

GRAFAS MONTEKRISTAS

ALEXANDRE
DUMAS

Su G. Staal ir J. A. Beauce ilustracijomis

OBUOLYS

Alexandre Dumas

ALEXANDRE
DUMAS

GRAFAS
MONTEKRISTAS

Romanas

Iš prancūzų kalbos vertė
O. DABRILAITĖ

OBUOLYS

Marselis. Atvykimas

1815 metų vasario 24 dieną katedros bokšto sargybinis pranešė, kad prie kranto artinasi tristiebis laivas „Faraonas“, plaukias iš Smirnos, Triesto ir Neapolio.

Kaip jau įprasta, locmanas tuojau išplaukė iš uosto, aplenkė Ifo pilį ir pasitiko laivą tarp Moržiono iškyšulio ir Riono salos.

Taip pat, kaip jau įprasta, Šv. Jono tvirtovės aikštelė netrukus prigužėjo smalsuolių, nes laivo atplaukimas Marsely visada svarbus įvykis, ypač jei tas laivas, kaip kad „Faraonas“, yra pastatytas, įrengtas, pakrautas senosios Fokėjos laivų statykloje, o jo savininkas – vietinis gyventojas.

Tuo tarpu laivas artinasi. Jis jau laimingai perplaukė sąsiaurį, kurį kadaise yra išrausę tarp Kalasareno ir Žaroso salų požeminiai ugnikalnio smūgiai, aplenkė Pomegą ir slinko artyn, išskleidęs tris didžiąsias bures vidury ir dvi mažesnes galuose, bet slinko taip palengva, taip liūdnei, kad smalsuoliai, tartum nujausdami nelaimę, spėliojo, kas jį galėjo ištikti. Vis dėlto nusimanantieji apie laivybą aiškiai matė, kad jei kas ir buvo atsitikę, tai ne pačiam „Faraonui“, nes jis plaukė kaip ir kiekvienas kitas gerai valdomas laivas: inkaras buvo paruoštas nuleisti, lynai atkabinti. Šalia locmano, kuris ruošėsi vesti „Faraoną“ siaura įplauka į Marselio uostą, stovėjo žvitrus ir akylas jaunuolis, stebįs kiekvieną laivo kryptelėjimą ir kartojęs kiekvieną locmano komandą.

Neaiškus nerimas, plevenęs viršum minios, ypač smarkiai apėmė vieną Šv. Jono aikštės žiūrovą. Jis tiesiog nenustygo laukdamas įplaukiančio

laivo, šoko į valtį ir liepė irkluoti link „Faraono“, prie kurio priplaukė priešais Rezervo įlankėlę.

Pamatęs šį žmogų, jaunasis jūreivis pasitraukė nuo locmano ir nusiėmęs kepurę atsišliejo į bortą.

Tai buvo gal aštuoniolikos ar dvidešimties metų jaunuolis, aukštas, lieknas, gražių juodų akių, juodais lyg derva plaukais. Visa jo išorė dvelkė tuo ramumu ir ryžtingumu, kurie būdingi žmonėms, nuo mažumės įpratusiems kovoti su pavojais.

– A! Tai jūs, Dantesai! – sušuko žmogus iš valtios. – Kas atsitiko? Kodėl toks liūdesys gaubia visą laivą?

– Didelė nelaimė, pone Moreli! – atsakė jaunuolis. – Didelė nelaimė, ypač man: prie Civita Vekijos netekome mūsų šauniojo kapitono Leklero.

– O kroviny? – gyvai paklausė laivo savininkas.

– Tvarkoj, pone Moreli, aš manau, kad šituo būsite patenkintas... Bet vargšas kapitonas Lekleras...

– O kas jam atsitiko? – paklausė laivo savininkas nusiraminęs. – Kas gi atsitiko mūsų šauniajam kapitonui?

– Jis mirė.

– Iškrito į jūrą?

– Ne, pone. Mirė smegenų uždegimu, kentėdamas baisias kančias.

Paskui, atsigręžęs į laivo įgulą, jaunuolis sušuko:

– Ei! Į vietas! Pasiruošti inkaro nuleidimui!

Komandą šoko vykdyti akies mirksniu aštuoni ar dešimt jūreivių, kurie sudarė įgulą, puolė kas prie išilginių, kas prie skersinių lynų, kas prie virvių, kas prie burių, kas prie stiebo skersinių.

Jaunasis jūreivis greitai permetė juos akimis ir įsitikinęs, kad komanda vykdoma, vėl atsigręžė į savo pašnekovą.

– O kaip įvyko ši nelaimė? – paklausė laivo savininkas, vėl pradėdamas nutrauktą pokalbį.

– Dievulėliau, gi visai netikėtai: po ilgo pokalbio su uosto komendantu kapitonas Lekleras išvyko iš Neapolio smarkiai susierzinęs.

Edmonas Dantesas

Praslinkus parai, jam pakilo karštis, o po trijų dienų jis užmerkė akis... Palaidojom jį kaip pridera, ir dabar jis ilsisi, susuptas į drobulę, su dvidešimt šešių kilogramų rutuliu prie kojų ir tokiu pat prie galvos netoli Del Džilio salos. Mes atvežėme našlei jo garbės kryžių ir kardą. Ar vertėjo, – tęsė jaunuolis, liūdnai šypsodamasis, – ar vertėjo dešimt metų kariauti su anglais, kad grįžtum mirti, kaip ir visi, savo lovoje.

– Ką padarysi, pone Edmonai! – tarė laivo savininkas, matyt, vis labiau ir labiau nusiramindamas. – Visų tas pat laukia, ir reikia, kad seniai užleistų vietą jauniesiems, – kitaip viskas sustotų vietoje. Kadangi jūs užtikrinate, jog krovinyss...

– Visiškoj tvarkoj, pone Moreli, aš jums laiduoju. Ir manau, kad per pigiai ši krovinį parduotumėte, jei pasitenkintumėte dvidešimt penkių tūkstančių frankų pelnu.

Paskui, pamatęs, kad „Faraonas“ praplaukė apvalųjį bokštą, jaunas jūrininkas sušuko:

– Pasiruošt nuleisti bures, didžiąsias ir galuose! Paruošti nuleidimui inkarą!

Įsakymas buvo įvykdytas bemaž taip pat greitai kaip karo laive.

– Bures žemyn! Suvynioti!

Po šios komandos visos burės nusileido, ir laivas slinko pirmyn vos pastebimai, judėdamas tik iš inercijos.

– O dabar, pone Moreli, gal jūs norėtumėte pas mus, – tarė Dantesas, matydamas, kaip šeimininkas nekantrauja. – Štai ir jūsų buhalteris ponas Danglaras ateina iš savo kajutės, jisai suteiks jums informacijų, kokių tik pageidausite. O aš turiu pasirūpinti, kad būtų nuleistas inkaras ir kad laivas būtų paruoštas gedului.

„Faraonas“

Šeimnininko dar kartą kviesti nereikėjo. Jis čiupo už lyno, kurį jam numetė Dantesas, ir su vikrumu, darančiu garbę bet kokiam jūrininkui, ėmė kopti kabliais, įkaltais į iškilą laivo šoną, o Dantesas grįžo į savo pirmąją vietą, leisdamas pasikalbėti tam, kurį pavadino Danglaru ir kuris, išlipęs iš kajutės, iš tikrųjų ėjo prie Morelio.

Buhalteris buvo kokių dvidešimt penkerių ar šešerių metų, žmogus gana paniuręs, viršininkams meilikaujęs ir atžarus valdiniam. Už tai dar labiau nebuvo už buhalterio pareigas, – o buhalterių jūreiviai visada nekenčia, – visa įgula Danglaro maždaug taip nemėgo, kaip Dantesą mylėjo.

– Vadinasi, pone Moreli, – tarė Danglaras, – jūs jau žinote apie mūsų nelaimę?

– Taip, taip! Vargšas kapitonas Lekleras! Jis buvo šaunus ir garbingas žmogus!

– O svarbiausia – puikus jūreivis, tiesiog pasenęs tarp dangaus ir vandens. Toks jūreivis, koks ir turi būti žmogus, kuriam patikėti tokios žymios firmos kaip „Morelis ir sūnus“ reikalai, – atsakė Danglaras.

– O aš manau, – tarė ponas Morelis, atidžiai stebėdamas Dantesą, kuris rinko vietą laivui sustoti, – jog nėra jokio reikalo būti tokiam senam jūrininkui, kaip jūs, Danglarai, sakote, kad išmanytum savo darbą. Štai mūsų draugas Edmonas taip gerai tvarkosi, kad, man atrodo, jam nereikia kreiptis į ką nors patarimų.

– Taip, – atsakė Danglaras, su neapykanta pašnairavęs į Dantesą, – vyrukas jaunas ir per daug pasitikįs savimi. Vos tik spėjo kapitonas užmerkti akis, jisai, su niekuo nepasitaręs, ėmė vadovauti laivui ir privertė mus sugaišti pusantros dienos prie Elbės salos, užuot plaukus tiesiog į Marselį.

– Imdamasis vadovauti laivui, – tarė savininkas, – kaip kapitono padėjėjas jis įvykdė savo pareigą, bet sugaišdamas pusantros dienos prie Elbės, jei tik laivo nereikėjo taisyti, jis pasielgė negerai.

– Laivas buvo sveikas kaip aš dabar ir kaip jums, pone Moreli, linkėčiau. Tą pusantros dienos jis sugaišo vien dėl to, kad užsimanė išlipti į krantą, štai ir viskas.

– Dantesai! – tarė šeimininkas, atsigręždama į jaunuolį. – Ateikite čia.
 – Atleiskite, pone, – tarė Dantesas, – po valandėlės aš jūsų paslaugoms.

Paskui, kreipdamasis į įgulą, sukomandavo:

– Inkarą nuleisti!

Inkaras kaipmat buvo nuleistas, ir grandinė žvangėdama ėmė bėgti žemyn. Nors laive buvo ir locmanas, bet Dantesas nepaliko savo vietos tol, kol tas paskutinis veiksmas buvo atliktas. Paskui sušuko:

– Vėliavą nuleisti iki pusės stiebo, perrišti juodu kaspiniu, stiebų skersinius sukryžiuoti!

– Štai matote, – tarė Danglaras, – galiu prisiekti, kad jis jau vaizduojasi esąs kapitonas.

– Juk jis ir yra kapitonas, – atsakė laivo savininkas.

– Taip, tik dar nei jūsų, pone Moreli, nei jūsų kompaniono nepavirtintas.

– O kodėl gi mums nepalikus jo kapitonu? – paklausė laivo savininkas. – Tiesa, jis jaunas, bet, atrodo, pareigingas ir labai sumanus.

Danglaras apsiniaukė.

– Atleiskite, pone Moreli, – tarė Dantesas priėjęs, – inkaras nuleistas, aš jūsų paslaugoms. Berods mane kvietėte?

Danglaras pasitraukė žingsnį atgal.

– Norėjau paklausti: ko jūs buvote išlipę į Elbės salą?

– Pats nežinau, pone; reikėjo įvykdyti paskutinį kapitono Leklero įsakymą. Mirdamas jis liepė įteikti maršalui Bertranui paketą.

– Tai jūs jį matėte, Edmonai?

– Ką?

– Maršalą?

– Taip.

Morelis apsidairė ir pasivedėjo Dantesą į šalį.

– O kaip imperatorius? – gyvai paklausė jis.

– Man atrodo, kad – nieko!

– Tai jūs ir patį imperatorių matėte?
 – Man ten esant jis buvo užėjęs pas maršalą.
 – Ir kalbėjote su juo?
 – Tiksliau, pone Moreli, jisai su manimi kalbėjo, – atsakė Dantesas šypsodamasis.

– Ir ką jisai jums pasakė?
 – Klausinėjo apie laivą, kada išplaukėme iš Marselio, apie mūsų reidą ir apie krovinį, kurį gabenam. Manau, jei laivas būtų buvęs tuščias ir jei jis būtų priklausęs man, imperatorius būtų norėjęs jį pirkti, bet aš jam pasakiau, kad esu tik kapitono pavaduotojas ir kad laivas priklauso „Morelio ir sūnaus“ firmai. „Aha, žinau, – pasakė jis. – Moreliai – laivų savininkai iš kartos į kartą, o vienas Morelis tarnavo su manim tame pačiame pulke, kai aš buvau Valanso įguloj.“

– Šventa teisybė! – džiaugsmingai sušuko laivo savininkas. – Tai buvo mano dėdė Polikaras Morelis, iškopęs iki kapitono. Dantesai, jūs pasakykite mano dėdei, kad imperatorius jį atsiminė, ir pamatysite, kaip senas niurna ims žliumbti. Nieko, gerai, – tęsė laivo savininkas, draugiškai tapšnodamas jaunuoliui per petį, – jūs teisingai pasielgėte, Dantesai, vykdydamas kapitono Leklero įsakymą ir sustodamas prie Elbės salos, bet jei kas sužinos, kad įteikėte maršalui paketą ir kalbėjote su imperatoriumi, – šitai gali jums pakenkti.

– Kuo tat gali man pakenkti? – tarė Dantesas. – Aš net nežinau, kas buvo tame pakete, o imperatorius manęs klausė tik tokių dalykų, kurių būtų paklausęs kiekvieną pirmą sutiktąjį. Bet atleiskite, – kreipėsi Dantesas, – štai atvyksta karantino ir muitinės valdininkai. Ar galiu eiti?

– Eikite, tvarkykitės, brangusis Dantesai.

Jaunuolis nuėjo, ir tuomet prisiartino Danglaras.

– Na ką? – paklausė tas. – Matyt, jis jums pasiaiškino, ko buvo užsukęs į Porto Ferają?

– Žinoma, mano brangusis Danglarai.

– Labai gerai, – atsakė šis. – Juk sunku žiūrėti, kai draugas blogai atlieka savo pareigas.

– Dantesas savo pareigą atliko, čia jam nieko neprikiši, – atsakė laivo savininkas. – Sustoti prie Elbės jam buvo liepęs kapitonas Lekleras.

– Beje, ar jums atidavė kapitono Leklero laišką?

– Kas?

– Dantesas.

– Man? Ne! Argi jis gavo laišką?

– Be paketo, man rodos, kapitonas Lekleras įteikė jam laišką.

– Apie kokį paketą jūs kalbate, Danglarai?

– Apie tą, kurį Dantesas nuvežė į Porto Ferają.

– Iš kur žinote, kad jis vežė į Porto Ferają paketą?

Danglaras nukaito.

– Ašėjau pro kapitono kajutę, durys buvo praviros, ir mačiau, kaip jis įteikė Dantesui paketą su laišku.

– Man dar nieko nesakė, – tarė laivo savininkas, – bet jei jis turi tą laišką, tai man jį atiduos.

– Tuomet, pone Moreli, – tarė jis, – apie tai prašau nė žodžio nesaikyti Dantesui. Matyt, būsiu apsirikęs.

Tuo tarpu jaunasis jūreivis sugrįžo. Danglaras pasišalino.

– Na kaip, mano brangusis Dantesai, ar jūs jau laisvas? – paklausė šeimininkas.

– Taip, pone Moreli.

– Kaip greitai susitvarkėte!

– Taip! Įteikiau muitininkams mūsų prekių sąrašus, o jų apsaugai iš uosto su locmanu atsiuntė žmogų, kuriam ir padaviau dokumentus.

– Tai mums čia jau nėra ko veikti?

Dantesas žvitriai apsidairė.

– Ne, viskas tvarkoj, – tarė jis.

– Tuomet važiuojam pas mus pietų.

– Atleiskite, pone Moreli, bet pirmiausia turiu pasimatyti su tėvu.

Ačiū jums už man teikiamą garbę.

– Teisingai, Dantesai, teisingai. Žinau, kad jūs – geras sūnus.
 – O mano tėvas... – nedrąsiai paklausė Dantesas, – ar sveikas, negirdėjote?

– Manau, kad sveikas, brangusis Edmonai, nors jo matyti neteko.

– Taip, jis retai išeina iš savo kambarėlio.

– Šiaip ar taip, tai rodo, kad jums nesant jam nieko netrūko.

Dantesas nusišypsojo.

– Mano tėvas išdidus, ir jeigu jam net visko trūktų, aš abejoju, ar jis kreiptųsi į ką nors pagalbos, išskyrus Dievą.

– Ką gi! Aplankęs tėvą, tikiuosi, atvyksite pas mus?

– Dar kartą atleiskite, pone Moreli, bet turiu ir kitą pareigą, kuri mano širdžiai ne mažiau brangi.

– Tikrai, tikrai! Aš ir užmiršau, Dantesai, kad Katalanuose yra būtybė, kuri laukia jūsų taip pat nekantraudama kaip ir tėvas: tai žavingoji Mercedesas.

Dantesas nusišypsojo.

– Tai mat kaip! – tęsė laivo savininkas. – Dabar nesistebiu, kodėl ji triskart buvo atėjusi teirautis, kada grįš „Faraonas“. Po velnių, Edmonai, jums sekasi, jūs turite puikią meilužę!

– Ji man ne meilužė, – rimtai tarė jūreivis, – ji mano sužadėtinė.

– Kartais to skirtumo nebūna, – nusijuokė Morelis.

– Tik ne mums, pone, – atsakė Dantesas.

– Gerai, brangusis Edmonai, aš jūsų nesulaikau. Jūs taip gerai sutvarkėte mano reikalus, kad turiu duoti laiko susitvarkyti ir savuosius. Gal jums reikia pinigų?

– Ne, nereikia. Tebeturiu visą atlyginimą, gautą už kelionės laikotarpį, vadinasi, kone už tris mėnesius.

– Jūs, Edmonai, tvarkingas vaikinai.

– Neužmirškite, pone Moreli, kad mano tėvas neturtingas.

– Taip, taip, žinau, jūs – geras sūnus. Eikite aplankyti savo tėvą. Aš taip pat turiu sūnų ir labai supykčiau ant to, kuris po trijų mėnesių nesimatymo sutrukdytų jam aplankyti mane.

- Tai jūs leidžiate? – paklausė jaunuolis nusilenkdamas.
- Taip, jei nieko daugiau neturite man pasakyti.
- Nieko.
- Ar kapitonas Lekleras prieš mirdamas neįdavė man laiško?
- Jis jau nebegalėjo rašyti, bet jūsų klausimas man priminė, kad turėsiu prašyti jus dvi savaites atostogų.
- Vestuvėms?
- Pirmiausia – vestuvėms, o paskui – kelionei į Paryžių.
- Gerai, Dantesai, duosiu jums tą laiką, kada tik panorėsite. Laido iškrovimas užtruks maždaug šesetą savaitių, o į jūrą išplauksime ne anksčiau kaip po trijų mėnesių... Bet po trijų mėnesių turite būti čia, – kalbėjo laivo savininkas, plekšnodamas jaunajam jūreiviui per petį. – „Faraonas“ negali plaukti į jūrą be savo kapitono.
- Be savo kapitono! – sušuko Dantesas, ir jo akys nušvito džiaugsmu. – Kalbėkite atsargiau, pone, nes jūs dabar sužadinote pačias slapčiausias mano širdies viltis. Jūs ketinate paskirti mane „Faraono“ kapitonu?
- Jei būčiau vienas, mano brangusis Dantesai, ištiesčiau jums ranką ir pasakyčiau: „Jūs – kapitonas!“ Bet turiu kompanioną, o jūs žinote itališką patarlę: *Che a compagno a padrone**. Na, pusė reikalo jau atlikta, nes iš dviejų balsų vienas jau priklauso jums. Tikėkite manimi, aš pasirūpinsiu, kad ir antrasis jums tektų.
- O, pone Moreli! – sušuko jaunasis jūreivis, su ašaromis akyse spausdamas jam rankas. – Pone Moreli, ačiū jums mano tėvo ir Merse-desos vardu.
- Puiku, Edmonai, puiku! Juk, velniai rautų, dorų žmonių Dievas vis dėlto neužmiršta! Eikite pasimatyti su tėvu, aplankykite Mersedesą, o paskui atvykite pas mane.
- Ar nenorite, kad nugabenčiau jus į krantą?

* Kas turi kompanioną, tas turi šeimininką (*ital.*).

– Ne, dėkoju! Aš liksiu čia ir peržiūrėsiu su Danglaru sąskaitas. Ar buvote juo patenkintas kelionės metu?

– Žiūrint kokia prasme klausiate, pone Moreli. Kaip draugu – nepatenkintas. Aš manau, kad jis manęs nemėgsta nuo to laiko, kai vieną kartą, truputį su juo susikivirčijęs, iš kvailumo pasiūliau jam sustoti valandėlei prie Montekristo salos, kad išspręstume tą kivirčą. Aišku, man nereikėjo to siūlyti, ir atsisakydamas jis labai protingai pasielgė. Jeigu jūs manęs klausiate apie jį kaip apie buhalterį, aš manau, kad nieko blogo negalima pasakyti, ir jūs, tikiuosi, būsite juo patenkintas.

– Bet pasakykite, Dantesai, – paklausė laivo savininkas, – jeigu jūs būtumėte „Faraono“ kapitonu, ar mielai pasiliktumėte Danglaraž?

– Pone Moreli, ar aš būsiu kapitonu, ar jo padėjėju, vis tiek labai gerbsiu tuos, kuriais pasitiki mano šeimnininkai.

– Puiku, Dantesai. Jūs visais atžvilgiais šaunus vaikiną. Ilgiau jūsų nesulaikau: eikite, nes visą laiką jūs lyg ant adatų.

– Tai gaunu atostogų? – paklausė Dantesas.

– Eikite, sakau jums.

– Leisite man pasinaudoti savo laiveliu?

– Prašau.

– Iki pasimatymo, pone Moreli. Tūkstantį kartų dėkoju.

– Iki pasimatymo, mielas Edmonai. Linkiu sėkmės!

Jaunasis jūreivis išoko į laivelį, atsisėdo pirmagaly ir liepė irkluoti Kanebiero gatvės link. Du jūreiviai užgulė irklus, ir laivelis ėmė lėkti taip smarkiai, kaip tik tat buvo įmanoma tarp daugybės valčių, užgriozdinusių lyg ir siaurą gatvelę, einančią tarp dviejų eilių laivų nuo uosto vartų iki Orleano krantinės.

Laivo savininkas šypsodamasis sekė jį akimis iki pat kranto, matė, kaip jis iššoko ant krantinės grindinio ir dingo margoje minioje, nuo penktos valandos ryto iki devintos vakaro užplūdusioje garsiąją Kanebiero gatvę, kuria šių dienų fokiečiai taip didžiuojasi ir ko rimčiausiai savo būdingu akcentu sako: „Jeigu Paryžius turėtų Kanebiero gatvę, tai Paryžius būtų mažutis Marselis.“

Atsigręžęs Morelis pamatė Danglaraž, kuris dėjosi laukias jo įsakymų, o iš tikrųjų kaip ir jis pats lydėjo žvilgsniu jaunąjį jūreivį.

Tačiau tą patį žmogų lydinčių dviejų žvilgsnių išraiška buvo be galo skirtinga.

Tėvas ir sūnus

Palikime Danglarą, degantį neapykanta ir besistengiantį pakuždėti į savininko ausį vieną kitą klasingą užuominą, šmeižiančią savo draugą, ir eikime paskui Dantesą, kuris, perbėgęs visą Kanebiero gatvę, patraukė Noailio gatve, įėjo į nedidelį namą kairėje Meljanų alėjų pusėje, skubiai užkopė tamsiais laiptais į penktąjį aukštą ir, viena ranka laikydamasis už turėklų, antrąja spausdamas smarkiai dunksinčią širdį, sustojo prieš praviras duris, pro kurias buvo galima matyti visą kambarėlį.

Tame kambarėlyje gyveno Danteso tėvas.

Žinia, kad atplaukė „Faraonas“, senuko dar nebuvo pasiekusi. Užsiropštęs ant kėdės, drebančia ranka jis taisinėjo nasturtas, susivijusias su raganėmis ir apraizgiusias jo lango groteles. Staiga senukas pajuto, kad kažkas jį apkabino už nugaros, ir išgirdo pažįstamą balsą:

– Tėve, mano gerasis tėve!

Senasis Dantesas riktelėjo ir atsigrėžė. Paskui, pamatęs sūnų, tirtėdamas ir išblyškęs puolė į jo glėbį.

– Kas tau, tėve? – sušuko jaunuolis, apimtas nerimo. – Sergi?

– Ne, ne, mielas Edmonai, sūnau mano, vaikeli mano, ne! Bet nelaukiau tavęs... taip netikėtai... Aš juk iš džiaugsmo... Dievulėliau! Man rodos, mirsiu!

– Nieko, tėve, nusiramink! Juk tai aš, tai iš tikrųjų aš! Visi sako, kad džiaugsmas negali pakenkti, dėl to taip stačiai ir įėjau pas tave.

Nusišypsok, nežiūrėk į mane tokiomis klaikiomis akimis. Aš grįžau, ir mes būsime laimingi.

– Labai džiugu, mano berniuk, – atsakė senukas. – Bet kaipgi mes būsime laimingi? Negi mums jau neberekės skirtis? Papasakok man apie savo laimę!

– Teatleidžia man Viešpats, – tarė jaunuolis, – kad džiaugiuosi laime, suteikusia sielvarto visai šeimai! Bet Dievas mato, kad tos laimės netroškau. Ji pati atėjo, ir aš nepajėgiu liūdėti. Tėve, mirė šaunusis kapitonas Lekleras, ir labai galimas daiktas, kad aš, užtariant ponui Moreliui, gausiu jo vietą. Ar suprantate, tėve? Dvidešimties metų amžiaus būsiu kapitonas! Šimtas luidorų atlyginimo ir dalis pelno! Argi aš, vargšas jūreivis, galėjau šito tikėtis?

– Taip, mano sūnau, tu sakai teisybę, – tarė senukas. – Iš tikrųjų tai didelė laimė.

– Ir būtinai už pirmuosius mano pinigus jūs turėsite įsigyti namuką su sodu, kad galėtumėte auginti savo mėgstamas raganes, nasturtas ir sausmedžius... Bet kas tau, tėve? Tau bloga?

– Nieko, nieko... tuojau praeis.

Bet jėgos paliko senuką ir jis susverdėjo.

– Tuojau, tėve! – tarė sūnus. – Išgerkite stiklinę vyno, jisai jus sustiprins. Kur laikote vyną?

– Ne, ačiū, neieškok, nereikia, – atsiliepė senukas, stengdamasis su laikyti sūnų.

– Reikia, reikia!.. Sakykite, kur vynas?

Ir jis atidarė spintą.

– Neieškok... – tarė senukas. – Vyno nėra.

– Kaip tai nėra? – sušuko sūnus, su išgąščiu žiūrėdamas čia į įkritusius blyškius senuko skruostus, čia į tuščias lentynas. – Kaip tai nėra vyno? Tėve, ar jūs pinigų pristigote?

– Man visko užtenka, kai tu su manimi, – atsakė senukas.

– Betgi, – sušnibždėjo Dantesas, šluostydamasis per veidą žliaugiantį prakaitą, – prieš tris mėnesius išvykdamas juk aš palikau jums du šimtus frankų.

– Taip, taip, Edmonai, tas tiesa, bet išvykdamas tu užmiršai grąžinti kaimynui Kadrusui truputį skolos. Jis man tai priminė ir pagrasino, kad jei nesumokėsiu už tave, tai jis eisias pas poną Morelį. Aš pabūgau, kad nepridarytų tau nemalonumų.

– Ir ką gi?

– Ir nieko! Sumokėjau.

– Bet Kadrusui aš buvau skolingas šimtą keturiasdešimt frankų! – suriko Edmonas.

– Taip, – vos girdimai tarė senukas.

– Ir šitą sumą sumokėjote iš tų dviejų šimtų frankų, kuriuos buvau jums palikęs?

Senukas linktelėjo galvą.

– Tai visus tris mėnesius gyvenote iš šešiasdešimties frankų! – sušnibždėjo jaunuolis.

– Juk žinai, nedaug man tereikia, – tarė senukas.

– Dieve mano, Dieve! Atleiskite man! – sušuko Edmonas, puldamas ant kelių prieš tą geraširdį žmogų.

– Ką tu darai?

– Ak, niekuomet sau šito neatleisiu.

– Na va! – tarė senukas šypsodamasis. – Tu vėl su manimi, dabar viskas gerai, viskas užmiršta.

– Taip, aš su tavimi, – atsakė jaunuolis. – Aš grįžau su gražiomis ateities viltimis ir su ne visai tuščiomis kišenėmis. Štai, tėve, imkite ir tuojau pasiūskite ko nors nupirkti.

Ir jis pažėrė ant stalo tuziną auksinių, penkias ar šešias monetas po penkis frankus ir šiek tiek smulkių.

Senajo Danteso veidas nušvito.

– Kieno tie pinigai? – paklausė jis.

– Ogi mano!.. tavo!.. mūsų!.. Imk, pirk maisto, negailėk, rytoj daugiau turėsime.

– Nesikarščiuok, nesikarščiuok, – tarė senukas šypsodamasis. – Jei leisi, aš tik po truputį eikvosiu pinigų. Žmonės, pamatę mane iš karto daug perkant, ko gero, pagalvos, kad dėl to turėjau laukti tavęs sugrįžtant.

– Tėve, daryk, kaip žinai, bet pirmiausia pasisamdyk tarnaitę. Aš nenoriu, kad gyventum vienas. Triume turiu užkišęs dėžutę kontrabandinės kavos ir puikaus tabako, rytoj viską atnešiu. Cit! Kažkas ateina.

– Turbūt Kadrusas. Išgirdo tave parvykus ir, aišku, ateina pasveikinti laimingai sugrįžusį.

– Puiku, štai dar žmogus, kurio lūpos sako viena, o širdis galvoja ką kita, – sušnibždėjo Edmonas. – Bet nesvarbu, jis – mūsų kaimynas, kadaise mums net padėjęs. Priimkime jį maloniai.

Vos tik Edmonas tai pasakė, tarpdury išniro juoda, barzdota Kadru-so galva. Tai buvo dvidešimt penkerių dvidešimt šešerių metų vyras. Rankose jis turėjo gabalą gelumbės, iš kurios, būdamas siuvėjas, ketino pasiūti drabužį.

– A, pagaliau sugrįžai, Edmonai? – tarė jis su stipriu marselietišku akcentu ir taip plačiai nusišypsojo, kad pasirodė visi jo dantys, balti kaip dramblio kaulas.

– Kaip matote, kaimyne Kadrusai, aš – jūsų paslaugoms, jei ko pri-reiktų, – atsakė Dantesas, bet jo malonūs žodžiai skambėjo šaltai.

– Nuolankiai dėkoju. Laimė, man nieko netrūksta, o kartais dar net kitiems prireikia mano pagalbos. (Dantesas krūptelėjo.) Aš, vaicine, ne apie tave kalbu, aš tau paskolinau pinigų, tu man juos grąžinai. Taip ir turi būti tarp gerų kaimynų, ir mūsų sąskaitos suvestos.

Kadrusas

– Sąskaitos niekada nėra suvestos su tuo, kuris mums padėjo, – tarė Dantesas. – Kai pinigine skola gražinta, lieka dėkingumo skola.

– Neverta apie tai kalbėti! Kas buvo, praėjo. Verčiau pasišnekėkime apie tavo laimingą sugrįžimą. Buvau nuėjęs į uostą paieškoti kaštonų spalvos gelumbės ir ten sutikau savo bičiulį Danglarą.

– Tu jau Marselyje? – sakau jam.

– Taip, kaip matai, – atsako jis.

– O aš maniau, kad tu Smirnoje.

– Galėjau būti ir Smirnoje, nes iš ten grįžtu.

– O kurgi mūsų Edmonas?

– Turbūt pas tėvą, – atsakė Danglaras.

– Štai aš ir atėjau, – tęsė Kadrusas, – su džiaugsmu paspausti ranką savo bičiuliui!

– Geras Kadrusas, kaip jis mus myli, – tarė Danteso tėvas.

– Aišku, kad myliu jus ir net gerbiu, nes teisingų žmonių retai kur aptiksi! Bet tu, vaikine, kaip matau, gerokai pinigų parsivežei? – tęsė siuvėjas, šnairuodamas į krūvelę aukso ir sidabro, kurią Dantesas buvo pasidėjęs ant stalo.

Jaunuolis pastebėjo godumo kibirkštį, blykstelėjusią juodose kaimyno akyse.

– Šitie pinigai ne mano! – tarė jis nerūpestingai. – Prisipažinau tėvui bijojęs rasti jį skurde, o jis, norėdamas nuraminti mane, iškratė ant stalo visą savo piniginę. Tuoju slėpkite, tėve, pinigus, jei tik jų nereikia kaimynui Kadrusui. Jam, aišku, mes nieko neatsakytume.

– Ne, vaikine, – tarė Kadrusas, – man nieko nereikia, ačiū Dievui, amatas išmaitina meistrą. Saugok savo pinigėlius, jų niekada nebūna per daug. O aš ir šiaip jau dėkingas už tavo pasiūlymą nė kiek ne mažiau, kaip kad būčiau juo pasinaudojęs.

– Siūlau iš širdies, – tarė Dantesas.

– Neabejoju. Vadinasi, pats labai bičiuliaujiesi su ponu Moreliu? Na ir gudrumėlis tavo!

- Ponas Morelis man visada buvo labai geras, – atsakė Dantesas.
- Na tai visai be reikalo atsisakei pietų.
- Kaip tai atsisakei pietų? – paklausė senasis Dantesas. – Argi jis tave kvietė pietauti?
- Taip, tėve, – tarė Edmonas ir nusišypsojo: jis matė, kaip apstulbinu senuką nepaprasta pagarba, parodyta jo sūnui.
- Tai kodėl atsisakei, sūnau? – susidomėjo senukas.
- Skubėjau pas jus, tėve, – atsakė jaunuolis. – Man taip rūpėjo greičiau jus pamatyti.
- Ponas Morelis turbūt įsižeidė, – tęsė Kadrusas. – O kada taikai į kapitonus, neprotinga prieštarauti šeiminkui.
- Aš jam paaiškinau, dėl ko atsisakiau, ir, tikiuosi, jis mane suprato.
- Vis dėlto norint tapti kapitonu reikia truputį pameilikauti šefui.
- Tikiuosi būti kapitonu ir be meilikavimų, – atsakė Dantesas.
- Juo geriau, juo geriau! Dėl to tik džiaugsimės visi senieji tavo bičiuliai. O ten, anapus Šv. Mikalojaus tvirtovės, aš žinau vieną būtybę, kuri bus ypač patenkinta.
- Mersedesa? – paklausė senukas.
- Taip, tėveli, – atsakė sūnus. – O dabar, kai jus aplankiau, kai žinau, kad esate sveikas ir turite visko, ko tik jums reikia, aš paprašysiu leisti man nueiti į Katalanus.
- Eik, mano vaike, – tarė senasis Dantesas, – ir džiaukis su Dievo palaima tokia puikia žmona, kaip ir aš džiaugiuosi sūnumi.
- Žmona! – įsiterpė Kadrusas. – Vis dėlto jūs labai skubate, tėve Dantesai! Atrodo, ji dar nėra jo žmona!
- Dar ne, bet iš visa ko matyti, jog netrukus ja taps, – atsakė Edmonas.
- Šiaip ar taip, – tarė Kadrusas, – tu, vyruti, gerai padarei, kad pasi-skubinai grįžti.
- Kodėl?
- Ogi todėl, kad Mersedesa – gražuolė, o gražuolėms netrūksta garbintojų, ypač – šitai. Jie pulkais paskui ją sekioja.

– Tikrai? – tarė Edmonas su šypsena, kurioje šmėkštekėjo švelnaus nerimo šešėlis.

– Taip, taip, – kalbėjo toliau Kadrusas, – ir vis tai garsūs jaunikiai. Betgi, pats supranti, tuojau būsi kapitonas, ir tau vargu ar atsakys.

– Vadinasi, – įsiterpė Dantesas su šypsniu, kuris sunkiai slėpė jo nerimą, – jei aš nebūčiau kapitonu...

– Hm! Hm! – sumurmėjo Kadrusas.

– Kad ir kaip ten būtų, – tarė jaunuolis, – aš geresnės nuomonės negu jūs apie moteris apskritai, o apie Mercedesą ypač, ir esu įsitikinęs, kad ji man liks ištikima, būsiu aš kapitonu ar ne.

– Juo geriau, juo geriau! – tarė Kadrusas. – Kai rengiesi vesti, reikia mokėti pasitikėti. Bet nesvarbu, drauguži, paklausk mane, negaišk laiko, eik pranešti jai apie savo atvykimą ir pasidalyti viltimis.

– Einu, – atsakė Edmonas.

Jis pabučiavo tėvą, linktelėjo Kadrusui ir išėjo.

Kadrusas dar valandėlę pabuvo, paskui, atsisveikinęs su senuoju Dantesu, taip pat išėjo ir grįžo pas Danglarą, kuris jo laukė ties Senako gatvės kampu.

– Na kaip? – paklausė Danglaras. – Matei jį?

– Mačiau, – atsakė Kadrusas.

– Ir jis tau gyrėsi turįs vilties tapti kapitonu?

– Jis taip kalba, tarsi jau būtų kapitonas.

– Šit kaip? – tarė Danglaras. – Man atrodo, kad jis gerokai skuba.

– Taip tai taip, bet ponas Morelis, atrodo, jam yra žadėjęs.

– Tai jis labai linksmas?

– Net įžūliai. Jis man piršo savo paslaugas, tarsi būtų kokia svarbi asmenybė. Siūlė pinigų nelyginant koks bankininkas.

– Ir tu atsisakei?

– Atsisakiau. O būčiau galėjęs paimti, ypač turint galvoje tai, kad sidabriniais aš jam paskolinau pirmuosius pinigus, kuriuos jis matė savo gyvenime. Bet dabar ponui Dantesui niekieno malonės nereikia, jis greitai bus kapitonas!

- Kol kas jis dar ne kapitonas.
- Teisybę sakant, būtų nebloga, kad jis netaptų kapitonu, – tarė Kadrusas, – nes kitaip su juo nesusikalbėsi.
- Jei tik mes panorėsimė, – tarė Danglaras, – jisai liks tuo, kuo yra, o gal ir dar mažesniu pasidarys.
- Ką tu sakai?
- Nieko, kalbuosi su savimi. Ar Dantesas vis dar įsimylėjęs gražiąją katalanietę?
- Iki ausų įklimpęs, tik ką išbėgo pas ją, bet arba aš labai klystu, arba jam teks patirti dėl jos rimtų nemalonumų.
- Aiškiau kalbėk.
- Kodėl?
- Šitai kur kas svarbiau, negu manai. Juk tu nemėgsti Danteso?
- Nemėgstu išpuikėlių.
- Na, tai pasakyk man visa, ką žinai apie katalanietę.
- Ne kažką ir nežinau, bet mačiau tokių dalykų, kurie verčia manyti, kaip jau esu sakęs, kad vykdamas pro Senąją ligoninę būsimasis kapitonas gali patirti nemalonumų.
- Tai ką tu matei? Na, sakyk.
- Ogi mačiau, kad kiekvieną kartą, kai Mercedesas ateina į miestą, ją lydi augalotas vaikinys katalanietis, juodų akių, raudonskruostis, tamsiaplaukis, labai karštas. Jinai jį vadina pusbroliu.
- Tikrai? Ir tu manai, kad tas pusbrolis jai meilinas?
- Aš taip spėju, nes – po velnių, kas gali būti kita tarp dvidešimt vienerių metų vaikino ir septyniolikmetės gražuolės.
- Tai tu sakai, kad Dantesas išėjo į Katalanus?
- Pats mačiau, kad išėjo.
- O jeigu mes paėjėtume ta pačia kryptimi, užsuktume į „Rezervą“ ir, gurkanodami Malgos vyną, palūkuriuotume naujienų.
- O kas mums jas praneš?
- Dantesas turės eiti pro šalį, ir iš jo veido matysime, kas įvyko.

– Eime, – tarė Kadrusas, – bet už viską mokėsi tu.

– Savaiame aišku, – atsakė Danglaras.

Ir abudu skubiu žingsniu patraukė į minėtąją vietą. Įėję į smuklę, paprašė butelį vyno ir dvi stiklines.

Iš senio Pamfilo jie sužinojo, kad maždaug prieš dešimt minučių Dantesas praėjo pro smuklę.

Įsitikinę, kad Dantesas Katalanuose, jie susėdo po sprogstančiais platanais ir figmedžiais, kurių šakose pulkas linksmų paukščių klegėjo apie pirmąją gražią pavasario dieną.

Skaitykite likusius
534 iš **560** puslapių,
įsigiję šią knygą

www.obuolys.lt

KITI KNYGŲ FORMATAI:

klausykle.lt

**Audio
knyga**

**Elektroninė
knyga**

JO KERŠTAS BUS NEGAILESTINGAS

Edmondas Dantesas – kupinas vilčių, mylimas ir mylintis jaunas kapitono padėjėjas. Tačiau jo sužadėtine žavisi ir jos pusbrolis bei vaikystės draugas Fernanas. Be to, perspektyvus jaunuolio nekencia laivo buhalteris Danglaras. Jie ir sugalvoja niekšingą planą, kaip atsikratyti varžovo.

Nuteistas už nusikaltimą, kurio nepadarė, Edmondas Dantesas įkalinamas niūrioje lfo tvirtovėje. Jis praranda viską – meilę, draugus, viltį ir gyvenimą. Baisiomis sąlygomis iškalėjęs beveik 20 metų, jis sužino apie milžinišką lobį, paslėptą Monte Kristo saloje, ir pasiryžta ne tik pabėgti iš kalėjimo, iš kurio iki tol niekam nepavyko pabėgti, bet ir surasti lobį bei pasinaudojant juo atkeršyti trimis vyrams, dėl kurių kaltės jis buvo įkalinamas.

Ar pavyks Edmondui įvykdyti savo planą? Ir ar kerštas atneš trokštamą palengvėjimą?

Alexandre'o Dumas epas – pasakojimas apie kančią ir atpildą, įkvėptas realaus neteisėto įkalinimo istorijos, sulaukė milžiniško populiarumo iškart, vos buvo pirmą kartą išleistas 1844-aisiais.

Alexandre'as Dumas, tėvas (1802–1870), – prancūzų rašytojas, vienas skaitomiausių autorių, kurio kūriniai išversti į beveik 100 kalbų.

Nemirtingas A. Dumas epas „Grafas Montekristas“ – garsiausia visų laikų istoriją apie kerštą, įkvėpusi šimtus kitų romanų, filmų ir kūrinių.

GERIAUSIA VISŲ LAIKŲ ISTORIJA APIE SKRIAUDA, IŠDAVYSTĖ, MEILĖ IR KERŠTĄ

Jei su jumis patiko tokios knygos, kaip „Trys muikletininkai“ ar „Koralinė Merga“, privalote perskaityti ir romaną „Grafas Montekristas“.

OBUOLYS

www.obuolys.lt

#obuolys.lt

ISBN 978-609-484-547-5

9 786094 845475

www.obuolys.lt

Knygos pigiau, skaitoma ir stilingai nemokamai

KITI FORMATAI:

Audinis knyga

Elektroninė knyga

Elektroninė knyga

TRYS TUKŠTAMETIS