

Fyodor DOSTOYEVSKI

QUMARBAZ


Rus dilindən tərcümə edən: Nəriman Əbdülrəhmanlı

Bir cavannın qeydləri I FƏSİL

İkihəftəlik ayrılıqdan sonra axır ki, geri döndüm. Bizimkilər üç günüydü Ruletenburqdaydılar¹. Fikirləşirdim ki, onlar, Allah bilir, mənə necə gözləyirlər, amma səhv eləyirdim. General həddən artıq sərbəst görünürdü. Mənimlə saymazyana danışdı və bacısının üstünə göndərdi. Aydın idi ki, onlar hardansa pul ələ keçiriblər. Hətta mənə elə gəldi, general üzümə baxmağa bir az vicdan əzabı çəkir. Marya Filippovnanın başı əməlli-başlı qarışıq idi, mənimlə başdansıvdu danışdı; amma pulları qəbul elədi, saydı və

¹görünür, Baden-Baden şəhəri nəzərdə tutulur

mənim raportuma axıracan qulaq asdı. Nahara Mezentsevi, fransızciyəzi, bir də hansısa ingilisi gözləyirdilər; həmişəki kimi, pul var, əlüstü ziyafət də olacaq; Polina Aleksandrovna məni görüb Moskvadakı kimi soruşdu ki, niyə belə gec gəldin? Cavabı gözləmədən də, harasa çıxıb getdi. Şübhəsiz, o, bunu qəsdən elədi. Amma biz söhbətləşməliydik. Ürəyim yaman dolmuşdu.

Mənə otelin dördüncü qatında kiçik bir otaq ayırdılar. Burada bilirlər ki, generalın məiyyətinə məxsusam. Hər şeydən görünür ki, onlar hər halda, özlərini göstərə biliblər. Generalı hamı burda çox zəngin rus kübarlarından sayır. Hələ nahara qədər, o mənə başqa tapşırıqlar arasında, xırdalamaq üçün minfranklıq əsginaz verə bildi. Pulları otelin kontorunda xırdaladım. İndi ən azı bütöv bir həftəni bizə milyonçu kimi baxacaqlar. Mən Mişanı və Nadyanı götürüb gəzməyə getmək istəyirdim, amma pilləkəndəyken generalın yanına çağırdılar; onun ağılına mənim uşaqları hara aparacağımı öyrənmək gəlmişdi. Bu adam qətiyyən gözlərimin içinə baxa bilmir; o, bunu çox istəyərdi, amma mən hər dəfə elə diqqətli, daha doğrusu, hörmətsiz baxışlarla

cavab verirdim ki, elə bil pərt olurdu. Təmtəraqlı nitqlə, sözləri bir-birinin üstünə mindirə-mindirə, nəhayət, tamamilə dolaşaraq, məni başa saldı ki, uşaqları vağzaldan uzaq yerə, parka gəzməyə aparım. Axırda o lap hirsləndi və qəfildən səsini qaldırdı: “Yoxsa siz, ola bilsin ki, onları vağzala, ruletkaya aparasınız. Məni bağışlayın, – o əlavə elədi, – bilirəm, hələ yetərincə düşüncəsiz oynamağa, güman ki, qabilsiniz. Hər halda, mən sizin tərbiyəçiniz deyiləm, belə rolu öz üzərinə götürməyi də arzulamıram, amma heç olmasa, məni nüfuzdan salmamağınızı arzulamağa ixtiyarım var...”

– Bəs axı, mənim pulum da yoxdu, – sakitcə cavab verirdim; – pul uduzmaq üçün pulun olmalıdı.

– Siz pulu dərhal alarsınız, – general bir qədər qızarıb dilləndi, öz masasında qurdalandı, kitabları yoxladı, məlum oldu ki, onda mənim 120 rubla qədər pulum var.

– Biz necə hesablaşacağıq? – o dilləndi, – talerə² çevirmək lazımdı. Gəlin yüz taler götürün, yuvarlaq hesabla, – qalanı, əlbəttə, batmaz.

Mən sakitcə pulu götürdüm.

– Siz, lütfən, mənim sözlərimdən inciməyin. Elə dəymədüşərsiniz... Əgər mən sizə irad tutdumsa, onda necə deyərlər, xəbərdar elədim, artıq buna bir qədər haqqım çatır...

Nahardan qabaq uşaqlarla evə qayıdanda bütöv bir dəstə ilə rastlaşdım. Bizimkilər hansısa xarabalığa gedirdilər. İki qəşəng fayton, əla atlar! Mademoiselle Blanche³ Marya Filippovna və Polinayla bir faytonda; fransızciyöz, ingilis və bizim general at belində. Yoldan ötənlər dayanıb tamaşa eləyirdilər; təsir göstərmişdi; ancaq general yaxasını qurtara bilməyəcəkdi. Hesabladım ki, gətirdiyim dörd min frankın üstünə də, çox güman, ələ keçirdiklərini də əlavə eləyə bilsək, onların yeddi, yaxud

²3 markalıq qədim gümüş alman pulu

³mademuazel Blanş – fransızca

səkkiz min frankları var; bu da m-lle Blanche üçün həddən artıq azdı.

M-lle Blanche anasıyla birgə bizim oteldə qalır; fransızciyəzimiz də hardasa elə burdadı. Nökərlər onu “m-r lu comte”⁴ çağırırlar, m-le Blanche-nin anası “m-mlle la comtece”⁵ çağırılır; neynək, bəlkə doğrudan da onlar comte et komtesse-dilər. Mən elə belə də bilirdim ki, nahar masası arxasında yığışanda m-r le comte məni tanımayacaq. General, əlbəttə, bizi tanış etməyi, yaxud heç olmasa, məni ona təqdim eləməyi, qəti fikirləşməzdi də; amma m-r le comte özü Rusiyada olmuşdu və onların outchitell adlandırdıqları quşun necə balaca olduğunu bilir. Bununla belə, o məni çox yaxşı tanıyır. Amma boynuma alım, axı mən nahara da çağırılmamış gəlmişdim; görünür, general tapşırıq verməyi yadından çıxarmışdı, yoxsa yəqin ki, məni

⁴c-b qraf – fransızca

⁵x-m, qrafinya – fransızca

table do not⁶ arxasında nahar eləməyə göndərərdi. Mən özbaşına gəlmişdim, ona görə də general üzümə narazılıqla baxdı. Ürəyiyumşaq Marya Filippovna dərhal mənə yer göstərdi; amma mister Astleylə görüş məni xilas elədi, özümdən asılı olmayaraq onların cəmiyyətinə qoşuldum. Bu qərribə ingilislə mən əvvəlcə Rusiyada rastlaşmışdım, bizimkilərin arxasınca gedəndə vaqonda üzbəüz oturmuşduq; sonra onunla Fransaya gedəndə, nəhayət, İsveçrədə qarşılaşdıq; bu iki həftə ərzində iki dəfə. İndisə budu, qəfildən ona artıq Ruletenburqda rast gəldim.

Ömrümdə heç zaman ondan artıq utancaq adamla üz-üzə gəlməmişdim; o, sarsaqcasına utancaqdı, əlbəttə, bunu özü də bilir, ona görə ki, heç də axmaq deyil. Bununla belə, çox sevimli və sakit adamdı. Rusiyadakı ilk görüşümüzdə onu danışmaq zorunda qoydum. O, mənə bəyan elədi ki, bu yay Nord-Kapdaymış və Nijeqorod yarmarkasında olmağı çox istəyirmiş. Bilmirəm, generalla necə tanış olub; mənə elə gəlir ki, o, Polinaya əməlli-başlı vurulub. Polina içəri

⁶ümumi masa – fransızca

girəndə ingilis şəfəq kimi alışıb yandı. O, masa arxasında mənim onunla yanaşı oturduğuma çox şad idi. Deyəsən, artıq məni özünə yaxın dost sayırdı.

Masa arxasında fransızciyəz qeyri-adi hərəkətlər eləyirdi: o, hamıyla etinasız, lovğa davranırdı. Moskvadasa, yadımdadı, boş-boş qırıldadırdı. O, maliyyə və rus siyasəti haqqında dəhşətli dərəcədə çox danışırdı. General arabir əks fikirlər söyləməyə cəsarət eləyirdi – amma ciddiyyətlə, yalnız öz vüqarını büsbütün itirməmək üçün.

Mən qərribə ovqatdaydım, şübhəsiz, hələ naharın yarısınıcan özümə adi, həmişəki sualımı verməyə fürsət tapmışdım: – Bu generalla vaxtımı niyə öldürürəm, elə əvvəlcədən onlardan niyə aralanmıram?

Hərdənbir Polina Aleksandrovnaya göz qoyurdum; o mənə qəti baxmırdı. Axırı bu oldu ki, əməllicə acıqlandım, kobudluq eləməyi qərara aldım.

Hər şey ondan başladı ki, qəfildən yersiz-filansız, ucadan, icazə istəmədən başqalarının söhbətinə qarışdım. Başlıcası, fransızciyəzlə dalaşmaq istəyirdim. Üzümü generala çevirdim, birdən tamamilə ucadan və aydın şəkildə,

həm də deyəsən, onun sözünü kəsib dedim ki, bu yay ruslara otellərin ümumi masaları arxasında nahar eləmək qətiyyən olmaz. General təəccüblü baxışlarını mənə dikdi.

– Əgər özünüə hörmət eləyən adamsınızsa, – sözümə davam elədim, – onda mütləq söyüşə görə üzr istəməlisiniz, fəvqəladə təhqirlərə də dözməlisiniz. Parisdə və Reyndə, hətta İsveçrədə ümumi masalar arxasında o qədər çox polyakçıqazlar, onlara ürəyi yanan fransızciyəzlər var ki... Əgər, yalnız siz russunuzsa, bir söz deməyə imkan yoxdu.

Bunları fransızca dedim. General hirsələnək, yoxsa yalnız heyrətlənək lazım olduğunu bilmədən çaşqınlıq içində mənə elə baxdı ki, özümü itirdim.

– Deməli, sizi kimsə, hardasa öyrədib, – fransızciyəz etinasızlıqla və nifrətlə dilləndi.

– Mən Parisdə əvvəlcə bir polyakla sözləşdim, – cavab verdim, – sonra polyaka kömək çıxan fransız zabitiylə. Sonra onlara monsinyorun⁷ qəhvəsinə necə tükürmək

⁷Fransadakı katolik arxiyepiskopların və yepiskopların titulu

istədiyimi danışanda, artıq fransızların bir hissəsi mənim tərəfimə keçdi.

– Tüpürmək? – General vüqarlı çaşqınlıqla, hətta gözlərini döyə-döyə soruşdu. Fransızciyəz məni inamsızlıqla süzürdü.

– Elə beləcə, – cavab verdim. – Belə ki, iki gün tamam əmin idim ki, bəlkə də bizim işlərimizə görə bir dəqiqəliyə Romaya yola düşmək lazım gələcək, elə ona görə də pasportuma viza vurdurmaq üçün müqəddəs atamın Parisdəki səfirliyinin dəftərxanasına⁸ getdim. Orda məni əlli yaşlarında arıq və soyuq üzlü abbatcığaz qarşıladı və hörmətlə, amma həddən artıq quru görkəmlə qulaq asıb gözləməyi xahiş elədi. Tələssəm də, əlbəttə, gözləmək üçün

⁸İtaliyanın Papa (Roma) vilayəti 1870-ci ilədək Roma papasının başçılıq elədiyi müstəqil dövlət idi və başqa ölkələrdə öz diplomatik nümayəndəlikləri vardı

oturdu. “Orinion nationale”-ni⁹ çıxardım və Rusiyaya qarşı çox dəhşətli söyüşləri oxumağa başladım. Arada kiminsə qonşu otaqdan monsinyorun yanına necə keçdiyini eşitdim; mən abbatımın nə cür salamladığını gördüm. Ona əvvəlki xahişimlə müraciət etdim; o daha quru görkəmlə yenə gözləməyi xahiş elədi. Bir az keçəndən sonra daha bir tanımadığım adam – hansısa avstriyalı – iş üçün içəri girdi. Onu dinlədilər, dərhal da yuxarı ötürdülər. Onda yaman acığımı tutdu; qalxdım, abbata yaxınlaşdım və qətiyyətlə dedim ki, monsinyor başqalarını qəbul elədiyi kimi mənə də yola sala bilər. Qəfildən abbat məndən qeyri-adi təəccüblə üz döndərdi. Sadəcə, o anlaya bilmirdi ki, miskin bir rus özünü monsinyorun qonaqlarıyla eyniləşdirməyə necə cəsarət eləyir. Elə bil təhqir eləyə biləcəyindən sevinə-sevinə ən abırsız görkəmlə mənə başdan-ayağacan süzüb bağırdı: “Doğrudanmı, elə fikirləşirsiniz ki, monsinyor

“Xalqın fikri” Polşadakı çar hökumətinin mütləqiyyət siyasətini tənqid eləyən liberal-müxalifət fransız qəzeti – tərç.)

sizdən ötrü qəhvə içməkdən imtina eləyəcək?” Onda mən də abbatdan bərk qışqırdım: “Bilirsiniz, nə var, tüpürüm sizin monsinyorunuzun qəhvəsinə! Əgər elə bu dəqiqə mənim pasport məsələmi həll eləməsəniz, onda onun özünün yanına gedəcəyəm”.

“Necə? Kardinal onun yanında olan bir vaxtda!” – Abbatciyöz vəhşətlə məndən uzaqlaşaraq çığırdı, qapıya tərəf atılıb qollarını sinəsində çarpazladı, özünü elə göstərdi ki, ancaq meyitimin üstündən keçə bilərsən.

Ona cavab verdim ki, “que ye suis heretique et barbare”¹⁰, bütün bu arxiyepiskoplar, kardinallar, monsinyorlar, daha nələr, nələr – məndən ötrü eyni şeydi. Bir sözlə, özümü elə göstərdim ki, əl çəkməyəcəyəm. Abbat mənə sonsuz qəzəblə baxdı, sonra pasportumu əlimdən qapdı və yuxarı apardı. Bir dəqiqədən sonra artıq pasportuma viza vurulmuşdu. Budu, ba-ax, baxmaq istəməzsənizmi? Mən pasportumu çıxarıb Roma vizasını göstərdim.

¹⁰Kafir və barbaram.

– Ancaq ki, siz bunu... – general yenicə başlamışdı ki...

– Sizi özünüzü barbar və kafir adlandırmağınız xilas eləyib, – fransızciyəz əyri-əyri gülüb qeyd elədi – “ceva ne tait ras si bete”¹¹ .

– Necə ola bilər ki, ruslara belə baxılsın? Onlar burda otururlar, cıncıqlarını çıxarmağa cəsarət eləmirilər, çox güman ki, rusluqdan da imtina eləməyə hazırdılar. Sonradan hamıya abbatla davam haqqında danışanda, ən azı, Parisdə, mənim otelimdə mənimlə həddən artıq diqqətli davranmağa başladılar. Ümumi masanın arxasında mənə ən düşmən münasibət bəsləyən tosqun pan ikinci plana sürüşdü. Danışanda, iki il bundan qabaq on ikinci ildə yalnız tufəngini boşaltmaq üçün fransız yegerinin atəş açdığı adamı gördüm – fransızlar hətta buna da dözdülər. Bu adam onda hələ onyaşlı uşaq idi, ailəsi Moskvadan çıxıb getməyə macal tapmamışdı.

¹¹“Bu o qədər də axmaqlıq deyil” – frans.

– Bu ola bilməz, – fransızciyəz kükrədi, – fransız əsgəri uşağa güllə atmaz!

– Halbuki bu həqiqətən məhz belə olmuşdu, – cavab verdim. – Bunu mənə istifadə olan möhtərəm kapitan danışib, özüm də onun üzündəki güllə yarasını görmüşəm.

Fransız uzun-uzadı və tələsik danışmağa başladı. General qahmar çıxmaq istəyirdi, amma mən ona heç olmasa on ikinci ildə fransızların əsiri olan general Perovskinin “Qeydlər”indən parça oxumağı tövsiyə elədim. Nəhayət, Marya Filippovna söhbəti kəsməkdən ötrü nə haqdasa danışdı. General məndən çox narazıydı, ona görə ki, biz artıq fransızla az qala qışqırmağa başlamışdıq. Ancaq görünür, mənim fransızla mübahisəm mister Astleyin çox xoşuna gəlmişdi. O, masanın arxasından qalxıb mənə onunla bir qədəh şərab içməyi təklif elədi.

Axşam gözləndiyi kimi, Polina Aleksandrovnayla on beş dəqiqə söhbət eləyə bildim. Söhbətimiz gəzintidə baş verdi. Hamı vağzalın yanındakı parka getmişdi. Polina fəvvarə ilə üzübüz oturacaqda əyləşdi, Nadenkanı isə,

yaxınlıqdakı uşaqlarla oynamağa buraxdı. Mən də Mişanı fəvvarənin yanına göndərdim, nəhayət, biz tək qaldıq.

Əvvəlcə şübhəsiz, işlər haqqında danışmağa başladıq. Mən ona cəmi-cümlətanı yeddi yüz qulden verəndə, Polina sadəcə, hirsləndi. Əminiydi ki, mən Parisdə onun brilyantlarını girov qoyub, ən azı iki min, yaxud daha artıq qulden gətirəcəyəm.

– Nə olur olsun, mənə pul gərəkdi, – o dedi, – o pulları əldə eləmək lazımdı, yoxsa mən, sadəcə, məhv olacam.

Mən burada olmayanda, onun nəylə məşğul olduğu barədə sorğu-sual eləməyə başladım.

– Peterburqdan iki xəbər aldıq. Əvvəlcə xəbər çıxdı ki, nənəmin vəziyyəti çox pisdi, iki gündən sonrasa məlum oldu ki, deyəsən, arvad artıq ölüb. Başqa heç nə. Timofey Petroviç xəbər göndərmişdi, – Polina əlavə elədi. – O isə dəqiq adamdı. Axırını, qəti xəbəri gözləyirik.

– Beləliklə, burda hamının qulağı səsdədi? – soruşdum.

– Əlbəttə, hər şey və hamı; düz yarım ildi, yalnız buna ümid eləyirik.

– Siz də ümid eləyirsiniz?

– Axı mən heç onun qohumu da deyiləm, yalnız generalın qızıyam. Amma yəqin bilirəm, o, vəsiyyətnamədə məni yada salacaq.

– Mənə elə gəlir, sizə lap çox çatacaq, – təsdiq elədim.

– Hə, o məni sevirdi; amma sizə niyə belə gəlir?

– Deyin görüm, – sualla cavab verdim, – bizim markiz də bütün ailə sirlərinə bələddi?

– Bəs siz özünüz niyə bu haqda maraqlanırsınız? – Polina mənə sərt və təkəbbürlə baxıb soruşdu.

– Başqa cür ola bilməz; əgər səhv eləmirəmsə, general ondan da borc pul almağa macal tapıb.

– Siz çox düz tapmışınız.

– Bəs, nənəciyəz haqqında bilməsəydi, pul verərdimi? Masa arxasında gördünüzmü: o, nənə haqqında nəsə danışıanda üç dəfə onu nənəciyəz adlandırdı: “la baboulkinka”. Necə yaxın dostluq, necə yaxın münasibət!

– Hə, siz haqlısınız. Vəsiyyətnamədən mənə də bir şey düşdüyünü öyrənən kimi, bir dəqiqədə elçi düşəcək. Siz bunu öyrənmək istəyirdiniz?

– Hələ indi elçi düşür? Mən elə bilirdim, o, çoxdan elçi düşüb.

– Siz çox yaxşı bilirsiniz ki, yox! – Polina incikliklə dedi. – Siz bu ingilisə hardan ürcah olmusunuz? – O, bir dəqiqəlik sükutdan sonra soruşdu.

– Mən elə bildim ki, siz indi onun haqqında soruşacaqsınız. Ona mister Astleylə yoldakı görüşlərim haqqında danışdım. “O, utancaq və tez-tez vurulan adamdı, düzünü deyin, sizə aşiq olub?”

– Hə, o mənə vurulub, – Polina cavab verdi.

– Və doğrusu, əlbəttə, o, fransızdan on qat varlıdı.

– Nədi, fransızın, doğrudan da, nəyisə var? Buna şübhə yoxdu?

– Şübhə yoxdu. Onun hansısa chateau-su¹² var.

– Mən sizin yerinizə olsaydım, mütləq ingilisə ərə gedərdim.

– Niyə? – Polina soruşdu.

¹²qəsır – frans.

– Fransız yaraşıqlı olsa da, çox alçaq adamdı; amma ingilis namuslu olmaqdan əlavə, üstəlik, on dəfə artıq varlıdı.

– Elədi; ancaq əvəzində fransız – markizdi və daha ağıllıdı, – o, çox sakit halda cavab verdi.

– Bu doğrudumu?

– Tamamilə doğrudu, – mən hələ də davam eləyirdim. Mənim suallarım Polinaya heç xoş gəlmirdi və görürdüm ki, o, cavablarının ədası və kobudluğuyla məni acıqlandırmaq istəyir. Bu haqda elə o saat ona dedim.

– Nə olsun, sizin necə özünüzdən çıxmağınız məni, doğrudan da, əyləndirir. Doğrusu, yalnız bir şeyə – sizə belə suallar verməyə, fərziyyələr yürütməyə imkan verdiyimə görə əvəzini ödəməlisiniz.

– Mən həqiqətən də sizə belə suallar verməkdə özümü haqlı sayıram, – sakit cavab verdim, – məhz ona görə ki, necə istəyirsiniz, əvəzini ödəməyə hazıram və indi öz həyatımı heç nə hesab eləmirəm.

Polina qəhqəhə çəkdi:

– Siz mənə axırıncı dəfə Şlangenberqdə¹³ dediniz ki, elə ilk sözümdəncə başısağğı tullanmağa hazırsınız. Oranın hündürlüyüsə, deyəsən, iki min futa qədərdir. Mən bu sözü nə vaxtsa yalnız ona görə dilimə gətirərəm ki, baxım görüm əvəzini necə ödəyəcəksiniz. Ona da əmin olun ki, sizə lazım olandan da artıq nifrət eləyirəm. Amma hələlik siz mənə lazımsınız. Mən sizi qorumalıyam.

Polina qalxmağa başladı. O, əsəbi danışdı. Axır vaxtlar həmişə mənimlə söhbəti kin və əsəblə, əsl nifrətlə bitirirdi.

– İcazənizlə soruşum, mademosielle Blanche necədi? O vaxtdan artıb eləməyib? Mademoiselle Blanche, yəqin ki, general arvadı olacaq, – şübhəsiz, nənənin ölümü barədə şayiə təsdiq olunsa; ona görə ki, mademosielle Blanche də, onun anacığı da, xalanəvəsi cousin¹⁴ – Markiz də – hamı çox yaxşı bilir ki, biz müflis olmuşuq.

– Bəs general əməlli-başlı vurulub?

¹³Almaniyada kiçik əyalət şəhəri

¹⁴cousin – kuzen, qohum (frans.)

– İndi məsələ bunda deyil. Qulaq asın və yadda saxlayın: bu yeddi yüz florini¹⁵ götürün və oyuna girin, mənə ruletkada nə qədər bacarırsınız çox pul udun, pul nə olur olsun, indi lazımdı mənə.

O, bunları deyib Nadenkanı səslədi və vağzala tərəf getdi, orda da bizim dəstəməzə qoşuldu. Mənsə götür-qoy eləyərək, təəccüblənə-təəccüblənə ilk rastıma çıxan cığırla sola döndüm. Ruletkaya getmək əmrindən sonra elə bil qan beynimə vurmuşdu. Qəribə işdi: götür-qoy eləməli işim varıydı, bununla belə, tamamən Polinaya olan münasibətimdən duyduğum hisslərin saf-çürük olunmasına qapıldım. Düzü, burda olmadığım iki həftə ərzində özümü qayıtdığım gündəkindən rahat sayırdım, baxmayaraq ki, yolda həm dəli kimi darıxırdım, hövlnak vurnuxurdum, həm də hətta yuxuda belə onu hər dəqiqəbaşı qarşımda görürdüm. Bir dəfə (bu İsveçrədə baş verdi) vaqonda yuxuya gedib, deyəsən, Polinayla ucadan danışardım, bununla da yanımda oturan yol yoldaşlarımin hamısını

¹⁵qədim italyan qızıl pulu

güdürdüm. İndi yenə də özümə sual verdim: onu sevirəmmi? Yenə də, o suala cavab verə bilmədim, daha doğrusu, düzünü desəm, mən yenə, yüzüncü dəfə özümə cavab verdim ki, ona nifrət eləyirəm. Bəli, onu görməyə gözüm yoxuydu! Elə dəqiqələr olurdu (özü də məhz söhbətlərimizin axırında), onu boğmaq üçün həyatımın yarısını verərdim. And içirəm, əgər onun sinəsinə yavaş-yavaş isti bıçaq soxmaq mümkün olsaydı, əlimə ləzzətlə bıçaq götürərdim. Bununla belə, bütün müqəddəslərə and olsun ki, əgər Şlangenberqdə dəbdə olduğu kimi ayaqlarının ucuna qalxıb doğrudan da mənə desəydi, “aşağı atılın”, elə o saat atıldım, hətta bundan ləzzət də alardım. Bunu bilirdim. İstər belə olsun, istər olmasın, amma bu məsələ çözülməliydi. Bütün bunları o, çox gözəl başa düşür, onun məndən ötrü bütün əlçatmazlığını tamamilə düzgün və aydın dərk elədiyi, mənim fantaziyalarımın həyata keçməsinin bütün mümkünsüzlüyü haqqında fikri – bu fikir əminəm ki, ona fəvqəladə ləzzət verir; yoxsa o, ağıllı və ehtiyatlı ola bilərdimi? Mənə bu cür yaxınlıq, məhrəmlik göstərərdimi? Deyəsən, o, hələ də mənə insan yerinə qoymadığı kələsinin

yanında soyunan o qədim imperatriça kimi baxırdı. Bəli, o, dəfələrlə məni adam saymamışdı...

Amma onun mənə tapşırığı vardı – nə olur olsun, ruletkada udmalıydım. Fikirləşməyə vaxtım yox idi: təcili nəyə görə və necə udmaq lazımlıydı, elə hey haqq-hesab eləyən bu başda hansı yeni mülahizələr doğulmuşdu? Üstəlik, bu iki həftə ərzində, görünür, saysız-hesabsız yeni faktlar artmışdı, bu faktlardan hələ xəbər tutmamışdım. Bütün bunları tapmaq, hər şeyin canına varmaq lazımlıydı, həm də mümkün qədər tez. Amma indi hələlik vaxt yox idi: ruletkaya getmək lazımydı.

II FƏSİL

Boynuma alıram, bu xoşuma gəlmirdi; baxmayaraq, qərara gəlmişdim ki, oynayacağam, amma heç də başqaları üçün oynamağa başlamaq niyyətində deyildim. Bu hətta məni bir qədər çaşdırmışdı, oyun zallarına da çox dilxor

ovqatla girdim. Mənə orda ilk baxışdan heç nə xoş gəlmədi. Bütün dünyanın və daha çox bizim rus qəzetlərinin felyetonlarındakı bu yaltaqlığa dözə bilmirəm; o qəzetlərdə demək olar, hər yaz felyetonçular iki şey barədə söhbət açırlar: birincisi, Reyn üzərindəki şəhərlərin oyun zallarındakı dəbdəbə bolluğundan, ikincisi, guya masaların üstündə yığılan qızıl tığlarından. Axı buna görə onlara pul vermirlər ki; elə-belə, sadəcə, təmənnasız yarımaq ucbatından söhbət açırlar. Bu uçuq-sökük zallarda heç bir cah-calal yoxdu, qızılsa, nəinki masaların üstündə tığ vurmur, əksinə nadir hallarda gözə dəyir. Əlbəttə, nə vaxtsa, mövsüm davam eləyəndə, qəfildən qəribə bir adam, ya ingilis, ya da bu yay olduğu kimi, asiyalı, türk peyda olur və birdən-birə uduzur, yaxud çoxlu pul udur; qalanlarsa elə hey xırda quldenlərlə oynayırlar, orta hesabla masanın üstündə həmişə çox az pul olur. Oyun zalında indicə (ömrümdə ilk dəfə), hələ bir müddət oynamamağı qət eləmişdim. Üstəlik də kütlə məni sıxırdı. Bununla belə əgər tək olsaydım, onda elə fikirləşirəm, tezliklə çıxıb gedərdim, oyuna başlamazdım. Boynuma alıram, ürəyim çırpınırdı və

soyuqqanlı deyildim; yəqin bilirdim, çoxdan qət eləmişdim ki, Ruletenburqdan elə-belə çıxıb getməyəcəyəm; mütləq taleyimdə nəsə köklü və qəti dəyişikliklər baş verəcək. Belə lazımdı, belə də olacaq. Bu nə qədər gülməli olsa da, özüm üçün ruletkadan çox şey gözləyirəm, amma mənə elə gəlir, hamının qəbul elədiyi oyundan nəsə gözləməyin axmaqlıq və mənasız olması barədə mühafizəkar fikir daha gülməli idi. Nəyə görə, qumar pul əldə eləməyin hansısa üsulundan, məsələn, tutaq ki, alverdən pısdı? O düzdü ki, yüzündən biri udur. Amma bunun mənə nə dəxli?

Hər ehtimala qarşı, mən əvvəlcə göz qoymağı, bu axşam heç bir şey başlamamağı qərara aldım. Əgər bu axşam nəsə olsaydı, onda qəfildən və asanlıqla baş verəcəkdi – elə mən də belə fərz eləyirdim. Üstəlik də, oyunun özünü də öyrənmək lazımdı; ona görə ki, ruletkanın bu cür acgözlüklə oxuduğum minlərlə təsvirinə baxmayaraq, özüm görənəcən onun quruluşundan qətiyyənlə bir şey anlamırdım.

Birincisi, hər şey mənə o qədər natəmiz, nəsə əxlaqi cəhətdən ayıb və çirkli görünürdü. Mən heç də oyun

masalarını dövrəyə alan bu onlarla, yüzlərlə acgöz, narahat adamlardan danışmıram. Mən tezliklə və daha çox udmaq arzusunda qətiyyənlər natəmiz bir şey görmürəm; kiminsə “axı az-az oynayırılar” bəraətində: “daha pis, ona görə ki, xırda tamahdı” cavabı verən bir gonbul, harın moralistin fikri mənə həmişə çox axmaq görünürdü. Düzdü, xırda tamah və iri tamah – hamısı eyni deyil. Bu proporsional məsələdi. Rotşild üçün xırda olan şey məndən ötrü çox dəbdəbəliidi. Asan uduşa və qazanca qalandasa, adamlar təkəcə qumarda yox, elə hər yerdə də ancaq bir işlə məşğuldular – bir-birindən nəşə qapışdırırlar, yaxud udurlar. Ümumiyyətlə, asan qazancın və gəlirin murdarlığı ayrı məsələdi. Amma mən burda onu həll etmirəm. Belə ki, özüm də uduş arzusıyla həddən artıq alışıb-yanırdım, əslində bütün tamah və bütün bu tamahkar çirkab, əgər girən zaman nəşə münasib, doğmaydı. Ən yaxşısı odur ki, adamlar bir-birindən utanıb-çəkinmirlər, əksinə, açıq, səmimi hərəkətlər eləyirlər. Öz-özünü aldatmağın axı nə əhəmiyyəti var? Ən mənasız və xeyirsiz məşğuliyyətdi! İlk baxışda bu qumar əclaflarının masalarının başına yığışmasındakı ciddiyyət və

hətta ehtiram xüsusilə çirkin hərəkətiydi. Bax, buna görə də burada hansı oyunun mauvais genr¹⁶ adlandırıldığı və hansının abırlı adamdan ötrü yolverilən olduğu kəskin fərqləndirilib. İki oyun var, biri centlmen¹⁷ oyunu, digərisə plebey¹⁸ oyunu, tamahkar oyun, hər cür yaramazların oyunu. Burada bu ciddi şəkildə fərqləndirilib və həmin fərqlər mahiyyətə eyni alçaqlıqdı! Centlmen, məsələn beş, yaxud on luidor¹⁹, nadir hallarda daha çox qoya bilər; burası da var ki, əgər çox varlıdısa, min frank da qoya bilər, amma məhz bu oyun üçün, yalnız bir əyləncə üçün, məhz uduş, yaxud uduzma prosesinə baxmaq üçün; bununla belə, uduşun özüylə qətiyyən maraqlanmamalıdır. O udub, məsələn, ucadan gülə bilər, ətrafındakılardan kiməsə öz iradını bildirər, hətta yenə pul qoya bilər və yenə pulu ikiqat artırır, ancaq yalnız

¹⁶pis tərzdə – frans.

¹⁷burjua əxlaqı nöqtəyi-nəzərindən alicənab, tərbiyəli adam

¹⁸əsilzadə olmayan

¹⁹Fransada qədim qızıl pul

maraq üçün, udmaq naminə, plebey arzusundan yox. Bir sözlə, bütün bu oyun masalarına ruletkalara və trente et quarante-lərə²⁰ yalnız onun zövq alması üçün düzəldilmiş əyləncə kimi baxmalıdı. Əsası tamahdan və tələdən qoyulmasına, qurulmasına hətta heç şübhələnməməlidir. Əgər ona məsələn, elə görünsəydi ki, bütün qalan oyunçular da, quldenin üzərində əsən bütün bu yaramazlar da elə onun özü kimi varlılar, centlmenlərdi, yalnız təkcə əyləncəyə və marağa görə oynayırlar, hətta çox-çox pis olmazdı. Bu həqiqəti tamamilə bilmək, adamlara günahsız nəzər salmaq, əlbəttə, fəvqəladə kübarlıq olardı. Mən bir çox anacığazların on beş-on altı yaşlı bakirə və zərif missləri öz qızlarını irəli necə itələdiklərini, onlara bir neçə qızıl pul verib necə oynamaq lazım gəldiyini öyrətdiklərini göürdüm. Xanım udurdu, yaxud uduzurdu, mütləq gülümsünürdü, çox razı halda uzaqlaşırdı.

Bizim general ləyaqət və vüqarla masaya yaxınlaşdı; nökrə ona stul vermək üçün az qala irəli atılmışdı, amma o,

²⁰otuz və qırx – frans.

xidmətçiyə fikir vermədi; uzun-uzadı cibindən kisəsini çıxardı, uzun-uzadı kisəsindən üç yüz frank qızıl pul çıxardı, pulları qaraya qoydu və uddu. O, uduşu götürmədi, onu masanın üzərinə qoydu. Yenə qara çıxdı; o, bu dəfə də pulları götürmədi, amma üçüncü dəfə min iki yüz frank itirdi. General təbəssümlə qırağa çəkildi, mətanətini qoruyub saxladı. Əminiydim ki, qəlbindən qara qanlar axır, əgər banka qoyulan pul iki, yaxud üç dəfə artıq olardısı, – o, mətanətini saxlaya bilməzdi, həyəcanını büruzə verərdi. Bununla belə, bir fransız mənim yanımda nəşəylə, hər cür həyəcansız-filansız əvvəlcə uddu, sonrasa otuz min franka qədər uduzdu. Əsl centlmen, əgər bütün var-yoxunu uduzsa da, həyəcanlanmamalıdır. Pul centlmenlikdən o qədər aşağı olmalıdı ki, demək olar, onun qayğısını çəkməyə dəyməsin. Əlbəttə, bütün bu yaramazların, bütün bu şəraitin iyrəncliyini tamamilə eyninə almamaq daha kübarsayağıdı. Amma bəzən əks fənd də, məsələn, bütün bu yaramazları gözlük arxasından da olsa, sezmək, qiymətləndirmək də az kübarlıq deyil; lakin bütün bu kütləni, bütün bu iyrəncliyi bir növ əyləncə, centlmen oyunları üçün düzəldilmiş tamaşa

kimi qəbul eləməkdən başqa bir şey deyil. Özünüz bu kütlənin arasına soxula, amma hamıya büsbütün inamla baxa bilərsiniz ki, əslində, siz özünüz müşahidəçisiniz və doğrudan da qətiyyənlə onun tərkibinə daxil deyilsiniz. Bununla belə, yenə də çox diqqətlə müşahidə eləmək lazım gəlmir: bu, yenə də centlmensayağı olmayacaq, ona görə ki, hər halda, bu mənzərə böyük, olduqca diqqətli müşahidəyə dəyir. Ümumiyyətlə, centlmen üçün həddən artıq diqqətli müşahidəyə layiq olan tamaşalar azdır. Bununla yanaşı, şəxsən mənə elə gəldi ki, bütün bunlar da xüsusilə, yalnız təkcə müşahidə üçün gəlməyən, özünü də səmimi qəlbədən, vicdanla bütün yaramazlara aid eləyən kəs üçün həddən artıq diqqətli müşahidəyə dəyir. Mənim ən gizli əxlaqi etiqadlarıma gələndəsə, həqiqi mülahizələrimdə onlara əlbəttə, yer yoxdu. Qoy doğrudan da, belə olsun: vicdanımı təmiz çıxarmaq axır vaxtlar ərzində hərəkətlərimi və fikirlərimi hansı olur olsun, əxlaqi ölçüyə hesablamaq məndən ötrü nəse dəhşətli dərəcədə xoşagəlməz işiydi. Məni başqa şey idarə eləyirdi.

Yaramaz doğrudan da, çox iyrenc oynayır. Mən həтта o fikirdən də uzaq deyiləm ki, burda masanın yanında çoxlu ən adi oğurluqlar baş verir. Masaların başında və ayağında oturan, banklara nəzarət eləyən, uduşları verən xidmətçilərin işi həddən artıq çoxdu. Üstəlik də, bunların çox hissəsi fransızlardı. Yeri gəlmişkən, mən heç də burada qumarı təsvir etməkdən ötrü müşahidə aparıb, göz qoymuram; gələcəkdə özümü necə aparmağı bilməkdən ötrü özümçün uyğunlaşırım. Mən gördüm ki, məsələn, kiminsə əlinin masanın arxasından uzanıb sizin uduzduğunuzu götürməsindən adi bir şey yoxdu. Mübahisə başlayır, tez-tez səs-küy düşür, buyur, itaətlə sübut elə, şahidlər axtarıb tap ki, uduş sənindi!

Əvvəlcə bütün bu şeylər məndən ötrü cəfəngiyat idi: yalnız birtəhər başa düşürdüm və fərqləndirirdim ki, pullar saya, tək və cütə, rəngə görə qoyulur. Bu axşam Polina Aleksandrovnanın pullarından yüz quldenlə oynamağı qət elədim. Oyuna özümdən ötrü girməməyim barədə fikir əl-ayağımı soyudurdu. Duyğu həddən artıq xoşagəlməziydi, ondan canımı mümkün qədər tez qurtarmaq istəyirdim.

Mənə elə gəlirdi ki, Polina üçün başlamaqla öz xoşbəxtliyimə xələl gətirmirəm. Məgər, elə həmin saat mövhumata yoluxmadan qumar masasına toxunmaq olmaz?

Ondan başladım ki, beş fridrixsdör, daha doğrusu, əlli qulden çıxarıb cüt rəqəmə qoydum. Çarx fırlandı, on üç çıxdı, – mən uduzdum. Yalnız birtəhər əl çəkmək, çıxıb getmək üçün qərribə xəstə duyğuyla qırmızıya daha beş fridrixsdör qoydum. Qırmızı çıxdı. Qırx fridrixsdör alıb, bundan nə çıxaracağını bilmədən, on iki orta rəqəmə iyirmi fridrixsdör qoydum. Mənə üçqat artıq pul verdilər. Beləliklə, on fridrixsdöründən qəfildən səksən fridrixsdör yarandı. Hansısa qeyri-adi, qərribə duyğudan halım elə pisləşdi, çıxıb getməyi qərara aldım. Mənə elə gəldi ki, əgər öz xeyrimə oynasaydım, heç də belə oynamazdım. Amma səksən fridrixsdörün hamısını bir dəfə də cüt rəqəmə qoydum. Bu dəfə dörd çıxdı; mənə daha səksən fridrixsdör saydılar və yüz altmış fridrixsdörün bütün qalığını götürüb Polina Aleksandrovnanı axtarmağa getdim.

Onlar hələ də hardasa, parkda gəzişirdilər. Onunla yalnız şam yeməyi arxasında görüşə bildim. Bu dəfə fransız

yox idi və general açıldı: sözarası o məni qumar masası arxasında görməyi arzulamadığını qeyd eləməyi lazım bildi. Onun fikrincə, əgər mən təsadüfən həddən artıq uduzsam, bu onu nüfuzdan salar, “əgər çox udsam belə, onda da nüfuzdan düşəcəyəm, – vüqarla əlavə elədi. – Əlbəttə, sizin hərəkətlərinizi yönəltmək hüququm yoxdu, amma özünüz razılaşın ki...”

Burda, o, adəti üzrə fikrini yarımçıq qoydu. Mən quru tərzdə ona dedim ki, çox az pulum var, buna görə də əgər oynasam belə, həddən artıq gözəçarpacaq dərəcədə uduza bilərəm. Yuxarı, öz otağıma gələndə Polinaya uduş məbləğini verə bildim, ona dedim ki, gələn həftə artıq ondan ötrü oynamayacağam.

– Niyə axı? – o, həyəcanla soruşdu.

– Ona görə ki, özümçün oynamaq istəyirəm, – ona təəccüblə baxıb cavab verdim, – bu isə mane olur.

– Ruletkanın yeganə çıxış və nicat yolunuz olduğuna belə qətiyyətlə əmin olmaqda davam eləyirsiniz? – o, istehzayla soruşdu. Yenə çox ciddi tərzdə cavab verdim ki,

hə; mütləq udacağıma inamıma gələndəsə, qoy bu gülməli olsun, razıyam, amma məni rahat buraxsınlar.

Polina Aleksandrovna təkid eləyirdi ki, bugünkü uduşunu onunla mütləq yarı bölməliyəm və bundan sonra da həmin şərtlə oynamaq təklifi irəli sürüb səksən fridrixsdörünü mənə verdi. Mən uduşun yarısından qətiyyətlə və birdəfəlik boyun qaçırdım, elan elədim ki, başqaları üçün bunu istəmədiyimə görə yox, mütləq uduzacağım üçün oynaya bilmərəm.

– Amma bu nə qədər axmaq olsa da, mən özüm bir ruletə ümid bəsləyirəm, – o, fikirli-fikirli dilləndi. – Elə buna görə də mütləq mənimlə birgə yarıbayarıya oynamağa davam eləməlisiniz və şübhəsiz ki, oynayacaqsınız. – Dərhal da etirazlarımın davamına qulaq asmadan məndən aralandı.

III FƏSİL

Amma dünən də bütün günü, o, oyun barədə mənimlə bir kəlmə də danışmadı. Həm də ümumiyyətlə, dünən mənimlə söhbət eləməkdən qaçırdı. Mənimlə əvvəlki münasibət tərzini dəyişməmişdi. Görüşlər zamanı müraciətində elə həmin saymazyanalıq, hətta nəsə ikrah və nifrət var idi. Ümumiyyətlə, görürəm ki, o məndən iyrendiyini gizlətmək istəmir. Buna baxmayaraq, ona nədən ötrüsə, lazım olduğumu, məni nə üçünsə qoruduğunu da gizlətmir. Onun qürurunu, hamıya təkəbbürlə yanaşdığını bilsəm də, aramızda nəsə qəribə, bir çox cəhətdən məndən ötrü anlaşılmaz münasibət yaranıb. Məsələn, onu dəlicəsinə sevdiyimi bilir. Hətta ehtirasım barədə maneəsiz, qadağasız danışmağa mənə icazə verməkdən başqa, nifrətini bildirməyi nəyləsə ifadə eləyə bilməzdi. “Deməli, belə çıxır, sənənin hisslərini o qədər mənasız sayıram ki, mənimlə nə haqda danışmağının və mənə hansı hissi bəsləməyinin məndən ötrü qətiyyən fərqi yoxdu”.

Öz şəxsi işləri barədə, o mənimlə heç vaxt tam səmimi olmamışdı. Bu da azmış kimi, onun mənə qarşı saymazlığında, məsələn, bu cür incəliklər vardı: o bilir ki,

onun həyatının hansısa hadisələri, yaxud onu bərk rahatsız eləyən nələrsə mənə məlumdu; hətta əgər məni kölə, yaxud buyruq qulu kimi, birtəhər öz məqsədləri üçün istifadə eləmək lazımdısa, özü mənə o hadisələrdən danışacaq; amma həmişə düz buyruq qulu kimi istifadə olunan adamın bilməsi lazım olan qədər danışacaq və əgər mənə üstəlik, hadisələrin bütöv bir bağı məlumdusa, əgər elə onun əzablarından, rahatsızlıqlarından necə əzab çəkdiyimi, rahatsız olduğumu özü də görürsə, onda baxmayaraq ki, tez-tez məni təkcə başağrıdan yox, hətta təhlükəli tapşırıqlar üçün istifadə eləyir, ona görə də, fikrimcə, mənimlə səmimi olmağa borcludu. Heç zaman məni öz dostyana səmimiyyətiylə sakitləşdirməyə layiq ola bilməyəcək. Bir də ki, mənim də rahatsız olduğum, onun qayğılarından, uğursuzluqlarından bəlkə də özündən üçqat artıq qayğılandığımı, əzab çəkdiyim barədə hisslərimə fikir verməyə dəyərmimi?

Mən hələ üç həftə qabaq onun ruletkada oynamaq niyyəti haqqında bilirdim. O hətta qabaqcadan məni xəbərdar eləmişdi ki, onun yerinə oynamalıyam, çünki

özünün oynaması yaxşı deyil. Sözlərinin deyilişindən elə onda başa düşdüm ki, onun sadəcə pul udmaq arzusu yox, hansısa ciddi qayğısı var. Öz-özlüyündə pul ondan ötrü nədi ki! Burda məqsəd var, bu vaxtacan bilmədiyim, amma aydınlaşdırı biləcəyim hansısa bir olay var. Şübhəsiz, onun məni saxladığı bu alçaldıcı və nökrəçilik vəziyyətində, mənə kobud, birbaşa tərzdə onun özündən soruşmağa imkan verməliydilər (çox tez-tez verirlər). Belə ki, mən ondan ötrü nökrəm, onun gözlərində həddən artıq xırdayam, ona görə də kobud marağımdan inciməli bir şey yoxdu. Amma məsələ bundadır ki, o mənə sual yağdırmağa imkan verə-verə onlara cavab vermir. Bir çox hallarda o, sualları heç eyninə də almır. Bax, bizim işimiz belədi!

Dünən bizə dörd gün qabaq Peterburqa göndərilən, hələ də cavabı alınmayan teleqram haqqında çox danışıldı. General görünür, rahatsız və fikirlidir. Söhbət əlbəttə, nənə barədə gedir. Fransız da həyəcan keçirir. Məsələn, dünən, nahardan sonra onlar uzun-uzadı və ciddi söhbət elədilər. Fransızın bizim hamımızla danışq təzi qeyri-adi dərəcədə təkəbbürlü, saymazyanaydı. Burada məhz bu atalar sözü

münasibiydi: ayağıma yer eləyim, gör sənə neylərəm. O hətta Polinayla da kobudcasına saymazyanaydı; bununla belə, vağzaldakı ümumi gəzintilərdə, yaxud atla seyrə çıxmalarda, şəhər qırağına səfərlərdə məmnuniyyətlə iştirak eləyir. Mənə fransızı generalla bağlayan bəzi hadisələr çoxdan məlumdu; Rusiyada onlar birgə zavod tikmişdilər; bilmirəm, qurduqları dağıldı, yoxsa hələ də onun barəsində danışırlar. Bundan başqa, mənə təsadüfən ailə sirrinin bir hissəsi məlum olub: fransız doğrudan da, keçən il generalı xilas eləyib və vəzifəsini təhvil verərkən çatışmayan dövlət pulunu ödəmək üçün ona əskik gələn otuz mini verib. Doğrudan da, general onun məngənəsindədi; amma indi, məhz indi bütün bunların hamısında baş rolu hər halda m-ile Blanche oynayır, əminəm ki, burda da səhv eləmirəm.

M-ile Blanche kimdi? Burada bizə deyirlər ki, yanında anası və böyük sərvəti olan əsil-nəcabətli fransız qadındı. O da məlumdu ki, o, bizim markizlə necəsə qohumdu, amma çox uzaq qohumdu, ya xalası qızıdı, ya da xalanəvəsidir. Danışırlar ki, mənim Parisə səfəriməcən fransız və m-ile Blanche öz aralarında nəşə daha tənənəli münasibət

saxlayırdılar, elə bil ki, daha incə, nəzakətli davranırdılar; indisə, onların dostluğu və qohumluğu nəşə kobud və qısa görünür. Ola bilsin, işlərimiz onlara o qədər pis görünür ki, bizimlə həddən artıq nəzakətli davranmağı, gizlənməyi vacib saymırlar. Mən hələ üçüncü gündən mister Astleyin m-ile Blanche və onun anacığazını necə nəzərdən keçirdiyini sezmişdim. Məncə, onları tanıyır. Mənə hətta elə gəldi ki, bizim fransız da qabaqlar mister Astleylə rastlaşıb. Bununla belə, mister Astley o qədər utancaq, həyalı, az danışandı ki, ona demək olar ki, etibar eləmək mümkündür – evin sirrini bayıra çıxarmaz. Hər halda, fransız ona ötəri baş əyir və heç üzünə belə baxmır; deməli, belə çıxır ki, qorxmur. Bu hələ aydındı; amma niyə m-ile Blanche də onun üzünə baxmır? Xüsusən, ona görə ki, markiz dünən özünü dolaşdırdı: yadımda deyil hansı səbəbdənsə, o, ümumi söhbətdə qəfildən dedi ki, mister Astley həddən artıq varlıdı, bu haqda xəbəri var: elə onda m-ile Blanche mister Astleyə baxmalıydı! Ümumiyyətlə, general narahatlıq içindədi. Aydındı ki, indi xalasının ölümü barədə teleqram ondan ötrü hansı əhəmiyyət kəsb eləyir!

Mənə Polinanın söhbətdən yayınması məqsədli göründü. Amma özüm də soyuq, etinasız görkəm aldım: elə hey fikirləşdim ki, o, indicə mənə yaxınlaşacaq. Buna rəğmən, dünən və bu gün bütün diqqətimi əsasən m-llə Blanche-yə yönəltdim. Yazıq general, tamam məhv olmuşdu! Əlli beş yaşında bu cür ehtirasla vurulmaq, əlbəttə, bədbəxtlikdi! Onun üstünə də dulluğunu, uşaqlarını, tamam dağılmış malikanəsini, borclarını və nəhayət, vurulmalı olduğu qadını da əlavə eləyin. M-llə Blanche öz-özlüyündə gözəldi. Amma bilmirəm, əgər desəm ki, onun qorxunc siması var, məni başa düşərlərmi? Hər halda, mən belə qadınlardan həmişə qorxmuşam. Onun yəqin ki, iyirmi beş yaşı var. Hündür və enlikürəkdi, dik çiyinləri var; boynu və sinəsi genişdi; dərisinin rəngi qarabuğdayı – sarıdı, saçının rəngi tuş kimi qaradı, həm də o qədər çoxdu ki, iki bərbərə bəs edər. Gözləri qaradı, gözlərinin ağı sarımtıldı, baxışları həyasızdı, dişləri dümağdı, dodaqları həmişə boyalıdı, ondan müşk qoxusu gəlir. Çox gözəl, zəngin, şıq, amma böyük

zövqlə geyinir. Ayaqları və əlləri heyrətamizdi. Səsi boğuc kontraltodu²¹. Hərdənbir qəhqəhə çəkər, bu zaman bütün dişlərini göstərər, amma adətən dinməz və həyasızcasına baxır – hər halda, Polinanın və Marya Filippovnanın yanında belədi (Qəribə şeyi: Marya Fillipovna Rusiyaya çıxıb gedir.). Mənə elə gəlir, m-llə Blanche-nin heç bir təhsili yoxdu, bəlkə hətta ağıllı da deyil, amma buna baxmayaraq, şübhəli və bədi. Mənə elə gəlir, hər halda, onun həyatı macərəsiz deyil. Əgər hamısını belə desək, onda markiz heç də onun qohumu deyil, anasısı, anaya oxşamır. Ancaq məlumat var ki, birgə getdiyimiz Berlində o, anasıyla bir neçə xeyirli tanışlıqlar qurub. Markizin özünə gələndəsə, baxmayaraq ki, markiz olduğuna indiyədək şübhə eləyirəm, amma bizdəki, məsələn, Moskvadakı və Almaniyanın bəzi yerlərindəki kimi abırlı cəmiyyətlərə məxsusluğunu deyəsən, şübhə altına qoya bilmərəm. Bilmirəm, o, Fransada nə olan şeydi? Deyirlər, onun şatosu²² var. Fikirləşirdim ki,

²¹alçaq qadın səsi

²²fransızca chateau – qəsər

bu iki həftədə çox sular axacaq, amma hələ də yəqin bilmirəm ki, m-lle Blanche-ylə generalın arasında qəti bir söz olubmu? Ümumiyyətlə, indi hər şey bizim vəziyyətimizdən, daha doğrusu, generalın onlara çoxlu pul göstərib-göstərməyəcəyindən asılıdır. Əgər, məsələn, xəbər gəlsə ki, nənə ölməyib, onda əminəm, m-lle Blanche dərhal ilim-ilim itər. Amma necə qeybətçi olduğum özümə də təəccüblü və gülməli görünür. Oh, bütün bunların hamısından necə də zəhləm gedir! Hər şeyi və hamını necə də məmnuniyyətlə atıb gedərdim. Amma Polinadan əl çəkə bilərəmmi, onun ətrafı barədə casusluq etməyə bilərəmmi? Casusluq, əlbəttə, yaramazlıqdı, ancaq bunun mənə nə dəxli var!

Dünən və bu səhər mister Astley də mənə maraqlıydı. Hə, əminəm ki, o, Polinaya vurulub! Sevginin təsirləndirdiyi utancaq, xəstəhal əxlaqlı adamın baxışlarının bəzən nə qədər hisslər ifadə elədiyi, həm də o adamın məhz sözləri və baxışlarıyla nəsə deməkdən, yaxud ifadə eləməkdən çox, əlbəttə, ölüb yerə girməyə razı olduğu bir vaxtda maraqlı, gülməlidir. Mister Astley gəzintilərdə bizimlə çox tez-tez

qarşılaşır. O, şübhəsiz, bizə qoşulmaq arzusundan ölə-ölə şlyapasını çıxarır və yanımızdan ötüb keçir. Əgər onu dəvət eləyirlərsə, o saat imtina eləyir. İstirahət yerlərində, vağzalda, musiqi dinləyəndə, yaxud fəvvarənin qarşısında, o artıq mütləq haradasa, bizim skamyamızın yaxınlığında dayanır, harada olsa da, parkdamı, meşədəmi, yaxud Şlangenbergdə – yalnız gözlərini qaldırmaq, ətrafına baxmaq bəs eləyər ki, yaxın cığırda, ya da kolluğun o tərəfində mister Astleyin bir əzası görünsün. Deyəsən, o mənimlə xüsusi danışmaq üçün girəvə axtarır. Bu gün səhər qarşılaşdıq və bir-birimizə bir-iki söz atdıq. Hələ “salam” deməmiş, o, sözünə belə başladı:

– A, mademoiselle Blanche!.. mən belə qadınları çox görmüşəm, mademoiselle Blanche kimi qadınları!

O, mənalı-mənalı mənə baxıb susdu. Bununla nə demək istəyirdi, bilmirəm, çünki mənim: “Bu nə deməkdi?” sualına gülüb başını bic-bic tərپətdi və əlavə elədi: “Heç, elə-belə. Mademoiselle Pauline çiçəkləri çox sevir?”

– Bilmirəm, heç bilmirəm, – cavab verdim.

– Necə? Siz bunu da bilmirsiniz? – gülə-gülə təkrar elədim.

– Hm, bu ağılıma xüsusi bir fikir salır. – O, başını tərپətdi və yoluna davam elədi. Bu zaman görkəmindən razılıq yağırdı. Biz onunla çox pis fransız dilində danışıırıq.

IV FƏSİL

Bu gün gülməli, yaramaz, sarsaq günüydü. İndi gecə saat on birdi. Öz otağında oturub xatırlayıram. Hər şey ondan başladı ki, səhər Polina Aleksandrovna üçün oynamaq məqsədilə ruletkaya getmək məcburiyyətində qaldım. Mən onun bütün yüz altmış fridrixsdörünü götürdüm, amma iki şərtlə: birincisi – mən yarısına oynamaq istəmirəm, daha dəqiq desəm, əgər udsam, özümə heç nə götürməyəcəyəm, ikincisi – axşam Polina mənə aydınlaşdıracaq ki, udmaq ona

məhz nədən ötrü belə lazımdı və məhz nə qədər udmaq lazımdı? Mən hər halda, bunun sadəcə puldan ötrü gərək olduğunu təsəvvür eləyə bilmirdim. Burda, əlbəttə, pul hansısa xüsusi məqsəd üçün belə tez lazımdı. O, aydınlaşdırmağa söz verdi və mən yola düşdüm.

Oyun zallarında dəhşətli basırıq vardı. Onlar nə qədər həyasız, necə də acgözdülər. Mən ortaya soxulub düz nəzarətçinin yanında durdum; sonra iki və üç əsginaz qoya-qoya cəsarətsizcəsinə oyunu sınaqdan keçirməyə başladım. Bununla belə, müşahidə eləyə-eləyə sezirdim; mənə elə gəldi ki, öz-özlüyündə hesablamaların az əhəmiyyəti var, heç də bir çox oyunçuların verdikləri diqqətə layiq deyil. Onlar qrafalara bölünmüş kağızlarla otururlar, zərbələri qeyd eləyirlər, hesablayırlar, gələcək şansları üzə çıxarırlar, güvənirlər, nəhayət, pul qoyurlar və nəhayətdə, elə bizim kimi, hesabsız oynayan sadə adamlar kimi uduzurlar...

...Amma buna baxmayaraq, bir nəticə çıxartdım: doğrudan da, təsadüfi şanslar müddətində heç sistem də olmasa, bununla belə hansısa qayda var, – bu da əlbəttə, çox qəribədi. Məsələn, olur ki, on iki orta rəqəmlərdən sonra on

iki axırınıc rəqəm gəlir; zərbə tutaq ki, iki dəfə bu son on iki rəqəmin üzərinə düşüb, yenə on iki orta rəqəmə keçir, dalbadal üç-dörd dəfə orta rəqəmləri vurur, yenidən son on iki rəqəmin üzərinə adlayır, orda iki dəfədən sonra birinciye keçir, birincini bir dəfə vurur, təzədən orta rəqəmlərə üç zərbəyə qayıdır – saat yarım, yaxud iki saat ərzində beləcə davam eləyir. Bir, üç və iki; bir, üç və iki. Bu, çox maraqlıdı. Bəzən gün, yaxud səhər belə keçir, məsələn, qırmızı qarayla əvəz olunur və əksinə, demək olar, hər cür qaydasız-filansız dəqiqəbaşı elə dəyişir, dalbadal iki, yaxud üç zərbədən artıq qırmızının, ya da qaranın üzərinə düşmür. Sonrakı günsə, yaxud sonrakı axşam dalbadal yalnız qırmızı olur, məsələn, olur ki, iyirmi iki dəfədən artıq dalbadal o çıxır, müəyyən vaxt ərzində, məsələn, bütöv gün ərzində beləcə, dəyişmədən davam edir. Mənə bu barədə oyun masalarının yanında bütün səhəri dayanan, amma özü bir dəfə də pul qoymayan mister Astley çox şeylər izah elədi. Mənə gələndəsə, çox tezliklə olanımın hamısını uduzdu. Dərhal birbaşa cüt rəqəmə iyirmi fridrixsdör qoydum, uddum və beləliklə, iki, yaxud üç dəfə yenə uddum. Mənə

elə gəlir ki, beş dəqiqəyəcən vaxt ərzində əlimə dörd yüz fridrixsdörə qədər pul gəldi. Elə buradaca aralanmalıydım, amma içimdə hansısa qəribə duyğu yaranmışdı, taleyə anlaşılmaz meydan oxuma, bir növ onu çimdikləmək, dilimi göstərmək arzusu peyda olmuşdu. Mən icazə verilən ən böyük məbləğ – dörd min qulden qoydum və uduzdum. Sonra qızıışb olan-qalanımın hamısını çıxartdım, elə həmin rəqəmə qoydum, yenə uduzdum, ardından gicəllənmiş kimi masadan aralandım. Hətta mənə nə olduğunu belə başa düşmürdüm, uduzmağım barədə Polina Aleksandrovnaya nahardan azca qabaq elan elədim. O vaxta qədər elə hey parkda vurnuxurdum.

Naharda eynilə üç gün bundan əvvəl olduğu kimi, yenə həyəcanlı durumdaydım. Fransız m-İle Blanche bu dəfə də bizimlə nahar edirdilər. Sən demə, m-İle Blanche səhər oyun zallarındaymış, mənim qəhrəmanlığımı da görübmüş. Bu dəfə o mənimlə nəsə diqqətlə söhbətləşirdi. Fransız birbaşa və sadəcə, soruşdu ki, doğrudanmı mən öz pullarımı uduzmuşam? Mənə elə gəlir ki, o, Polinadan şübhələnir. Bir

sözlə, burada nəşə var. Mən o saat yalan danışdım, dedim ki, öz pullarımdı.

General hədsiz təəccüblənmişdi ki, mən bu qədər pulu haradan almışam? İzah elədim: on fridrixsdördən başladım, altı, yaxud yeddi zərbə, yarısını dalbadal vurdu, beş, yaxud altı min quldenəcən qazandım, sonrasa hamısını iki zərbədən buraxdım.

Bütün bunlar, əlbəttə, ağlasığmazıydı. İzah eləyə-eləyə Polinaya baxdım, amma onun sifətindən heç nə ayırd edə bilmədim. Bununla belə, o mənə yalan danışmağa imkan verdi, sözümlü çevirmədi; bundan belə nəticə çıxardım ki, elə yalan danışmalıydım, onun üçün oynadığımı da gizlətməliydim. Hər halda, özüm barədə fikirləşirdim, o mənə izahat verməyə borclu ydu, bir az bundan qabaq mənə bəzi şeyləri açmağa söz vermişdi.

Fikirləşdim ki, general bəzi iradlar eləyəcək, amma o susurdu; bununla belə onun sifətində həyəcan və rahatsızlıq duydu. Bəlkə də belə qəfil bir vəziyyətdə on beş dəqiqə ərzində mənim kimi öz xeyrini bilməyən axmağın əlindən

bu cür sanballı sərvət yığınının gəlib-getməsini eşitmək sadəcə, ondan ötrü ağırıydı.

Şübhələnilirəm ki, dünən axşam onun fransızla hansısa qızğın mübahisəsi olub. Onlar nəsə üstüörtülü bir şey haqqında uzun-uzadı, hərarətlə danışdılar. Fransız elə bil nədənsə hirslənmiş halda getdi, bu gün səhər tezdənsə, yenidən generalın yanına gəldi – həm də yəqin ki, dünənki söhbəti davam etdirməkdən ötrü.

Fransız mənim uduzmağım haqqında deyilənlərə qulaq asıb istehzayla, hətta acıqla qeyd elədi ki, dərrakəli olmaq lazımıydı. Bilmirəm niyə, əlavə elədi ki, ruslar çox oynasalar da, heç nəyə qabil deyillər.

– Mənim fikrimcə isə, ruletka elə yalnız ruslar üçün yaranıb, – dedim və fransız sözlərimə nifrətlə gülümsünəndə ona söylədim ki, hər halda, əlbəttə, həqiqət mənim tərəfimdədi, ona görə ki, oyunçu kimi ruslar haqqında danışanda, onları tərifləməkdən daha artıq söyürəm, elə bu səbəbdən də mənə inanmaq olar.

– Axı siz fikrinizdə nəyə əsaslanırsınız? – fransız soruşdu.

– Səxavətli kəslərin sorğu-sualına və qərb adamının ləyaqətinin tarixən, az qala kapitalın əldə edilməsinin başlıca maddəsi olmasına. Ruslarsa, təkəcə kapitalı əldə eləməyə qabil deyillər, həm də onu birtəhər əbəs yerə, necə gəldi sərf edirlər. Buna baxmayaraq, biz ruslara da pul lazımdı, – əlavə elədim, – nəticə etibarilə, biz belə, məsələn, ruletka kimi iki saat ərzində, zəhmət çəkmədən, qəfildən varlanmaq mümkün olan üsullara çox şad və çox meyilliyik. Bu bizim izzəti-nəfsimizi çox oxşayır; elə əbəs yerə, zəhmətsiz oynadığımızı görə də uduzuruq!

– Bu müəyyən qədər ədalətlidi, – fransız özündənrazı halda qeyd elədi.

– Yox, bu ədalətli deyil, öz vətəniniz haqqında belə fikir söyləmək sizdən ötrü ayıbdı, – general ciddiyyətlə və vüqarla dilləndi.

– Əfv edərsiniz, – ona cavab verdim, – axı, düzdü, hələ heç nə məlum deyil: ruslar biabırçıdı, yoxsa halal zəhmətlə sərvət yığmağın alman üsulu?

– Bu nə yaramaz fikirdi! – general səsləndi.

– Əsl rus fikridi! – fransız dilləndi.

Mən gülürdüm, onları acıqlandırmağı həddən artıq istəyirdim.

– Mən alman bütünə baş əyməkdənsə, bütün həyatımı qırğız çadırında köçəri kimi yaşamağı daha çox istəyirdim, – qışqırdım.

– Hansı bütə? – general artıq acıqlanmağa başlayaraq bağırdı.

– Sərvət yığmağın alman üsuluna. Mən bura uzun müddətə gəlmişəm, amma buna baxmayaraq, hər halda, burada sezdiklərim, sınaqdan keçirdiklərim mənim tatar mənşəyimi hiddətləndirir. Allah haqqı, belə səxavətli adamları istəmirəm! Mən burada artıq dünən on verst ətrafı dolaşa bildim. Hə, eynən əxlaq dərəsi verən şəkilli alman kitabçalarında olduğu kimidi: buranın hər yerində hər evdə özlərinin faterləri²³ var: dəhşətli dərəcədə səxavətli və qeyri-adi dərəcədə doğrucul. Həm də elə doğruculdular ki, onlara yaxınlaşmaq belə qorxuludu. Yaxınlaşmağa qorxduğum doğrucul adamlardan zəhləm gedir. Hər bu cür faterin ailəsi

²³fater – vater – ata, alm.

və onların hamısı axşamlar ucadan ibrətamiz kitablar oxuyurlar. Evlərin üzərində cökə və şabalıd ağacları xışıldayır. Günəşin qürubu, evin damında leylək və hər şey qeyri-adi dərəcədə poetik, rıqqət doğurandı...

– Acığınıza gəlməsin, general, icazə verin, mən daha təsirli şeylər danışım. Mən özüm rəhmətlik atamın da cökə ağacının altında, bağçada axşamlar ucadan mənə və anama bu cür kitablar oxuduğunu xatırlayıram... Axı, mən özüm bu barədə lazım olan kimi mülahizə yürüdə bilərəm. Hə, bütün buradakı bu cür, faterin tam köləliyində və itaətində olan ailələr kimi. Hamı öküz təki işləyir, hamı cuhud təki pul yığır. Tutaq ki, fater artıq nə qədərsə qulden toplayıb, böyük oğluna ümid edir, yəni ki, ona torpaqcıgazını vermək istəyir; buna görə də qızlarına cehiz vermirlər, onlar da qarıyıb qalırlar. Elə bunun üçün də kiçik oğullarını ya köləliyə, ya da ki, pul müqabilində əsgərliyə satırlar, pulu isə evdəki kapitala qatırlar. Düzdü, bu, burda baş verir; mən sorğu-sual eləmişəm. Bütün bunlar başqa şeydən yox, namuslu, həddən artıq namuslu olmaqdan törəyir; o qədər namusludular ki, satılmış kiçik oğul da inanır ki, onu başqa

şeyə görə yox, namuslu olduqları üçün satıblar – qurbanın özü onu qurban verdiklərinə görə sevinirsə, bu artıq idealdı. Bəs sonra nə olacaq? Böyük oğula da asan deyil: onun orada Amalhen kimi ürəkdən vurulduğu biri var, – amma evlənmək olmaz, ona görə ki, hələ yetərincə qulden toplanmayıb. Onlar da abırla və səmimi qəlbdən gözləyirlər, təbəssümlə də qurban gedirlər. Amalheninsə artıq yanaqları sallanıb, quruyub gedir. Nəhayət, iyirmi ildən sonra sərvət artıb, quldenlər namusla və səxavətlə yığılıb. Fater qırxyaşlı böyük oğluna və otuzbeşyaşlı Amalhenə xeyir-dua verir... Bu zaman ağlayır, əxlaq dərsi verir və ölür. Böyük oğlunun özü səxavətli faterə çevrilir və yenə eyni əhvalatı başlayır. Təxminən əlli, yaxud yüz ildən sonra birinci faterin oğlu artıq doğrudan da böyük kapital toplayır, öz oğluna verir, o da öz oğluna, o da öz oğluna ötürür, beş-altı nəsildən sonra baron Rotşildin özü, ya da Hoppe və Komp, yaxud bunlara bənzər kimsə çıxır. Hə, möhtəşəm mənzərə deyilmiş: yüzillik, yaxud ikiyüzillik irsi əmək, dözümlü, namusluluq, xarakter, mətanət, haqq-hesab, evin damında leylək! Artıq nə istəyirsiniz, axı burda ali heç nə yoxdu, onların özləri də

bu nöqtədən dünyanı və günahkarları mühakimə, daha doğrusu, azacıq özlərinə oxşamayanları edam edirlər. Hə-ə, bax, məsələ nədədi: mən daha yaxşısını, yəni russayağı dava salmaq, yaxud ruletkada müflis olmaq istəyirəm. Mənə pul mənim özüm üçün lazımdı, özümü nəyləsə kapitalla gərəkli və əlavə hesab eləmirəm. Bilirəm ki, həddən artıq səhv buraxdım, amma qoy elə belə olsun. Mənim inamım belədi.

– Bilmirəm, sizin dediyinizdə həqiqət çoxdumu, – general fikirli-fikirli qeyd elədi, – amma yəqin bilirəm ki, siz dözülməz dərəcədə şit oyuna başlayıbsınız, sizə yalnız bircə damcı özünüzü unutmağa imkan verərlər...

Adəti üzrə o, sözünü axıracan demədi. Əgər bizim general nə haqdasa, adi gündəlik söhbətdən heç olmasa, bir damcı vacib şeylər barədə danışmağa başlayırdısa sözünü heç zaman bitirmirdi. Fransız gözlərini azca bərəldib etinasızlıqla qulaq asırdı. O mənim danışdığımından demək olar, heç nə anlamadı. Polina qəribə, özündənrazi etinasızlıqla baxırdı. Elə görünürdü ki, o, bu dəfə təkcə mən dediklərimi yox, masa arxasında deyilənlərin də heç birini eşitmədi.

V FƏSİL

O, qeyri-adi dərəcədə fikirliydi, amma süfrənin arxasından qalxan kimi gəzintidə onu müşayiət etməyi mənə tapşırırdı. Biz uşaqları götürüb parka, fəvvarənin yanına yollandıq.

Mən xüsusilə əsəbi vəziyyətdə olduğumdan, o vaxt yersiz, axmaq və kobud sual verdim: niyə bizim markiz De-Qriye – fransızcığaz indi harasa çıxanda onu nəinki müşayiət eləmir, hətta günlərlə danışdırmır?

– Ona görə ki, əclafdı, – o mənə qəribə cavab verdi. Hələ heç zaman ondan De-Qriye haqqında belə rəy eşitməmişdim və bu əsəbiliyi anlamaqdan qorxub susdum.

– Bəs fikir verdinizmi ki, o, bu gün generalla düz demirdi?

– Siz məsələnin nə yerdə olduğunu bilmək istəyirsiniz,
– Polina quru, əsəbi tərzdə cavab verdi. – Bilirsinizmi ki, general büsbütün onun girovudu, bütün malikanəsi onundu, əgər nənəsi ölməsə, fransız dərhal girovu olanın bütün mülklərinə sahib çıxacaq.

– Mən eşitmişdim, amma büsbütün girov olduğuna qəti əmin deyildim.

– Onda necə ola bilər?

– Onda əlvida, mademoiselle Blanche, – dedim. – O, heç zaman general arvadı olmayacaq! Bir şeyi bilirsinizmi? Mənə elə gəlir, general elə vurulub ki, əgər mademoiselle Blanche onu atsa, doğrudan da, intihar eləyəcək. Onun yaşında belə vurulmaq təhlükəlidir.

– Mənim özümə də elə gəlir ki, başına nəsə bir iş gələcək, – Polina Aleksandrovna fikirli-fikirli dilləndi.

– Bu necə də gözəldi, – mən qışqırdım, – onun yalnız pula görə ərə getməsini bundan kobud açıb göstərmək olmaz. Burada hətta abır-həya da gözlənilmir, tamamilə təmtəraqsız baş verir. Möcüzədi! Nənəyə gəldikdəsə, teleqramı teleqram dalınca göndərmək və “öldümü, öldümü”

soruşmaq daha gülməli və iyrəncdi. Hə? Bu necədi, xoşunuza gəlirmi, Polina Aleksandrovna?

– Bunların hamısı cəfəngiyatdı, – o, sözümü kəsib iyrənə-iyrənə dedi. – Mən bunun əksinə, bu cür çox şən əhvali-ruhiyyədə olmağınıza təəccüblənirəm. Siz nəyə sevinirsiniz? Mənim pullarımı uduzduğunuza?

– Niyə pulları mənə uduzmağa verdiniz? Mən sizə dedim ki, başqaları, illah da, sizin üçün oynaya bilmərəm. Mənə nə əmr eləsəniz, qulaq asaram; amma nəticəsi məndən asılı deyil. Mən axı, xəbərdarlıq elədim ki, heç nə çıxmayacaq. Deyin, siz bu qədər pul itirdiyinizdən çoxmu fikir çəkirsiniz? Bu qədər pul nəyinizə lazımdı?

– Bu suallar nəyə gərəkdi?

– Axı, siz özünüz mənə aydınlaşdırmağa söz verdiniz...

Qulaq asın: mən tamamilə əminəm ki, nə vaxt özüm üçün oynamağa başlasam (mənimlə, on iki fridrixsdörüm var), onda udacağam. O zaman sizə nə qədər lazımdı, məndən götürün. – O, üz-gözünü nifrətlə əydi.

– Mənə acığınız tutmasın, – davam elədim, – belə təklifə görə. Sizin qarşınızda, daha doğrusu, sizin gözünüzdə

çox dəyərsiz olduğum, məndən hətta pul da qəbul eləyə bilməyiniz fikrinə o qədər inanıram ki... Siz mənim hədiyyələrimdən inciməməlisiniz. Axı, həm də sizin pullarınızı uduzmuşam.

O mənə cəld nəzər saldı, əsəbi və kinayəli danışdığımı sezib təzədən söhbəti kəsdi:

– Mənim vəziyyətimdə sizdən ötrü maraqlı bir şey yoxdu. Əgər bilmək istəyirsinizsə, mən, sadəcə, borcluyam. Pulu borc götürmüşəm, onları qaytarmaq istəyirəm. Məndə burda oyun masasında mütləq udacağım barədə qəribə fikir varıydı. Bu fikir məndə niyə yaranmışdı – anlamıram, amma o fikrə inanırdım. Kim bilir, bəlkə ona görə inanırdım ki, götür-qoy eləyəndə mənim başqa heç bir şansım qalmırdı.

– Yaxud da ona görə ki, udmaq belə həddən artıq lazımdı. Bu, boğulan adamın saman çöpündən yapışması kimidi. Özünüz razılaşın ki, saman çöpünü ağac budağına da oxşatmazdı.

Polina təəccübləndi.

– Necə yəni, – soruşdu, – siz özünüz elə bir şeyə ümid eləyirsiniz? İki həftə qabaq özünüz mənə bir dəfə burda,

ruletkada uduşa əmin olduğunuz barədə uzun-uzadı danışdınız, məni inandırmağa çalışdınız ki, sizə dəli kimi baxmayım, yoxsa onda zarafat eləyirdiniz? Amma yadımdadı, elə ciddi danışırıdınız ki, heç cür zarafat saymaq olmazdı.

– Bu doğrudu, – fikirli-fikirli cavab verdim, – mən indiyəcən tam əminəm ki, udacağam. Hətta sizə etiraf eləyirəm ki, indi məni bir suala gətirib çıxardınız: niyə məhz bugünkü qeyri-ciddi, biabırçı uduzmağım məndə heç bir şübhə yeri qoymadı? Hər halda, tamamilə əminəm ki, özüm üçün azca oynamağa başlayan kimi mütləq udacağam.

– Axı, siz niyə belə yəqin inam bəsləyirsiniz?

– Əgər bilmək istəyirsinizsə – bilmirəm. Yalnız onu bilirəm ki, udmalıyam, bu da yeganə çıxış yolumdu. Bax, bəlkə də elə buna görə mənə elə gəlir ki, mütləq udmalıyam.

– Belə çıxır ki, əgər ağlagəlməz dərəcədə əminsinizsə, sizə pul həddən artıq lazımdı.

– Girov barədə qorxuram ki, siz şübhə eləyirsiniz, mən ciddi ehtiyacı duymaq iqtidarındayammı?

– Bunun mənə dəxli yoxdu, – Polina sakitcə və laqeydcəsinə cavab verdi. –Hə, sizə nəyinsə ciddi əzab verdiyinə şübhə eləyirəm. Siz əzab çəkə bilərsiniz, amma ciddi əzab çəkə bilməzsiniz. Siz intizamsız, formalaşmamış adamsınız. Pul nəyinizə lazımdır? Onda sizin mənə təqdim elədiyiniz bütün dəlil-sübutlarda ciddi bir şey tapmadım.

– Yeri gəlmişkən, – sözünü kəsdim, – deyirdiniz ki, borcu qaytarmalısınız. Yaxşı, deməli, borc? Yoxsa fransıza qaytarmalısınız?

– Bu nə suallardı? Siz bu gün xüsusilə, kəskin danışırırsınız. Yoxsa, doğrudan da, keflisiniz?

– Bilirsiniz ki, mən özümə hər şeyi danışmağı rəva görürəm, bəzən də çox açıq şəkildə soruşuram. Təkrar eləyirəm, mən sizin kölənim, kölələrsə utanmırlar və kölə təhqir eləyə bilməz.

– Bütün bunlar cəfəngiyatdı! Mən sizin bu “kölə” nəzəriyyəsinə dözə bilmərəm:

– Yadınızda saxlayın ki, mən sizin kölənim olmağı arzuladığıma görə öz köləliyim barədə danışmıram, əksinə,

sadəcə, məndən tamamilə asılı olmayan fakt haqqında danışdığım kimi danışiram.

– Düzünü deyin, pul sizə nədən ötrü lazımdı?

– Bunu bilmək nəyinizə gərəkdi, axı?

– Necə istəyirsiniz, – o cavab verdi və vüqarla başını əsdirdi.

– Kölə nəzəriyyəsinə dözmürsünüz, amma köləlik tələb eləyirsiniz: “Cavab verməli və mülahizə yürütməməli!” Yaxşı, qoy belə olsun. Pul nəyinizə lazımdı, soruşursunuz? Necə yəni nəyə? Pul – vəssalam!

– Başa düşürəm, amma onu arzulayanda belə dəliliyə qapılmaq olmaz ki! Axı, siz də qəzəb, faciə həddinə çatırsınız. Burda hansısa xüsusi məqsəd var. Əyri-üyrü danışmayın, mən belə istəyirəm.

O, elə bil, hiddətlənməyə başlayırdı, belə ürəkdən sorğu-sual eləməsi həddən artıq xoşuma gəlirdi.

– Şübhəsiz, məqsəd var, – dedim, – amma hansı məqsədin olduğunu izah eləyə bilmərəm. Pula sizin üçün də kölə yox, başqa adam olacağımdan başqa heç nə.

– Necə? Siz buna necə nail olacaqsınız?

– Necə nail olacağam? Necə, hətta sizin mənə köləyə baxan təkə yox, başqa cür baxmağınıza necə nail olacağımı da başa düşürsünüz! Hə, bax, elə bunu da – bu cür heyrətləri, çaşqınlıqları da istəmirəm.

– Deyirdiniz ki, sizə bu köləlik zövq verir. Mən özüm də belə fikirləşirdim.

– Siz belə fikirləşirdiniz, – anlaşılmaz qəribə ləzzətlə qışqırdım. – Ah, sizin bu cür sadələvhlüyünüz necə də gözəldi! Yaxşı, hə, hə, mənə sizin köləlik olmaq ləzzət verir. Axmaqlamanın və yaramazlığın son dərəcəsində ləzzət var, var! – sayıqlamaqda davam eləyirdim. – Kim bilir, bəlkə o ləzzət ürəyə dəyəndə və bir parça ət qopardan qırmanca da var... Amma mən bəlkə digər ləzzətləri də sınaqdan keçirmək istəyirəm. General nə vaxtdan bəri sizin yanınızda, stol arxasında ildə yeddi yüz rubla öyüd-nəsihət verir, ola bilsin ki, hələ o pulları ondan ala da bilməyim. Markiz De-Qriye qaşlarını qaldırıb məni süzür, eyni zamanda da görmür. Mənsə, öz tərəfimdən, ola bilsin ki, sizin yanınızda Markiz De-Qriyenin burnundan tutmağı ehtirasla arzulayıram?

– Södəmə r uşaqın nitqidi. Hər cür vəziyyətdə özünü ləyaqətlə aparmaq olar. Əgər burda mübarizə varsa, onda bu mübarizə ucaldır, əksinə, alçaltmır.

– Tamam şabləndu! Siz fərz eləyirsiniz ki, mən bəlkə də özümü ləyaqətlə aparmağı bacarmıram. Daha doğrusu, belə çıxır. Həm də ləyaqətli adamam, amma özümü ləyaqətlə aparmağı bacarmıram. Siz başa düşürsünüzmü ki, bu cür ola bilər? Bəli, ruslar belədilər, həm də bilirsinizmi niyə: ona görə ki, ruslar özlərinə yaxşı forma axtarmaq üçün həddən artıq zəngin, hərtərəfli istedadla malikdilər. Burada məsələ formadadı. Bizim rusların böyük bir qismi elə zəngin istedadla malikdilər ki! Amma yaxşı forma üçün dahilik lazımdı. Hə, dahiliksə, ümumiyyətlə, nadir hallarda olur. Yalnız fransızlarda və eyni zamanda bəzi başqa avropalılarda bu forma elə yaxşı müəyyənleşib ki, fəvqəladə ləyaqətli adam kimi görünmək, ən ləyaqətli adam olmaq mümkündü. Onlarda formanın bu qədər əhəmiyyət kəsb eləməsi bu səbəbdəndi. Fransız əsl, ürəkdən gələn təhqirə dözə bilir, üz-gözünü turşutmur, amma burnuna vurulan çırtmaya heç cür dözmür, ona görə ki, bu, qəbul olunmuş,

əbədiləşdirilmiş ədəb formalarının pozulmasıdır. Bizim xanımlar fransızlara bu qədər alçalırlar, çünki onların forması yaxşıdır. Məncə, bununla belə, heç bir forma da yoxdu, yalnız xoruz var, le coq qaulois²⁴. Amma bunu başa düşə bilmərəm, mən qadın deyiləm. Ola bilər, xoruzlar da yaxşıdılar. Hə, ümumiyyətlə, ağ yalan danışdım, sizsə mənə saxlamırsınız. Mənim sözümlə tez-tez kəsin; sizinlə danışanda hər şeyi, hər şeyi, hər şeyi demək istəyirəm. Mən hər cür formaları itirirəm, amma heç bir ləyaqətə də malik deyiləm. Bunu sizə bəyan edirəm. Hətta hansısa ləyaqətin dərdini də çəkmirəm. İndi mənim içimdə hər şey dayanıb. Siz özünüz bilirsiniz ki, nəyə görə. Mənim beynimdə bircə insani fikir də yoxdu. Axı, artıq çoxdan nə dünyada, nə Rusiyada, nə burda nələr baş verdiyini bilmirəm. Bax, Drezdenə getdim. Drezdenin necə olduğunu xatırlamıram. Siz özünüz bilirsiniz ki, uduzmuşam. Belə ki, mənim heç bir ümidim yoxdu, sizin gözünüzdə də heçəm, ona görə də birbaşa deyirəm: yerdə yalnız sizi görürəm, qalanlarının da

²⁴qall xoruzu – frans.

sizə dəxli yoxdu. Sizi nəyə görə sevdiyimi də bilmirəm. Ola bilsin, heç də yaxşı deyilsiniz. Təsəvvür eləyin ki, hətta sizin, hətta sifətinizin gözəl olub-olmadığını bilmirəm! Qəlbiniz yəqin ki, gözəl deyil; aqlınız nanəcibdi; bu çox güman ki, belədi.

– Ola bilər, elə mənim nəcibliyimə inanmadığınıza görə də, məni pulla almağa ümid eləyirsiniz, – Polina dedi.

– Nə vaxt sizi pulla ələ almağa ümid eləmişəm? – mən qışqırdım.

– Siz sarsaqlaşırsınız, açarınızı da itiribsiniz. Əgər məni ələ almasanız, onda hörmətimi pula satın almaq istəyirsiniz.

– Yox, axı heç də belə deyil. Sizə dedim ki, izah eləməkdə çətinlik çəkirəm. Siz məni əzirsiniz. Mənim cəfəngiyatıma acığınız tutmasın. Bilirsinizmi, məndən nəyə görə incimək olmaz: mən sadəcə, dəliyəm...

Amma özünüz bilərsiniz, inciyirsiniz, inciyin. Mən yuxarıda, otağımda sizi yadıma salmağa, yalnız sizin paltarınızın xışiltısını eşitməyə bəndəm ki, əl-ayağımı gəmirim. Axı, nəyə görə mənə acığınız tutur? Özümü kölə adlandırmağa görəmi? İstifadə eləyin, istifadə eləyin mənim

köləliyimdən, istifadə eləyin! Bilirsinizmi ki, nə vaxtsa sizi öldürərəm? Ona görə öldürərəm ki, sevgim soyuya, yaxud qısqanaram, elə-belə, sadəcə, öldürərəm, çünki hərdənbir sizi yemək istəyirəm. Gülürsünüz...

– Heç də gülmürəm, – o, qəzəblə dilləndi. – Mən sizə susmağı əmr eləyirəm. O, hiddətdən güclə nəfəsini dərib ara verdi. Allah haqqı, mən bilmirəm, Polina öz-özlüyündə yaxşıydı, ya yox, amma həmişə onun mənim qarşımda belə dayanmağına baxmağı sevirdim, ona görə də tez-tez onu hiddətləndirmək mənə ləzzət verirdi. Bəlkə də bunu sezmişdi, qəsdən acıqlanırdı. Mən bunu ona dedim...

– Necə mürdarçılıqdı! – o, iyrənə-iyrənə səsləndi.

– Mənim vecimə deyil, – davam elədim. – Hələ onu da bilirsinizmi ki, bizə ikilikdə gəzmək təhlükəlidir; mən dəfələrlə sizi vurmaq, eybəcər hala salmaq, boğmaq istəmişəm. Nə fikirləşirsiniz, iş o həddə çatmaz? Siz məni qızdırmaya salacaqsınız. Mən qalmaqaldanmı, yoxsa sizin qəzəbinizdənmi qorxacağam? Axı, qəzəbiniz məndən ötrü nədi ki? Mən sizi ümitsizcəsinə sevirəm, bilirəm ki, bundan sonra min dəfə artıq sevəcəyəm. Əgər sizi nə vaxtsa

öldürsəm, özümü də öldürmək lazım gələcək; amma bu dözülməz ağrını sızsız duymaq üçün sizi mümkün qədər uzun müddət öldürməyəcəyəm. İnanılmaz bir şeyi bilirsinizmi? Mən sizi gündən-günə daha artıq sevirəm, bu isə demək olar, mümkün deyil. Bundan sonra da fatalist olmayımmı? Yadınızdadı, Şlangenberqdə olduğumuzun üçüncü günü sizin gülüşünüə səbəb olan bir söz pıçıldadım: bir kəlmə deyin, bu uçuruma atılım. Əgər o kəlməni desəydiniz mən onda atıldım. Bəyəm, inanmırsınız ki, atıldım?

– Bu nə axmaq boşboğazlıqdı? – o qışqırdı.

– Söhbətimin ağıllı, yaxud əhəmiyyətsiz olub-olmaması mənim vecimə də deyil, – qışqırdım. – Bilirəm ki, sizin yanınızda danışmalıyam, danışmalıyam, danışmalıyam – ona görə də danışırım. Sizin yanınızda bütün qürurumu itirirəm, heç nə eynimə deyil.

– Sizi Şlangenberqdə uçuruma atılmağa məcbur eləmək nəyimə lazımdı? – O, quru tərzdə və nəşə xüsusi incikliklə dedi. – Bu məndən ötrü tamamilə faydasızdı.

– Çox gözəl! – qışqırdım. – Siz məni əzmək üçün bu gözəl “faydasızdı” sözünü qəsdən dediniz. Mən sizin hər üzünüzü görürəm. “Faydasızdı”, deyirsiniz. Amma zövq həmişə faydalıdı axı, vəhşi, hüdudsuz hakimiyyətsə – lap milçəyin üzərində də olsa – bir zövqdü. İnsan təbiətən qəddardır, zülmkar olmağı sevir. Siz belə olmağı dəhşətli dərəcədə sevirsiniz.

Yadımdadı, o məni nəsə xüsusi diqqətlə nəzərdən keçirirdi. Ola bilsin ki, onda sifətim bütün qeyri-ciddi və axmaq duyğularımı ifadə eləyirdi. İndi xatırlayıram ki, söhbət doğrudan da, demək olar, sözbəsöz mənim burada təsvir elədiyim kimi gedirdi. Gözlərim qan çəkmişdi. Dodaqlarımın kənarında köpük yığılmışdı. Şlangenberq məsələsindəsə, hətta indi də şərəfimə and içirəm: əgər o zaman mənə aşağı atılmağı əmr eləsəydi – atıldım.

– Yox, niyə ki, mən sizə inanıram, – o dilləndi, amma bu sözləri yalnız özünün hərdənbir söyləməyi bacardığı elə nifrət və kinayəylə, elə yekəxanalıqla dedi ki, Allah haqqı, həmin dəqiqələrdə mən onu öldürə bilərdim. O risk eləyirdi. Bu barədə də yalan danışmadım, ona dedim.

– Siz qorxaq deyilsiniz? – qəfildən məndən soruşdu.

– Bilmirəm, bəlkə də qorxağam. Bilmirəm... bu haqda çoxdan fikirləşməmişəm.

– Əgər mən sizə desəm, bu adamı öldürün, onu öldürərsinizmi?

– Kimi?

– Mən kimi istəsəm.

– Fransızı?

– Sual verməyin, cavab verin – mən kimi göstərsəm. Bilmək istəyirəm, bayaq ciddi deyirdiniz? – O, cavabı elə qəti və səbirsizliklə gözləyirdi ki, nəsə mənə qərribə gəldi.

– Nəhayət, deyin görüm, burda nə baş verir axı! – qışkırdım. – Nədir, məndən qorxursunuz yoxsa? Mən özüm burdakı qarmaqarışıqlıqları görürəm. Siz bu iblisə – Blanche-yə ehtirasa mübtəla olmuş, müflisləşmiş və aqlını itirmiş adamın qızlığısınız; sonrasa – bu fransız, sizə öz sirli təsiriylə... bax, indi də mənə bu cür... ciddi sual verirsiniz. Ən azı, xəbərim olsun; yoxsa işə qarışıb nəsə edəyəm. Yaxud məni səmimiyyətə layiq görməkdən utanırsınız bəyəm, siz məndən utana bilərsiniz?

– Sizinlə heç də o haqda danışmıram, sizə sual vermişəm, cavab gözləyirəm.

– Şübhəsiz ki, öldürərəm, – qışqırdım. – Bircə kimisə öldürməyi əmr eləyin; amma bəyəm, bunu bacararsınız... bəyəm bunu əmr eləyərsiniz?

– Bəs nə fikirləşirsiniz, sizə rəhmim gələcək? Əmr eləyəərəm, özüm də qıraqda qalaram. Buna dözərsinizmi? Yox ey, sizlik deyil! Əlbəttə, əmrə görə öldürəcəksiniz də, sonrasa sizi göndərməyə cəsarət elədiyimə görə, məni də öldürməyə gələcəksiniz.

Bu sözləri eşidəndə elə bil, nəşə beynimə vurdu. Əlbəttə, onda da onun sualını yarızarafat, məni cinləndirmək üçün dediyini zənn edirdim; amma hər halda, həddən artıq ciddi danışdı. Bununla belə, heyrətləndim ki, o, niyə belə dedi, guya mənim üzərimdə hansısa hüquqa malikdi, mənim üzərimdəki bu hökmranlıqla razılaşıb açıq-aşkar deyir: “Ölümə get, mənşə, kənarda qalacağam”. Bu sözlərdə nəşə, həyasız, çılpaq bir şey vardı və mənşə, həddən artıq dözülməziydi. Bəs necə olsun, bundan sonra mənə necə baxacaq? Bu artıq köləlik və heçlik həddini keçdi, bütün

söhbətimiz nə qədər axmaq, nə qədər ağlagəlməz olsa da, ürəyim çırpınırdı.

O qəfildən qəhqəhə çəkdi. Biz orda oynayan uşaqlarla üzbəüz, ekipajların dayandığı və adamların vağzalın qabağındakı xiyabana düşdüyü həmin yerdə, oturacaqda əyləşmişdik.

– O kobud baronessanı görürsünüz? – o səsləndi. – Baronessa Vurmerhelmdi. Üçcə gündü ki, gəlib. Ərini görürsünüz, uzundraz, arıq, əlində əl ağacı olan prusiyalını? Yadınızdadı o, üçüncü gün bizə necə diqqətlə baxırdı? Bu dəqiqə durun, baronessaya yaxınlaşın, şlyapanızı çıxarın, ona fransızca bir söz deyin.

– Nəyə görə?

– Siz and içirsiniz ki, Şlangenberqdən atıldınız, siz and içirsiniz ki, əmr eləsəm, öldürməyə hazırsınız. Bütün bu qətlərin, faciələrin əvəzində mən yalnız gülmək istəyirəm. Sorğu-sualsız qalxın. Mən baronun sizi əl ağacıyla necə vuracağına baxmaq istəyirəm.

– Siz məni təhrik eləyirsiniz, elə bilirsiniz ki, getməyəm.

– Hə, təhrik eləyirəm, tərənin, mən belə istəyirəm.

– İcazənizlə, gedirəm, bu vəhşi fantaziya olsa da. Ancaq görün, nə deyirəm: generalın başına xoşagəlməz bir şey gəlməsin, o da sizin qanınızı qaraltmasın. Allah haqqı, mən özüm barədə əl-ayağa düşmürəm, sizdən, həm də generaldan ötrü narahat oluram. Qadını təhqir eləmək nə fantaziyadı belə?

– Yox, göründüyü kimi, siz olsa-olsa, boşboğazsınız, – o, nifrətlə dilləndi. – Sizin gözləriniz elə əvvəldən qan çəkib – burası da var ki, bəlkə də naharda çox şərab içdiyinizdəndi. Bəyəm, mən özüm bilmirəm ki, bu həm axmaqlıq, həm yaramazlıqdı, həm də generalın acığı tutar? Mən, sadəcə, gülmək istəyirəm. Hə, yalnız onu istəyirəm, vəssalam! Qadını niyə təhqir eləyəsiniz, axı? Uzaqbaşı, sizi əl ağacıyla vuracaqlar.

Mən döndüm və dinməzəcə onun tapşırığını yerinə yetirməyə getdim. Əlbəttə, bu axmaqlığıydı, əlbəttə, boyun qaçıra bilməzdim, amma baronessaya yaxınlaşmağa başlayanda, yadımdadı, elə bil, mənim özümü nəse

qızışdırdı. Məhz məktəblisayaq qızışdırdı. Həm də dəhşətli dərəcədə, kefli kimi qızışmışdım.

VI FƏSİL

Budur, artıq o axmaq söhbətdən iki gün keçib. Nə qədər qışqırıq, səs-küy, dedi-qodu, taqqa-tuk! Hamısına da mənim səbəb olduğum nə qədər qarışıqlıq, çəkişmə, axmaqlıq və yaramazlıq. Amma bununla belə, hərdənbir hər şey gülməli gəlir – ən azı mənə. Görəsən, nə baş verir, doğrudan da azğın vəziyyətdə olub-olmadığımı, yaxud sadəcə, yolumu azdığımı, əl-ayağımı bağlayanacan ağıma gələni eləməyim barədə özümə hesabat verməyi bacarmıram. Bəzən mənə elə gəlir ki, hələ uşaqlıqdan, heç məktəb skamyasından belə

uzaqlaşmamışam, sadəcə, özümü kobud məktəbli kimi aparıram.

Bu, Polinanın günahıdı, bunların hamısı Polinanın günahıdı! Bəlkə də o olmasaydı, məktəbli kobudluğu da baş verməzdi. Kim bilir, bəlkə də mən bütün bunları ümitsizlikdən (bununla belə, bu cür fikirləşmək nə qədər axmaqlıq olsa da) eləyirəm. Başa düşmürəm, başa düşmürəm, onda yaxşı nə var? Axı başqalarının da aqlını başından çıxarır. Ucaboylu, qədd-qamətliidi. Ancaq çox incədi. Mənə elə gəlir ondan büsbütün bir düyün vurmaq, yaxud onu iki qatlamaq olar. Ayaqlarının pəncəsi ensiz və uzundu – adama əzab verir. Məhz əzab verir. Saçları sarıya çalır. Gözləri əsl pişik gözləridi, amma o gözlərlə necə qürurla, yekəxana baxmağı bacarır. Dörd ay bundan qabaq, mən yenicə gələndə, o, bir dəfə axşam zalda De-Qriye ilə uzun və qızgın söhbət eləyirdi. Ona elə baxırdı ki... sonra yatmaq üçün otağıma keçəndə, ağılıma gətirdim ki, o, De-Qriyeyə şillə vurub, – lap indicə vurub, qarşısında durub ona baxır... Bax, elə həmin axşam mən onu sevdim.

Yaxşısı budu, işə keçək.

Mən cıgırla xiyabana endim, xiyabanın ortasında dayanıb və baronla baronessanı gözlədim. Beş addım məsafə qalanda şlyapamı çıxarıb təzim elədim.

Yadımdadı, baronessa açıq-boz rəngli, büzməli gen paltarda idi, quyruğu olan çənbərli tuman geyinmişdi. Özü balaca, qeyri-adi dərəcədə kök idi, dəhşətli dərəcədə qalın və sallaq buxağı olduğundan, boynu qəti görünmürdü. Sifəti tünd-qırmızı idi. Gözləri xırda, acıqlı və həyasızıydı. Gedir – elə bil, hamıya şərəf gətirir. Baron arıq, hündür idi. Sifəti alman qaydasınca əyriydi, minlərlə xırda qırıqlarla örtülmüşdü; eynək taxmışdı; qırx beş yaşı olardı. Ayaqları az qala sinəsindən başlanırdı; deməli, bu cinsdi. Tovuzquşu kimi qürurludu. Bir balaca yöndəmsizdi. Üzünün ifadəsində, dərin zəkallığı özünəxas tərzdə əvəz eləyən qoyun görkəmindən nəsə vardı.

Bütün bunlar gözlərimin qabağından üç saniyə ərzində keçdi.

Mənim təzimim və əlimdəki şlyapam əvvəlcə onların diqqətini çətinliklə cəlb elədi. Yalnız baron azacıq qaşlarını çatdı. Baronessa eləcə mənim üstümə üzüb gəlirdi.

– Madame la barone²⁵, – aydın səslə, hər sözü ayrı-ayrılıqda tələffüz edə-edə ucadan dedim, – jai lhonneur d etre votre esslave²⁶ .

Sonra təzim elədim, şlyapamı başıma qoydum və nəzakətlə üzünə baxa-baxa, gülümsəyərək baronun yanından keçdim.

Şlyapamı çıxarmağı mənə o tapşırırmışdı, ancaq təzim eləməyi, məktəblisayaq hərəkət etməyi özümdən toqquşdurmuşdum. Kim bilir, məni buna nə vadar eləmişdi? Elə bil, dağdan uçmuşdum.

– Heyn! – Baron mənə sarı çevrilib incik təəccüblə qışqırdı, yaxud daha dəqiq desək, qığıldadı. Mən dönüb, ona baxmaqda, gülümsəməkdə davam eləyə-eləyə hörmətlə dayandım. O, görünür, heç nə başa düşmürdü, qaşlarını pes plus ultra-ya²⁷ qədər qaldırdı. Üzü get-gedə daha artıq tutqunlaşdı. Baronessa da mənə sarı çevrildi, o da

²⁵baronessa – frans.

²⁶sizin kölə niz olmaqdan şərəf duyuram – frans.

²⁷son həddə qədər – lat.

nifrətəmiz çaşqınlıqla baxdı. Ötüb keçənlər də dönüb baxmağa başladılar. Bəziləri hətta bir anlığa dayanırdılar.

– Heyn! – Baron təzədən ikiqat qaqqıltı və ikiqat qəzəblə qığıldadı.

– Ja wohl²⁸, – mən düz onun gözlərinin içinə baxa-baxa sözləri uzatdım.

– Sind sie rasend?²⁹ – o, əl ağacını fırladıb, görünür, bir az qorxa-qorxa qışqırdı. Ola bilsin, onu kostyumum karıxdırmışdı. Mən tamamilə ən abırlı cəmiyyətə məxsus olan adam kimi gözəl, hətta şıq geyinmişdim.

– Ca wo-o-ohl!!! – Qəfildən berlinlilər kimi “o”-nu uzada-uzada qışqırdım; onlar söhbətdə dəqiqəbaşı və “ya wohl” ifadəsini işlədirlər, bu zaman uzatdıqları “o” hərfindən bu və ya digər dərəcədə öz fikirlərinin, duyğularının müxtəlif çalarlarını ifadə üçün istifadə eləyirlər.

²⁸hə – alm.

²⁹nədi, qudurmusunuz? – alm.

Baronla baronessa cəld döndülər, məndən qorxu içində qaçıb aralandılar. Camaatın arasından bəziləri danışdırlar, başqaları bir şey anlamadan mənə baxırdılar. Bununla belə, yaxşı xatırlamıram.

Mən dönüb adi addımlarla Polina Aleksandrovnaya doğru getdim. Amma onun oturduğu yerin yüz addımlığına çatmamışdım ki, gördüm, qalxdı və uşaqlarla otelə sarı yollandı.

Onu otelin artırmasında haqladım.

– Yerinə yetirdim... axmaqlıqdı, – onunla yanaşı gedə-gedə dedim.

– Hə, nolsun axı? İndi də hoqqabazlıq eləyin, – o hətta üzümə də baxmadan cavab verib pilləkənlə yuxarı qalxdı.

Bütün axşamı parkda keçirdim. Parkdan sonrasa meşədən ötüb hətta başqa knyazlığa da keçdim. Bir daxmada qayğanaq yedim, pivə içdim, bu idilliyadan ötrü məndən bir taler yarım qopartdılar.

Yalnız saat on birdə evə qayıtdım. O dəqiqə generalın göndərdiyi adam dalımca gəldi.

Bizimkilər oteldə iki mərtəbəni tuturlar: onların dörd otağı var. Birinci – böyük salondur, royali var. Onun böyründəki də böyük otaq isə generalın kabinetidir. General mənə burda, kabinetin ortasında əzəmətli görkəmlə durub gözləyirdi. De-Qriye divanda sərələniib oturmuşdu.

– Hörmətli cənab, icazənizlə soruşaq, siz neyləmişiniz?

– general mənə müraciətlə sözə başladı.

– Arzu eləyirdim ki, general, siz birbaşa məsələyə keçəsiniz, – dedim. – Güman ki, bir almanla bugünkü görüşüm haqqında danışmaq istəyirsiniz?

– Bir almanla?! Bu alman baron Vurmerhell idi, çox hörmətli şəxsdi! Siz ona və baronessaya qarşı kobudluq eləmişiniz.

– Heç də yox.

– Siz onları qorxutmuşunuz, hörmətli cənab, – general qışqırdı.

– Heç də elə deyil. Mənim qulağıma hələ Berlində hər cür sözdən artıq təkrar olunan, belə iyrənc şəkildə uzatdıqları “Ja wohl” sözü dəymişdi. Mən onlarla xiyabanda rastlaşanda, bilmirəm, niyə, qəfildən bu “Ja wohl” yadıma

düşdü, özü də məni əsəbiləşdirdi... Hə, üstəlik, baronessa bax, üçüncü dəfədi, mənimlə rastlaşanda, düz üstümə gəlməyə adət eləyib, elə bil, mən soxulcanam, ayağıyla əzə bilər. Razılaşın ki, mənim də heysiyyətim ola bilər. Şlyapamı çıxardım və nəzakətlə (sizi inandırırım ki, nəzakətlə) dedim: “Madame, j’ai l’honneur qetre votre esklave”. Baron çevrilib “heyn!” qışqıranda, birdən elə özümdən çıxdım ki, “Ja wohl!” qışqırdım. Məncə, iki dəfə qışqırdım: bir dəfə adi qaydada, ikinci dəfə isə var gücümlə, uzada-uzada. Vəssalam.

Boynuma alıram ki, belə ağlagəlməz dərəcədə uşaq izahatına həddən artıq şadıydım. Bütün bu tarixçəni mümkün qədər axmaq bir şəkllə salmağa heyrətamiz həvəsim vardı.

Söhbət nə qədər davam eləyirdi, o qədər də həvəsə düşürdüm.

– Siz məni ələ salırsınız, nədi? – general qışqırdı. O, fransıza tərəf çevrildi, fransızca izah elədi ki, mən qətiyyətlə bu hadisəyə görə üzr istəməliyəm. De-Qriye istehzayla gülümsünüb çiyinlərini çəkdi.

– Oo, bu fikri azacıq da olsa, ağılınıza gətirməyin! – generala qışqırdım, – mənim hərəkətim, əlbəttə, yaxşı hərəkət deyil, bunu sizə çox açıqcasına etiraf eləyirəm. Hərəkətimi həтта axmaq, xoşagəlməz, məktəblisayaq da saymaq olar, amma bundan artıq yox. Onu da bilirsinizmi, general, mən günahımı tamamilə boynuma alıram. Amma burda öz gözlərimdə məni günahdan azad eləyən bir məsələ var. Son vaxtlar, təxminən iki, həтта üç həftədi, mən özümü pis hiss eləyirəm: xəstə, əsəbi, qəzəbli, fantastik vəziyyətdəyəm, bir sıra hallarda da öz üzərimdə nəzarəti tamamilə itirirəm. Düzdü, bəzən bir neçə dəfə qəfildən markiz de-Qriyeyə müraciət eləməyi dəhşətli dərəcə arzulamışam və... Amma, hər halda, adını deməyə ehtiyac yoxdu: bəlkə də onun acığı tutacaq. Bir sözlə, bu, xəstəliyin əlamətləridi. Bilmirəm, mən ondan üzr istəyəndə, baronessa Vurmerhelm bu vəziyyəti nəzərə alarmı (ona görə ki, mən ondan üzr istəmək fikrindəyəm)? Güman eləyirəm ki, qəbul eləməz. Üstəlik də, eşitdiyimə görə, axır vaxtlar vəkillər cinayət prosesləri zamanı öz müştərilərini, caniləri həddən artıq tez-tez təmizə çıxarmağa nail olurlar. Guya onlar

cinayəti törədəndə, heç nəyi xatırlamırlarmış, guya bu belə bir xəstəlikdi. “Vurub, amma heç nə yadında deyil”. Təsəvvür eləyin, general, təbabət onlara tərəf çıxır, – doğrudan da, təsdiq eləyir ki, belə bir xəstəlik, bu cür müvəqqəti ağıl qarışması olur. Həmin vaxtlarda insan demək olar, heç nə xatırlamır, yaxud yarısını, ya da dördü birini xatırlayır. Amma baronla baronessa – köhnə nəslin adamlarıdır, üstəlik, pruss yunkerləri və mülkədarlarıdır. Onlara, ola bilər ki, hüquqi-tibbi aləmdəki bu tərəqqi hələ məlum deyil, ona görə də mənim izahatlarımı qəbul etməyəcəklər. Siz necə fikirləşirsiniz, general?

– Bədi, cənab! – general kəskin və ciddi tərzdə, hiddətlə dilləndi, – bədi! Mən özümü birdəfəlik sizin məktəblisayaq hərəkətlərinizdən qurtarmağa çalışıram. Siz baronun və baronessanın qarşısında üzr istəməyəcəksiniz. Sizinlə hər cür əlaqə, hətta üzr istəmək barəsində yeganə xahişiniz olsa da, onlardan ötrü həddən artıq təhqiramiz görünəcək. Baron sizin mənim ev adamım olduğunuzu öyrənib. Elə vağzaldaca məndən izahat istəyirdi. Etiraf edirəm ki, bir az da keçsəydi, tələbinin yerinə yetirilməsini

istəyəcəkdi. Siz başa düşürsünüzmü, məni hansı təhlükəyə məruz qoymusunuz, hörmətli cənab? Mən, mən barondan üzr istəməyə məcbur edildim, ona söz verdim ki, siz ləngimədən, elə bu gündən etibarən mənim evimdən uzaqlaşdırılacaqsız...

– Lütfən, lütfən, general, icazənizlə, ifadə elədiyiniz kimi, sizin evinizdən uzaqlaşdırılmağımı o özü qəti tələb elədi?

– Yox, amma mən özüm-özümü onun bu istəyini yerinə yetirməyə borclu saydım və şübhəsiz ki, baron razılıq aldı. Biz ayrıldıq, hörmətli cənab! Siz məndən qalan bu dörd yüz frixsdörünüzü, üstəlik, burdakı hesabdən dörd florin almalısınız. Bu pul, bu da haqq-hesab kağızı; bunları yoxlaya bilərsiniz. Əlvida! Bundan sonra mən sizi tanımaq belə istəmirəm. Sizdən başağrısından, xoşagəlməz hərəkətlərdən özgə bir şey görməmişəm. Mən bu saat xidmətçini çağıraram, ona deyərəm ki, sabahdan sizin oteldəki xərcləriniz daha mənlilik deyil.

Mən pulu, karandaşla haqq-hesab yazılmış kağızı götürdüm, generala təzim elədim və ona tamamilə ciddi tərzdə dedim:

– General, iş belə qurtara bilməz. Çox təəssüflənirəm ki, siz baron tərəfindən xoşagəlməz hərəkətlərlə üzləşmişiniz, amma bağışlayın məni, bunun günahkarı siz özünüzsünüz. Hansı haqla mənə görə barona cavab verməyi öz üzərinizə götürmüşsünüz? Mənim sizin evin adamı olmağım ifadəsi nə deməkdi? Mən sizin evinizdə yalnız müəlliməm, yalnız. Sizin oğlunuz deyiləm, himayəinizdə yaşamıram, buna görə də mənim hərəkətlərimə görə cavab verə bilməzsınız. Mən özüm – hüquqi cəhətdən səlahiyyətli adamam. İyirmi beş yaşım var, universitet namizədiyəm, zadəganam, sizə tamamilə yad adamam. Yalnız bircə sizin ləyaqətinizə sonsuz hörmətim elə indicə sizdən üzr istəmək, mənim əvəzimdə cavab verdiyiniz barədə hesabat tələb etmək tələbimin qabağını alır.

General elə heyətlənmişdi ki, əllərini qoymağa yer tapmırdı. Sonra birdən fransıza müraciət elədi, tələsik ona

çatdırdı ki, mən indicə onu az qala duelə çağırmışam. Fransız ucadan qəhqəhə çəkdi.

– Amma barona əyilmək fikrində deyiləm, – tam soyuqqanlılıqla, m-r De-Qriyenin gülüşündən qətiyyən pərt olmadan davam elədim. – Beləliklə də, general, bu gün baronun şikayətlərini dinləməyə razı olub, öz-özünüzü bütün bu hadisənin iştirakçısı yerinə qoyduğunuza görə, sizə elan eləməyi özümə şərəf bilirəm ki, sabah səhərdən gec olmayaraq, barondan mənimlə haqq-hesabı olduğu halda, başımın üstündən başqa bir şəxsə müraciət eləməyinin səbəblərinin formal şəkildə izahını öz adımdan tələb eləyəm.

Əvvəlcədən hiss elədiyim şey baş verdi. General bu yeni axmaqlığı eşidib həddən artıq qorxdı.

– Necə, doğrudanmı, siz hələ bu lənətə gəlmiş işi davam etdirmək istəyirsiniz? – O səsləndi. – Siz mənim başıma nə oyun açırırsınız! Cəsarət eləməyin, cəsarət eləməyin, hörmətli cənab, yoxsa sizə and içirəm!.. Burda da müdiriyyət var... mən də... mən... bir sözlə, mənim rütbəmlə... elə baron da. ... sizi tutarlar, burdan polislə

çıxararlar ki, dəlilik eləməyəsiniz! Bunu başa düşürsünüz? – hiddətdən doğan cəsarət onu çulğasa da, hər halda, həddən artıq qorxmışdu.

– General, – ondan ötrü dözülməz sakitliklə cavab verdim, – dəlilikdən əvvəl dəliliyə görə həbsə almaq olmaz. Mən hələ baronla öz haqq-hesabımı çəkməmişəm, sizə də hələ qəti məlum deyil ki, bu işə hansı formada, hansı əsaslarla başlamaq istəyirəm. Yalnız ağıma gələn, guya, azad iradəm üzərində hökmü olan bir şəxsin himayəsi altında olmağım ehtimalını aydınlaşdırmaq istəyirəm. Əbəs yerə belə həyəcanlanıb, narahat olursunuz.

– Allah xatirinə, Allah xatirinə, Aleksey İvanoviç, bu mənasız niyyətinizi bir kənara qoyun! – General qəfildən özünün hiddətli danışmaq tərzini dəyişib, hətta əllərimdən yapışılıb mızıldandı. – Hə, təsəvvür eləyin ki, bundan nə çıxacaq? Yenə xoşagəlməz şeylər! Razılaşın ki, mən burda özümü xüsusi tərzdə saxlamalıyam, xüsusilə indi! Xüsusilə indi!.. Oh, siz bilmirsiniz, mənim vəziyyətimi bilmirsiniz!.. Burdan gedəndə, yenidən sizi öz evimə qəbul eləməyə hazırım. Mən indi ancaq belə, hə, bir sözlə, – axı səbəblərini

bilirsiniz ki! – o, ümitsizcəsinə səsləndi. – Aleksey İvanoviç, Aleksey İvanoviç!

Qapıya doğru gedə-gedə mən yenidən qızgın şəkildə narahat olmamağı xahiş elədim, söz verdim ki, hər şey yaxşı və gözəl olacaq, sonra isə çıxmağa tələsdim. Bəzən ruslar xaricdə həddən artıq qorxaq olurlar, onlara nə deyəcəklərindən, necə baxacaqlarından, bax, bununmu, yoxsa bununmu yaxşı olub-olmayacağından həddən artıq qorxurlar, bir sözlə, özlərini elə bil, konsertdə saxlayırlar, xüsusən vacib adam adına iddialı olanlar. Onlardan ötrü ən istənilən biri – qabaqcadan müəyyən olunmuş yanlış fikrə əsaslanan, kölə kimi əməl elədikləri birdəfəlik müəyyən olunmuş forma var – otellərdə, gəzintilərdə, yığıncaqlarda, yollarda... Amma general ağzından qaçırdı ki, onun bütün bunlardan başqa hansısa xüsusi vəziyyəti var, o özünü necə olur olsun “xüsusi saxlamalıdı”. Elə ona görə də belə qəfildən ağciyərliliklə həm qorxdı, həm də mənimlə danışıq tərzini dəyişdi. Mən bunu nəzərə aldım və qeyd elədim. Əlbəttə, o, sabah axmaqlıqdan hansısa hakimiyyət orqanına

müraciət eləyə bilərdi, buna görə də doğrudan da ehtiyatlı olmalıyıq.

Bununla belə, mən heç də öz generalımı incitmək istəməirdim; amma indi Polinanı açıqlandırmaq fikrindəydim. Polina özü mənimlə qəddar rəftar elədi, özü məni belə axmaq yola yönəltdi, bununçün də onu elə bir vəziyyətə çatdırmaq istəyirdim ki, dayanmağı məndən şəxsən xahiş eləsin. Mənim məktəblisayaq hərəkətim, nəhayət, onu gözdən sala bilərdi. Bundan başqa məndə bəzi hiss və arzular formalaşmışdı: əgər mən, məsələn, onun qarşısında özbaşına yox olaramsa, bu, heç də o demək deyil ki, adamların qarşısında islanmış cücəyəm, təkcə baron “məni dəyənəklə vurmayaq”. Bütün bunları ələ salmaq, həm də vəziyyətdən yaxşı çıxmaq istəyirdim. Qoy baxsınlar. Yəqin o, qalmaqaldan qorxub məni təzədən səsləyəcək. Səsləməsə də, hər halda görəcək ki, mən islanmış toyuq deyiləm...

(Heyrətamiz xəbərdi: elə indicə dayəmizdən eşitdim ki, pilləkəndə rastlaşdığım Marya Filippovna bu gün axşam qatarıyla tək-tənha Karlsbada, əmisi qızının yanına gedib. Bu nə işdi belə? Dayə deyir, o, çoxdan hazırlaşdı; ancaq

necə ola bilər ki, bundan heç kəs xəbər tutmasın? Bununla belə, bəlkə təkcə mən bilmirdim? Dayə ağzından qaçırdı ki, hələ üçüncü gün Marya Filippovna generalla ciddi söhbət eləyib. Başa düşürəm. Bu, yəqin m-ee Blanche-ylə bağlıdır. Hə, burda nəşə, ciddi hadisələr hazırlanır.)

VII FƏSİL

Səhəri xidmətçini çağırıb elan elədim ki, mənə xüsusi hesab yazıblar. Nömrəm hələ o qədər baha deyildi ki, əməlli-başlı qorxum və oteldən çıxıb gedim. Mənim on altı fridrixsdörüm vardı, ordasa... orda, bəlkə də var-dövlət! Qərribə işdi, hələ udmamışdım, amma varlı kimi hərəkət eləyirəm, duyuram, fikirləşirəm, özümü başqa cür təsəvvür eləyə bilmirəm.

Səhər tezdən olmasına baxmayaraq, elə həmin dəqiqə bizim lap yaxınlığımızda yerləşən “d’Angleterre” otelinə, mister Astleyin yanına getmək qəsdindəydim ki, birdən De-Quriye otağıma girdi. Heç vaxt belə şey olmamışdı, üstəlik də, bu cənabla gərgin münasibətdəydim. O, açıq-aşkar özünün mənə sayğısızlığını gizlətmirdi, hətta gizlətməyə belə çalışmırdı: mənimsə ona hörmət eləməmək üçün öz səbəblərim vardı. Bir sözlə, De-Qriyeyə nifrət eləyirdim. Onun gəlişi məni çox təəccübləndirdi. O dəqiqə anladım ki, burda nəşə xüsusi bir iş var.

O, çox lütfkarlıqla içəri girdi, otağımla bağlı mənə kompliment dedi. Əlimdə şlyapa durduğumu görüb soruşdu ki, məgər gəzməyə belə tez gedirəm? İş üçün mister Astleyin yanına getdiyimi eşidəndə nəşə fikirləşib dərk elədi və onun sifəti fəvqəladə qayğılı görkəm aldı.

De-Qriye bütün fransızlar kimiydi – lazım və sərfəli olanda dözülməz dərəcədə darıxdırıcıydı, buna ehtiyac qalmayanda isə şən olurdu. Fransız nadir hallarda təbii şəkildə lütfkar olur, o, həmişə elə bil, əmr üzrə, haqq-hesabla lütfkarlıq eləyir. Məsələn, fantastik, orijinal, qeyri-

adi olmağa lüzum görürsə, onda onun fantaziyası çox axmaq, qeyri-təbii olur, əvvəlcədən hazırlanmış, artıq çoxdan bayağılaşmış formalardan tərtib olunur. Təbii fransızsa ən meşşan, xırda, adi müsbət keyfiyyətlidən ibarətdi, bir sözlə, dünyada ən cansıxıcı məxluqdu. Məncə, yalnız xam adamlar, xüsusilə, rus xanımları fransızlara məftun olurlar. Hər cür abırlı məxluqa o dəqiqə salon lütfkarlığının, ədəbsizliyinin, şənliyinin bir dəfə müəyyən olunmuş bu rəsmiyyətçiliyi aydın və dözülməz olur.

– Mən sizin yanınıza iş üçün gəlmişəm, – o, həddən artıq sərbəst, buna baxmayaraq, yenə də nəzakətlə sözə başladı. – Həm də gizlətmirəm ki, generalın elçisi, yaxud vasitəçi kimi. Rus dilini çox pis bildiyimdən mən dünən heç nə başa düşə bilmədim: amma general məni ətraflı başa saldı, boynuma alıram...

– Qulaq asın, monsieur De-Qurye, – onun sözünü kəsdim, – siz bax, bu işdə də vasitəçi olmağa girişdiniz. Mən əlbəttə, “un outchitel” və heç zaman bu evin yaxın dostu, yaxud hansısa xüsusi intim münasibətlərdə olmaq şərəfinə iddia eləməmişəm, elə ona görə də vəziyyəti bilirəm; ancaq

mənə izah eləyin: bəyəm siz indi tamamilə bu ailənin üzvüsünüz? Nədən siz hər şeydə belə mütləq iştirak eləyirsiniz, indi də hər işdə vasitəçisiniz...

Sualım xoşuna gəlmədi. Ondan ötrü çox şəffafıydı, danışmaq isə istəmirdi.

– Məni generalla müəyyən qədər iş, müəyyən qədər bəzi xüsusi vəziyyətlər bağlayır, – o, quru tərzdə dilləndi. – General məni sizdən axşamkı niyyətlərinizi bir qırağa qoymağı xahiş eləməyə göndərdi. Sizin bütün fikirlərinizin hamısı əlbəttə, çox ağıllıdı; amma məhz məndən xahiş elədi, sizə çatdırım ki, bu, qətiyyənlə baş tutmayacaq. Ən azı baron sizi qəbul eləməyəcək, nəhayət, o axı bütün hallarda sizin tərəfinizdən yol veriləcək növbəti xoşagəlməzlilərdən canını qurtarmaq üçün hər cür vasitəyə malikdi. Özünüz razılaşın, davam etdirməyin nə əhəmiyyəti var axı? General ki, sizə söz verdi, yəqin sizi ilk əlverişli şərait yarananda yenidən evinə qəbul edəcək, ona qədərsə, məvacibinizi

hesaba alacaq, vos appointements³⁰. Axı bu kifayət qədər əlverişlidir, elə deyilmi?

Mən ona tamamilə sakitcə etiraz etdim ki, bir qədər səhv eləyir; ola bilər ki, baron məni qovmasın, əksinə, qulaq assın, onu qəbul eləməyimi istəsin, güman ki, sonra gəlib öyrənməyə çalışsın: bütün bu işləri məhz necə görəcəyəm?

– İlahi, əgər general belə maraqlıdısa, şübhəsiz, sizin nə edəcəyinizi öyrənmək də pis olmayacaq? Bu, o qədər təbiidir ki!

Mən izah eləməyə başladım, o isə yayxanıb başını bir qədər yana – mənə tərəf əyib, sifətində gizlədə bilmədiyi kinayəli ifadəylə qulaq asmağa başladı. Ümumiyyətlə, özünü həddən artıq yekəxana aparırdı. Mən bütün qüvvəmlə müqavimət göstərməyə çalışırdım ki, məsələyə ciddi nöqteyi-nəzərdən baxıram. İzah elədim ki, baron generala məndən, general nökrəndən şikayətləndiyi kimi müraciət elədiyindən, məni yerimdən məhrum elədi. İkincisi, özünü

³⁰əlahəzrət – frans.

müdafiə qabiliyyəti olmayan, danışmağa da dəyməyən adam kimi etinasızlıq göstərdi. Əlbəttə, mən özümü ədalətsizcəsinə incidilmiş adam sayıram: lakin yaş fərqini, cəmiyyətdəki mövqeyini və sairəni (gülməyimi zorla saxladım) başa düşərək, üzərimə üstəlik, yeni arsızlığı götürmək, daha doğrusu, barondan birbaşa tələb etmək, yaxud ona razılıq təklif etmək istəmirəm. Bununla yanaşı özümü ona, xüsusilə də baronessaya üzrxahlığımı çatdırmaqda tamamilə haqlı sayıram. Xüsusən, ona görə ki, doğrudan da, axır vaxtlar özümü xəstə, kefsiz, necə deyərlər, fantastik və sair hiss eləyirəm. Ancaq baron generala dünənki xoşagəlməz müraciətlə, generalın məni yerimdən məhrum etməsi üçün inad göstərməklə, məni elə bir vəziyyətə qoyub ki, indi mən ona və baronessaya üzrxahlığımı çatdırı bilmərəm. Çünki hər ikisi yəqin fikirləşəcəklər ki, öz yerimi geri almaq üçün qorxumdan üzr istəməyə gəlmişəm. Bundan belə çıxır ki, mən indi barondan əvvəlcə özünün mənim qarşımda ən ölçülü-biçili ifadələrlə üzr istəməyini tələb etməyə məcburam. Məsələn, deyə bilər ki, o, heç də məni incitmək istəmirmiş. Nə vaxt ki baron

bunu deyəcək, onda mən artıq əli-qolu açıq vəziyyətdə, təmiz ürəklə, səmimiyyətlə ona öz üzrxahlığımı da çatdıraram. Bir sözlə, – yekunlaşdırdım, – mən ancaq baronun əl-qolumu açmağını xahiş eləyirəm.

– Baho, nə qədər prinsipiallıq, nə qədər incəlik! Nəyə görə üzr istəyəsiniz? Nəyə görə üzr istəyəsiniz? Yaxşı, monsieur... monsieur... razılaşın ki, siz bunları qəsdən eləyirsiniz ki, generalı incidəsiniz, bəlkə də hansısa xüsusi məqsədlər güdürsünüz... mon cher, monsieur, pardon, j'ai oublié votre nom, monsieur Alexis? ...n'est ce pas?³¹

– Amma icazə verin, mon cher marquis³², axı bu işin sizə nə dəxli var?

– Mais le general!..³³

³¹Mənim əzizim, başlayın, sizin adınızı unutmuşam. Aleksey?.. Elə deyilmi? – frans.

³²əziz markizi

³³amma general!..

– Generala nə dəxli var? O, dünən deyirdi ki, özünü nəşə ayaqda saxlamalıdı... elə də həyəcanlanırdı ki... amma mən heç nə başa düşmədim.

– Burda var, – burda məhz xüsusi vəziyyət mövcuddu,
– De-Qruye xahişedici tərzdə yapışdı, səsində inciklik get-gedə daha artıq duyulurdu. Siz mademoiselle de Cominges-i tanıyırsınız?

– Daha doğrusu, mademoiselle Blanche?

– Hə də, mademoiselle Blanche de Cominges... et madame sa-mere³⁴ ... özünüz razılaşın, general... bir sözlə, general vurulub və həтта... həтта, bəlkə də burda nikah bağlanacaq. Bu zaman da cürbəcür qalmaqalları, dedi-qoduları təsəvvür edirəm.

– Amma le baon est si irascible, un caractere prussien, vous savez, nfin il fera une querelle d'Allemand³⁵.

³⁴mademuazel Blanş de Komenj və onun anasını

³⁵baron tez özündən çıxandı, pruss xarakteridi, bilirsiniz, o, boş şeyin üstündə dava sala bilər

– Sizə yox, mənə qarşı ona görə ki, artıq evə məxsus deyiləm... (Mən qəsdən mümkün qədər qeyri-ciddi olmağa çalışırdım). Amma icazə verin, mademoiselle Blanche-nin generala ərə getməyi belə qət olunub? Nəyi gözləyirlər axı? Demək istəyirəm ki, burda ən azı bizdən, ev edamlarından gizləməli nə var?

– Mən sizə deyə bilmərəm... yeri gəlmişkən, bu hələ tamamilə... amma... bilirsiniz, Rusiyadan xəbər gözləyirlər; generala iş düzəltmək lazımdı...

– Hə-ə! La baboulinka!³⁶

De-Qruye nifrətlə mənə baxdı.

– Bir sözlə, – sözümü kəsdi. – Mən tamamilə sizin anadangəlmə lütfkarlığınıza, ağılınıza, mərifətinizə ümid bəsləyirəm... siz əlbəttə, bunu doğma adam kimi qəbul edildiyiniz, sevildiyiniz, hörmət gördüyünüz o ailə üçün eləyəcəksiniz...

– Rəhminiz gəlsin, mən qovulmuşdum! Siz budu, indi təsdiq eləyirsiniz ki, bu görüntü yaratmaq üçündü; amma

³⁶nənə!

razılışın, əgər sizə desələr: “Mən əlbəttə, qulağınızı çəkmək istəmirəm, amma görüntü xətrinə icazə verin, qulağınızdan dartım...” Axı, bu demək olar, eyni şey deyilmi?

– Əgər belədisə, əgər heç bir xahiş sizə təsir eləmirsə, – o, ciddi və lovğa halda sözə başladı, – onda icazə verin, sizi inandırım ki, ölçü götürüləcək. Burda müdiriyyət var, sizi elə bu gün çölə atacaqlar, – qui diable! Un blan-bec comme vous³⁷ baron kimi şəxsiyyəti duələ çağırmaq istəyir! Həm də fikirləşirsiniz ki, rahat buraxacaqlar? Ona da inanın, burda sizdən heç kəs qorxmur! Əgər mən xahiş elədimsə, ancaq öz istəyimlə elədim. Ona görə ki, siz generalı narahat eləmişiniz. Həm də doğrudanmı, fikirləşirsiniz ki, baron sizi, sadəcə, nökrər kimi qovmağı tapşırmayacaq?

– Hə, axı, mən özüm getməyəcəm, – fəvqəladə sakitliklə cavab verdim, – səhv eləyirsiniz monsieur De-Qriye, bütün bunlar sizin fikirləşdiyinizdən yaxşı keçəcək. Mən bunu, elə indi mister Astleyin yanına yollanacağam və

³⁷lənət şeytana! Sizin təkisi sūdəmər – frans.

ondan mənim vasitəçim, bir sözlə, sekond-um³⁸ olmağı xahiş eləyəcəm. Bu adam məni sevir və yəqin ki, imtina etməyəcək. O, baronun yanına gedəcək. Əgər mən özüm un out cnitel – əmsə və nəyləsə subalterne³⁹ görünürəmsə, hə, nəhayət, müdafiəsizəmsə, onda mister Astley lordun, həqiqi lordun, baron mister Astleylə nəzakətli olacaq və ona qulaq asacaq. Əgər qulaq asmasa, mister Astley bunu özünə şəxsi inciklik sayacaq (siz bilirsiniz, ingilislər necə inadkardılar), baronun yanına öz adından tanışlarını göndərəcək, onunsa yaxşı tanışları var. İndi hesaba vurun, nə alınacaq, bəlkə də sizin nəzərdə tutduğunuzdan heç nə çıxmayacaq. Fransız açıq-aşkar qorxurdu; doğrudan da, hər şey həqiqətə çox oxşayırdı, belə çıxardı ki, mən doğrudan da, nəsə hadisə törətmək iqtidarındayam.

– Amma sizdən xahiş eləyirəm, – o, tam yalvarıcı səslə başladı, – bütün bunların başını buraxın! Sizə əməlli-başlı ləzzət verir ki, ortadan iş çıxacaq! Sizə duel yox, əhvalat

³⁸sekundant – frans.

³⁹tabeçilikdə

lazımdı! Dedim ki, bütün bunların hamısı maraqlı və hətta məzəli alınacaq, – bəlkə də can atdığınız kimi, bir sözlə, – qalxdığımı və şlyapamı götürdüyümü görüb, sözünü bitirdi, – mən bir nəfərdən sizə bu iki kəlməni çatdırmağa gəlmişəm, oxuyun – mənə cavabı gözləmək tapşırılıb.

– Bunu deyib, o, cibindən kiçik, qatlanmış və kinə həbiylə yapışdırılmış məktubu çıxarıb mənə verdi.

Polinanın əliylə yazılmışdı:

“Mənə belə gəldi ki, bu hadisəni davam etdirmək niyyətindəsiniz. Siz incimisiniz və məktəblisayaq hərəkətlər eləməyə başlayırsınız. Amma burda xüsusi vəziyyət mövcuddu, mən onları sonra sizə bəlkə də izah eləyəcəm; sizsə, zəhmət olmasa, başını buraxın və sakit olun. Bütün bunlar axmaqlıqdı! Siz mənə lazımsınız, özünüz tabe olmağa söz vermişiniz. Şlagenberqi xatırlayın. Qulaq asmağı sizdən xahiş eləyirəm, əgər lazımdırsa, əmr eləyirəm. Sizin P.

P.S. Əgər dünənkinə görə mənə acığınız tutubsa, onda bağışlayın”.

Bu sətirləri oxuyanda, elə bil, hər şey gözlərimdə alt-üst oldu. Dodaqlarımın rəngi qaçdı və əsməyə başladım. Lənətə gəlmiş fransız səylə, ciddi görkəmlə, elə bil, tutulduğumu görməmək üçün gözlərini qaçırdı-qaçırdı mənə baxırdı. Qəhqəhə çəkib gülsəydi, daha yaxşı olardı.

– Yaxşı, – cavab verdim, – deyin ki, mademoiselle sakit olsun. Amma icazə verin sizdən soruşum ki, – səsimi kəskin şəkildə qaldırdım, – bu məktubu niyə uzun müddət mənə vermirdiniz? Boş şeylər haqqında çənə döymək əvəzinə, mənə elə gəlir, bundan başlamalıydınız... əgər məhz elə bu tapşırıqla gəlmişdinizsə.

– Oh, istəyirdim... ümumiyyətlə, bütün bunların hamısı elə qəribədi ki, siz mənim təbii səbirsizliyimi bağışlayın. Sizin özünüzdən niyyətinizi mən özüm daha tez öyrənmək istəyirdim. Bununla belə, bu məktubda nə olduğunu bilmirdim, fikirləşirdim ki, həmişə verməyə vaxt taparam.

– Başa düşürəm, sizə bunu ancaq son məqamda vermək, əgər sözdə yoluna qoyarsınızsa, verməmək tapşırılıb. Eləmi? Düzünü deyin, monsieur De-Qriye!

– Puet etre⁴⁰, – o, xüsusi təmkinli, qəribə görkəm alıb və mənə xüsusi qəribə nəzərlə baxıb dilləndi. Şlyapamı götürdüm; o, başını tərpətdi və çıxdı. Mənə elə gəldi ki, dodaqlarında istehzal gülüş var. Özgə nə cür ola bilərdi, axı?

– Biz səninlə hələ üz-üzə gələrik, fransızcığaz, gücümüzü sınaaraq, – pilləkəndən enə-enə donquldandım. Hələ heç nə dərk eləyə bilmirdim. Elə bil, başıma zərbə dəymişdi. Hava bir qədər məni özümə gətirdi. Yalnız iki dəqiqədən sonra dərk eləməyə başladım, mənə iki fikir əyan oldu: birincisi, – belə boş şeylərdən, bir neçə məktəblisayaq hərəkətlərdən, dünən sözarası deyilmiş, ağlagəlməz uşaq təhdidlərindən belə ümumi həyəcan qalxıb! İkinci fikir: ancaq bu fransızın Polinaya təsiri necədi, görən? Onun bircə sözü və Polina ona lazım olan hər şeyi eləyir, məktub yazır, hətta məndən xahiş eləyir. Əlbəttə, onların münasibəti də lap əvvəldən, mən onları tanımağa başlayandan, mənim üçün sirr idi; amma bu son günlər Polinada ona qarşı kəskin ikrah,

⁴⁰ola bilər – frans.

hətta nifrət sezmişdim, o isə heç Polinanın üzünə baxmırdı, üstəlik, nəzakətsiz davranırdı. Mən bunu sezmişdim. Polina nifrəti haqqında mənə özü danışmışdı; onun həddən artıq vacib etirafları üzə çıxmışdı... Deməli, fransız, sadəcə, ona yiyəlik eləyir, Polina hansısa zəncirlə ona bağlıdı...

VIII FƏSİL

Burda adlandırdıqları kimi, gəzintidə, daha doğrusu, şabalıd xiyabanında öz ingilisimlə rastlaşdım.

– O, o! – məni görüb başladı, mən sizin yanınıza gəlirəm, siz də mənim. Belə, sizinkilərlə artıq ayrılmısınız?

– Deyin, birincisi, niyə bütün bunları bilirsiniz, – təəccüblə soruşdum, – doğrudanmı, bütün bunlar hamıya məlumdu?

– O-o, yox, hamıya məlum deyil; həm də məlum olmağa da dəymir. Heç kəs danışmır.

– Bəs niyə siz bundan xəbərdarsınız?

– Bilirəm, daha doğrusu, təsadüfən öyrənmək imkanı tapdım. İndi siz burdan hara gedəcəksiniz? Mən sizi sevirəm. Ona görə də yanınıza gəldim.

– Gözəl insansınız, mister Astley, – dedim (bununla belə, məni həddən artıq heyrətləndirdi: o hardan bilir?), mən qəhvə içmədiyim kimi, elə siz də yəqin ki, yaxşı içməmişiniz, buna görə də sizə hər şeyi danışaram və ... Siz də mənə danışarsınız. Kafe yüz addımlıqdaydı. Bizə qəhvə gətirdilər, oturduq, mən papiros yandırdım, mister Astley heç nə çəkmədi, gözlərini mənə dikib qulaq asmağa hazırlaşdı.

– Mən heç yerə getmirəm, burda qalırım, – sözə başladım.

– Mən də əminiydim ki, qalacaqsınız, – mister Astley təqdiredici tərzdə dilləndi. Mister Astleyin yanına gedəndə, heç bir niyyətim yoxuydu və hətta Polinaya olan məhəbbətim haqqında qəsdən danışmaq istəmirdim. Bütün bu günlər ərzində ona bu haqda demək olar, bir söz də deməmişdim. Üstəlik də, o, çox utancağıydı. Mən ilk baxışdan sezdim ki, Polina onda fəvqəladə təəssürat yaradıb, amma o, heç zaman Polinanın adını dilinə gətirmirdi. Bununla belə, qəribədi, qəfildən, indi, lap indicə o oturub, ciddi, qalay kimi baxışlarını mənə dikdi, məndə bilmirəm, nədənsə hər şeyi, daha doğrusu, bütün sevgimi, həm də duyğumu bütün çalarıyla ona danışmaq həvəsi yarandı. Bütöv bir saat danışdım, bu da mənə həddən artıq ləzzət verdi, bu haqda birinci dəfəydi ki, söz açırdım! Onun bəzi xüsusi alovlu yerlərdə tutulduğunu sezib, qəsdən hekayəmin coşqunluğunu artırırdım. Bir şeydə günahımı boynuma alıram: ola bilsin, fransız barədə bəzi artıq sözlər demişəm.

Mister Astley mənimlə üzbəüz hərəkətsiz, bir söz demədən, səsini çıxarmadan, gözlərimin içinə baxa-baxa

oturub qulaq asırdı; amma mən fransız barədə danışanda, o, qəfildən sözümü kəsdi, ciddi tərzdə soruşdu:

– Bu haqda başqa vəziyyətdə xatırlatmağa hüququm varmı?

Mister Astley həmişə sualları çox qəribə verirdi.

– Siz haqlısınız: qorxuram ki, yox, – cavab verdim.

– Bu markiz barədə və miss Polina barədə təkcə ehtimallardan başqa dəqiq bir şey deyə bilməzsiniz? Mən yenə mister Astley kimi belə utancaq adamdan bu cür qəti suala təəccübləndim.

– Yox, dəqiq heç nə, – cavab verdim, – əlbəttə, heç nə.

– Əgər belədisə, onda siz təkcə bu haqda mənimlə danışmaqda yox, həm də özünüzdə bu barədə fikirləşdiyinizə görə, çox pis iş görmüsünüz.

– Yaxşı, yaxşı! Boynuma alıram; amma indi məsələ bunda deyil, – öz-özlüyümdə təəccüblənib sözümü kəsdim. Burda mən ona təfərrüatıyla bütün dünənki əhvalatı – Polinanın nəzakətsizliyini, mənim baronla macəramı, istefamı, generalın qeyri-adi qorxaqlığını danışdım, nəhayət,

De-Qriyenin bu gün yanıma gəlməyini hərtərəfli, bütün çarları ilə xırdaladım; axırda məktubu ona göstərdim.

– Siz bundan hansı nəticəni çıxarırsınız? – soruşdum. – Mən məhz sizin fikrinizi öyrənməyə gəlmişəm. Mənə gəldikdəsə, zənnimcə, bu fransızciyəzi öldürərdim, ola bilsin, bunu eləyəcəm.

– Mən də, – mister Astley dedi. – Miss Polinaya gəldikdə isə, onda... bilirsiniz, əgər ehtiyac varsa, biz hətta ən nifrət elədiyimiz adamlarla belə əlaqəyə giririk. Burda sizə məlum olmadan, kənar vəziyyətlərdən asılı əlaqələr ola bilər. Fikirləşirəm ki, rahat ola bilərsiniz – şübhəsiz, müəyyən qədər. Polinanın dünənki hərəkətinə gəldikdə isə, bu əlbəttə, qəribədi, ona görə ki, o sizdən can qurtarmaq istəyib, baronun dəyənəyinin altına göndərib (dəyənəyi bilmirəm, nəyə görə, əslində olsa da, istifadə eləməyib), ona görə ki, belə hərəkət belə, belə gözəl qadın üçün yaxşı şey deyil. Şübhəsiz, o, əvvəlcədən bilməzdi ki, siz dərhal onun gülməli arzusunu yerinə yetirərsiniz...

– Bilirsiniz, nə var? – qəfildən diqqətlə mister Astleyə baxıb qışqırdım, – mənə aydın olur ki, siz artıq hər şey

barədə eşitmisiniz, bilirsiniz kimdən? Miss Polinanın özündən!

– Sizin gözləriniz parıldayır, mən o gözlərdə şübhə oxuyuram, – o, həmin dəqiqə əvvəlki sakitliyini özünə qaytarıb dilləndi, – amma sizin öz şübhənizi azacıq da olsun üzə çıxarmaq haqqınız yoxdu. Mən sizin bu hüququ tanıya bilmərəm, suallarınıza cavab verməkdən də tamamilə imtina eləyirəm.

– Yaxşı, bəsd! Lazım da deyil! – qərribə tərzdə həyəcanlanıb, bunun beyninə niyə düşdüyünü bilməyib qışkırdım! Mister Astley gülümsündü və başını tərpətdi.

– Həqiqətən, mən deyəsən, bunu da sizdən daha çox bilirəm, – dedi. – Burda bütün iş təkçə mademoiselle Blanche-yə aiddi, əminəm ki, bu əsl həqiqətdi.

– Hə, nə olsun axı, mademoiselle Blanche? – hövsələsizliklə qışkırdım (qəfildən məndə ümid oyandı ki, indi m-llə Polina barədə nə isə aşkar olacaq).

– Mənə elə gəlir, indiki halda baron və baronessayla görüşdən bütün vasitələrlə qaçmaq üçün mademoiselle

Blanche-nin xüsusi marağı var – üstəlik, xoşagəlməz görüşdən, daha pisi – qalmaqallı görüşdən.

– Hə! Hə!

– Mademoiselle Blanche üçüncü il, mövsüm vaxtı artıq burda, Ruletenburqdaydı. Mən də burdaydım. Mademoiselle Blanche onda özünü mademoiselle de Cominges adlandırmırdı, eynilə anası da madame veuve Cominges həmin vaxt mövcud deyildi. Hər halda ondan heç soraq da yox idi. De-Qriye də onda De-Qriye deyildi. Mən dərin inam bəsləyirəm ki, onların aralarında nəinki qohumluq əlaqəsi yoxdu, hətta bu yaxınlarda tanış olublar. De-Qriyenin markizliyi də, lap bu yaxınların məsələsidi – mən bir məsələyə görə buna əminəm. Hətta fərz eləmək olar ki, o yalnız bu yaxınlarda De-Qriye kimi adlanmağa başlayıb. Çünki burda ona başqa ad altında rast gələn bir adam tanıyıram.

– Mən bilən, o, doğrudan da sanballı tanışlıq çevrəsinə malikdi.

– Ola bilər. Mademoiselle Blanchenin geniş əlaqələrə malik olması mümkündür. Lakin üçüncü il mademoiselle

Blanche bu baronessanın şikayətilə yerli polisdən şəhəri tərk etmək təklifi aldı və tərk etdi.

– Axı necə?

– O, burada əvvəlcə Barbeariniylə, yaxud nəsə buna oxşar tarixi adı olan hansısa italyalıyla peyda oldu. Başdan-ayağa qızıl üzüklər, brilyantlarla, hətta saxta olmayan zinətlərlə bəzənmiş adam idi. Onlar heyrətamiz faytonda gəzirdilər. Mademoiselle Blanche trente et quarante-də əvvəlcə yaxşı oynayırdı, sonra xoşbəxtlik ondan əməlli-başlı yan keçməyə başladı. Xatırlayıram ki, o, bir axşam həddən artıq böyük məbləğ uduzdu. Amma ən pisi o oldu ki, un bean matin⁴¹ onun knyazı qeybə çəkildi, atlar da, faytonlar da yox oldular, hər şey yoxa çıxdı. Otelin borcu dəhşətli dərəcədə çox idi. Mademoiselle Zelma – Barberini əvəzinə, qəfildən mademoiselle Zelmaya çevrildi – ümitsizliyin son həddindəydi. Qışqırığı oteli başına götürmüşdü, ağılını itirib paltarlarını cırırdı. Elə bu oteldə bir Polşa qrafı (bütün səyahətə çıxan polyaklar qrafdılar) yaşayırdı və paltarını

⁴¹günlərin bir günü – frans.

cıran, gözəl, ətirli yuyulmuş dırnaqlarıyla pişik kimi üzünü cırıb-tökən mademoiselle Zelma ona müəyyən təsir bağışladı. Onlar söhbətə girişdilər, naharacan qadın sakitləşdi. Axşam qraf onun qoluna girmiş halda vağzalda peyda oldu. Mademoiselle Zelma adəti üzrə çox hündürdən gülürdü, hərəkətlərində daha sərbəst görünürdü. O, birbaşa ruletkada oynayan qadınlar kimi kassaya yaxınlaşanda, özlərinə yer almaq üçün oyunçuları çiyinləriylə var gücüylə itələmək dərəcəsinə çatdı. Bu, həmin qadınlarda xüsusi bir yaraşıqdı. Siz, əlbəttə, belələrini görmüsünüz...

– Ah, bəli!

– Heç görməyə belə dəyməz.

– Abırlı camaatın təəssüfləndiyi kimi, onlar – hər gün masanın yanında minfranklıq biletləri xırdalayanlar məhv edilmirlər. Bununla belə, pul xırdalamağa ara verən kimi, dərhal onlardan uzaqlaşmağı tələb edirlər. Mademoiselle Zelma hələ əsginazları xırdalamaqda davam edirdi: ancaq oyun onu bədbəxtliyə sürükləyirdi. Fikir verin ki, bu xanımlar çox tez-tez xoşbəxtcəsinə oynayırlar; onların heyrətamiz dərəcədə özlərini ələ almaq bacarıqları var.

Beləliklə, mənim əhvalatım qurtardı. Bir dəfə eyniylə knyaz kimi qraf da yox oldu; mademoiselle Zelma axşam oynamağa tək gəldi; bu dəfə heç kəs ona əlini təklif eləmədi. İki gün ərzində o, tamam-kamal uduzdu. Axırınıcı luidorunu uduzub ətrafına baxdı, yanında diqqətlə, qeyzlə onu nəzərdən keçirən baron Vurmerhelmi gördü. Lakin mademoiselle Zelma hiddəti sezmədi, barona məlum təbəssümlə müraciət eləyib ondan qırmızıya on luidor qoymağı xahiş etdi. Nəticədə baronessanın şikayəti əsasında axşam bir daha vağzalda görünməmək barədə təklif aldı. Əgər mənə bu xırda, xoşagəlməz təfərrüatların məlum olmasından təəccüblənirsinizsə, bütün bunları elə həmin axşam mademoiselle Zelmanı öz faytonunda Ruletenburqdan Spaya aparan bir qohumumdan, mister Fiderdən eşitmişəm. Başa düşün, mademoiselle Blanche general arvadı olmaq istəyir, yəqin ona görə ki, kapitalı var, həmin kapitalı burdakı oyunçulara faizlə borc verir. Belə daha sərfəlidi. Hətta şübhələnirəm ki, bədbəxt general da ona borcludu. Ola bilər, De-Qriye də borcludu. Bəlkə də De-Qriye onunla əlbirdi. Razılaşın ki, ən azı toya qədər o,

baronun və baronessanın diqqətini özünə cəlb etmək istəməzdi. Bir sözlə, hazırda qalmaqla ona sərfəli deyil. Siz onların eviylə bağlısınız; sizin hərəkətləriniz qalmaqla səbəb ola bilər, xüsusən ona görə ki, o, hər gün camaat arasında generala, ya da miss Polinayla qol-qola görünür. İndi başa düşürsünüzmü?

– Yox, başa düşmürəm! – var gücümlə əlimi masaya çıxarıb elə qışqırdım ki, qarson qorxu içində qaçıb gəldi.

– Deyin, mister Astley, – hiddət içində təkrar elədim. – Əgər siz bu tarixçəni bilirdinizsə, mademoiselle Blanche de Cominges-i tanıyırdınızsa, onda heç olmasa, məni xəbərdar etməliydim. Məgər siz generalın özünü, vəğzalda camaatın içində mademoiselle Blancheylə qol-qola gəzən miss Polinanı xəbərdar etməmişiniz? Belə iş olar?

– Sizə deməyə ehtiyac yox idi, ona görə ki, heç nə eləyə bilməzdiniz, – mister Astley sakitcə cavab verdi. – Bir də nə deyəydiniz ki? General bəlkə də mademoiselle Blanche haqqında məndən daha çox bilir, fəqət onunla və miss Polinayla qol-qola gəzir. General bədbəxt adamdı. Dünən mademoiselle Blanche-nin monsieur De-Qriyeylə, o balaca

rus knyazıyla gözəl atların belində necə çapdığını gördüm, generalsa onların ardınca sarı atın belində gedirdi. O, səhər deyirdi ki, ayaqları ağrıyır, amma oturuşu yaxşıydı. Bax, elə həmin an beynimə belə bir fikir gəldi ki, tamamilə məhv olmuş adamdı. Üstəlik, bütün bunlar mənim işim deyil, miss Polinanı yalnız bu yaxınlarda tanımaq şərəfinə nail olmuşam. Yeri gəlmişkən (mister Astley qəfildən duruxdu), mən artıq dedim ki, sizi səmimi qəlbdən sevdiyimə baxmayaraq, bəzi məsələlərə olan hüququnuzu qəbul eləyə bilmərəm...

– Bəsdi, – yerimdən qalxıb dilləndim, – indi mənə gün kimi aydındı ki, miss Polinaya da mademoiselle Blanche haqqında hər şey məlumdu, lakin fransızından ayrılı bilməz, ona görə də mademoiselle Blanche ilə gəzməyə risk eləyir. İnanın ki, başqa heç bir təsir onu mademoiselle Blanche ilə gəzməyə, mənə yazdığı məktubda barona toxunmamaq üçün yalvarmağa məcbur eləyə bilməzdi. Burda məhz qarşısında hamının baş əydiyi həmin təsir olmalıdı! Elə özü də mənə baronun üstünə saldı! Lənət şeytana, burda heç nəyi ayırd eləmək olmur.

– Siz unudursunuz ki, bu mademoiselle Cominges generalın nişanlısıdı, ikincisi isə miss Polinanın – generalın qızlığının balaca qardaş-bacısı da var. Onlar həm də generalın – bu tamamilə dəli adamın atdığı, üstəlik, deyəsən qarət elədiyi uşaqlarıdılar.

– Hə, hə! Bu belədi! Uşaqları buraxıb getmək – deməli, onları tamamilə atmaq, qalmaq – deməli, onların maraqlarını qorumaq, bəlkə də elə mülk parçasını xilas eləmək. Hə, hə, bütün bunlar həqiqətdi! Amma hər halda, hər halda! Eh, başa düşürəm, niyə onların hamısı nənəciyəzlə belə maraqlanırlar!

– Kim barədə? – mister Astley soruşdu.

– Ölməyi haqqında teleqram gözlədikləri Moskvadakı o qara ifritə haqqında.

– Şübhəsiz, bütün maraqlar onda birləşib. Məsələ mirasdadı! Miras peyda olacaq və general evlənəcək; miss Polina da sərbəst olacaq, De-Qriyəsə...

– Hə, bəs De-Qriyə...

– De-Qriyəyə pul ödənəcək; o yalnız buna görə burda yaşayır.

– Yalnız, yalnız bunu gözləyir?

– Mən artıq heç nə bilmirəm, – mister Astley inadla susdu.

– Mənsə bilirəm, bilirəm! – qəzəb içində təkrar etdim. – O da miras gözləyir, ona görə ki, Polina cehiz alacaq, o dəqiqə də boynuna atılacaq. Bütün qadınlar belədi! Onların ən qürurlusu da ən iyrenc köləyə dönür! Polina yalnız ehtirasla sevməyə qabildi, ayrı heç nəyə! Onun haqqında fikrim bax, belədi! O, həyatın bütün dəhşətlərinə, ehtiraslarına qadirdi... O... O... amma... məni çağıran kimdi? – qəfildən səsləndim. – Kim qışqırır? Eşitdim, rusca “Aleksy İvanoviç!” qışqırdılar. Qadın səsi, eşidirsinizmi, eşidirsinizmi!

Bu vaxt biz otelimizə yaxınlaşırdıq. Artıq çoxdan, ona fikir vermədən qəhvənin başını buraxmışdıq.

– Mən qadın harayı eşitdim, amma bilmirəm, kimi çağırırlar; rusca səsləyirlər; indi qışqırığın hardan gəldiyini görürəm, – mister Astley göstərdi. – İri kresloda oturan, bir belə nökrin eyvana çıxardığı o qadın çığırır. Arxasınca çamadanlar aparırlar, deməli, qatar indicə gəlib.

– Bəs o, niyə çığırır? Baxın, yenə qışqırır bizə əl eləyir.

– Görürəm, – mister Astley dedi.

– Aleksey İvanoviç! Aleksey İvanoviç! Ah, ilahi, bu nə səfehdi! – otelin eyvanından ümitsiz çığırtılar eşidilirdi. Biz, az qala, qaça-qaça girişə yetişdik. Mən meydançaya çıxdım və... heyrətdən əllərim yanıma düşdü, ayaqlarımsa daşa döndü.

IX FƏSİL

Otelin geniş eyvanının böyük meydançasında pillələrlə kresloda gətirilmiş, nökərlərlə, qulluqçularla, otelin çoxsaylı quyruqbulayan qətiyyətilə, ali qonağı qarşılamağa çıxmış ober-kelnerin özünün iştirakıyla xüsusi qulluqçuları,

bağlama və çamadanlarının gurultulu səs-küyləri gələn nənə təntənəylə oturmuşdu! Bəli, bu, onun özüydü, qorxunc, varlı, yetmiş beş yaşlı, mülkədar və Moskva xanımı Antonida Valiyevna Taraseviçeva. Haqqında teleqram göndərilən və alınan, ölənlər və ölməyənlər la baboulinkaydı, qəfildən özü qar kimi başımıza yağmışdı. O, ayaqsız peyda olsa da, bütün son beş il ərzində həmişəki kimi, əl üstündə gətirilsə də, adəti üzrə diribaş, qızğın, özündənrazı, dümdüz oturub ucadan, hökmlə qışqıran, hamını söyən həmin nənəydi – hə, generalın evinə müəllim təyin olunandan bəri iki dəfə görmək şərəfinə nail olduğum qadınıydı. Təbii ki, onun qabağında təəccübdən müqəvvə kimi dayanmışdım. O da hələ yüz addımlığından məni iti gözləriylə süzürdü, kreslodə aparanda, məni tanımışdı, adımın atamın adıyla səsləmişdi – onu da adəti üzrə birdəfəlik yadında saxlamışdı.

Belə birisini tabutda uzanan, basdırılmış və miras qoyub getmiş halda gözləyirdilər, o isə bizim hamımızdan, bütövlükdə oteldəkilərdən çox yaşayacaq! Amma ilahi, indi bizimkilərin, generalın halı necə olacaq! O, yəqin ki, bütün otelin altını üstünə çevirəcək!

– Hə, nolub sənə, atam-atam, qarşımda durub gözlərini döyürsən! – nənə mənə qışqırmaqda davam eləyirdi. – Təzim eləmək, salamlamaq bacarmırsan, nədi? Yoxsa lovğalanırsan, istəmirsən? Bəlkə məni tanımadın? Eşidirsən, Potapıç, – onu müşayiət eləyən əyanına, franklı, ağ qalstuklu, çəhrayı dazlı, ağsaç qocacığaza müraciət elədi. – Eşidirsən, tanımır! Dəfn eləyiblər! Teleqramı teleqram dalınca göndərirdilər: ölüb, yoxsa ölməyib? Axı mən hər şeyi bilirəm! Bax, görürsən. Mən sağ-salamatam!

– Rəhm eləyin, Antonida Vasilyevna, nəyə görə sizə pislik arzulamalıyam? – Özümə gəlib şad-xürrəm cavab verdim.

– Yalnız təəccüblənmişəm... Necə təəccüblənməyəsən ki, belə gözlənilmədən...

– Sən niyə təəccüblənirsən? Minib gəldim. Vaqonda rahatlıqdı, basabas yoxdu. Sən gəzməyə getmişdin, nədi?

– Hə, vağzalacan gəzib gəldim.

– Bura yaxşıdı, – nənə ətrafına baxa-baxa dedi, – istidi, yaşıllıq boldu. Bunu sevirəm. Bizimkilər evdədilər, General?

– O bu saat da evdədi, yəqin ki, hamı evdədi.

– Deyəsən, onların burda da bütün təntənələrə qarışıb başları. Başılıq eləyirlər. Eşitdim, ekipaj saxlayırlar, les seigneurs russes!⁴² Xaricə də səs salıblar! Praskovya da onların yanındaı?

– Polina Aleksandrovna da.

– Fransızcığaz da? Hə, yaxşı, özüm hamısını görərəm. Aleksey İvanoviç, yolu göstər, düz onun yanına. Günün burda xoş keçirmi?

– Belə də, Antonida Vasilyevna.

– Sənsə, Potapıç, bu səfeh kelnerə de ki, mənə rahat otaq tutsunlar, hündürdə olmasın, şeyləri də elə indi ora daşı. Niyə hamı soxulub məni aparmaq istəyir axı? Hara soxulurlar? Gör, nə nökrəçilik eləyirlər! Bu yanındakı kimdi? – o, təzədən mənə müraciət elədi.

– Bu mister Astleydi, – cavab verdim.

– Mister Astley kimdi belə?

⁴²rus kübarlara – frans.

– Səyyahdı, mənim yaxşı tanışımdı; generalla da tanışdı.

– İngilisdı. Elə məsələ də burasındadı ki, gözünü mənə zilləyib, ağzını da açmır. Mən, yeri gəlmişkən, ingilisləri sevirəm. Hə, yuxarı aparın, düz onların mənzilinə; onlar orda hardadırlar?

Nənəni apardılar; mən geniş pilləkənlə irəlidə gedirdim. Yürüşümüz çox təsirliydi. Kim rast gəlirdi, – dayanıb dörd gözlə baxırdı. Bizim otel burada ən yaxşı, ən bahalı və kübar otel sayılırdı. Pilləkən və dəhlizlərdə həmişə əla xanımlar, vüqarlı ingilislər görürsən. Çoxu aşağıda oberkelnerdən məlumat almışdılar, o da öz növbəsində əməlli-başlı heyrtlənmişdi. O, əlbəttə, bütün soruşanlara cavab verirdi ki, bu, çox hörmətli əcnəbidi, une russe, une comtesse, grande dame⁴³ və bir həftə əvvəl la grande duchesse de N-nin⁴⁴ tutduğu həmin o otaqları tutacaq. Kresloda aparılan nənənin hökmü və amiranə görkəmi təsirin başlıca

⁴³rus qrafiniyası, hörmətli xanımdı – frans.

⁴⁴böyük hersoninya – de N. – frans.

səbəbiydi. Rastlaşdığı hər yeni sifəti görəndə, dərhal onu hər şeyi bilməyə can atan nəzərlərlə süzür, hər kəs barədə məndən sorğu-sual eləyirdi. Nənə kreslodan qalxmasa da, iri sümüklüydü, yetərincə hündür hiss olunurdu. Onun kürəyi taxta kimi düz dayanırdı, kresloya söykənmirdi. Nənənin dümağ saçları, iri, kəskin cizgiləri olan sifəti dik dururdu; hətta bir qədər təkəbbürlə, meydan oxuyurmuş kimi baxırdı, hiss olunurdu ki, onun baxışları və hərəkətləri tamamilə təbiidi. Yetmiş beş yaşı olmasına baxmayaraq, onun üzü yetərincə təzə-təriydi, hətta dişləri də bir o qədər xarab olmamışdı. O, qara ipək paltar geyinmiş, ağ ləçək örtmüşdü.

– O məni həddən artıq maraqlandırır, – mister Astley mənimlə yanaşı pillələri qalxa-qalxa qulağıma pıçıldadı. “Teleqramlar barədə bilir, – fikirləşdim, – ona De-Qriye də məlumdu, amma m-İle Blanche hələ deyəsən, az tanışdı”. Həmin dəqiqə bu barədə mister Astleyə məlumat verdim. Günahkar adam! Mənim ilk təəccübüm yenicə ötüb-keçmişdi ki, bizim indi generala endirəcəyimiz ildırım zərbəsinə həddən artıq sevindim. Məni elə bil, nə isə qızıışdırmışdı, irəlidə həddən artıq şad görkəmlə gedirdim.

Bizimkilər üçüncü qatda məskən salmışdılar; mən heç xəbər də göndərmədim, hətta qapını da döymədən, sadəcə, taybatay açdım, nənəni təntənəylə içəri apardılar. Onların hamısı elə bil, qəsdən generalın kabinetinə yığılmışdılar. Saat on ikiydi, görünür, hansısa səfərin layihəsini hazırlayırdılar, – bəziləri kolyaskayla, başqaları at belində bütün dəstəylə gəzintiyə hazırlaşırırdılar; bundan başqa, hələ tanışlardan dəvət olunanlar da vardı. Generaldan, Polinayla uşaqlardan, onların dayəsindən başqa De-Qriye, m-İle Blanche, yenə də amazonkada⁴⁵, onun anası m-me vəuve Cominges, balaca knyaz, bir də onlarda birinci dəfə gördüyüm alman, alim-səyyah da kabinetdəydilər. Nənənin kreslosunu düz otağın ortasında, generalın üç addımlığında yerə qoydular.

İlahi, heç zaman bu təəssüratı unutmayacağam! Biz içəri girməmişdən əvvəl general nəsə danışdı, De-Qriyesə ona düzəliş verirdi. Qeyd eləmək lazımdı ki, m-İle Blanche və de-Qriye budu, iki-üç günüydü, nədənsə balaca knyaza

⁴⁵ata minmək üçün uzun paltar

çox diqqət göstərirdilər – a la barbe de rauvre general⁴⁶ və kompaniya bəlkə süni alınsa da, bununla belə, ən sevincli və mehriban – ailəvi ahəng verirdi. Nənəni görəndə general qəfildən donub qaldı, ağzını ayırıb sözünü yarımçıq kəsdi. Gözlərini döyə-döyə, elə bil, sehrlənmiş əjdahanın nəzərləriylə ona baxdı. Nənə də dinməzəcə, tərپənmədən onu süzdü, – amma bu təntənəli, meydan oxuyan, kinayəli baxışıydı! Onlar bir-birinə bütün ətrafdakıların dərin sükutu içində düz on saniyə baxdılar. De-Qriye əvvəlcə çaşdı, amma sonra onun üzündə qeyri-adi narahatlıq göründü. M-lle Blanche qaşlarını dartdı, ağzını açıb vəhşi nəzərlərlə nənəyə baxdı. Knyaz və alim təəccüblə bütün bu mənzərəni süzürdülər. Polinanın baxışlarında həddən artıq təəccüb, anlaşılmazlıq ifadə olunurdu, amma o, qəfildən yaylıq kimi ağardı; bir dəqiqədən sonra qan sürətlə üzünə vurdu və yanaqlarını qızartdı. Bəli, bu hamısı üçün faciəydi! Mən ancaq baxışlarımı nənədən bütün ətrafdakılara və əksinə

⁴⁶yazıq generalın burnunun ucunda – frans.

aparıb-gətirirdim. Mister Astley bir qıraqda, öz adətincə, sakitcə, təmkinlə dururdu.

– Hə, bu da mən! Teleqramın yerinə özüm gəldim! – nəhayət, nənə sükutu pozub sözə başladı, – nədi, gözləmirdiniz?

– Antonida Vasilyevna... xalacan... necə ola bilər, axı... – bədbəxt general mızıldandı. Əgər nənə hələ bir neçə də saniyə danışmasaydı, ola bilsin ki, beyninə qan sızacaqdı.

– Necə yəni, “necə ola bilər?” Eləcə qatara mindim, gəldim. Bəs dəmiryolu nədən ötrüdü? Yoxsa hamınız fikirləşirdiniz: artıq ayağımı uzatmışam, sizə miras qoymuşam. Mən axı, sənin burdan necə teleqramlar göndərdiyini bilirəm. Məncə, o teleqramlara həddən artıq pul ödəmişən. Burdan göndərmək ucuz deyil. Mənsə ayaqlarımı çiynimə atıb gəldim. Bu həmin fransızdı? Monsie’ur De-Qriyedi, deyəsən?

– Qui, madame, – De-Qriye tutuldu, – et croyez, je suis si enchante... votre sante... c’est un miracle... vous vous en rendez compte, une surprise charmante...

– Elə özünü ki, var, charmante; tanıyıram səni, hoqqabazın biri, hoqqabaz, mən axı, sənə bu qədər də inanmıram, – nənə ona çəçələ barmağını göstərdi. – Bu kimdi, belə? – m-llə Blancheni göstərib üzünü mənə tutdu. Amazonka geyinmiş, əlində qırmanc olan gözəgəlimli fransız qadın, görünür, onu heyrətləndirmişdi.

– Bu mademoiselle Blanche de Cominges, bu isə onun anası madame de Comingesdi; onlar burdakı oteldə yaşayırlar, – məlumat verdim.

– Qızı ərdədimi? – nənə nəzakət-filan gözləmədən sorğu-sual eləyirdi.

– Mademoiselle de Cominges qızdı, – mən mümkün qədər hörmətlə, qəsdən astadan cavab verdim.

– Şəndi? – mən sualı deyəsən, başa düşmədim.

– Onunla darıxdırıcı deyil? Rusca başa düşür? Bax, De-Qriye bizdə, Moskvada bizim dildə beşinci dərəcədən onuncu dərəcə ustalığa qalxdı. Mən ona izah elədim ki, m-llə de Cominges Rusiyada heç vaxt olmayıb.

– Bonjour! – nənə qəfildən bərkdən m-llə Blanche-yə müraciət elədi.

– Bonjour, madame⁴⁷, – m-lle Blanche üzünün və bədəninin bütün ifadəsiylə belə qəribə suala, müraciətə qeyri-adi ciddiyyət və nəzakət pərdəsi altında cavab verməyə tələsib təntənəylə, zərifliklə çömbəldi.

Nənə birdən generala müraciət elədi:

– Sənin qonşun olacağam; buna sevinirsən, yoxsa yox?

– Oo, xalacan! Səmimi hisslərimə inanın... mənim məmnunluğuma, – general sözdən yapışdı. O artıq bir qədər özünə gəlmişdi, yeri düşəndə, uğurlu, lovğa-lovğa, müəyyən təsir göstərməyə iddiayla danışmağı bacarırdı. – Biz sizin xəstəliyiniz barədə xəbərlərdən elə həyəcanlanmış, elə heyrtlənmişdik ki... Elə ümitsiz teleqramlar alırdıq ki, qəfildən...

– Yox, canım, goplayırsan, goplayırsan! – nənə o saat generalın sözünü ağzında qoydu.

⁴⁷Bəli, xanım... İnanın ki, mən elə həyəcanlıyam... sizin səhhətiniz... bu möcüzədi... sizi burda görmək... gözəl sürprizdi – frans.

– Amma necə ola bilər ki, – general da bu “goplayırsan” sözünü eşitməməyə çalışıb onun sözünü tələsik kəsdi və səsini qaldırdı, – amma necə oldu ki, belə bir səfərə çıxmağı qət elədiniz? Özünüz razılaşın ki, sizin yaşınızda, sizin səhhətinizdə... hər halda, bu o qədər gözlənilməzdi ki, bizim təəccübümüz başadüşüləndi. Amma mən elə şadam... bir də ki, biz hamımız (o mərhəmət və şəfqətlə gülümsəməyə başladı) var gücümüzlə çalışırıq, burdakı mövsümü sizdən ötrü ən gözəl əyləncəyə çevirək...

– Yox, canım, bədi; boş cəfəngiyatdı; həmişəki kimi ağzına gələni danışırısan; mən özüm də yaşamağı bacararam. Bununla belə, sizdən əl çəkməyəcəyəm; kin saxlamıram. Necə ola bilər, soruşursan. Burda təəccüblü nə var axı? Ən sadə tərzdə. Onların hamısı da buna təəccüblənirlər. Salam, Praskovya. Sən burda neyləyirsən?

– Salam, nənə, – Polina ona yaxınlaşıb dilləndi, – çoxdan yoldasan?

– Hə, bax, bu hamıdan ağıllı sual verdi, yoxsa ki, ah-uf! Bax, görürsənmi: yatdım-yatdım, müalicə elədilər, elədilər,

mən həkimləri qovdum, Nikoldan ponomarı⁴⁸ çağırdım. O elə bu xəstəlikdən ot ovuntusuyla bir qadını sağaldıb. Hə, mənə də kömək elədi; üçüncü gün qan-tərə batıb qalxdım. Sonra mənim almanlarım təzədən yığışdılar, eynəklərini taxdılar, bəzənməyə başladılar: “Əgər indi, deyirlər, xaricə, müalicə sularına getsə, kurs götürsə, tutmaları tamam keçər”. Niyə də yox, fikirləşirəm ki, Zajiginlər ah-uf elədilər: “Siz hara gedib çıxıb bilərsiniz, deyirlər!” Hə, buna bax, buna nə sözün var! Bir günün içində yığışdım, keçən həftə cümə günü qızı, Potapıçı da, nökr Fyodoru da götürdüm. O berlinli Fyodoru da qovdum, ona görə ki, görürəm, o heç lazım deyil, təkbaşına da gəlib çıxardı... Xüsusi vaqon götürürəm, yükçülərsə, bütün stansiyalarda var, iki qrivnaya⁴⁹ hara istəsən, apararlar. Gör, necə mənzil tutmusunuz! – ətrafa nəzər salıb sözünü tamamladı. – Bunu hansı pullarla eləyirsən, atam-atam? Axı, sən hər şeyin

⁴⁸aşağı rütbəli keşiş

⁴⁹Rusiyada qədim xırda pul

girov qoyulub. Təkcə bu fransızciyəzə də pul borclusan axı!
Mən axı, hamısını bilirəm, hamısını bilirəm!

– Mən, xalacan... – general tamam özünü itirib sözə başladı, – təəccüb eləyirəm, nənəcan... mən, deyəsən, kiminsə nəzarəti olmadan da bacararam... bir də axı, mənim xərclərim vəsaitimdən çox olmur, biz burda...

– Sənin xərclərin çox olmur, dedin? Uşaqların ki, axırını qəpiklərini qarət eləmişən. Həmiyə bax!

– Bundan sonra, bu sözlərdən sonra... – general hiddətlə sözə başladı, – mən artıq heç bilmirəm...

– Məsələ burasındadı ki, bilmirsən! Olmaya, burda da ruletkadan əl çəkmirsən? Büsbütün kef-damaqdasan?

General elə hiddətlənmişdi ki, onu çulğayan hisslərdən az qala boğulmuşdu.

– Ruletkada? Mən? Mənim vəziyyətimdə... Mən? Ağlınızı başınıza yığın, xalacan, siz hələ deyəsən, sağalmamısınız...

– Yalan danışırısan axı, yalan danışırısan: olmaya aralaya bilmirlər; elə bu gün baxıb görəcəyəm, bu nə ruletkadı belə. Sən, Praskovya mənə de görüm, burda

görməli yerlər var? Elə Aleksey İvanoviç də göstərər, sənsə, Potapıç, getməli bütün yerləri qeyd elə. Burda haranı görmək maraqlı olar? – o, qəfildən yenə Polinaya müraciət elədi.

– Burda yaxınlıqda qədim qəsrin xarabalıqları var, sonra da Şlangenberq.

– Bu Şlangenberq nədi? Meşədi yoxsa?

– Yox, meşə deyil, dağdı, orda meydança...

– Nə meydançadı belə?

– Dağın ən yüksək zirvəsi, hasara alınmış yerdə. Ordan bənzərsiz mənzərə açılır.

– Dağın başına kreslo qaldırmaq lazımdı? Qaldırarlar, yoxsa yox?

– Hə, yükçüləri axtarıb tapmaq olar, – cavab verdim. Bu zaman dayə Feodosya salamlamaq üçün nənəyə yaxınlaşıb generalın uşaqlarını özüylə gətirdi.

– Hə, öpüşməyə ehtiyac yoxdu! Uşaqlarla öpüşməyi xoşlamıram; hamısı mızımızıdılar. Hə, sən özünü burda necə hiss eləyirsən Feodosya?

– Bura çoox, çoox yaxşıdı, anacan, Antonida Vasilyevna, – Feodosya cavab verdi. – Bəs siz orda necə yaşayırsınız?

– Bilirəm, sən sadə qəlblisən, axı. Bunlar kimdi, hamısı qonaqdı yoxsa? – O, yenidən üzünü Polinaya tutdu. – Bu yaramaz kimdi belə, eynəkli?

– Knyaz Nilskidi, nənəcan, – Polina ona pıçıldadı.

– Hə, rusdu? Mənsə fikirləşirdim ki, başa düşməz! Eşitməmişəm, ola bilər! Mister Astleyi artıq görmüşəm. Hə, o, yenə burdadı, – nənə onu gördü, – salam! – qəfildən ona üz tutdu. Mister Astley dinməzəcə qarıya təzim elədi.

– Hə, mənə yaxşı nə deyə bilərsiniz? Bir şey deyin! Dediymi ona tərcümə elə, Polina.

Polina tərcümə elədi.

– Onu deyə bilərəm ki, sizə böyük məmnuniyyətlə baxıram, şadam ki, sağ-salamatsınız, – mister Astley ciddi tərzdə, amma həddən artıq hazırcavablıqla dilləndi. – Dediyni nənəyə tərcümə elədilər, görünür, bu da onun xoşuna gəldi.

– İngilislər həmişə necə gözəl cavab verirlər, – qarı dilləndi. – Mən nədənsə həmişə ingilisləri sevmişəm, fransızcığazlarla müqayisə ediləsi deyil! Mənə baş çəkin, – o, təzədən mister Astleyə müraciət elədi. – Sizi çox narahat eləməməyə çalışıram. Dediymi ona tərcümə elə, onu da de ki, mən burda aşağıdayam, aşağıda, – eşidirsiniz, aşağıda, aşağıda, – barmağıyla, aşağını göstərə-göstərə mister Astleyə təkrar eləyirdi.

Mister Astley dəvətdən həddən artıq razıydı.

Nənə Polinanı başdan-ayağacan diqqətlə, məmnun baxışlarla süzdü.

– Mən səni, Praskovya, sevərdim, – qəfildən qarı dilləndi, – sən yaxşı qızsan, onların hamısından yaxşısan, xasiyyətin də əladı! Hə, mənim xasiyyətimə oxşayır; bir çevril görüm; o nədi saçındakı, parikdi yoxsa?

– Yox, nənəcan, öz saçımdı.

– Məsələ burasındadı ki, indiki axmaq dəbi sevmirəm. Sən çox gözəlsən. Əgər oğlan olsaydım, sənə vurulardım. Niyə ərə getmirsən axı? Amma daha mənim vaxtımdı. Gəzmək də istəyirəm, yoxsa elə hey vaqon ki, vaqon... Hə

sənə nə olub, hələ də məndən inciksən? – qarı generala müraciət elədi.

– Rəhminiz gəlsin, nənəcan, qətiyyən! – general sevincək əl-ayağa düşdü, – başa düşürəm, sizin yaşınızda...

– Gette vielle est tombee en enfansse⁵⁰ – De-Qriye mənə pıçıldadı.

– Mən, bax, burda hər şeyə baxmaq istəyirəm. Sən Aleksey İvanoviçi mənə güzəştə gedərsənmi? – qarı generala müraciətini davam etdirdi.

– Oh, nə qədər istəsəniz, amma mən özüm də... Polina da, monsieur De-Qriye də... biz hamımız sizi məmnuniyyətlə müşayiət eləyərək...

– Maus, madame, sela sera in plaisir⁵¹, – De-Qriye sirayətedici təbəssümlə ona sarı döndü.

– Elə məsələ də burasındadı ki, plaisir. Sən mənə gülünc görünürsən. Yeri gəlmişkən, axı sənə pul verməyəcəyəm, – qarı qəfildən generala sarı əlavə elədi.–

⁵⁰bu qarılar uşağa dönüb – frans.

⁵¹Amma xanım, bu ləzzət olacaq – frans.

Hə, indi mənim nömrəmə baxmaq lazımdı, sonrasa hər yərə baş çəkərik. Di qaldırın.

Nənəni yenə qaldırdılar, hamısı dəstəylə kreslonun arxasınca pilləkənlə aşağı yönəldi. General elə bil, başına endirilmiş dəyənəkdən gicəllənə-gicəllənə gedirdi. De-Qriye nəsə dərk eləyirdi. M-İle Blanche qalmaq istəyirdi, amma nədənsə fikrini dəyişdi, camaatla birlikdə getdi. Knyaz da o dəqiqə onun arxasınca yollandı, yuxarıda, generalın mənzilində yalnız alman və madame veuve Cominges qaldılar.

X FƏSİL

Mineral sular da, – üstəlik, mənə elə gəlir, bütün Avropada da otel müdirləri, ober-kelnerlər qonaqlara mənzil ayıran zaman təkcə onların tələblərindən, arzularından çox

onlara özlərinin xüsusi şəxsi baxışlarından çıxış eləyirlər. Amma nənəyə, məlum deyil nəyə görə, elə zəngin otaq ayırdılar ki, lap ağ elədilər: hamamı, qulluqçular üçün hücrəsi, kameristka⁵² üçün xüsusi guşəsi və s. və i.a. olan əla bəzədilmiş dörd otaq. Həqiqətən də bu otaqlarda bir həftə əvvəl hansısa grande duchesse⁵³ qalırdı. Bu haqda əlbəttə, mənzilin qiymətini daha da qaldırmaq üçün dərhal da yeni qonaqlara məlumat verildi. Nənəni otaqların hamısında gəzdirdilər, daha doğrusu, itələyə-itələyə apardılar, qarı da hər şeyə diqqətlə, ciddiyyətlə baxdı. Artıq başı dazlaşmış ahıl kişi olan oberkelner onu bu ilk baxışda ehtiramla müşayiət eləyirdi.

Bilmirəm, onların hamısı nənəni kimə oxşatdılar, amma mənə elə gəlir ki, həddən artıq nüfuzlu, başlıcasısa, çox varlı xanıma oxşatmışdılar. O saat kitaba qeyd elədilər: “Madam *ela generale prinsesse de Tarassevitcheva*”⁵⁴. Baxmayaraq ki,

⁵²xüsusi xidmətçi

⁵³böyük rəhbər – frans.

⁵⁴generalın xanımı knyaz Taraseviçeva – frans.

nənə heç vaxt knyaginya olmamışdı. Xüsusi xidmətçisi, vaqonda xüsusi yer, özüylə gətirdiyi lazımsız bağlama, çamadan, hətta sandıqlar yığını güman ki, nüfuzun başlanğıcına səbəb olmuşdu; nənənin kreslosu, kəskin danışıq tərzi və səsi, onun ən utanmaz, heç bir etiraza dözməyən görkəmlə verdiyi suallar, bir sözlə, nənənin bütün görkəmi – düz, sərt, hökmlü – hamının ona ehtiramını tamamlayırdı. Baxış zamanı nənə aradabir qəfildən kreslonu dayandırmağı əmr eləyirdi, mebellərin arasındakı hansısa əşyanı göstərirdi, hörmətlə gülümsəyən, amma artıq qorxmağa başlamış ober-kelnerə gözlənilməz suallarla müraciət eləyirdi. Nənə sualları, yeri gəlmişkən, yetərinçə pis bildiyi fransız dilində verirdi, beləliklə, adətən mən tərcümə eləyirdim. Ober-kelnerin cavablarının böyük bir qismi onun xoşuna gəlmirdi, narazı görünürdü. Qarının özü də hər şey barədə elə bil, iş haqqında yox, Allah bilir nə barədə soruşurdu. Qəfildən məsələn, tablonun – mifoloji süjeti olan hansısa məşhur orijinalın kifayət qədər zəif surəti qarşısında dayandı.

– Kimin portretidi?

Ober-kelner dedi ki, yəqin hansısa qrafınyanın portretidi.

– Necə bilmirsən axı?! Burda yaşayırsan, özün də bilmirsən. Niyə burda asılıb? Niyə gözləri çaşdı?

Bütün bu suallara ober-kelner yetərli cavab verə bilmədi, hətta özünü itirdi.

– Bir qanmaza bax! – nənə rusca dilləndi. Onu irəli apardılar. Elə həmin hadisə də bir sakson heykəlciyilə baş verdi. Nənə onu uzun-uzadı nəzərdən keçirdi, sonra Allah bilir, nəyə görə, çıxarıb aparmağı tapşırırdı. Nəhayət, ober-kelnerdən əl çəkmədi: yataq otağındakı xalçalar neçəyədi, onları harda toxuyurlar?

Ober-kelner öyrənməyə söz verdi.

– Eşşəklərə bax bir, – nənə donquldandı, bütün diqqətini çarpayıya doğru çevirdi:

– Bu nə yekə təxti-rəvandı! Çevirin onu.

Yatağı çevirdilər.

– Yenə, yenə, hamısını çevirin. Yastıqları, yastıq üzlərini çıxarın, döşəyi qaldırın. Hamısını çevirdilər.

Nənə diqqətlə nəzərdən keçirdi.

– Yaxşı ki, bunlarda birə yoxdu. Bütün mələfələri rədd eləyin! Mənim mələfələrimi salın, mənim yastığımı qoyun. Amma bütün bunların hamısı həddən artıq çoxdu, mən qarıya belə mənzil nəyə lazımdı: tək darıxdırıcıdı. Aleksey İvanoviç, uşaqlarla dərşini qurtarandan sonra mənə tez-tez baş çək.

– Mən dünəndən etibarən daha generala xidmət eləmirəm, – cavab verdim, – oteldə də öz hesabıma yaşayıram.

– Niyə belə?

– Bu günlərdə bura Berlindən baronessayla, arvadıyla bir əsilzadə alman baronu gəldi. Mən dünən gəzintidə onunla Berlin ləhcəsinə əməl eləmədən almanca danışdım.

– Hə, nə olsun ki?

– O, bunu ədəbsizlik saydı, generala şikayət elədi, generalsa elə dünəncə məni istefaya göndərdi.

– Sən o baronu söydünmü, nədi, axı? (Təki söyəydin, bunun zərəri yoxdu!)

– Yox e, əksinə, baron özü mənə əl ağacını qaldırdı.

– Sən də vecsiz, öz müəlliminə belə hərəkət eləməyə imkan verdin, – o, qəfildən generala sarı döndü, – üstəlik də, onu işdən qovdun? Səfehsiniz, görürəm, hamınız səfehsiniz.

– Narahat olmayın xalacan, – general bir qədər yekəxana – təklifsiz tərzdə cavab verdi, – mən öz işlərimi özüm apara bilirəm. Bundan başqa, Aleksey İvanoviç sizə hər şeyi düz çatdırmadı.

– Sən də elə dözdün? – qarı mənə müraciət elədi.

– Mən baronu duelə çağırmaq istəyirdim, – mümkün qədər ciddi, sakit tərzdə cavab verdim, – amma general mane oldu.

– Sən niyə mane oldun? – nənə yenidən üzünü generala tutdu (Sənsə, atacan, çıx get, çağıranda gələrsən, – o, oberkelnerə də müraciət elədi, – ağzını ayırıb durmaq olmaz axı. Bu Nüंबरq bədheybətlərinə dözə bilmirəm!). – O, əlbəttə, nənənin iltifatını başa düşmədən vidalaşıb çıxdı.

– Bağışlayın, xalacan, bəyəm, duel mümkündür? – general istehzayla cavab verdi.

– Niyə mümkün deyil? Kişilərin hamısı xoruzdular; qoy dalaşsınlar da. Görürəm, siz hamınız səfehsiniz, öz

vətəninizi qorumağı bacarmırsınız. Hə, qaldırın! Potapıç, göstəriş ver ki, həmişə iki yükçü hazır olsun, danış, razılaş, muzdla tut. İkisindən çox lazım deyil. Yalnız pilləkənlərdə qaldırmaq lazımdı, düz yerdə itələyəcəklər, belə də de; həm də haqqını əvvəldən ver ki, hörmətkar olsunlar. Özünsə həmişə yanımda ol, sənsə, Aleksey İvanoviç, gəzintidə o baronu göstər: nə təhər fonbarondur, qoy bir görüm. Hə, bu ruletka hardadı axı?

Mən izah elədim ki, ruletkalar vağzalda, zallarda yerləşir. Sonra suallar yağmağa başladı: Çoxdularmı? Çoxmu oynayırlar? Bütün günümü oynayırlar? Necə qurulublar?

Axır cavab verdim ki, hər şeyi öz gözlərinlə görmək daha yaxşıdır, çünki belə təsvir eləmək kifayət qədər çətindir.

– Hə, onda birbaşa ora aparın! Qabağa düş, Aleksey İvanoviç!

– Necə, doğrudanmı, xalacan, siz həтта yolun yorğunluğunu da canınızdan çıxarmayacaqsınız? – general qayğıkeşliklə soruşdu. O elə bil bir az əl-ayağa düşdü. Hə, hamısı nəsə əl-ayağa düşüb baxışdılar. Yəqin ki, nənəni

birbaşa vağzala yola salmaq onlardan ötrü bir az qıcıqlandırıcı, hətta utandırıcıydı; burada o, şübhəsiz ki, hər hansı gülməli bir hərəkət eləyərdi, həm də artıq camaatın yanında; bununla belə, onların hamısı nənəni müşayiət eləməyə can atdılar.

– Mənə nə dincəlmək? Yorulmamışam, onsuz da beş gün oturmuşam. Sonrasa baxaq görək, burdakı bulaqlar, müalicəvi sular necədi, hardadı. Sonrasa... nədi o, – sən dedin, Praskovaya, – puantdı⁵⁵, nədi?

– Puant, nənəcan.

– Puantdı, puant olsun. Bəs burda daha nə var?

– Çox şeylər var, nənə, – Polina çətinliyə düşdü.

– Hə, özün də bilmirsən! Marfa, sən də mənimlə gedəcəksən, – qarı xidmətçisinə dedi.

– Axı o, nəyə lazımdı, nənəcan? – general qəfildən təşvişə düşdü, – nəhayət, belə şey olmaz; çətin ki, Potapıçı da vağzala buraxalar.

⁵⁵Dağda hasara alınmış ən yüksək nöqtə – frans.

– Bu nə axmaqlıqdı! O, nökərdi deyə, beləcə atıb gedək? O da canlı adamdı axı; bax, bir həftədi yollarda pələsəng olmuşuq, o da görmək istəyir. Məndən başqa kiminlə gəzəcək? Təkbaşına heç burnunu da bayıra çıxarmağa ürək eləməz.

– Amma nənə...

– Sən mənəmlə gəzməyə utanırsan, nədi? Onda evdə qal, dərdindən ölən yoxdu. Gör bir necə generaldı; mən özüm də general arvadıyam. Hə, doğrudan da, siz dalımca düşüb nəyə gəlmisiniz? Mən hər şeyə Aleksey İvanoviçlə baxaram...

Ancaq De-Qriye hamının onu müşayiət eləməsinə təkid etdi, onunla səfərə çıxmağın ləzzəti və sairə barədə ən iltifatlı sözlər üyüdüb tökdü. Hamı yola düşdü.

– Elle est tombee en enfance, – De-Qriye generala təkrar eləyirdi. – Seule elle fera des betises...⁵⁶ – sözünün ardını eşitmədim, lakin görünür, onun nəsə niyyəti vardı, bəlkə hətta ümidləri də qayıtmışdı.

⁵⁶amma o, axmaqlıq eləyəcək – frans.

Vağzalacan yarım verstiydi. Yolumuz bağa qədər şabalıd ağaclarının xiyabanıyla uzanırdı, bağın yanından ötüb düz vağzala dirənirdi. General bir azca rahatlandı, çünki yürüşümüz yetərincə gülməli olsa da, nizamlı və abırılıydı. Mineral sulara ayaqdan şikəst xəstə, zəif adamın peyda olması faktında da təəccüblü heç nə yox idi. Amma görünür, general vağzaldan qorxurdu: xəstə, ayaqdan şikəst adam, üstəlik, qarı ruletkaya niyə gedir? Polina və m-lle Blanche dığırlanan kreslonun hər iki tərəfində, nənənin böyrüylə gedirdilər. M-lle Blanche gülürdü, bir az nəşəliydi və hətta hərdənbir nənəylə tamamilə iltifatla əylənirdi, buna görə qarı, nəhayət, onu təriflədi. O biri tərəfdən Polina nənənin bu cür dəqiqəbaşı, saysız-hesabsız suallarına cavab verməliydi: “Bu keçən kişi kimiydi? Bu gələn qadın kimdi? Şəhər böyükdü mü? Bağ iridimi? Bunlar hansı ağaclardı? Burda qartallar süzür mü? Bu məzəli dam nədi belə?” Mister Astley mənim böyrümlə gedirdi, pıçıldaırdı ki, bu səhərdən çox şey gözləyir. Potapıç və Marfa arxada gedirdilər – Potapıç frak geyinmişdi, qalstuk taxmışdı, lakin kartuz qoymuşdu, Marfa – qırxyaşlı alyanaq, ancaq artıq saç

ağarmağa başlamış qızsa – önlükdə, çit donda, cırıldayan tumac başmaqlardaydı. Nənə çox tez-tez onlara sarı dönür, söhbət eləyirdi. De-Qriye və general bir qədər geri qalmışdılar, nə barədəsə qızgınlıqla danışırdılar. General çox məyusuydu; De-Qriye qətiyyətli görkəmlə danışırdı. Ola bilsin, o, generalı ruhlandırır; görünür, nəsə məsləhət verirdi. Amma nənə artıq bir az əvvəl nəhs sözünü demişdi: “Mən sənə pul verməyəcəyəm”. Bəlkə də bu xəbər De-Qriye üçün ağlasığmaz görünürdü, ancaq general xalasına bələd idi. Mən De-Qriye və m-ile Blanchenin him-cimə davam elədiklərini sezdim. Knyaza və səyyah almana xiyabanın lap arxasında nəzər saldım: onlar bizdən aralanıb harasa getdilər. Gəlib vağzala çatdıq. Şveysarlarda, xidmətçilərdə otelin qulluqçularında olan həmin iltifatı gördük. Amma onlar bizə maraqla baxırdılar. Nənə əvvəlcə ona bütün zalları gəzdirməyi tapşırırdı; bəzi şeyləri təriflədi, bəzilərinə etinasızlıq göstərdi; hər şey barədə sorğu-sual elədi. Axır ki, oyun zalına da çatdıq. Bağlı qapının qarşısında növbə çəkən xidmətçi, elə bil, heyrətlənmiş kimi qəfildən qapını taybatay açdı.

Nənənin qumarxanada peyda olması camaata böyük təsir göstərdi. Oyun masalarının arxasında, zalın o biri başında c trente et quarante masası yerləşən yerdə bir neçə cərgəylə yüz əlli, yaxud iki yüz oyunçu yığışmışdı. Masanın lap yanına soxulmağa macal tapanlar adətləri üzrə möhkəm dururdular, uduzmamış yerlərini əldən vermirdilər; ona görə ki, adi tamaşaçı kimi dayanmağa, oyun yerini əbəs tutmağa icazə verilmirdi. Masanın ətrafında stullar düzüləsə də, oyunçuların çox az hissəsi – xüsusilə camaatın axını çox olanda oturdular – çünki ayaq üstə dura-dura oyunla daha sıx təmasda olurdular, yerə qənaət eləyirdilər, həm də bunun nəticəsində daha çevik surətdə pul qoyurdular. İkinci və üçüncü cərgə öz növbələrini gözləyə-gözləyə, oyuna göz qoya-qoya birincinin arxasınca düzülmüşdülər; lakin aradabir öz pullarını qoymaq üçün birinci cərgənin arasından əllər soxulurdu. Hətta üçüncü cərgədən belə, pul qoymağa fürsət tapırdılar; bundan on, hətta beş dəqiqə keçmirdi ki, masanın hansısa tərəfində mübahisəli pullarla bağlı “əhvalat” başlayırdı. Bununla belə, vağzal polisi kifayət qədər ayıqdı. Əlbəttə, basırıqdan qaçmaq olmaz;

əksinə, camaatın axışıb gəlməsinə sevinirdilər, ona görə ki, sərfəlidi; amma masaların ətrafında oturan səkkiz nəzarətçi dörd gözlə pul qoyuluşunu diqqətdə saxlayırdılar, elə onlar da uduşları verir, mübahisə düşəndəsə, yoluna qoyurdular. Polislər zalda mülki geyimdə tamaşaçıların arasında olurdular, buna görə onları tanımaq mümkün deyildi. Onlar qumarxanada, işlərinin həddən artıq rahatlığına görə çox olan oğrulara və dələduzlara xüsusi diqqət yetirirdilər. Doğrudan da, başqa hər yerdə cibdən, qıfıl altından oğurlamaq lazım gəlir – bu işə uğursuzluq baş verəndə, böyük qalmaqalla qurtarır. Burdasa sadəcə, ruletkaya yaxınlaşmaq, oynamağa başlamaq və qəfildən hamının gözünün qarşısında başqasının uduşunu götürüb cibinə qoymaq olur; əgər mübahisə yaranırsa, onda dələduz açıq-aşkar, ucadan təkid eləyir ki, uduş özünüküdü. İş bacarıqla görülərsə və şahidlər tərəddüd eləyirsə, onda oğru çox vaxt, şübhəsiz ki, məbləğ o qədər iri deyilsə, pulu özünə çıxmağa fürsət tapır. Sonuncu halda, bu dələduzluq nəzarətçilər, yaxud oyunçular tərəfindən daha tez sezilir. Lakin məbləğ bir elə böyük deyilsə, onda pulun əsl sahibi qalmaqala baş

qoşmayıb, mübahisəni davam etdirməkdən imtina eləyir və çıxıb gedir. Ancaq oğrunu ifşa etməyə macal tapılırsa, həmin dəqiqə oyundan çıxarırlar.

Bütün bunların hamısına uzaqdan, qeyri-adi maraqla baxırdı. Oğruların oyundan çıxarılmaqları xoşuna gəlirdi. Trente et quarante onu o qədər də maraqlandırmadı; qarıya ruletka və hərəkət eləyən kürəcik daha xoş gəlirdi. Axır ki, oyuna yaxından göz qoymaq istədi. Başa düşürəm, bu necə baş verdi, ancaq xidmətçilər, əl-ayağa düşən bəzi başqa agentlər (xüsusilə öz xidmətlərini xoşbəxt oyunçulara və bütün əcnəbilərə sırıyan uduzmuş polyaklar) dərhal bütün bu darısqallığa baxmayaraq, masanın lap ortasında, baş nəzarətçinin yanında nənəyə yer elədilər. Oynamayan, amma oyunu kənardan izləyən çoxlu tamaşaçı (əksəriyyəti ailəsiylə birlikdə olan ingilislər) oyunçuların arxasından nənəyə baxmaq üçün elə o saat masaya sarı sıxlaşdılar. Çoxlu gözlük ona tərəf döndü. Nəzarətçilərdə ümid yarandı: belə məzlum oyunçu elə bil, doğrudan da, nə isə qeyri-adi bir şey vəd eləyirdi. Yetmişyaşlı, ayağı şikəst qadın və oynamaq arzusu – əlbəttə, bu, adi hadisə deyildi. Mən də

masaya yaxın durub nənənin yanında özümə yer elədim. General, Polina, De-Qriye və m-lle Blanche də bir tərəfdə, tamaşaçıların arasında yerləşdilər.

Nənə əvvəlcə oyunçuları gözdən keçirməyə başladı. O mənə yarım pıçılıyla kəskin, qırıq-qırıq suallar verirdi: bu kişi kimdi? Bu qadın kimdi? Masanın axırındakı çox böyük oyun oynayan, min franklarla pul atan, ətrafdakıların pıçıldadıqlarına görə qarşısında qızılla və bank biletləriylə qalaqlanmış qırx min frank pul udmuş çox cavan oğlan onun daha çox xoşuna gəldi. Oğlanın rəngi qaçmışdı; gözləri alışıb-yanır, əlləri titrəyirdi; sayıb eləmədən, ovcunun tutduğu qədər pul qoyurdu, bununla yanaşı, hey udur, udurdu. Xidmətçilər onun ətrafında vurnuxurdular, arxa tərəfdə kreslo qoyurdular ki oğlanın yeri rahat olsun, sıxışdırmasınlar deyə yan-yörəsini təmizləyirdilər – bütün bunları əməlli-başlı nəsə ummaq üçün eləyirdilər. Başqa oyunçular uduşdan onlara bəzən saymadan, elə-belə, sevincdən əlləri tutduğu qədər pul verirlər. Cavan oğlanın yanında artıq bir polyakçıqaz özünə yer eləmişdi, var gücüylə vurnuxurdu və hörmətənə şəkildə, lakin ara

vermədən ona nəşə pıçıldayırdı, yəqin necə pul qoymağı və oyunu necə yönəltməyi məsləhət görürdü – şübhəsiz ki, nəticədə o da sədəqə gözləyirdi. Fəqət oyunçu, demək olar, ona da baxmırdı, necə gəlirdi, pul qoyur, hamısını qamarlayırdı. Görünür, karıxmışdı. Nənə onu bir neçə dəqiqə müşahidə elədi.

– Ona de ki, – qəfildən qarı məni itələyə-itələyə əl-ayağa düşdü, – ona de ki, başını buraxsın, pulunu götürüb tez getsin. Uduzacaq, indi hamısını uduzacaq! – o, həyəcandan az qala boğula-boğula vurnuxdu. – Potapıç hardadı? Potapıç onun yanına göndərin! Hə, de də, de də, – nənə məni itələyirdi. – Hə, doğrudan da, bu Potapıç hardadı, axı! Sorter, sorter!⁵⁷ – az qala cavan oğlana qışqırmağa başlamışdı.

Mən ona sarı əyildim, qətiyyətlə pıçıldadım ki, burada belə qışqırmaq olmaz, hətta azacıq ucadan danışmağa da icazə verilmir, ona görə ki, bu, hesaba mane olur, bizi indicə qovarlar.

⁵⁷çıxın gedin – frans.

– Heyif! Bu adam batdı, deməli, özü istəyir... ona baxa bilmirəm, hər şeyi alt-üst eləyir. Bu nə səfeh adamdı! – Nənə tez-tələsik başqa tərəfə çevrildi. Orda, solda, stolun digər hissəsində, oyunçuların arasında gənc bir qadın, onun yanında tanımadığım cırtdan kişi göründü. Bu cırtdan kimidi – qadının qohumuydu, yoxsa elə-belə, təsir göstərmək üçünmü gətirmişdi – bilmirəm. Xanımı əvvəllər də görmüşdüm; o, qumar masasının yanında hər gün günortadan bir saat keçmiş peyda olurdu, düz saat ikidə çıxıb gedirdi; hər gün bircə saat oynayırdı. Onu artıq tanıyırdılar, dərhal da kreslo çəkirdilər. Qadın cibindən bir neçə qızıl, bir neçə minfranklıq əsginaz çıxarırdı, sakitcə, soyuqqanlılıqla, hesablaya-hesablaya, kağızda karandaşla rəqəmləri qeyd eləyə-eləyə, həmin anda imkanların cəmləşdiyi sistemi axtarıb tapmağa çalışsa-çalışa pul qoymağa başlayırdı...

Qadın xeyli pul qoyurdu. Hər gün bir-ikisini, çox olanda üç min frank udurdu – bundan çox udmurdu, dərhal da çıxıb gedirdi. Nənə uzun-uzadı ona göz qoydu.

– Hə, bu uduzmur! Bax, bu uduzmur! Hansılardandı?
Bilmirsən? Kimdi belə?

– Fransız olmalıdı, – mən pıçıldadım.

– Hə, quş uçuşundan bilinir. Görünür ki, kiçik şeydi.
İndi mənə izah elə görüm, hər dönüş nə deməkdir və pulu
necə qoymaq lazımdır?

Mən imkan daxilində qoyulmuşların bu çoxsaylı
kombinasiyasının, rouge et noir, Pair et imrair manque et
Passe-nin⁵⁸ və nəhayət, sular sistemində müxtəlif çalarların
nə demək olduğunu izah elədim. Hər qoyuluş sistemində
dərhal nümunə də gətirmək olurdu, beləliklə, çox şey lap
asan və tez öyrənilir, yadda qalırdı. Nənə tamamilə razı
qaldı.

– Bəs zero⁵⁹ nədir? Bax, bu nəzarətçi, qıvrımsaç, indi
zero qışqıran, başçı oldu, o, niyə masanın üstündə nə
vardısa, hamısını süpürüb apardı? Bu boyda pulun hamısını
özünə götürdü? Bu nədi?

⁵⁸Qara və ağ, cüt və tək, yarımçıq və artığın – frans.

⁵⁹Sıfır – frans.

– Zero isə, nənə, bankın gəliridi. Əgər kürəcik zero-nun üzərinə düşərsə, onda masanın üstünə qoyulanın hamısı haqq-hesabsız banka məxsus olur. Düzdü, uduş üçün daha bir zərbəyə icazə verilir, amma bank buna görə heç nə ödəmir.

– Bəs belə! Bəs mən bir şey almıram?

– Yox, nənə, əgər siz bundan əvvəl zero-ya qoymusunuzsa, onda zero çıxanda, sizə otuz beş dəfə artıq ödəyirlər.

– Necə, otuz beş dəfə, tez-tezmi çıxır? Nədi, onlar axmaqdırlar, niyə qoymurlar?

– Otuz altı şans əleyhinədi, nənə.

– Bu cəfəngiyatdı! Potapıç! Potapıç! Dayan, yanımda pulum da var, budu! – O, cibindən ağzınacan dolu pul kisəsi çıxarıb ordan fridrixsdör götürdü, – al, bu saat zero-ya qoy.

– Nənə, zero indicə çıxdı, – dedim, – ola bilsin ki, uzun müddət çıxmayacaq. Siz çox qorxursunuz; heç olmasa, bir az gözləyin.

– Hə, gop eləyirsən, qoy.

– Yaxşı, siz deyən olsun, amma ola bilər, min dəfə qoysanız da axşama qədər çıxmasın, belə şeylər baş verib.

– Boş sözdü, boş sözdü! Canavardan qorxan meşəyə girməz. Nə? Uduzdu? Yenə qoy.

İkinci fridrixsdörü də uduzduq; üçüncünü qoyduq. Nənə yerində güclə duruş gətirirdi. O, par-par yanan gözlərini fırlanan çarxın girinti-çıxıntılarında atılıb-düşən kürəciyə zilləyib durmuşdu. Üçüncünü də uduzduq. Nənə özündən çıxırdı, yerində otura bilmirdi, hətta nəzarətçi gözlənilən zero əvəzinə trante six⁶⁰ səsləndirəndə yumruğunu masaya da çırpırdı.

– Gör, bir buna bax! – nənə acıqlanırdı, bu zerociğaz lənətəgəlmiş tezmi çıxacaq? Ölsəm də, zero çıxanacan oturacağam! Bunu o qıvrımsaç nəzarətçiyəz lənətəgəlmiş eləyir, onda qəti zero çıxmır. Aleksey İvanoviç, bir dəfə iki qızıl qoy! Nə qədər qoysan, zero çıxanda heç nə götürməyəcəksən.

– Nənə!

⁶⁰Otuz altı – frans.

– Qoy, qoy! Sənin pulun deyil! İki fridrixsdör qoydum.

Kürəcik uzun müddət çarxın içində diyirləndi, nəhayət, çıxıntılarda atılıb-düşməyə başladı. Nənə donub mənim əlimi sıxdı və qəfildən – tarapp!

– Zero, – nəzarətçi elan etdi.

– Görürsən, görürsən! – nənə fərəhlə, razı halda mənə sarı döndü. – Mən demişdim axı, demişdim sənə! İki qızıl pul qoymağı ilahi özü ağılıma saldı. Hə, mən indi nə qədər alacağam axı? Niyə vermirlər? Potapıç, Marfa, onlar hardadılar axı? Bizimkilərin hamısı hara yox olublar axı? Potapıç, Potapıç!

– Nənə, sonra, – pıçıldadım, – Potapıç qapının ağzındadı, onu bura buraxmırlar. Baxın, nənə sizə pul verirlər, alın! – Nənəyə göy rəngli kağızın içində fridrixsdörlə ağır bağlama verdilər, üstəlik başı bağlı olmayan iyirmi fridrixsdör saydılar. Bütün bunları mən kürəklə nənənin qarşısına itələdim.

– Farites le jeu messiecur! Farites le jeu messiecur!
Rien ne va plus!⁶¹ – nəzarətçi pul qoymağa dəvət eləyə-
eləyə və ruletkanı fırlatmağa hazırlaşa-hazırlaşa səslənirdi.

– İlahi! Gecikdik! İndicə fırladacaqlar! Qoy, qoy! –
nənə əl-ayağa düşdü, uzatma, tez ol, – o, var gücüylə məni
itələyə-itələyə özündən çıxırdı.

– Axı, hara qoyum, nənə?

– Zero-ya, zero-ya, yenə zero-ya! Mümkün qədər çox
qoy! Cəmi nə qədər pulumuz var? Yetmiş fridrixsdör?
Onlara heyfın gəlməsin, bir dəfəyə iyirmi fridrixsdör qoy.

– Özünüzə gəlin, nənə! O bəzən iki yüz dəfə dalbadal
çıxmır. İnandırırım sizi, bütün var-yoxunuzu uduzacaqsınız.

– Hə, gop eləyirsən, gop eləyirsən! Qoy! Bax, dilin
cingildəyir, axı! Bilirəm nə eləyirəm, – nənə hətta özündən
çıxıb əsəbi halda coşdu.

⁶¹Pulunuzu qoyun, cənablar! Pulunuzu qoyun! Daha heç kəs
qoymur? – frans.

– Nizamnaməyə görə zero-ya birdəfəlik on iki fridrixsdördən artıq qoymağa icazə verilmir, nənə, – bax, qoydum.

– Necə yəni icazə verilmir, sən yalan demirsən ki? Müsyö, müsyö, – sol tərəfində, lap yanında oturmuş, çarxı fırlatmağa hazırlaşan nəzarətçini itələməyə başladı, *com bien zero? Douze? Douze?*⁶²

Mən tələsik sualı fransızca izah elədim.

– *Qui madame*⁶³ – nəzarətçi nəzakətlə təsdiqlədi, – nizamnaməyə görə, hər cür birdəfəlik quyuluş bütövlükdə dörd min florindən artıq ola bilməz, – izah üçün əlavə elədi.

– Yaxşı, eybi yoxdu, on iki qoy.

– *Ne yeu est fait!*⁶⁴ – nəzarətçi qışqırdı. Çarx fırlandı və on üç çıxdı. Uduzduq.

– Yenə, yenə, yenə, yenə qoy! – nənə qışqırdı. Mən artıq ziddinə getmirdim və çiynimi çəkib daha on iki

⁶²Sıfır nə qədərdir? On iki? On iki? – frans.

⁶³Bəli, xanım – frans.

⁶⁴Pul qoyub – frans.

fridrixsdör qoydum. Çarx uzun-uzadı firlandı, “Məgər o doğrudan da yenə zero-nun udacağını fikirləşir?” – Ona təəccüblə baxıb düşündüm. Uduşa olan qəti inam lap indicə “zero!” qışqıracaqlarına mütləq intizar nənənin üzündə bərq vururdu. Kürəcik sıçrayıb xanaya düşdü.

– Zero! – nəzarətçi qışqırdı.

– Hə? – coşqun təntənəylə məndən soruşdu. Mən özüm oyunçu idim; həmin bu dəqiqəni hiss eləyirdim. Əlim-ayağım əsirdi, qan beynimə vurmuşdu. Əlbəttə, bu nadir hadisəydi ki, cəmi-cümlətanı on zərbədə üç dəfə zero çıxmışdı; amma burda elə heyratamız bir şey yoxdu. Mən özüm üçüncü günümdə dalbadal üç dəfə zero çıxdığının şahidi olmuşdum, bu zaman kağız üzərində zərbələri cidd-cəhdlə qeyd eləyən oyunçu ucadan demişdi ki, dünən elə bu zero bütöv sutka ərzində bircə dəfə düşüb.

Ən böyük uduşu olan nənəylə xüsusi diqqət, hörmətlə hesablaşdılar. O, düz dörd yüz iyirmi fridrixsdör, daha doğrusu, dörd min florin və iyirmi fridrixsdör almalı oldu. İyirmi fridrixsdörü qızıl pulla, dörd min florini isə bank biletləri ilə verdilər. Amma nənə bu dəfə Potapıçı

çağırmışdı; o, başqa şeylə məşğul idi. Qarı həтта itələşmirdi, zahirən titrəmirdi. Əgər belə mümkünsə, daxilən əsirdi. Bütün diqqətini nəyəsə cəmləşdirmişdi, onu da nişan aldı:

– Aleksey İvanoviç! O dedi ki, bir dəfəyə yalnız dörd min florin qoymaq olar? Al, götür, bütün bu dörd mini qırmızı xanaya qoy, – nənə qət elədi. Onu fikrindən daşındırmağın xeyri yox idi. Çarx fırlandı.

– Rouge! – Nəzarətçi elan elədi. Yenə dörd min florin uduş, cəmi deyəsən, səkkiz min oldu. “Dördünü mənə ver, dördünüsə, yenə qırmızı xanaya qoy”, – nənə əmr elədi. Yenə dörd min qoydum.

– Rouge! – nəzarətçi bir də elan elədi.

– Cəmi on iki! Hamısını bəri ver. Qızıl pulları bura pul kisəsinə tök. Kağız pullarısa gizlət.

– Bəsd! Evə! Kreslonu itələyin!

XI FƏSİL

Kreslonu salonun o başına qapıya doğru itələdilər. Nənə işıq saçırdı. Bizimkilərin hamısı onu dövrəyə alıb təbrik elədilər. Nənənin davranışı nə qədər məzəli olsa da, zəfəri çox şeyi ört-basdır eləmişdi, artıq general belə qərribə qadınla qohumluq münasibətlərində olmasıyla özünü camaat arasında biabır etməkdən qorxmurdu. O, iltifatlı, yekəxana – şən təbəssümlə, elə bil, uşağın xalası kimi nənəni təbrik elədi. Bununla belə, o, görünür, bütün tamaşaçılırsayaq heyrətə düşmüşdü. Ətrafda danışa-danışa nənəni göstərirdilər. Çoxları qarını yaxından görmək üçün böyründən keçirdilər. Mister Astley bir qıraqda tanış ingilislərlə onun barəsində söhbət eləyirdi. Bir neçə vüqarlı tamaşaçı qadın ona görmədikləri möcüzəyə baxdıqları kimi heyrətlə baxırdılar. De-Qriye təbriklərini, təbəssümlərini onun üstünə səpdi:

– Quele victorie!⁶⁵ – dedi.

⁶⁵Əla qələbədir! – frans.

– Mais, madame, cetait du feu!⁶⁶ – m-lle Blanche oynaq təbəssümlə əlavə elədi.

– Hə-ə, bax gəldi, on iki min florin uddu? Hə, on iki, bəs qızıl? Qızıl pulla demək olar, on üç min eləyir. Bu bizim pulla nə qədərdir? Altı minmi?

Məlumat verdim ki, yeddidən də o yana keçib, indiki məzənnəylə ola bilsin, səkkizə çatır.

– Zarafat deyil, səkkiz min! Sızsə, oturursunuz, başıboşlar, heç nə eləmirsiniz! Potapıç, Marfa, gördünüz!

– Anacan, bunu necə elədiniz? Səkkiz min rubl! – Marfa qıvrıla-qıvrıla deyirdi.

– Alın, bu da məndən hərənizə beş qızıl, budu! Potapıç və Marfa nənənin əlini öpmək üçün atıldılar.

– Yükçülərin hərəsinə də bir fridrixsdör ver. Hərəsinə bir qızıl ver, Aleksey İvanoviç. Bu nökar nə təzim eləyir belə, o biri də? Onların da hərəsinə bir fridrixsdör ver.

– Madame la Princesse un rauvre exrpatie... malheur continuel... les princes russes sont si genereux⁶⁷, kreslonun

⁶⁶Amma xanım, bu parlaq oyunuydu! – frans.

yanında köhnə sürtüklü, ala-bəzək jiletli, bıçlı bir nəfər əlində rəngi solmuş kartuz yaltaq təbəssümlə gülümsəyə-gülümsəyə özünü yırtırdı.

– Ona da bir fridrixsdör ver. Yox, ikisini ver; hə, bədi, yoxsa tökülüşüb gələcəklər. Qaldırıb aparın. Praskovya, – o, Polina Aleksandrovnaya müraciət elədi, – sabah sənə paltarlıq alacağam, ona da, mademoiselle-yə adı nədi, mademoiselle Blanche-di, nədi, ona da paltarlıq alacağam. Ona tərcümə elə, Praskovya!

– Merci, madame⁶⁸ – m-llə Blanche De-Qriye və generalla bir-birinə gülümsədikləri istehzal təbəssümlə ağızını əyib incə tərzdə təzim elədi. General qismən iflic olmuşdu, biz xiyabana çatanda yaman sevindi.

– Fedosya, Fedosya bəs, bilirəm, indi necə heyrətlənəcək, – nənə tanış general dayəsini xatırlayıb deyirdi, – ona da paltarlıq hədiyyə eləmək lazımdı. Ey

⁶⁷Knyagina xanım kasıb mühacir daimi bədbəxtlik rus knyazları ilə səxavətçilidlər – frans.

⁶⁸Sağ olun, xanım – frans.

Aleksey İvanoviç, Aleksey İvanoviç, bu dilənçiyə sədəqə ver! Yolla qozbel bir səfil gedir, bizə baxırdı.

– Bəlkə bu dilənçi də deyil, hansısa fırıldaqçıdı, nənə.

– Ver, ver, ona qulden ver!

Yaxınlaşıb verdim. O mənə vəhşi heyrətlə baxdı, amma quldeni dinməzəcə götürdü.

– Bəs sən, Aleksey İvanoviç, hələ xoşbəxtliyi sınaqdan keçirməmişən?

– Yox, nənə.

– Oyun vaxtı gözlərin yanırdı, gördüm.

– Mən hələ sınağa gəlməmişəm, nənə, mütləq, sonra.

– Özün də birbaşa zero-ya qoy! Bax, görərsən. Nə qədər sayan var?

– Vur-tut iyirmi fridrixsdör, nənə.

– Azdı. Əgər istəyirsən, mən sənə əlli fridrixsdör borc verərəm. Bax, elə bu bağlamanı da götür, sənsə, kişi, hər halda gözləmə, sənə verməyəcəyəm, – o, qəfildən generala müraciət elədi. Elə bil, onu alt-üst elədilər, amma susdu. De-Qriye üz-gözünü turşutdu:

– Que diable c'est une terrible vieille!⁶⁹ – o, dişlərinin arasından generala pıçıldadı.

– Dilənçi, dilənçi, yenə dilənçi! – nənə qışqırdı. – Aleksey İvanoviç, buna da bir qulden ver. Bu dəfə taxta ayaqlı, qəribə, göy rəngli, uzun ətəkli sürtükdə, əlində uzun əsa olan ağsaçlı bir qoca qabağımıza çıxdı. O, köhnə əsgərə oxşayırdı. Amma quldeni ona uzadanda bir addım geri çəkilib hədəylə mənə baxdı.

– Was ist's der Teufel!⁷⁰ – üstünə onlarla söyüş də əlavə eləyib qışqırdı.

– Eh, axmaq! – nənə əlini yelləyib qışqırdı. – İrəli aparın! İndi tez nahar eləyəcəyəm, bir az yorğan-döşəkdə uzanacağam, sonra yenə də ora gedəcəyəm.

– Yenə oynamaq istəyirsiniz, nənə? – qışqırdım.

– Bəs necə fikirləşirdin? Siz burda oturub qaş-qabağınızı sallayırsınız, mən də sizə baxmalıyam?

⁶⁹Lənət şeytana, dəhşətli qarıdı – frans.

⁷⁰Lənət şeytana, bu nədi belə? – alm.

– Mais, madame, – De-Qriye yaxın gəldi, – les chances peuvent tourner, une seule mauvaise chance et vous perdrez tout... surtout avec votre jeu... c'était terrible!⁷¹ – Vous perdrez absolument⁷² – m-lle Blanche cükküldədi.

– Sizlərə nə dəxli var, axı? Sizin pulunuzu uduzmuram – öz pulumu uduzuram! Bəs bu mister Astley hardadı? – O məndən soruşdu.

– Vağzalda qaldı, nənə.

– Təəssüf.Bax, o, çox yaxşı adamdı.

Nənə evə çatıb, hələ pilləkəndə ober-kelnerlə rastlaşıb onu yanına çağırdı və udmağıyla öyündü; sonra Fedosyanı çağırdı, ona üç fridrixsdör bağışlayıb yemək verməyi tapşırıldı. Nahar vaxtı Fedosya və Marfa onun qabağında onsuz da əldən-ayaqdan gedirdilər.

⁷¹Amma xanım, uduşun adamdan üz döndərməyi də var, bir uğursuz gediş – və siz hər şeyi itirərsiniz... xüsusilə, sizin qoyduğunuz pula... bu dəhşətdi – frans.

⁷²Siz mütləq itirəcəksiniz – frans.

– Sizə baxırdım, anacan, – Marfa dil-boğaza qoymurdu, – Potarıça deyirdim ki, anamız neyləmək istəyir? Masanın üstündəsə, o qədər pul var, o qədər pul var, vay dədəm, vay! Bütün ömrümdə bu qədər pul görməmişdim. Hər yerdə də cənablar oturur, yalnız cənablar oturur. Mən də hardandı, deyirəm, Potarıç, bütün bu cür cənablar burda? Fikirləşirəm, sən ona özün kömək ol, Məryəm ana. Sizin üçün dua eləyirəm, anacan, ürəyimsə elə sıxılır, elə sıxılır, əsirəm, başdan-ayağa titrəyirəm. İlahi, ona özün ver, fikirləşirəm, bax, o dəqiqə Allah sizə verdi. İndiyəcən, anacan, eləcə əsirəm, bax, belə başdan-ayağa əsirəm.

– Aleksey İvanoviç, hazırlaş, nahardan sonra, saat dördədə, gedək. İndisə hələlik, əlvida, mənə bir doktorcuq çağırmağı da unutma, mən də sulardan içməliyəm. Yoxsa unudarsan, zəhmət olmasa.

Nənənin yanından beyni dumanlanmış halda çıxdım. Öz-özümə təsəvvür eləməyə çalışırdım ki, indi bizimkilərin hamısının halı necə olacaq və vəziyyət hansı şəkil alacaq? Aydın görürəm ki, onlar (əsasən general) hətta ilk təəssüratdan da hələ özlərinə gəlməyə macal tapmayıblar.

Nənənin ölümü (deməli, həm də miras) barədə hər saat gözlənilən teleqram əvəzinə, onun özünün peyda olması faktı onların niyyətlərini elə darmadağın elədi ki, nənənin ruletkadakı sonrakı qəhrəmanlıqlarına qəti anlaşılmazlıqla, hamıya sirayət eləyən qəribə bir donuqluqla yanaşırdılar. Bununla belə, bu ikinci fakt az qala birinci faktdan vacibiydi, ona görə ki, generala pul verməyəcəyini nənə iki dəfə təkrar eləsə də, amma hələ ümidi itirmək lazım deyildi. Generalın bütün işlərinə qarışmış De-Qriye də, bu ümidi itirmirdi. Əminəm ki, o işlərə tamamilə qarışmış m-lle Blanche də (başqa cür də ola bilməz: general arvadı və xeyli miras!) ipə-sapa yatmayan, özünü sevdirməyi bacarmayan dikbaş Polinanın əksinə ümidini itirməzdi, naz-qəmzəsinin bütün məftunluqlarını nənəsinin üzərində istifadə eləyərdi. Amma indi nənə ruletkada belə qəhrəmanlıqlar göstərəndə; indi, nənənin şəxsiyyəti onların qarşısında belə aydın, tipik – (şıltaq, hökmsevən qarı – et tombee en enfance) – iz salanda; indi çox güman ki, hər şey məhv olmuşdu. Axı o, oyuna girişməyinə uşaq kimi sevinirdi, həmişəki kimi, külü göyə sovrulacaqdı. İlahi! – fikirləşdim, (həm də özün bağışla,

ilahi, bədxah gülüşlə), – ilahi, bəs axı, nənənin bir az bundan qabaq payladığı hər fridrixsdör generalın ürəyini yaralayır, De-Qriyenin ağılı başından çıxarırdı, qaşığı ağzının yanından geri çəkdikləri m-lle de Cominges-i dəli olmaq dərəcəsinə çatdırırdı. Bu da bir fakt: nənə həтта uduşdan sevindiyindən hamıya pul paylayanda, hər ötüb-keçəni dilənçi hesab eləyəndə, həтта bu vaxt da ağzından generala müraciətlə: “sənəsə, onsuz da verməyəcəyəm!” sözlərini çıxarırdı. Deməli, bu fikir beyninə yerləşib, inada düşüb, özünə belə söz verib; – qorxuludu, qorxuludu!

Bütün bunlar beynimdən nənənin otağından əsas pilləkənlə yuxarı, ən axırncı mərtəbəyə, öz hücrəmə qalxa-qalxa keçirdi. Bütün bunlar məni əməlli-başlı əyləndirirdi; əlbəttə, baxmayaraq ki, əvvəllər də qarşımdakı aktyorları bir-birinə bağlayan başlıca yoğun bağları görə bilərdim, amma hər halda, bu oyunun bütün vasitələrini, sirlərini görə bilmirdim. Polina heç vaxt mənə etibar eləməmişdi. Düzdü, hərdən mənə qəfildən, qeyri-iradi ürəyini açsa da, hiss eləmişdim ki, tez-tez, demək olar, elə həmişə bu etirafdan sonra ya bütün dediklərini lağa qoyurdu, ya da qarışdırıb və

öz niyyətinə yalançı görkəm verirdi. Oh! O, çox şeyi gizlədirdi! Hər halda əvvəlcədən hiss eləyirdim ki, bu sirli, gərgin vəziyyətin axırı yaxınlaşır. Daha bir zərbə – hər şey sona çatacaq, faş olunacaq. Hər şeydə maraqlı olsam da, öz taleyim barədə demək olar ki, narahatlıq keçirmirdim. Ovqatım qəribədi: cibimdə cəmi iyirmi fridrixsdör var; uzaqda, yad yerdəyəm, nə yaşamağa yerim var, nə vəsaitim, nə ümidim, nə də haqq-hesabım var. Amma bunun qayğısını çəkmirəm! Əgər Polina barədə fikrim olmasaydı, sadəcə, başdan-ayağa qarşıdakı nəticənin yalnız məzəli marağına baş qoşardım, gücüm gəldikcə, qəhqəhə çəkib gülərdim. Amma Polina məni utandırır; onun taleyi həll olunur, bunu qabaqcadan hiss eləyirdim, amma boynuma alıram, məni yalnız onun taleyi narahat eləmir. Onun gizlinlərinə bələd olmaq istəyirəm, istərdim ki, mənim yanıma gəlib desin: “Axı, mən səni sevirəm”. Əgər belə olmasa, əgər bu dəlilik ağlagəlməzdisə, onda... yaxşı, özgə nə arzulayım? Mən özüm elə bil, öz-özümü itirmişəm, təkli əbədi, həmişə, ömrüm boyu yalnız onun yanında, onun

ətrafında, onun işığı içində olum. Bundan sonra heç nə bilmirəm! Bir də, bəyəm, ondan əl çəkə bilərəm?

Üçüncü mərtəbədə, onların dəhlizində, elə bil, nəşə məni itələdi. Çevrildim. İyirmi addım, bəlkə də bir az artıq məsafədə qapıdan çıxan Polinanı gördüm. O, doğrudan da, məni gözləyir, məni izləyirdi. O dəqiqə də yanına çağırırdı.

– Polina Aleksandrovna...

– Sakit! – o, xəbərdarlıq elədi.

– Təsəvvür eləyin ki, – pıçıldadım, – məni indicə doğrudan da, böyrümdən nəşə itələdi; dönüb baxıram – sizsiniz! Elə bil, sizdən qərribə bir enerji çıxır!

– Bu məktubu alın! – Polina yəqin ki, dediyimi eşitməyib qayğılı və qaşqabaqlı halda dilləndi, – bu dəqiqə şəxsən mister Astleyə verin. Bacardıqca tez, xahiş eləyirəm. Cavabı lazım deyil. O özü... O, sözünü bitirmədi. “Mister Astleyə?” təəccüblə soruşdum. Amma Polina artıq qapının arxasında yox olmuşdu.

– Aha, deməli, onlar həтта yazışırırlar! – Mən şübhəsiz ki, elə o dəqiqə mister Astleyi axtarıb tapmaq üçün qaçdım,

əvvəlcə qaldığı otele getdim, orda tapmadım, sonra vağzalda axtardım, bütün zalları axtardım, nəhayət, əsəbi vəziyyətdə, az qala ümitsizlik içində evə qayıdanda ona təsadüfən hansısa ingilis kişilərin və xanımların dəstəsində rast gəldim. Əlimlə işarə elədim, dayandı, məktubu ona verdim. Biz baxışmağa da macal tapmadıq. Amma şübhələniyəm ki, mister Astley qəsdən tez-tələsik atının başını buraxdı.

Qısqanclıq mənə əzab verirdimi? Amma çox pis əhvali-ruhiyyədəydim. Nə barədə yazışdıqlarını da heç bilmək istəmirdim. Deməli, o, Polinanın inanılmış adamıdır! “Dost olmağına, dostdu, – fikirləşirdim, bu da aydındı (nə vaxt dostlaşmağa vaxt tapıb), – amma aralarında sevgi varmı? – Əlbəttə, yox”, – ağılım mənə pıçıldayırdı. Amma təkcə ağıl belə hadisələrdə azdı, axı. Hər halda bunu da aydınlaşdırmaq lazım gəlirdi. Məsələ xoşagəlməz şəkildə mürəkkəbləşirdi.

Otele girməyə macal tapmadım ki, şveytsarla öz otağından çıxan ober-kelner xəbər verdilər ki, mənə tələb eləyirlər, axtarırlar, üç dəfə dalımca adam göndəriblər öyrənsin, mən hardayam? Xahiş eləyirlər bacardıqca tez generalın otağına gedim.

Mən çox pis əhvali-ruhiyyədəydim. Generalın kabinetində onun özündən başqa De-Qriyeni m-lle Blanche-ni tapdım. Xanım tək idi, yanında anası yox idi. Əslində anası tamamilə qondarma, yalnız nümayiş üçün istifadə olunan anaydı, amma iş əsl məsələyə çatanda, m-lle Blanche tək fəaliyyət göstərirdi. Bir də çətin ki, o öz qondarma qızının işləri haqqında nəsə biləydi.

Onlar üçlükdə nə barədəsə qızgın mübahisə eləyirdilər, hətta kabinetin qapısı da örtülüydü, heç vaxt belə şey olmurdu. Mən qapıya yaxınlaşanda, uca səslər eşitdim, – De-Qriyenin kobud, kinayəli səsini; Blanche-nin ədəbsiz, söyüş dolu, azgın qışqırığını; generalın, görünür, nədəsə özünə bəraət qazandıran yazıq səsini...

Mən peyda olanda, onların hamısı elə bil, özlərini saxladılar, narazı sifətində nifrət elədiyim həmin yaramaz, rəsmi-nəzakətli, fransız təbəssümünü yaratdı. Məhv olmuş, özünü itirmiş general qəddini düzəltdi, amma bunu nəsə qeyri-iradi elədi. Tək bircə m-lle Blanche özünün par-par yanan qəzəbli görkəmini demək olar, dəyişmədi, yalnız gözlərini mənə dikib səbirsizliklə gözləyə-gözləyə susdu.

Qeyd eləyim ki, o mənimlə indiyəcən inanılmaz dərəcədə etinasızlıqla davranırdı, hətta təzimlərimə də cavab vermirdi, sadəcə, məni vecinə almırdı.

– Aleksey İvanoviç, – general mehriban, töhmətli tərzdə sözə başladı, – icazə verin, sizə elan eləyim ki, qəribədi, həddən artıq qəribədi... bir sözlə, sizin mənə və mənim ailəmə qarşı hərəkətlərinizdə... bir sözlə, həddən artıq qəribədi...

– Eh! çe n'est pas ça, – De-Qriye acıqla və nifrətlə onun sözünü kəsdi. (Qətiydi, o, hamını idarə eləyirdi!) – Mon sher – monsieur, notre cher general se trompe⁷³, belə tərzə keçib (onun nitqini rusca davam etdirirəm), amma o sizə demək istəyirdi ki... daha doğrusu, sizə xəbərdarlıq eləmək, yaxud daha yaxşı desək, sizdən artıq dərəcədə xahiş eləyir ki, onu məhv eləməyəsınız, – hə, məhv eləməyəsınız. Mən məhz bu ifadəni işlədirəm...

– Axı, nəylə, nəylə? – onun sözünü kəsdim.

⁷³Belə yox... Mənim əzizim, bizim əziz general səhv eləyir – frans.

– Bağışlayın, siz bu qarının rəhbəri (yaxud bunu necə deyirlər?) olmağı öz üzərinizə götürürsünüz, sette pauvre terrible vieille⁷⁴ – De-Qriyenin özü çaşırdı, amma o uduzacaq axı, bütün var-yoxunu itirəcək! Siz özünüz gördünüz, siz onun necə oynadığının şahidi oldunuz! Əgər o, uduzmağa başlasa, inadından, qəzəbindən masadan aralanmayacaq, elə hey oynayacaq, hey oynayacaq, belə hallardasa uduzulanları heç zaman geri qaytarmaq mümkün olmur və onda... onda...

– Onda da, – general onun səsinə səs verdi, – onda siz bütün ailəni məhv eləyəcəksiniz! Mən və ailəm, biz onun varisləriyik, başqa yaxın qohumları yoxdu. Sizə açıq deyim: mənim işlərim pozulub, həddən artıq pozulub. Özünüz qismən bilirsiniz... Əgər o, xeyli pul, yaxud hətta ola bilsin ki, bütün varidatını (ilahi!) uduzsa, onda mənim uşaqlarımın halı necə olacaq (general De-Qriyeyə nəzər saldı) – mənim halım necə olacaq? (General ondan nifrətlə üzünü çevirən

⁷⁴Bu zavallı, dəhşətli qarının – frans.

m-lle Blanche-yə baxdı.) Aleksey İvanoviç, xilas eləyin, bizi xilas eləyin!..

– Axı, nəylə, general, deyin, nəylə xilas eləyə bilərəm... Mən burda kiməm ki?

– İmtina eləyin, imtina eləyin, onu atın!..

– Onda başqası tapılacaq! – qışqırdım.

– Ce n'est pas ça ce n'est pas ça, – De-Qriye təzədən sözümü kəsdi, – que diable! Yox, atmayın, amma heç olmasa, vicdanını oyadın, dilə tutun, başını qatın... Hə, nəhayət, ona həddən artıq uduzmağa imkan verməyin, birtəhər başını qatın.

– Bunu necə eləyə bilərəm? Əgər siz özünüz bunu eləsəydiniz, – monsieur m-lle Blanche-nin De-Qriyeyə cəld, odlu, sualedici nəzərini hiss elədim. De-Qriyenin özünün sifətindəsə, nəşə xüsusi, nəşə açıq-aşkar bir şey görünürdü, o, bundan özünü saxlaya bilmədi.

– Elə məsələ də burasındadır ki, o, indi məni qəbul eləməz! – De-Qriye əlini yelləyib qışqırdı. – Əgər... sonra... De-Qriye m-lle Blanche-yə cəld, mənalı nəzər saldı.

– O mon çher monsieur Alexis soyez si bon⁷⁵ – m-lle Blanche-nin özü mənə doğru füsunkar təbəssümlə addımladı, əllərimdən yapışıb möhkəm sıxdı. Lənət şeytana! Bu iblissifət bir saniyədə dəyişməyi bacarırdı. Bu an onun çox yalvarıcı, elə sevimli uşaq kimi gülümsəyən, hətta şiltaqsayaq görkəmi vardı; sözünü qurtarana yaxın mənə hamıdan gizlin, hiyləgərcəsinə göz vurdu; mənim ağızımdan birdəfəlik vurmaq istəyirdi? Pis də alınmadı, – amma bu kobudcasına, dəhşətli alınmışdı. Onun arxasınca general da sıçradı, – məhz sıçradı.

– Aleksey İvanoviç, bağışlayın ki, bayaq sizinlə belə başladım, mən heç də onu demək istəmirdim. Mən sizdən xahiş eləyirəm, yalvarıram, rus kimi baş əyib, and içirəm, – təkcə siz, təkcə siz bizi xilas eləyə bilərsiniz! Mən də mademoiselle Cominges sizə yalvarırıq, – başa düşürsünüz, axı başa düşürsünüz? – o, gözləriylə m-lle Blanche-ni göstərə-göstərə yalvarırdı. General çox miskin vəziyyətdəydi. Həmin dəqiqələrdə qapı üç dəfə astadan,

⁷⁵O, əziz Aleksey, xeyirxah olun – frans.

hörmətlə döyüldü; açdılar, – dəhliz qulluqçusu döyürdü, onun arxa tərəfində, bir neçə addımlığında Potapıç dururdu. Elçiləri nənə göndərmişdi. Məni axtarıb tapmaq, dərhal ora çatdırmaq tələb olunurdu, “acıqlanırlar”, – Potapıç məlumat verdi.

– Amma hələ saat dördün yarısı təzəcə olub ki!

– Xanım yata da bilmədi, hey o tərəf-bu tərəfə çevrildi, sonra qəfildən qalxdı, kreslo tələb elədi və sizin dalınızca göndərdi. İndi də artırmada gözləyirlər-r...

– Quelle meqere!⁷⁶ – De-Qriye qışqırdı. Doğrudan da, mən gəlib çıxmadığımdan hövsələsi darıxan nənəni artırmada tapdım. Saat dördə qədər gözləməyə səbri çatmamışdı.

– Hə, qaldırın! – nənə qışqırdı, sonra yenə ruletkaya yollandıq.

⁷⁶Necə ifritədi! – frans.

XII FƏSİL

Nənə hövsələsiz, acıqlı əhvali-ruhiyyədəydi; görünürdü ki, ruletka onun beynində möhkəm qərar tutmuşdu. Bütün bunlarla yanaşı, qarı diqqətsiz, ümumiyyətlə, fikri həddən artıq dağınıqıydı. Yolboyu bayaqkı kimi, hər şey barədə sual vermirdi. Bizim yanımızdan yel kimi ötüb keçən çox zəngin kolyaskanı görəndə, yalnız əlini qaldıraraq soruşdu: “Bu nədi? Kimindi?” – amma deyəsən, mənə cavabımı da eşitmədi; onun dalğınlığı fasiləsiz olaraq, kəskin və hövsələsiz bədən hərəkətləriylə, ədaləriylə kəsilirdi. Artıq vağzala yaxınlaşan zaman mən ona uzaqdan baron və baronessa Vurmerhelmləri göstərəndə, nənə dalğın-dalğın baxıb tamamilə etinasızlıqla dedi: “A!” – sonra arxada addımlayan Potapıça və Marfaya tərəf çevrilib onların ağızından vurdu:

– Hə, siz niyə dalımca düşmüşünüz? Hər dəfə sizi özümlə aparmayacağam ki! Tərpənin burdan, birbaş evə! Mənim elə sən də bəsimdən, – onlar tələsik baş əyib evə sarı götürüləndə qarı mənə müraciətlə əlavə elədi.

Artıq nənəni vağzalda gözləyirdilər. Elə o dəqiqə onu düz nəzarətçinin yanındakı həmin yerə apardılar. Mənə elə gəlir, bu həmişə belə nəzakətli, özlərini adi məmur sayan nəzarətçilərə demək olar, hər şeyin qəti dəxli yoxdu: bank udacaq, yoxsa uduzacaq, – heç də bankın uduzmasına etinasız deyillər, əlbəttə ki, oyunçuların cəlb edilməsi, bərk maraqlarına daha güclü nəzarət üçün bəzi məlumatlarla təchiz olunublar, – buna görə mütləq özləri də priz və mükafat alırlar. Ən azı nənəyə artıq qurban kimi baxırdılar. Sonra bizimkilər nə güman etmişdilər, o da baş verdi.

Məsələ bax, belə oldu. Nənə birbaşə zero-nun üstünə atıldı, o dəqiqə də on iki fridrixsdör qoymağı tapşırırdı. Bir, iki, üç dəfə qoyduq – zero çıxmırdı. “Qoy, qoy!” – nənə səbirsizliklə mənə itələyirdi. Mən əməl eləyirdim.

– Neçə dəfə qoyduq? – nəhayət o, səbirsizlikdən dişlərini qıcırdada-qıcırdada soruşdu.

– Artıq on ikinci dəfədi, nənə. Yüz qırx dörd fridrixsdör uduzmuşuq. Sizə deyirəm nənə, axşama qədər bəlkə də...

– Sus! – nənə sözümü kəsdi. – Zeroya qoy, ondan əlavə bu dəqiqə qırmızıya da min qulden qoy. Al, bu da pul.

Qırmızı çıxdı, zero isə yenə baş tutmadı; min quldeni qaytardılar.

– Görürsən, görürsən! – nənə pıçıldayırdı, – qoyduqlarımızı demək olar qaytardıq. Yenə zeroya qoy; bir dəfə də qoyaq, başını buraxaq.

Beşinci dəfə nənə tamam darıxdı.

– Bu murdar zerociyəzi cəhənnəm elə getsin. Al, bütün dörd min quldeni qırmızıya qoy, – o əmr elədi.

– Nənə! Çox olacaq; əgər qırmızı çıxmasa onda necə olsun, – yalvarırdım.

Amma nənə az qala sözümü ağımda qoyurdu (Hə, yeri gəlmişkən, elə itələşirdi ki, demək olar, az qala dalaşırıdı.). Əlac yox idi, mən bayaq udduğumuz dörd min quldenin hamısını qırmızıya qoydum. Çarx fırlandı. Nənə vüqarla qəddini dik tutub, mütləq uduşa şübhə eləmədən oturmuşdu.

– Zero! – nəzarətçi səsləndi.

Əvvəlcə nənə başa düşmədi, amma sonra nəzarətçinin masanın üstündəki bütün pullarla birgə onun dörd min quldenini süpürdüyünü görəndə, bu qədər müddətdə çıxmayan, demək olar, iki yüz fridrixsdör qoyduğumuz zeronun, elə bil, qəsdən nənənin indicə söyüb başını buraxdığı vaxt çıxdığını öyrənəndə, birdən guruldadı, bütün salonu əlləriylə qamarlamaq istədi, ətrafdakılar həтта gülüşdülər.

– Vay, dədə vay! Bu lənətə gəlmiş elə indi çıxdı! – nənə bağırdı, – ay belə-belə olmuş məlun! Bunu sən elədin! Bütün bunları sən elədin! – coşmuş halda məni itələyə-itələyə üstümə düşdü. – Sən məni dilə tutdun.

– Nənə, mən sizə yol göstərirdim, bütün şanslara görə necə cavab verə bilərəm?

– Mənsə şans verərəm! – o, hiddətlə pıçıldadı, – rədd ol mənim yanımdan.

– Əlvida, nənə, – getmək üçün çevrildim.

– Aleksey İvanoviç, Aleksey İvanoviç, dayan görüm! Hara gedirsən? Hə, nə, nə? Görürsən, incidin! Axmaq! Hə,

burda ol, bir az da dayan, yaxşı, incimə, mən özüm axmağam! Hə, de, yaxşı, indi neyləməliyəm?

– Mən, nənə, sizə yol göstərə bilmərəm, bir şey olsa məni günahlandırarsınız. Özünüz oynayın, əmr eləyin, mən qoyacağam.

– Yaxşı, yaxşı! Hə, qırmızıya dörd min qulden də qoy! Bu da pul kisəsi, götür!– O, cibindən pul kisəsini çıxarıb mənə verdi. – Hə, tez götür, burda iyirmi min rubl təmiz pul var.

– Nənə, – pıçıldadım, – belə çox pul...

– Ölsəm də, geri qaytaracağam. Qoy! –

Qoyduq və uduzduq.

– Qoy, qoy, səkkiz minin hamısını qoy!

– Olmaz, nənə, ən böyük məbləğ dörd mindi!

– Yaxşı dörd qoy!

Bu dəfə udduq. Nənə ruhlandı.

“Görürsən, görürsən, – məni itələyirdi, – yenə dörd qoy”.

Qoyduq – uduzduq; sonra yenə, yenə uduzduq.

– Nənə, bütün on iki min getdi, – bildirdim.

– Görürəm ki, gedib, – o, belə demək mümkünsə, qəribə dəlisov sakitliklə dilləndi, – görürəm atam-atam, görürəm, – tərپənmədən bir nöqtəyə baxa-baxa, elə bil, götür-qoy eləyə-eləyə dilləndi, – eh, ölsəm də oynayacağam, dörd min qulden də qoy!

– Pul yoxdu axı, nənə; pul kisənizdə bizim beşfaizlik istiqrazlar, bir də bəzi köçürmələr var, pulsa yoxdu.

– Bəs, portmanatda?

– Xırda pullar qalıb, nənə.

– Burda puldəyişmə dükənləri var? Mənə dedilər ki, bizim bütün kağızlarımızı xırdalamaq olar, – nənə qətiyyətlə soruşdu.

– Oh, nə qədər istəsəniz! Amma siz dəyişdirməyə görə itirəcəyinizdən belə... cuhudun özü də dəhşətə gələcək!

– Boş söhbətdi! Yenə udacağam. Apar. O qanmazları çağır.

Kreslonu itələdim, yükçülər gəldilər, biz vağzaldan çıxdıq. “Tez, tez, tez!” – nənə əmr verirdi. – “Yolu göstər, Aleksey İvanoviç, yaxındakına apar, uzaqdadımı?”.

– İki addımdı, nənə.

Amma bağdan xiyabana burulan döngədə qabağımıza bütün dəstəmiz çıxdı: general, De-Qriye və anasıyla m-lle Blanche. Polina Aleksandrovna onların yanında deyildi, mister Astley də yox idi.

– Yaxşı, yaxşı, dayanmayın! – nənə qışqırdı, – hə, sizə nə lazımdı belə? Sizlik vaxtım yoxdu!

Mən arxada gedirdim; De-Qriye yanıma sıçradı.

– Bütün bayaqkını uduzdu, özünün on iki min quldenini də batırdı. Beşfaizli istiqrazı xırdalamağa gedirik, – tələsik ona pıçıldadım. De-Qriye ayağını yerə döyüb generala xəbər verməyə atıldı. Biz nənəni itələməkdə davam eləyirdik.

– Saxlayın, saxlayın, – general aqlını itirmiş halda pıçıldadı.

– Onu dayandırmağa bir cəhd elə görüm, – ona pıçıldadım.

– Xalacan, – general yaxınlaşdı, – xalacan... biz indi... biz indi... – onun səsi titrəyir, zəifləyirdi, – atları götürüb şəhər kənarına gedirik... Heyrətəmiz mənzərə... puant... biz sizi dəvət eləməyə gəlirdik.

– Cəhənnəm olsun sənin Puantın! – nənə hiddətlə onu başından elədi.

– Orda kənd var... orda çay içəcəyik... – general artıq tam ümitsizliklə davam eləyirdi.

– Nons boirons du lait, sur e’herbe fraiche⁷⁷ – De-Qriye vəhşi qəzəblə əlavə elədi. Du lait, de e’herbe fraiche – ideal dərəcədə dinc olan Paris burjuasının olan-qalanı budu; məlum olduğu kimi, onun “təbiətə və həqiqətə!” baxışı bundadı.

–Özün hortuldat, mənim süddən qarnım ağrıyır. Bir də, niyə əl çəkmirsiniz?!– nənə qışqırdı, – deyirəm, vaxtım yoxdu!

– Gəlib çatdıq, nənə, – qışqırdım, – buradı! – Kreslonu bankirin kontoru yerləşən evə sürdük. Mən istiqrazı dəyişməyə getdim; nənə girişdə gözlədi; De-Qriye, general və Blanche neyləyəcəklərini bilmədən bir kənarda durmuşdular. Nənə qəzəblə onlara baxırdı, gələnlər də yolla

⁷⁷Təzə-tər otların üstündə süd içəcəyik – frans.

vağzala getdilər. Mənə elə ucuz qiymət təklif elədilər ki, riskə getmədim, təlimat üçün nənənin yanına qayıtdım.

– Ah, quldurlar! – o, əlini oynada-oynada qışqırdı. – Yaxşı! Eybi yoxdu! – dəyiş! – qətiyyətlə qışqırdı, – dayan, bankiri mənim yanıma çağır!

– Bəlkə kontor işçilərindən kimisə çağırım, nənə?

– Yaxşı, kontor işçisini, fərqi yoxdu. Ah, quldurlar!

Kontor işçisi yeriyə bilməyən qoca, əldən düşmüş qrafinyanın onu yanına çağırıldığını biləndə çıxmağa razı oldu. Nənə uzun-uzadı, qəzəblə, uca səslə onu dələduzluqda ittiham eləyirdi, onunla rus, fransız, alman dillərinin qarışığından ibarət dillə sövdələşirdi, eyni zamanda, mən tərcüməyə kömək göstərirdim. Ciddi kontor işçisi bizim ikimizi də süzür, başını yelləyirdi. O, nənəyə həтта həddən artıq diqqətlə baxırdı, – bu da artıq nəzakətsizlik idi; nəhayət, gülümsəməyə başladı.

– Yaxşı, rədd ol! – nənə qışqırdı. – Boğazında qalsın mənim pullarım! Onda xırdala, Aleksey İvanoviç, vaxtımız yoxdu, yoxsa başqasının yanına gedərdik.

– Kontor işçisi deyir ki, başqaları bundan da az verərlər.

Ondakı haqq-hesabı dəqiq xatırlamıram, amma deyəsən mən on iki min florinə qədər qızıl və kağız pullarla dəyişdim, hesabı götürüb nənəyə apardım.

– Bu lənətə gəlmiş Zeroya heç vaxt qoymayacağam, elə qırmızıyla da, – o, vağzala yaxınlaşanda dilləndi. Bu dəfə var gücümlə ona mümkün qədər az qoymağı təlqin eləyirdim, inandırırıdım ki, şanslar dövr eləyən zaman həmişə iri məbləğ qoymağa da vaxt olacaq. Amma o elə hövsələsiziydi ki, əvvəcə razılaşa da, oyun vaxtı qarşısını almaq mümkün deyildi. On, iyirmi fridrixsdörlük bankları udmağa başlayan kimi, – “Hə, görürsən! Hə? görürsən! – məni itələməyə başlayırdı, – bax, görürsən, udduq ki, on əvəzinə dörd min olsaydı, dörd min udardıq, indi bu nədi bəs? Hamısını sən elədin!”

Onun oyununa baxa-baxa nə qədər acığımı tutsa da, nəhayət, susmağı, daha heç bir şey məsləhət görməməyi qərara aldım.

Qəfildən De-Qriye irəli atıldı. Onların üçü də yaxınlıqdaydılar; m-ile Blanche-nin anacığazıyla bir qıraqda durduğunu, knyazcığazla dilxoşluq elədiyini sezdim.

General açıq-aşkar gözdən düşmüşdü, demək olar, ağzıbirə salınmışdı. Blanche yanında vargücülə quyruq bulasa da, hətta ona baxmaq da istəmirdi. Yazıq general! O ağarırdı, qızarırdı, titrəyirdi, hətta artıq nənənin oyununu da izləmirdi. Nəhayət, Blanche ilə knyazcığaz bayıra çıxdılar; general onların arxasınca qaçdı.

– Madame, madame, – De-Qriye ağzını nənənin lap qulağına dayayıb şirin səslə pıçıldayırdı, – madame, bu cür bank qoymaz... yox, yox, olmaz... – rusca sözlərin qol-qabırğasını sındırdı, – yox!

– Bəs, necə axı? Yaxşı, öyrət! – nənə ona müraciət elədi. De-Qriye qəfildən fransızca hüdüləyib tökməyə, məsləhət verməyə başladı, təlaş içindəydi, deyirdi ki, şansını gözləmək lazımdı, hansısa rəqəmləri hesablamağa başladı... nənə heç nə başa düşmürdü. De-Qriye elə hey tərcümə eləməyim üçün mənə müraciət eləyirdi; barmağını masaya döyürdü, göstərirdi, nəhayət, karandaşı qapdı, az qala kağız üzərində hesablamağa başlayacaqdı, nənə nəhayət, səbrini itirdi.

– Yaxşı, getdin, getdin, hamısını cəfəng danışsan! –
“Madame, madame”, – özününsə, bir şeydən başı çıxmır;
getdin!

– Mais, madame, – De-Qriye cüggüldədi və təzədən
izah eləməyə, göstərməyə başladı. Deyəsən, çox yaxşı başa
düşürdü.

– Yaxşı, indi ki, deyir, qoy, – nənə mənə əmr elədi, –
görək: bəlkə doğrudan da, çıxacaq.

De-Qriye yalnız onu böyük məbləğlərdən yayındırmaq
istəyirdi: o, rəqəmlərə bir-bir və birlikdə qoymağı təklif
eləyirdi. Mən onun göstərişilə ilk onikilikdə bir sıra tək
rəqəmlərə, on səkkizdən iyirmi dördədək olan rəqəmlər
qrupunun hərəsinə beş fridrixsdör qoydum: cəmi on altı
fridrixsdör qoyduq.

Çarx fırlandı. “Zero!” – nəzarətçi qışqırdı. Biz hamısını
uduzduq.

– Bu qanmaza bax! – nənə üzünü De-Qriyeyə tutub
çığırdı, – bu murdar fransızciyəzə bax! Axı, mənə yırtıcı
məsləhət görür! Getdin, getdin burdan! Başı girməyən yerə
bədəninini soxur!

Hədsiz incimiş De-Qriye çiyinlərini çəkdi, nifrətlə nənəyə baxıb aralandı. Baş qoşduğundan elə özü də utandı; heç özünü saxlaya bilməmişdi.

Nə qədər əlləssək də, bir saatdan sonra hamısını uduzduq.

Nənə xiyabana qədər bir kəlmə belə danışmadı. Xiyabanda, artıq otele yaxınlaşanda ondan çığırtılar çıxmağa başladı.

– Bu cür axmaq olar? Bu cür sarsaq olar? Qocasan sən, qoca sarsaqsan!

Otağa yenicə girmişdik ki: “Mənə çay verin! – deyə nənə qışqırdı, – dərhal da yığışın! Gedirik!

– Hara, anacan, hara buyurursunuz? – Marfa sözə başladı.

– Sənin nə işinə, axı? Öz yerini bil! Potarıç, hər şeyi, bütün yükü yığ. Geri, Moskvaya gedirik! Mən on beş min rublun başına daş saldım!

– On beş min, anacan! İlahi! – Potarıç yəqin ki, qulluq göstərdiyini güman eləyə-eləyə mütəəssir halda əllərini oynadıb az qala qışqırdı.

– Yaxşı, yaxşı, axmaq! Hələ ağlamağa da başlayıb! Sus! Yığışın! Hesabı! Tez, tez!

– Ən yaxın qatar doqquz saat yarımından sonra yola düşür, nənəcan, – onun furorunun⁷⁸ qabağını almaq üçün məlumat verdim.

– Bəs indi saat neçədi?

– Səkkizin yarısı.

– Heyif! Amma nə fərqi var, Aleksey İvanoviç, mənim bircə qəpik pulum yoxdu. Bax, bu iki bileti də götür, ora qaç, mənə bunları da xırdala. Yoxsa getməyə də pul yoxdu.

Yola düşdüm. Yarım saatdan sonra otelə qayıdıb bizimkilərin hamısını nənənin yanında tapdım. Nənənin birdəfəlik Moskvaya getdiyini eşidib, deyəsən, onun uduzmağından daha çox heyrətlənmişdilər. Tutaq ki, çıxıb

⁷⁸Fransızca – jureur, italyanca – jurore hiddət, qəzəb deməkdir

getməsiylə nənənin var-dövləti xilas olurdu, amma əvəzində generalın halı nə olacaqdı axı? De-Qriyenin pulunu kim ödəyəcək? M-ile Blanche, şübhəsiz, nənənin ölməsini gözləməyəcək, indi knyazcığazla, ya da başqa birisiylə aradan çıxacaq. Onlar qarının qarşısında durmuşdular, təsəlli verirdilər və dilə tuturdular. Polina yenə də yox idi. Nənə hiddətlə qışqırdı.

– Başımdan açılın, şeytanlar! Sizin nə işinizə qalıb? Bu keçisaqqal mənə üstümə niyə düşüb? – O, De-Qriyeyə çığırdı, – bəs, cüllüt, sənə nə lazımdı? – Nənə m-ile Blanche-yə sarı döndü. – Nə quyruq bulayırsan?

– Diantre!⁷⁹ – m-ile Blanche gözlərini dəlicəsinə parıldadıb pıçıldadı, lakin qəfildən qəhqəhə çəkib güldü və bayıra çıxdı.

– Elle vivra cent ans!⁸⁰ Qapıdan çıxaxıxa generala qışqırdı.

⁷⁹Lənət şeytana – frans.

⁸⁰O, yüz il yaşayacaq – frans.

– Hə, belə çıxır, sən mənim ölümümə ümid eləyirsən? –
nənə generala bağırdı.

– Çıx get! Onların hamısını qovla, Aleksey İvanoviç!
Sizin nə işinizə? Mən özümünkünü havaya sovurmuşam,
sizinkini yox!

General çiyinlərini çəkdi, belini əyib çıxdı. De-Qriye
onun ardınca getdi.

– Praskovyanı çağırın! – nənə Marfaya tapşırırdı.

Beş dəqiqədən sonra Marfa Polina ilə geri döndü.
Bütün müddət ərzində Polina uşaqlarla öz otağında
oturmuşdu, elə bil, qəsdən bütün günü bayıra çıxmamağı
qərara almışdı. Onun sifəti ciddi, qəmli və qayğılıydı.

– Praskovya, – nənə sözə başladı, –mən bayaq
başqalarından eşitdim ki, guya sənin bu axmaq atalığın, bu
kütbeyin dəmdəməki fransızcığazla – aktrisadımı, nədi,
yoxsa ondan da pisdi – evlənmək istəyir? De görüm,
düzdümü?

– Bu barədə dəqiq bir şey bilmirəm, nənəcan, – Polina
cavab verdi, – ancaq gizlətməyi lazım bilməyən

mademoiselle Blanche-nin özünün sözlərinə görə, belə nəticəyə gəlirəm ki...

– Yetər! – nənə qızgınlıqla onun sözünü kəsdi, – hər şeyi başa düşürəm. Mən həmişə hesab eləyirdim ki, bu, onun əlindən gələr, həmişə onu ən boş və yüngülxasiyyət adam sayırdım. Lovğalığı üstünə götürür ki, generaldı (polkovnik olub, istefaya çıxanda, general alıb), həm də təşəxxüs satır. Mən hər şeyi – Moskvaya teleqramı teleqram dalınca necə göndərdiyinizi bilirəm, – “Deməzssənmi, bu qoca arvad ayağını tezmi uzadacaq?” Miras gözləyirdiniz. Axı, bu yaramaz qız – adı necədi, de Cominges-di – yoxsa onu pulsuz, üstəlik də, qayıрма dişlərlə özünə nöker də götürməz. Deyirlər, onun özünün bir ətək pulu var, faizə verir, xeyli qazanıb. Mən, Praskovya, səni günahlandırmıram; teleqramları sən göndərmirdin; köhnə məsələləri yada salmaq istəmirəm. Bilirəm ki, sənin xasiyyətciyəzin pisdi – eşşək arısısan! Sancarsan, əməlli-başlı şişər, həm də sənə yazığım gəlir. Ona görə ki, sənin rəhmətlik anan Katerinanı sevirdim. Hə, istəyirsən, burda hər şeyi buraxıb mənimlə gedək. Axı, getməyə yerin yoxdu;

üstəlik də, indi onlarla bir yerdə olmağın yaxşı deyil. Dayan! – nənə danışmaq istəyən Polinanın sözünü kəsdi, – mən hələ sözümlü qurtarmamışam. Səndən heç nə tələb eləmirəm. Mənim evim Moskvadadı, özün bilirsən, saraydı, istəyirsən, bütöv bir mərtəbəni tut, istəyirsən, əgər xasiyyətim xoşuna gəlmirsə, həftələrlə yanıma gəlmə. Hə, istəyirsən, ya yox?

– İcazə verin, əvvəlcə soruşum: doğrudanmı, indi getmək istəyirsiniz?

– Zarafatmı eləyirəm, anam? Dedimsə, gedəcəyəm. Mən bu gün sizin viran qalmış ruletkanızda on beş min rubl batırdım. Beş il qabaq Moskva altında taxta kilsəni daşla təzədən tikməyə söz vermişəm, onun əvəzində burda havaya sovurdum varımı. İndi anam, kilsə tikməyə gedirəm.

– Bəs, su necə olsun, nənə? Axı siz müalicəvi su içməyə gəlmişdiniz...

– Cəhənnəm olsun sizin o su! Məni hirsləndirmə, Praskovya. Qəsdənmi belə eləyirsən? De görüm, gedirsən, ya yox?

– Mənə təklif elədiyiniz sığınacağa görə, – Polina mütəəssir halda sözə başladı, – sizə çox minnətdaram, nənə. Mənim

vəziyyətimi qismən başa düşdünüz. Sizə elə minnətdaram ki, inanın, yanınıza gələcəyəm, bəlkə də hətta tezliklə gələcəyəm. İndisə səbəblər var... vacib səbəblər... Mən indi, bu dəqiqə qərara gələ bilmərəm. Əgər heç olmasa, iki həftə qalsaydınız...

– Deməli, istəmirsən?

– Deməli, bacarmıram. Üstəlik də, hər halda, bacımı və qardaşımı ata bilmərəm, amma həqiqətən elə ola... elə ola... Elə ola bilər ki, onlar tək, kimsəsiz qalarlar, onda... Əgər mənə balacalarla birgə qəbul eləsəniz, onda, əlbəttə, sizin yanınıza gələrəm, inanın, buna layiq də olaram, nənə.

– Yaxşı, zıqqıldama! (Polina zıqqıldamağı ağına da gətirmirdi, həm də o, heç vaxt ağlamırdı.) Cücələr üçün də yer tapılar. Üstəlik, onlar məktəbə getməlidilər. Hə, bəs indi getmirsən? Yaxşı, Praskovya, bax. Mən sənənin yaxşılığını istəyərdim, axı, niyə getmədiyini bilirəm. Hər şeyi bilirəm, Praskovya! Bu fransızciyəz sənə xeyir gətirməyəcək.

Polina pörtdü. Mən eləcə diksindim (Hamının xəbəri var, belə çıxır, təkcə mən heç nə bilmirəm!).

– Yaxşı, yaxşı, qaşqabağını sallama. Sözü uzatmayacağam. Bax ha, elə olsun ki, axırı pis qurtarmasın, başa düşürsən? Sən ağıllı qızsan; sənə heyfim gələcək. Hə, bəsdə, kaş ki, heç birinizi görməyəydim.

– Mən, nənə, hələ sizi ötürəcəyəm, – Polina dilləndi.

– Lazım deyil, mane olma, həm də sizin hamınız məni bezdirmisiniz. Yanımdan keçəndə Polina mənə cəld nəzər salıb dərhal gözlərini qaçırtmışdı.

– Hə, sən də salamat qal, Aleksey İvanoviç! Qatarın vaxtına cəmi bir saat qalıb. Həm də fikrimcə, sən məndən yorulmuşsan. Al, bu əlli qızılı özünə götür.

– Çox minnətdaram, nənə, mənim vicdanım...

– Yaxşı, yaxşı! – Amma nənə elə qızğınlıq, hiddətlə qışqırdı ki, sözündən çıxma bilməyib pulu götürdüm.

– Moskvada yersiz-yurdsuz ora-bura qaçsan, mənim yanıma gəl; bir yerə tövsiyə eləyəyəm. Yaxşı, rədd ol!

Öz otağıma gəlib çarpayıma sərələndim. Başımı əllərimin üstünə qoyub hardasa, yarım saat arxası üstə uzanmışdım. Artıq qəza baş vermişdi, fikirləşməyə bir şey vardı. Qərara gəldim ki, sabah Polinayla ciddi söhbət

eləyim. Hə! Fransızciyəz? Belə çıxır ki, doğrudu! Amma bir də ki, burda nə ola bilərdi, axı? Polina və De-Qriye – ilahi, bu necə müqayisədi!

Bütün bunlar, sadəcə, ağlagəlməzdi. Qəfildən qeyri-ixtiyari yerimdən sıçradım, dərhal mister Astleyi axtarıb tapmaq, necə olursa olsun, onu danışmağa məcbur eləmək üçün getmək istədim. Əlbəttə ki, o bu məsələdə də məndən çox bilir. Mister Astley? Məndən ötrü daha bir müəmmaydı! Amma qəfildən otağımın qapısını taqqıldatdılar. Baxıram – Potarıçdı.

– Aleksey İvanoviç, xanım sizi yanına tələb eləyir.

– Nə? Çıxıb gedir, nədi? Qatarın vaxtına hələ iyirmi dəqiqə qalıb.

– Narahat olur, güclə oturur. “Tez, tez!” – yəni səni, atam. İsa xətrinə ləngiməyin.

Həmin dəqiqə aşağı qaçdım. Nənəni artıq dəhlizə çıxarmışdılar. Onun əlində pul kisəsi vardı.

– Aleksey İvanoviç, qabağa düş, gedək!..

– Hara, nənə?

– Ölsəm də, əvəzini çıxacağam! Hə, marş, sorğusualsız! Axı, orda gecəyarısınacan oyun gedir, yox?

Yerimdəcə quruyub qaldım, fikrə getdim, amma elə o dəqiqə qərara gəldim.

– Özünüz bilərsiniz, Antonida Vasilyevna, getməyəcəyəm.

– Nəyə görə? Bu nədi belə?

– Hamınız bəngotu yemisiniz nədi?

– Özünüz bilərsiniz: mən sonra öz-özümü danlayacağam; istəmirəm. Nə şahid, nə iştirakçı olmaq istəyirəm; məni bundan qurtarın, Antonida Vasilyevna. Bax, bu da sizin əlli fridrixsdörünüz, geri qaytarıram; əlvida! – Sonra dərhal fridrixsdör bağlamasını nənənin kreslosunun böyründəki balaca masanın üstünə qoyub təzim elədim və çıxıb getdim.

– Bu nə cəfəngiyatdı! – nənə ardımca qışqırdı, – heç yerə getmə, nolar, özüm tək də yol taparam! Potapıç, mənimlə gedək! Hə, qaldırın, aparın.

Mister Astleyi tapmayıb evə qayıtdım. Çox gec, artıq gecə saat birdə nənənin gününün nəylə başa çatdığını Potapıçdan öyrəndim. O, bayaq dəyişdiyimin hamısını, uduzmuşdu. Orda ona bir az əvvəl iki fridrixsdör verdiyi polyakcığaz ilişib axıracan oyununa rəhbərlik eləmişdi. Başlanğıcda, polyakcığaza qədər nənə Potapıçı pul qoymağa vadar eləyirdi, amma tezliklə onu qovmuşdu; elə bu vaxt polyakcığaz peyda olmuşdu. Tərslikdən o, rusca başa düşürdü, hətta üç dilin qarışıqlığıyla birtəhər danışırdı, beləliklə, onlar bir-birini az-çox başa düşürdülər. Nənə onu elə hey rəhmi gəlmədən söyürdü, polyakcığaz fasiləsiz “qalağın altına pansayağı döşənirdi”, amma “Sizinlə necə müqayisə eləyəsən, Aleksey İvanoviç” – Potapıç danışırdı. – O səninlə lap ağayla davranan kimi davranırdı, osa – belə, mən özüm öz gözlərimlə gördüm, Allah başına daş salsın – dərhal onun masasının üstündən oğurlayırdı. O özü polyakcığazı masanın üzərində yaxaladı, abrını ətəyinə bükdü, hər cür söyüşlərlə söydü, adam, hətta bir dəfə saçından darddı, doğru sözümdü, yalan demirəm, belə ki, ətrafda gülüşmə düşdü. Hamısını uduzdu; nə ki vardı, sizin

dəyişdiyinizin hamısını. Biz onu – ananı bura gətirdik, yalnız su içmək istədi, xaç çəkdi və yatağa girdi. Əldən düşmüşdümü, nədi, o dəqiqə yuxuya getdi, Allah ona mələk yuxusu versin! Oh, bu da məndən ötrü xaric olub! – Potapıç sözünə yekun vurdu, – deyirdi ki, xeyirliyə deyil. Bircə öz Moskvamıza tezəcə getsəydik! Nəyimiz olmasa da, Moskvada evimiz yoxdumu? Bağ, güllər – elələri burda da yoxdu, ətir, almalar yetişirlər, genişlik, – yox: xaricə getmək lazımdı. O-ho-ho!!!

XIII FƏSİL

Budur, artıq demək olar, bir ay keçmişdi ki, pərakəndə də olsa, güclü təəssüratlarımın təsiri altında başladığım bu qeydlərimə əl vurmurdum. O vaxt yaxınlaşdığını qabaqcadan hiss elədiyim fəlakət, doğrudan da, baş

vermişdi, amma mən fikirləşdiyimdən kəskin, gözlənilməz olmuşdu. Bütün bunların hamısı nəsə qəribə, biabırçı, ən azı, məndən ötrü faciəviydi. Başıma bəzi hadisələr – demək olar, möcüzəvi şeylər gəlmişdi; mən o hadisələrə indiyəcən ən azı, belə baxıram – ancaq başqa nöqteyi-nəzərə görə, xüsusilə mənim onda içinə düşdüyüm burulğana görə, bu hadisələr bir o qədər adi deyildilər. Bununla belə, məndən ötrü özümün bütün bu hadisələrə necə münasibət göstərdiyim möcüzəvidi! İndiyəcən özümü başa düşmürəm! Bütün bunların hamısı da yuxu kimi ötüb keçdi – hətta ehtirasım da. Axı, o ehtiras güclü, həqiqiydi, amma indi hara yox olub, görən? Düzdü: harda olsa, başqa dəfə mənim beynimdən keçəcək: “Görən, onda mən dəlimi olmuşdum, bütün bu müddət ərzində hansısa dəlixanadamı oturmuşdum, bəlkə elə indi də ordayam, – belə ki, bütün bunların hamısı gözümə görünüb və bu vaxtaca yalnız mənə elə gəlir...”

Yazdığım vərəqləri toplayıb təzədən oxudum (Kim bilir, ola bilsin, onları dəlixanada yazıb-yazmadığıma əmin olmaqdan ötrü). İndi mən tək-tənhayam. Payız gəlir, yarpaqlar saralır. Bu ölgün şəhərciyəzdə oturub qalmışam

(oh, alman şəhərciyəzləri necə ölgündülər!), sonrakı addımımı götür-qoy eləmək əvəzinə təzə-tər xatirələrin təsiri altında, onda məni caynağına keçirən burulğanın, yenə harasa atan bir an əvvəlki qasırğanın təsiri altında yaşayıram. Mənə bəzən elə gəlir ki, yenə də həmin qasırğanın içində fırlanıram, lap indicə yenə həmin tufan özünü yetirəcək, böyrümdən keçəndə məni qanadına götürəcək, mən yenə ölçü qaydasını və hissini itirəcəyəm, fırlanacağam, fırlanacağam...

Bununla belə, ola bilsin ki, mən bu ay ərzində baş verən hər şey barədə dəqiq hesabat versəm, həm birtəhər özümə gələcəyəm, həm də fırlanmağımı dayandıracağam. Yenidən yazmaq istəyirəm; həm də bəzən axşamlar tamam bekarçılıq olur. Qəribədi, heç olmasa, nəyləsə məşğul olmaq üçün burdakı yaramaz kitabxanadan oxumaqdan ötrü Pol de Kokun, demək olar, zəhləm gedən romanlarını (almancaya tərcümədə) götürürəm, amma onları oxuyuram, özümə təəccüblənirəm: elə bil ciddi kitabla, yaxud ciddi məşğuliyyətlə bir az əvvəlki keçmişin cazibəsini dağıtmağa çalışıram. Bu iyirənc yuxu, ondan qalan bütün təəssüratlar o

qədər doğmadılar ki, tüstüyə çevrilib uçması üçün ona hətta yeni nəyləsə toxunmağa qorxuram!

Bütün bunlar mənə belə doğmadıların? Hə, əlbəttə, doğmadılar; bəlkə qırx ildən sonra da xatırlayacağam...

Beləliklə, yazmağa başlayıram. Bununla belə, bunların hamısını indi qismən, mümkün qədər qısa danışacağam: təəssüratlar heç də əvvəlki deyil...

* * *

Birinci, nənəylə haqq-hesabı qurtarmaq üçün.

Sonrakı gün o, hər şeyi tamam-kamal uduzdu. Elə belə də olmalıydı: belələrindən kim bircə dəfə bu yola düşürsə, o, elə bil, qarlı dağdan xizəklə sürüşür, get-gedə daha sürətlə şütüyür. Nənə bütün günü axşam saat səkkizəcən oynadı; mən onun yanında olmamışam, yalnız söylənilənlərdən bilirəm.

Potapıç onun yanında, vağzalda bütün günü növbə çəkdi. Nənəyə rəhbərlik eləyən polyakcığazı həmin gün bir neçə dəfə dəyişdilər. Qarı ondan başladı ki, saçından dardığı dünənki polyakcığazı qovub başqasını götürdü, amma o biri demək olar, daha pis oldu. Bunu qovub, çıxıb

getməyən, bütün bu sürgün müddətində elə burdaca, nənənin kreslosunun arxasında sıxılıb duran, hər dəqiqə başını ona doğru uzadan birincini götürdü, – qarı, nəhayət, əməlli-başlı ümitsizliyə qapıldı. Qovulmuş ikinci polyakcığaz da heç cür çıxıb getmək istəmirdi; biri sağ tərəfində yerləşmişdi, o biri sol tərəfində. Elə hey banka və gedişlərə görə bir-biriylə mübahisə eləyir, söyüşürdülər, bir-birinə “laydak” və digər polyak komplimentləri yağdırırdılar, sonra yenə barışırdılar, hər cür qaydasız-filansız pul atırdılar, əbəs yerə göstəriş verirdilər. Dalaşa-dalaşa hərəsi öz tərəfindən atırdı, biri, məsələn, qırmızıya qoyanda, o biri də dərhal qaraya qoyurdu. Axırda onlar nənəni tamamilə dolaşdırıb əldən saldılar, nəhayət, o, az qala, ağlaya-ağlaya qoca nəzarətçiyə onu müdafiə etmək, polyakları qovmaq xahişini bildirdi. Qışqırıqlarına, etirazlarına baxmayaraq, onları, doğrudan da, dərhal qovdular: ikisi də bir ağızdan qışqırır, sübut eləyirdilər ki, nənə hələ onlara borcludu, onları nədəsə aldadıb, onlarla yaramaz hərəkət eləyib. Bədbəxt Potapıç bütün bunları mənə elə həmin axşam, uduzandan sonra göz yaşlarıyla danışdı, şikayətlənirdi ki, polyaklar öz ciblərini

pulla doldurdular, onların necə vicdansızcasına oğurladıqlarını və dəqiqəbaşı ciblərinə soxduqlarını öz gözlərilə görürdü. Məsələn, nənədən zəhmətinə görə yalvarıb-yaxarıb beş fridrixsdör alır, həmin pulları dərhal da ruletkaya, nənənin pullarının yanına qoyurlar. Nənə udur, amma o qışqırır ki, udan özüdü, nənə uduzub. Onları qovanda Potapıç irəli durub məlumat verdi ki, cibləri qızıl pullarla doludu. Nənə dərhal da nəzarətçidən xahiş elədi ki, göstəriş versin, hər iki polyakcığaz nə qədər qışqırsalar da (elə bil, iki tutulmuş xoruzuydular) polis gəlib çıxdı, o dəqiqə hər ikisinin cibləri nənənin xeyrinə boşaldıldı. Nənə hələ uduzمامışdı, bütün bu gün ərzində nəzarətçilərin və cəmi vağzal müdiriyyətinin yanında gözgörəsi nüfuz sahibiydi. Get-gedə onun şöhrəti bütün şəhərə yayılmışdı. Mineral suya gələnlərin hamısı, bütün millətlər, sadə adamlar, ən məşhurlar bu hadisədən xəbər tutur, artıq bir neçə milyon “uduzmuş” “une viille somtesse russe, tombee en enfance”yə baxmaq üçün axışıb gəlirdilər.

Amma nənə onu iki polyakcığazın əlindən almalarından az, çox az xeyir gördü. Onların əvəzində qarının xidmətinə

üçüncü, artıq rusca kamil danışan, centlmensayağı geyinən, buna baxmayaraq, hər halda nökrə oxşayan iri bıçlı, lovğa polyak peyda oldu. O da “qalağı pansayağı” öpürdü, “qalağın altına pansayağı uzanırdı”, amma ətrafdakılara münasibətdə özünü dikbaş aparırdı, qəddarcasına göstəriş verirdi, – bir sözlə, dərhal özünü nənənin nökrə yox, ağası kimi göstərdi. O, hər gedişlə dəqiqəbaşı qaruya müraciət eləyirdi, ən dəhşətli andlarla and içirdi ki, özü “təkəbbürlü” pandı, nənənin pullarından bir qəpik də götürməz. Bu andları elə tez-tez təkrarlayırdı ki, nənə əməlli-başlı qorxdu...

Amma beləliklə, bu pan əvvəlcə, elə bil, onun oyununu düzəltdi, az qala udmuşdu, ona görə də nənə özü də artıq ondan əl çəkə bilmirdi. Bir saatdan sonra vağzaldan çıxarılmış hər iki polyakçığaz təzədən nənənin stulunun arxasında peyda oldular, təzədən öz xidmətlərini təklif elədilər... Potapıç Allaha and içirdi ki, “təkəbbürlü pan” onlara göz-qaş eləyirdi, hətta əllərinə nəsə ötürürdü. Beləcə, nənə nahar eləməmişdi, demək olar, kreslodan düşməmişdi, elə ona görə də doğrudan da polyakçığazlardan biri işə

yaradı: dərhal vağzalın yaxınlığındakı nahar zalına qaçdı, ona bir fincan ət suyu, sonra da çay gətirdi. Amma burası da var ki, hər ikisi qaçırdılar. Günün axırında artıq onun son əsginazını uduzduğu hamıya məlum olanda qarının masasının arxasında əvvəl görünməmiş, eşidilməmiş altıya qədər polyakçıqaz dururdu. Nənə artıq axırıncı qəpiklərini uduzanda, onların hamısı daha ona nəinki qulaq asmırdılar, hətta veclərinə də almırdılar, masanın üstündən düz qarıya həmlə eləyirdilər, özləri pulu qapırdılar, özləri hökm verir və qoyurdular, öz aralarında həyasızlığa görə təkəbbürlü panla danışa-danışa mübahisə eləyib, qışqırırdılar, təkəbbürlü pansa az qala hətta nənənin varlığını da unutmuşdu. Üstəlik, tamam uduzmuş nənə saat səkkizdə otele qayıdanda burda da üç, yaxud dörd polyakçıqaz hələ də ondan əl çəkmək istəmirdi, nənənin onları nədəsə doladığına, nəsə verməli olduğuna, tələm-tələsik inandıra-inandıra, var gücləriylə qışqıra-qışqıra kreslonun ətrafında o tərəf-bu tərəfə qaçırdılar. Beləcə, düz otelecən getdilər, ordan nəhayət, polyakçıqazları itələyib qovdular.

Potapıçın hesabına görə, dünən uduzduğu puldan başqa nənə bu gün cəmi doxsan min rubla qədər pul uduzmuşdu. Özünün bütün biletlərini – beş faizliklərini, faizli istiqrazlarını, üstündə olan bütün səhmlərini bir-birinin ardınca dəyişirdi. Mən onun bütün yeddi, yaxud səkkiz saati kresloda otura-otura, demək olar, masadan aralanmadan necə dözdüyünə az qala təəccüblənmişdim, amma Potapıç danışırdı ki, o, üç dəfə həqiqətən yaxşı udmağa başlamışdı; amma təzədən ümidlə ruhlanmış qarı artıq aralana da bilmirdi.

Bununla yanaşı, bütün bu gün ərzində bizim oteldə də tamamilə ciddi şeylər baş verdi. Hələ səhər, saat on birə qədər, nənə hələ evdə olanda bizimkilər, yəni general və De-Qriye az qala axırıncı addım atmağı qərara almışdılar. Öyrənəndə ki, çıxıb getmək barədə də fikirləşmir, əksinə, təzədən vağzala yollanır, onlar bütün konklavla⁸¹ birlikdə (Polinadan başqa) qarıyla qəti, hətta açıq danışmaq üçün onun yanına gəldilər. Onun üçün dəhşətli nəticələr

⁸¹Vatikanda Roma papasını seçən kardinallar şurası

olacağından əsən, ürəyi döyünən general hətta şitini çıxartmışdı: yarım saatlıq yalvarış, xahişlərdən sonra, üstəlik də hər şeyi, yəni bütün borcları, hətta m-llə Blanche-yə ehtirasını (tamam özünü itirmişdi) açıq-açığına boynuna alıb qəfildən səsini qəzəblə qaldırmışdı, hətta nənənin üstünə qışqırmağa, ayaqlarını yerə döyməyə başlamışdı. Qışqırırdı ki, qarı onların bütün nəslini rüsvay eləyir, bütün şəhərdə qalmaqal yaradır, nəhayət... nəhayət... “Siz rus adını da rüsvay eləyirsiniz, xanım! – general qışqırırdı. – Bunun üçün polis var!” – nənə axırda onu dəyənəklə (əsl dəyənəklə) qovdu. Generalla De-Qriye bu səhər bir, yaxud iki dəfə məsləhətləşmişdilər. Onları məhz bu məşğul eləyirdi: doğrudan da, birtəhər polisdən istifadə etmək olmazmı? Belə ki, bax, deməzsənmi, bədbəxt, amma hörmətli qarı aqlını itirib, axırıncı pullarını uduzur və i.a. Bir sözlə, hər hansı nəzarət, yaxud qadağa əldə eləmək olarmı?.. Amma De-Qriye yalnız çiyinlərini çəkirdi, gözləri də artıq hər şeyi açıb-tökən, kabinetdə irəli-geri qaçan generalı ələ salırdı. Nəhayət, generala əlini yelləyib, hardasa gizləndi.

Axşam öyrəndilər ki, o, əvvəlcədən m-ile Blanche-ylə qətiyyətlə, gizli söhbət aparıb, tamamilə oteldən çıxıb gedib. M-ile Blanche-yə gəldikdə, hələ lap səhərdən qəti tədbirlər görmüşdü: o, generalı özündən tamamilə uzaqlaşdırmışdı, hətta gözlərinə də görünmürdü. General onun dalınca vağzala qaçanda, knyazcığazla qol-qola görəndə, guya nə o, nə m-me veuve Cominges onu tanıdılar. Knyazcığaz da ona təzim eləmədi. Bütün bu günü M-ile Blanche, nəhayət, öz fikrini qəti deməsi üçün knyazı sınaqdan keçirir, dilə tuturdu. Amma əbəs yerə! O, knyaza bəslədiyi ümidlərdə bərk yanılmışdı! Bu kiçik qəza artıq axşam baş verdi; qəfildən məlum oldu ki, knyaz şahin kimi lümlütdü, üstəlik də borc kağızı müqabilində pul götürüb, qumar oynamaq üçün elə ona arxalanır. Blanche qəzəblə onu qovdu, otağına qapanıb qaldı.

Elə həmin gün səhər mən mister Astleyin yanına getmişdim, yaxud daha dəqiq desəm, bütün səhəri mister Astleyi axtarmışdım, amma onu heç cür tapa bilməmişdim. Nə evdə, nə vağzalda, nə də parkdaydı. Bir dəfə də öz otelində nahar eləməmişdi. Saat beşdə qəfildən onu dəmir

yolunun sərnəşin platformasından d'Anqlettere otelinə gedən gördüm. O tələsirdi və çox fikirliydi, bununla belə, onun üzündə qayğı, yaxud hər hansı çaşqınlıq ayırd eləmək çətin idi. Özünün həmişəki “A!” ifadəsiylə mehribancasına mənə əl uzatdı, amma kifayət qədər tələsik addımlarla gedə-gedə yolundan qalmadı. Mən onun dalınca düşdüm; amma birtəhər elə cavab verə bildi ki, mən heç nə soruşa bilmədim. Üstəlik də, nədənsə Polina barədə söz salmağa dəhşətli vicdan əzabı çəkirdim. Ona nənə haqqında danışdım; diqqətlə və ciddi tərzdə qulaq asıb, çiyinlərini çəkdi.

– O, hamısını uduzacaq, – qeyd elədim.

– Hə də, – cavab verdi, – axı oynamağa hələ bayaq, mən gedəndə getmişdi, buna görə də yəqin bilirdim ki, uduzacaq. Əgər vaxtım olsa, baxmaq üçün vağzala gedərəm, çünki bu maraqlıdı.

– Hara gedirsiniz? – indiyəcən soruşmadığıma heyrətlənib, səsləndim.

– Mən Frankfurtdaydım.

– İş dalınca getmişdiniz?

– Hə, iş dalınca.

Yaxşı, daha nə soruşmalıydım, axı. Bununla belə, mən hələ də onunla yanaşı gedirdim, amma qəfildən yolunun üstündə yerləşən “De quatre saisons”⁸² otelinə döndü, mənə baxıb başını tərپətdi və gözdən itdi. Evə qayıdanda az-çox başa düşdüm ki, əgər onunla iki saat da danışsaydım, qəti bir şey anlamayacaqdım. Hə, əlbəttə, belədi! Mən indi öz sualımı heç cür formalaşdırma bilməzdim. Bütün bu gün ərzində Polina gah uşaqlarla və dayəylə parkda gəzirdi, gah evdə otururdu. O artıq çoxdan generaldan uzaq qaçırdı, demək olar, onunla heç nə, ən azı ciddi bir şey barədə danışmırdı. Bunu çoxdan sezmişdim. Amma generalın bu gün hansı vəziyyətdə olduğunu bilə-bilə, fikirləşdim ki, o, Polinanın yanından ötə bilməzdi, daha doğrusu, onların arasında müəyyən vacib ailə çək-çeviri olmaya bilməzdi. Amma mən mister Astleylə söhbətdən sonra otelə qayıdıb, yanında uşaqlar olan Polinayla rastlaşanda, onun üzündə ən sakit rahatlıq əks olunmuşdu. Elə bil, bütün ailə qasırğası yalnız böyründən ötüb-keçmişdi.

⁸²“İlin dörd fəslı” – frans.

O mənim təzimimə başını tərپətdi. Öz otağıma tamamilə hiddətli vəziyyətdə gəldim. Əlbəttə, mən onunla söhbət eləməkdən qaçırdım, Vurmerhelmlərlə baş verən hadisədən sonra onunla bir dəfə də üz-üzə gəlməmişdim. Bununla yanaşı, müəyyən qədər özümü çəkir, tərslik eləyirdim; amma vaxt nə qədər ötürdüsə, məndə əsl qəzəb get-gedə o qədər çox qaynayırdı. Əgər o məni hətta bir qırıq da sevməsəydi, hər halda, mənə belə gəlir, hisslərimi belə tapdalamamalıydı, etirafımı bu cür etinasızlıqla qəbul eləməməliydı. Axı, bilir ki, mən onu, doğrudan da, sevirəm: axı, onunla belə danışmağa özü icazə verirdi, imkan yaradırdı!

Düzdü, bu münasibət bizim aramızda bir qədər qəribə başladı. Bir müddət əvvəl – iki ay qabaq sezməyə başladım ki, mənimlə dostlaşaraq öz inanılmış adamı eləmək istəyir. Hətta qismən bunu sınaqdan da keçirir. Amma bu nədənsə o vaxt işə keçmədi; bunun əvəzində aramızda indiki qəribə münasibət qaldı; bu səbəbdən də onunla bu cür danışmağa başladım. Amma əgər mənim məhəbbətimə

nifrət eləyirsə, niyə onunla danışmağı birbaşa qadağan eləməsin?

Mənə qadağan eləmirlər; hətta bir dəfə də özü mənə danışığa çağırırdı və... əlbəttə, bunu məsxərəylə elədi. Mən yəqin bilirəm, bunu dəqiq sezmişəm – qulaq asıb, əməlli-başlı acıqlandırıb, qəfildən müəyyən bir hərəkətlə, böyük nifrət və etinasızlıqla karıxdırmaq onun xoşuna gəlirdi. Axı, özü də bilir ki, onsuz yaşaya bilmirəm. Bax, indi baronla baş verən tarixçədən sonra üç gün keçib, mənsə artıq ayrılığımıza dözə bilmirəm. Bayaq vağzalın yanında ona rast gələndə ürəyim elə bərk çırpındı ki, rəngim ağardı. Amma o da mənsiz yaşaya bilməz axı! Mən ona lazımam, həm də, – doğrudanmı, doğrudanmı, Balakirevin təlxəyi kimi?

Onun sirri var – bu aydındı! Nənəsiylə söhbəti ürəyimə iynə kimi batdı. Axı onu dəfələrlə mənimlə səmimi olmağa çağırmışdım, axı uğrunda doğrudan da başımı verməyə hazır olduğumu bilirdi. Amma o, həmişə az qala nifrətlə yaxasını qurtarırdı, yaxud ona təklif elədiyim həyatımı qurban vermək əvəzinə, məndən o zaman baronla baş verən sayaq hərəkətlər tələb eləyirdi! Bəyəm, bu biabırçılıq deyilmi?

Doğrudanmı, bütün dünya ondan ötrü bu fransızdan ibarətdi? Bəs mister Astley? Amma burda artıq məsələ tamamilə anlaşılmaz olurdu, bununla belə, ilahi, mən necə əzab çəkirdim?

Evə gəlib dəlisov hərəkətlə qələmi qapdım, ona yazdım: “Polina Aleksandrovna, mən aydın görürəm ki, düyünün açılmaq vaxtı çatdı, bu, əlbəttə, sizə də toxunacaq. Axırncı dəfə təkrar eləyirəm: sizə mənim başım lazımdı, ya yox? Əgər heç olmazsa, nədən ötrüsə lazım gələcəksə, – göstəriş verin, mənsə hələlik öz otağında otururam, hər halda, çox vaxt burdayam, heç yerə getməyəcəyəm. Lazım gəlsə, – onda məktub yazın, yaxud çağırın”. Saat yeddidə məni generalın yanına çağırdılar.

O öz kabinetindəydi elə bil harasa getmək üçün geyinmişdi. Şlyapası və əl ağacı divanın üstündəydi. İçəri girəndə mənə elə gəldi ki, o, ayaqlarını aralı qoyub, başını aşağı salıb, otağın ortasında oturmuşdu, ucadan öz-özüylə nəsə danışdı. Amma məni görən kimi, az qala qışqıra-qışqıra elə atıldı ki, istər-istəməz səndələdim, az qaldı qaçıb

gedim; ancaq o, hər iki əlimdən yapışıb məni divana doğru dardı.Özü divanda oturdu, məni düz qarşısındakı kresloda əyləşdirdi, əllərimi buraxmadan, dodaqları titrəyə-titrəyə, qəfildən kirpiklərindən parıldayan gözyaşlarıyla, yalvarıcı səslə dilləndi:

– Aleksey İvanoviç, xilas eləyin, xilas eləyin, rəhminiz gəlsin!

Mən uzun müddət heç nə başa düşə bilmədim; o elə hey danışır, danışır, danışır və təkrar eləyirdi: “Rəhminiz gəlsin, rəhminiz gəlsin!”

Nəhayət, başa düşdüm ki, o məndən məsləhətə bənzər bir şey gözləyir; yaxud daha dəqiq desəm, hamının atdığı, qüssə və həyəcan içində olan general məni xatırlayıb, yalnız danışmaq, danışmaq, danışmaq üçün çağırıb. O çaşmışdı, ən azı, özünü əməlli-başlı itirmişdi. Əli-qolu yanına düşmüşdü, qabağında diz üstə çökməyə hazır idi ki (siz necə fikirləşirsiniz?), elə indicə m-ile Blanche-nin yanına gedim, ondan geri qayıtmağı, ona ərə getməyi xahiş eləyim, insafa gətirim.

– Bağışlayın, general, – qışkırdım, – mademoisselle Blanche bəlkə bu vaxtacan məni heç görməyib? Mən neyləyə bilərəm?

Amma etiraz eləmək də əbəs idi: o, nə dediyimi başa düşmürdü. Nənə haqqında da nəsə deyirdi, amma çox rəbitəsiz şəkildə danışdı. O, hələ də polis dalınca adam göndərmək fikri üstündə dururdu.

– Bizdə, bizdə, – qəfildən hiddətlə qaynaya-qaynaya sözə başlayırdı, – bir sözlə, bizdə, abad dövlətdə, müdiriyyət olan yerdə, o dəqiqə belə qarıları himayəyə götürərdilər! Bəli, əlahəzrət, bəli, – birdən töhmətləndirici tərzə keçə-keçə yerindən atılır, otaqda gəziş-gəzişə davam eləyirdi; – siz hələ bunu tanımırdınız, əlahəzrət, – o, küncdəki hansısa xəyali əlahəzrətə müraciət elədi, – beləliklə, tanıyacaqsınız da... bəli... bizdə belə qarıları muma döndərirlər, muma, muma, bəli... oh, lənət şeytana!

Sonra o, təzədən divanın üstünə atılırdı, bir dəqiqədən sonra az qala içini çəkə-çəkə, boğula-boğula, mənə danışmağa tələsirdi ki, axı m-llə Blanche ona teleqramın əvəzinə nənə gəldiyinə, indi artıq onun miras almayacağı

aydın olduğuna görə ərə gəlmir. Ona elə gəlirdi ki, mən hələ bunu bilmirəm. De-Qriye haqqında danışmaq istəyirdim ki, əlini yellədi: “Çıxıb getdi! Mənim hər şeyim onda girov qoyulub; mən tamamilə lütəm! Sizin gətirdiyiniz həmin pullar... həmin pullar, – bilmirəm, orda nə qədərdir, deyəsən, yeddi yüz frank qalıb, bu da kifayətli, vəssalam, sonrasa – bilmirəm, bilmirəm...”

– Otellə haqq-hesabı necə çürüdəcəksiniz? – qorxu, içində qışqırdım, – həm də... bəs sonra?

O, fikirli-fikirli baxırdı, amma deyəsən, heç nə başa düşə bilməmişdi və heç məni deyəsən eşitməmişdi. Mən Polina Aleksandrovna və uşaqlar barədə söz salmağa cəhd elədim; o, tələsik cavab verdi: “Hə! Hə! – amma dərhal da təzədən knyaz haqqında danışmağa başladı, dedi ki, indi Blanche onunla gedəcək və onda... və onda – mən neyləyim, Aleksey İvanoviç? – Qəfildən mənə müraciət eləyirdi – Allaha and içirəm! Mən neyləyim axı, – deyin, axı bu naşükürlükdü! Axı bu, naşükürlükdü ki?!”

Axır ki, gözyaşını sel kimi axıtmağa başladı.

Belə adamla neynəmək olardı?Onu tək qoymaq da təhlükəliydi; güman ki, başına bir iş gələrdi. Bununla belə, ondan birtəhər canımı qurtardım, amma dayəni xəbərdar elədim ki, ona tez-tez baş çəksin, üstəlik bundan başqa çox ciddi oğlan olan dəhliz xidmətçisiylə danışdım; o da öz tərəfindən generala göz qoyacağına məni əmin elədi.

Yenicə generalı tərək eləmişdim ki, Potapıç məni nənənin yanına çağırmağa gəldi. Saat səkkiziydi, o, tamam-kamal uduzandan sonra vağzaldan təzəcə qayıtmışdı. Mən onun yanına yollandım: qarı tamamilə əldən düşmüş görünürdü və xəstə halda kresloda oturmuşdu. Marfa ona bir fincan çay verdi, demək olar, zorla içməyə məcbur elədi. Nənənin səsi də, danışığı tərzisi də açıq-aşkar dəyişmişdi.

– Salam, Aleksey İvanoviç, atam, – o, asta-asta, başını vüqarla əyə-əyə dedi, – bağışlayın ki, bir də narahat elədim, qocalığıma keçin. Mən, hər şeyi orda qoydum, demək olar, yüz min rubl. Dünən mənimlə getmədiyinə görə, sən haqlıydın. İndi pulsuzam, bir qəpiyim də yoxdu. Bir dəqiqə belə ləngimək istəmirəm, doqquzun yarısında da gedəcəyəm. Sənin bu ingilisinin, Astleydimi, nədi, yanına

birhəftəliyə üç min frank xahiş eləməyə adam göndərmişəm. Sən onu inandır ki, ağına başqa şey gəlməsin, imtina eləməsin. Mən, hələ yetərincə varlıyam. Mənim üç kəndim, iki evim var. Üstəlik, hələ pul da tapılar, hamısını özümlə götürməmişəm. Bunu ona görə deyirəm ki, o, tələm-tələsik şübhələnməsin. Aha, bax, bu da özü! Yaxşı insan olduğu görünür.

Mister Astley nənənin ilk çağırışındanca yanına tələsmişdi. Azacıq fikirləşmədən, çox danışmadan o, dərhal nənənin də imzaladığı borc kağızıyla üç min frank saydı. İşini qurtarıb, təzim elədi, çıxıb getməyə tələsdi.

– İndisə, sən də tələs, Aleksey İvanoviç. Bir saatdan azca çox qalıb. Uzanmaq istəyirəm, sümüklərim ağrıyır. Mənə, qoca sarsağa acığın tutmasın. İndi daha cavanları yüngülbeyinlikdə günahlandırmayacağam, üstəlik, o bədbəxti, sizin generalınızı belə mühakimə eləmək də məndən ötrü günahdı. Düzdü, ona istədiyi kimi pul verməyəcəyəm, ona görə ki, mənə, o, həddən artıq kütbeyindi. Ancaq mən də, qoca axmaq da ondan ağıllı deyiləm. Allah haqdı, qocalıqda hədsiz lovğalığı

bağışlamayıb, cəzalandıracaq. Hə, əlvida. Marfuşa, mənə dikəlt.

Amma mən nənəni ötürmək istəyirdim. Bundan başqa, qərribə intizar içindəydim. Elə hey gözləyirdim, elə hey gözləyirdim ki, lap indicə nəsə baş verəcək. Otağında otura bilmirdim. Dəhlizə çıxırdım, hətta bir dəqiqəliyə xiyabanda gəzməyə çıxdım. Mənim ona məktubum aydın, qətiyyətliydi, indiki qəzasa deyəsən, əlbəttə, sonuncuydu. Oteldə De-Qriyenin çıxıb getdiyini eşitdim. Nəhayət, o mənə dost kimi rədd eləsə də, onda bəlkə nökr kimi rədd eləməyəcək. Axı, mən ona heç olmasa, buyruqçu kimi lazımam; hə, işinə yarayaram, başqa cür necə ola bilər, axı?

Qatarın vaxtı çatanda perrona qaçıb, nənəni yerbəyer elədim. Hamısı xüsusi ailə vaqonuna yerləşdi. “Sağ ol, atam, təmənnəsiz mərhəmətinə görə, – o mənimlə vidalaşdı, – bir də Praskovyaya axşam ona dediklərimi çatdır – mən onu gözləyəcəyəm”.

Evə getdim. Generalın nömrəsinin yanından keçəndə, dayəylə rastlaşıb generaldan xəbər tutdum.

“O da pis deyil”, – dayə kefsiz halda cavab verdi. Amma mən içəri girdim, kabinetin qapısı ağzında tamamilə heyrət içində ayaq saxladım. M-ile Blanche və general birbirini qova-qova nə barədəsə danışıb-gülüşürdülər. Veuve Cominges elə burdaca divanda oturmuşdu. General, görünür, sevindiyindən aqlını itirmişdi, hər cür cəfəng şeylər hüdüləyib tökür, əsəbiliklə uzun-uzadı qəhqəhə çəkirdi. Bu gülüşdən sifətini saysız-hesabsız qırıqlar bürüyürdü, gözləri də hardasa itib-batırdı. Sonra mən elə Blanche-nin özündən öyrəndim ki, o, knyazı qovub, generalın ağlamağından xəbər tutub, ona təskinlik verməyi fikirləşib, bir dəqiqəliyinə otağına gəlib. Amma bədbəxt general bilmirdi ki, bu dəqiqələrdə taleyi daha həll olunub, Blanche günü sabah, birinci sübh qatarıyla Parisə “uçmaq” üçün yır-yığış eləməyə başlayıb.

Generalın kabinetinin kandarında ayaq saxlayıb, içəri girmək fikrindən daşındım və sezilmədən çıxdım. Öz otağıma qalxdım, qapını açıb, qəfildən yarımqaranlıqda küncdə, pəncərənin qabağındakı stulda oturmuş bir fiqur

gördüm. Mən içəri girəndə o ayağa qalxmadı. Cəld yaxınlaşıb, baxdım. Nəfəsim kəsildi: bu Polinaydı!

XIV FƏSİL

Mən, doğrudan da, qışqırdım.

– Nədi, axı? Nədi, axı? – o, qərribə tərzdə soruşurdu.

Rəngi solğunuydu, tutqun nəzərlərlə baxırdı.

– Necə ola bilər axı? Siz? Burada mənim otağımızdasınız?

– Əgər mən gəlirəmsə, onda deməli, birdəfəlik gəlirəm.

Bu mənim adətimdi. Bunu indi görəcəksiniz: şamı yandırın.

Şamı yandırdım. O qalxdı, masaya yaxınlaşıb qarşıma ağzı açılmış məktub qoydu.

– Oxuyun, – göstəriş verdi.

– Bu, bu De-Qriyenin işidi! – məktubu qapıb səsləndim. Əllərim əsirdi, sətirlər də gözlərimin qabağında atılıb-düşürdü. Məktubun dəqiq yazılışını unutmuşam, amma bax, budur, sözbəsöz olmasa da, hər halda, fikirbəfikir belədi:

“Mademoiselle, – De-Qriye yazırdı, – əlverişsiz vəziyyət məni dərhal çıxıb getməyə məcbur eləyir. Əlbəttə, özünüz sezdim ki, mən bütün vəziyyət aydınlaşanacan sizinlə qəti söhbətdən qaçırdım. Sizin qoca qohumunuzun (de la Vielle dame) gəlişi, onun mənasız hərəkəti mənim bütün anlaşılmazlıqlarıma son qoydu. İşlərimin xüsusi pəjmürdəliyi bundan sonra müəyyən müddət zövq almağı özümə rəva gördüyüm şirin ümidləri axıracan səsləməyə imkan vermir. Olub-keçənlərə təəssüflənirəm, amma ümidvaram ki, siz mənim hərəkətimdə abırlı adama⁸³ layiq olmayan heç bir şey axtarmayacaqsınız. Demək olar, bütün pullarımı atalığınıza borc verib əldən buraxmışam. Yeganə

⁸³Gentilhomme et honette home – zadəgana və abırlı adama – frans.

çıxış yolundan istifadə etmək məcburiyyətində qalmışam: artıq Peterburqdakı dostlarıma xəbər vermişəm ki, mənə girov qoyulmuş əmlakın dərhal satılmasına sərəncam versinlər; amma yüngülbeyin atanızın sizin şəxsi pulunuzu xərclədiyini bildiyimdən, əlli min frankı ona keçməyi qərar aldım. Bu məbləğdə girov qoyduqlarının bir hissəsini geri qaytarıram. Beləliklə, siz indi malikanəni məhkəmə vasitəsilə tələb etməklə itirdiklərinizin hamısını geri qaytarmaq imkanı qazanırsınız. Mademoiselle, ümid eləyirəm ki, işlərin indiki vəziyyətində mənim addımım sizdən ötrü tamamilə sərfəli olacaq. Ona da ümid eləyirəm ki, bu hərəkətimlə mən tamamilə namuslu, xeyirxah adam kimi öz vəzifəmi yerinə yetirirəm. Əmin olun ki, sizin xatirəniz qəlbimdə əbədi qalacaq”.

– Nolar, bunların hamısı aydındı, – Polinaya üzümü tutub dedim, – doğrudanmı, siz başqa bir şey gözləyə bilərdiniz? – təəccüblə əlavə elədim.

– Mən heç bir şey gözləmirdim, – o, sakit cavab versə də, səsi nəşə titrəyirdi; – hər şeyi çoxdan gözümün altına almışdım; onun fikirlərini oxuyurdum və nə fikirləşdiyini

bilirdim. O fikirləşirdi ki, mən axtarıram... mən təkid eləyəcəyəm... (Sözünü bitirməyib dayandı, dodağını dişlədi və susdu) mən qəsdən ona olan nifrətimi ikiqat artırırdım, – təzədən başladı, – gözləyirdim ki, görüm necə hərəkət eləyəcək? Əgər miras barədə teleqram gəlsəydi, bu axmağın (atalığının) borcunu üstünə tullayıb, onu qovardım! Ona çoxdan, lap çoxdan nifrət eləyirdim. Ah, o, əvvəlki adam deyildi, indisə, indisə!.. Ah, indi bu əlli mini onun yaramaz sifətinə necə xoşbəxtliklə çırpardım və tüpürərdim... həm də tüpürcəyimi yayardım!

– Amma kağız, onlara qaytarılmış əlli minlik girov kağızı...Axı bu kağız generaldadı? Alın, De-Qriyeyə verin.

– Ah, yoxsa! Yoxsa!..

– Hə, doğrudu, doğrudu, yoxsa! Həm də indi general nəyə qabildi axı? Bəs nənə? – qəfildən qışqırdım. Polina qərribə tərzdə, dalğın və hövsələsiz halda mənə baxdı.

– Nənə nəyə görə? – Polina incikliklə dilləndi, – mən onun yanına gedə bilmərəm... Bir də ki, heç kəsdən sədəqə ummaq istəmirəm, – əsəbi halda əlavə elədi.

– Neyləsəyən, axı! – səsləndim. – Bir də bu De-Qriyeni necə, hə, necə sevə bilmisən? Ah, əclaf, əclaf! Hə, istəyirsiniz, onu dueldə ödürüm! O, indi hardadı?

– Frankfurtdadı, üç gün orda qalacaq.

– Bircə sözüünüz bəsdə ki, elə sabah, birinci qatarla gedim! – mən qərribə axmaq coşqunluq içində dilləndim. O, rişxəndlə güldü.

– Nolar, o, üstəlik deyər, zəhmət olmasa, əvvəlcə əlli min frankı qaytarın. Həm də nəyə görə dalaşsın, axı?.. Bu nə cəfəngiyatdı!

– Yaxşı, bu əlli min dolları hardan, hardan alağ, – mən dişlərimi qıcırdada-qıcırdada təkrar elədim – elə bil, o pulları qəfildən yerdən götürmək mümkünüdü. – Qulaq asın? Mister Astley? – qərribə bir ideyanın başlanğıcıyla ona müraciət eləyib soruşdum. Onun gözləri parıldadı.

– Nolar, bəyəm, sən özün istəyirsən ki, yanından bu ingilisin yanına gedim? – O, sirayətədicə baxışlarla üzümə baxaraq, acı-acı gülümsəyib dilləndi. Həyatında birinci kərə mənə “sən” dedi. Deyəsən, bu dəqiqələrdə onun həyəcandan başı hərləndi, birdən elə bil, haldan düşüb divana oturdu.

Məni sanki ildırım vurdu; yerimdə quruyub qalmışdım, gözlərimə, qulaqlarıma inanmırdım. Nolar, belə çıxır ki, o məni sevir! O, mister Astleyin yox, mənim yanıma gəlib! O, tək-tənha, qız xeylağı mənim oteldəki otağıma gəlib, belə çıxır ki, hamının yanında özünə ləkə gətirib, – mən də onun qarşısında durub, hələ başa düşmürəm!

Beynimdə bir dəli fikir çaxdı.

– Polina! Mənə bircə saat vaxt ver! Burda bircə saat gözlə... qayıdacağam! Bu... bu lazımdı! Görərsən! Burda ol, burda ol!

Bunu deyib, onun təəccüb və sual dolu baxışlarına cavab vermədən otaqdan qaça-qaça çıxdım; o, arxamca nəşə qışqırdı, amma qayıtmadım.

Bəli, bəzən ən dəlisov fikir, zahirən ən mümkünsüz fikir beynində o qədər bərk möhkəmlənir ki, onu axırda nəşə real bir şey kimi qəbul eləyirsən... Üstəlik, əgər fikir güclü, ehtiraslı arzuyla birləşirsə, onda bir daha nəhayət, qaçılmaz, labüd, qabaqcadan müəyyən olunmuş, artıq baş verməməsi mümkünsüz olan bir şey kimi qəbul eləyirsən!

Ola bilsin, burda daha nəşə, öncəduyumların müəyyən uyğunluğu, hansısa qeyri-adi iradə qüvvəsi – öz fantaziyanla zəhərlənmə, yaxud daha nəşə var, – bilmirəm; amma bu axşam mənim başıma möcüzəli hadisə (ömrümdə heç vaxt unutmayacağım) gəldi. Bu hadisə riyazi cəhətdən tamamilə əsaslınsa da, bununla belə – məndən ötrü indiyədək möcüzə olaraq qalır. Bir də bu inam onda və artıq belə çoxdan mənim qəlbimdə niyə belə möhkəm yuva qurdu? Deyəsən, doğrudu, mən bu barədə götür-qoy eləyirdim, – sizə təkrar deyirəm, – başqa hadisələrin sırasında ola biləcək (amma belə çıxır ki, həm də olmayacaq) hadisə kimi yox, belə bu cür artıq baş verməsi mümkünsüz olan hadisə kimi!

Saat on birə on beş dəqiqə işləmişdi; mən vağzala heç zaman hiss eləmədiyim möhkəm ümid və həyəcanla girdim. beləsini. Oyun zallarında camaat səhərkindən iki dəfə az olsa da, hələ yetərincəydi.

Saat on birdə oyun masalarının arxasında əsl fədakar oyunçular qalır, onlardan kurorta yalnız onun üçün gəlirlər, ətrafda baş verənlərə o qədər də fikir vermirlər, bütün mövsüm ərzində də heç nəylə maraqlanmırlar, yalnız

səhərdən gecəyarısınıacan oynayırlar.Düzünə qalsa, əgər mümkün olsaydı, bütün gecəni səhərəcən oynayardılar. Həmişə gecə saat on ikidə oyun zalları bağlananda da, təəssüf içində dağılışırlar. Baş nəzarətçi ruletka qapanmamışdan qabaq, saat on ikiyə yaxın, “Les trois dernies coups, messieurs!”⁸⁴ elan eləyəndə, bəzən bu üç son zərbəyə ciblərində nə varsa, hamısını qoymağa hazır olurlar, – doğrudan da, elə burdaca çox vaxt uduzurlar.

Mən bayaq nənənin oturduğu həmin masaya yaxınlaşdım. O qədər də darısqallıq deyildi, beləliklə, çox tezliklə masanın arxasında ayaq üstə yer tutdum. Düz mənim qənşərimdə, yaşıl örtüyün üzərində “Passe” sözü yazılmışdı. “Passe” – on doqquzdan axırıncı da daxil olmaqla otuz altıyacan rəqəmlər sırasındı. Birinci sıra isə birdən on səkkizəcən sonuncuyla birlikdə “Manque” adlanır; amma bunluq halımmı varıydı? Oyunu başlayıb axırıncı zərbənin hansı rəqəmə düşdüyünü hesablamadım, hətta

⁸⁴“Axırıncı üç oyun, cənablar!” – frans.

eşitmədim, bu barədə də soruşmadım – hər bir azacıq ümid bəsləyən oyunçu bunu eləyərdi...

Mən olan-qalan iyirmi fridrixsdörümü çıxarıb qarşımda duran “passe”yə atdım.

– Vinqt deux!⁸⁵ – nəzarətçi qışqırdı. Uddum, yenə hamısını qoydum: əvvəlkini də, uduşu da.

– Trente et un⁸⁶ – nəzarətçi səsləndi. Yenə uduş! Deyəsən, mənim cəmi səksən fridrixsdörüm oldu! Mən bütün səksən fridrixsdörü on iki orta rəqəmə (üçqat uduş, amma özümə qarşı iki şans) sürüşdürdüm – çarx fırlandı və iyirmi dörd çıxdı. Mənə üç əlli fridrixsdörlük bağlama, on qızıl pul saydılar; cəmi əvvəlkilərlə iki yüz fridrixsdörüm oldu.

Elə bil, qızdırma içindəydim, bütün bu pul qalığını qırmızının üstündə sürüşdürdüm – qəfildən də özümə gəldim! Bütün bu gecəki oyun ərzində yalnız bir dəfə qorxu canımı buza döndərdi, əl-ayağım əsməyə başladı. Dəhşət

⁸⁵İyirmi iki – frans.

⁸⁶Otuz bir – frans.

içində hiss elədim, dərhal da başa düşdüm ki, indi uduzmaq məndən ötrü nə deməkdi! Bütün həyatımı qumara qoymuşdum!

– Rouge! – nəzarətçi qışqırdı, – mən nəfəsimi çəkdim, odlu qarışqalar bədənimə daraşdı. Mənimlə bank biletləriylə hesablaşdılar; deyəsən, artıq cəmi dörd min florinim, səksən fridrixsdörüm var! (Mən onda hələ hesaba nəzarət eləmək iqtidarındaydım.)

Sonra yadıma gəlir, yenə on iki orta rəqəmə iki min florin qoyub uduzdum; qızıl pulumu, səksən fridrixsdör qoydum, uduzdum. Dəli oldum: olan-qalan iki min florinimi qapdım, on iki birinci rəqəmə qoydum – elə belə, bədbəxt, əbəs yerə, hesabsız-filansız! Bununla belə, bəlkə də m-me Blanche Parisdə hava şarından yerə uçanda keçirdiyi təəssürata oxşayan təəssürat intizarında olduğum bir an varıydı.

– Quatre! – nəzarətçi qışqırdı. Cəmi-cümlətani əvvəlki qoyuluşla birlikdə yenə altı min florin alındı. Mən artıq özümü fateh kimi aparırdım, daha heç nədən qorxmurdum, dörd min florini qara rəqəmə atdım. Nəzarətçilər baxışdılar

və öz aralarında danışdılar. Hər tərəfdə danışır, gözləyirdilər.

Qara çıxdı. Daha burda nə hesabı bilirdim, nə də qoyuluşlarımın qaydasını. Yalnız yuxudakısayaq xatırlayıram ki, deyəsən, artıq on altı min florin udmuşam; qəfildən üç nəhs zərbə ilə o pulların on iki minini buraxdım; sonra axırını dörd mini “passe”yə (amma bu zaman artıq heç nə hiss eləməirdim; nəşə elə belə, fikirsiz-zadsız gözləyirdim) qoydum, yenə uddum. Yalnız onu xatırlayıram ki, min florinlərlə pul götürdüm; onu da yadıma salıram ki, hamısından çox mənim bağlandığım on iki orta rəqəm çıxırdı. Bu rəqəmlər qəribə tərzdə müntəzəm peyda olurdular – mütləq üç-dörd dəfə dalbadal çıxırdılar, sonra iki dəfə yox olurdular, sonra yenə üç, ya dörd dəfə dalbadal geri qayıdırdılar. Bu heyrətamiz müntəzəmlik bəzən zolaqlarla rast gəlir – bax, elə bu da əllərində karandaş hesablayan yazı-pozu oyunçularını çaşdırır. Bəzən də burada taleyin elə dəhşətli istehzaları baş verir ki!

Məncə, gəlişimdən yarım saatdan artıq vaxt keçməmişdi. Qəfildən nəzarətçi məni xəbərdar elədi ki, otuz

min florin udmuşam, banksa bir dəfəyə bundan çox pul ödəmir, deyəsən, ruletkanı səhərəcən bağlayacağım.

Mən bütün qızıllarımı qapdım, onları ciblərimə doldurdum, bütün kağız pulları götürdüm, o dəqiqə də ruletka olan başqa masaya, ayrı zala keçdim, kütlə tamam dalımca axışdı; orda dərhal mənə yer təmizlədilər, yenə əbəs yerə hesablamadan pul qoymağa başladım. Başa düşmürəm, məni nə xilas elədi!

Bununla belə, hərdənbir beynimdə haqq-hesab dolaşmağa başlayırdı. Başqa rəqəmlərə, şanslara uyurdum, lakin tezliklə onları bir tərəfə qoyurdum, yenə demək olar, şüursuz halda pul atırdım. Ola bilsin, çox fikirli idim; yadımdadır ki, nəzarətçilər bir neçə dəfə oyunuma düzəliş elədilər. Mən kobud səhvlər buraxırdım. Gicgahlarım tərdən islanmışdı, əllərim titrəyirdi. Polyakçıqazlar da xidmət göstərmək üçün üstümə atıldılar. Fəqət mən kimsəni eşitmirdim. Xoşbəxtlik ara vermirdi! Qəfildən ətrafımda ucadan danışım və gülüş qopdu: “Bravo, bravo!” hamı qışqırırdı, bəziləri hətta əl çaldı. Mən burdan da otuz min florin uddum. Bankı yenə səhərəcən bağladılar!

– Çıxın gedin, çıxın gedin, – sağ tərəfimdən kiminsə səsi qulağıma pıçıldayırdı. Bu tanımadığım Frankfurt cuhuduydu; o, həmişə böyrümdə dururdu, deyəsən, bəzən oyunda kömək eləyirdi.

– Allah xətrinə, çıxın gedin, – sol qulağıma başqa bir səs pıçıldadı. Gözümün ucuyla baxdım. Çox ciddi, gözəl geyinmiş otuz yaşına yaxın, qəribə ağırlı-solğun, yorğun üzlü, amma indi də əvvəlki əsrarəngiz gözəlliyini qoruyan xanım idi. Həmin dəqiqələrdə mən necə gəldi, bürmələdiyim kağız pullarla ciblərimi doldurur, masanın üstündə qalmış qızılları yığışdırırdım. Əlli fridrixsdörün axırıncı bağlamasını qapıb, tamam hiss olunmadan solğun üzlü qadının ovcuna basmağa macal tapdım; onda bu işi tutmağı dəhşətli dərəcədə istəmişdim, yadımdadı, onun nazik, arıq barmaqları qızğın minnətdarlıq əlaməti olaraq əlimdən yapışdı. Bütün bunların hamısı bir göz qırpımında baş verdi.

Hamısını yığışdırıb, cəld trente et quaranteyə keçdim. Trente et quarantenin arxasında kübar cəmiyyət oturur. Bunlar ruletka yox, kartdı. Burda bank bir dəfəyə yüz min taler ödəyə bilir. Burda da ən çox qoyuluş dörd min florindi.

Mən oyunu qətiyyənlə bacarmırdım, kartda da olan qırmızıdan və qaradan başqa demək olar, heç bir qoyuluşu bilmirdim. Elə onlara da uydum. Bütün vağzal başıma yığılmışdı. Yadımda deyil, həmin vaxt heç olmasa, bir dəfə Polina barədə fikirləşdimmi? Onda qabağında yığın-yığın qalanan kağız pulları qapmağa, kürüməyə qərribə qarşısızalmırmaz nəşə duyurdum.

Doğrudan da, elə bil, məni qismətim itələyirdi. Bu dəfə sanki qəsdən, yeri gəlmişkən, oyunla tez-tez təkrar olunan bir əhvalat baş verdi. Məsələn, xoşbəxtlik qırmızının üzünə güləndə, on dəfə, hətta on beş dəfə dalbadal əl çəkmişəm. Mən hələ üçüncü gün eşitmişdim ki, ötən həftə hətta iyirmi iki dəfə çıxıb; bunu heç ruletkada da eşitməmişdilər, heyrətlə danışırdılar. Şübhəsiz, hamı dərhal qırmızıdan əl çəkib, artıq onuncu dəfədən sonra məsələn, demək olar, heç kəs ona pul qoymağa risk eləmir. Bununla belə, onda təcrübəli oyunçuların heç biri qırmızının əksi olan qaraya da pul qoymur. Təcrübəli oyunçu bilir ki, deməli, bu “təsadüfün şıltaqlığıdır”. Məsələn, adama elə gəlir ki, on altı dəfə qırmızı çıxandan sonra on yeddinci zərbə mütləq qaraya dəyəcək.

Təcrübəsizlər dəstə-dəstə bunun üzərinə atılırlar, qoyuluşu ikiqat, üçqat artırır, əməlli-başlı uduzurlar.

Amma mən anlaşılmaz qəribə şıltaqlığımı üzündən qırmızının yeddi dəfə dalbadal çıxdığını sezib, qəsdən ona uydum. Əminəm ki, burda yarısı şöhrətpərəstliyin hesabındaydı; mən tamaşaçıları ağılsız risklə heyrtləndirmək istəyirdim – qəribə duyğudu – açıq-aşkar xatırlayıram ki, məni qəfildən doğrudan da, hər hansı şöhrətpərəstlik nümayişi olmadan, dəhşətli risk ehtirası bürüdü. Ola bilsin, bu qədər hisslərdən keçəndən sonra ürək doymur, yalnız onlardan qəzəblənir, daha bir, həm də daha da güclü, lap əldən düşənə qədər hiss tələb eləyir. Həqiqətən goplamıram, əgər oyunun nizamnaməsi bir dəfəyə əlli min florin qoymağa icazə versəydi, yəqin ki, o pulu qoyardım. Dörd yanımda qışqırırdılar ki, bu ağılsızlıqdı, qırmızı artıq on dördüncü dəfədi çıxır!

– Monsieur o gagne déjà cent mille florins⁸⁷ – böyrümdə kiminsə səsi gəldi. Qəfildən ayıldım. Necə? Mən

⁸⁷Cənab artıq yüz min florin udub – frans.

bu axşam yüz min florin udmuşam! Axı bundan artığı nəyimə lazımdı? Pulların üstünə atıldım, büküb cibimə soxdum, bütün qızıllarımı bağlamalarımı saymadan kürüdüm, vağzaldan qaça-qaça çıxdım. Mən zallardan keçəndə ətrafimdakıların hamısı şişmiş ciblərimə, qızılın ağırlığından yöndəmsiz yerişimə baxıb gülüşürdülər. Məncə, pulların çəkisi yarım puddan xeyli çoxuydu. Bir neçə əl mənə sarı uzandı; çəngə-çəngə, ovcum nə qədər tutur paylayırdım. İki cuhud çıxışda qabağımı kəsdi.

– Siz cəsərtlisiniz! Siz çox cəsərtlisiniz! – mənə dedilər, – amma sabah səhər mütləq çıxıb gedin, mümkün qədər tez, yoxsa hamısını, hamısını uduzacaqsınız...

Onlara qulaq asmadım. Xiyaban qaranlığıydı, elə qaranlığıydı ki, öz əllərini seçmək mümkün deyildi. Otelə qədər yarım verstəcən olardı. Heç zaman, hətta azacıq da olsa, nə oğrulardan, nə quldurlardan qorxmışdım: indi də onlar barədə fikirləşmirdim. Yeri gəlmişkən, yolboyu nə haqda fikirləşdiyimi xatırlamıram; fikir yoxuydu. Yalnız anlaşılmaz dəhşətli nəşə – uğurun, qələbənin, qüdrətin – bilmirəm, necə ifadə eləyim – duyurdum. Qarşımda

Polinanın obrazı görünüb, yox olurdu; xatırlayırdım, dərk eləyirdim ki, onun yanına gedirəm, indi onunla görüşəcəyəm, ona danışacağam, göstərəcəyəm... amma artıq bir az qabaq mənə nə dediyini də, nəyə görə getdiyimi də güclə xatırlayırdım, cəmi saat yarım əvvəl olan həmin bayaqkı duyğular indi daha məndən ötrü nəşə çoxdan ötüb-keçmiş, düzəliş edilmiş, köhnəlmiş görünürdü – artıq bunları bir daha xatırlayacağıq, ona görə indi hər şey təzədən başlayacaq. Xiyabanın az qala lap qurtaracağında məni qəfildən qorxu bürüdü: “Əgər indi məni soysalar, öldürsələr, nə olar?” Hər addım atdıqca qorxum ikiqat artırdı. Demək olar ki, qaçırdım. Qəfildən xiyabanın sonunda saysız-hesabsız lampalarla işıqlandırılmış otelimiz göründü, – Allah, sənə çox şükür: evdəyəm!

Yaşadığım mərtəbəyəcən qaçdım, cəld qapını açdım. Polina burdaydı, mənim divanımda, yandırılmış şamın qarşısında əlləri qoynunda oturmuşdu. O, heyrətlə mənə baxdı, əlbəttə, bu dəqiqələrdə yetərincə qəribə görkəmin vardı. Mən qabağında dayandım, bütün pul dəstlərimi masanın üstünə atmağa başladım.

XV FƏSİL

Yadımdadı, o həddən artıq diqqətlə, ancaq yerindən tərpənmədən, hətta oturuşunu dəyişmədən üzümə baxırdı.

– Mən iki yüz min frank udmuşam, – axırını bağlamanı atıb səsləndim. Kağız pulların, qızıl kisələrinin böyük bir yığını bütün masanın üstünü tutdu, artıq onlardan gözümlü çəkə bilmirdim; bir neçə dəqiqə Polinanı tamamilə unuttum. Gah kağız pullar dəstini çinləməyə başlayırdım, onları bir yerə yığırdım, gah qızılları ümumi bir topa eləyirdim; gah hamısını atıb cəld addımlarla otaqda gəzirdim, fikrə gedirdim, sonra qəfildən masaya yaxınlaşırdım, təzədən pulları saymağa başlayırdım.

Qəfildən elə bil ayılıb qapıya doğru cumdum, tələsik örtüb açarı iki dəfə burdum. Sonra fikir içində kiçik çamadanımın qarşısında ayaq saxladım.

– Bəlkə səhərə qədər çamdana qoyaq? – qəfildən Polinaya sarı dönüb soruşdum. O, hələ də qımıldanmadan elə həmin yerindəcə oturmuşdu. Lakin diqqətlə məni izləyirdi. Üzünün ifadəsi nəsə qəribəydi: bu ifadə xoşuma gəlmədi. Cəld ona yaxınlaşdım.

– Polina, bu da iyirmi beş min florin – əlli min frank, hətta çox eləyir. Götürün, sabah bu pulları onun sifətinə çırpın.

O mənə cavab vermədi.

– Əgər istəyirsinizsə, səhər tezdən mən özüm apararam. Elə?

O, qəfildən güldü. Uzun-uzadı güldü. Mən təəccüblə və kədərli duyğuyla ona baxırdım. Bu gülüş əvvəlki, tez-tez baş verən, məni ələ salan, həmişə ən ehtiraslı etiraflarım zamanı peyda olan istehzal gülüşünə çox oxşayırdı. Nəhayət, gülməyinə ara verib qaşqabağını salladı; altdan-altdan mənə ciddi nəzərlərlə baxırdı.

– Sizin pullarınızı götürməyəm, – nifrətlə dilləndi.

– Necə? Bu, nə deməkdi? – qışqırdım. – Polina, niyə axı?

– Havayı pul götürmürəm.

– Sizə dost kimi təklif eləyirəm; mən sizə həyatımı təklif eləyirəm.

O mənə uzun-uzadı, sınaıyıcı nəzərlərlə baxdı, elə bil baxışlarıyla bədənimə dəlmək istəyirdi.

– Çox verirsiniz, – istehzayla gülümsünüb dilləndi. – De-Qriyenin məşuqəsi əlli min franka dəyir.

– Polina, niyə mənimlə belə danışırsınız? – töhmətlə qışqırdım. – Bəyəm, mən De-Qriyeyəm?

– Mən sizə nifrət eləyirəm! Hə... hə!.. Mən sizi De-Qriyeden çox sevmirəm, – o qəfildən gözlərini parıldada-parıldada qışqırdı. Bu vaxt birdən əlləriylə üzünü qapayıb haldan-təbdən çıxdı. Mən ona sarı atıldım. Başa düşdüm ki, mənsiz başına nəsə gəlib. Elə bil aqlını tamam itirmişdi.

– Satın al məni! İstəyirsən? İstəyirsən? De-Qriye kimi əlli min franka? – səsi titrək hönkürtülərlə çıxırdı. Onu

qucaqladım, əllərini, ayaqlarını öpdüm, öpdüm, qabağında diz çökdüm.

Əsəb tutması ötüb keçirdi. O, hər iki əlini çiynimə qoydu və diqqətlə məni gözdən keçirdi; deyəsən, üzümdə nəsə oxumaq istəyirdi. Məni eşidirdi, amma görünür, ona nə dediyimi dərk eləmirdi. Üzündə qəribə qayğı və ifadə peyda olmuşdu. Mən ondan ötrü qorxurdum; qəti bu fikirdəydim ki, aqlını itirməyə başlayıb. Gah qəfildən məni özünə sarı çəkirdi –üzündə sadələvh təbəssüm dolaşırdı – gah da qəfildən geri itələyirdi və yenə tutqun baxışlarla məni nəzərdən keçirməyə başlayırdı. Qəfildən cumub məni qucaqladı.

– Axı sən məni sevirsən, sevirsən? – deyirdi. – Axı sən, axı sən... məndən ötrü baronla dalaşmaq istəyirdin! – qəfildən qəhqəhə çəkib güldü, elə bil birdən yaddaşında nəsə gülməli və məhrəm bir şey peyda oldu... O, eyni vaxtda həm gülürdü, həm ağlayırdı. Yaxşı, mən nə eləyə bilərdim? Özüm sanki qızdırma içindəydim. Yadımdadı, mənə nəsə danışmağa başlayırdı, amma demək olar ki, heç nə başa düşə bilmirdim. Bu anlaşılmaz sayıqlama, anlaşılmaz danışığıydı

– elə bil nəyisə mənə tələm-tələsik danışmaq istəyirdi, – hərdənbir çox şən qəhqəhəylə kəsilən sayıqlama məni qorxutmağa başlayırdı. “Yox, yox, sən əzizimsən, əzizimsən! – təkrar eləyirdi. – Sən mənim sədaqətlimsən!”

Sonra təzədən əllərini çiynimə qoyurdu, təzədən diqqətlə üzümə baxırdı, təkrarlamaqda davam eləyirdi. “Sən məni sevirsən... sevirsən... sevəcəksən!” Gözlərimi onun üzündən çəkmirdim; hələ bu vaxtadək onu belə nəvaziş və sevgi tutması içində görməmişdim: düzdü, bu, əlbəttə, sayıqlamaydı, amma mənim ehtiraslı baxışlarımı görüb, qəfildən naz-qəmzəylə gülümsəməyə başlayırdı; yerli-yersiz gözlənilmədən Mister Astley barədə danışdı. Doğrusu, Mister Astley haqqında fasiləsiz (xüsusilə, bayaqdan demək istədiyim mənə güc gələndə) söz açırdı, amma məhz nə danışdığını mən o qədər də tuta bilmirdim; elə hey təkrar eləyirdi ki, o gözləyir... deyirdi, bilirəmmi ki, yəqin o, indi pəncərənin altında durur? “Hə, hə, pəncərənin altında, – hə, aç, bax, bax, o burdadı, burdadı!”

O məni pəncərəyə doğru itələyirdi, amma mən getmək üçün hərəkətə gələn kimi gülməkdən uğunub gedirdi, mən

də yanından aralanmırdım, o isə qucaqlamaq üçün üstümə atılırdı.

– Çıxıb gedəcəyik? Axı, sabah çıxıb gedəcəyik? – qəfildən ağına narahat fikir gəlirdi, – hə... (sonra fikrə gedirdi), yaxşı sən necə fikirləşirsən, nənəyə çatırıqmı? Məncə, Berlində çatırıq. Sən necə düşünürsən, biz ona çatanda, o bizi görəndə nə deyər? Bəs mister Astley?.. Yaxşı, bu Şlangenberqdən sıçrayıb çıxmaz? (Qəhqəhə çəkib güldü.) Hə, qulaq as; bilirsən, gələn yay hara gedəcək? O, elmi axtarışlar aparmaq üçün Şimal qütbünə getmək istəyir, mənə də özüylə aparmaq istəyirdi, ha, ha, ha! O deyir ki, biz ruslar avropalılar olmadan heç nə bilmirik, heç nəyə də qabil deyilik... amma o da xeyirxahdı! Bilirsən, o, “generalı” bağışlayır; o deyir ki, Blanche... deyir ki, ehtiras, – eh, bilmirəm, bilmirəm, – qəfildən elə bil çaşdı və özünü itirib təkrar elədi. – Yazıqdılar onlar? Elə yazığım gəlir ki, nənəmə də... Yaxşı, qulaq as, qulaq as, De-Qriyeni harda öldürəcəksən! Ay gicbəsər! Doğrudanmı, fikirləşirsən ki, mən səni De-Qriyeylə dalaşmağa qoyaram? Sən heç baronu da öldürə bilməzsən, – qəfildən gülə-gülə əlavə elədi. – Of,

onda baronun yanında necə gülməli görünürdün; mən oturacaqdan ikinizə də baxırdım; o vaxt səni göndərəndə necə də getmək istəmirdin. Onda necə güldüm, onda necə güldüm, – qəhqəhə çəkə-çəkə əlavə elədi.

Gözlənilmədən də yenə məni öpür, qucaqlayırdı, yenə üzünü ehtiras və navəzişlə üzümə söykəyirdi. Artıq heç nə fikirləşmir, heç nə eşitmirdim. Başım hərlənirdi...

Məncə, özümə gələndə, səhər saat yeddiyə qalırdı; günəş işığı otağa düşürdü; Polina böyrümdə oturmuşdu elə bil anlaşılmaz zülmətdən çıxax-çıxa, xatirələrini bir yerə yığa-yığa qərribə tərzdə ətrafa baxırdı. O da indicə ayılmışdı, diqqətlə masaya, pullara baxırdı. Başım ağırlaşmışdı, ağrıyırdı. Polinanın əlindən tutmaq istədim; qəfildən məni itələdi və divandan sıçrayıb qalxdı. Başlayan gün aydın havalıydı, dan yeri sökülməmişdən qabaq yağış yağmışdı. O, pəncərəyə yaxınlaşıb açdı, dirsəklərini pəncərənin altlığına qoyub əllərinə söykəndi, başını və sinəsini çölə çıxartdı, üzünü mənə sarı çevirmədən, ona nə dediyimi eşitmədən üç dəqiqə beləcə durdu. Dəhşət içində ağılıma gəldi: indi nə olacaq, bunun axırı nəylə qurtaracaq.

Qəfildən o, pəncərədən qalxdı, masaya yaxınlaşdı, mənə hədsiz nifrətlə baxa-baxa, qəzəbdən titrəyən dodaqlarıyla dilləndi:

– Yaxşı, indisə əlli min frankımı mənə ver!

– Polina, yenə, yenə! – təzədən başlamaq istədim.

– Yoxsa fikrindən dönübsən? Ha, ha, ha! Yoxsa daha heyfin gəlir?

Hələ axşam sayılmış iyirmi beş min florin masanın üstündə dururdu; pulu götürüb ona verdim.

– Deməli, artıq bu pullar mənimdi? Belədi, hə? Belədi?

– pulu əlində tutub hiddətlə soruşurdu.

– Hə, o pullar həmişə sənin olub, – dedim.

– Yaxşı al, bu da sənin əlli min frankın! – O qolaylanıb, pulları mənə atdı. Dəstə zərblə sifətimə dəyib döşəməyə səpələndi. Polina bunu eləyib, qaça-qaça otaqdan çıxdı.

Bilirəm, əlbəttə, həmin dəqiqə onun ağılı başında deyildi, bununla belə, həmin müvəqqəti ağılsızlığı da başa düşürəm. Düzdü, o, hələ indiyə qədər, üstündən bir ay keçəndən sonra da xəstədi. Amma bu vəziyyətin, başlıcasısa, bu hərəkətin səbəbi nəydi? Təhqir olunmuş vüqarıydımı?

Hətta mənim yanıma gəlməyi qət elədiyi ümitsizliyiymi? Mən ona xoşbəxtliyimdən lovğalandığımı, əslində, lap De-Qriye kimi, əlli min frank bağışlayıb, ondan aralanmaq istədiyimi göstərmirdimmi? Amma belə bir şey yox idi, axı mən öz vicdanıma bel bağlayıram. Məncə, müəyyən qədər burda onun şöhrətpərəstliyi ona mənə inanmamağı, alçaltmağı diktə eləyirdi; bununla belə, ola bilsin, bütün bunların hamısı onun özünə də aydın deyildi.

Belə olan halda, mən əlbəttə, De-Qriyenin əvəzinə cavab verdim, bəlkə o qədər də böyük günah işlətmədən günahkar oldum. Düzü, bütün bunların hamısı yalnız sayıqlamaydı; o da doğruyd ki, onun sayıqladığını bilirdim və... bu vəziyyətdə fikir verməmişdim. Ola bilsin o, indi bunu mənə bağışlamayacaq? Hə, amma bu indidi; bəs onda, onda? Axı onun sayıqlaması və xəstəliyi o qədər də güclü deyildi ki, əlində De-Qriyenin məktubu mənim yanıma gələ-gələ, nə elədiyini tamam-kamal unudaydı? Deməli, o nə elədiyini bilirdi.

Bütün kağızlarımı, qızıl qalağımı necə gəldi, tələm-tələsik yatağa basdım, üstünü örtüm və Polinadan on

dəqiqə sonra çıxdım. Əminiydim ki, o, evə qaçıb gedib, sakitcə yanına getmək, dəhlizdə dayədən xanımın səhhəti barədə xəbər tutmaq istəyirdim. Pülləkəndə rastlaşdığım dayədən Polinanın hələ evə qayıtmadığını, dayənin özünün onun arxasınca mənim yanıma getdiyini öyrənəndə lap heyrətləndim.

– İndicə, – ona deyirdim, – lap indicə on dəqiqə bundan əvvəl mənim yanımdan çıxdı, hara gedə bilərdi, axı?

Dayə mənə töhmətli nəzərlərlə baxırdı. Bu müddət ərzində artıq otelə yayılan əməlli-başlı əhvalat baş vermişdi. Şveysarların otağında, ober-kelnerin yanında pıçıldaşırdılar ki, freyleyn səhər saat beşdə yağışın altında qaça-qaça oteldən çıxıb, yüyürə-yüyürə hotelə, d'Angleterre tərəfə yollanıb. Onları sözlərindən və eyhamlarından sezdim ki, artıq Polinanın bütün gecəni mənim otağında keçirdiyini bilirlər. Eyni zamanda artıq bütün general ailəsi barədə sözsöhbət gedirdi; məlum oldu ki, general dünən dəli olubmuş və ağlamaqdan səsi oteli başına götürübmüş.

Həm də danışırdılar ki, gələn nənə onun anasıymış, sonra Rusiyanın özündən oğluna m-ile de Comingeslə

nikaha qadağa qoymaq, qulaq asmadığından bu mirasdan məhrum eləmək üçün gəlib. Oğlu doğrudan da, qulaq asmadığından, qrafinya qəsdən gözlərinin qabağında bütün pullarını ruletkada uduzdu ki, ona artıq heç nə çatmasın.

“Diesse Rusen!”⁸⁸ – ober-kelner təəccüblə başını bulaya-bulaya təkrar eləyirdi. Başqaları gülürdülər. Ober-kelner hesab hazırlayırdı. Mənim uduşum artıq məlumuydu: dəhliz xidmətçim Karl məni birinci təbrik elədi. Amma onlarlıq halım yox idi. Mən d’Anqleterre otelinə cumdum.

Hələ teziydi; mister Astley heç kəsi qəbul eləmirdi; mənim gəldiyimi eşidəndəsə, dəhliz qabağına çıxdı, dinməzcə qalay kimi ağır baxışlarını üzümə dikib qarşımda durdu, gözlədi ki, nə deyəcəyəm. Mən o dəqiqə Polinanı soruşdum.

– O xəstədi, – mister Astley hələ də dimdik üzümə baxa-baxa və gözlərini məndən çəkmədən cavab verdi.

– O, doğrudanmı, sizin yanınızdadı?

– Hə də, mənim yanımdadı.

⁸⁸“Bu ruslar!” – alm.

– Bəs, siz necə... siz onu öz yanınızda saxlamaq niyyətindəsiniz?

– Bəs necə.Məhz bu fikirdəyəm.

– Mister Astley, bu, qalmaqla yaradacaq; belə iş tutmaq olmaz. Üstəlik də o, əməlli-başlı xəstədi.Bəlkə siz sezməmişiniz?

– Əlbəttə sezmişəm, sizə də artıq dedim ki, o xəstədi. Əgər xəstə olmasaydı, gecəni sizin yanınızda keçirməzdi.

– Deməli, bunu da bilirsiniz?

– Bunu bilirəm. O, dünən bura gəlirdi, mən də onu qohumumgilə aparardım, amma xəstə olduğundan səhv eləyib, sizin yanınıza gəlib.

– Bir işə baxın! Yaxşı, sizi təbrik eləyirəm, mister Astley. Yeri gəlmişkən, siz mənə ideya verirsiniz: bütün gecəni pəncərəmizin altında durmamısınızmi? Miss Polina bütün gecəni mənə pəncərəni açıb baxmağa məcbur eləyirdi ki, görüm siz pəncərənin altında durursunuzmu, dəli kimi də gülürdü.

– Doğrudanmı? Yox, pəncərənin altında durmurdum; amma dəhlizdə dayanmışdım, ətrafda gəzişirdim.

– Amma onu müalicə etdirmək lazımdı axı mister Astley.

– Bəs necə, mən artıq həkim çağırmışam, əgər o ölsə, onda siz onun ölümünə görə cavab verəcəksiniz.

Mən heyrətləndim:

– Rəhm eləyin, mister Astley, siz nə istəyirsiniz?

– Doğrudumu ki, dünən iki yüz min taler udmusunuz?

– Cəmi-cümlətani yüz min florin.

– Bax, görürsünüz! Beləliklə, bu gün səhər çıxıb gedin Parisə.

– Niyə?

– Bütün ruslar pulları olanda, Parisə gedirlər, – mister Astley elə səslə, elə tərzdə izah elədi ki, elə bil bunu kitabdan oxuyurdu.

– İndi yayda Parisdə neyləyəcəyəm? Mən oranı sevirəm, mister Astley! Özünüz bilirsiniz.

– Doğrudanmı? Mən əminəm ki, yox. Üstəlik də, burda qalıb, yəqin ki, hamısını uduzacaqsınız, Parisə getməyə də pulunuz olmayacaq. Amma əlvida, mən tamamilə əminəm ki, siz bu gün Parisə gedəcəksiniz.

– Yaxşı, əlvida, ancaq mən Parisə getməyəcəyəm. Mister Astley, indi bizim başımıza nə gələcəyi barədə fikirləşin. Bir sözlə, general... indi də miss Polinayla bu macərə, – axı bu, bütün şəhərə yayılacaq.

– Hə, bütün şəhərə yayılacaq; generalsa, mənə, bu barədə fikirləşmir, bu onun vecinə də deyil. Üstəlik də miss Polina harda istəsə, orda dayaşmaq hüququna malikdir. Bu ailə barədəsə belə demək düzgündü ki, artıq bu cür ailə möcud deyil. Mən gedirdim, bu ingilisin Parisə yollanacağımla bağlı qərribə əminliyinə də gülürdüm. “Amma o məni dueldə öldürmək istəyir, – fikirləşirdim, – mademoiselle Polinaya yazığım gəlirdi, amma qərribəydi – dünən oyun masasına toxunduğum, pul dəstlərini götürdüyüm həmin dəqiqədən, elə bil, sevgim ikinci plana keçmişdi. Bunu indi deyirəm; amma onda hələ bütün bunların hamısını aydın hiss eləməirdim. Doğrudanmı, mən əsl oyunçuyam, doğrudanmı mən Polinanı həqiqətən... belə qərribə tərzdə sevmişəm? Yox, onu indiyədək sevirəm, Allah şahiddi! Ondasa mister Astleyin yanından çıxıb evə gedəndəsə səmimi əzab çəkir, özümü günahlandırırıdım”,

amma... amma burda başıma həddən artıq qəribə, axmaq hadisə gəldi.

Generalın yanına tələsirdim. Qəfildən onların mənzilinin yaxınlığında qapı açıldı, kimsə məni səslədi. Bu m-me veuve Comingesiydi, məni m-llə Blanchenin göstərişiyə səsliyirdi. Mən m-llə Blanchenin mənzilinə girdim.

Onların iki otaqdan ibarət kiçik nömrəsi vardı. Yataq otağından m-llə Blanchenin qışqırtısı və gülüşü eşidilirdi – o, yataqdan qalxırdı.

– A, cest, lui! Biens donc beta! Doğrudanmı, quetu as gagne une montoqne d’or et d’argent? J’aimerais mieux l’or⁸⁹.

Udmuşam, – gülə-gülə cavab verdim.

– Nə qədər?

– Yüz min florin.

⁸⁹Bu oldu! Bir bura gəl görüm, ağılsız! Doğrudanmı sən bir yığın qızıl və gümüş udmusan? Mən qızıla üstünlük verərdim – frans.

– Bibi, comme, tu es bete⁹⁰ ... Yaxşı, içəri girsənə, heç bir şey eşitmirəm. Nous ferons bombasse, n'est-ce pas?⁹¹

Onun otağına girdim. Çəhrayı atlazadyalın altında uzanmışdı, adyaldan qaraşın dərisinə həddən artıq yaraşan, dümağ naxışlarla haşiyələnmiş batist⁹² tikilmiş könəyinin birtəhər örtüyü sağlam, heyrətamiz çiyinləri çıxmışdı. Belə çiyinləri ancaq yuxuda görmək olardı.

– Mon fils, as tu du cœur⁹³ – məni görüb səsləndi və qəhqəhə çəkib güldü. O, həmişə çox ürəkdən, hətta bəzən səmimi qəlbədən gülürdü.

– Tout autre... – mən Koreldən sitat gətirməyə hazırlaşırdım.

– Bax, görürsən, vois-tu – o, qəfildən birnəfəsə danışdı, – birincisi, corablarımı axtar tap, geyinməyə kömək elə,

⁹⁰Bibi, sən necə axmaqsan...

⁹¹Kef eləyəcəyik, elə deyilmi? – frans.

⁹²Nazik yun parça

⁹³Mənim balam, sən cəsərtlisənmi – frans.

ikincisi, gi n'es pas trop bete, je te prends a Paris⁹⁴. Bilirsən, indi gedirəm.

– İndi?

– Yarım saatdan sonra.

Doğrudan da hər şey yığışdırılmışdı. Bütün çamadanlar, onun əşyaları hazır dururdu. Qəhvə artıq çoxdan verilmişdi.

– Eh bien! İstəyirsən tu verras Paris. Dis done qu'est ce que c'est qu'un outchitel? Tu etais bien bete, quand tu etais outchitel⁹⁵. Sən Parisi görərsən. Bəs mənim corablarım hanı? Yaxşı, məni geyindir, görüm!

O, həqiqətən, demək olar, botinkalarda belə zərif görünən ayaqlar kimi, qaraşın, balaca, dümdüz, heyrətamiz ayağını irəli uzatdı. Mən gülüb ipək corabı bu ayağa geyindirməyə başladım. M-lle Blanche bu vaxt yatağında əyləşib, çərənləyirdi:

⁹⁴Əgər həddən artıq axmaq olmasan, səni özümlə Parisə apararam – frans.

⁹⁵De görüm, bu nədi, müəllim? Sən müəllim olanda, çox kütbeyiniydin – frans.

– Eh, bien, que feras-tu, si je te prends avec? Birincisi, je veux cinquante mille francs. Sən onları mənə Frankfurtda verərsən. Nais allons a Paris: orda biz birgə yaşayırıq et je te ferai voir des etoiles en plein joi⁹⁶. Sən elə qadınlar görəcəksən ki, onları heç vaxt görməmişən. Qulaq as...

– Dayan, mən sənə elə-belə əlli min frank verim, bəs mənə nə qalacaq?

– Et sent cinquante mille francs, sən yaddan çıxarmısan, hələ üstəlik, mən sənin mənzilində iki ay yaşamağa razıyam, que sais – ye! Biz, əlbəttə, iki ay ərzində bu əlli min franka yaşayacağıq. Görürsən, je suis bonne enfant⁹⁷ və sənə deyirəm, mais verras des etoiles.

– Necə, bütün iki ay ərzində?

⁹⁶Hə, səni özümlə Parisə aparsam, neyləyərsən?.. Mən əlli min frank istəyirəm... Biz Parisə gedirik və sən mənim yanımda günün günortaçağı ulduzlar görəcəksən – frans.

⁹⁷Mən xeyirxah qızam – frans.

– Necə? Bu səni dəhşətə salır? Ah, vil esclavet!⁹⁸
Bilirsənmi ki, bu həyatın bir ayı mənim bütün mövcudluğumdan yaxşıdı. Bir ay – et apres le deluqe! Mais tu ne peux comprendre, va! Get, get, sən buna dəymirsən! Ay, que fais-tu?⁹⁹

Həmin dəqiqədə o biri ayağını geyindirdim, amma özümü saxlaya bilmədim və öpdüm. O, ayağını çəkib ayaq barmaqlarıyla üzümə döyəcəlməyə başladı. Nəhayət, məni tamamilə qovdu. “Eh bein, mon outchitel, je t’attends, si tu veux¹⁰⁰ – on beş dəqiqədən sonra çıxıb gedirəm!” – o, dalımca qışqırdı.

Evvə qayıda-qayıda artıq başım gicəllənmiş kimiydi. Nolar, mən günahkar deyiləm ki, m-ile Polina bütöv pul dəstəsini sifətimə çırpdı, hələ dünən mister Astleyə üstünlük verdi. Dağılmış əsginazlardan bəziləri hələ də döşəmənin

⁹⁸Ah, alçaq qull! – frans.

⁹⁹Sonrasa dünyanı lap sel bassın! Amma sən bunu anlaya bilməzsən, get!.. sən neyləyirsən? – frans.

¹⁰⁰Yaxşı, müəllim, əgər istəsən, səni gözləyirəm – frans.

üstündə qalmışdı; mən onları yığışdırdım. Həmin dəqiqələrdə qapı açıldı, ober general özü (əvvəl mənə baxmaq istəməyən) dəvətlə peyda oldu; aşağı, bayaq qraf B-nin durduğu əla nömrəyə köçmək istəmirəmmi?

– Hesabı gətirin! – qışqırdım, indi gedirəm, on dəqiqədən sonra.

– “Parisdi, qoy Paris olsun!” – öz-özümə fikirləşdim, görünür, alnıma belə yazılıbmış.

On beş dəqiqədən sonra biz həqiqətən üçlükdə: mən, m-ile Blanche et m-me veuve Sominges eyni ümumi ailə vaqonunda əyləşmişdik. M-ile Blanche mənə baxa-baxa, özündən gedənəcən qəhqəhə çəkib gülürdü. Veuva Cominges onun səsinə səs verirdi; mənim şad olduğumu deyə bilmərəm; həyatım ikiyə qırılmışdı, amma dünənki gündən bəri hər şeyi qumara qoymağa adət eləmişdim. Ola bilsin, pula tab gətirmədiyimi və başımın gicəlləndiyi həqiqətən doğrudu. Peut-etre je ne demandais, pas mieux¹⁰¹.

¹⁰¹Bəlkə də mənə elə bu lazımmış – frans.

Mənə elə gəlirdi ki, müvəqqəti – yalnız müvəqqəti – dekor dəyişir. “Amma bir aydan sonra burda olacaqsan... onda biz səninlə hələ gücümüzü sınayarıq, mister Astley!”

Yox, indi xatırladığım kimi, mən bu sarsaq Blancheyə qoşulub gülsəm də, onda həddən artıq kədərliydim.

– Hə, nə vecinədi! Nə qədər səfehşən! Ah, nə qədər səfehşən! – Blanche gülməyinə ara verə-verə, məni ciddi tərzdə danlayaraq qışqırırdı. – Hə də, hə də, hə, biz sənini iki yüz min frankını xərcləyəcəyik, amma əvəzində mais tu seras hereux, comme un petit roi¹⁰²; sənini qalstukunu özüm bağlayacağam, səni Hortenseylə tanış eləyəcəyəm. Bütün pullarımızı xərcləyəndən sonrasa sən bura gələcəksən, yenə bank yığışdıracaqsan. Bu cuhudlar sənə nə dedilər? Başlıcası cəsarətdi, o da səndə var, sən yenə mənimçün Parisə pul gətirəcəksən. Quant a moi, je veux cinquante mille francs de rente et alors¹⁰³ ...

¹⁰²Amma sən balaca kral kimi xoşbəxt olacaqsan – frans.

¹⁰³Mənim nə vecimə, mən əlli min frank gəlir istəyirəm və onda... frans.

– Bəs general? – ondan soruşdum.

– Generalsa özün bilirsən, hər gün bu vaxt məndən ötrü gül dəstəsinin dalınca gedir. Bu dəfə qəsdən ən nadir gülləri axtarıb tapmağı tapşırıdım. Bədbəxt vurnuxur, quşsa uçub getdi. O, dalımızca uçub gələcək, görərsən. Ha, ha, ha! Mən çox şad olacağam. Parisdə mənə lazım olacaq; burda onun əvəzində mister Astley pul verir. Bax, onda Parisə elə bu cür getdim.

XVI FƏSİL

Paris barədə nə deyə bilərəm? Əlbəttə, bütün bunların hamısı sayıqlama və axmaqlığıydı. Mən Parisdə cəmi üç

həftədən bir qədər çox yaşadım, həmin müddətdə də yüz min frankımın tamamilə axırına çıxdım. Mən yalnız yüz min frank barədə danışırım; qalan yüz mini m-lle Blancheyə nağd pul kimi verdim, –Frankfurtda əlli min və üç gündən sonra Parisdə də elə əlli min frank borc kağızıyla verdim, bununla belə, bir həftədən sonra məndən pulu da aldı, “et les sent miele francs, qui nois restent tu les mangeras aves moi mon outchitel”¹⁰⁴. O məni daim müəllim adlandırırdı. Dünyada m-lle Blanche kimi varlıqlara oxşayan sərhesab, xəsis, acgöz bir şey təsəvvür eləmək çətindi. Amma bu öz puluna münasibətdə belədi. Mənim yüz min frankıma gəldikdə, o, sonra bir məsələni elan elədi ki, bu pullar ona Parisdə öz yerini bərkitməkçün lazımdı. “Beləliklə, mən həmişəlik əməlli-başlı ayağa durmuşam, indi daha uzun müddət məni heç kəs çökdürə bilməz.Ən azı belə qət eləmişəm”.

¹⁰⁴Bizim qalan yüz min frankımızı da sən mənimlə yeyəcəksən, müəllimim – frans.

Yeri gəlmişkən, mən demək olar, bu yüz mini də görmədim; pulu həmişə o saxlayırdı, mənimsə hər gün yoxladığı kisəmdə heç vaxt yüz frankdan artıq pul olmurdu.

– Yaxşı, pul sənın nəyinə lazımđı? – o, bəzən lap sadə görkəmlə soruşurdu, mən də onunla mübahisə eləməirdim. Bununla belə, həmin pula öz mənzilini həddən artıq yaxşı təmir etdirdi, sonra məni yeni mənzilə köçürəndə otaqları göstərə-göstərə dedi: “Bax, gör ən cüzi vəsaitlə neyləmək olar”.

Amma bu cüzinin dəyəri düz əlli min frank idi. Qalan əlli minə o, fayton və atlar aldı. Bundan başqa, biz iki bal, daha doğrusu, iki təntənəli gecə keçirdik. Çox-çox cəhətlərdən gözəl, hətta o qədər də pis olmayan Hortense də, Lisette də, Kleopatre də həmin gün gecədəydilər. Bu iki gecədə mən ev sahibinin ən səfeh rolunu oynamağa; varlanmış, küt tacirciyəzləri, dəbli fraklarda, noxudu əlcəklərdə, hətta bizim Peterburqda da ağla gəlməyən dərəcədə şöhrətpərəstliklə, lovğalıqla təşrif buyuran; cahilliklərinə, abırsızlıqlarına görə dözülməz olan cürbəcür hərbi poruçikləri də, miskin müəllifciyəzləri də, jurnal

böcəklərini də qarşılamağa, əyləndirməyə məcbur edilmişdim. Bu isə artıq çox şey deməkdi. Onlar hətta mənə ələ salmaq fikrinə düşdülər, amma mən şampandan vurdum və arxa otaqda uzanıb yatdım. Bunlar məndən ötrü həddən artıq iyərənciydi.

“C’est un outchitel, – Blanche mənim barəmdə deyirdi, il a dadne deux cent mile franch¹⁰⁵ və mənsiz onların necə xərclənəcəyini bilməzdi. Sonra təzədən müəllimliklə məşğul olacam; – bir kimsə yer bilirmi? Ondan ötrü nəsə eləmək lazımdı”.

Şampana çox tez-tez əl atmağa başladım, ona görə ki, həmişə çox kədərliydim, hədsiz darıxırdım. Mən hər qəpiyin hesablandığı, ölçülüb-biçildiyi ən burjuv, ən pulgir mühitdə yaşayırdım. Blanche ilk iki həftə mənə qəti sevmirdi, bunu sezirdim; düzdü, mənə şıq geyindirirdi, hər gün qalstukumu özü bağlayırdı, amma qəlbində səmimi qəlbədən mənə nifrət eləyirdi. Mən buna qətiyyənlə fikir vermirdim. Adətən tutqun,

¹⁰⁵Bu müəllimdi... o, iki yüz min frankı udub – frans.

ölgün halda “Chateau des Fluers”¹⁰⁶ gedirdim, burda müntəzəm, hər axşam doyunca içirdim və kankan¹⁰⁷ öyrənirdim (bunu orda həddən artıq pis oynayırlar), axırda hətta bu sahədə məşhurlaşdım. Nəhayət, Blanche məni dişlədi: o, nəşə əvvəlcədən özündən ötrü ideya quraşdırmışdı ki, birgə yaşadığımız bütün müddət ərzində mən əlimdə qələm-kağız arxasınca gəzəcəyəm, hesablayacağam ki, nə qədər xərcləyib, nə qədər oğurlayıb, nə qədər xərcləyəcək, hələ nə qədər də oğurlayacaq? Əlbəttə, əminiydi ki, hər on frank üçün döyüşəcək. Onun qabaqcadan ehtimal elədiyi hər etiraza hazırıydı; amma məndən heç cür hücum görmədiyindən, birinci az qala özü etiraz eləməyə başlamışdı. Özgə vaxt qızgın-qızgın başlayır, amma mənim susduğumu görəndə – əksərən qatlama çarpayıda uzanıb tavana baxa-baxa – hətta axırda təəccüblənirdi. Əvvəlcə fikirləşdi ki, mən sadəcə, axmağam, “un ouchitel”-əm, güman ki, öz-özünə: “Axı o, axmaqdı; hər halda özü başa

¹⁰⁶“Çiçəklər qəsri” – frans.

¹⁰⁷Nalayıq bədən hərəkətlərilə oynanan fransız rəqsi – tərc.

düşmür, onun üstünə düşməyin xeyri yoxdu”. Fikirləşib, sadəcə, izahına ara verirdi. Bəzən çıxıb gedirdi, amma on dəqiqədən sonra yenə geri qayıdırdı (bu onun ən coşqun, bizim vəsaitimizə tamamilə uyğun gəlməyən bədxərclikləri zamanı baş verirdi: məsələn, o, atları dəyişib, bir cütünü on altı min franka alıb).

– Hə, necəsən, Bibi, incimirsən? – o mənə yaxın gəldi.

– Yo-o-ox! Bezmi-ş-ə-əm! – onu əlimlə özümdən aralayıb deyirdim, amma bu ondan ötrü elə maraqlıydı ki, dərhal böyrümdə otururdu.

– Görürsən, əgər bu qədər pul verməyi qərara almışamsa, bunu ona görə eləmişəm ki, onları təsadüfən satırdılar. Atları təzədən iyirmi min franka satmaq olar.

– İnanıram, inanıram.Gözəl atlardı.İndi sən də yaxşı at minirsən.Lazım olar.Hə, bədi.

– Deməli, incimirsən?

– Nəyə görə axı? Sən ağıllı iş görürsən ki, özün üçün bir para lazımlı şeylərin ehtiyatını tutursan. Bütün bunlar sonra lazımın olacaq. Görürsən ki, sən, doğrudan da, bu cür

ayağa qalxmalısən; yoxsa milyonu yığa bilməzsən. Burda bizim yüz min frankımız başlanğıcdı, dənizdə damladı.

Məndən ötrü bu cür mülahizələri hər şeydən az (çığırbağır, bir də töhmət əvəzinə) gözləyən Blanche elə bil, göydən düşdü.

– Deməli, sən... deməli, sən beləsənmiş! Mais tu as l'estprit pour comprendre! Sais-tu, mon qarcon¹⁰⁸ sən müəllim olsan da – amma şahzadə doğulmalıydın! Deməli, sən pullarımızın tezliklə tükənəcəyinə təəssüflənmirsən?

– Cəhənnəm olsunlar, kaş ki, tez qurtaraydı!

– Mais... sais-tu... mais dis donc, bəyəm sən varlısan? Mais sais-tu, axı sən pula həddən artıq nifrət eləyirsən. Queste ce que tu feras apres, dis donc?¹⁰⁹ – Apreslədə Qamburqa gedəcəm, yenə yüz min frank udacam.

¹⁰⁸Sən demə, başa düşmək üçün kifayət qədər ağıllısanmış. Bilirsən, mənim oğlanım – frans.

¹⁰⁹Amma... bilirsən... de görüm... Amma bilirsən... axı sən sonra neyləyəcəksən, de görüm? – frans.

– Oui, oui, c'est ça, c'est magnifique!¹¹⁰ Mən də bilirəm ki, mütləq udacaqsan və bura gətirəcəksən. Dis donc, hə, sən eləyərsən, səni doğrudan da sevirəm! Eh, bien, sən belə olduğuna görə, mən səni bütün bu müddət ərzində sevəcəyəm, sənə bir dəfə də xəyanət etməyəcəyəm. Görürsən, bu müddət ərzində səni sevməsəm də, parce que je croyais, que tu n'est qu'un out chitel (quelque chose comme un laquais, n'est-ce pas?), amma mən hər halda sənə sədaqətliyəm, parce que je guis bonne file (Ona görə fikirləşirdim, sən yalnız müəllimsən¹¹¹).

– Yalan danışırсан! Bəs səni o Albertlə, o qarayanız zabitlə bəyəm keçən dəfə görmədim?

– Oh, oh, mais tu es¹¹².

– Yaxşı, yalan danışırсан, yalan danışırсан. Bir də fikirləşirsən ki, inciyərəm? Tüpürüm ona; il faut que

¹¹⁰Bax, bax, bu əladı! – frans.

¹¹¹Nökər kimi bir şeysən, düz deyilmi?.. ona görə ki, mən xeyirxah qızam – frans.

¹¹²Oh, oh, amma sən...

jeunnese se passe¹¹³. Əgər o məndən əvvəl olubsa, sən onu sevirsənsə, qovlamayacaqsan ki. Amma sən ona pul vermə, eşidirsən?

– Deməli, sən buna görə də incimirsən? Mais tu es un vrai philosophe, sais-tu? Un vrai philosophe! – o, vəcdlə qışqırdı. – Eh, bein, je t’aimerais, je t’aimerais – tu verras, tu sera content!¹¹⁴

Doğrudan da, həmin vaxtdan o mənə hətta deyəsən, həqiqətən, həm də dostyana bağlandı və son on günümüz belə keçdi...

Mən vəd edilən “ulduzları” görmədim: müəyyən məsələlərdə o, doğrudan da, verdiyi sözə əməl elədi. Üstəlik, məni hətta həddən artıq özünəxas gözəl qadın olan, bizim çevrəmizdə Therese-philosophe adlanan Hortenseylə tanış elədi.

¹¹³Cavanlıqda ağılsızlıq eləmək lazımdı – frans.

¹¹⁴Amma sən əsl filosofsan bilirsən? Əsl filosof!.. Hə, mən səni sevəcəyəm, sevəcəyəm – görərsən, sən razı qalacaqsan – frans.

Bununla belə, bu barədə gen-bol danışmalı bir şey yoxdu; bütün bunlar mənim bu povestə daxil etmək istəmədiyim xüsusi hekayə ola bilərdi. Məsələn burasındadı, var qüvvəmlə arzulayırdım ki, bütün bunlar tez başa çatsın. Amma bizim yüz min frankımız artıq dediyim kimi, demək olar, bir aya bəs elədi, – buna da səmimi-qəlbədən təəccüblənirdim: ən azı, bu puldan səksən min franka Blanche özünə şey-şüy aldı və biz hardasa iyirmi frankdan az pula yaşadığı – hər halda, bəs elədi. Axır-axırda mənimlə artıq demək olar, səmimi olan Blanche (ən azı, bəzi məsələlərdə yalan danışmırdı) boynuna aldı ki, hər halda onun götürməyə məcbur olduğu borc mənim üstümdə qalmayacaq. “Hesabları və borc kağızlarını mən sənə imzalamaq üçün vermirdim, – o mənə deyirdi, – ona görə ki, sənə yazığım gəlirdi, başqasına bunu mütləq eləyərdi, səni türməyə saldırdı. Görürsən, görürsən, mən səni necə sevirdim, mən necə xeyirxaham. Təkcə bu lənətəgəlmiş toy mənə nəyə başa gələcək!”

Bizim, doğrudan da, toyumuz olmuşdu. Bu mərasim birgə keçirdiyimiz ayın axırında baş vermişdi. Ehtimal

eləmək lazımdı ki, ona mənim yüz min frankımın lap axırınıc tər-töküntüləri getmişdi; məsələ bununla da tamamlandı, yəni ayımız bununla da başa çatdı, mən də bundan sonra formal olaraq istefaya çıxdım.

Bu belə baş verdi: bizim Parisə köçürülməyimizdən bir həftə sonra general petda oldu. O, birbaşa Blanchenin yanına gəldi, elə birinci görüşündən də bizdə qaldı. Düzdü, onun hardasa öz balaca otağı varıydı. Blanche onu sevinclə, şənsadman, qaqqılıyla qarşıladi və hətta qucaqlamaq üçün atıldı; iş elə gətirdi ki, özü generalı buraxmırdı, o da hər yerdə onun dalınca gəzirdi: bulvarda da, gəzintidə də, teatrda da, tanışların yanına gedəndə də. General hələ bu cür istifadəyə yarayırdı: o, kifayət qədər əsil-nəcabətli, abırlıydı, boyca demək olar, ucaydı, boyalı bakenbardları, kiçik bığları (o əvvəllər süvari hissəsində xidmət eləmişdi), bir qədər şişman olsa da, görkəmli sifəti vardı. Onun hərəkətləri çox gözəliydi, frakı rahat geyinirdi. O, Parisdə öz ordenlərini taxmağa başladı. Beləsiylə bulvarda gəzişmək nəinki olardı, əksinə, belə demək mümkünsə, hətta məsləhətliydi.

Ürəyiyumşaq, kütbeyin general bütün bunlardan dəhşətli dərəcədə məmnunuydu.

O, Parisə səfəri zamanı bizə gələndə buna qətiyyən ümid bəsləmirdi. Onda az qala əsə-əsə hey fikirləşirdi ki, Blanche qışqıracaq, onu qovmağı tapşıracaq; elə ona görə də işlər bu cür dəyişəndə vəcdə gəldi, bütün bu ayı anlaşılmaz mənasız – coşqun vəziyyətdə oldu; onu elə bu vəziyyətdə də qoydum. Artıq burada təfərrüatıyla öyrəndim ki, bizim Ruletenburqdan qəfil gedişimizdən sonra onun başına nə gəlib. Elə həmin səhər ürəktutması kimi bir şey baş verib. Huşsuz halda yıxılıb, sonrasa bütün həftəni demək olar, dəlisyaraq olub, ağına gələni danışır. Onu müalicə eləyiblər, amma qəfildən hər şeyi atıb, vaqona əyləşib və Parisə gəlib. Şübhəsiz, Blachenin qəbulu ondan ötrü ən yaxşı dərman oldu; amma sevinc, vəcd dolu vəziyyətinə baxmayaraq, xəstəliyinin əlamətləri uzun müddət keçəndən sonra da qalırdı. O artıq mülahizə yürütməyi, yaxud ciddi söhbət aparmağı qətiyyən bacarmırdı; belə hallarda hər sözün cavabında “hm!” deyir, başını tərpədir, – bununla da canını qurtarırdı. Tez-tez, amma qərribə bir əsəbi, xəstə

gülüslə gülürdü, elə bil, qəşş eləyirdi: başqa vaxt bütöv saatlarla qalın qaşlarını çatıb, gecə kimi tutqun halda otururdu... həтта çox şeyləri də xatırlamırdı; biabırçı dərəcədə dalğın oturmuşdu, öz-özüylə danışmaq vərđişi qazanmışdı. Yalnız təkçə Blanche onu canlandıra bilərđi; elə bir küncə qısıldığı tutqun, qəzəbli tutmaları da bircə o deməkdi ki, Blancheni çoxdan görməyib, yaxud Blanche harasa gedib, amma onu özüylə aparmayıb, ya da çıxıb gedəndə ona nəvaziş göstərməyib. Bununla yanaşı, nə istədiyini özü deyə bilməzdi, tutqun, kədərli olduğundan da xəbəri olmazdı. Bir-iki saat oturub (mən bunu iki dəfə Blanche bütün günü güman ki, Albertin yanına gedəndə sezmişdim), o, ora-bura boylanır, vurnuxur, ətrafını axtarır, yadına salır, elə bil, kimisə axtarıbtapmağa çalışır; amma kimsəni görməyib və nə soruşmaq istədiyini heç cür ala bilməyib, qəfildən şən, oynaq, çılpaq Blanche cingiltili qəhqəhələriylə peyda olanacan huşa gedirdi; Blanche onun yanına qaçırđı, dartışdırmağa başlayırdı və həтта öpürdü, – yeri gəlmişkən, bununla onun nadir hallarda şikayətlənməyinə səbəb olurdu. Bir dəfə general onun

hərəkətinə o qədər sevindi ki, hətta ağladı, – mən hətta təəccübləndim.

Blanche onun bizə gəlməsinin lap əvvəlindən dərhal mənim qarşımda generala vəkillik eləməyə başladı. O hətta gəlişigözəl danışdı; xatırladırdı ki, generala mənə görə xəyanət eləyib, artıq demək olar, onun nişanlısıymış, ona söz veribmiş; deyirdi ki, ondan ötrü general ailəsini atıb, nəhayət, mən onun yanında qulluq eləmişəm, bunu hiss eləməliyəm və deyirdi ki, heç utanmırammı...

Mən elə hey susurdum, o isə həddən artıq boşboğazlıq eləyirdi. Nəhayət, qəhqəhə çəkib güldüm, məsələ bununla da bitdi. Yəni əvvəlcə o fikirləşdi ki, mən axmağam, axırdasa, mənim yaxşı, üzüyola adam olmağım fikrinin üzərində dayandı. Bir sözlə, axırda bu ləyaqətli qızın tam rəğbətini qəti qazanmaq xoşbəxtliyinə nail oldum. (Yeri gəlmişkən, Blanche doğrudan da, həddən artıq xeyirxah qızıydı, – amma şübhəsiz ki, özünəxas tərzdə; əvvəlcə mən onu belə qiymətləndirmirdim.) “Sən ağıllı, xeyirxah adamsan, – o axırda mənə deyirdi, – və... və... amma təəssüf ki, belə axmaqsan! Sən heç bir şey, heç bir şey qazanmayacaqsan!”

“Un vrai russe, un calmouk!”¹¹⁵ – o bir neçə dəfə eynilə öz nökrəiylə levretkasını¹¹⁶ gəzməyə göndərən kimi, generalı küçədə gəzdirməyə göndərmişdi. Mən yeri gəlmişkən, onu teatra da, Bal-Mabileyə də, restoranlara da aparırdım. Buna Blanche pul da verirdi, bununla belə, generalın öz pulu da varıydı və o adamların yanında cibindən pul kisəsini çıxarmağı çox sevirdi. Bir dəfə Paleroyalda xoşuna gələn, necə olursa olsun, Blancheyə bağışlamaq istədiyi sırğanı yeddi yüz franka almasına imkan verməmək üçün az qala güc işlətməli oldum. Yaxşı, yeddi yüz franklıq sırğa ondan ötrü nəydi? Generalın da pulu cəmi-cümlətanı min frankdan artıq deyildi. Bu pulu hardan aldığı heç vaxt öyrənə bilmədim. Güman eləyirəm ki, mister Astleydən almışdı, ona görə ki, o, oteldə onların əvəzinə haqq ödəmişdi. Bütün bu müddət ərzində generalın mənə necə baxdığına gəldikdəsə, mənim Blancheyə münasibətimdən deyəsən xəbərdar deyildi. O, nəşə dumanlı

¹¹⁵“Əsl rusdu, kalmıkdı!” – frans.

¹¹⁶Ev iti cinsi – tərç.

şəkildə mənim kapital udduğumu eşitsə də, bununla belə, yəqin hesab eləyirdi ki, mən Blanchenin yanında müəyyən ev katibi, yaxud da ola bilsin, nökrər kimi bir şeyəm. Ən azı, hələ də mənimlə həmişə təkəbbürlə, rəissayaq danışırdı, hətta bəzən məni töhmətləməyə də başlayırdı. Bir dəfə o bizdə səhər qəhvə içəndə məni və Blanchei hədsiz güldürdü. Qətiyyən tez inciyən adam deyildi; ondasa qəfildən mənə acığı tutdu, nəyə görə? – İndiyəcən başa düşürəm. Amma əlbəttə, o özü də başa düşürdü. Bir sözlə, əvvəli-axırı olmayan söhbət başladı, a batons-rompus¹¹⁷, qışqırdı ki, mən uşağam, məni başa salacaq... öyrədəcək... və ilaxır və ilaxır. Ancaq heç kəs bir şey başa düşə bilmədi. Blanche qəşş eləyib gülürdü; axır ki, birtəhər onu sakitləşdirib gəzməyə apardılar.

Dəfələrlə sezmişdim ki, hətta Blanchenin yanında olmasına baxmayaraq, dərdə-qəmə batır, kiməsə, nəyəsə heyfi gəlir, ondan ötrü kimsə çatışmır. Bu dəqiqələrdə o, iki dəfə özü mənimlə söhbət eləməyə başlamışdı, amma heç

¹¹⁷Beşdən-ondan, rabbitəsiz – frans.

vaxt fikrini əməlli-başlı izah eləyə bilməmişdi, xidmətini, rəhmətlik arvadını, malikanəsini xatırlayırdı. Hansısa söz ağına batır – bu sözə sevinir, onu gündə yüz dəfə xatırlayır, amma o söz onun hisslərini, fikirlərini qətiyyənlə ifadə eləmir, mən onunla uşaqları barədə söhbət açmağa cəhd göstərdim; amma o əvvəlki tələskən danışıqla canını qurtarır, tezcənə başqa mövzuya keçirdi: “Hə... Hə! Uşaqlar-uşaqlar, siz haqlısınız, uşaqlar!”

Yalnız bir dəfə hisslərini bürüzə verdi: “Bu bədbəxt uşaqlar!” Bir dəfə Polina haqqında söhbət salanda o hətta hiddətləndi: “Naşükür qadındı, – qışqırdı, – pis, našükürdü! O, ailəni rüsvay elədi! Əgər burda qanun olsaydı, mən onu qoç buynuzuna soxardım! Hə, hə-ə!” De-Qriyeyə gəldikdəsə, hətta onun adını eşitmək belə istəmirdi: “O mənə məhv elədi, – deyirdi, – o mənə qarət elədi, o mənə doğram-doğram elədi! Bu məndən ötrü iki il davam eləyən dəhşətiydi! O, aylarla dalbadal yuxuma girirdi! Bu-bu, bu... Ah, heç vaxt mənə onun haqqında danışmayın!”

Görürdüm ki, onların işi nəşə yaxşı gedir, amma adətım üzrə susurdum. Birinci Blanche mənə dedi¹¹⁸ – babouschka indi artıq doğrudan da, xəstədi və mütləq öləcək. Mister Astley teleqram göndərib; razılaş ki, o, hər halda onun varisidi. Əgər həтта belə olmasaydı da, o heç nəyə mane olmayacaq. Birincisi, onun öz pensionu var, ikincisiyə, yan otaqda yaşayacaq, tamamilə xoşbəxt olacaq. “Mən “madam de generale” olacam. Mən yaxşı dairələrə girəcəyəm (Blanche bunu həmişə arzulayırdı), sonralar rus mülkədarı olacağam, j’aurai un chateau, des moijuks, et puis j’aurai toujours mon million¹¹⁹.

– Yaxşı, bəs əgər o qısqanmağa başlasa, Allah bilir nə tələb eləsə ... – başa düşürsən?

– Ah, yox, non, non, non! O necə gülür! Mən ölçü götürmüşəm, narahat olma. Mən artıq onu Albertin adına bir

¹¹⁸Bu ayrılmağımızdan düz bir həftə əvvəl baş verdi: “Je a du chance” onun bəxti gətirir – frans.

¹¹⁹Mənim qəsrim, kişilərım, sonrasa, hər halda milyonlarım olacaq – frans.

neçə borc kağızı imzalamağa məcbur eləmişəm. Azacıq bir şey eləsə – o dəqiqə cəzalandıracaq; bir də ki, risk eləməz!

– Yaxşı, çıx... Toyu xüsusi təntənə olmadan, ailə mühitində, sakit elədik. Albert və yaxınlardan kimsə dəvət olunmuşdular. Hortense, Cleopatre və başqaları qətiyyətlə uzaqlaşdırılmışdılar. Nişanlı öz vəziyyətilə həddən artıq maraqlanırdı. Blanche özü onun qalstukunu bağladı, özü dodaq boyasını sürtdü, öz frakında, ağ jaketində o fres comme il faut¹²⁰ görünürdü.

– Il est pourtant tres comme il faut¹²¹ – Blanchenin özü generalın otağından çıxax-çığaxa tres comme il fout olması hətta onun özünü də heyrətə salmışdı.

Mən hər şeydə elə-belə tənbel tamaşaçı kimi iştirak eləyə-eləyə təfərrüatlara o qədər az varırdım ki, çox şeyin necə olduğunu unutmuşam. Yalnız o yadımdadı ki, sən demə, eynilə anası veuve Cominges olmadığı kimi, Blanche də de Cominges yox, du-Placetiymiş. Onların hər ikisi niyə

¹²⁰Çox yaraşıqlı – frans.

¹²¹Amma o çox yaraşıqlıdı – frans.

de Comingesiylərmiş – indiyəcən bilmirəm. Amma general bundan da çox razı qaldı, hətta du-Placet ona de Comingesdən də xoş gəldi. Toy səhəri o artıq tamam-kamal geyinmiş halda elə hey zalda irəli-geri gedib-gəlirdi, qeyri-adi dərəcədə ciddi, lovğa görkəmlə öz-özünə təkrar eləyirdi: “Mademoiselle Blanche du-Placet! Blanche du-Placet! Du-Placet! Du-Placet! Qız Blanka dü-Plaset...” Üzündə də bir qədər özündənrazılıq bərq vururdu. Kilsədə, merin yanında, evdə yemək zamanı o nəinki sevincək və məmnunuydu, hətta qürurluydu. Onların hər ikisiylə nəsə baş vermişdi. Blanche də nəsə xüsusi bir ləyaqətlə baxmağa başlamışdı.

– Mən indi özümü tamamilə başqa cür aparmalıyam, – o mənə həddən artıq ciddi halda dedi, – mais vois-tu, mən bir çox iyrənc şey haqqında fikirləşməmişəm: təsəvvür elə ki, hələ də indiki familiyamı əzbərləyə bilməmişəm: “Zaqoryanski, Zaqozianski, madame de generale Sago-Sago, ces diables des noms russes, eniin madame, la generale a

quatorze consonnes! Comme c'est agreable, n'est-ce pas?"¹²²

Nəhayət, biz ayrıldığ, Blanche, o yelbeyin Blanche mənimlə vidalaşanda həтта göz yaşları tökdü. “Tu etais bon enfant, – hiçqıra- hiçqıra deyirdi. – Je te croyais bete es tu en avais e'air¹²³, amma bu sənə çox yaraşır”.

Sonra da əlimi sıxıb, qəfildən səsləndi: “Attends!”, öz otağına cumdu, bir dəqiqədən sonra mənə iki min franklıq bir əsginaz gətirdi. Mən buna heç cür inana bilməzdim! “Bu sənə lazım olar, sən ola bilsin ki, çox savadlı outchitelsən, amma həddən artıq kütbeyin adamsan. İki min frankdan artıq sənə heç cür verə bilmərəm, ona görə ki, onsuz da uduzacaqsan. Yaxşı, əlvida! Mous serons toujours bons

¹²²Amma görürsənmi... xanım general arvadı, bu dəhşətli rus adları, bir sözlə, xanım general arvadı Zaço-Zaço, üstəlik, on dörd sammit! Bu necə gözəldi, düz deyilmi? – frans.

¹²³Mən səni axmaq sayırdım, sən də mənə gicbəsər kimi baxırdın – frans.

amis, əgər yenə udsan, mütləq mənim yanıma gəl, et tu seras heureux!”¹²⁴

Özümün elə beş yüz frankım qalmışdı; bundan başqa min franklıq əla saat, brilyant taxma düymələr, başqa düymələr var, beləliklə heç nəyin qayğısını çəkmədən hələ kifayət qədər keçinmək olar. Mən bu şəhərcikdə özümü yığışdırmaq üçün qəsdən oturub qalmışam, başlıcasısa mister Astleyi gözləyirəm. Dəqiq öyrəndim ki, o burdan gəlib keçəcək, iş üçün bir sutka dayanacaq. Hər şeydən xəbər tutaram... sonrasa, – sonra düz Qamburqa. Ruletenburqa getməyəcəm, ən azı, gələn il gedərəm. Doğrudan da, deyirlər, eyni bir masanın arxasında iki dəfə dalbadal xoşbəxtlik axtarmaq pis əlamətdi, Qamburqdası elə əsl həqiqi oyun da var.

¹²⁴Biz həmişə dost olacağıq... və sən xoşbəxt olacaqsan! – frans.

XVII FƏSİL

Budur, hardasa səkkiz aydı ki, bu qeydlərə baxmırdım, indi qüssədən və dərddən başımı qatmağı fikirləşdim, təsadüfən bu qeydləri yazdım. Onda elə orda qalmışdım ki, Qamburqa gedəcəyəm. İlahi! Müqayisəli desəm, o vaxt bu son sətirləri necə arxayınlıqla, necə özünə inamla, sarsılmaz ümidlərlə yazmışdım! Heç olmasa, özümdə azacıq tərəddüd duyurdummu? Budur, ilyarımdan çox vaxt keçib, mənə, mən dilənçidən də pis kökdəyəm! Dilənçi nədi! Dilənçiliyə tüpürüm. Mən sadəcə, özümü məhv eləmişəm! Bununla belə, müqayisə eləməli bir şey yoxdur, özümə nəsihət vermək faydasızdı...

Belə bir vaxtda nəsihətdən sarsaq bir şey yoxdu! Ey özündənrazı adamlar: bu boşboğazlar öz nəsihətlərini necə lovğa özündənrazılıqla oxumağa hazırdılar! Əgər indiki

vəziyyətinin bütün iyrəncliyini özünün hansı dərəcəyədək başa düşdüyünü bilsəydilər, onda əlbəttə, mənə ağıl öyrətməyə dilləri gəlməzdi. Nə olsun, onlar mənə bilmədiyim bir şey deyə bilərlər? Burda məsələ ondadır ki, çarxın bir dövrəsi, hər şeyi dəyişir, elə bu moralistlərin özləri də dostluq zarafatlarıyla mənə təbrik eləməyə birinci (buna əminəm) gəlirlər. Həm də hamısı məndən indiki kimi üz döndərməyəcəklər. Əşi, tüpürüm onların hamısına! Mən indi nəyəm? Zero. Sabah nə ola bilərəm? Sabah dirilib, yaşamağa başlaya bilərəm! Hələ məhv olmamış özümdəki insanı tapa bilərəm!

Mən onda doğrudan da, Qamburqa getdim, amma... sonra həm təzədən Ruletenburqda oldum, həm Snada oldum, həm də həтта yaramaz, buradakı keçmiş ağam müşavir Qintsenin kamerdineri kimi səfər elədiyim Badendə oldum. Bəli, tam beş ay nökrçilik də elədim. Bu həbsxanadan sonra baş verdi. (Axı mən burdakı borclarımın birinə görə, Ruletenburqun həbsxanasında da yatmışdım. Naməlum adam mənə pul verib, buraxdırmışdı – kimiydi? Mister

Astley? Polina? Bilmirəm, amma borcum, cəmi iki yüz taler ödənmışdi, mən də azadlığa çıxmışdım.).

Hara gedəydim? Bu Qintsenin yanına xidmətə girdim. O, cavan, hərdəmxəyaldı, özünü tənbəlliyə qoymağı sevir, mənsə üç dildə danışmağı, yazmağı bacarıram. Mən onun yanına əvvəlcə ayda otuz quldenə katib kimi çalışdım; amma ona əsl nökrəçilik eləməklə qurtardım: katib saxlamağa imkanı yox idi, ona görə də maaşımı azaltdı; bəs hara gedəydim, qaldım – beləliklə, öz-özünə nökrə çevrildim.

Mən onun qulluğunda doyunca yeyib-içmirdim, əvəzində beş ay ərzində yetmiş qulden yığdım. Bir dəfə axşam Badendə elan elədim ki, ondan ayrılmaq istəyirəm; elə həmin axşam da ruletkaya yollandım. Oh, ürəyim necə döyünürdü! Yox, məndən ötrü pul əziz deyildi! Onda yalnız istəyirdim ki, elə sabah bütün bu Qintselər, bütün bu oberkelnerlər, Badenin bütün bu gözəl qadınları –hamısı mənim barəmdə danışsınlar, mənim hekayətimi söyləsinlər, mənə heyrət eləsinlər, məni tərifləsinlər, mənim yeni uduşum qarşısında baş əysinlər. Bütün bunların hamısı uşaq arzuları,

qayğılarıdı, amma... kim bilir: ola bilsin, Pölinayla görüşərdim, ona danışardım, o da görərdi ki, mən taleyin bütün bu mənasız təkanlarından ucadayam... Eh, mənim yolum pul yolu deyil. Əminəm ki, onları Blanche kimisinin birisinə səpələrdim, yenə Parisdə bir cütü on altı min franka olan atlarda üç həftə gəzərdim. Mən yəqin bilirəm ki, xəsis deyiləm. Hətta bir az bədxərcəm, – bununla yanaşı, amma nəzarətçinin trente e tun rouge, imraire et passe, yaxud quatre, noir, pair et manque! qışqırtısına necə həyəcanla, ürəyim dona-dona qulaq asıram. Üzərinə luidorlar, fridrixsdörlər, talerlər səpələnmiş oyun masasına, nəzarətçinin kürəyindən alov kimi yanan tığlara səpələnən qızıl sütunlarına, yaxud çarxın ətrafındakı bir arşın uzunluğundakı gümüş dirəklərinə necə acgözlüklə baxıram. Hələ oyun zalına yaxınlaşanda, iki otaq qalmış səpələnən pulların cingiltisini eşidən kimi, demək olar, titrətməm baş verir.

Oh, həmin axşam, yetmiş quldenimi oyun masasına aparanda da vəziyyət yaxşıydı. Mən on quldəndən, yenə passedən başladım. Passeyə mövhumatım var. Uduzдум.

Gümüş pullarla altmış quldenim qalırdı; fikirləşdim, zeroya üstünlük verdim. Hər dəfə zeroya beş qulden qoymağa başladım; üçüncü qoyuluşdan qəfildən zero çıxır, yüz yetmiş beş quldenimi alıb, az qala sevindiyimdən ölmüşdüm; yüz min qulden udanda belə sevinməmişdim. Dərhal da rougeyə yüz qulden qoydum – verdi; iki yüzün hamısını rougeyə qoydum – verdi; dörd yüzün hamısına noir-ə qoydum – verdi; səkkiz yüzün hamısını tanqueyə qoydum – verdi; əvvəlki ilə birgə hesablasaq, min yeddi yüz qulden oldu, bu da – beş dəqiqədən az vaxt ərzində! Bəli, elə bu cür anlarda bütün əvvəlki uğursuzluqlarını da unudursan! Axı mən bunu az qala həyatımı riskə qoyub əldə eləmişdim, riskə cəsarət göstərmişdim, budur, yenə adam sırasındayam!

Mən otaq tutdum, qapını bağladım, üç saata qədər oturub pullarımı saydım. Səhərisi gün yuxudan artıq nökrə kimi ayılmadım. Elə həmin gün də Qamburqa çıxıb getməyi qət elədim: orda nökrə olmamışdım, həbsxanada oturmamışdım. Qatarın yola düşməsinə yarım saat qalmış çox yox, iki qoyuluş eləmək üçün yollandım, min beş yüz

florin uduzdu. Amma bununla belə, Qamburqa köçdüm, artıq bir aydı ki, burdayam...

Mən əlbəttə, daim həyəcan içərisində yaşayıram, lap az-az oynayıram, nəsə gözləyirəm, nəyəsə ümid eləyirəm, günlərlə oyun masasının yanında dururam, oyuna göz qoyuram, hətta yuxuda qumar görürəm. Amma bütün bunlarla bərabər mənə elə gəlir ki, elə bil quruyub, taxtaya dönmüşəm, elə bil hansısa lehməyə batmışam. Bundan mister Astleylə görüş zamanı aldığım təəssürat üzrə nəticə çıxarıram. Biz elə həmin vaxtdan görüşməmişdik, qəfildən də rastlaşdıq; bax, bu belə oldu. Mən bağa gedirdim, hesablayırdım ki, indi demək olar, pulsuzam, amma əlli quldenim var, – bundan başqa, hücrə tutduğum oteldə, üçüncü gündən hesabı ödəyib tamam qurtardım. Beləliklə, mənim indi yalnız bircə dəfə ruletkaya getmək imkanım qalır, – əgər heç olmasa, bir şey udsam, oyunu davam etdirmək mümkün olacaq; əgər uduzsam – indi müəllim gərək olan ruslar tapmadığım təqdirdə yenə nökrəçiliyə getmək lazım gələcək. Bu fikirlə məşğul ola-ola, parkdan, meşədən keçib, qonşu knyazlığa gündəlik gəzintimə getdim.

Hərdənbir bu cür dörd saat gəzirdim, Qomburqa yorğun və ac qayıdırdım. Bağdan parka təzəcə çıxmışdım ki, qəfildən skamyada mister Astleyi gördüm. O məni birinci görəb çağırırdı. Mən onun yanında oturdum. Onda bir qədər təkəbbürü sezib, elə o saat sevincimi boğdum; yoxsa onu görməyə həddən artıq şad olmuşdum.

– Deməli, siz burdasınız! Mən elə də fikirləşirdim ki, sizinlə rastlaşacağam – o mənə dedi – danışmaq barədə narahat olmayın, mən bilirəm, mən hər şeyi bilirəm; bu bir il səkkiz ay ərzində bütün həyatınız mənə bəllidi.

– Pah! Köhnə dostlarınızı bax, gör necə izləyirsiniz! – cavab verdim. – Bu sizə şərəf gətirir ki, unutmursunuz... Dayanın, amma ağılıma bir fikir gəldi – iki yüz qulden borca görə oturduğum Ruletenburq həbsxanasından məni siz pul verib, çıxarmamısınız ki? Məni naməlum adam xilas edib.

– Yox ey, yox, sizi iki yüz qulden borca görə oturduğunuz Ruletenburq həbsxanasından mən pul verib çıxarmamışam, amma mən sizin iki yüz qulden borca görə həbsxanada oturduğunuzu bilirdim.

– Deməli, hər halda məni kimin pul verib, çıxardığını bilmirsiniz?

– Yox ey, deyə bilmərəm.

– Qəribədi, bizim ruslardan məni heç kəs tanımır, bir də ki, burdakı ruslar heç pul verib, çıxarmazlar da. Orda Rusiyada pravoslavlar pravoslavları pul verib, azad eləyirlər. Mənsə elə belə də fikirləşirdim ki, hansısa qəribə bir adam – ingilis qəribəlikdən belə eləyib. Mister Astley mənə bir qədər təəccüblə baxırdı. O, deyəsən, məni qəmgin, kədərli görəcəyini fikirləşirmiş. Amma mən sizin ruhunuzu, hətta şənliyinizin bütün sərbəstliyini tamamilə saxladığınızı görüb, çox sevinirəm, – o, kifayət qədər xoşagəlməz görkəmlə dilləndi.

– Yəni mənim niyə dərdə batmadığıma, alçaldılmadığıma görə? Öz içinizdə acığınızdan zəncir çeynəyirsiniz, – gülə-gülə dedim.

O, dərhal başa düşmədi, amma başa düşüb, gülümsədi:

– Sizin iradlarınız xoşuma gəlir. Mən bu sözlərdə öz əvvəlki ağıllı, köhnə, coşqun, bununla yanaşı, arsız dostumu tanıyıram; yalnız ruslar özlərində eyni zamanda bu qədər

ziddiyyətləri birləşdirə bilərlər. Doğrudan da, insan ən yaxşı dostunu özünün qabağında alçalmış vəziyyətdə görməyi sevir. Dostluğun böyük qismi də elə həqarətə əsaslanır; bu da bütün ağıllı adamlara məlum olan köhnə həqiqətdir. Amma indiki halda, sizi inandırırım, ruhdan düşməməyinizə səmimi qəlbədən inanırım. Deyin görüm, sizin qumarı atmaq niyyətiniz yoxdu?

– Eh, indi uduzduqlarımı geri qaytaraydım! Mən elə belə də fikirləşdim; axıracan deməyin – bilirəm – siz bunu istəmədən dediniz, nəticədə həqiqəti söylədiniz. Deyin görüm, siz qumardan başqa heç nəylə məşğul olursunuz?

– Hə, heç nəylə... O məni imtahan eləməyə başladı. Mən heç bir şey bilmirdim, demək olar, qəzətlərə baxmırdım, bütün bu müddət ərzində bir kitabın üzünü açmamışdım.

– Siz keyləşmişiniz, – o irad tutdu, – siz təkcə həyatdan özünüzdün maraqlarınızdan, ictimai maraqlardan, vətəndaş və insani borcunuzdan, öz dostlarınızdan (hər halda, dostlarınız vardı) imtina eləməmişiniz, – siz təkcə uduşdan başqa hər hansı məqsəddən imtina eləməmişiniz, – siz hətta öz

xatirələrinizdən imtina eləmişiniz. Mən sizi həyatınızın qızğın, güclü dəqiqələrində xatırlayıram: amma əminəm ki, ondakı bütün ən yaxşı təəssüratlarınızı unutmusunuz, sizin arzularınız, sizin indiki ən mühüm arzularınız pair və impair, roug-e, noir, on iki ortadan və ilaxır, ilaxır uzağa getmir, əminəm!

– Yetər, mister Astley, zəhmət olmasa, zəhmət olmasa, xatırlatmayın, – mən acıqla, az qala qəzəblə qışqırdım, – bilin ki, mən demək olar, heç nəyi unutmamışam, amma bütün bunların hamısını, hətta xatirələri də bir müddətə başımdan qovmuşam. Öz vəziyyətimi hələlik köklü şəkildə düzəldənəcən... onda görəcəksiniz, mən təzədən diriləcəyəm!

– Siz beş ildən sonra burda olacaqsınız, – o dedi. – Mərc gəlirəm, əgər sağ qalsam, bax, elə bu skamyada bunu sizə xatırladacağam.

– Yaxşı, bədi, – səbirsizliklə onun sözünü kəsdim, – keçmişi o qədər də unutmadığımı sizə sübut eləmək üçün icazə verin soruşum: Miss Polina indi hardadı? Əgər siz

məni pul verib, azad eləməmişinizsə, onda yəqin o eləyib. Elə həmin vaxtdan mənim ondan heç xəbərim yoxdu.

– Yox, yox! Mən sizi onun pul verib, çıxardığını fikirləşmirəm. O, indi İsveçrədədi, əgər məni onun barəsində sorğu-suala tutmaqdan əl çəksəniz, çox məmnun eləyərdiniz, – o, qətiyyətlə, hətta incikliklə dedi.

– Bu o, deməkdir ki, sizi də çox yaralayıb! – mən istər-istəməz güldüm.

– Miss Polina – hörmətə daha artıq layiq olan bütün varlıqlardan ən yaxşısıdı, amma sizə təkrar eləyirəm, əgər məni, miss Polina barədə sorğu-suala tutmaqdan əl çəksəniz, daha məmnun eləyərsiniz. Siz onu heç zaman tanımamısınız, sizin ağzınızdan onun adını eşitməyi öz əxlaqi hisslərimə təhqir sayıram.

– Bəs, belə! Bununla belə, siz haqlı deyilsiniz; axı, bundan başqa mən sizinlə nə barədə danışım, özünüz fikirləşirsinizmi? Axı, bütün xatirələrimiz elə bundan ibarətdi. Narahat olmayın, bununla belə, mənə sizin heç bir daxili, sirr işiniz lazım deyil... Mən yalnız, necə deyərlər,

miss Polinanın zahiri vəziyyətilə, tək bircə indiki zahiri vəziyyətilə maraqlanıram. Bunu iki sözlə demək olar.

– Buyurun, amma bu iki sözlə hər şey bitsin. Miss Polina uzun müddət xəstəydi, o, indi də xəstədi. Bir müddət o mənim anam və bacımla şimali İngiltərədə yaşadı. Yarım il qabaq onun nənəciyəzi – həmin o, ağılkəm qadın yadınızdadı, – canını tapşırdı, şəxsən ona yeddi min funt miras qoydu. İndi miss Polina mənim ərə gedən bacımın ailəsiylə səyahət edir. Onun kiçik qardaşı və bacısı da nənəciyəzin vəsiyyətiylə səyahətdədi. Kiçik qardaşı və bacısı da nənənin vəsiyyətiylə təmin olunublar. Londonda oxuyurlar. Onun atalığı General bir ay qabaq Parisdə iflicdən öldü. Mademoiselle Blanche onunla yaxşı davranırdı, amma generalın nənəciyəzindən aldığının hamısını öz adına keçirməyə macal tapmışdı... budur, deyəsən, vəssalam.

– Bəs, De-Qriye? O da İsveçrədə səyahət eləmirmi?

– Yox, De-Qriye İsveçrədə səyahət eləmir, mən onun harda olduğunu bilmirəm, bundan başqa, birdəfəlik sizə xəbərdarlıq eləyirəm ki, bu cür eyhamlardan, nanəcib

müqayisələrdən əl çəkəsiniz, yoxsa mütləq mənimlə qarşılaşacaqsınız.

– Necə? Əvvəlki dostyana münasibətlərimizə baxmayaraq?

– Bəli, əvvəlki dostyana münasibətlərimizə baxmayaraq.

– Min dəfə üzr istəyirəm, mister Astley. Amma bununla belə, icazə verin: burda acığınız gələsi, nanəcib heç nə yoxdu. Mən axı, miss Polinanı heç bir şeydə günahlandırmıram. Bundan başqa, fransız və rus xanımı ümumiyyətlə desək, bu elə müqayisədi ki, mister Astley, biz həll eləyə, yaxud axıracan başa düşə bilmərik.

– Əgər siz De-Qriyenin adını başqa adla yanaşı çəkməsəniz, onda sizdən “fransız və rus xanımı” ifadəsi altında nəyi nəzərdə tutduğunuzu soruşardım? Bu “müqayisə” nədi? Niyə burda məhz fransız və mütləq rus xanımı olmalıdı?

– Görürsünüzmü, siz maraqlandınız. Amma bu uzun mətləbdə, mister Astley. Burda əvvəlcədən çox şey bilmək lazımdı. Bununla belə, bu məsələ vacibdi. Siz britaniyalı

kimi, bununla razı olmaya bilərsiniz, rus kimi mən də razı deyiləm, hə, tutaq ki, heç olmasa, paxıllıqdan, amma bizim xanımlar başqa fikirdə ola bilərlər. Siz Rasini sınımış, pozulmuş, iyli saya bilərsiniz, hətta oxumayacaqsınız. Mən də onu sınımış, pozulmuş, iyli, hətta bir baxımdan gülməli sayıram, amma o, yaraşıqlıdı, mister Astley, başlıcasısa bunu istəsək də, istəməsək də o, böyük şairdir. Fransızın, yəni parislinin milli forması biz hələ ayılanda zərif formaya çevrilməyə başlayıb. İnqilab zadəganlığı miras qoydu. İndi ən iyrenc fransızcığaz bu formada nə öz təşəbbüsüylə, nə ruhuyla, nə qəlbiylə iştirak eləmədən, tamamilə iştirak eləmədən, tamamilə zərif formalı hərəkətlərə, fəndlərə, ifadələrə malik ola bilər. Bütün bunlar ona miras qalıb. Öz-özlüyündə onlar son dərəcə mənasız və həddən artıq yaramaz ola bilərlər. Hə-ə, mister Astley, indi sizə məlumat verim ki, dünyada rus xanımından sadələvh, açıq-aşkar xeyirxah, ağıllı və tamam pozulmamış varlıq yoxdu. De-Qriye hansısa rola girib, maskalanıb, – onun qəlbini qeyri-adi asanlıqla fəth eləyə bilər. Onun zərif forması var, mister Astley, qadın da bu formanı ona miras qalan paltar kimi yox,

onun öz ruhu onun ruhunun və qəlbinin təbii forması tək qəbul eləyir. Qətiyyəən xoşunuza gəlməsə də, sizə etiraf eləməliyəm ki, ingilislərin əksəriyyəti qaba, yöndəmsizdirlər, ruslarsa gözəlliyi kifayət qədər həssaslıqla duyurlar, ona aludədirlər. Amma qəlbin gözəlliyini fərqləndirmək üçün, bundan ötrü həddən artıq çox sərbəstlik və azadlıq – bir də, hər halda daha çox təcrübə lazımdı. Miss Polinaya isə, – bağışlayın, deyiləni geri qaytara bilməzsən, – sizi yaramaz De-Qriyədən üstün saymağı üçün çox, çox uzun müddət gərəkdı. O sizi qiymətləndirəcəkdir, sizin dostunuz olacaq, bütün qəlbini sizə açacaq da, amma hər halda bu ürəkdə nifrətamız, yaramaz, nifrət və xırda sələmçi De-Qriyə hökmranlıq eləyəcəkdir. Bu hətta necə deyərlər, tək bircə inadkarlıqdan, şöhrətpərəstlikdən qalacaq, ona görə ki, elə bu De-Qriyə onun yanına bir vaxtlar nəcib markiz, ümidsizliyə qapılmış liberal və müflis olmuş (guyamı?) adam kimi, onun ailəsinə, yüngülbeyin generala kömək eləyərək gəlib. Bütün bu fırlıdaqlar sonra açıldı. Amma açılması nəyisə dəyişmir: hər halda, indi ona əvvəlki De-Qriyəni verin – bax, ona nə lazımdı! O, indiki De-Qriyəyə

nə qədər nifrət eləyirsə, əvvəlki yalnız xəyalında mövcud olsa da, onun o qədər xiffətini çəkir, siz şəkərbişirənsiniz, mister Astley?

– Hə, mən məşhur Lovel və Komp zavodu kampaniyasında iştirak eləyirəm.

– Bax, görürsünüzmü, mister Astley. Bir tərəfdən şəkərbişirən, digər tərəfdənsə– Apollon Belvederski; bütün bunlar nəsə uyğun gəlmir. Mənsə, hətta şəkərbişirən də deyiləm, mən sadəcə, xırda ruletka qumarbazıyam, hətta nökrəçilik də eləmişəm, bu da yəqin ki, artıq Miss Polinaya məlumdu, ona görə ki, onun deyəsən, yaxşı polisi var.

– Siz hirslənmisiniz, ona görə də bütün bu cəfəngiyatı danışırırsınız, – mister Astley soyuqqanlılıqla, fikirləşərək dedi. – Bundan başqa, sözlərinizdə orijinallıq yoxdu.

– Raziyam! Amma nəcib dostum, elə dəhşət də ondadır ki, mənim bütün bu ittihamlarım nə qədər köhnəlsələr də, nə qədər iyrenc, nə qədər məzhəkə olsalar da, – hər halda, həqiqətdilər! Hər halda, biz sizinlə heç nəyə nail olmadıq.

– Bu murdar cəfəngiyatdı... ona görə, ona görə... naşükür, ləyaqətsiz, cılız və bədbəxt adam, onu da bilin... –

Mister Astley titrək səslə, gözlərini parıldada-parıldada dilləndi, – bilin ki, mən Qamburqa xüsusi olaraq onun tapşırığıyla gəlmişəm ki, sizi görüm, sizinlə ətraflı, səmimi söhbət eləyim, ona hər şeyi – hisslərinizi, fikirlərinizi, ümidlərinizi və ...xatirələrinizi çatdırım!

– Doğrudanmı? Doğrudanmı? – qışqırdım, yaş gözlərimdən dolu kimi axdı. Mən göz yaşlarımı saxlaya bilmirdim, bu, deyəsən, ömrümdə birinci dəfəydi baş verirdi.

– Hə, bədbəxt adam, o sizi sevirdi, mən də bunu sizə açə bilərəm, ona görə ki, siz məhv olmuş adamsınız. Bu da azmış kimi, əgər həttə sizə desəm ki, indiyəcən sizi sevir, nə xeyri – axı, onsuz da burda qalacaqsınız! Bəli, siz özünüzü məhv elədiniz. Sizin bəzi qabiliyyətləriniz, oynaq xasiyyətiniz vardı, pis adam deyilsiniz, siz həttə insanlara ehtiyacı olan vətəninizə faydalı ola bilərdiniz, amma ki, yenə də burda qalacaqsınız, sizin həyatınız bitib. Mən sizi günahlandırmıram. Mənim fikrimcə, bütün ruslar belədilər, yaxud belə olmağa meyillidilər. Əgər ruletka olmasa, ona oxşar bir şey tapacaq. İstisnalar həddən artıq azdı. Zəhmətin

nə olduğunu başa düşməməkdə (mən sizin xalqınız barədə demirəm) siz birinci deyilsiniz. Ruletka daha çox rus qumarıdır. Siz indiyəcən namuslu olmusunuz, oğurluq eləməkdənsə, nökrəçiliyə getmək istəmişiniz... Amma gələcəkdə nə ola biləcəyini fikirləşmək məndən ötrü dəhşətlidir. Bədi, əlvida! Sizin yeri gəlmişkən, pula ehtiyacınız var? Bax, mən sizə on luidordan artıq verməyəcəyəm, ona görə ki, onsuz da o pulları uduzacaqsınız. Götürün və əlvida! Hər halda, götürün!

– Yox, mister Astley, bütün bu deyilənlərdən sonra...

– Gö-tü-rün! – o qışkırdı. – Əminəm ki, siz hələ nəcibsiniz, sizə dost əsl dostu verən kimi verirəm. Əgər əmin olsaydım ki, elə indicə qumarı, Qomburqu atacaqsınız, vətəninizə gedəcəksiniz, sizə yeni karyeranızın başlanğıcı üçün dərhal min funt verməyə hazırıydım. Amma məhz ona görə min funt yox, indiki vaxtda sizdən ötrü min funtla on funt tamamilə eyni şeydi, hamısı birdi – uduzacaqsınız. Götürün və əlvida!

– Əgər vida üçün sizi qucaqlamağa icazə versəniz, götürərəm.

– Oh, məmnuniyyətlə.

Biz səmimiyyətlə qucaqlaşdıq və mister Astley çıxıb getdi. Yox, o, hallı deyil! Əgər mən Polinaya və De-Qriyeyə qarşı kobud, kütbeyindimsə, o da ruslara qarşı kobud, tələskəniydi. Özüm barədə heç nə demirəm. Bununla belə... bununla belə, bütün bunların hamısı hələ mənasızdı. Bütün bunlar söz, söz, yalnızca sözdü, amma iş lazımdı! İndi burda başlıcası İsveçrədi! Elə sabah – eh, əgər elə sabah yola düşmək mümkün olsaydı! Təzədən doğulmaq, dirilmək mümkün olsaydı! Onlara göstərmək lazımdı... Qoy Polina bilsin ki, mən hələ insan ola bilərəm. Yalnız lazımdı ki... amma yeri gəlmişkən, artıq keçdi, amma sabah... Oh, əvvəlcədən hiss eləyirəm ki, bu başqa cür ola bilməz! İndi mənim on beş luidorum var, mənsə on beş quldenlə də başlamışdım! Əgər ehtiyatla başlasam... – və doğrudanmı, doğrudanmı, mən belə balaca uşağam! Doğrudanmı, başa düşürəm ki, özüm məhv olmuş adamam. Amma nəyə görə təzədən həyata qayıda bilmərəm. Bəli! Heç olmasa, həyatda bir dəfə sərhesab, səbirli olmaq lazımdı və... vəssalam!

Yalnız heç olmasa, bir dəfə xasiyyətimə sabiq qalmağa dəyər, mən bir saatda bütün taleyimi dəyişə bilərəm! Başlıcası – xarakterdi. Yalnız yeddi ay qabaq Ruletenburqda, tamamilə uduzmamışdan əvvəl bu barədə başıma nə gəldiyini xatırlamaq lazımdı. Oh, bu gözəl qətiyyət hadisəsiydi. Mən onda hamısını uduzdum... Vağzaldan çıxıram, baxıram – jiletimin cibində hələ bir qulden qımıldanır: “Ah, deyəsən, narahat eləməyə bir şey var!” – fikirləşdim, amma yüz addım gedib, fikrimi dəyişdim və qayıtdım. Mən bu quldeni manqueyə qoydum və doğrudan da, tənha, yad ölkədə, vətəndən və dostlardan uzaqlarda və bu gün nə yeyəcəyini bilmək, sonuncu, ən, ən sonuncu quldenini qoymaq duyğusunda xüsusi nəşə var! Uddum, iyirmi dəqiqədən sonra cibimdə yüz yetmiş qulden vağzaldan çıxdım. Bu faktdı! Görün, bəzən axırıncı qulden nəyə qadırdı! Bəs əgər onda ruhdan düşsəydim, əgər qətiyyət göstərməsəydim, nolardı?.. Sabah, sabah, hər şey bitəcək?