

Rūdolfa Blaumaņa

Ugunī
Skatu luga piecos cēlienos

Titullapā izmantots Rūdolfa Blaumaņa lugas “Ugunī” izdevuma vāks.
Izdevējs: Valtera un Rapas akciju sabiedrība, 1923. gads, Rīga.

Avots: Nacionālā teātra bibliotēka

I CĒLIENS

Ķēķis barona Mövensterna pilī. Priekšā pa
labai rokai klāts galds ar kafejas tasēm,
baltu kafejas kannu, maizi un sviestu. Pie
kannas pieslieta avīze banderolē. Pa kreisai
galdiņš ar dažām pilnām zaftes burkām
un pergamentpapīru. Gar sienām dažādi
trauki. Mazs kubuls ar tīru ūdeni. Uz pavarda
kapara kastrolis un kapara kafejas kanna.
Pie plītes zemē pāris pagaļu malkas. Kaktā
kūlis skalu. Āras durvis pa kreisai. Pa vidus
durvīm iet madamas istabā. Uz durvīm pa
labai jāpakāpjas pa diviem kāpšļiem. Tās
noved barona istabās. Durvju tuvumā mazs
plauktiņš, uz kura vairāk avīžu un vēstuļu.
Visur lielākā spodrība.

— PIRMAIS SKATS

Pavārs. Madama.

Pavārs, pusmūža vīrs, brangs un sārts,
baltā blūzē un cepurē, sēd pie galda, dzer
kafeju un tura zīmīti rokā. Madama, spirgta
sirmgalve. Vecmodīgi un spilgti tīrīgi ģērbusēs.
Galvā balta muselīna aubīte ar divām platām
muselīna bantēm, kuras nokaras pār muguru.
Griež papīru un aizsien burkas.

Pavārs (lasīdams). “Buljons à la jardinière,
lasis ar vēža mērci, cālis ar salātiem, zemeņu
sasaldējums…” Madam, mūsu pusdienas
kārtība apstiprināta.

Madama. Jā, bet šoreiz ar to piezīmi,
lai neaizmirstot, ka mežos vēl ēdami putni
dzīvojot.

Pavārs. Tiem es diemžēl ar dunci pie kakla
nevaru piekļūt.

Madama. Lai paziņojot mežsargiem.

Pavārs. Ir jau izdarīts. Bet tiem arī laikam
neveicas, neviens nenāk. Ja baronam tāda
kāre pēc meža putniem – kas ir, parakstīsim
pāra teteru no Rīgas. (Paņem avīzi, nomauc
bandroli un nosviež to pavarda priekšā
zemē.) Paskatīsimies cenu rādītājā.

Madama. Jūs man esiet labs ar savu
parakstīšanu un cenu rādītāju! Tas jau
būtu kauns priekš visas Alaines. Baronam
Mövensternam septiņi mežsargi - -

Pavārs. Kur visi septiņi šaun ar svinu un
netrāpa. Ļaujat man šaut ar sudrabu, redzēsat,
kā laimēsies.

Madama. No jums iznāktu labs svētdienas
mednieks! Liekat nu tās tirgus ziņas mierā un
palasāt labāk, kas stāv jaunākās telegramās.

Pavārs (ir pārlaidis acis pār avīzi.
Iesaukdamies). Ūjā!

Madama. Nu, nu?

Pavārs. Vai gribat to visjaunāko dzirdēt?
Klausāties, klausāties: “Kristīne Avotiņ, Edgars
Bērzkoks – saderinājušies.”

Madama. Es nesaprotu. Tā tur avīzē stāv?

Pavārs. Melns uz balta. Pats pirmais
sludinājums.

Madama. Tas nevar būt! Parādiet! (Pieceļas
un tuvojas pavāram, kas arī atstājis savu
sēdekli un iedod madamai avīzi.)

Pavārs. Te.

21

43

Madama. Par visu tiesu! (atdod viņam avīzi
atpakaļ. Vešeriene ienāk no āras.) Tas tik ir
pārsteigums.

— OTRAIS SKATS

Vešeriene. Pavārs. Madama.

Vešeriene (nedroša, pabailīga sieva, kas
daudz cietuse). Par ko tad Horsta madama tā
brīnās? Vai Kristīne iekšā?

Pavārs. Daudz laimes, vešerien! (uz avīzi
rādīdams.) Jā, viņa te ir iekšā.

Vešeriene. Kur – te? (ar mājienu pret barona
istabu.) Es prasu: vai viņa uzkopj istabas.

Pavārs. Viņa tur iegāja. Bet par laimes
vēlējumu nepateiksaties?

Vešeriene. Par kādu laimes vēlējumu? Kas
tad man par laimi?

Pavārs. Nu, jūsu meita precēsies. Dabūsat
dēlu.

Vešeriene. To ziņu jūs laikam vakar vakarā
no Maskavas kroga pārnesuši mājā.

Pavārs. Ko nu vairs liedzaties par lietām,
kas jau avīzēs lasāmas. Še paskaties pate:
Kristīne un Edgars saderinājušies.

Vešeriene (spēji). Meli!

Madama. Tā tur stāv gan.

Vešeriene (atslīgdama kādā krēslā). Vai
Dieviņ!... Kas tad tādas blēņas izdomājis? Kas
tur tā ierakstījis?

Pavārs. Par ko tad tās lai blēņas?

Vešeriene. Vai Dieviņ, vai Dieviņ… vai, vai!
(Iziet ātri laukā.)

— TREŠAIS SKATS

Pavārs. Madama.

Pavārs. Tur būs labs jandāliņš… Lūdzu,
madam, vēl vienu tasi. Jāiedzer viena melna.
Es vakar par tiesu biju “Maskavā” un uzkāpu
uz tādu mazu žvinguli kalnā.

Madama (no kapara kannas ieliedama).
Es jau zinu. (Laipni norādama.) Kaunaties ar,
pavār! Jūs vēl bijāt Alainē tas, ar kuru es pret
citām muižām lepojos, un nu jūs arī sākat lipt
pie glāzītes.

Pavārs. Edgars mani paveda, madam. Viņš
vakar no grāfa Medema bij dabūjis divus
rubļus dzeramnaudas, un jūs pazīstat viņa
likumu: dzeramnauda jānodzer.

— CETURTAIS SKATS

Alders. Pavārs. Madama.

Alders (vēl ļoti jauns, ienāk no āra ar dažiem
papīriem rokā). Labrīt! Labrīt, madam!

Madama. Labrīt, Aldera kungs!

Pavārs. Labrīt, jaunskungs!

Alders. Barons mani pret deviņiem pavēstīja
uz parakstīšanu. Vai viņš jau - - ?

Madama. Dzer nupat kafeju. Lūdzu,
uzgaidāt manā istabā. Vai jūs jau padzēruši?

Alders. Paldies, jā. (Prom pa vidu.)

— PIEKTAIS SKATS

Pavārs. Madama. Vēlāk Sutka.

Pavārs. Pasniedzat taču tam nabaga puikam
tasi īstas kafejas, madam, lai viņš Frišvagara
kundzes cigoriņu ūdens garšu no mutes
dabūtu laukā. Skandāls, kā Alaines muižas
skrīveram jākaujas ar badu!

Sutka ienāk.

Sutka (pusmūža vīrs. Smaida bieži tādu
līdēja smaidu un runā saldīgsnēji padevīgā
balsī). Labrīt, madam.

Madama (pastrupi). Labrīt, kučer. (Ielej
tasi kafejas no kapara kannas un iznes to
Alderam pakaļ.)

— SESTAIS SKATS

Sutka. Pavārs.

Sutka (pie galda nosēzdamies). Briesmīgas
paģiras, pavāriņ. (Ielej sev kafeju no baltās
kannas.)

Pavārs. Pie daža ir tā: jo biežāk dzer, jo
vairāk var panest. Pie jums, kā liekas, ir otrādi.
Kur Edgars?

Sutka. Satikās ceļā ar putnu mātes Līzīti un
sāka runāt.

Pavārs. Ar to man arī jāsatiekas. (Pieceļas)
Skuķis mātei varēs pateikt, lai atstiepj divus
cāļus. Tad man pašam uz putnu kūti nebūs
jāiet. (Aizpīpē papirosu un nomet tukšo kastīti

pie malkas pagalēm. Iet.) Ak jā – kas jauns:
Kristīne un Edgars saderinājušies. Stāv tur
avīzē drukāts.

Sutka. Par tiesu? (Ķer ātri pēc avīzes.)

Pavārs aiziet.

— SEPTĪTAIS SKATS

Sutka. Vēlāk Vīskrelis.

Sutka (ir uzlēcis kājās, meklē pa avīzi un lasa
ar lielu gandarījumu). “Kristīne Avotiņ, Edgars
Bērzkoks…”(Smejas. Noliek tad avīzi, pieiet
pie pavarda, paceļ papirosu kastīti un iebāž
to ķešā. Attin savīkstīto banderoli, paskatās
tajā un iemet to ugunī.)

Vīskrelis ienāk no labās puses.

Sutka (priecīgi). Morjin, morjin! Ielikts gan!

Vīskrelis. Kas tad? Kur?

Sutka. Avīzē! Mūsu sludinājums. Paskat.

Vīskrelis (lasījis). Nu tad redzēsim, ko tas
man līdzēs.

Sutka. Redzēsim gan. Meita ar apvazātu
godu ir tikpat kā aizpuvis ābols zarā: iekrīt tev
klēpī pie vismazākā vēja. Gādā tik par vēju
un izplēt rokas.

Vīskrelis (stāvēdams un dzerdams). Jā,
gādā nu. Vēl jau vis nezinām, kā abi šo lietu
uzņems. Šķīrēji gribējām būt, kad tik par
savienotājiem nepaliekam!

Sutka. Ak, nebīsties nu! Vešeriene nupat

65

aizgāja, pupas birdinādama. Vai domā, aiz
prieka raudāja?

Vīskrelis. Tas vēl daudz nekā nenozīmē.

Sutka. Un pagājušās nakts tracis? Tas ar šo
ziņu sader kopā kā speķis ar saldenu pienu.

Vīskrelis. Kas tad noticis?

Sutka. Vēl nezini? Nu, no “Maskavas”
iznākuši, aizgājām savu malu kurš. Edgars,
saprotams, atkal līdis pa logu.

Vīskrelis. Pie muižas kungiem?

Sutka. Kā tad. Bet augšā cienīgtēvs vai nu
vaktējis, vai… atvēris savu logu un spēris
pudeli tintes lejā. Mīle, Edgaru glābdama,
rāvuse to ātri iekšā, un logs saplīsis. Bijis liels
troksnis.

Vīskrelis. Tas brangi, tas feini. (Dzer.) Un kā
tev izgāja?

Sutka. Modere bārās, kādēļ tik vēlu nākot.
Un tev?

Vīskrelis. Man? Man izgāja labi kā arvienu.

Sutka. Pie kuras tad ciemojies? Pie dārzniek
Minnas?

Vīskrelis. Tu arī visu gribi zināt. (Ņem avīzes
un vēstules no plauktiņa.)

Sutka. Pagaidi, tu man vakar sešas kapeikas
paliki parādā – vai neatdosi? Citādi vēl
aizmirsīsies.

Vīskrelis (meklē pa vestes ķešu).

Te ir viens sudraba piecnieks un viens
divkapeiku gabals.

Sutka. To vienu kapeiku es paturēšu procentu
tiesā.

Vīskrelis. Paturi ar!

Madama atkal ienāk, Vīskrelis skatās
ienākušo vēstuļu adresēs.

Sutka. Es nezinu, par ko tik maza nauda tiek
kalta kā šitā sudraba ņirva. Cik viegli tā var
izputēt! (Ieliek naudu rūpīgi makā.)

Atskan elektriskais zvans. Vīskrelis ar avīzēm
un vēstulēm ātri prom pa labi.

— ASTOTAIS SKATS

Sutka. Madama.

Sutka. Ak, madam, ka jūs zinātu, kā man
šorīt derētu gabaliņš siļķes.

Madama. Paciešaties līdz pusdienai.
Pusdienā būs štovēti burkāni ar siļķi.

Sutka. Vai es savas daļas jau tagad nevarētu
dabūt?

Madama. Nē.

Sutka. Jūs mani atkal laikam gribat sodīt.
Bet, nudie, es tur līdz pusvienpadsmitiem vien
biju. Prasāt skrīveram. Atnācām abi reizē līdz
staļļam.

Madama nesaka nekā, bet nodarbojas atkal
gar zaftes burkām.

87

Sutka (brītiņu gaidījis, paceļas un palokās).
Paldies par kafeju, madam. (Iet uz durvīm
un ierauga starp ķēķa traukiem tukšu sardīnu
dozi.) Lūdzu, madam, vai šito dozi var ņemt?

Madama (paskatīdamās). Ņemat.

Sutka. Paldies.

Madama. Sakāt jel – ko jūs ar tukšām
skārda dozēm darāt?

Sutka. Es viņas… ese… tāpat… m…

Madama. Pārdodat?

Sutka. Kāda kapeika ienāk. Labāk tak pārdot
nekā nomētāt pa miskasti.

Madama. Jā, jā! (Sutka iziet. Madama
papurina galvu, paceļas un pieiet pie savas
istabas durvīm.) Ja esat izdzēruši, tad lūdzu,
Aldera kungs. (Atkāpjas atkal un nosēstas.)

Alders iznāk.

— DEVĪTAIS SKATS

Madama. Alders.

Madama. Uz tās saldās kafejas vienu rūgtu
vārdu, mīļais Aldera kungs. Un sakiet tak – ko
jūs vakarnakt par to “Maskavu”…?

Alders (acis nolaizdams). Kas jums pa to lietu
jau izpaudis, madam?

Madama. Vai jūs vēl nepazīstat muižas
dzīves? Te pats gaiss dzird un pate tumsa
redz. Te nepelna maizes ar rokām vien, bet
arī ar muti. Te jādzīvo, it kā glums ledus būtu

zem kājām. Pērn jūs visu šo likāties zinot.
Bet pēdējā laikā jūs sākuši… un it īpaši ar
to Edgaru… Viņš man ir mīļš no veciem
laikiem, bet man tomēr jāsaka, viņš ir lielākais
palaidnis visā Alainē.

Alders. Vai jums tas neizliekas savādi, ka es
taisni ar Alaines lielāko palaidni…?

Madama. Ļoti savādi. Pavisam neizprotami.
Jūs tāds godīgs zēns, un šis -

Alders. Les extrémes se touchent, madam.

Madama. Tie tikām tušēsies, kamēr
pazaudēsat vietu.

Alders. Ak, madam! Ja es viņas
nepazaudēšu, tad tā mani pazudinās.
Šis Frišvagars gabalu pa gabalam manu
tikumisko cilvēku min dubļos.

Madama. Un no Frišvagara bēgdami jūs
dodaties palaidņu sabiedrībā. Šī skrīvera
vietiņa priekš jums taču pirmais kāpslis ceļā pa
dzīves trepēm uz augšu. Pirmajiem kāpšļiem
arvienu grūtāki tikt pāri. Iedomājaties par
to un neķeraties tūliņ pie tādiem nederīgiem
līdzekļiem, ja sirds kādreiz aptekas.

Alders. Es redzu, Horsta madam, jūs mani
tāpat pārprotat kā visi citi. Tos dubļus, ko
Frišvagars ar savu zābaku papēžiem ik
dienas manā dvēselē iemin, ar alu un šņabi
nevar aizskalot projām. To es zinu. Un tādēļ
es arī neeju uz “Maskavu”.

Madama. Kādēļ tad?

Alders. Tādēļ, ka – bet jūs par mani
nesmiesaties?

109

Madama (ar nepacietīgu mājienu). Man
taču arī ir bijis dēls.

Alders. Redzat, es te esmu tāds nabaga
skrīverītis ar lokanu muguru un pakalpīgu muti:
“Jā, Frišvagara kungs, kā vēlaties barona
kungs!” Šis skrīverītis ar kurcošu vēderu ielien
laipnās Horsta madamas istabā, izdzer tur ar
pateicību tasi kafejas un apēd gabalu cepeša.
Šis skrīverītis zina, ar ko tam klājas saieties, un
tas apmeklē zirga pasta turētāju, “Maskavas”
bodes zelli un stancijas priekšnieka palīgu.
Pie doktora un mācītāju kungiem tas nevar
tikt – tie stāv par augstu; līdz strožam un staļļa
puisim Edgaram tas nedrīkst nolaisties – tie
stāv par zemu. Šauriņās robežās ar šauriņiem
solīšiem tas tekā pa glumo ledu – kā jūs
sacījāt. Bet zem skrīverīša maskas iet apkārt
viens cits, kura neviens nepazīst. Kā lai jums ar
vienu vārdu saku, kas viņš tāds ir? Tas ir viens
lepns nebēdnieks. Tas nezina nekāda cita
augstuma kā tikai to, kurā krietnums paceļ, un
pazīst tikai vienu zemumu, to, kurā nekrietnība
nogāž. Šis nebēdnieks smejas par savu kungu
sarauktām pierēm, tam vienaldzīgi visi cepeši,
viņš tuvojas tam, kas pakritis, un saka: “Še
roka, lūko atkal piecelties.”

Madama. Ko? Kā?

Alders. Jā, madam, es krogā neesmu bijis,
lai dzertu, bet lai no dzeršanas atturētu.

Madama. Bet tad jums tas slikti paveicas.
Ne vien Edgars, bet jūs paši arī vakar bijuši
stipri sadzērušies.

Alders. Man tas pa daļai bija nodoms, pa
daļai misējās. Es Edgaram gribu tuvoties.

Madama. Hm! Pērn lejā Daugavā peldējās

divi zēni. Viens sāka grimt, otrs skrēja glābt,
un abi noslīka.

Alders. Indijā mēris ir pastāvīgs viesis,
madam. Es nevienam ārstam neieteiktu
nelaimīgajiem iet palīgā. Jo mēris ir lipīga un
nāvīga slimība.

Madama. Palīdzību sniegt ir ārsta amats.
Savs amats katram jāizpilda.

Alders. Katram cilvēkam vajadzētu būt
tikumiskam ārstam, un katram šis amats būtu
jāizpilda.

Madama. Mīļo Alder, nepiemirstat divu lietu:
ka visi uz vienu amatu nekad nevar tikt aicināti
– un ka tikai reti kādais grib ļauties ārstēties.
Mūsu miesas kaites mums nepatīk, mūsu
tikumiskās vainas mēs mīlējam. Man šķiet, jūs
šo patiesību arī pie Edgara esat piedzīvojuši,
jo jūs sakāt, jūs viņam gribat tuvoties. Tātad
viņš tā vienkārši vis neliekas ņemties aiz rokas.

Alders. Viņš manis nesaprata. Viņš domāja,
es esot Frišvagara spiegs, viens no tiem, kuri
ar muti pelna maizi. Izlikdamies pieņemot viņu
parašas, es izjaucu viņa aizdomas.

Madama. Jūs ar katru vārdu pavairojat
manas raizes. Parašas ir kā dadži: ātri tie
pielīp, grūti tos nokratīt. Vai jums būs spēka
priekš diviem?

Alders. Es nezinu, madam. Bet es to ticu.

Madama. Bet ja nu jums viļas?

Alders. Tad – pasaulei būs jāiztiek ar vienu
skrīverīti mazāk! Vai ne, liela nelaime?

1211

Madama. Tai vajag būt lielai draudzībai,
kas tā liek runāt.

Alders. Madam, kad jau tik tāl dzirdējāt,
tad dzirdat arī līdz beigām. Es atnācu šurp
un redzēju, ka visa Alaine šī barona un šī
Frišvagara priekšā guļ uz vēdera. Riebums
mani sagrāba, riebums arī pret sevi pašu,
jo arī sevi no paša pirmā acumirkļa jutu
nospiestu uz ceļiem. Te ieradās Edgars – tas
nelocījās un nesaguma, un (paklusām) par to
es viņu iemīļoju.

Madama (nopūzdamās). Jūs piederiet pie
tiem jaunekļiem, kuriem vajaga vai nu liela
spēka, vai lielas laimes, lai dzīvē varētu
izsisties cauri. (Ir piecēlusēs un tuvojas
Alderam.) Lai Dievs jums dod vienu un otru!
(Noglauda viņu.) Jūs atgādināt manu dēlu.
Tam arī bija tāda karsta sirds. Viņš atstāja
kantorista vietu – tas darbs viņam bij par
sausu – un mira ar diloni. (Noslauka acis. Īss
klusums.)

Kristīne ienāk.

— DESMITAIS SKATS

Kristīne. Alders. Madama.

Kristīne. Barons jūs gaida, Aldera kungs.

Alders paņem savus papīrus un iziet pa labai.

Kristīne. Madam, mīļā, dārgā madam,
palīdzat man! Dodat man padomu!

Madama. Kādā lietā? Ko tu tik uztraukta,
Kristīn?

Kristīne. Vai tad jūs vēl nezināt? Nedzirdējāt,

kas tur tai avīzē?

Madama. Ko? Vai tad jūs paši vis ne…?
Edgars un tu?

Kristīne. Es? Es tādu sludinājumu! Bez jūsu
ziņas?

Vešeriene ienāk no āras, Kristīne stāv
apjukuse, madama iziet laukā.

— VIENPADSMITAIS SKATS

Vešeriene. Kristīne.

Vešeriene (nosēdusēs, pēc īsa klusuma).
Tad tas nu man bij gan jāpiedzīvo no savas
Kristīnes! Smalki jau gan to lietu esat izdarījuši.
Nu visa liegšana, visi padomi, viss kā ar nazi
nogriezts. Nu tik jādara vien tālāk… Kad ta
būs kāzas?

Kristīne. Mamm, es tak pie tā sludinājuma
neesmu vainīga. Es nezinu, kā tas iekļuvis
avīzē!

Vešeriene. Tu nezini? Ja jūs abi tā neesat
izgudrojuši, tad to Edgars viens pats izdarījis.
Kam gan citam gar jums bēda!

Kristīne. Edgars to arī nav darījis.

Vešeriene. Kā tu to zini?

Kristīne. Tāda nekrietnība nav pa Edgara
dabai.

Vešeriene. Pa viņa dabai ir tevi apprecēt,
un, lai tas drīzāk iznāktu, tad viņš i uz lielākām
nekrietnībām būtu gatavs. Priekš viņa tā jau arī
nav nekāda nekrietnība: jo vairāk jūsu vārdus

1413

kopā daudzina, jo mazāk viņam jābīstas, ka
tevi kāds cits aizvedīs.

Kristīne. Un es tomēr neticu, ka viņš to
izdarījis!

Vešeriene. Tāda jau pastāvīgi tava valoda
par viņu: “Edgars nemaz tik slikts nav, viņam
tak arī vajaga viena, kas viņu aizstāv, gan
viņš saņemsies!...” Tu nu redzi, kas no tā visa
iznācis. Tavs meitas gods nu pagalam. Vai tu
domā, ka ļaudis ticēs, ka jūsu starpā nekā nav
bijis? Vai nu nebūtu labi, kad varētu teikt: gluži
no gaisa grābti meli!

Kristīne. Mamm, ja jau nu es savas jūtas pret
Edgaru tā būtu varējuse apturēt, kā sienas
pulkstenu aptur, kad tas rāda nepareizu laiku,
es jau sen pa tavai gribai būtu izdarījuse. Bet
es tak tā nespēju. Apdomā, no bērnu dienām
Edgara un mani ceļi gājuši vienuviet. Mēs
augām, un līdz ar mums auga patikšana
vienam pie otra. Vai tu tā nemanīji, kad tas
skolā pēc eglītes un citur arvien ar mani
dancoja, vai neredzēji, kad viņš te gāja par
dārza puiku? Tad tu nesacīji nekā, tad tev tas
patika.

Vešeriene. Tas Edgars, kas man patika, trīs
gadus atpakaļ leišos ir nomiris. Tā, kas šogad
Alainē ienāca par staļļa puisi, tā es nepazīstu.

Kristīne. Tā runā tava sirds. Mana tikai
sāp, ka viņš tos trīs gados pie barona Edgara
tā pārvērties uz sliktu. Tevi tavs asaru mūžs
mācījis, ka no šāda puiša jābēg, mani cerība
skubināt skubina: lūko viņu atgriezt!

Vešeriene. Vai es necerēju! Vai es tava
tēva nelūkoju atgriezt! Un ko es panācu?
Neskaitāmas naktis, kurās stāvēju pie tumšā

loga un arvien tās pašas zvaigznes skaitīju…
(Noslauka acis.)

Kristīne. Es zinu, mamm, es zinu. Un tādēļ
tev jau arī esmu apsolījusēs: es Edgara
neprecēšu. Un atkal no jauna es tev saku: es
viņa neņemšu. Un es no viņa uz priekšu lūkošu
izsargāties, kā vien varēdama.

Vešeriene. Tas jau nu gan dikti vajadzīgs.
Iet jau vai jo dienas jo trakāk. Vakarnakt atkal
tikko Maskavas kroga nenocēluši no vietas.
Uz māju nākdams, Edgars izdauzījis muižas
kungu meitu logus.

Kristīne (sāpīgi). Ej nu! Kas par nevaldāmu
cilvēku!

Vešeriene. I Alders ar bijis. Tā viens otru tai
dančkā velk iekšā.

Akmentiņš ienāk no āras.

— DIVPADSMITAIS SKATS

Akmentiņš. Vešeriene. Kristīne.

Akmentiņš (jauns, inteliģents, izglītots).
Horsta madama bij tik laipna un sacīja man,
ka es jūs te atradīšu. Sveikas!

Vešeriene. Sveiki, Akmentiņa kungs, sveiki!

Kristīne (laipni). Labrīt.

Vešeriene. Nu, ko jūs tik agri muižā?

Akmentiņš. Vai tas vairs agri? Pāri deviņiem!

Kristīne. Tas ir zemnieku rīts, kas jau tik tālu
aizskrējis, Akmentiņa kungs. Muižas rīts nupat

1615

vēl kā sākas.

Akmentiņš. Ak, gluži pareizi. Barons vēl nav
piecēlies?

Kristīne. Patlaban dzer kafeju. Vai kādas
darīšanas?

Akmentiņš. Es tikai tā ievaicājos. Darīšanas
man patiesībā ar jums un jūsu mammiņu.

Kristīne. Nu?

Akmentiņš. Es te garām braukdams - -

Vešeriene. Bet piesēžaties tak!

Akmentiņš. Paldies, man tūliņ jābrauc tāļāk.
Es te, garām braukdams, tikai iegriezos,
gribēdams atgādināt… tas ir, mana māsa
lūdza, lai jūs neaizmirstot, ka esot solījušās
mūs nākamsvētdien apmeklēt. Mēs jūs katrā
ziņā gaidīsim.

Vešeriene. Paldies par atgādinājumu un par
ielūgumu.

Kristīne. Šie ciemi man nāk ļoti pa
prātam. Man pēdējā laikā bijušas dažādas
nepatikšanas, kuras man jāizdzen no galvas
un jāaizmirst. Liekat vien cept plāceni, mēs jūs
droši apmeklēsim.

Akmentiņš. Es māsai nodošu jūsu vēlēšanos.
Bet kādas nepatikšanas – ja drīkstu vaicāt?...

Kristīne. Ak, šis un tas! Tā jaunākā ir tā – nu
minat – kas noticis? Es esmu saderināta.

Akmentiņš (satrūcies). Saderināta?

Kristīne. Kādam jokupēterim iepaticies mani
avīzē saderināt.

Akmentiņš (atvieglināts). Ak tā. Tikai pa
jokam. Un ar ko?

Vešeriene. Tepat ar muižas Edgaru. Jūs
pazīstat…

Akmentiņš. Pazīstu, pazīstu.

Vešeriene. Jā, redzat, tā tos meitenus šos
laikos grūž neslavā.

Akmentiņš. Nu, par šito joku nav ko
uztraukties. Tas ir tāds neizdevies. Kas Kristīnes
jaunkundzi pazīst, tas zina, ka viņai nevar būt
nekādu darīšanu ar tādu… tādu…

Vešeriene. Palaidni. Tiesa gan, Akmentiņa
kungs. Vienu maizi gan ēdam, bet šķirtus ceļus
staigājam. (Īss klusums.)

Akmentiņš. Jā, ko es vēl gribēju ieminēties:
vai es jums varbūt nedrīkstētu atbraukt pakaļ?

Kristīne. Ja jums zirgi nav nostrādāti…

Akmentiņš (jokodamies). O, man stallī viens
zirgs tik priekš izbraukšanas vien stāv. Es taču
arī tāpat kungu modei dzenos pakaļ.

Vešeriene. Un kas jums par skaistu drošku!
Tajā i baronam nav jākaunas sēdēt.

Akmentiņš. Nu tad uz laimīgu satikšanos!
(Atvadās.)

Vešeriene. Ar Dieviņ!

Kristīne. Sveiki!

1817

— TRĪSPADSMITAIS SKATS

Vešeriene. Kristīne.

Vešeriene. Kristīn meit, nu tak tu reiz biji
prātīga. Es jau bijājos, ka tik tu nesāc liegties.
Tu viendien tā runāji, it kā tu negribētu braukt.

Kristīne (rūgti). Tas bij viendien. Tagad
manas domas grozījušās.

Vešeriene. Paldies Dievam!

Kristīne (nopūzdamās). Ak, mamm… Nav
labi, ko es daru. Es tak to Akmentiņu tīšā prātā
vazāju aiz deguna. Es zinu, kādēļ viņš mūs pie
sevis ielūdz, kādēļ viņa māsa tāda draudzene
ar mani. Un tomēr es viņam ļauju iet arvien
tālāk pa uzsākto ceļu.

Vešeriene. Jā, ko tad tev bij darīt? Cerības
tu viņam līdz šim nekādas neesi devuse. Tā jau
vienmēr bijuse mana sūrošanās.

Kristīne. Bet atraidījuse viņa arī neesmu. Un
nu šis brauciens! Tas tikpat kā visu izšķirs.

Vešeriene. Vai tad tu viņa neņemsi? Laime
nāk pretim, kā saulīte smaidīdama, un tu viņai
griezīsi muguru? Tā tu nedari, tā nedari, meit.
Būs tev labu labā dzīvošana. Un iedomā tak
drusku par mani ar. Cik ilgi tad nu vairs pie tās
drēbju baļļas derēšu! Rokas jau metas stīvas.
Un nez vai barons maizi dos! Un, ja arī dos,
žēlastības maize cepta ar vērmeļu miltiem.
Gribētos tak vecumā no sava paša bērna
rokas, gribētos kaktiņa, kur tevis nevienam
nav brīv rušināt.

Kristīne aizklāj ģīmi ar roku.

Vešeriene (Kristīni glaudīdama). Gan jau nu
viss būs labi.

Madama ienāk no āras.

— ČETRPADSMITAIS SKATS

Madama. Vešeriene. Kristīne.

Madama. Edgars nāk.

Kristīne saņemas. Vešeriene grib doties ārā,
bet apdomājas un atgriežas atpakaļ.

Vešeriene. Vai istabas jau uzkoptas?

Kristīne. Nava vēl.

Vešeriene. Tad es palīdzēšu.

Kristīne. Nāc!

Abas prom pa labai.

— PIECPADSMITAIS SKATS

Madama. Edgars. Vēlāk Kristīne.

Madama ielej pa tam no kapara kannas
baltajā, sakārto drusku tases un ieiet savā
istabā. Īss klusums. Edgars ienāk no āras.
Džokeja uzvalkā, ar baltām ādas biksēm un
sarkanu cepuri. Rokā jājamā pātaga.

Edgars (apstājas, ķēķi ieraudzīdams tukšu.
Pieiet tad pie galda, nosēstas, ielej sev
kafeju un taisās dzert. Atstumj tasi nost un
skatās madamas istabas durvīs. Kristīne ienāk
atpakaļ un paņem kaut kur piekārto skārda
laišķīti priekš saslaukām. Edgars pieceļas
drusku). Labrīt!

2019

Kristīne iziet, viņa nemaz neievērodama.

Edgars (noskatās viņai pakaļ, sāk dzert, met
atkal mieru un atstutē galvu rokā. Pietrūkstas
tad kājās un pieiet pie madamas durvīm. Tās
drusku pavērdams, padevīgi). Labrīt, Horsta
madam!

Madama (iekšā, strupi). Labrīt.

Edgars (gaida brītiņu). Vai Horsta madam
šorīt tik lepna, ka nemaz negrib rādīties?

Madama. Jā. Tik lepna viņa ir gan.

Edgars. Par ko?

Madama neatbild.

Edgars. Par lūgšanu, madam, nākat nu
laukā…

Madama iznāk.

Edgars. Labrīt, madam.

Madama. Nu, vai bez žagariem atnāci?

Edgars (piesteidzas pie galda un paņem
pletni). Te būs pletne. Es zinu, ko esmu pelnījis.
Un par labu pārmācību jau iepriekš lielu
paldies. (Grib viņas roku satvert.)

Madama (viņam izraudama pletni un ar kātu
tam viegli iesizdama pa roku). Ko nu! (Iesit
viņam pa muguru. Pusnopietni. Pusjocīgi.) Ak
tu! Es tevi gan…

Edgars. Lūdzu, lūdzu, kamēr roka sāk tirpt!

Madama. Ej, še. (Atdod viņam pletni.) Es jau

nu labprāt pataisītu tev muguru zilu, ja tas ko
līdzētu. Edgar, Edgar! Labi, ka tava māte vairs
neredz, kā tu savu jaunību apēd!

Edgars. Tā paraibi jau nu gan iet. Ko lai
dara?

Madama. Ko lai dara?... Tavā zināmā sirdī
tev vajadzēja klausīties. Bet tu tā nedarīji, un
nu tā pavisam klusēs.

Edgars. Kā tā?

Madama. Vai Kristīne līdz šim nebij tava
zināmā sirds? Es manīju gan, kā tā dažu labu
reizi uz tevi runāja… Jūs manā acu priekšā it kā
mani bērni esat izauguši, un man tā gribējās,
lai jūs abi… bet nu gan nekas neiznāks.

Edgars (pēc brītiņa paklusām). Par ko tad
ne?

Madama. Jūs abi avīzē esat piezoboti - -

Edgars. Man jau tā kučurs pasteidzās
izstāstīt. Ko tad es tur – es tak tur neesmu
vainīgs.

Madama. Tādas lietas priekš skuķiem ir
kaitīgas. Kristīnei vai nu tagad tas sludinājums
jāpadara par patiesu, vai no tevis jāatraujas.

Edgars. Nu, un ko viņa?

Madama. Viņa no tevis atrausies. Redzi, ko
tava raibā dzīve panākuse.

Edgars (skatās galdā un sit lēnām ar pletnes
kātu pa malu. Pēc brīža). Un ko tas Akmentiņš
te gribēja?

2221

Madama. Es nezinu. Tas jau nu te muižā
bieži vien apgriežas. Jā, tas Akmentiņš…

Edgars nesaka atkal nekā, bet spiež ar
pirkstiem deniņus.

Madama. Vai varbūt negribi kaut ko sālītu
uz vakarnakti. Man te skapī ir pāris kilo…

Edgars. Pateicos, madam. Ja jau es paģiru
pirmīt nebūtu aizdzinis, tad tās tagad būtu
noskrējušas.

Madama. Ak tad jau šorīt atkal biji
“Maskavā”?

Edgars. Nē. Alaines upē. Nopeldējos un
beigās veselas desmit minūtes sev salto ūdeni
no krāces liku drāzt uz galvas.

Madama. Veselas desmit minūtes?

Edgars. Ne mazāk, ne vairāk.

Madama. Kā tad tu to tik skaidri zini?

Edgars. Tādēļ, ka man pulkstens bij rokā.

Madama purina galvu.

Edgars. Tas viņam neko nekaitēs. Stāvēja
divdesmit četras stundas mazgājamā bļodā
ūdenī – izmēģināšanas dēļ. Tad tikai viņu man
barons Edgars iedeva.

Madama. Tavs krusttēvs tevi labi pazinis.

Kristīne ienāk ar karafi rokā, izlej veco ūdeni
un izskalo karafi. Madama klusām ieiet
savā istabā. Edgars nopūlas vērst Kristīnes
uzmanību uz sevi, bet viņam tas neizdodas.

— SEŠPADSMITAIS SKATS

Edgars. Kristīne.

Edgars. Kristīn, tu man esi vienu labrītu
parādā.

Kristīne cieš klusu.

Edgars. Vai jau nu šorīt būsi tik lepna, ka
nemaz negribēsi runāt?

Kristīne pilda klusēdama karafi.

Edgars (viņai tuvodamies, pielabinoši).
Kristīn!

Kristīne (asi). Liec mani mierā! Laid mani!

Edgars. Tad tu tik bārga šorīt! Es jau nu gan
zinu… tā vakarnakts… tas sludinājums… Bet
paklausies --

Kristīne. Es nekā negribu dzirdēt! Man it
nekā nevajaga dzirdēt!

Edgars. Bet es lūdzu -

Kristīne. Es taču saku: es itin nekā no tevis
negribu dzirdēt. Laid mani garām!

Edgars. Vai tad nu mūsu draudzība jau tā
uzreiz… tā pēkšņi pagalam?

Kristīne. Tā pēkšņi? Pastāvīgi tu esi viņu
bendējis. Nu viņa reiz beigta.

Edgars. Beigta?

Kristīne. Jā, beigta. Pavisam.

2423

Edgars. Un, ja tas tā tiešām būtu, – nu, tad es
viņu atkal atdzīvināšu!

Kristīne. Par velti, tas tev vairs neizdosies.

Edgars. Man tas atkal izdosies! Man tas
atkal izdosies, jo es uzsākšu jaunu dzīvi.
Skaties, šī pavarda uguns tikko vairs gailējas.
Es uzmetu sausus skalus, un tā deg atkal tālāk
gaišās liesmās. (Iemet skalus ugunī).

Kristīne. Un es šām liesmām ūdeni uzleju
virsū! (grib paķert trauku, ar ko karafi bija
pildījuse.)

Edgars. Es to neļaušu.

Kristīne (roku atvilkdama atpakaļ). Un es to
tomēr darīšu!

Edgars. Nu redzēsim!

Kristīne (naidīgi). Jā, to mēs redzēsim!
(Vēršas uz aiziešanu.)

Priekškars.

25

II CĒLIENS

Vešerienes istaba, vienkārši ierīkota. Durvis
vidū uz āru, pa labai rokai uz citām pils
istabām. Krāsns, gulta. Viens kurvis pilns ar
uzpletētu kungu veļu. Otrā vēl daži nepletēti
gabali karājas pār malu. Pletējamais dēlis uz
divu krēslu atzveltnēm. Uz veca, apaļa galda
kurvītis ar rokas darbu, kāds lāpāms veļas
gabals un liels kušķis dažādu rožu. Uz loga
plaukta pāris puķu ar sarkaniem ziediem.

— PIRMAIS SKATS

Vešeriene. Kristīne.

Vešeriene, domās nogrimuse, sēd.

Kristīne (ienāk no sāniem). Vai drīzi būsi
galā?

Vešeriene (pietrūkdamās). Nē, vēl ne.
Barona mutauti un naktskrekli…

Kristīne (apslapējuse pirkstu un pielikuse
pie pletīzera). Tev tas dzelzs šodien pastāvīgi
izdziest, mammiņ. (Pletē.)

Vešeriene. Ak, man šodien iet stipri gausi.
Domas citur vien stāv.

Kristīne. Kur tad?

Vešeriene. Tu jau gan zini. Pie Akmentiņiem
Ķezberos. Esmu gluži kā noreibusi. (Raud.)

Kristīne. Par ko nu tā?

Vešeriene. Aiz laimes, meit… es nevaru
noturēties… Kristīn, Kristīn, tāda vieta, tāds
cilvēks…

Kristīne uzgrūž pletīzeri ar spēju grūdienu uz
dzelzs paplātes.

Vešeriene (turpinādama). Es jau nu gan biju
sagaidījuse: tie Ķezberi būs skaista vieta, bet
ka tie tādi, to nebiju domājuse. Pat tiltiņš pie
mājas no mūra. Un cik tāļu mājas sarkanie
ķieģeļi spīd!... Vai tu manīji, kā viņš mūs ar
līkumu iebrauca mājā, lai mēs to lielo kviešu
druvu redzot? Un cik mīļa viņa māsa! Izrādījuse
man savu pūru, tā mani ieveda atpakaļ istabā
un atvēra tādu mazu, glītu kambarīti: tas būšot
brāļa sievasmātei. Es nezināju, ko teikt, ko ne.
Un tad viņa mani nobučoja.

Kristīne. Mamm, diezgan nu par šiem
ciemiem! Jo vairāk tu par viņiem runā, jo
skaidrāk es redzu, ka es uz tiem nedrīkstēju
braukt. Nevis Akmentiņš vien, bet visa muiža
tagad domā, ka es uz Ķezberiem aiziešu par
saimnieci.

Vešeriene. Tas jau nu arī notiks.

Kristīne. Mamm! Vai tad es tiešām sevi lai
pārdodu!

Vešeriene. Vai tu sevi lai pārdod? Tas ir tāds
iedaudzināts vārds: pārdot, sevi pārdot! Tas
jauniem ļaudīm tūliņ pie rokas, kad tās karstās
patikšanas trūkst. Vai tad tu Akmentiņam sevi
patiesi pārdosi? Vai viņš kāds nejēdzīgs vecis,
kas tev par tavu augumu nekā cita nevar dot
kā tikai savu lielo mantu! Tad viņš gan gribētu
tevi nopirkt. Bet viņš ir jauns, stalts, krietns un
izskolots puisis. Viņš visu, kas tam ir: i savu
mūžu, i savu laimi grib atdot tev par tavu mūžu
un tavu laimi. Viņš neliek naudas maisa, viņš
liek cilvēku pret cilvēku - -

2726

Kristīne. Un es gribu sirdi pret sirdi. Mīlestību
drīkst pirkt tikai ar mīlestību. Cits viss ir veikals
un noziegums.

Vešeriene. Tā runā tas jaunības karstums. Tā
runā, kas nezin, cik nedroša manta tā mīlestība
ir. Naudu tu vari ieslēgt skapī. Tur viņa ir, un tur
viņa paliks. Aiz kādām atslēgām tu mīlestību
vari aizlikt? To es tev saku par biedinājumu.
Bet to es tev saku arī par mierinājumu. Visas
vainas vienreiz beidzas čūlāt. Pēc gada vai
pēc diviem tu redzēsi Edgaru un vaicāsi sev:
”Vai es viņā vēl skatos ar tām pašām acīm?”
Tik pārvērties viņš tev izliksies. Viss būs norimis
un aizmirsts, it kā tu nekā nebūtu zaudējuse.

Kristīne (dobji). Un it kā man nekas nebūtu
piederējis. Ar rokām tu manas puķes aplaisti,
mamm, ar kājām tu tās samin.

Vešeriene. Es saprotu gluži labi, Kristīn, cik
tev grūt. Bet liels labums reti nāk bez liela
grūtuma. Savaldi tikai savu sirdi, gan tad
Dievs palīdzēs… Es ielikšu jaunu bultu. (Paņem
pletīzeri un iziet pa labai.)

Kristīne (čukstoši). Dievs palīdzēs… gan tad
Dievs palīdzēs…

Sutka ienāk pa vidu.

— OTRAIS SKATS

Kristīne. Sutka.

Sutka. Vai pie jaunkundzēm brīv ienākt?

Kristīne. Par ko ne, par ko ne. (Sāk
nodarboties gar veļu.)

Sutka. Jāpaskatās, ko viņas šodien dara.

Pletējas. Ja es būtu jaunkundze, man šitā
darba vien gribētos darīt.

Kristīne. Kādēļ tad tā?

Sutka. Tādēļ, ka tas darītāju pataisa tādu
smuku. Vaigos uzplaukst tādas sārtas rozes - -

Kristīne. Kuras vīst ar pletīzera atdzišanu. Ir
dažādi rožu draugi. Bet es nedomāju, ka to
starpā atrodas pletīzera rožu cienītāji.

Sutka. Eče nu! Ar jums man iet tā kā ar niķīgu
zirgu: jūdz kādos vāģos gribi, viņš tevi vienmēr
iegāž grāvī… Bet, par zirgu ieminoties, man
ienāk prātā: ir gan tam Akmentiņam tas melnis
stalts, ar kuru viņš jūs vakar aizveda. Laistījās
vien.

Kristīne. Ir jau gan.

Sutka. Nu, vai pa tiem Ķezberiem labi
izamizējāties?

Kristīne. Vai nu ne.

Sutka. Feina vieta. Tādā tik prieks dzīvot. Uz
tādu i no muižas nav žēl aiziet.

Kristīne. Varbūt!

Sutka. Vai jūs tā nedomājiet?

Kristīne. Kā lai es uz tādām domām nāku?

Sutka. Nu, kad tā pats gruntnieks… (Ierauga
zemē gabalu baltas ficelbantes.) Vai jums šīs
bantītes nevajag? (Paceļ to.)

Kristīne. Nē.

2928

Sutka. Paldies… Kad tā pats gruntnieks
atbrauc pakaļ un ieved savā sētā, tad tak
dažādas domas iekrīt prātā.

Kristīne. Iekrīt jau nu gan. Es jau arī visu
laiku nodomāju: “Kas man tādu laimi dos!”
Teku, teku, nepanāku.

Sutka. Nu, nu!

Kristīne. Tās avīzes, tās avīzes… Apvazā tevi
pa tām, i viss pagalam. Ļaudis tik lētticīgi.

Sutka. Ak tad šis par to lietu arī jau zināja?
Akmentiņš? Un bij tāds…?

Kristīne. Jā, tas sludinājums man daudz ko
izpostījis.

Sutka. Pateicaties par to Edgaram.

Kristīne. Edgaram?

Sutka. Mēs vakar abi pēc jūsu aizbraukšanas
bijām “Maskavā”, un tur viņš iesilumā pret
mani izmeta, ka šis tas vainīgais. Redzat, kas
par vīru!

Kristīne. Tāds jau viņš man vienumēr
izlicies… Kur tā mamma ar to pletīzeri paliek?
(Iet, gandrīz durvīs, caur zobiem.) Valkšķis!
(Prom.)

Sutka (pieiet pie āras durvīm, atver tās un
māj). Cst! Cst! Cst! (Nāk atpakaļ, iztaisa no
ficelbantes cilpu un apņem ar to svārku pogu
caurumu.)

Vīskrelis ienāk, ēzdams un pāri dārza zemeņu
rokā turēdams.

– TREŠAIS SKATS

Sutka. Vīskrelis.

Sutka. Es jau saku, cilvēkam tik vajag dūšas.
Kamēr tu mielojies ar zemenēm – dod tak man
ar kādu! – tikām es priekš tevis plūcu rozes.

Vīskrelis. Nu?

Sutka. Viss kārtībā. Šaun tik vaļā. (Saviebj
ģīmi.) Člt! Tā bij skāba… Izkrituse Ķezberos
cauri. Durķ! Mūsu… mans sludinājums,
lūk! Akmentiņš vairs neņems. Ir tāda gluži
nošālējusēs. Un tam Edgaram es arī sakurināju
pirti. Tagad tik šaun vaļā. Nudie, ja izies labi,
ar tik vien tevis nelaidīšu vaļā, cik man nosolīji.

Vīskrelis. Kur tad palika?

Sutka. Aizgāja pēc pletīzera.

Vīskrelis. Vai tev vēl ir tas sudraba piecnieks,
ko tev viņnedēļ iedevu?

Sutka. Ir.

Vīskrelis. Dod šurp.

Sutka (izvelk maku un izņem rūpīgi naudu).
Tāds ņirva drīz var izputēt.

Vīskrelis (dod viņam kapara piecnieku
pretī). Še vietnieks, par to tā nav jābaiļojas.

Sutka. Mālu pret sudrabu. Tur vajag piedevu.

Vīskrelis. Plēsoņa! (Saņem abus ficelbantes
galus rokā.) Kas tie tev par žīdu pātariem?

3130

Sutka. To man Kristīne izbrīvēja. Man zeķes
zābakos arvienu šļūk uz zemi. Laba, ko sasiet.

Vīskrelis. Tu arī visu māki likt lietā.

Sutka. Tev nāk aumaļām, man pa pilienam.
Tad, lūk, jāprot.

Alders ienāk pa vidu. Ieraudzīdams Sutku un
Vīskreli, viņš atkal grib atkāpties.

— CETURTAIS SKATS

Sutka. Vīskrelis. Alders.

Sutka. Lūdzu, jaunskungs, lūdzu, Kristīne
tūliņ būs klāt. Ā, jūs arī ziniet, kur māte raušus
glabā.

Alders. Es gribēju… man drusku vešerienes
vajadzēja.

Sutka (ņirgādamies). Mums jau arī tāpat tās
vešerienes vajadzīgs. (Smejas gardi.)

Vīskrelis. Nu, kā sviežas, Aldera kungs?

Alders. Pa vidam.

Sutka. Ko dara cienīgā?

Alders. Nezinu.

Sutka. Jaunkungi tagad palikuši gluži lepni.
Ni vairs “Maskavā” rādās, ni. Kausu putojoša
miestiņa tur jau vairāk reižu esam tukšojuši
vieni paši.

Alders. To jūs, kučur, arvien esat darījuši.

Sutka. Nu, bij vēl neilgi atpakaļ reize, kad

man jaunkungi palīdzēja.

Alders. Es? Jums? Neatminos.

Sutka. Tad es laikam būšu misījis. Tad tas
laikam būs bijis kāds cits, kas “Maskavas”
vācu galā starp abiem logiem man blakus
sēdēja.

Alders. Jums “Maskavā” vācu galā starp
abiem logiem kāds zellis var sēdēt līdzās un
tomēr no jums būt šķirts caur septiņām jūdzēm.

Sutka. Tādas burvestības es nesaprotu.

Alders. Nav arī vajadzīgs.

Klenga ienāk pa vidu.

— PIEKTAIS SKATS

Sutka. Vīskrelis. Alders. Klenga.

Klenga (vecs, kalsnējs vīrs). Labdien, kungi!
Ekur salīduši. Es meklēju, meklēju pa visu
muižu – nav. Gribēju tikt pie barona. Mājā
tak ir, sulainīt?

Vīskrelis (strupi). Jā.

Klenga. Varēsiet mani pieteikt?

Vīskrelis. Varēšu.

Klenga. Nu tad nākat, man nav daudz vaļas.

Vīskrelis (lepni). Un tu domā, man jau tās
vaļas tā ir!... Kā katrs spēlēs, tā es tūliņ varēšu
dancot. Ej uzgaidi.

Klenga (apķerdamies). Vai, jaunskungs,

3332

mīļais jaunskungs, es jau zinu gan, katram
sava darīšana… sava svarīga… Bet esat nu
tik labi, jaunskungs, varbūt, ka varēsiet, es jau
ilgi gaidu, jaunskungs.

Vīskrelis. Nu tad iesim. Redzēšu, kas būs
darāms. (Iet uz vidus durvīm.)

Barons ar Frišvagari parādās tajās. Vīskrelis
atkāpjas godbijīgi, abi ienāk.

— SESTAIS SKATS

Sutka. Vīskrelis. Alders. Klenga. Barons.
Frišvagars. Vēlāk Kristīne.

Barons (veselīgs vecpuisis, ne pār par
četrdesmitiem). Še, šī krāsns ir tā vainīgā,
Frišvagar. Tiklīdz viņas tajā kaitē bultes, tūliņ
biljarda istabā dūmi.

Frišvagars (stalti noaudzis vīrs ar aizmetušos
vēderiņu un iesirmiem matiem, un īsu bārdu.
Ģērbies ar labu garšu. Katra kustēšanās
aprēķināta, valoda viscaur svaidīta ar
ārkārtēju cienīgumu. Šad un tad viņš caur
lūpām izpūš vēsmu, it kā tam būtu karsti. Īsi
un labi dziļā tonī). Ahā.. Hm! (Aplūko krāsni.)

Klenga. Labdien, baronlielskungs! (Krīt pie
rokas un nobučo baronam elkoni.)

Barons. Labdien, Klenga.

Klenga. Labdien, cienīgstēvs!
(Krīt Frišvagaram pie rokas un nobučo to.)

Frišvagars norūc kaut ko un skatās krāsnī.

Klenga. Es, cienīgs baronlielskungs, lūgtu ar
jums kādu vārdiņu parunāt. Vai baronlielskungs

varbūt aizies uz baronlielskunga ķēķi?

Barons. Tepat ar var runāt. Kas ir, Klenga?

Klenga (baronam atkal pie rokas krizdams).
Es baronlielkungam gribēju lūgt tos žagarus…
tos žagarus.. ē… tos…

Alders (paklusām uz Vīskreli). Tas vēl
diezgan nav žagarēts.

Barons. Kādus žagarus?

Klenga. Tos tur uz Daugavas krasta. Uz
paša krasta. Es tos gribu nocirst. Man tur tās
gosniņas izlien cauri un krīt zemē. Klints stāva
kā siena un savu piecpadsmit asu augsta.
Viendien viena gotiņa kā bij krituse, tā i lejā
uz vietas palikuse.

Barons. Vajag ganam labāk sargāt. Lai gans
tev to skādi atlīdzina. Bet, kad tos krūmus
nocirtīs, tad būs vēl sliktāk.

Klenga. Tad es tur sētiņu aizvilkšu priekšā,
baronlielskungs.

Barons. Lässt man ihn die Sträucher hauen,
Frischwagger?

Frišvagars. Ich weiss noch nich. Muss
besehn.

Barons. Tie žagari tiks apskatīti.

Klenga (krīt pie rokas). Pateicos,
baronlielskungs, pateicos! Kad tad cienīgstēvs
viņus apskatīs?

Frišvagars (svarīgi). Tad, kad būs vaļa. Tad,
kad būs vaļa, Klenga. (Pūš.)

3534

Klenga. Nu jā, cienīgstēvs, tad, kad būs
vaļa, – kā tad!

Barons. Tikām tu tam ganam to krastu liec
labāk nosargāt.

Klenga. Ak, baronlielskungs, kam tā nelaime
nāk, tam viņa nāk ar visu sargāšanu, un, kam
viņa nenāk, tas viņas saukdams neatsauc.
(Kristīne ienāk un paliek neuzkrītoši durvju
tuvumā stāvot.) Es vakar tā savās žēlabās pēc
tās gosniņas vēlreiz aizgāju uz to vietu, kur
tā nokrituse. Ir tāds mazs klajumiņš, pusotra
vai divi asis plats. Tas tā kā celīts daved
pie pašas kraujākās vietas. Radzes tur stāv
pārkārušās pār krastu. Kā es tā skatos, un
man jau no skatīšanās galva sāk reibin reibt,
un es drošības dēļ pieturos pie irbenāja,
viena irbenāja, tā uzreiz kā auka aulēkšiem
laižas viens pār klajumu, taisni uz to vietu,
kur es stāvu. Es tikko paspēju palēkt krūmos,
kad jātnieks jau klāt, un - - nu tas Daugavā
iekšā! – es nodomāju, un nelaba tirpoņa man
pārskrēja pār visu miesu. Baronlielskungs,
nudie… zirgam jau priekškājas bij gaisā, līdz
pusei tas jau karājās pāri krastam, nudie, jā
nudie, es to pats ar savu aci redzēju! – tad
tikai vēl jātnieks sarāva iemauktus un zirgs
laimīgi atcirtās atpakaļ.

Frišvagars. Kas tad tas trakulis bij? Pazini?

Klenga. Nē, cienīgstēvs. Tikai to zirgu,
domāju, ka pazinu. Izlikās kā baronlielkunga
jājamais sirmis.

Barons. Pasaucat Edgaru, Vīskrel!

Vīskrelis. Jā, baronkungs. (Prom pa vidu.)

– SEPTĪTAIS SKATS

Sutka. Alders. Klenga. Barons. Frišvagars.
Kristīne.

Frišvagars. Ich hab’an Sie schon wiederhol
gesagt, Herr Baron, der Kerl wird Ihnen noch
die Ferde rujeniren.

Barons. Ein toller Christ.

Sutka. Edgars vakar ar Muctapu izjāja,
baronlielkungi. Es vakarā pamanīju, ka mute
abās pusēs bij uzpampuse un ar asinīm.
Baronlielkungi paši var paskatīties.

Klenga. Nu tad ar Dievu, cienīts – (Grib krist
baronam pie rokas.)

Barons. Pagaid, pagaid vēl vienu brītiņu.

Edgars un Vīskrelis ienāk.

– ASTOTAIS SKATS

Sutka. Alders. Klenga. Barons. Frišvagars.
Kristīne, Vīskrelis, Edgars.

Klenga. Tas viņš ir, baronlielskungs. Tas ir tas
jātnieks.

Barons. Tā. Ir labi. Vari iet.

Klenga nobučo baronam un Frišvagaram
roku un aiziet.

Barons. Tu vakar izjāji ar Mustafu, Edgar?

Edgars. Jā, baronkungs, vakar bij viņa diena.

Barons. Vai viņš kur satrūkās, sāka trakot?

3736

Edgars. Nē.

Barons. Kā tad tas notika, ka tu tikko
nenogāzies no krasta Daugavā?

Edgars. Es Mustafu noturēju, baronkungs.

Barons. Jā, jā, bet kā tu tur uz tā krasta tiki
bez ceļa? Zirgus mēdz izjādelēt pa ceļu.

Edgars. Man vakar tā iegribējās – jāt ārceļš.

Barons. Un ja tu būtu nogāzies un zirgs
būtu beigts? Vai tu arī zini, kādu summu viņš
maksā?

Edgars. Nē, baronkungs. Es tikai zinu, ka
dārgāka par manu dzīvību nekā nav pasaulē.
Un es šim zirgam sēdēju mugurā. Mēs tad abi
būtu beigti.

Barons. Jā, tu būtu beigts. Vai tad tu par to
nemaz neiedomāji?

Edgars. Es - - iedomāju gan.

Barons. Un tomēr jāji? Kādēļ?

Edgars cieš klusu.

Barons. Es to iemeslu gribu zināt, Edgar!

Frišvagars. Der Kerl wird besoffen gewesen
sein, Herr Baron.

Barons. Tu laikam biji piedzēris? Tu stipri
dzerot?

Edgars (iekšēji vārīdamies). Es vakar alus
un šņaba ne piles neesmu pielicis pie lūpām,
baronkungs.

Barons. Nu kas tad tur bija?

Edgars (vilcinādamies, paklusām). Es…
nezinu… kas man… bij uznācis. (Klusums.)

Barons. Jā, es pārdomāšu, kas taī lietā
darāms. (Iet, pagriežas pret Kristīni.) Jūsu
istabai liks jaunu krāsni, Kristīn. Jums pa tam
būs jādzīvo pie madamas. (Iziet pa vidus
durvīm, kuras Vīskrelis jau pasteidzies atvērt
un turējis vaļā.)

Frišvagars (liekas vēl aplūkojot krāsni. Pūš.
Tad pret Alderi). Ko jūs te darāt, Alder? Vai
neesat apmaldījušies? Kafeju dzer pie Horsta
madamas un nevis pie vešerienes. (Uzdrāž ar
pīcku, kas tam rokā, uz pletējamo galdu un
iziet pa durvīm, kuras Vīskrelis arvien vēl tur
atvērtas.)

Edgars (dusmīgi un skaļi). Sumpurns!

Sutka iziet ātri.

Frišvagars (atgriežas atpakaļ). Kas te
kliedza? (Skatās draudoši Edgarā, kas
izaicinoši virs krūtīm sakrusto rokas.) Nu
paga! (Prom, Vīskreļa pavadīts.)

Kristīne noliec galvu un aiziet ātri pa labai.

– DEVĪTAIS SKATS

Edgars. Alders.

Edgars. Suns tāds ar savu paga, suns
beidzamais!… (Soļo vārīdamies pa istabu
apkārt.) Un tādu piezobošanu jūs ciešat,
jaunskungs! Kam nedevāt pretī! Un šitie divi
trani to arī vēl dzirdēja! Šitie… nudie… fui… (Iet
apkārt.) Der Kerl… es esot bijis piedzēries…

3938

Zobus tev vajadzēja iesist tavā uzpūstā rīklē!

Alders (sava apkaunojuma vēl nenorijs).
Man šī vieta jāatstāj.

Edgars. Par ko? Tā tikai trūka! Pretī turēties
jums vajaga, ne bēgt! Un ko līdzēs bēgšana?
Ja jūs tāds paliksat, tad jūs visur mīs zem
kājām.

Alders. Bet es taču citāds nevaru kļūt. Es taču
nevienam nedaru itin nekā ļauna.

Edgars. Ar to vien cilvēkus no sevis nevar
atsargāt. Bet dūri zem zoda, ka zobi noklab
un acis dzirkstī, tad jūs redzēsat, kā uz jums
skatīsies.

Alders. Man tas riebjas. Es labāk klusām
novēršos no tiem, kas man pāri dara.

Edgars. Jā, nu, lūdzu, novēršaties no
Frišvagara! Smilkšu kalnos maizes nevar
pelnīt. Tas jādara Alainē.

Alders (rūgti dūres savilcis). Ak, mana
nabadzība!

Edgars (viņā noskatīdamies). Jūs mani
vienvakar pie “Maskavas” paņēmāt aiz
elkoņa un aizvedāt krogam un laikam arī
labai iedzeršanai garām. (Ar caur manāmu
jautrību.) Tagad es jūs ņemšu… (Uzliek
Alderam rokas uz pleciem.) Kaunaties jel! Kā
nu jūsu nebēdnieks šī vamšļa dēļ var skaisties
ilgāk par īsu acumirkli! Vai tad Frišvagars to
nebēdnieku pavisam var apvainot!

Alders. To nebēdnieku? To…e, cik viss tas
netīrs… (Staigā apkārt.) Tas nebēdnieks…
ak, Edgar… (Apstādamies.) Bet tev taisnība,

Edgar. (Pieiet pie viņa un sniedz tam roku, un
saka ar balsi, no kuras viss rūgtums izzudis.)
Labi, ka atgādināji. Paldies!

Vešeriene ienāk.

– DESMITAIS SKATS

Alders, Edgars, Vešeriene.

Alders. Vai Kristīne arī tūliņ nāks, vešerien?

Vešeriene. Kristīnei tagad nav vaļas.

Alders. Viņa man lūdza, lai uzzīmējot burtus
priekš izšūšanas. Te būs. Es vēlāk apjautāšos,
vai viņai tie pa prātam.

Vešeriene. Paldies, jaunskungs! (Paņem
zīmējumu un noliek to uz galda groziņā.)

Alders iziet. Vešeriene pletē. Klusums.

– VIENPADSMITAIS SKATS

Edgars. Vešeriene.

Vešeriene (skarbi). Tu jau atkal te, Edgar!
Vai tad neesi gan vēl manījis, ka negribu, lai
tu pie mums atnāc?

Edgars. Manījis to esmu, bet es nesaprotu,
kādēļ lai nenāku.

Vešeriene. Es negribu, ka tu Kristīnei goda
pavisam apēd. Novazājis to jau nu diezgan
esi.

Edgars. Es?

Vešeriene. Jā, tu. Vai nu tu to esi gribējis, vai

4140

negribējis, bet caur tevi tas noticis. Un tādēļ es
arī nevienam citam tās vainas nevaru uzkraut
kā tikai tev. Ja tu te tik bieži pa mūsu istabu
nebūtu lodājis, tad arī tās valodas nebūtu
izcēlušās – un viss tas cits. Tādēļ nenāc vairs
pie mums.

Edgars. Vai tu no vakardienas tik bārga
palikuse, mamm?

Vešeriene. Tas viena alga, no kuras dienas.
Kristīne no tevis vairs nekā negrib zināt.
Satiksaties tādēļ tikai tad, kad kunga darbs
to prasīs. Neņem par ļaunu, kad tev to tik
klaji izsaku, bet tā ir labāk. (Kristīne ienāk ar
kādiem veļas gabaliem uz rokas.) Kristīn, ej
atnes vēl no vešas istabas tos divus barona
kreklus.

Edgars iziet lēnām, galvu nodūris.

– DIVPADSMITAIS SKATS

Kristīne. Vešeriene.

Kristīne. Tu laikam ar viņu bāries, mamm?

Vešeriene. Es viņam aizliedzu pie mums
atnākt. Tas tak nu vairs neklājas.

Kristīne (aiziet un nosēstas pie galda.
Klusums). Un ko viņš uz to sacīja?

Vešeriene. Ko viņš lai saka! Viņš tak nu
arī redz, ka citādi nevar… Nāc nu pletē, es
aiziešu tiem krekliem pakaļ.

Kristīne (pieceļas, pieiet pie pletējamā
galda, pletē mazu brītiņu, noliek nepacietīgi
pletīzeri, iet un nosēstas atkal pie galda.
Satver tad piepeši uz galda stāvošās rozes un

cērt tās zemē. Nikni). Es jūs samīšu!

Vīskrelis ienāk no labās puses. Viņš ir frakā.

– TRĪSPADSMITAIS SKATS

Kristīne. Vīskrelis.

Kristīne noliecas ātri pie rozēm.

Vīskrelis. Ko tad jūs tur ar tām rozēm?

Kristīne (tās ātri sagrābdama). Nokrita
zemē.

Vīskrelis. Žēl, ka neienācu vienu acumirkli
agrāk.

Kristīne. Kas tad būtu bijis?

Vīskrelis. Tad varbūt laimīgs gadījums man
vienu būtu iemetis klēpī un man pie jums
nebūtu jāgriežas ar lūgumu.

Kristīne. Vai jums ko izlūgties nākas tik grūti?

Vīskrelis. No jums ne: esat tik laipna un
dodat man vienu no tām rozēm.

Kristīne (puķes atkal ielikdama traukā). To es
nedrīkstu.

Vīskrelis. Par ko?

Kristīne. Dāvanu dāvināt tāļāk, tas neklājas.

Vīskrelis. Bet ja tai priekš jums nav nekādas
vērtības?

Kristīne. Kā jūs to zināt?

4342

Vīskrelis. Šīs rozes tak laikam nāk no
Ķezberiem?

Kristīne. Tiesa gan.

Vīskrelis. Nu redzat.

Kristīne. Kā: nu redzat? Es nekā neredzu.

Vīskrelis (apjukdams). Es gribēju teikte… m…
Bet ar to es nokļūstu pie tāda vārīga punkta,
un tā kā man nav daudz laika - -

Kristīne. Jūs esat frakā. Barons laikam drīz
sēdīsies pie galda?

Vīskrelis. Jā.

Kristīne. Nu tad, ka nenokavējaties.

Vīskrelis (paskatās ķešas pulkstenī). Tik
daudz laika man vēl ir… Jā, es gribēju teikt…
īsumā… ē… īsi… es dzirdēju, Ķezbers esot…
Akmentiņš… tā kā uz jums cerējis. Bet tagad
pēc šitām… šitiem notikumiem… tas savu prātu
esot grozījis.

Kristīne. Tā es dzirdu.

Vīskrelis. Nu redzat. Jūsu labā slava cietuse.
Jūs vairs neesat tā, kas jūs pirms tā neglītā
sludinājuma bijāt. Saprotams, tikai priekš
tiem, kas jūs tuvāk nepazīst. Kas jūs pazīst,
tas, saprotams, zina, kā uz to lietu jāskatās.
Bet tādu ir maz. Es un vēl viens otrs, no
kuriem atkal tikai vienīgi manī… pamodusēs…
ieradusēs… deg… vēlēšanās, kaut jums būtu
tāds sargs, kas jūs vienu par visām reizēm no
šādām valodām izceļ laukā.

Kristīne. Tāds sargs jau atradies.

Vīskrelis. Un tas ir?

Kristīne. Es pate.

Vīskrelis. Jūs jokojat. Tad jau ābele arī
pate sevi varētu apsargāt, lai zagļi neaiznes
ābolus. Nē, mīļā Kristīne, sievietes gods stāv
droši tikai aiz krietna vīra muguras.

Kristīne. Un kur es šo krietno muguru lai
ņemu?

Vīskrelis. Griežaties… nu, īsi… griežaties pie
manis.

Kristīne. Nu jūs jokojat.

Vīskrelis. Nemaz ne. Es jau sacīju, ka par
tām pļāpām domāju. Un par jūsu nabadzību
es arī nekā nebēdāju. Es varu precēt ubadzi
no lielceļa, jo man pašam, paldies Dievam,
ir diezgan. Pie manis jums Akmentiņš nebūs
jānožēlo. Pie tā jūs dzīvotu kā pārtikuse
gruntniece, pie maniem sāniem jūs dzīvosat
kā pate baroniete. (Īss klusums.) Vai drīkstu
vienu no šīm rozēm ņemt – tā sakot, ar nozīmi?

Kristīne. Nē.

Vīskrelis. Nē?!

Kristīne. Nē.

Vīskrelis. Jūs… par tiesu… jūs dodat man, tā
sakot, kurvi?

Kristīne. To vislielāko, kas man ir.

Vīskrelis (uztraukts). Bet par ko tad?

Kristīne. Es negribu iziet pie vīra, kam tikai ir

4544

krietna mugura vien. Es gribu tādu, kam arī ir
krietns mugurkauls.

Vešeriene ienāk ar krekliem

– ČETRPADSMITAIS SKATS

Vīskrelis. Kristīne. Vešeriene.

Vešeriene. Pavārs jūs meklē, sulain, barons
sēstas pie galda.

Vīskrelis. Tūliņ! (Paklusām uz Kristīni.) Es
lūdzu – Discretion Ehrensahe… (Ātri prom pa
labai.)

– PIECPADSMITAIS SKATS

Vešeriene. Kristīne.

Vešeriene. Še šitām abām aprocēm trūkst
pogu. Piešūn! (Dod Kristīnei vienu kreklu,
iemet otru kurvī un piestājas pie pletējamā
dēļa.) Tas arī te tagad tā bieži sāk vazāties.

Kristīne. Par to nebēdā, mamm, tam es
aizliedzu mani uz priekšu apmeklēt.

Vešeriene. Tā gan. Dzen tos muižas ļaudis…
tie visi ar vienu slotu perami. (Palūko pletīzeri.)
Ak tu tētīt, atkal jau atdzisis. (Prom ar pletīzeri.)

Kristīne šūn. Pēc maza brītiņa pa vidu ienāk
Edgars.

– SEŠPADSMITAIS SKATS

Edgars. Kristīne.

Edgars. Viena pate?

Kristīne. Tu redzi.

Edgars. Man gan ar jums abām vajadzēja…
es pirmiņ izgāju laukā tāds kā stulbs. Mamma
mani izdzina. Izdzina un aizliedza uz priekšu
pie jums atnākt. Es nu gribēju prasīt: vai tas
noticis ar tavu ziņu?

Kristīne. Nē. Bet, kad nu viņa reiz to
aizliegumu izteikuse, tad lai tas arī paliek
spēkā.

Edgars. Ak tad man par to traci pēc bārga
soda tiek uzlikts vēl bārgāks?

Kristīne. Es tevis nemaz negribu sodīt.

Edgars. Bet par ko tad tā? Visu nedēļu
nerunā un nu aizliedz apmeklēt! Tev tak ir uz
mani dusmas.

Kristīne. Bij gan, bet nu vairs nav.

Edgars (parausta plecus). Tad jau laikam
vakar - -

Kristīne. Vakar? Es vakar izbraukāju
Ķezberus. Tas ir viss.

Edgars. Nu tad es nesaprotu.

Kristīne. Edgar, mūsu draudzība ir beigta.
To es tev sacīju ar naidu, to es atkārtoju bez
dusmām. Es visādi esmu nopūlējusēs, lai tu
savaldies. Esmu tevi rājuse, lūguse – viss
par velti. Nevienā manā vārdiņā tu neesi
klausījies. Viss, ko esmu panākuse, ir mana
neslava.

Edgars (nopūšas). Ir jau tiesa, es tevī līdz šim
maz esmu klausījies. Kā lai tev izskaidroju,

4746

kādēļ tavus vārdus tik viegli esmu laidis pār
galvu? Esmu taču jauns, tāds ātrs un karsts…
Un, kad ar citiem puišiem sēdu kopā, tad
tas, ko tu esi sacījuse, man izliekas tāds
nevajadzīgs, tāls un tāds kā nomiris. Tikai tavā
tuvumā man pieplok sirds. Tu esi tāda kā balta
vien, pret tevi jūtos tāds novārtījies, tāds…
tāds… e, caur un caur.

Kristīne strādā nervozi tāļāk.

Edgars. Tā lūk, es svārstos un neesmu nudie
ar sevi mierā. Nepavisam. Tu tam netici, es
zinu, bet tā ir… (Nokar galvu un cieš brīdi
klusu. Tad viņš ieskatās Kristīnē, viņa acis
iezibas, tas atmet galvu atpakaļ un uzsit viegli
uz galdu.) Kristīn, kas ir: darīsim visai šai lietai
galu – precēsimies.

Kristīne saraunas tikko manāmi, bet neatbild.

Edgars. Viss tas par mūsu draudzību, un tā
– viss tak tas ir meli. Mēs skaidri zinām, ka
viens otru mīļojam. Ja tu manis nemīlētu, tad
tev priekš manis nebūtu bijis tādas pacietības,
un es (ar pasprūkošu kaislību)… es vakar
tikko neielēcu Daugavā, redzēdams, ka tu ar
Akmentiņu aizbrauc… Nāksi pie manis?

Kristīne (lēnām kreklu salocīdama un
nolikdama). Nē.

Edgars (it kā pietrūkstas un skatās ar
savilktām uzacīm Kristīnē). Nē? (Pastingri.) Tu
niekojies. Ē, tu niekojies!

Kristīne (ļoti noteikti, tomēr ar mazliet sēru
pieskaņu). Es saku, kas notiks. Es neiešu pie
tevis.

Edgars (apjucis). Tu nenāksi?... (Atkal droši.)

Ak, tu tik mani gribi ķircināt. Dod nu vārdu,
Kristīn.

Kristīne. Kā es nevaru, tā es nevaru.

Edgars. Vai tad tu manis nemīļo, ka tu šitā
runā? Vai tad esmu pārskatījies? Tas tak nav
un nevar būt.

Kristīne. Ko lai liedzos. Ja tu man nepatiktu,
tad es gar tevi tik daudz nebūtu nopūlējusēs.
Bet esmu sev cieti solījusēs tevis neprecēt. Es
tev to tagad saku un arī to, ka turēšu vārdu.

Edgars. Un kāpēc tu šitā esi apņēmusēs?

Kristīne. Tādēļ, ka mūsu dzīve būtu
nelaimīga. Tu vairs nevari kļūt citāds, un tāds,
kāds tu tagad esi, tāds… tas… tā būtu mana
nāve.

Edgars. Bet es tā vairs nedzīvošu. Nudie,
nedzīvošu.

Kristīne. Tur nekas neiznāks, tu ar tagadēju
jau par daudz ilgi esi apradis.

Edgars. Bet esmu tak jau uzsācis jaunu dzīvi.
Vai tad tu neredzi?

Kristīne. Viena nedēļa! Un tā pate nez kā
būtu pagājusi, ja tev Aldera nebūtu.

Edgars. Tātad Alders pie manis var ko izdarīt,
bet tu nekā nespēsi?

Kristīne. Ko tad līdz šim esmu iespējuse?

Edgars. Līdz šim, līdz šim! Viena galva, viena
bēda bij līdz šim! Lai nu guļ, kas pagājis.
Mēs precēsimies, un es palikšu citādāks. Es

4948

klausīšos tevī kā… kā… kā suns kungā. Vai tad
es būšu pirmais vīrs, kas atmet puišu niķus!...
Nāksi? Jā?

Kristīne (mocīta). Nē – nē.

Edgars. Nu par ko tu tā otrādi runā, nekā
tu domā, Kristīn? Tas tak tā ērmoti, Kristīn!
(Mēģina satvert viņas roku.)

Kristīne (izvairīdamās). Nu esam galā. Man
tev vairāk nekā nav ko sacīt.

Edgars (iedegdamies). Tā jau es neiešu
projām! Neiešu, kamēr man citas atbildes
nebūsi devuse, Kristīn. (Apcērt viņai roku ap
vidu.)

Kristīne (ātri atsvabinādamās. Stingri). Liec
mierā! Es tā negribu!

Edgars. Negribi? Tu mani mīļo un negribi, ka
pie tevis pieskaros… ā, tie jau ir nieki! (Sagrābj
viņu, spiež pie krūts un grib viņu nobučot.)

Kristīne (klusām, drebēdama). Edgar, laid
vaļā!

Edgars. Tu mani mīļo un negribi - -

Kristīne (mēģinādama atsvabināties, diktāk
un panikni). Edgar!

Edgars. Tie jau ir nieki!

Kristīne (atsvabina roku un atgrūž Edgara
galvu atpakaļ. Lielās dusmās). Edgar! Velns!
(Iesit viņam pa vaigu.)

Edgars. Kristīn! (Atlaiž Kristīni vaļā.
Apgriežas un iet ātri uz durvīm. Apslēpj acis

ar roku un stāv tā acumirkli. Tad ātri prom.)

Kristīne stāv kā apstulbuse, paiet pāri soļu,
apstājas atkal, tuvojas galdam, noslīd krēslā
un sāk dikti šņukstēt.

Priekškars.

5150

III CĒLIENS

Barona kabinets. Ļoti grezni un ar smalku garšu
ierīkots. Grāmatu skapis, kamīns. Uz pēdējā
Bismarka portreja. Pie sienas Vidzemes karte,
uz pjedestāla marmora biste. Pa labai rokai
rakstāms galds, pa kreisai chaiselongue.
Durvis pa labai un kreisai. Vidus sienā durvju
vietā plats aizkars.

– PIRMAIS SKATS

Barons. Madama.

Barons pie rakstāma galda, ķešas grāmatu un
zīmuli rokā. Madama stāv viņa priekšā.

Barons. Vai vēl kā nevajaga? Vai humeru
pietiks? Jūs zināt, es tos labprāt ēdu.

Madama. Pietiks, barona kungs. Ir vēl četras
dozes.

Barons. Nu tad labi. Sagaidāt mani parīt ar
vakara vilcienu no pilsētas atpakaļ. (Nobāž
piezīmju grāmatu ķešā un satver kādu
avīzi. Madama paliek stāvot.) Vēl kas? Ak,
es piemirsu – vai priekš jums pašas arī kā
neatvest?

Madama. Paldies, baronkungs, šoreiz nekā.
Bet ja baronkungam vēl kāds acumirklis vaļas
- - -

Barons. Runājat, runājat vien.

Madama. Es esmu… es nezinu, vai jūs to
dzirdējuši, baronkungs, ka Frišvagars skrīveri
Alderi tur tā paknapi. Es viņam pa reizei esmu
ielējuse tasi kafejas. Bet par to nu man no
viņiem jādzird pārmetumi, ka es jūsu mantu

izšķiežu. (Uztraukta.) Baronkungs, es to kafeju
vēlētos samaksāt.

Barons. Samaksāt? Cik ilgi jau jūs pie manis
dienat, madam Horst?

Madama. Deviņi gadi.

Barons. Un cik ilgi bijāt pie mana tēva?

Madama. Divdesmit septiņi.

Barons. Un jūs varat domāt, ka trīsdesmit sešu
gadu laikā iemantota uzticība varētu noslīkt
pāra tasēs kafejas? Ejat, tā nebija madama
Horst, kas man par samaksāšanu runāja. Ejat
un sakāt viņai: un, ja kāds pagājušajā naktī
manu pili būtu nodedzinājis un madama Horst
noziedznieku šorīt būtu pamielojuse kā mīļu
viesi, ir tad es nebūtu šaubījies, ka viņa pareizi
darījuse.

Madama (dziļi kustināta). Es jums pateicos,
baronkungs, es jums pateicos! (Iet uz durvīm
pa kreisai.)

Frišvagars ienāk. Madama viņu palaiž garām
un iziet.

– OTRAIS SKATS

Barons. Frišvagars.

Barons. Jūs nākat īstā laikā, Frišvagger.
Sakāt – kas tur ir ar to skrīveri un madamu
Horst? Jūs viņai pārmetuši, ka tā viņam dodot
kafeju? Ar kādu tiesību?

Frišvagars (cienīgi). Es viņai tādu lietu
neesmu pārmetis, baronkungs.

5352

Barons. Tad to darījuse jūsu kundze.

Frišvagars. To es nezinu.

Barons. Tur nav ko šaubīties. Madama
Horst nupat par jums sūrojās. Es nevēlos,
ka jūs iejaucaties lietās, kas še pilī notiek. It
sevišķi es nevēlos par madamu Horst nekādas
kontroles, itin nekādas… Sēstaties.

Frišvagars (paliek stāvot). Es pie jums,
baronkungs, gribēju griezties ar kādu
sūdzību. Bet, tā kā man jārunā par vienu no
jūsu tuvākajiem dienastniekiem, tad nezinu,
vai tā atkal nebūs tāda iejaukšanās, no kuras
man jāatturas.

Barons (sausi). Par ko jūs gribējāt sūdzēties?

Frišvagars. Par Edgaru.

Barons. Ko tas zellis nodarījis?

Frišvagars. Viņš manis vairs nesveicina.

Barons. Vai jums šī cilvēka sveicinājums tik
svarīgs?

Frišvagars. Jums ar mani tīkas jokoties,
baronkungs. Vai jums tik vienaldzīgi, kādu
cienību parāda kurš katrs jūsu… jūsu pirmajam
ierēdnim?

Barons (piespiež elektriska zvana pogu.
Vīskrelis ienāk no kreisās puses). Edgaru!

Vīskrelis. Viņš nupat ienāca ķēķī,
baronkungs. (Prom.)

Barons. Man patīk, ja katrs savu cienību
uztur ar sava paša spēku. Bet es jums labprāt

eju palīgā, ja jūs to vēlaties.

Frišvagars. Es to vēlos, baronkungs.

– TREŠAIS SKATS

Barons. Frišvagars. Edgars.

Barons. Še Frišvagger kungs stāsta, tu viņu
nesveicinot, Edgar.

Edgars. Es viņa nesveicinu, baronkungs.

Barons. Par ko ne?

Edgars. Par to ne, ka man riebjas to darīt,
baronkungs.

Barons. Riebjas?... Tā ir pieklājība,
ko Frišvagger kungs no visiem maniem
dienestniekiem drīkst prasīt. Tu viņu turpmāk
atkal sveicināsi.

Edgars. To es gan vairs nedarīšu, baronkungs.

Barons. Par ko?

Edgars. Es jau sacīju: man riebjas.

Barons (nepacietīgi, asi). Par ko riebjas?

Edgars cieš klusu.

Barons. Tu pretosies manai pavēlei?

Edgars. Es lūdzu piedošanu, baronkungs. Es
no baronkunga esmu pieņemts priekš zirgiem
un staļļa. Kāda darīšana Frišvagara kungam
stallī? Vai viņš pieder pie zirgiem?

5554

Barons. Diezgan! (Pamāj ar roku, lai Edgars
iet.)

Edgars iziet.

– CETURTAIS SKATS

Frišvagars. Barons.

Frišvagars. No tā laika, kad jūs viņam
to jājienu pierēķinājāt kā varoņa darbu,
tas tēviņš tāds palicis. Tā ir jūsu pašu vaina,
barona kungs.

Barons. Pavisam otrādi, Frišvagger. No tā
laika viņš stipri labojies. Es dzirdu, viņš nemaz
vairs nežūpojot. Tik renitenti viņš pret mani
izturas pirmo reizi. Vai tikai nebūs jūsu vaina?
Es nezinu, ko lai daru.

Frišvagars. Atlaist. (Pūš.)

Barons. To es nevaru. Vai jūs man tikpat
veiklu jātnieku gādāsat vietā?

Frišvagars. Un jūs atļausat arī turpmāk mani
no šī resgaļa visas muižas priekšā blamierēt?
Barona kungs, es to necietīšu.

Barons. Tad sakāt, kā citādi lai viņu sodu. No
algas atvilkt? Tas man nepatīk, un par naudu
Edgars arī neko nebēdā..

Frišvagars. Pabiedējat viņu vismazāk ar
atlaišanu.

Barons. Ar ko es biedēju, tā man vajaga arī
gribēt izpildīt. Tas neiet.

Frišvagars. Barona kungs, jūs manis
negribat aizstāvēt pret šo palaidni. Jūsu

staļļa puisis jums stāv tuvāk nekā jūsu muižas
pārvaldnieks. Labi, ka es to zinu. (Prom ar
dusmām.)

Barons (dikti). Frišvagger!

Vīskrelis ienāk.

– PIEKTAIS SKATS

Barons. Vīskrelis.

Vīskrelis. Akmentiņš no Ķezberiem vēlas ar
baronkungu runāt.

Barons. Lai nāk! Un tad pasaucat man
Frišvagger kungu atpakaļ.

Vīskrelis. Ja, baronkungs… Baronkungs,
viendien sacījāt, ka no guļamistabas tepiķī
iekritušās naudas trūkstot vēl vecs sudraba
piecnieks. Es viņu nupat tur atradu. (Pasniedz
baronam naudu)

Barons. Ā, jums tak reizēm gaišākas acis
nekā Kristīnei. Abus zelta gabalus viņa
atrada, šīs sudraba plēvītes ne. Paldies!

Vīskrelis prom, Akmentiņš ienāk.

– SESTAIS SKATS

Barons. Akmentiņš.

Akmentiņš. Labdien, baronkungs!

Barons. Labdien, Akmentiņ! Nu ko labu
teiksat? (Māj, lai Akmentiņš nosēstas.)

Akmentiņš. Pateicos! (Nosēstas.) Es nāku
pie jums, baronkungs, kā Alaines dziedāšanas

5756

biedrības priekšnieks. Mūsu dziedāšanas
biedrība nodomājuse sarīkot zaļumsvētkus
un griežas pie sava goda biedra ar padevīgu
lūgumu priekš šiem svētkiem izbrīvēt pils parku
lejā pie “Maskavas”.

Barons. Labprāt. Tikai jums jāapsola par to
gādāt, lai koki netiktu apskādēti. Pērn tas bija
noticis.

Akmentiņš. Diemžēl. Šogad par kārtību
gādās sevišķi parka sargi.

Barons. Nu tad man tur nekas nav pretī.

Akmentiņš. Lielu paldies, baronkungs.
Izrīkojuma dienu jums vēlāk paziņošu.

Sutka ienāk. Barons paskatās Sutkā.

– SEPTĪTAIS SKATS

Barons. Akmentiņš. Sutka.

Sutka. Es, baronlielkungi, ar jums tā
mazdrusciņ - -

Barons (uz Akmentiņu). Jā.. nu tad…

Akmentiņš. Vēlreiz pateicos par atļauju un
– ardievu, baronkungs!

Barons. Ardievu, Akmentiņ. (Akmentiņš
prom.) Bet man vairs nav daudz vaļas. Īsi, trīs
vārdos, kučer, - - kas ir?

– ASTOTAIS SKATS

Barons. Sutka.

Sutka. Trīs vārdos es gluži nevarēšu,

baronlielkungi…

Barons. Nu tad četros.

Sutka. Nāksies arī tā grūti. Bet kad
baronlielkungi tā pavēlē: es gribētu precēties,
baronlielkungi.

Barons. Precēties! Ā! Nu labi, labi. Ar ko
tad?

Sutka. Ar to pašu moderi, baronlielkungi.

Barons. Piena vai lopu moderi?

Sutka. Piena moderi, baronlielkungi. Jūs jau
varbūt ziniet… jave…

Barons. Es nekā nezinu. Kas tur ko zināt?

Sutka. Nuja, kad nu ne, tad… tade… Un to
kučura vietu es arī ar to pašu reizi gribētu
atstāt. Man tās rokas, redziet, baronlielkungi,
reizēm notirpst. Tad es labāk pie tām govīm.

Barons. Jā, tu esi labāks barotājs nekā
braucējs. Tas tiesa. Ja modere ar to mierā, es
tevi labprāt atlaižu.

Sutka. Mums jau savā starpā viss norunāts,
baronlielkungi.

Barons. Nu tad daudz laimes!

Sutka. Paldies, baronlielkungi! (Krīt pie
rokas.) Pateicos! (Iet pie durvīm.) Pateicos,
baronlielkungi! (Prom.)

Barons nosmīn tam pakaļ un uzpīpē papirosu.
Alders ienāk ar dažiem papīriem rokā.

5958

– DEVĪTAIS SKATS

Barons. Alders.

Barons. Paraksti?

Alders (tuvodamies). Jā, baronkungs.
(Noliek rakstus barona priekšā.)

Barons (paskatās pavirši rakstos un paraksta
tos. Tad pēdējā ieskatīdamies). Kas tas? Tās
jau ir peršas. Ko jūs man tur atnesuši! (Sniedz
viņam papīru atpakaļ.)

Alders. Es jūs, baronkungs, gribēju lūgt, lai
jūs tos pantus izlasiet.

Barons. Par ko? Es no dzejoļiem nekā
nesaprotu. (Nomet lapu uz galda.) Vai varbūt
jūsu pašu darbs?

Alders. Jā – un es gribēju no jums izlūgties
spriedumu…

Barons. Jūs jau dzirdat, es no tādām lietām
nekā nejēdzu. Zinu tikai, ka tās visretākos
gadījumos kaut ko ienes. Kā jūs uz šo
nelaimīgo ideju nākuši?

Alders. Kā to lai izskaidroju: man bij jādzejo,
un es dzejoju.

Barons. Varu jums dot tikai vienu padomu:
metat to dzejošanu pie malas, pirms tā jums
nav kļuvuse par nepārvaramu ieradumu.
Citādi jūs priekš praktiskās dzīves kļūstat par
nederīgu cilvēku.

Alders. Es jau tas esmu, baronkungs. Un
tādēļ es… jūs… gribēju lūgt: vai jūs man no
viņas nevarētu palīdzēt atsvabināties?

Barons. Atsvabināties? No praktiskās
dzīves? Jā, kā lai es to izdaru?

Alders. Atļaujat man to izteikt: palīdzat man
tikt pie augstākas izglītības.

Barons. Es domāju, tās jums priekš jūsu
stāvokļa pilnīgi pietiekoši. Jūs rakstāt un
runājat trijās valodās, un, es manu, jūs šo to
arī esat lasījuši.

Alders. Bet tas viss manis vēl neatsvabina!

Barons. Vai augstskola jūs atsvabinās?
Arī aiz tās stāv praktiskā dzīve ar saviem
prasījumiem.

Alders. Bet ne ar tik nejēdzīgiem! Es tagad
esmu kā akmeņu šķausna, kas guļ uz šosejas
un kuru braucēji pamazām saberž putekļos.

Barons. Ikkatram apzinīgam cilvēkam
sava dzīve jāupurē pienākumam. Vai jūs kā
dzejnieks domājaties būt brīvs? Jo augstāks
amats, jo lielāki pienākumi.

Alders. Un jo saldāka apziņa, kad tie
veikti. Citādi man būs ap sirdi, kad vakarā
apgulšos, Alaines piena rēķinus savedis
kārtībā, un citādi, kad būšu sarakstījis gabalu,
kas cilvēci var atsvabināt no kāda briesmīga
aizsprieduma.

Barons. Priekš lieliem mērķim dzīvot un mirt,
tā palaikam ir jaunu karstgalvju ilgošanās. Bet
viņiem nenāk ne prātā savu varoņa pacietību,
pašaizliedzību un izturību rādīt taīs mazās
lietās, kuras tiem ar roku sasniedzamas,
kamēr izdevība uz lielajiem darbiem ir ļoti
reta. Un, kā šie lielie darbi ir tikai viņu sapņi,
tā tas pa lielākai daļai ir arī ar viņu spēku.

6160

No smilkšu ķerras atstājas, bet kalna apgāzt
nevar. Ja gribat gatavoties uz lielām lietām,
tad pa priekšu parādaties mazos darbos kā
uzcītīgs strādnieks.

Alders. Cik ilgi man to smilkšu ķerru vēl
dzīt? Līdz pirksti vairs neatliecas taisni? Es
domāju, es tiem maziem pienākumiem jau līdz
apgrēcībai esmu bijis uzticīgs.

Barons. Un es domāju, jūs pret dažu no tiem
vēl līdz apgrēcībai esat bijuši akli. Mums ir
pienākumi uz āru un pienākumi pašiem pret
sevi. Kā stāv ar pēdējiem? Kā jūs savu karakteri
esat cietinājuši priekš diženās nākamības
iekarošanas? “Maskavas” krogs ir bijuse jūsu
smēde, un mans staļļa puisis bijis tas kalējs,
kas jums jūsu ieročus palīdzējis rūdīt!

Alders (apjucis). Baronkungs… šis
pārmetums… ja jūs lietas īsto sakaru zinātu…
taisni šī lieta runātu man par labu.

Barons nosmejas klusām un omulīgi.

Alders (lepni). Jūs man neticēsat,
baronkungs! Bet lai ir! Es gribēju padarīt
krietnu darbu. Es Edgaru gribēju atgriezt.

Barons (ar laipnu ironiju). Jūs…? Arvienu
labāk. Tā tad nejūtaties aicināti uz dzejnieka
amatu vien, bet arī uz mācītāja?

Alders. Katrs īsts dzejnieks ir dzimis mācītājs!

Barons. Kā tad! Un arī ārsts. Es nu vairs
nebrīnēšos, ja jūs turpmāk manai vešerienei
parakstīsat recepti pret kaulu sāpēm! Šādā
kārtā nav grūt ap visām lietām šaudīties
apkārt un savu vieglo prātu aizbildināt ar
pienākuma vārdu.

Alders. Jūs mērojat pienākumu ar collu mēru,
es ar asu mēru. Tā mēs nekad nesapratīsimies,
baronkungs.

Barons. Man arī tā liekas. Bet, kur man trūkst
saprašanas, tur man arī trūkst gribas kaut ko
darīt.

Alders paņem parakstītos papīrus, palokās un
aiziet. Barons noskatās brītiņu viņam pakaļ,
paņem tad lapu ar dzejoļiem, lasa, pārplēš
to lēnām vienreiz pušu un iemet papīru kurvī.
Viena daļa nokrīt zemē. Frišvagars ienāk.

– DESMITAIS SKATS

Barons. Frišvagars.

Barons (stingri). Es jūs gribēju lūgt,
Frišvagger, sarunā ar mani turpmāk vairāk
savaldīties. Es cienu jūsu spējas. Bet es
nevaru ļaut, ka jūs atstājat neievērotas
mūsu starpā vilktās robežas. (Frišvagars
tikko manāmi palokās un grib iet.) Vēl ko.
Tas Alders – viņš man lāgā nepatīk. Viņam
tāda neskaidra galva. Pārspīlētas iedomas.
Es varbūt nemaldos, pieņemdams, ka viņš
uz Edgaru darījis to slikto iespaidu. Es tādus
cilvēkus labprāt muižā neieredzu. Jūs esat
viņu pieņēmuši, gādājat, ka tas drīzumā atkal
aiziet.

Frišvagars. Kā jūs vēlaties, barona kungs.

Vīskrelis ienāk. Tūliņ pēc tam madama.

– VIENPADSMITAIS SKATS

Barons. Frišvagars. Vīskrelis. Madama.

Vīskrelis. Zirgi pie durvīm, baronkungs. Pēc

6362

astoņām minūtēm pienāks vilciens. (Paņem
mazu koferi un nes to uz durvīm pa labai
rokai.)

Barons. Es tūliņ braukšu. Revolvers ir?

Vīskrelis. Jā, mazais. Lielajam pie stobra ir
drusku rūsas. Tas palika manā istabā.

Barons. Labi.

Vīskrelis atver durvis, barons iziet. Viņam seko
madama un Frišvagars. Skatuve mazu brīdi
stāv tukša. Tad Klenga ienāk ātri pa kreisajām
durvīm, satrūkstas, kabinetu ieraudzīdams
tukšu, un grib doties atkal laukā. Madama
ienāk atpakaļ.

– DIVPADSMITAIS SKATS

Madama. Klenga.

Madama. Nu, Klenga, ko jūs te?

Klenga. Ak, madamiņ, cienīgā, neņemat nu
par ļaunu, es tepat tikai pie durvīm… tālāk
ne… nudie… gribēju vēl lielkungu, kā smejas,
noķert aiz svārku stūra -

Madama. Baronkungs nupat aizbrauca.

Frišvagars un Vīskrelis ienāk atpakaļ.
Madama aizslēdz durvis, izvelk atslēgu un
iebāž to ķešā, un aiziet.

– TRĪSPADSMITAIS SKATS

Frišvagars. Vīskrelis. Klenga.

Frišvagars. Kas ir, Klenga?

Klenga. Labdien, cienīgstēvs! (Krīt pie rokas.
Vīskrelis nozūd aiz aizkara.) Gribēju, ek, ar
baronlielkungu… bet jūs jau nu vēl labāk…
jums jau nu tāda pate vara…

Frišvagars. Kas ir, kas ir?

Klenga. Ek, tie žagari uz Daugavas krasta.
Man tagad būtu vaļas cirst, ja būtu brīv.

Frišvagars. Jā, tev! Tev ir vaļa. (Pūš.) Bet
man vēl nav bijis vaļas viņus apskatīt.

Klenga. Es jau zinu, vai ta nu cienīgtēvam
tā… nez par ko cienīgtēvam nav jāgādā…
Muižas būšana… Nav jau tā kā mužiku
māja… (Nokrekšķas.) Es… ese… viņreiz
cienīgmāte ieminējās… neesot… tad es atvedu
tādu spainīti sviesta...

Frišvagars. Cik tad mārciņa maksā?

Klenga (laimīgs). Gan salīgsim ar cenu,
cienīgtēvs, ja tik būs diezgan prišs. Es jau gan
saimniecei sacīju, lai to prišāko.

Frišvagars. Nu, lab, lab. Es rītu vai parītu
aizbraukšu apskatīt tos krūmus. Barona nebūs
mājā, tad iznāk tā pavaļīgāk.

Klenga. Paldies, paldies, baron – cienīgtēvs!
(Krīt pie rokas.) Nu tad es gaidīšu. Ar Dieviņ!

Frišvagars noņurd kaut ko bārdā. Klenga iziet.
Vīskrelis izlien pa priekškara starpu.

– ČETRPADSMITAIS SKATS

Frišvagars. Vīskrelis.

Frišvagars. Sīksts vecis tas Klenga. Ko

6564

tas reiz iedomājies, tam jānotiek. (Piedāvā
Vīskrelim cigāru).

Vīskrelis. Pateicos, Frišvagara kungs. Jā,
tiesa gan.

Frišvagars. Nā, kā jums patīk gaidāmās
pārmaiņas, par kurām barons nupat
ieminējās?

Vīskrelis. Es savām ausīm negribēju ticēt!
Kučurs par modernieku un Edgars par kučuru.
Taisnību sakot, tas aitasgalva Sutka nu gan arī
vairāk der laidarā nekā stallī, bet tas Edgars!

Frišvagars. Tuvu jau tas līdz šim bij pie
barona auss, nu tas būs vēl tuvāk. Pagaidat
tikai, tas arī jums drīz dancos uz deguna.

Vīskrelis. Vai jūs baronam stāstījāt par viņa
nepieklājībām pret jums?

Frišvagars. Par ko man to darīt! Manis šī
resgaļa rupjības neaizskar.

Vīskrelis. Un es cerēju, ka jūs viņam lauzīsat
kaklu.

Frišvagars. Ja jums viņš tik apnicis, par ko
gaidāt no manis, ko pats varat izdarīt?

Vīskrelis. Šimbrīžam tas nav pa manai
spējai.

Frišvagars. He! Katram cilvēkam ir savs
valdziņš, aiz kura to var pakārt. Un šim
Edgaram ir pat resns valgs ap kaklu: viņš
žūpo.

Vīskrelis. Nedzer vairs, kamēr skrīveris
viņam piesities par draugu.

Frišvagars (pūš). Man Alders izrādījies par
nederīgu. Es viņu atlaidīšu.

Vīskrelis. Tā cita lieta. Bet tomēr - - Edgars
no manis sācis sargāties.

Frišvagars. Ņemat Sutku palīgā.

Vīskrelis. Tā viņš tāpat neieredz.

Frišvagars. Pavāru.

Vīskrelis. Pavārs nekā neuzņemsies.

Frišvagars. Vai tad pavāram jāzin, ko viņš
dara!

Vīskrelis. Bet kā tad viņš nezinādams - ?

Frišvagars. Nu neizliekaties nu!

Vīskrelis. Nē, es par tiesu nesaprotu.

Frišvagars. Pavārs ir labsirdīgs cilvēks. Tāds
reibumā arvien meklē drauga un glāzītes
biedra. Ja jūs viņam pa priekšu iestāstīsat:
Edgars par jums runāja to labu un to labu,
tad jūs - -

Vīskrelis. Ā, tā! Es pavāru, viņš Edgaru -

Frišvagars. Un, kad viņš to puisi tā drusku
būs sasildījis -

Vīskrelis. Tad es viņu pamatīgi ieziepēšu un
uzliešu garu.

Frišvagars. Un gādāsat, ka tas tik drīz no
pirts netiek laukā. Na, redzat, jūs nemaz tik
neapķērīgs neesat. Tā jaunais kučurs drīz no
bukas būs zemē.

6766

Vīskrelis. Cerēsim.

Frišvagars. Par to nešaubāties. Cilvēks, kas
no kaut kādas kaislības sāk atjūgt, līdzinās
slimniekam, kas nupat piecēlies no gultas.
Mazākais nieks to atkal sviež atpakaļ. Pēc
pāra nedēļām te būs zaļumsvētki (Kristīne
ienāk. Frišvagars it kā valodu turpinādams.) -
- tādēļ lieciet kučuram tās zaļās kamaniņas
nonest un paziņojat segliniekam - -

Vīskrelis. Es dzirdēju, ko barons sacīja, es to
nepiemirsīšu, Frišvagara kungs.

Frišvagars iziet.

– PIECPADSMITAIS SKATS

Vīskrelis. Kristīne.

Kristīne saloka uz rakstāma galda samētātās
avīzes un noliek tās uz etažeras.

Vīskrelis. Vai gribat ko patīkamu dzirdēt,
Kristīn?

Kristīne. Par ko ne.

Vīskrelis. Edgars iecelts par Alaines kučuru.

Kristīne. Un kas man tur par prieku?

Vīskrelis. Nu Edgars varēs precēties.

Kristīne. Tas tad būs viņa prieks, ne mans.

Vīskrelis. Nu – varbūt jūsu un viņa – abu
divu.

Kristīne. Jūs esat nekaunīgi, Vīskrel!

Vīskrelis. Vai tādēļ, ka man tik labas acis?
Es redzu gan, kas viens otram ar lielu līkumu
iet garām un, garām aizgājuši, tomēr viens
otru ar acīm apēd… Kristīn, Kristīn, to es no
jums nebūtu domājis! Tik nelabu garšu! Fui,
deivel! (Prom.)

– SEŠPADSMITAIS SKATS

Kristīne. Vēlāk Alders.

Kristīne iekustas dusmīgi un turpina tad
rakstāmgalda uzkopšanu. Paceļ zemē
gulošos papīra gabalus un met tos kurvī.
Ieskatās vienā gabalā un sāk lasīt.

Kristīne. Mūžīga mīlestība
Manā dārzā, dārziņā
Bārga krusa bira,
Rozītes pusnomira,
Pusnenomira.
Nolauztos zarus
Meitene kājām mina,
Bet jaunas atvases
Saknītes dzina…

Mūžīga mīlestība… (Atspiežas pret rakstāmo
galdu un nolaiž roku ar papīru gar sāniem.
Alders ienāk.) Aldera kungs – kā tas dzejolis
te iekļuvis? Tas tak ir jūsu rokraksts?

Alders. Es viņiem nupat nāku pakaļ…
Saplēsti?... Man tie pirmiņ ar citiem papīriem
bij atnesušies līdz.

Kristīne. Tā tad jauns dzejnieks? Un
nelaimīga mīlestība arī jau?

Alders. Tā nav mana. Tas ir Edgara dārziņš,
kuru jūs izpostāt.

6968

Kristīne. Aldera kungs!

Alders (sirsnīgi). Mīļā Kristīnes jaunkundze,
nu sakāt – par ko jūs pret viņu tik cietsirdīga?

Kristīne. Par to, ka tur nekas nedrīkst iznākt.

Alders. Nedrīkst? Kas tad jums aizliedzis kļūt
laimīgai? Kaut jūs zinātu, kā Edgars jūs mīlē!

Kristīne. Es zinu to, Aldera kungs. Bet es
arī zinu, ka nav briesmīgāku ciešanu, kā kad
divi cilvēki viens otru mīlē un tomēr moka. Es
negribu iekļūt šajā ellē.

Alders. Par ko jūs tik stūrgalvīgi turaties pie
domām, ka Edgars paliks tāds, kāds tas bijis?
Jūs taču redzat – viņš jau ir pārvērties.

Kristīne. Jums par patikšanu un man par spīti
viņš pārvērties, bet ne paša sirds skubināts.

Alders. Bet, ja nu viņš tāds paliek?

Kristīne. Ja viņš tāds paliek? Ja viņš tāds
paliek?... (Nošalkdama.) Ak, ko jūs runājat!
Tas brīnums jau nekad, nekad nenotiks.
(Novēršas, savas uzkūsošās jūtas gribēdama
apslēpt, un aizsteidzas ātri aiz priekškara.)

Alders (paceļ no papīra kurvja sava
manuskripta gabalus un saplēš tos gausi
mazos gabaliņos. Tos kurvī sakaisīdams
atpakaļ). Dusat saldi!

Edgars ienāk steidzīgi.

– SEPTIŅPADSMITAIS SKATS

Alders. Edgars.

Edgars (bez svārku, tikai sarkanā kreklā ar
vaļēju, pelēku vesti). Tā tad atlaists!

Alders. Kas? Tu?

Edgars. Nē, jūs – jūs! Vai ta vēl nezināt?
Frišvagars jūs atlaidis.

Alders. Tā?!...

Edgars. Nu redzat! Tas notiek manis dēļ! Nu
redzat, nu!

Alders. Es aiziešu, bet ne tevis dēļ. Tā mana
paša vaina. Es baronam lūdzu, lai viņš mani
no visiem šiem vagariem atsvabina. To nu viņš
arī dara, tikai drusku citādi, nekā es domāju.

Edgars. Un es atkal palieku viens pats.

Alders. Tev paliek Kristīne.

Edgars. Vai jūs tā domājat? Nu tad
paklausaties: man bij kauns jums to agrāk
stāstīt. Es viņu viendien uzrunāju. Un ko viņa
man atbildēja?... Viņa man iesita.

Alders. Iesita?

Edgars. Jā, mīļo Alder, tu man esi labākais
draugs pasaulē, bet iesist – es nezinu, kuru
cilvēku būtu laidis dzīvu no pēdām, ja tas man
būtu iesitis! Tik tiešām, man tāda daba… Un
viņa man iesita… Kā ledus man apsala ap
sirdi. Es domāju, nu viss pagalam, nu es viņu
ienīdēšu. Bet par velti, par velti! Dusmas un
mīlestība, mīlestība un dusmas māc mani vai
nost – es nezinu, ko lai daru. (Piekļaujas pie
Aldera.)

Alders apņem viņu mīļi. Klusums.

7170

Edgars. Šodien atkal tas Akmentiņš te ložņā
apkārt. Ko viņš te grib, ko viņš te grib!

Alders. Viņš no barona izprasījis parku
zaļumsvētkiem.

Edgars. Un sēd tagad vešerienes istabā. Tur
viņš izlūgsies sev dancotāju – uz visu mūžu!

Alders. Edgar, vai tu Kristīni tik slikti pazīsti?

Edgars. Vienu taču viņai vajag ņemt. Mani
viņa atraidīja – kādēļ viņa lai nenosolās
Akmentiņam! Ā, to iedomāt! Trakam jāpaliek!

Vešeriene ienāk.

– ASTOŅPADSMITAIS SKATS

Alders. Edgars. Vešeriene.

Vešeriene (uz Alderi). Vai Kristīnes
neredzējāt, jaunskungs?

Alders. Viņa iegāja zālē. Iesim, Edgar!

Edgars. Ejat vien.

Alders prom.

– DEVIŅPADSMITAIS SKATS

Edgars. Vešeriene.

Vešeriene tuvojas aizkaram.

Edgars. Pagaidi drusku, Kristīnes mamm…
Vai Akmentiņš vēl pie jums?

Vešeriene (nelaipni). Kas tev tur ko taujāt? Ir
viņš, nav viņš.

Edgars. Mamm, es Kristīni gribu precēt!
Tādēļ sūti to Akmentiņu projām, ja tas vēl tur ir.

Vešeriene. Kā negudrs! Vai nezini, ka
Kristīne tevis negrib!

Edgars. To tu viņai esi ierunājuse. Viņa mani
mīļo. Neturies nu vairs pretī. Man tagad būs
laba vieta ar. Barons mani ieliek par kučuru.

Vešeriene. Un cik ilgi tu taī labā vietā būsi?

Edgars. Nu tu tak redzi, kā es tagad dzīvoju!

Vešeriene. Vai vēl nedēļu varēsi novaldīties?

Edgars. Par cik ilgu laiku tad tu man ticēsi?
Par pusgadu, gadu? Nu, es nodzīvošu vienu
gadu tā, kā šīs nedēļas, tikai netinaties vairs
ar to Akmentiņu. Vienu gadu – to tu man tak
vari novēlēt, mamm! Ja es šoreiz savu solījumu
pārkāpju, tad… tad lai ar visu esmu zaudējis.
Tad tiešām Kristīne darītu aplam, vēl par mani
iedomādama. Mamm, esi nu tā ar mieru!

Vešeriene (cieti). Tam visam vajadzēja notikt
agrāk. Varbūt, ka tad tev Kristīne būtu krituse.
Tagad ir par vēlu. Es viņu nupat nosolīju
Akmentiņam.

Edgars. Nupat – Akmentiņam! (Neskanīgi.)
Kam tu tā darīji, Kristīnes mamm! (Klusums.
Apķerdamies.) Bet Kristīne? Kristīne pate jau
vēl nekā nav teikuse! (Iet uz priekškaru.)

Vešeriene (viņam ceļā). Kur nu! Kristīnes
jau te nemaz nav. Prasīju, tikai valodas
gribēdama. Bij izgājuse pa balkona durvīm
un sēd lejā istabā.

Edgars. Pie Akmentiņa, pie viņa! (Ātri prom.)

7372

Vešeriene (pieiet pie priekškara, to mazliet
pašķirdama). Kristīn!

Kristīne ienāk.

– DIVDESMITAIS SKATS

Vešeriene. Kristīne.

Kristīne (acis noslaucīdama). Vai tu mani
par tiesu Akmentiņam nosolīji, mamm?

Vešeriene (laimīgi). Kad viņš prasīja! Ko
man citu bij teikt? Nāc nu, viņš lejā gaida.

Kristīne. Es neiešu. Es viņam tagad nevaru
rādīties.

Vešeriene. Es tevis nesaprotu. Vai tu viņa
negribi?

Kristīne. Nē.

Vešeriene. Kungs tētīt! Kristīn, Kristīn nerunā
nu tā! Nu tak vairs nav laika galvu grozīt un
pretoties, nu tak pienācis acumirklis, kad tā
lielā laime jāsaņem vien ir. Nāc, nāc.

Kristīne. Es tak sacīju, es neiešu.

Vešeriene (sāk raudāt). Manu dieniņu! Vai
tev prāts pavisam sajucis! Kristīn, lūdzama,
klausies jel šoreizīt savā mātē! Tu tak netici,
ka tas Edgars - - tu dzirdēji, ko viņš nosolījās?

Kristīne. Es dzirdēju. Un ja viņš veselu gadu
noturas uz ceļa?

Vešeriene. Nu tad es arī teikšu: ar žēlīgu
Dievu, ņem viņu! Bet tā jau nu nebūs! Pēc trim
četrām nedēļām gulēs grāvī pa vecam. Esi nu

tādēļ prātīga un, ja arī neapsolies, tad tak arī
neatlaid tā Akmentiņa pavisam. Meitai tak nu
reiz jāprecas vien ir. Apdomā to zelta cilvēku,
apdomā manas vecuma dienas!

Kristīne (grūti cīnīdamās). Nu tad atlaid tu
viņu pēc sava prāta.

Vešeriene. Tev jau nu gan pašai bij jānāk –
ak Dievs, tev jau nu gan pašai… (Iziet.)

Kristīne saņem galvu rokās un sēd
nekustēdamās labu brīdi. Sāk tad atkal avīzes
sakārtot. Noiet pie etažeras un uzspiež pieri
pie plaukta malas. Atkal klusums. Akmentiņš
ienāk.

– DIVDESMIT PIRMAIS SKATS

Kristīne. Akmentiņš.

Kristīne atjēdzas.

Akmentiņš (ļoti silti un padevīgi). Atvainojat,
Kristīnes jaunkundze… ka es… ka es ar to
atbildi vien neapmierinājos, kādu man jūsu
mammiņa atnesa… Es nāku… es gribēju
izlūgties pilnīgāku. (Aizkars iekustas, it kā aiz
viņa kāds nostātos. Vēlāk tas pašķiras, un uz
acumirkli top redzama Edgara sarkanā roka,
kuras pirksti apcirtušies ap revolveri. Sāk
mesties lēnām krēsla.)

Kristīne (grūti). Akmentiņa kungs, man
vispirms no jums jāizlūdzas piedošana. Esmu
ar jums rotājusēs, kā man neklājas. Es jūs
nemīlēju - -

Akmentiņš. To es jau zināju. Sirds izmana
sirdi. Bet es domājos novērojis, ka jums
neesmu nepatīkams. Ar to man šim brīžam

7574

pietiks. Vieniem mīlestība iekrīt klēpī kā
debesu dāvana, otriem tā jāiekaro kā sveša,
naidīga zeme. Mans liktens būs viņu iekarot.

Kristīne. Bet ja nu jums tas neizdotos?

Akmentiņš. Pilnīga paļaušanās ir it kā
pusuzvaras. Un es uz neko stiprāk nepaļaujos
kā uz to, ka jūs man reiz piederēsat. Jūs
jau nezināt, cik dziļi es jūs savā sirdī esmu
ieslēdzis! Dienām un naktīm manas domas pie
jums, pie jums vien kavējas. Visa ilgošanās,
visa meklēšana, kas manī ir, tikai jums vien
tiecas pretī. Man sava dzīvība nav dārgāka
par jūsējo! Kur sirds tā deg vienā ugunī, tur tak
pa dzirkstelītei vajaga pārlēkt arī uz otru, tur
arī šai otrai pēdīgi jāsāk kvēlot. (Īss klusums.)
Nedomājat, ka es jūs caur mūsu laulību gribētu
ievest melu purvā. Atstāsim pie malas visu
izlikšanos. Runājat vēl vaļsirdīgāk un sakāt, ka
jums patīk kāds cits. Arī ar to es apmierināšos.
Es zinu, jūs viņa negribat aplaimot, es zinu,
ko laiks atnesīs. Esmu pacietīgs, varu gaidīt.
Būsim sākumā tādi pieticīgi laulības iebūvieši.
Iztiksim ar draudzību, kāda saista māsu ar
brāli. Nākat uz Ķezberiem kā mana padoma
devēja un līdzspriedēja visās manās gaitās.
Strādāsim kopā, kamēr atausīs diena, kad
jūsu acīs lasīšu laimīgo vēsti: tu esi uzvarējis!
Tikai tad svētīsim kā bagātnieki savu īsto kāzu
dienu!

Kristīne. Tas viss skan tik vilinoši, bet es tomēr
nevaru, Akmentiņ.

Akmentiņš. Jūs darāt mani nelaimīgu, Kristīn.

Kristīne. Kā lai daru laimīgu, kad pate esmu
tik nelaimīga! (Raud.)

Akmentiņš. Vai tad lai izeju nabagāks, nekā

ienācu? Neatņemat man jel pavisam cerības.

Kristīne. Ko lai jums saku! Jūs esat tik krietns,
un es jūs labprāt redzētu laimīgu. Ja jūs tas
apmierina: ejat un domājat, ka jums šoreiz
nekādas atbildes neesmu devuse. Vairāk es
nevaru.

Akmentiņš. Es jums no sirds pateicos.
(Kristīne sniedz viņam roku, viņš to karsti
nobučo.)

Kristīne. Nē, ak nē… (Akmentiņš aiziet.
Kristīne pasper pāri soļu, it kā atkal gribētu
iet zālē, sasit rokas kopā un saka dziļā
izmisumā.) Uz kurieni – ak, uz kurieni!

Edgars atšķir aizkaru vaļā un stāv Kristīnes
priekšā.

– DIVDESMIT OTRAIS SKATS	

Kristīne. Edgars.

Edgars (kaisli, rokas paceldams). Šur! Pie
manis!

Kristīne (iesaucas sabijusēs un atkāpjas ātri).
Edgar! Ko tu gribi? Šaut?

Edgars. Šaut? (Apķerdamies cērt revolveri
zemē.) Par ko vairs šaut! Dzīvu es tevi gribu…
dzīvu, dzīvu… (Tuvojas viņai.)

Kristīne (atkāpdamās). Ko tu runā! Edgar!
Atjēdzies jel! (Grib bēgt uz kreisajām durvīm,
Edgars aizsteidzas priekšā un aizslēdz tās.)

Edgars. Diezgan tu man esi bēguse! Tagad
tu man vairs neizbēgsi!

7776

Kristīne. Edgar! Neslēdz! (Skrien uz otrām
durvīm, kuras atron aizslēgtas. Bailēs.) Edgar!
Apdomā, kur tu esi! Es kliegšu!

Edgars (kā noreibis). Nāc dod man mutes!
Nekad tu vēl tik skaista neesi bijuse, kā kad
Akmentiņu atraidīji. Nekad!

Kristīne virzās uz aizkaru.

Edgars. Arī tur viss cieti… balkona durvis…
viss… Tikai vienu muti… vai gribi, lai
noslāpstu… (Grib Kristīni notvert.)

Kristīne pasitas sāņš un skrien caur aizkara
risumu, satver pie tam aizkara malu un
atrauj, bēgdama un it kā aiz tā slēpdamās
visu aizkaru vaļā. Atsedzas lepna zāle, pilna
rožaina vakara sārtuma, no kura plata svītra
slīpi ieplūst kabinetā. Kristīne nozūd zālē.

Edgars. Par velti – netiksi vaļā! (Nozūd viņai
pakaļ.)

Kristīne (neredzama). Edgar! Palīgā, palīgā!
(Aizskrien zāles dibenā, atvērumam garām.
Edgars viņai pakaļ.)

Edgars. Nekliedz, neviens mūs nedzird!

Kristīne (neredzama). Laid vaļā!

Edgars. Nemūžam!

Kristīne (dusmu asarās). Ak tu… ak tu… tu…

Edgars iznes Kristīni kabinetā.

Kristīne guļ viņa rokās kā nost.

Edgars (nolaižas ar Kristīni uz chaiselongue.

Kvēlaini). Kristīn… Kristīn… Es jau nekā… Es
jau itin nekā… mīļākā, sirdsmīļākā… (Bučo
viņu.)

Kristīne atver drebēdama acis.

Edgars. Man jāmirst bez tevis… (Bučo
viņu atkal.) Neraudi, sirdsmīļākā… tu jau
esi mana… es tavs… tu mana… es tavs…
pavisam… pavisam…

Kristīne (apcērt viņam rokas ap kaklu). Tu…
tu…

Priekškars.

7978

IV CĒLIENS

Daļa no Alaines parka. Ēnaini koki ar celiņiem
un dārza soliem. Paparžu dobes. Pašā priekšā
pa kreisi četrstūrains paviljons, kura kulisēm
piegrieztā puse ir no mūra. Prospektam
piegrieztā siena sniedzas apmēram tikai līdz
krūtīm. Pārējās abas puses ir vaļā. Paviljona
jumts guļ uz sienas un diviem stabiem.
Paviljonā apaļš galds un gar sienu un barjeru
veci soli. Kalni ar mežiem aizsedz tāļskatu.
Pēcpusdiena.

– PIRMAIS SKATS

Koris (neredzams). Madama. Vēlāk Alders.

Koris (dzied.)
Aiz miglas man dzimtenes celiņš dārgs,
Aiz miglas, ko debeši brien.
Šeit ziemelis pūš tik bārgs, tik bārgs,
Tur saulīte smejas vien.

Mazs putniņš pār leju, pār kalnu dej
Un dziedādams debešos skrien.
Ak, aiznes, jel aiznes dzimtenei
Tur saulītē labudien.

Madama (sēd uz sola un klausās. Pēc brīža
uznāk Alders no kreisās puses, sasveicinājas
ar madamu un nosēstas viņai līdzās. Kad
dziedāšana apklususe, tad madama uz
Alderi). Tātad jūs arī mūsu svētkos, mīļo Alder?

Alders. Gribējās par vari atkal Alaines
redzēt.

Madama. Jā, ir savādi, ar kādu mīlestību
cilvēks pie nedzīvām lietām var pieķerties. Es
laikam mirtu, ja man Alaine būtu jāatstāj.

Alders. Daba nav nedzīva, madam!

Madama. Bet runā taču tomēr tikai tādu
valodu, kādu no viņas gribam dzirdēt… Nu,
ko tagad darāt?

Alders. Dzīvoju pie vecākiem un sagatavojos
uz ģimnāzijas beigu eksāmenu.

Madama. Tas ir pareizi. Ja neiet pa vienu
ceļu, sākat pa otru. Tikai nerūsēt uz vietas.

Alders. Kā klājas Edgaram?

Madama. Tas ir tikpat laimīgs, kādu to
atstājāt.

Alders. Un Kristīne?

Madama. Tā saka arvien, šī tikai tagad
zinot, kas esot dzīve.

Alders. Viņi taču arī ir še?

Madama. Kristīnes nebūs. Māte arvien vēl
slima.

Alders. Un arvien vēl pie tām pašām
domām?

Madama. Tās jau ir viņas slimība. Kristīne
nelaimē, Kristīne nelaimē…

Alders. Edgars taču pirms kāzām apņēmies
pierādīt, ka tas arī kārtīgi prot dzīvot. Vai tad
tas viņas nemaz neapmierina?

Madama. Nē, viņas vīra spoks viņai nedod
miera.

Alders. Ērmoti!

8180

Barons, Akmentiņa pavadīts, uznāk no kreisās
puses.

– OTRAIS SKATS

Madama. Alders. Barons. Akmentiņš.

Madama pieceļas un sveicina mēmi.

Alders (pieceldamies). Labdien, Akmentiņa
kungs!

Barons un Akmentiņš atņem sveicinājumu.

Barons (uzmetis asu skatu Alderam,
uz madamu). Nu, madam Horst, kā
pajautrinājaties?

Madama. Es domāju, ka dziesmas nekur
neskan tik skaisti kā Alaines parkā.

Barons. Tur jums taisnība… Jauks laiks… ko?

Madama. Jā, baronkungs… ļoti…

Barons novēršas, un madama ar Alderi,
klusām sarunādamies, aiziet uz kreiso pusi,
kur tie dibenā nozūd.

– TREŠAIS SKATS

Barons. Akmetiņš.

Barons (pret paviljona stabu atspiedies,
noskatās, kā svētku viesi starp kokiem
pastaigājas un sarunājas). Paskataties jel,
Akmentiņ! Ko gan jūsu tēvatēvs teiktu, ja viņš
še pie mums stāvētu kā trešais? Par kādiem
viņš visu to pulku tur noturētu?

Akmentiņš. Par kungiem, baronkungs.

Barons. Ne citādi. Un, ja viņš, par šādu
pārvēršanos priecādamies, gribētu pateikties,
pie kā viņš tad vispirms grieztos?

Akmentiņš. Garos gadu simteņos mūsu tēvi
sakrājuši pulka spēka, kas tagad dēlus dzīves
straumē nes uz augšu. Kam citam lai piekrīt
pirmais paldies kā krietnajiem krājējiem.

Barons. Bet spēks bez gudrības ir akls. Kas
jūs padarīja redzīgus?

Akmentiņš. Un gudrība bez spēka ir
nabadze. Kas gudros padarīja bagātus? Ne
no katras tautas šie būtu dabūjuši tik lielas
skolotāju algas kā no latviešiem.

Barons. Tas skan ļoti augstprātīgi. Labi, ka jūs
vecais Aizkraukles Šulcs nedzird.

Akmentiņš. Šis vīrs stāv manā pusē,
baronkungs.

Barons. Es nedomāju, Akmentiņ, ka arī jūs
tās avīzes tā saģiftējušas. (Grib aiziet.)

Sutka uznāk no kreisās puses priekšā.

– CETURTAIS SKATS

Barons. Akmentiņš. Sutka.

Sutka (apslēpj ar roku ķešā iebāztu
monopola pudelīti). Labdien, baronlielkungi.

Barons. Labdien. Na, kas tad tev tur, Sutka?
Šņabis? (Piesit ar spieķi pie sānu ķešas.)

Sutka (nokaunējies). Viena monopoļka gan
ir, baronlielkungi, bet tukša. Paņēmu to tepat
krūmos. (Parāda to).

8382

Barons. Un te? (Piedur ar spieķi pie kudzulma
uz krūts.)

Sutka. Arī jau tāda pat vien pudelīte. Nevar
tak zemē atstāt. Uzmin vēl kāds - -

Barons. Fui, Sutka, pa krūmiem pudelītes…
ved labāki savu jauno sieviņu uz danci.

Sutka. Baronlielkungi – modere jau nevar
nākt.

Barons. Kas tad viņai? Vai slima?

Sutka. Izgājušo nakt… izgājušo nakt…
atnāca jaunumi, baronlielkungi.

Barons. Ej, ej! Tas tā drusku agri. Tu laikam
no kāzu atliekām kristības gribi sarīkot?

Sutka. Tā paagri jau nu gan – neņemat nu
par ļaunu vien, baronlielkungi. (Krīt pie rokas.)

Barons. Nu kas tad ir? Dēls vai meita?

Sutka. Dēls – un meita.

Barons. Ko? Divi?

Sutka. Divi gan – neko darīt – tikai par ļaunu
vien neņemat, baronlielkungi. (Krīt atkal pie
rokas.)

Barons. Tā jau laime, tā jau laime, Sutka!
(Aiziet smiedamies, Akmentiņš viņu pavada.)

Sutka noskatās, kā abi divi aiziet, apgriežas,
tad paiet uz labo pusi un māj. Vīskrelis uznāk.

– PIEKTAIS SKATS

Sutka. Vīskrelis.

Sutka. Barons aizgāja. Nu, kā sviežas?

Vīskrelis. Labi, labi. Es šorīt pavāru ar tādu
mazu frīštiku uztaisīju uz ceļa -

Sutka. Un Edgars?

Vīskrelis. Gan negribēja, gan negribēja –
bet pavārs viņu velk līdz. Ducis beirīša jau
tukšs.

Sutka. Tā lieta ies – vei še, tas ķimelis. (Izvelk
pudeli no krūšu ķešas.) Ko domā, es baronam
ar jau pastāstīju – nebij nemaz dusmīgs.

Vīskrelis. Par ko lai šis dusmojas, kad
pasaule vairojas.

Abi nosēžas paviljonā. Vīskrelis rīkojas ar
pudeles atkorķēšanu. Frišvagars uznāk no
labās puses, atņem cienīgi Sutkas sveicinājumu
un paliek tāpat kā barons, pie staba stāvot.
Klenga zeņķa un mazas meitenītes pavadīts,
uznāk no kreisās puses.

– SESTAIS SKATS

Sutka. Vīskrelis. Frišvagars. Klenga ar bērniem.

Klenga. Labdieniņ, cienīgstēvs! (Krīt pie
rokas.)

Frišvagars. Labdien, Klenga. Nu Klenga ar
ballē?

Klenga. Ek, tie mazie jau, cienīgtēvs, grib
paklausīties… iebučo nu, Mildiņ, cienīgtēvam

8584

rokā. (Meitene dara to. Uz puiku.) Iebučo nu
tu ar. (Ved viņu Frišvagaram klāt. Puika knosās
un turas viņam pretī.) Vai, kāds tu.. nu ātri!
(Stiepj puiku pie Frišvagara rokas.)

Puika (badās ar abiem pleciem. Dobji
un spītīgi). Vui nē, et neglibu! (Izraunas un
aizskrien pa labai.)

Klenga. Ak tu viens… nu skaties… viņš jau
ar vēl tāds bailīgs, cienīgstēvs… es tev gan,
draņķi… (Ātri puikam pakaļ, abi ar meitenu
prom.)

– SEPTĪTAIS SKATS

Vīskrelis. Sutka. Alders. Frišvagars.

Alders, kas dibenā jau labu laiku stāvējis,
nāk uz priekšu un grib nosēsties uz sola pa
labai. Paskatās Frišvagarī brīvi un paiet tam
klusēdams garām.

Frišvagars (bārgi). Vai manis vairs
nepazīstat?

Alders (apgriezdamies). Es – vai?

Frišvagars. Jā, jūs!

Alders. Neatminos jūs redzējis. Vai vēlaties
man priekšā stādīties?

Frišvagars. Priekšā stādīties? Kas? Jā,
pagaidāt, es jums tūliņ stādīšos priekšā! (Ieiet
kulisē pa labai, kur to dzird svelpjam.)

Alders. Pagaidīsim ar.

Frišvagars (nāk atpakaļ ar diviem vīriešiem,
kuriem pie cepurēm zīmes ar uzrakstu “Parka

sargs”. Viņiem seko daži ziņkārīgie). Liepiņ un
Lapiņ – izvedat šo cilvēku no parka!

Alders. Lapiņ un Liepiņ! Šim cilvēkam, ek še,
ir biļete un tātad arī tiesība nevien še stāvēt,
bet pat vēl dancot.

Frišvagars. Vedat viņu no parka laukā!
Projām, es saku! Ko gaidāt!

– ASTOTAIS SKATS

Vīskrelis, Sutka, Alders, Frišvagars, Akmentiņš.

Akmentiņš (uznāk ātri no kreisās). Ko laukā?
Kas te notiek?

Alders. Priekšā stādīšanās. Esam jau tiktāl
kārtībā, ka atliek vēl tikai rokas bučošanas
ceremonija. Bet no tās mani cienīgstēvs grib
atturēt ar šo divu spēcīgu vīru palīdzību. Jo
viņš no vakardienas iestājies pirmā vispārējā
pretrokulaizīšanas biedrībā.

Frišvagars (vārīdamies un savu cienību
piemirsdams). Vēlreiz, Liepiņ un Lapiņ-!

Akmentiņš. Atvainojat, Frišvagara kungs,
šodien es te esmu atbildīgs par kārtību.
Atļaujat tādēļ man - -

Frišvagars. Jūs jaucaties starpā?

Akmentiņš. Man jājaucas starpā.

Frišvagars. To jūs nožēlosat! (Prom
briesmīgās dusmās.)

Skatītājos atskan spēcīgs sauciens: “Aiziet!”
– un šim vārdam seko pēkšņa, bet īsa roku
plaukšķināšana, pie kam dzird arī kādu asu

8786

svilpienu.

– DEVĪTAIS SKATS

Vīskrelis. Sutka. Alders. Akmentiņš.

Akmentiņš (māj abiem sargiem, lai tie aiziet.
Skatītāji arī aizvirzās projām. Uz Alderi). Nu
pastāstāt – kā jums tā ķilda izcēlās?

Alders. Gluži vienkārši: es viņam kā
svešinieks pagāju garām.

Akmentiņš. Ja tā! Frišvagara godkārība ir
kā izsalcis papagailis. Tas knābj katram, kas
viņam nepamet cukura grauda.
(Satver Aldera elkonu. Abi aiziet starp kokiem
dibenā pa labai.)

– DESMITAIS SKATS

Sutka. Vīskrelis.

Sutka. Tam Alderam arī te vajadzēja
atkulties. Izjauks mums vēl visu šepti.

Vīskrelis. Muižas kungam nevajadzēja tik
ātri padoties, varbūt, ka būtu viņu dabūjis
projām.

Sutka. Zināms, ka būtu – ja mūs vēl būtu
piesaucis par lieciniekiem.

Pavārs ar Edgaru uznāk no kreisās puses
priekšā.

– VIENPADSMITAIS SKATS

Sutka. Vīskrelis. Pavārs. Edgars.

Pavārs (manāmi, bet tomēr ne pārāk

iereibis. Tuvojas solam pa labai un turpina
kādu stāstu). … Un tad nāca vakariņas…
Divpadsmit ēdienu… priekš tāda pulka…
Divpadsmit ēdienu! Un neviens nebij
nošķiebies! Zandkūkas tādas, ka uz mēles
kusa laukā… (Smejas. Vīskreli un Sutku
paviljonā ieraudzījis.) Ē, kungi, ko jūs tur?

Vīskrelis. Dzeram uz jauno moderniecēnu
veselībām. Izgājušo nakti atbraukuši un turklāt
vesels pāris. Nākat jūs arī, ja patīk.

Pavārs. Vai ratā – kas tam par laimi! Iesim,
Edgar!

Edgars (pietvīcis, pavāru atturēdams,
paklusām). Labāk ne. Es ar viņiem nevaru…
bez tam… es vairs negribu… esmu jau tā par
daudz…

Pavārs. Ko nu, ko nu! Pag, pag! (Atsvabinās
no Edgara rokas. Dikti.) Glundas jau viņi ir,
bet viņu šņabis ir labs. (Pieiet pie paviljona,
Sutka sniedz viņam pudeli, un pavārs iedzer.)
Tas jau ir Allaž? Edgar, jūsu mīļakais šņabis.
Nākat!

Edgars. Lai paliek!

Pavārs (pieiet pie Edgara). Uz mazo
moderniecēnu veselībām! Vai tie vainīgi, ka
viņu tēvs jums nepatīk. (Iespiež viņam pudeli
rokā.) Lai dzīvo mazie - - jā, kā tad viņus
sauc, Sutka?

Sutka. Vēl tak nav kristīti.

Pavārs. Ak, jā, ko es kā… viņi tik ātri
atsteigušies, ka man likās, vārdus arī jau
atnesuši līdz. (Velk Edgaru uz paviljonu.)
Sēdēsim te, tam ķimelim tuvāk.

8988

Edgars atdevis viņam pudeli atpakaļ, seko
nelabprāt.

Sutka. Vai Edgars pret mani arvien vēl
sabozies? Nu, es jau nu dažreiz pret tevi biju
gan tāds greizsirdīgs, kad barons tevi ņēma
manā vietā. Bet nu jau tas viss pagājis. Tev
zirgi, man govis. Dalīta būšana.

Vīskrelis. Tāpat man arī jāsaka. Es cerēju –
Edgaram tika. Ko tu tam padarīsi, kam Dievs
palīdz!

Edgars. Vai tad jums nekā cita nav ko runāt?

Vīskrelis (diezgan vēsi). Nu, reiz tak
vajadzēja izlīgt. Vienas muižas cilvēki – cik
ilgi tā dzīvosim! Mēs pret tevi esam cīnījušies,
tu esi uzvarējis. Nu, ko tad nu vēl leposies?

Pavārs. Edgar – ko tur! Glundas viņi ir, bet
vienas muižas cilvēki. Izlīgt ar!

Edgars. Man nekā nav ko izlīgt.

Sutka. Nu tad vēl labāk: uz mana dēla
veselībām!

Pavārs. Cik reižu uz tām lai dzeram! Dod, es
labāk ar Edgaru sadzeršu draudzību. Vai jā,
Edgar? Tu esi tāds krietns zēns – nudie. (Dzer
un dod Edgaram.)

Edgars. Lai iet ar! (Dzer.)

Pavārs nobučo viņu.

Edgars. Kas ta' nu…!

Pavārs. Viss, kas pienākas.

Koris (atkal sāk dziedāt).
Ja ar tevi simtām avju ganītos
Un es nabags tikai ziediem puškotos,
Mana sirds, mana sirds,
Tomēr mana sirds tev mīlēt liedz.

Ja ar zīdā, samtā vienmēr tērptos tu
Un es prastos vecos svārkos staigātu,
Mana sirds, mana sirds,
Tomēr mana sirds tev mīlēt liedz.

Ja ar visi ļaudis tevim godu dod,
Mana sirds pie tevis laimes neatrod,
Mana sirds, mana sirds,
Tomēr mana sirds tev mīlēt liedz.

Pa tam Vīskrelis un Sutka ir dzēruši un devuši
arī pavāram un Edgaram. Pēdējais top arvien
pieļāvīgāks.

Sutka (kad dziesma apklususe). E, nu
vajadzētu vēl kādas glāzes alus.

Vīskrelis. Ko niekus! Tagad ir diezgan
dzerts. Labāk derētu kāda branga zakuska.

Sutka. Kas ir? Aiziet tos piecus soļus līdz
“Maskavai” un likt uzcept kādu desu!

Pavārs. Bravo! Deviņi gadi neesmu ēdis,
ko otrs cepis. Tā gan. (Aizsviež pudeli pār
barjeru.)

Sutka. Bet pavār!

Pavārs. Na, na – bij jau tukša.

Sutka. Der i tāda. (Aiziet aiz paviljona.)

9190

– DIVPADSMITAIS SKATS

Vīskrelis. Edgars. Pavārs.

Pavārs. Šis lupatlasis trešā augumā beigsies
kā miljonārs. (Smejas.) Iesim, Edgar!

Edgars. Iesim ar. Gribas man ar ko uzkost.
(Pieceļas.)

Alders uznāk.

– TRĪSPADSMITAIS SKATS

Vīskrelis. Edgars. Pavārs. Alders.

Pavārs. Ā, Aldera kungs arī! Jūs nākat kā
saukti!

Alders. Sveiki! (Uz Edgaru.)

Edgars. Sveiks!

Alders (atraudamies. Paklusām). Tu jau esi
dzēris!

Edgars. Tā drusciņ.

Pavārs. Nu, Aldera kungs, nākat jūs ar!

Alders. Uz kurieni?

Pavārs. Uz “Maskavu”.

Alders. Uz “Maskavu”! Edgar?

Edgars. Jā… iekodīsim tur kādu gabaliņu
desas. Nākat!

Alders. Uz “Maskavu” es neiešu.

Pavārs. Nākat vien. Būs omulīgāk.

Alders. Tu tak neiesi, Edgar?

Edgars. Par ko ne?

Alders. Dzert!

Edgars. Nē – ēst!

Alders. Ar ēšanu vien nepietiks.

Edgars. Par ko ne? Nu tad nākat līdz.

Alders. To es nedarīšu. Un tu arī ne. Paliec!
(Satver viņu aiz elkona.)

Edgars (drusku nepacietīgi). Ak, laižat jel!
(Atsvabinās.)

Alders (pavēloši). Edgar!

Edgars (draudoši). Ko?

Vīskrelis (uz pavāru). Iesim vien, viņš jau
viņa tikpat nelaidīs.

Edgars. Man nevajag nekāda laidēja. Es
daru, ko gribu. Iesim!

Alders (ļoti uztraukts). Edgar! – Es tev pavēlu,
tu neiesi! (Mēģina no jauna viņa roku satvert.)

Edgars (dusmīgi). Jūs man pavēliet? Smiekli!
Pakaties, kā es aizeju! (Kā viņš grib noiet, tā
tam nāk pretim vairāk skuķu.) Ā, Dārzniek
Minna! Nāc līdz! Nāc tu arī!

Skuķis smiedamies pretojas, Edgars apcērt tai
roku ap vidu un aizraun to ātri projām. Pārējie
skuķi viņiem smiedamies noskatās pakaļ un

9392

aiziet uz otru pusi.

Pavārs (uz Alderu). Nu, nākat, nākat! (Prom
ar Vīskreli.)

– ČETRPADSMITAIS SKATS

Alders. Vēlāk Madama.

Alders stāv nesapratnē, vai Edgaram doties
pakaļ vai ne. Iet tad un atkrīt uz sola. Madama
uznāk no labās puses.

Madama. Nu, vai Edgaru atradāt?

Alders. Atradu un pazaudēju.

Madama. Kā tā?

Alders. Viņš nupat aizgāja uz “Maskavu”.

Madama. Un jūs viņu laidāt?

Alders. Viņš jau bija dzēris un neklausīja
manis.

Madama. Bija dzēris? Un neklausīja? Kā
tad tas varēja notikt? No Dieva puses, ka tur
tikai neizceļas kaut kas ļauns. Ejat lūkojat viņu
atvest atpakaļ!

Alders. Es neiešu.

Madama. Jūs viņam neiesat palīgā? Taisni
tad, kad viņam palīdzības visvairāk vajaga?

Alders. Bet kad viņš manī neklausās!

Madama. Kas par niekiem! Jūs taču
nejūtaties apvainoti?

Alders. Viņa izturēšanās mani stipri
apvainoja.

Madama. Apdomājiet, viņš bij iereibis.

Alders. Es daudz nekā nemanīju.

Madama. Un ja viņš arī aplamā spītībā būtu
runājis: ejat tomēr viņam pakaļ! Jūs zināt, ka
viss no tā var atkarāties. Ejat, ejat! (Taisās viņu
laipni aizstumt projām.)

Kristīne uznāk no labās puses.

– PIECPADSMITAIS SKATS

Alders. Madama. Kristīne.

Kristīne (ļoti jautri, ar gaišu saules sargu
rokā). Vai es arī neesmu klāt! Aldera kungs?
Jūs arī te? Nu sveiki, sveiki!

Alders. Labdien!

Kristīne. Es beidzamā acumirklī tomēr
vēl tiku vaļā. Mātei iet labi. Vai daudz kas
nodziedāts?... Nē, bet kas par lielu prieku: jūs
arī te! Ar Edgaru jau tikāties un sarunājāties?

Madama. Kristīn, Edgars… nupat…

Kristīne. Kas ir ar Edgaru?

Madama. Viņš nupat…

Kristīne (sabijusēs). Kas tad? Ko viņš
nupat?...

Madama. Edgars še dzēris un nupat aizgājis
uz “Maskavu”.

9594

Kristīne (it kā sastingdama). Ā… (Klusums.
Tad ar mokām.) Tad tā viņš tur vārdu… Tas
ir tas gads… Pirmais izdevīgais gadījums…
viņš zināja, ka manis nebūs še… aiz manas
muguras viņš…

Madama. Ejat taču, Aldera kungs, lūdzami!
Sakāt, ka Kristīne atnākuse un viņu sauc šurp.

Kristīne (spēji). Neejat!

Alders aiziet.

– SEŠPADSMITAIS SKATS

Kristīne. Madama.

Kristīne. Lai viņš dara, ko grib! Nu viss galīgi
beigts!

Madama. Bet vēl jau nekas nav noticis.

Kristīne. Es viņu pazīstu! Tā tas arvien ir
iesācies! Tā tas pastāvīgi ir iesācies!

Klenga uznāk no labās puses ar puiku pie
rokas.

– SEPTIŅPADSMITAIS SKATS

Kristīne. Madama. Klenga ar puiku.

Klenga. Labdien, madam, labdien,
jaunkundzīt! Vaije – vai cienīgstēvs vēl še!

Madama. Frišvagars? Es viņa neesmu
redzējuse.

Kristīne noslīgst, Klengam ar madamu
sarunājoties, kā neatmaņā uz dārza sola.

Klenga. Iebučo nu madamai rokā, Alprīdiņ!
(Tuvojas ar puiku madamai.) Viņš gan vēl
drusku tāds pabailīgs…

Madama (atvairīdamās). Lai nu paliek, lai
paliek…

Klenga. Nekas – lai no puikas pieron vien.
Negribēja, ek, pirmiņ cienīgtēvam… neparko
un neparko… Tad es saķēru un sadukāju
krietni… bet nez kur cienīgstēvs palicis?

Madama. Apmierinaties, Klenga,
Frišvagaram vakariņas tādēļ nesmeķēs sliktāk,
ka jūsu dēliņš tik patstāvīgi izturējies. Vai ne,
mazais, tu būsi dūšīgāks par savu tēvu?

Klenga. Ak, madam, lai Dievs viņu pasargā
no tādas dūšas! Rāpā tu kā prusaks lepni pa
galda virsu: klaks! – tev uzdod ar knipi –
pieploc tu kā blakts šķirbā: i smagākā zābaka
nemanīsi! Pazemības, pazemības, madam,
vajaga… Ja es rudenī to divu zāģu baļķu lopu
silēm nedabūšu, tad šis draņķis būs vainīgs…
Laikam jau uz to pusi būs aizgājis. Jāpameklē
vēl. (Prom ar puiku pa kreisi.)

– ASTOŅPADSMITAIS SKATS

Kristīne. Madama. Tad Vīskrelis.

Madama pieiet un nosēstas pie Kristīnes. Īss
klusums.

Kristīne. Un tas viņam arī viena alga, vai
māte mirst vai dzīvo. Viņa dēļ tā saslima - -

Madama. Nesaki nu nekā, kamēr Alders…
viņš Edgaru droši vien atvedīs līdzi.

Vīskrelis uznāk no kreisās puses.

9796

Vīskrelis (ar manāmu ļaunu prieku). Par
tiesu – atnākuse gan! n’Tag, jaunkundze!
Mēs ar Edgaru Alderam negribējām ticēt. Bet
jo patīkamāk, ka jūs še. Tā es savu uzdevumu
varu izpildīt. Edgars tukšo uz jūsu veselībām
glāzi miestiņa un liek jūs sveicināt, Kristīn!

Madama (stingri). Nejokojaties nevietā,
sulain!

Vīskrelis. Kas jums te izliekas kā joks: ka
Edgars dzer vai ka viņš Kristīni piemin? Bet
jums taisnība, madam! Dzert viņš gan dzer,
vecais kučurs tā drusku norumulē jauno, bet
Kristīnes viņš nepiemin, jo tam dārzniek Minna
sēd pie sāniem.

Alders uznāk.

– DEVIŅPADSMITAIS SKATS

Kristīne. Madama. Vīskrelis. Alders.

Madama (uz Aldera, kas beidzamos vārdus
dzirdējis). Aldera kungs…?

Alders pamāj apstiprinādams ar galvu.

Vīskrelis. Un tātad tā būs nopietnība vietā,
kad viņam ar sveicinājumu no Kristīnes
atgādināšu, ka līgaviņa gaida sava dejotāja.
Minniņu bučodams, viņš to varbūt varētu
piemirst! (Prom.)

– DIVDESMITAIS SKATS

Kristīne. Madama. Alders.

Kristīne. Tas ir par daudz!

Madama (uz Alderi). Un jūs viņu atstājāt

turpat?

Alders. Viņš man neticēja, madam. Es nākot
ar bubuli…

Kristīne. O…o… (Akmentiņš iet garām un
sveicina. Piepešu iedomu sagrābta.) Madam,
Alder, atstājat mūs vienus!

Madama (viņu saprazdama). Kristīn… no
Dieva puses…? Ja nu viņi tikai pāri pudeļu - -

Kristīne. Nelūkojat man vairs ko iestāstīt! Ne
pudeļu, ne glāžu skaits – šoreiz izšķir kaut kas
cits! Lūdzu, lūdzu, ejat! (Kad abi vilcinās.) Ja
gribat, paliekat ar. (Sauc Akmentiņu atpakaļ.)
Akmentiņa kungs! Esat tik laipni!

Madama un Alders aiziet.

– DIVDESMIT PIRMAIS SKATS

Kristīne. Akmentiņš.

Akmentiņš (pienākdams). Ko vēlaties?

Kristīne (it kā bez elpas). Es… es…
(Klusums.) Jūs redzat mani lielā uztraukumā…
Es esmu kā putns, kam nupat salauzti spārni.
Ja jūs apsolaties ar saudzīgu roku… ja jūs
netaujāsat, kādēļ un kā… ja jūs vēl tāpat
domājat, kā nesen atpakaļ pilī izsacījāt, tad…
tad… ņemat manu roku!

Akmentiņš. Kristīn… jūs - ? Kā lai jums
pateicos par savu laimi!

Priekškars.

9998

V CĒLIENS

Madamas istaba. Vienā kaktā gulta ar
puķainiem priekškariem. Uz gultas noplucis
zils zīda deķis. Pie loga vecs gumijas koks
un citas puķes, kura starpā roze ar baltiem
ziediem. Pie sienas liela bilde: Leonardo
da Vinči svētvakara ēdiens. Bez tam vairāk
novītušu ozollapu vaiņagu. Bronzas kamīna
pulkstens zem stikla vāka. Uz galdiņa iesākts
darbs, no dažādām raibām zīda lupatām:
sarkanām, zilā, rozā. Tumša mahagoni
kumode ar misiņa apkalumiem. Tāpat citas
mēbeles tumšas, elegantas, bet nolietotas.
Mazs skapīts ar stikla durvīm, kurām zaļš
priekškars aizvilkts priekšā. Uz lielā galda
stāv kupla mirte.

– PIRMAIS SKATS

Madama. Kristīne. Vešeriene.

Madama stāv pie galda un griež mirtei zarus
nost. Kristīne baltā, greznā zīda rotā ar garu
šķidrautu stāv istabas vidū.

Vešeriene (sakārto Kristīnes svārku krokas
un šķidrautu). Diezgan, madam, nu jau būs
diezgan.

Madama. Kuš! Ļaujat man vaļu! Man patīk
kupli brūtes kroņi.

Vešeriene. Bet svētdienai tak arī vajadzēs.

Madama. Tās divas dienas šie paši zariņi
stāvēs friši. Turēsim tos pagrabā uz ledus.
(Tuvojas Kristīnei.)

Vešeriene (svārkus glaudīdama). Ak, tavu
mīkstumu, ak, to gludumiņu!

Madama. Tā jau jūs to kleitu pataisīsat vecu,
vešerien. (Uz Kristīni.) Noliec nu vēl drusku
galvu. (Iesprauž kronī vēl pāri zariņu.) Tā… un
nu vēl šo pušķīti pie krūts!

Kristīne. Gan to svētdien…

Madama. Nē, nē! Kad uzprovē, tad provē
visu. (Piesprauž Kristīnei mirtes pie krūts.) Nu,
vešerien, ko nu jūs sakāt? (Atkāpjas un skatās
Kristīnē.)

Vešeriene. Labi, labi… ļoti… paldies,
madam… (Sāk piepeši šņukstēt un piekļaujas
pie madamas pleca.)

Madama. Nu, kas nu?

Vešeriene. Tas tak nevar būt… šitā laime…
Kristīnei…

Kristīne sakož zobus un sažņaudz dūres.

Madama. Kas tā nu vienmēr par runāšanu,
vešerien!... Nu, Kristīn, ej nu apskati sevi zāles
lielajos spieģeļos.

Kristīne. Lai nu paliek! Ja jau jūs nekādas
vainas neredzat, tad jau būs labi.

Madama. Ej nu vien. Ej, lai tev stikls pastāsta,
cik tu tagad glīta! Kad reiz būsi manā vecumā
un noskatīsies jaunā skuķī kā es tagad tevī, tad
atmiņa būs salda: arī es reiz tāda biju.

Kristīne. Man viss viena alga.

Madama. Ko nu tā! (Aizstumj viņu laipni uz
sāņu durvīm, pa kurām Kristīne lēnām iziet.)

101100

– OTRAIS SKATS

Madama. Vešeriene.

Madama (atgriezdamās). Ko jūs vienmēr
par to lielo laimi, vešerien! Jūs tak zināt, cik
dārgi Kristīne viņu pērk. Tad taču tās lietas
vienmēr nevajag aiztikt.

Vešeriene. Ak, es jau nu savas sirds nevaru
savaldīt. Iedomājat, kad bēdas laužas virsū
kā ūdens dzīti ledus gabali un kad tad uzreiz
viss grūtums nozūd: tad tu pat i sava vecuma
vairs nesajūti. I slimības nesajūti. Tā man tā kā
ar roku atņemta kopš tā laika, kad Kristīne tam
Akmentiņam nosolījusēs. Un vai man nebūtu
taisnība? Ko nu atkal dzirdat par to palaidni?
Tam es savu vienīgo bērnu lai būtu atdevuse!

Edgars ienāk pa vidus durvīm un apstājas pie
tām. Vešeriene viņu neievērodama, iziet ārā.

– TREŠAIS SKATS

Madama. Edgars.

Edgars (bāls, pēc īsa klusuma, tumši). Vai
nedosat launaga, madam?

Madama. Ak, jau laiks? Tūliņ, tūliņ. (Paceļ
mirtes zariņu no grīdas, rotājas ar to mazu
brīdi un noliek tad viņu uz galda.) Tu esi
tāds bāls, Edgar… Mīļo Edgar, mēs tagad
redzamies ļoti reti.

Edgars. Jā, madam, ļoti reti.

Madama (viscaur saudzīgā, mīkstā mātes
balsī). Es dzirdu, tu atkal stipri dzerot un
dzīvojot palaidnīgi.

Edgars. Tiesa gan. Es dzeru. Stipri. Un esmu
palaidnis.

Madama. Redzi nu, par ko nu tā! Tu tik labi
biji uzsācis. Un nu atkal viss pagalam.

Edgars. Nu, viss pagalam. Jā, madam, jums
taisnība, madam. Nu atkal viss pagalam.
Tādēļ es dzeru.

Madama. Mīļo Edgar, ar to nekas
nelabosies.

Edgars. Vai es ko gribu labot? Es gribu
izputēt no pasaules… noslīkt…

Madama. Edgar, Edgar! Tev vien nav bēdu.
Ikkatram jācieš. Saņemies tak.

Edgars (dobji). Es negribu… Draugu esmu
zaudējis… laimi saminis… es negribu… (Nokrīt
krēslā.)

Madama (Edgara galvu glāstīdama). Mīļo
Edgar, es nu tevis agrāk nelaidīšu projām,
kamēr nebūsi apņēmies to nelāgo dzīvi
vismazāk uz kādu laiku atkal atmest. Es zinu,
tu to apsolīsi vecajai Horsta madamai. Un, ko
tu apsolīsi, to tu arī turēsi.

Edgars (acis paceldams). Vai tad jūs man vēl
ticat, madam? Man? Edgaram?

Madama. Es zinu, tu neesi slikts cilvēks. To
es zinu, Edgar.

Edgars (viņas roku satverdams). Jūs to sakāt,
madam. Es jums no sirds pateicos. Bet apsolīt
nekā nevaru.

103102

Madama. Bet cik ilgi tas lai tā iet! Tava
laime, ka barona nav mājā. Bet viņš katru
dienu var pārbraukt un tad… (Edgars atmet ar
roku. Madama purina galvu.) Pie ēšanas tevis
arī gandrīz nekad vairs neredz… Šodien atkal
pusdienā nebiji. Nāc, varbūt plītē vēl kaut kas
silts atradīsies.

Edgars. Madam, es nenācu launaga dēļ. Es
jūs gribēju lūgt – izgādājiet man sarunu ar
Kristīni še jūsu istabā. Citur ar viņu vairs nevar
satikties. Viņa no manis bēg.

Madama. Ko tu viņai…? Nu jau tak nekas
vairs nav atdarāms. Nē, to es nevaru.

Edgars. Es lūdzu, madam!

Madama. Veltīga uztraukšanās, Edgar!

Edgars. Es jūs ļoti lūdzu. Beidzamo reizi.

Madama. Nu, manis dēļ. Kristīne tūliņ būs
še.

Edgars. Tad es gaidīšu.

Madama. Tevi ieraudzīdama, viņa nenāks
iekšā.

Edgars. Tad, lūdzu, pasaucat mani.

Madama. Jā.

Edgars iziet.

Madama (paņem lielo mirti no galda un
noliek to uz puķu plaukta pie citām puķēm.
Skatās mirtē, papurina lēnām galvu). Mirtīt,
cik daudz tev ērkšķu… (Noslauka acis.
Klusums.)

Kristīne ienāk.

– CETURTAIS SKATS.

Madama. Kristīne.

Kristīne (acis aplaiduse apkārt). Mamma
projām? (Metas madamai pie krūts. Lielākā
izmisumā.) Madam, madam, glābjat mani!
Turat mani! Es slīkstu, es slīkstu!

Madama. Mīļais bērns…

Kristīne. Ko esmu izdarījuse! Kurp eju! Ko
gribu! Vai dzīvoju pa murgiem! Madam,
sakāt man, ka sapņoju, saucat mani vārdā, lai
pamostos! – ak, lai es pamostos…

Madama. Apmierinies, mīļā… mīļā…

Kristīne. Apmierinies! Ak, es jau arī
apmierinājos: vēl viens mēnesis līdz tai dienai,
vēl trīs nedēļas, vēl divas… var būt, var būt,
ka vēl kaut kas atgadīsies… kāds ķieģelis
nokritīs… Bet nekas nenotika. Laiks aiztecēja
kā sausa smilts pa pirkstu starpām, un nu vairs
tikai divas dienas! Mīļā, dārgā, madam, –
man jātop ārprātīgai… (Nometas pie gultas
zemē, lauza rokas un šņukst.) Man jātop
ārprātīgai…

Madama raud klusām, iet uz durvīm,
apstājas, cīnās ar sevi un iziet. Tūliņ pēc
tam ienāk Edgars. Viņš paspēris pāris soļu
uz priekšu, apstājas un skatās Kristīnē. Garš
klusums. Beigās pulkstens uz kamīna ar
mīkstām, melodiskām, paklusām skaņām sit
pieci. Kristīne pietrūkstas kājās un ierauga
Edgaru. Atraunas atpakaļ un rāda, lai Edgars
iet laukā.

105104

– PIEKTAIS SKATS

Kristīne. Edgars.

Edgars (paceļ mēmi rokas. Tad ar mīlestības
un žēlabu pārmēru). Kristīn!

Kristīne (pēc vārdiem taustīdama). Ko tu
gribi?

Edgars. Es… nezinu…

Kristīne. Tad ej ārā!

Edgars. Kristīn – paklausies manī!

Kristīne. Ne tev man vairs kas sakāms, ne
man tevī vairs jāklausās. Viss ir beigts! Ej!

Edgars. Es zinu, ka viss beigts, ka viss… viss…
Es zinu, ka še stāvu kā suns tavā priekšā, un
tomēr… tomēr… (Aizgrīļojas līdz krēslam,
sabrūk tajā, uzliek galvu uz rokas, raud un
šņukst.)

Kristīne (pārņemta tausta ar rokām pēc
atbalsta. Atspiežas pret kamīnu. Grūti). Ej
projām! Es lūdzu, lūdzu! Ej projām!

Edgars. Es nevaru. Man ir jārunā, citādi mani
te kaut kas (sagrābj savas krūtis) nožņaugs.
Kristīn, tu mani gribi iegrūst ellē!

Kristīne. Es! Es! Pie visa tā – vienīgi tu pats
esi vainīgs! Un nu mani apsūdzēt! Ak tu
necilvēks!

Edgars. Tev taisnība, esmu pret tevi
necilvēks… zvērs… velns… Bet es tevi
mīļoju… es to nemaz nevaru izteikt… Daru tev
sirdsēstus un tomēr… Kristīn, es esmu tāds un

nevaru citāds būt.

Kristīne. To jau sen esmu sacījuse! Bet tu arī
negribi! Tu nevari, tādēļ ka tu negribi – tādēļ,
ka nekad neesi gribējis!

Edgars. Es esmu gribējis! Zvēru, ka šoreiz no
visas sirds esmu gribējis!... Bet, kā tai krogā
iegājām… es nezinu… tā vecā smaka… un
uzreiz bij alus uz galda… Un, kad Alders
par tevi… tad domāju, viņš grib mani pievilt,
un saskaitos vēl vairāk…un, kad tevi beigās
ieraudzīju ar Akmentiņu un nopratu, ka viss
pagalam… tad velns, kura nevaru un nevaru
nomākt, mani uz galvas iegrūda līšņā!

Kristīne. Kādēļ tu man to tagad stāsti? Es jau
zinu, ka viss pagalam.

Edgars. Parīt būs viss pagalam, ne šodien.
Kristīn, apžēlojies par sevi un mani un negrūd
mūs abus postā. Šodien tava sirds tikai smaga
aiz dusmām pret mani. Parīt tai būs tāds pats
grēks kā manai: tu būsi apsolījusēs un neturēsi
vārda, tev būs jādomā par tavu vīru, bet tu
domāsi par mani…

Kristīne ievaidas un aizsedz ģīmi ar rokām.

Edgars. Un tad tu dzirdēsi, kas ar mani
noticis. Tu mani tā vadītu, ka es pavisam
nenoklīstu. Bet nu es reiz gulēšu grāvmalē
skrandās un tu man ar Akmentiņa divjūgu
aizbrauksi garām! Un tava sirds būs palikuse
tik salta un netaisna, ka tu baznīcā pateiksies
Dievam, ka viņš tev ļāvis izbēgt no tāda vīra,
un… un… tās būs beigas.

Kristīne. Nē, nē, nē! (Žņaudz izmisuse
rokas.) Ko lai daru? Ko lai daru?

107106

Edgars. Glāb – pestī mūs abus!

Kristīne (pēc beidzamās cīņas ar sevi,
gandrīz čukstoši). Es… es varu tikai mīlēt.
(Noņem sev lēnām vaiņagu un šķidrautu un
uzliek tos uz galda. Svinīgi.) Es nolieku savas
vieglās dienas… nesīsim tad arī kopā to krustu,
kas mums abiem tiks uzlikts. (Sniedz Edgaram
abas rokas pretī.)

Edgars sabrūk mēmi Kristīnes priekšā ceļos.

Priekškars.

108

