 ნინო ხარატიშვილი
 კოკორო
 ნინო ბურდულის თარგმანი
პერსონაჟები:
1. ვინი - სიბერესა და სილამაზეს შორის გამომწყვდეული, თავგზააბნეული, ყოველ შემთხვევაში ასე იქცევა.
2. მაია - ახალგაზრდა, ორსული, ოცნებების ბადეში გახლართული, ოდნავ ჭკუასუსტი, თუ მოინდომე, შეიძლება დახმარების გაწევა, ოღონდ უნდა მოინდომო.
3. დებორა - აქტიური, ყოველმხრივ აქტიური, ისეთი აქტიური, რომ თავისივე ცხოვრება მოიტოვა უკან.
4. ნოა - მიზანდასახული, წარმატებული, თუმცა თავისი ადგილი ჯერ არ უპოვია.
5. უნა - მამაკაცად დაბადებული ქალი. ყველას კი არ შეუძლია ამის გაგება....
6. ფრენკ სინატრა - განადგურებული, დაკარგული, მაგრამ მიუხედავად ამისა, მაინც თავისებურად ბედნიერი.
7. რობერტი - მარინას ქმარი. პოლიტიკაში ყოველთვის „სწორ“ მხარეზეა.
8. მარინა - რობერტის ცოლი, პოლიტიკურად არანაირ მხარეზე არ არის.
9. ლეილა - ის, რაც მას უნდა, ალბათ არ არსებობს, მაგრამ იმედი აქვს, რომ ოდესმე მაინც იქნება.
შესავალი ანუ ადრე მომავალიც უკეთესი იყო...მრავალ ტელე- და რადიოეთერში, ყველგან და ერთდროულად:
...ხმელთაშუა ზღვაში იტალიურ კუნძულ ტ უ უ უ -ზე ასეულობით ლტოლვილი შიმშილობის აქციით ცდილობს მიიქციოს ყურადღება. როგორც მედია საშუალებები იუწყებიან, ემიგრანტებს, რომელთა რიცხვი 1800 აღწევს, გაძევების შიში გაუჩნდათ....
ტ უ უ უ -ში საპროტესტო მოძრაობის ფონზე სამოქალაქო ომი გაჩაღდა.... მთელ ტ უ უ უ სამყაროში რევოლუციაზე ალაპარაკდნენ...
მიწისძვრის სიმძლავრე ტ უ უ უ -ში 9 ბალით განისაზღვრა. ამან კიდევ ორი კატასტროფა გამოიწვია რეგიონში: 10 მეტრის სიმაღლის ცუნამი და უბედური შემთხვევები მრავალ ქარხანაში, განსაკუთრებით ტ უ უ უ -ში, რამაც...
როგორც სხვადასხვა მედია საშუალებები იტყობინებიან ხანგრძლივი ავადმყოფობის შემდეგ, 79 წლის ასაკში გარდაიცვალა მრავალგზის ოსკაროსანი ქალბატონი ტ უ უ უ
სააგენტოს ინფორმაციით, ტ უ უ უ -მ დაპყრობილ ტერიტორიაზე, ტ უ უ უ -ს გარშემო სარაკეტო კომპლექსი განათავსა. რაკეტების წვდომის მანძილი 120 მეტრია და მათ უპრობლემოდ შეუძლიათ მიაღწიონ ტ უ უ უ-ს დედაქალაქს...
ჯვრისწერა გაიმართება ტ უ უ უ-ში, ამ უკანასკნელის მომაჯადოებელი სილამაზისა და მონარქიის ათასწლოვანი ისტორიის გამო...
მალე აეხდება ფარდა საიდუმლოს, თუ რომელი დიზაინერის კაბას მოირგებს პრინცესა ტ უ უ უ...
კიდევ სამი ადამიანი დაიღუპა. ქალები და ბავშვები ტყვედ
არიან აყვანილი ტ უ უ უ ჯარისკაცების მიერ...
მთავარი ტერორისტის ცხედარი ტ უ უ უ რაზმებმა თან წაიღეს. და რამდენიმე საათის შემდეგ დაკრძალეს. თეთრ სახლში კი....
პროლოგი ანუ შეკითხვა : როცა სამყაროს ჩვენი ძვლები გაეჩხირება ყელში, ზეციდან ყვავილების მტვერი ჩამოცვივა ?

ვინი: იცით, რა ლამაზი ვიყავი? მამაკაცებს გულები უსკდებოდათ, ცეცხლი ეკიდებოდათ; ჩემს მკლავებს ნებდებოდნენ, ჩემი ტუჩების კოცნით ვერ ძღებოდნენ. ჩემი სხეულის სანაცვლოდ სულს თმობდნენ, ღმერთზე ამბობდნენ უარს, მეგობრებს ღალატობდნენ, ცოლებს ტოვებდნენ. მზად იყვნენ მკვლელები გამხდარიყვნენ ჩემი სილამაზის გამო; უსინდისოდ, გამაოგნებლად ლამაზი ვიყავი. ისეთი ლამაზი, რომ ამ სილამაზეს დაუფიქრებლად ეწირებოდნენ. აუტანელი იყო ჩემი სილამაზე - და ამიტომ მიდიოდნენ ჩემგან. ერჩივნათ არასოდეს ვენახე - ისეთი მტანჯველი იყო ჩემი სილამაზე.
მაია: ვინმე დაიტანჯა ჩემ გამო? მე ხო უბრალოდ ჩემ უფლებებს ვიცავ აქ, ხო ასეა? ეს დამპალი ქვეყანა, ეს უბედური ჩიხი. რა იყო, მკრეხელობაა ამის თქმა? სიწმინდეს ვეხები, თუ რა? საკურთხეველია და მიკარება არ შეიძლება, თუ რა? მე მხოლოდ იმას მოვითხოვ, რაც მეკუთვნის. ვის რას უშავებს ჩემი კარავი? მერე რა, რო ვშიმშილობ? უბრალოდ მინდა, რომ გამიშვან. გამიშვან, გამიშვან, და მორჩა. მაგრამ ჯერ უნდა აღიარონ, რომ ვარსებობ, რომ ჩემში ეს სიყვარული არსებობს. რახან უღმერთოდ და ულუკმაპუროდ დარჩენილი ქვეყნიდან ვარ, არაფრად მაგდებენ! ხო და ვერ გავიგე, რატომ არ შეიძლება ვიჯდე აქ და ვიშიმშილო.
დებორა: თქვენ ალბათ გშიათ, არა? დიდი ხანია არ გიჭამიათ? გესმით, რას გეკითხებით? გშიათ? ამ-ამ? მტა-მტა? ახლავე შევუკვეთავ რამეს, სამწუხაროდ საჭმლის მომზადება მაინც და მაინც არ მეხერხება. თქვენს ტრადიციულ კერძებშიც ვერ ვერკვევი. სიამოვნებით დაგითმობთ სამზარეულოს, შეგიძლიათ თქვენებური საჭმელი გაიკეთოთ , თუ მოგენატრებათ. ერთი სააბაზანო თქვენს განკარგულებაშია, სუფთა პირსახოცები უკვე გაგიმზადეთ. დარწმუნებული ვარ ყველაფერი გამოგვივა. ერთად დავეხმარებით ადამიანებს, რომლებმაც იგივე გადაიტანეს, ან უარესიც. ერთად ჩვენ ყველაფერს შევძლებთ, გული მიგრძნობს! აღფრთოვანებული ვარ თქვენი სიმამაცით! ხომ გესმით ჩემი - თუ არა?
უნა: არა, მე მას თავს აღარ დავაჩაგვრინებ. „თქვენს გამო საზოგადოება ირყვნება, ჩვენი შვილები ავადდებიან, ჩვენს ოჯახებს საფრთხე ექმნებათ. თქვენ არ ხართ ნორმალური, თქვენ გისოსები გჭირდებათ... თქვენ ავადმყოფი ხართო“ - ასე მითხრა! მე კი ვუპასუხე: დღეს უკვე ათასნაირი ქალი არსებობს მეთქი: გენეტიკურ-ბიოლოგიური, ტრანსსექსუალი, ტრანსგენდერი, xx- ქრომოსომებიანი, ლესბოსელი, ბისექსუალი, გარდამავალი ტრანსსექსუალი, ჩვეულებრივი
ტრანსსექსუალი, ტრანსმამაკაცი, და საერთოდ ნებისმიერი, ვინც ქალად აღიქვამს თავს! - ისე სხაპასხუპით მივაყარე, რომ თავბრუ დაეხვა, მე კი ღიმილით ჩავუარე. მერე, როცა კარს ვაღებდი, თავს ვიმშვიდებდი: როცა იქნება ხომ მორჩება ეს ყველაფერი, როდისმე ხომ მოკვდება, დედაჩემი ხომ უარესი იყო... მე ახალგაზრდა ვარ, ის კი ბებერი, ასეთები გადამიტანია!...
ნოა: ჩვენ ამას გადავიტანთ! შეცდომა გაგვეპარა, მაგრამ არა უშავს, ზუსტად ერთ დღეში გამოვასწორებთ. ეს პროგრამა მე შევქმენი, მე შთავბერე სული, და 12 წელია უზადოდ ვუძღვები. ჩვენს მიერ მოპოვებული რეპუტაცია უნდა შევინარჩუნოთ. არ უნდა დაგვავიწყდეს, რამხელა მოთხოვნაა ჩვენზე მთელ მსოფლიოში. მაგრამ ჩვენ უფრო მეტიც შეგვიძლია და ამას აუცილებლად დავამტკიცებთ!
ფრენკ სინატრა: მე შემიძლია დავამტკიცო. აბა მოდით, - ერთი ევრო, - მოდით რა. დაივიწყეთ, რაც აქამდე გითხარით, დაივიწყეთ მარკიზ დე სადი. კიდევ ერთხელ ვცადოთ. რემარკზე რას იტყვით? ერიჰ მარია რემარკი. ერთი ევრო, ერთი ევრო ამ პატიოსანმა კაცმა ნამდვილად დაიმსახურა. იცოდით, რომ სინამდვილეში მას ერიჰ პაულ რემარკი ერქვა? აი, ხომ ხედავთ. არადა, ამ ძალიან გერმანული სახელის მიუხედავად, პატივცემული ცოტა წაიფრანკოფილებდა. აბა მოდით, ერთი ევრო. როდის ყოფილა, რომ პირობა არ შემისრულებია?
რობერტი: ჩვენ პირობა შევასრულეთ. თქვენი თანადგომით და დახმარებით. წელს ყველამ ერთად უზარმაზარი წვლილი შევიტანეთ ჩვენი ქალაქის მომავალში. ჩვენ მივაღწიეთ დასახულ მიზანს. მეამაყება, რომ ვარ მერი იმ ქალაქისა, სადაც იციან, რა არის სამოქალაქო გამბედაობა, სადაც თანამოქალაქეებზე ზრუნვა საპატიო მოვალეობაა, სადაც მოქალაქენი თავდაუზოგავად იღწვიან ჩვენი ქალაქის კეთილმოწყობისთვის, და მათი ფასეულობები კერძო ინტერესებით არ შემოიფარგლება. სიამაყით მინდა გამცნოთ, რომ ამ ერთ წელიწადში, რაც მე თანამდებობა დავიკავე, ჩვენ შევძელით უმუშევრობის 17% -მდე შემცირება, ამ ერთ წელიწადში შევძელით ორი სოციალური სახლის, სამი ახალგაზრდული ცენტრის და მოხუცებულთათვის ერთი თავშესაფრის გახსნა; სოციალური უზრუნველყოფის ბიუჯეტი გაორმაგდა და დანაშაულებრიობამ 22%-მდე დაიწია. ეს ჩვენი დამსახურებაა, ეს თქვენი დამსახურებაა! თითეული ადამიანის, ვინც თანამოქალაქეებთან ერთად აკეთებდა საერთო საქმეს, ჩვენი და ჩვენი შვილების მომავლისათვის იღწვოდა! მეამაყება, რომ მაქვს პატივი ვიდგე აქ, მეამაყება, რომ შემიძლია ხელი გამოგიწოდოთ და განვაცხადო, რომ ჩვენ არავითარ შემთხვევაში არ დავჯერდებით ამ მიღწევებს; რომ ჩვენ კვლავაც ავიღებთ პასუხისმგებლობას და კვლავაც ვიბრძოლებთ უფრო მეტი სოციალური თანასწორობისთვის, მეტი სამუშაო ადგილებისთვის, მეტი პირადი ინიციატივისთვის, მეტი გამჭვირვალობისთვის, მეტი სოლიდარობისთვის და მეტი სამართლიანობისთვის! ამ ქალაქის თითეული მცხოვრები იმსახურებს კეთილდღეობის გაუმჯობესების შანსს, და ამისთვის ჩვენ მომავალშიც თავდაუზოგავად ვიბრძოლებთ. დიდი მადლობა! (ტაში)
მარინა: დიდი მადლობა, შე ნაძირალა! არ გინდა და ნუ გინდა, მარტოც გავქაჩავ. როგორ გეხვეწებოდი, როგორ გევედრებოდი. რას ვითხოვდი ამისთანას? რატომ არ მომეცი უფლება, რომ შვილი მყოლოდა?! სხვისი ბავშვი? - არავითარ შემთხვევაში! - სულ ამას ამბობდი. ყოველთვის. წლების მანძილზე. მე კი გელოდი. ველოდი, როდის ახვიდოდი მაგ შენს კიბეზე. მე ყოველ საფეხურზე შენთან ერთად ვღელავდი და შენთან ერთად მიხაროდა, შენ კი დაგენანა ჩემთვის სიხარული, ის ერთადერთი სიხარული. შვილი მინდა, შეიგნე ბოლოს და ბოლოს, 18 წელია შვილი მინდა, და მეყოლება კიდეც! რა ექსპერიმენტისთვის აღარ გავიმეტე ჩემი სხეული ამ წლების მანძილზე! მეგონა, ჩემი ბრალია, მეგონა ნაკლი მაქვს, როგორც ქალს, როგორც დედას. თურმე შენ ყოფილხარ ნაკლიანი და იმდენი ხანი იყავი ჩუმად, იმდენი ხანი მატყუებდი, იმდენი ხანი მეუბნებოდი, აუცილებლად მოხდებაო, აუცილებლად გამოვაო, სხვისი ბავშვი არ გვინდაო - სანამ ბოლოს და ბოლოს არ დაგვიანდა , სანამ ჩემი სხეული არ დანებდა, სანამ არ დავუძლურდი. დრო კიდევ უფრო უმოწყალო, ვიდრე შენ . ახლა უკვე დავბერდი. ახლა ორივე დავბერდით. მაგრამ ჩემი ოცნება არ დაბერებულა. გეგონა დავნებდებოდი? გეგონა შევეგუებოდი? იცი რას გეტყვი, როგორც შენმა ცრუ სიამაყემ გადაწონა ჩემდამი სიყვარული, ასევე გადაწონის ჩემი ნატვრა შენდამი სიყვარულს! მე მივდივარ! ჩემთვის სულერთია, ეთიკურად გამართლებულად მიიჩნევ ამას თუ არა! წლების მანძილზე რომ ცრუობდი, ეს ეთიკური იყო? ამაშია საქმე! თუ გეშინია, რომ ჩირქი არ მოგეცხოს, მზად ვარ გაგიგო და განქორწინება შემოგთავაზო. მეტი არაფერი მაქვს სათქმელი!
ლეილა: ამდენი სიტყვაა და სათქმელი კი არაფერია! ასე მგონია, სიტყვებს ვღეჭავთ და სამყაროს სახეში ვაფურთხებთ, როგორც გამოხრულ ძვლებს!
საყრდენი მოიშალა, წონასწორობა დაირღვა! ამიტომ არის რომ ვეღარაფერს ვუხერხებ ამდენ სიტყვებს! სახლში უნდა დავბრუნდე. უნდა დავბრუნდე.
1. ზღაპარი ბაგირზე მოცეკვავეებზე და მაწანწალებზე.

ნივთებით გადატვირთული და მაინც მყუდრო ბინა.
უნა: თქვენ რა, არ იცით, რომელი საათია?

სად მოდიხართ, ვინ დაგპატიჟათ? თქვენ რა, არ გესმით?
ვინი: როგორც იქნა დამიკავშირდა , ამდენი წლის შემდეგ ისევ შემეხმიანა...
უნა: ვინ შეგეხმიანათ? ღამის სამი საათია. ეს რა არის? სად მიდიხართ ამ ჩემოდნით?
ვინი: უნდა აღვნიშნოთ. ეს კონიაკი ორი თქვენხელაა.
უნა: მე უკვე მეძინა! არ იცით, რომ ზოგიერთებს მუშაობა უწევთ?

ვინი: როგორ არ გესმითით? ის აქ არის.
 უნა: ვინ?
 ვინი: იოში, ჩემი ქმარი. დაბრუნდა.
უნა: თქვენ რა, ქმარი გყავთ? მომილოცავს! ექვსი წელია ამ სახლში ვცხოვრობ, და თქვენთან მოსული არავინ მინახავს.

ვინი: 17 წელია წასულია. ახლა კი დაბრუნდა.

უნა: დარწმუნებული ხართ, რომ დახმარება არ გჭირდებათ? ყველაფერი რიგზეა?
ვინი: ყველაფერი გადასარევადაა, მოიტანეთ ჭიქები ბოლოს და ბოლოს!
უნა: ესე იგი, თუ სწორად გაგიგეთ, 17 წლის განმავლობაში თქვენი ქმარი პირველად დაგიკავშირდათ? თქვენ კი ადექით და ჩემთან მოხვედით?
ვინი: როგორც ხედავთ, ასეა. დიდებულია, არა? ჩემი იოში, ჩემი სიცოცხლე. ვიცოდი, რომ დაბრუნდებოდა. ვიცოდი, რომ ვერაფერი შეაჩერებდა ჩვენს უსაზღვრო ლტოლვას ერთმანეთისადმი.
უნა: ბოდიში და, აბა ეს 17 წელი რა აჩერებდა?

ვინი: ექნებოდა მიზეზი, და როცა შევხვდებით, ყველაფერს ამიხსნის. ოღონდ მასთან უნდა წამიყვანოთ.

 უნა: წაგიყვანოთ? სად? მე - თქვენ?

 ვინი: დიახ, თქვენ, უნა, თქვენი მანქანით.
უნა: სახელით მომმართეთ? დაუჯერებელია! თქვენ მე უნა დამიძახეთ!

ვინი: განა ასე არ გქვიათ?
უნა: როგორ არა. მაგრამ აქამდე ენა არ გიბრუნდებოდათ, რომ ქალის სახელი დაგეძახათ ჩემთვის.

 ვინი: აბა როგორ უნდა მომემართა?

უნა: სამი დღის წინ გარყვნილიი ექსჰიბიციონისტი მიწოდეთ. დაგავიწყდათ?
ვინი: გარყვნილი?
უნა: ეტყობა, ცოტა ვერა ხართ. თქვენ მე ავადმყოფად მთვლით. აღარ გახსოვთ, არა? ჩივილს მიპირებდით, მთელი სახლი ამიმხედრეთ. და ეს ყველაფერი წლებია გრძელდება.

ვინი: მინდა გითხრათ, რომ ყოველთვის პირდაპირი ადამიანი ვიყავი, დიახ, რა დასამალია, მე ვთვლი, რომ გემოვნება არ გივარგათ, და ცოტა არ იყოს ვულგარულად გამოიყურებით, მაგრამ ბოლოს და ბოლოს, თავხედობაც ხომ გყოფნით იმისთვის, რომ უპასუხოდ არ დამტოვოთ. მე ვფიქრობ, დახვეწილობა გაკლიათ, მაგრამ არა უშავს, ჯერ ახალგაზრდა ხართ. ახლა კი დავლიოთ ბოლოს და ბოლოს!
უნა: თქვენ რა, ცდილობთ სახლიდან გამიტყუოთ? არ გახსოვთ, რომ გითხარით, ერთხელაც იქნება, თქვენს საფლავზე დავაფსამ და სიხარულის ცეკვასაც შევასრულებ მეთქი?!
ვინი: რაზე ლაპარაკობთ?! ხვალ დროულად უნდა გავემგზავროთ, ასე რომ ბევრს ნუ დალევთ.
უნა: კარგი, ეხლა მომისმინეთ. ძილი მაინც უკვე გამიტყდა, ამიტომ სადგურამდე ან აეროპორტამდე მიგიყვანთ. - ჩვენი კეთილმეზობლობის გათვალისწინებით ეს ბევრად მეტია იმაზე, რასაც ჩემგან შეიძლება მოითხოვდეთ. მერე სადაც გინდათ იქ გაემგზავრეთ და რომელ ყოფილსაც გინდათ, იმას შეხვდით.

ვინი: ის ჩემი ქმარია! ჩემი ერთადერთი სიყვარული! ის ყოფილი არ არის! ძალიან გთხოვთ, სიტყვები შეარჩიეთ. აბა, გაგვიმარჯოს! ჩვენს მგზავრობას გაუმარჯოს!

უნა: მე არსად არ მივემგზავრები, ვინი. ხვალ საღამოს სცენაზე ვარ გასასვლელი. დარწმუნებული ხართ, რომ არაფერი გჭირთ?
ვინი: უნდა გითხრათ, ჩემო საყვარელო, რომ რაღაც-რაღაცეები ჯერ კიდევ სასწავლი გაქვთ. პარასკევს თქვენი გამოსვლა ვნახე და...
უნა: რაო? თქვენ ჩემს შოუზე იყავით?
ვინი: დიახ, და ერთი-ორი რჩევა მინდა მოგცეთ, - მგზავრობის დროს, რომ თქვენც მოგებული დარჩეთ. დარეკეთ, მოაგვარეთ ეს ამბავი, და გარწმუნებთ, როცა დაბრუნდებით, თქვენ ამ შოუს ვარსკვლავი იქნებით. ჩემზე უკეთეს მასწავლებელს ვერ იპოვით, და რაკი იოშის გამოჩენის შემდეგ მე საბოლოოდ გადავწყვიტე, უარი ვთქვა გამოსვლებზე და მხოლოდ პირად ცხოვრებას მივუძღვნა თავი...

უნა: ვინი, თქვენ 20 წელია, რაც გამოსვლები აღარ გქონიათ.

ვინი: რას უდგეხართ, დაიწყეთ ბარგის ჩალაგება!
უნა: წამოდით, მე მიგიყვანთ თქვენს ბინამდე...

ვინი: იცით , რა ლამაზი ვიყავი? ძალიან ლამაზი. გულებს ფეხებთან მიყრიდნენ ხურდა ფულივით. მეგონა, ვიდრე სიბერე სილამაზეს წამართმევდა, სიკვდილი მომისწრებდა. თუ არა და, მაინც მოვიფიქრებდი, როგორ მომეტყუებინა სიბერე. მეგონა, ჩემი სილამაზე გაამართლებდა ყველაფერს, რაც ცეკვა-ცეკვით დამიშავებია ცხოვრებაში. ჩემი სახე მხოლოდ ალმასებისთვის მემეტებოდა, მშვენიერი, მოელვარე სამკაულებისთვის. ყველა ამბობდა, რომ ჩემი სახე ყველაზე ლამაზი რეკლამაა ამ ქვებისათვის. მე ვიღიმოდი და დაუნანებლად გავცემდი ჩემს სილამაზეს. მეგონა, რომ ის იყო ერთადერთი ხსნა ყველა ტკივილისგან. ამასწინათ კი, იცით, რა მოხდა? მზიანი დღე იყო, ბაღში ვიჯექი და ჩემს ჰორტენზიებზე ვფიქრობდი, რატომღაც ყვავილობა რომ არ მოისურვეს წელს. ამ დროს გოგო დავინახე, კარგი სახე ქონდა, ბიჭურად შეკრეჭილი თმა, მაღალი წვივები, და ქაღალდის ჩანთა ეკავა ხელში. შევხედე ამ ჩანთას და ზედ ჩემი სახე დავინახე - ჩემი სახე და ყელზე ბრილიანტები. ავდექი, წინ გადავუდექი იმ გოგოს, რომ ჩემთვის შეეხედა. მაგრამ ის არც კი გაჩერდა, ისე ჩამიარა. ვიდექი და ვუყურებდი. მას და მის ჩანთაზე გამოსახულ ქალს. ვერ მივხვდი - რა მოხდა? რატომ ვერ შეძლო ჩემმა სილამაზემ სამყაროს შეჩერება, ერთი წამითაც კი? რატომ გამისხლტა ხელიდან, გაწყვეტილი მძივივით? სად დამეკარგა პატარა, ციმციმა მარგალიტები? ნამდვილად სადღაც ხომ უნდა იყოს... უბრალოდ უკეთესად უნდა მოვძებნო.... ბოლოს და ბოლოს! დაიწყეთ ბარგის ჩალაგება, რაღას ელოდებით!
2. რას შეიძლება მისცეს ბიძგი ერთმა ოცნებამ... კეთილდღეობის ტაძარი. მთელი თავისი რამე-რუმეებით. ჩემოდანი. მარინა იცვამს.
რობერტი: შენ ალბათ ხუმრობ?! რა, სერიოზულად აპირებ იქ გამგზავრებას?
მარინა: აბსოლუტურად სერიოზულად. ვერც კი წარმოიდგენ, რამდენად სერიოზულად. დიახ, ამაღამ გავფრინდები და წამოვიყვან. იქ 12 საათზე მეტი არ დამჭირდება. მერე სამივე ჩამოვალთ. კარგი იქნება, თუ დაგვხვდები, ან ვინმეს მაინც გამოუშვებ აეროპორტში.
რობერტი: არა ეს შეუძლებელია. ეს კრიმინალია, და შენ გინდა რომ მე ეს მოვიწონო და მხარი დაგიჭრო.
მარინა: შენგან მხოლოდ მისი ვიზისთვის საჭირო საბუთებს მოვითხოვ. ეს ახლავე უნდა მოაგვარო. მეც წამოგყვები...
რობერტი: მარინა, ძალიან გთხოვ, მომისმინე...

მარინა: ტყუილად ცდილობ უარი მათქმევინო.
რობერტი: შენ გინდა ბავშვი იყიდო შენი სამშობლოდან ლტოლვილი, ჭკუასუსტი გოგოსგან?
მარინა: წინააღმდეგ შემთხვევაში ბავშვს უპატრონოთა თავშესაფარი ელის, და არანაირი პერსპექტივა. მე კი დედასაც და ბავშვსაც ყველაფერს მივცემ, და ეს კეთილი ნების საფუძველზე მოხდება.

რობერტი: და ამ გონებაშეზღუდულმა, არასრულწლოვანმა გოგომ იცის, რას აწერს ხელს? იცის, რომ ბინას, მანქანას, თუ რა ვიცი კიდევ რას, - ბავშვის სანაცვლოდ მიიღებს? გაცნობიერებული აქვს, რას აკეთებს? და შენ გჯერა, რომ 20-25 წლის ასაკში, როცა მიხვდება, რომ შეუძლებელია ბავშვის ბინით ჩანაცვლება, არ გამოგეცხადება და არ მოგთხოვს ბავშვის დაბრუნებას ? მას ხომ ამის სრული უფლება ექნება.

მარინა: სულელი კი არა ვარ. ვიცი, რომ იურიდიული შეთანხმებაა საჭირო.
რობერტი: აბა რა! ბავშვის ყიდვა-გაყიდვის დროს ეს ისეთი ლეგალურია, მეტი რომ არ შეიძლება.

მარინა: აქ არა. მაგრამ იქ სხვანაირად ესმით ლეგალურობა, რობერტ, შენც ხომ იცი? შენ არ იყავი, მთელი ცხოვრება რომ ჩამჩიჩინებდი, როგორი მცდარი წარმოდგენა მაქვს დემოკრატიასა და თავისუფლებაზე, როგორ ვერა და ვერ გავთავისუფლდი ამ - როგორ უწოდებ? - კლანური მენტალობისგან.
რობერტი: მე ამ სიტყვებს სულ სხვა კონტექსტში ვამბობდი. და ახლა ამის არგუმენტად მოყვანა უსინდისობაა!

მარინა: მე ვარ მესამე სამყაროს პროდუქტი, და ჭეშმარიტი, დიადი, დემოკრატიული ფასეულობები ვერ შევითვისე! - თუ გინდა, ასე შეხედე ამას, ძვირფასო, იმიტომ რომ მე მართლა მზად ვარ, თქვენზე მორგებული კანონიერი გზებისგან სრულიად განსხვავებული გზებით ვიარო ჩემი ოცნების ასასრულებლად.

რობერტი: უბრალოდ არ მესმის. ვერ გავიგე, რა მოხდა? რატომ მექცევი ასე, ზუსტად საარჩევნო ბრძოლის დროს...

მარინა: ა, ამაშია საქმე? გეშინია, რომ ცხვრები აღარ გაყვებიან თავიანთ მწყემსს, თუ გაიგებენ, რომ მისი ცოლი არც ისე ზედმიწევნით იცავს კანონებს?

რობერტი: კანონებიც რომ არა, ის, რასაც შენ აპირებ, ზნეობრივად სრულიად დაუშვებელია.
მარინა: როგორ ამომივიდა ყელში ეს შენი ზნეობრივი ზღვარი! ამ შენს მორალს ისე ირგებ, როგორც მოგინდება, რობერტ. რატომღაც, რასაც შენ აკეთებ, ყოველთვის დასაშვებია ზნეობრივად... მაგრამ ეს არაფერს ნიშნავს! მთელი ეს წლები მატყუებდი, მარწმუნებდი, რომ ქალად არ ვვარგივარ და შვილს ვერ გავაჩენ, და ამ დროს შენ თვითონ ...

რობერტი: ახლა ნუ დაიწყებ ისევ თავიდან! საკმარისად ვიკამათეთ უკვე ამაზე!

მარინა: შეიძლება ეს თემა უკვე ამოწურულია შენთვის, მაგრამ ჩემთვის არა!
რობერტი: რატომ? რისთვის? გაკლია რამე? ყველაფერი გაქვს, რაც გინდოდა. მე შენს გვერდით ვარ. ყველაფერს ერთად მივაღწიეთ. რაღა მაინც და მაინც ახლა, როცა უკვე ყველაფერი ისეა, როგორც უნდა იყოს!
მარინა: ოღონდ საკითხავია, ვისთვის არის ისე, როგორც უნდა იყოს?
რობერტი: შენთვის! ეს ყველაფერი შენთვის გავაკეთე, მეგონა, ბედნიერი იქნებოდი. ეს თანამდებობაც ხომ შენი იდეა იყო, შენ მითხარი, რომ ჩემი კანდიდატურა დამეყენებინა, იმიტომ რომ გეამაყებოდა, კმაყოფილი იყავი, რომ შეგეძლო შენი მეგობრებისთვის გაგეზიარებინა, რამდენ რამეს მიაღწიე ჩემთან ერთად, რომ ერთხელ და სამუდამოდ აგეხსნა შენს გაუბედურებულ ქვეყანაში, რატომ გადმოიხვეწე აქ ჩემთან ერთად...

მარინა: ესე იგი მე გაიძულე, პოლიტიკაში წასვლა? მე გაიძულე აქ წამოსვლა? შენ მართლა უცხოპლანეტელი ხომ არ გგონივარ? მე ის მინდა, რაც მეკუთვნის, შენ კი რაც გინდა ის ქენი. ჩემთვის უკვე სულერთია.
რობერტი: არ მოგცემ ბავშვის მოტაცების უფლებას. ის ბავშვი შენ არ გეკუთვნის.

მარინა: ბავშვი მე ამ სხეულში უნდა მეტარებინა. შენ კი ამის საშუალება არ მომეცი, ძვირფასო. ასე რომ ახლა სხვა გზით მოვიპოვებ. იმიტომ რომ მე მაქვს ამის უფლება, ეს ჩემი ნებაა, გასაგებია?! ახლა კი ჩაიცვი და წავედით. ათ წუთში ყველა საბუთი მექნება.
3. როცა ორნი ხვდებიან, რომ ჯობდა არაფერი ცოდნოდათ ერთმანეთის შესახებ ... სადღაც ქუჩაში.
ფრენკ სინატრა: აბა მოდით, გაიმეტეთ 50 ცენტი ტოლსტოისთვის. მან ეს ნამდვილად დაიმსახურა. მოდით რა, თოვლიანი ქარბუქი, ლუცერნა, მემამულის დილა, - შემიძლია გამოცემების წლებიც ჩამოგითვალოთ. კარგი, გატყობთ, არ გინდათ. გეჩქარებათ. ყველას ეჩქარება. ამ ქუჩას მოჩქარეთა ქუჩა უნდა ერქვას. გადარბენა ქაღალდის ჭიქებით ხელში; ეს რა ცხოვრებაა! ნახეთ, როგორ ანათებს დღეს მზე, შეირგეთ რა. სიჭაბუკის წლები, სამი მკვდარი, ოჯახური ბედნიერება. არ გინდათ? კარგი, ვატყობ, აჯობებს უფრო ცნობილი ნაწარმოებებით დავიწყოთ. ომი და მშვიდობა, ომი და მშვიდობა, ომი და მშვიდობა, აბა მოდით. 1868 წელს გამოქვეყნდა. მონუმენტური ქმნილება, ევროპული ლიტერატურის ბრწყინვალე ნიმუში! ეს კაცი სიცოცხლეშივე კლასიკოსი გახდა. კარგი წამოწყებებიც ქონდა, მართალია, მოგვიანებით ამ ყველაფერმა ცოტა არ იყოს სექტანტური სახე მიიღო, მაგრამ რაც არ უნდა იყოს, მას ყმების განთავისუფლება უნდოდა, მას დემოკრატია უნდოდა, ქალბატონებო და ბატონებო, თავისუფლად მოაზროვნე იყო ჩვენი ლეო და უნდა ვაღიაროთ, რომ ძალიან უსწრებდა წინ თავის ეპოქას. მაშ ასე, ანა კარენინა, ეს ხომ ყველამ ვიცით, აბა მოდით. 1-2 ცენტით მეტი ანას ტანჯვა-წამებისათვის. საწყალი. უნდა დამეთანხმოთ, რომ ემანსიპაციის ქვაღორღიან გზაზე ანა წამებულთა ავანგარდში იყო. მან დაგვანახა მამაკაცებს, რას ნიშნავს იყო ქალი, და თანაც ქალი, რომელსაც უყვარს. ალბათ არც ერთი სხვა ქალი არ ეწამა ასე სიყვარულისთვის. ამავე დროს თავად ტოლსტოიზე არანაკლებ საინტერესო პიროვნება იყო მისი მეუღლე სოფია. რომელიც 25 წელი უდრეკად იდგა მის გვერდით და უამრავი შვილი გაუჩინა, - როგორ ამომივარდა თავიდან... აბა მოდით, 50 ცენტი დამიმატეთ, და გავიხსენებ ...
ლეილა: 13.
ფრენკ სინატრა: ბატონო?
ლეილა: 13 შვილი გააჩინა, მათგან მხოლოდ რვამ მიაღწია ზრდასრულ ასაკს.
ფრენკ სინატრა: ხედავთ, რა კარგად ერკვევა ეს ქალბატონი..

ლეილა: ტოლსტოიზე ხარისხი მაქვს დაცული.
ფრენკ სინატრა: ო, შესანიშნავია, ქალბატონი პროფესორი ყოფილა, ასეთ განათლებულ ქალბატონთან ნებისმიერი თემის განხილვა შეიძლება, რა უნდა იყოს ამაზე უკეთესი? დიდებულია!
ლეილა: ცოტა ვინმემ თუ იცის, რომ სოფია ტოლსტაიას თავად ქონდა მწერლობის ამბიცია, მაგრამ ქმრის გამო უარი თქვა ამაზე. თავისი ჩანაწერებიც კი დაწვა. ამბობენ, რომ მან ოთხჯერ გადაწერა ომი და მშვიდობა, როგორი წარმოსადგენია, ოთხჯერ, და ამასთან კიდევ 16 ორსულობა!

ფრენკ სინატრა: აკი 13-იო ?
ლეილა: სამჯერ მუცელი მოეშალა. ტოლსტოი ჩასახვისგან თავის დაცვაზე უარს ამბობდა, იმიტომ რომ ქრისტიანული ცხოვრების წესს ემორჩილებოდა.

ფრენკ სინატრა: მართლა ყველაფერი გცოდნიათ.
ლეილა: ტოლსტოი რამ გაგახსენათ? ყოველ დილით, სამუშაოდ რომ მივდივარ, აქ მიწევს ხოლმე გავლა, და აქამდე არასოდეს გიხსენებიათ. ამას წინ ჰელდერლინზე ლაპარაკობდით.
ფრენკ სინატრა: კიდევ კარგი, ერთი ადამიანი მაინც მისმენს. არ ვიცი, უბრალოდ გამახსენდა, დილიდან კერკეგორზე ვფიქრობდი და ქრისტიანულ ფილოსოფიაზე , ჰოდა იქვე ტოლსტოიც... ნება მომეცით გაგეცნოთ, - ფრენკ სინატრა.

ლეილა: ბატონო?
ფრენკ სინატრა: ეს ჩემი სახელია.
ლეილა: გასაგებია, მე კი მარია ანტუანეტა ვარ.
 ფრენკ სინატრა: ალბათ გარკვეული მსგავსებაც არსებობს.
ლეილა: უნდა წავიდე. სამუშაო მაქვს.

ფრენკ სინატრა: ამბობენ, რომ ფრენკ სინატრას მუსიკალური განათლება არ მიუღია და მხოლოდ ნოტები იცოდა. როცა წერა დავიწყე, დედაჩემმა მითხრა, რომ განათლება მაკლია, რომ ვერაფერს დავწერ, თუ კაფკას, ვოლტერს, ჰომეროსს, ტოლსტოის, შექსპირს და სხვა დანარჩენებს არ წავიკითხავ. ლიტერატურის ფრენკ სინატრა შემარქვა. ასე დავიწყე ყველა ამ ავტორის შესწავლა, და მას მერე ერთი სტრიქონიც აღარ დამიწერია, - ფრენკისგან განსხვავებით, რომელიც მეოცე საუკუნის უმნიშვნელოვანესი მომღერალი გახდა, მიუხედავად იმისა, რომ მუსიკალური განათლება არ მიუღია. ასეა თუ ისე, სახელი მაინც შემრჩა. სიამოვნებით შემოგთავაზებთ მთელ ამდილანდელ შემოსავალს, თუ კიდევ რამეს მომიყვებით მარია ანტუანეტასა და სოფია ტოლსტაიაზე.
ლეილა: სამწუხაროდ სამუშაო მაქვს...
ფრენკ სინატრა: ყავით გაგიმასპინძლდებით, ზრაპრული ყავა დიდებული ქაღალდის ჭიქით, - რას იტყვით? ხოლო თუ თქვენს სახელსაც გამიმხელთ, ნამცხარზეც დაგპატიჟებთ.
ლეილა: მართლა უნდა წავიდე....

ფრენკ სინატრა: ალუბლის ტორტი, ძალიან გთხოვთ, მარია ანტუანეტა!
ლეილა: ლეილა...
4.
სამყაროს დასასრულისა და იმის შესახებ, თუ როგორ შეგვიძლია გადავარჩინოთ ეს სამყარო. ნოა პრესკონფერენციაზე.

ნოა: 12 წელიწადზე მეტია ჩვენი ორგანიზაცია „ჰელფ“ ტოლერანტობის და ქმედითი დახმარების სამსახურშია. ჩვენ საუკეთესონი ვართ , როცა საქმე კრიზისულ ზონებში დაუბრკოლებელ დახმარებას ეხება, და რაც მთავარია, - ყოველთვის პირველები. ჩვენ პირველები ვიყავით მოზამბიკში, ჰაიტიზე, შრი ლანკაში, ერაყში. პირველები ვიყავით დარფურში. წყალდიდობაა, მიწისძვრა, თუ სამოქალაქო ომი, - ჩვენ ყოველთვის პირველები ვართ.

ჩვენ ევროპული განმანათლებლობის მემკვიდრენი ვართ. ეს მემკვიდრეობა გვავალებს მივიღწვოდეთ მიუღწეველისკენ, ყველაფერი გავაკეთოთ ამისათვის, ვაღიაროთ განსხვავებები და არასოდეს მივცეთ თავს უფლება ყოვლისმცოდნის პოზიცია დავიკავოთ სხვა ქვეყნების, სახელმწიფოებისა და რელიგიების მიმართ.

ეს ნიშნავს: ყოველთვის, როცა ჩვენს დახმარებას საჭიროებენ, მოცემული კულტურისა და სამართლებრივი სახელმწიფოს შესაბამისად ვიმოქმედოთ.

სოციალიზმის ეკონომიკური და იდეოლოგიური რღვევა, აფრიკაში მზარდი იმედგაცრუება გაბატონებული სტრუქტურების მიმართ, აღმოსავლეთში დაბნეულობა და ფუნდამენტალიზმის გაძლიერება, ამერიკის გახშირებული შეცდომები და ამპარტავნობა - შეიძლება ჩავთვალოთ, რომ ეს ყველაფერი ევროპას ციხე-სიმაგრედ აქცევს, უკანასკნელი იმედის ციხე-სიმაგრედ. მაგრამ იმის ნაცვლად, რომ ამ ფუნქციას გაართვას თავი, ევროპა უსაფრთხოებასა და დისტანცირებას ირჩევს, რასაც გაუცხოებასა და აგრესიისკენ მიყავს საზოგადოება. ლიბერალური ინდივიდუალიზმი საკუთარი ფასეულობების სხვის ხარჯზე და ნებისმიერ ფასად დაცვას კი არ გულისხმობს, არამედ თვითგამორკვევის უფლებას, ოღონდ ამ თვითგამორკვევამდე ჩვენ საუკუნეების მანძილზე მოვდიოდით, და სხვა სახელმწიფოებმაც ეს გზა უნდა გაიარონ. ერთ დღე-ღამეში ეს ვერ მოხდება.

რამდენიმე კვირის წინ ხმელთაშუა ზღვიდან მორიგი 44 ლტოლვილი ამოიყვანეს. ამ დაჩაგრული ადამიანების ისევ მხოლოდ მცირე ნაწილი მიიღებს ნახევარი წლით აქ დარჩენის უფლებას , მერე კი მათ ევროკავშირის სხვა სახელმწიფოებში უკრავენ თავს, იმიტომ რომ აქ ვეღარ აუდიან ამდენ ლტოლვილს.

და ევროკავშირის სხვა სახელმწიფოები რას აკეთებენ? პატარა იმედს ჩაუსახავენ, გასცემენ 1-2 თვიან ნებართვას და მორჩა! „ჰელფი“ კი მანამდე იწყებს დახმარებას, ვიდრე სასოწარკვეთილი ადამიანები საფრთხეში ჩაიგდებენ თავს. ჩვენ ყოველთვის პირველები ვართ. ბუნებრივი კატასტროფაა, სამოქალაქო ომი, რეჟიმების დამხობა თუ რევოლუცია, ჩვენი დახმარება ყოველთვის ქმედითია და მაქსიმალურად ზუსტი.
წინა ოთხშაბათს კი შეცდომა გაგვეპარა, და მე კარგად მესმის საზოგადოებრიობის უნდობლობაც და ჩვენი სპონსორების სიფრთხილეც, მაგრამ პირობას გაძლევთ, თავდაუზოგავად ვიმუშავებთ, რომ რაც შეიძლება სწრაფად გამოვასწოროთ ეს შეცდომა.

გარწმუნებთ, რომ ეს წმინდა ტექნიკური შეცდომაა, არავითარი პოლიტიკური სარჩული. ნებისმიერი ეჭვი კორუპციაზე და დიქტატორულ რეჟიმთან თანამშრომლობაზე საფუძველს არის მოკლებული.

უმოკლეს დროში გამოვასწორებთ ამ შეცდომას და ჩვენი დახმარებამ კვლავ მოუტანს სარგებელს განადგურებულ ქვეყანას .
/ნოა დგება და მიდის. დგება დებორაც, რომელიც მთელი ეს დრო უსმენდა, და მისდევს მას პატარა დიქტოფონით ხელში./
დებორა: ერთი წუთი... თუ შეიძლება, მინდა რაღაც გაჩვენოთ.
ნოა: მე ყველაფერი ვთქვი, რაც სათქმელი მქონდა. ძალიან მეჩქარება.
დებორა: ეს „ჰელფს“ არ ეხება. ძალიან გთხოვთ. თქვენი დახმარება მჭირდება...
ნოა: მეხუმრებით?
დებორა: არა, მართლა, გეფიცებით. მე ახლა ერთ პროექტზე ვმუშაობ, რომელმაც, ჩემი აზრით, ლტოლვილების მდგომარეობა უნდა გააუმჯობესოს ჩვენს ქვეყანაში, და რაკი თქვენ ახლახანს ზღვიდან ამოყვანილი ლტოლვილები ახსენეთ...
ნოა: ესე იგი „ჰელფს“ არ ეხება?

დებორა: არა, ხომ გითხარით...
ნოა: ერთი წუთი გაქვთ. გისმენთ.
დებორა: დიდი მადლობა. მე დებორა მარქსი ვარ, ოღონდ, თუ შეიძლება, კომენტარის გარეშე, - ჩემი ბრალი არ არის, რომ ასეთი გვარი მაქვს. მოკლედ : მე სოციოლოგი ვარ და უკვე ორი წელია ვმუშაობ პროექტზე, რომელმაც ბოლოს და ბოლოს უნდა მიაპყრობინოს ყურადღება პოლიტიკოსებს ლტოლვილების გამოუვალ მდგომარეობაზე ჩვენს ქვეყანაში.

ეს თემა ზედმიწევნით შევისწავლე, უამრავი არალეგალი გამოვკითხე და სტატისტიკა შევადგინე.

ექვს თვეში ერთხელ ჩავდივარ კუნძულზე, სადაც ყოველ წელს ახალი ცხოვრების საძიებლად გამოქცეული ასობით ათასი ლტოლვილი იყრის თავს. გეცოდინებათ ალბათ, ამ ასი ათასიდან რამდენი აღწევს ცოცხალი ამ კუნძულამდე, და ისიც გეცოდინებათ, რა ბედი ელით გადარჩენილებს. ევროკავშირი დიდი სიამოვნებით წაშლიდა მსოფლიო რუკიდან ამ კუნძულს, ან ქვის გალავანს შემოავლებდა.

ჩემი პროექტი, შესაძლოა არც ისე ლეგალურია. ეს უფრო ექსპერიმენტია, იმისთვის, რომ ჩვენი ქვეყანა ქმედითუნარიანი გახდეს ბოლოს და ბოლოს .

შარშან ლტოლვილების დახმარების ცენტრში ვმუშაობდი ნებაყოფლობით და ერთი ემიგრანტი გავიცანი, - მე ამ სიტყვას ვანიჭებ უპირატესობას. ის სწორედ იმ იავარქმნილი ქვეყნიდანაა, რომლის რეჟიმსაც თქვენმა ორგანიზაციამ მრავალმილიონიანი დახმარება გადაურიცხა, შეცდომით...
ნოა: რისი თქმა გინდათ?
დებორა: არაჩვეულებრივი ადამიანი აღმოჩნდა, უაღრესად განათლებული. სამშობლოში მას ჟურნალისტური საქმიანობა აუკრძალა დიქტატორულმა რეჟიმმა. ციხეში ჩასვეს. მის სიცოცხლეს საფრთხე ემუქრებოდა. მე კი, აი რა მოვიმოქმედე: დავქორწინდი მასთან, აქ ჩამოვიყვანე, ენა შევასწავლე, და ვებ-გვერდი გავუკეთე, - ერთგვარი ინტერნეტ-პლატფორმა არალეგალებისთვის, ანონიმური ჩატით, მისამართების ქსელით და ასე შემდეგ. ის ბლოგს წაიყვანს და ნელ-ნელა დაიწყებს ინტეგრირებას, ხოლო როგორც კი ხელისუფლებისგან საჭირო საბუთებს მიიღებს, სამუშაოს მოძებნის.
ნოა: თქვენ მართლა იქორწინეთ მასთან?
დებორა: დიახ. მესმის, რომ ეს მთლად ლეგალური არ არის, მაგრამ ასე რომ ექცევიან ადამიანებს, - ეს ლეგალურია? შიშსა და მცდარ შეხედულებებზე ყველაფრის გადაბრალება ლეგალურია?
ნოა: ჩემგან რაღა გინდათ?
დებორა: მინდა სამსახურში აიყვანოთ. გასაგებია, რომ ხელშეკრულებით ეს არ გამოვა მისი საბუთების გამო, მაგრამ, თუნდაც საზოგადოებრივ საწყისებზე, როგორც მრჩეველი. მხარს თუ დამიჭერთ, პროექტი გამომივა და ნაყოფსაც გამოიღებს. თქვენ კი ცოტა შეალამაზებთ თქვენს დაზიანებულ იმიჯს.

სამხედროებთან კონტაქტის დამყარებაში დაგეხმარებათ, რომ ის მილიონები დანიშნულების ადგილამდე მივიდეს და სხვის ხელში არ დარჩეს.
ნოა: საკმაოდ ბევრი მოთხოვნაა ერთი წუთისთვის.

დებორა: ჩემი ქმარი კარგი კაცია, გამოგადგებათ. როცა თქვენი პროექტი,- ჩემი პროექტი დასრულდება, კარგი იქნება, თუ შეაქებთ. აღნიშნავთ, როგორი მნიშვნელოვანი დახმარება გაგიწიათ, როგორი წარმატების მიღწევა შეძლო საწყალმა ლტოლვილმა პოლიტიკურ ასპარეზზე. ძალიან გთხოვთ...
ნოა: ხუთშაბათობით შვიდ საათზე ინდურში ვვახშმობ ხოლმე, ჩემი სამსახურის პირდაპირ. მოიყვანეთ თქვენი.... მეუღლე. ოღონდ არ დააგვიანოთ.
5. იმის შესახებ, რომ შეიძლება კონტინენტებს გადაწვდე, თუ მოინდომე, ძალიან თუ მოინდომე.... მარინა საელჩოს ტერიტორიაზე.

მარინა: გარეთ მანქანა გველოდება. პირდაპირ აეროპორტში წაგვიყვანს. ცოტა ხნით თქვენთან შევივლით და შენს ნივთებს წამოვიღებთ. მინდა პირველივე რეისით გავფრინდეთ - თუ არაფერი გაქვს საწინააღმდეგო.
მაია: იცით, რა ვიფიქრე? დაცვა რომ მოვიდა და გათრევა დამიპირა, - ჩემი მუცელი რომ დაინახა, ისე ამოიოხრა, თითქოს სირცხვილია, რომ ასეთი მუცელი მაქვს..... აი მაშინ ვიფიქრე: ამ ქვეყანაზე. სამართალი რომ იყოს, ყველა, ვის ხელშიცაა ჩვენი ბედი, თვეში ერთხელ მაინც უნდა გადიოდეს ხალხთან. და უნდა არსებობდეს რამე სადგომი, სადაც შეგვეძლებოდა მისვლა და მათი გალანძღვა, მათ კი ხმის ამოღების უფლება არ უნდა ქონდეთ. ამ მმართველებს, და ბანკირებს, და პოლიტიკოსებს, და პირველ რიგში ელჩებს და კონსულებს, - შესაძლებლობას რომ არ აძლევენ ადამიანს თავისი ცხოვრების უდიდეს მოვლენას დაესწროს.
მარინა: მაია, მომისმინე. მართალია, ერთმანეთს ჯერ არ ვიცნობთ...
მაია: მე პატარაობიდან ვოცნებობდი ამაზე
მარინა: მაია, მომისმინე, მე დაგეხმარები.
მაია: მარტო იმიტომ არ მაგდებენ აქედან, რომ მუცელი მაქვს.

მარინა: მაია... მე ვიცი, უკვე გელაპარაკნენ, ხომ გესმის, რისთვის ვარ აქ...
მაია: თანაგრძნობის ნატამალიც კი არა აქვთ! დღე და ღამე აქ ვგდივარ და ამ უაზრო ბეჭდის ჩარტყმას ვიხვეწები. თითქოს ძალიან მჭირდება ამ ჭკუის კოლოფებთან და უსაქმურებთან მათხოვრობა. მაგათ გონიათ, გიჟი ვარ...
მარინა: მაია!
მაია: მე მინდა ამ ქორწინებას დავესწრო. მე ვლოცულობდი, რომ პრინცს ეს გოგო ცოლად მოეყვანა, ყოველ დღე ვლოცულობდი, და საკონსულოს დროზე რომ გადაეცა ჩემი წერილი სამეფო ოჯახისთვის, დიდი ხანია პერსონალური მოწვევა მექნებოდა!
მარინა: მაია, შეხედე, მე მაქვს შენი ვიზა. ოღონდ ახლავე უნდა დატოვო საელჩოს ტერიტორია. ავშალოთ ეს კარავი. და ერთად გავფრინდეთ ლონდონში....

მაია: მე ვეუბნებოდი, არ მინდა მეთქი. ვეუბნებოდი, თავი დამანებე მეთქი, ხელი არ მახლო მეთქი... გეფიცებით, მართლა არ მინდოდა, ახლა კი ღმერთი მსჯის, შტამპს არ მირტყამენ და ქორწილზე ვერ მივდივარ... ხო იცით, მე პატარძლისათვის ვლოცულობდი. და ზოგჯერ წარმოვიდგენდი ხოლმე, რომ მე ვარ ის. მან ყველას მოგვცა იმედი, ყველას დაგვანახა: სასწაული არსებობს.
მარინა: მე ყველაფერზე ვიზრუნებ, მაია. შენი ოცნებაც ასრულდება და ჩემიც. თუ დამთანხმდები, მსოფლიოში უბედნიერეს ქალად მაქცევ. ვიცი, რომ არ გინდოდა, მე მესმის შენი, და მინდა დაგეხმარო. ყველაფერს გავაკეთებ შენი ბავშვისთვის.
მაია: სასწაული არსებობს, ხო იცით? წმინდანებიც არსებობენ. ჩვენს დროში წმინდანები ძალიან გვჭირდება. ნახეთ ერთი, რა აღარ ხდება. ყველას გონია, რომ უტვინო ვარ, მაგრამ მე ხო ვხედავ.....
მარინა (ყვირის): შეწყვიტე, შეწყვიტე! ძალიან გთხოვ მითხარი, რომ გაიგე!
მაია: თქვენ მე დამიყვირეთ!
მარინა: ვწუხვარ, მაია, მაპატიე. იცი, როგორ ვნერვიულობ? ჩემთვის ძალიან მნიშვნელოვანია, რომ გამიგო. ძალიან მნიშვნელოვანია, ძალიან! მითხარი, რა გავაკეთო, მითხარი და გავაკეთებ.
მაია: მე მარციპანი მიყვარს.
მარინა: რა?
მაია: მარციპანი მიყვარს.
მარინა: კი ბატონო, გიყიდი მარციპანს. რამდენიც გინდა, იმდენს გიყიდი.
მაია: კარგი. ეს კარგია. კიდევ საცურაო აუზში მინდა. ჩასასრიალებელიც რომ იყოს.
მარინა: კი, კი, ამასაც მოვაგვარებთ. ლონდონში შენთან ერთად მოვდივარ და რასაც მოისურვებ, ყველაფერს შეგისრულებ. გპირდები! არ ავშალოთ ახლა შენი კარავი?
6.
არსაით მიმავალი გზების შესახებ, უწინდელ გზებს მაინც რომ ჯობია

მანქანაში.

უნა: აქ ჩამოგსვამთ. სადგურზე თქვენ არ გინდათ და აეროპორტში. მე ქალაქიდან არ გავალ. თქვენი მძღოლი კი არა ვარ.
ვინი: თავს ნუ იფასებთ. რაკი წამოვიწყეთ ეს მგზავრობა , ბოლომდე უნდა მივიყვანოთ.
უნა: სად მიდიხართ, სად? თქვენ მგონი მართლა ვერა ხართ. მოკლედ, ახლა გავაჩერებ, თქვენს ბარგს გადავიტან, და ტაქსის გამოგიძახებთ.
ვინი: თქვენ ერთადერთი ხართ, ვისაც შემიძლია ვთხოვო.
უნა: მე? ჰო, აბა რა, ასპროცენტიანი ეგრეა.....
ვინი: ასე რატომ ლაპარაკობთ. არ გიხდებათ.
უნა: რა?
ვინი: „რა?“ კი არა, „ბატონო?“. თქვენ დახვეწილობა გაკლიათ, შოუს რომ ვუყურებდი, მაშინვე შევამჩნიე. ყველაფერს შესანიშნავად აკეთებთ, უკეთ, ვიდრე სხვა ქალბატონები, მაგრამ ის მაინც არ არის, რაც უნდა იყოს...
უნა: მაინც რა?
ვინი: დაძარით მანქანა და გეტყვით.
უნა: თქვენ რა, ნათესავები არა გყავთ? ან ვინმე, ვინც გამოგყვებოდათ?
ვინი: მე თქვენთან ერთად მინდა მგზავრობა. როდესაც იოში გავიცანი, იცით რა მითხრა: ბაგირს მხოლოდ იმ შემთხვევაში დაიმორჩილებ, თუ დაიჯერებ, რომ ფრენა შეგიძლიაო. თუ საკუთარ შიშს დაძლევო. როცა შემომხედა, მის თვალებში მთელი სამყარო დავინახე, შესაძლებობებით სავსე, იდუმალი სამყარო, და მივხვდი - თუ დაცემა მიწერია, დაე ამ კაცთან ერთად ჩამოვვარდე. მე დამჯერი გოგო ვიყავი, სასურველი პატარძალი, კარგი წრე. სამყაროს ვენდობოდი. მაგრამ უარი ვთქვი ჩემს ცხოვრებაზე, ყველაფერი მივატოვე და მასთან ერთად დავადექი გზას - მშვენიერების საპოვნელად. ერთხანს ტყეში ვცხოვრობდით, მონადირის ქოხში, ხეებს შორის ბაგირი გააბა და იმდენი ხანი მავარჯიშა, სანამ შიში არ გამიქრა. და ბოლოს მითხრა: ვინი, თუ შენ თითონ დაიჯერებ, რომ ფრთები გაქვს, მაშინ მთელი მსოფლიოც დაიჯერებსო.

ეს სიტყვები გამახსენდა, თქვენ რომ გიყურებდით, უნა. თქვენ მეტისმეტად მონდომებული ხართ, იმდენად, რომ ვეღარაფერს ამჩნევთ თქვენს ირგვლივ.
უნა: თქვენ ვარიეტე-თეატრი-კინო-შამპანურის ელვარე სამყაროდან ხართ, მე კი ტრავესტი- შოუში ვმუშაობ. სულ პატარა განსხვავებაა, მაგრამ არსებითი.
ვინი: რა მნიშვნელობა აქვს, რა ქვია თქვენს შოუს, შოუ მაინც შოუა. რაზე ფიქრობთ ხოლმე სცენაზე გასვლისას, უნა?
უნა: შემდეგ მოსახვევში გავაჩერებ.
ვინი: მითხარით!

უნა: რაზე ვფიქრობ და იმაზე, რომ მეტი აღარ შემიძლია. რა უბედურებაა, ეს რაში გავყავი თავი.
ვინი: ამაშია საქმე. თქვენ გაბრაზებული ხართ. თქვენ არავის ენდობით.

უნა: რეებს ლაპარაკობთ? ვინ გგონიათ თქვენი თავი? არაფრის აზრზე არა ხართ. თქვენი ხავერდის ხელთათმანებით და მარგალიტის მძივებით და ყვავილებით და შოპენით. სულ არ მაინტერესებს, რას გეუბნებოდათ თქვენი 17 წლის წინ გაქცეული მეუღლე. ჩემს ცხოვრებაში ამ სიტყვებს არავითარი აზრი არა აქვს. სულ არ მეხალისება ეხლა ამაზე ტვინის ჭყლეტა, ის უფრო მადარდებს, როგორ მოვიშორო თავიდან ერთი გარეკილი, ბებერი, ღვარძლიანი ქალი!
ვინი: სწორედ ამას ვამბობ. თქვენ ბრაზი გახრჩობთ, უნა. იმიტომ, რომ ცხოვრება ისეთი არ აღმოჩნდა, როგორზეც ოცნებობდით. გგონიათ, რომ ყველა თქვენ გემტერებათ. რომ თქვენთვის არავის არაფერი ემეტება. თქვენ გაბოროტებული ხართ - და ამის გამო იუმორის გრძნობასაც კარგავთ და ბრძოლის უნარსაც.
უნა: მორჩით რა. მითხარით ბოლოს და ბოლოს, სად გინდათ, და მიგიყვანთ, ოღონდ მერე შემეშვით.
ვინი: მე კუნძულზე მინდა წასვლა. ხმელთაშუა ზღვაში. აფრიკასა და ევროპას შორის. შეგვიძლია მანქანით მივიდეთ პაჩინომდე, ეს სიცილიის უკიდურესი წერტილია, იქიდან კი ბორანით გადავიდეთ.
უნა: რა?
ვინი: „ბატონო“ უნდა თქვათ. - რა თქმა უნდა ყველაფერს მე გადავიხდი.
უნა: ეს უკვე მეტისმეტია. მორჩა. გადადით მანქანიდან.
ვინი: იცოდეთ, ვიყვირებ. ვიტყვი, რომ მემუქრებოდით.
უნა: ესეც ასე. მეც არ ვიფიქრე, რა ჯადოსნურად გარდაისახა მეთქი. მეგონა, ფრთები გამოისხით. თურმე ურჩხული უბრალოდ თვლემდა.
ვინი: მიუხედავად იმისა, რომ ბევრი ნაკლი გაქვთ, მანქანას არაჩვეულებრივად ატარებთ. მე კი მინდა დარწმუნებული ვიყო, რომ ცოცხალი მივაღწევ კუნძულამდე.

უნა: თქვენ ხომ ვარსკვლავი ხართ? - კი ბატონო, ხომ იყავით. ალბათ უამრავი თაყვანისმცემელი და მეგობარი გყავთ. სად ცხოვრობენ? სად ცხოვრობს თქვენი ოჯახი? მითხარით და იქ მიგიყვანთ.
ვინი: არც ერთი აღარ არის ცოცხალი. მე და ჩემი შვილი კი დიდი ხანია აღარ ველაპარაკებით ერთმანეთს. უკეთესი ურთიერთობაც რომ გვქონდეს, მერწმუნეთ, ჩემს განზრახვას მაინც არ დაუჭერდა მხარს.
უნა: თქვენ შვილი გყავთ?
ვინი: დამეხმარეთ, მენდეთ, - ერთხელ მაინც. და ამით თქვენს ბრაზსაც მოერევით.
უნა: სამსახურს დავკარგავ...
ვინი: ჩათვალეთ, რომ ეს არის თქვენი ახალი სამსახური, ნუ ღელავთ, ზარალს აგინაზღაურებთ.
უნა: ერთი მიზეზი მაინც მითხარით, რატომ არ უნდა გადაგაგდოთ მანქანიდან?
ვინი: მიზეზი მხოლოდ ის არის, რომ დამეხმარებით. ცხოვრებას გამიხანგრძლივებთ და ოცნებას ამისრულებთ. და კიდევ ერთი მიზეზია: თქვენს ხელობაში გაიწაფებით.
უნა: როგორ? თქვენი მძღოლის როლის თამაშით?
ვინი: არა. იმით, რომ მენდობით.
უნა: ჩემი ცხოვრებისეული გამოცდილების გათვალისწინებით, დიდად არავის ვენდობი, მითუმეტეს თქვენ!
ვინი: ერთხელ მაინც სცადეთ! შეუძლებელია მართლა მოგწონდეთ ეგ თქვენი შოუ. შეუძლებელია, რომ ეს საცოდაობა იყოს თქვენი ახდენილი ოცნება! როგორ ვერ ხვდებით, რომ უკეთესს იმსახურებთ!
უნა: დიდი ბოდიში, მაგრამ ეს სამსახური მაძლევს ბინის ქირას და საჭმლის ფულს!
ვინი: ხომ გითხარით, მე ყველაფერს აგინაზღაურებთ!
უნა: არაფრის ანაზღაურება არ მჭირდება! მე იმდენი ზიანი მომადგა ცხოვრებაში, რომ ვერაფერი აანაზღაურებს ამას ვერ უშველის ამას. ისე ორმაგი ესპრესო არ მაწყენდა.

ვინი: კუჭისთვის მავნებელია.
უნა: მოკეტეთ და მითხარით სად ტრაკში წავიდე... მე მგონი მაგრა მივქარე!
ვინი: ლანძღვაც უნდა დახვეწოთ. ესეც ხელოვნებაა.

7.
სიახლოვე ვაფლს გავს, - გარედან ხრაკუნა , შიგნით რბილი, შაქრის ფხვნილი უხდება ... ყავის სმისას.
ლეილა: მამაჩემი მეუბნებოდა: ლეილა, ცხოვრებაში მთავარია ორი რამ. პირველი: კარგ წიგნებთან იმეგობრო, და მეორე: სოციალისტურ ქვეყანაში არ იცხოვრო. ორივე შევასრულე, მაგრამ... ახლა აქ არ უნდა ვიყო და თქვენ არ უნდა გესაუბრებოდეთ, ფრენკ. ახლა წესით უნდა ვმუშაობდე.
ფრენკ სინატრა: ჰო, მუშაობა. ვალდებულებები. იცით, ერთხელაც ავდექი და უარი ვთქვი ამაზე.
ლეილა: სიმართლე გითხრათ , არ მომწონს ადამიანები, რომლებიც არ მუშაობენ. ეს ჩემს ზნეობრივ პრინციპებს ეწინააღმდეგება.
ფრენკ სინატრა: ლეილა, ადამიანები მუდამ წინააღმდეგობაში არიან საკუთარ თავთან.
ლეილა: რატომ აკეთებთ ამას? რატომ ცხოვრობთ ასე?
ფრენკ სინატრა: როგორ ასე?

ლეილა: მაპატიეთ, მაგრამ თქვენ... თქვენ ხომ მათხოვრობთ.
ფრენკ სინატრა: მე არ ვმათხოვრობ. მე სარგებლობა მომაქვს. დიდი სარგებლობა, თუმცა არა მატერიალური. მე უდიდეს ადამიანებსა და წიგნებზე ვლაპარაკობ, კულტურული მეხსიერებისათვის ვიღწვი.
ლეილა: მე ვაჟი მყავს. კონსერვატორიაში სწავლობს. როგორც ამბობენ, ძალიან ნიჭიერია. ფლეიტაზე უკრავს. მარტომ გავზარდე. და როცა ჩემი პროფესიით ვეღარ გავწვდი მასზე ზრუნვას, ავდექი და წამოვედი. აქ წამოვედი.
ფრენკ სინატრა: მშვენიერია. შვილი, რომელიც ფლეიტაზე უკრავს.
ლეილა: ის არის ჩემი აქ ყოფნის ერთადერთი მიზეზი. მე ენებს ვსწავლობდი, ლიტერატურას. მერე ვასწავლიდი. მეოცე საუკუნის ლიტერატურა იყო ჩემი სპეციალობა. ჩემს სტუდენტებს ვუყვარდი. ეს ყველაფერი ომამდე იყო. ახლა დამლაგებელი ვარ, ჩემს შვილს კი გონია, რომ აქ უნივერსიტეტში ვასწავლი. რა აბსურდია, არა? რა ვქნა, ვერ ვეუბნები. მუდამ რაღაცას ვიმიზეზებ, რომ ვერ ჩამოვიდეს ჩემთან. ხან საზაფხულო კურსები მაქვს, ხან კონფერენციაზე ვარ, ხან სამშობლო მენატრება და მე თვითონ უნდა ჩავიდე.
ფრენკ სინატრა: ჩაი ხომ არ გნებავთ კიდევ? იცით, მე არა ვარ ყავის მოტრფიალე. კარგი, ჩაი ყველაფერს მირჩევნია.
ლეილა: მამაჩემს უყვარდა ჩაი. ახალი მოდუღებული. განსაკუთრებით მწვანე, ძალიან მაგარი. ომის დროს ცალობით ვყიდულობდი ხოლმე ჩაის პაკეტებს და ჩუმჩუმად რამდენიმეჯერ ვაყენებდი. ყოველ ჯერზე ამოვიღებდი ხოლმე ჭიქიდან ამ პაკეტს და მაცივარში ვინახავდი, მერე ისევ გამოვიღებდი და ცხელ წყალს ვასხამდი. ვერაფერს ამჩნევდა. ან თუ ამჩნევდა, ჩემი დამცირება არ უნდოდა. იცოდა, რამდენს ვწვალობდი, რომ თავი გაგვეტანა . ზუსტად ისე მოხდა ყველაფერი, როგორც მამაჩემი ამბობდა.
ფრენკ სინატრა: მამაჩემი ვარშავის გეტოში დაიღუპა. დაიხრჩო. ქათმის ფრთა აწაპნა სადღაც და ის გაეჩხირა ყელში. რა მწარე ხუმრობაა, არა? მგონი ორი თუ სამი კვირის შემდეგ დეპორტაციაც დაიწყო. დედაჩემი ამბობდა მერე, ღმერთს მართლა ყვარებია მამაშენიო.

ლეილა: ვწუხვარ.
ფრენკ სინატრა: არა, არა, გაიცინეთ, გთხოვთ. ძალიან გიხდებათ სიცილი. მამაჩემი მხიარული კაცი იყო.

ლეილა: მაპატიეთ... ეს უკვე...
/სიცილი. კიდევ და კიდევ მეტი სიცილი/

.

ფრენკ სინატრა: მამაჩემს უნდოდა, რომ თეოლოგია შემესწავლა, თვითონ რელიგიური არ იყო და ეტყობა შვილის მეშვეობით უნდოდა ღმერთთან მისვლა.
ლეილა: ფრენკ, ამდენ ცოდნას რატომ არ იყენებთ არაფერში?
ფრანკ სინატრა: როგორ არ ვიყენებ!

ლეილა: თავს ნუ იტყუებთ! თქვენ იმიტომ კი არ გისმენენ, რომ ცოდნას ეწაფებიან, არამედ იმიტომ, რომ ერთობიან.
ფრენკ სინატრა: იქნებ, ერთ მშვენიერ დღეს გაიღვიძონ და სტენდალი გაახსენდეთ ან ბოკაჩო ... იქნებ მერე გახსნან თავიანთი ლეპტოპები და მოიძიონ, და იქნებ...
ლეილა: მე საწმენდი საშუალებები უნდა ვიყიდო...
ფრენკი: რა მოხდა? დავაშავე რამე? რა ვთქვი ასეთი? არ იტიროთ, გთხოვთ.
ლეილა: არა, თქვენ არაფერი გითქვამთ. რა დამემართა, არ ვიცი... რაღაც საშინელება ჩავიდინე, ფრენკ.

8. ნასწავლი და ისევ დავიწყებული დემოკრატიის შესახებ... ინდურში, ბიუროს მოპირდაპირე მხარეს. პუნქტუალურად.
დებორა: გმადლობთ, არ მშია. ბევრ დროს არ წაგართმევთ.
ნოა: ბატკანი „მასსალა“ გასინჯეთ, გირჩევთ. პიტნის სოუსიც გემრიელია.
დებორა: მითხრა, რომ გენერალთან კონტაქტზე გასვლას შეძლებს. გამალებული მოლაპარაკებები მიმდინარეობსო.

 ნოა: ქოქოსის ლასსიც აუცილებლად უნდა გასინჯოთ.

დებორა: ძალიან ბედნიერია, რომ აიყვანეთ.
ნოა: სასიამოვნო კაცია, თავმდაბალი. მერე თეთრი ღვინო შევუკვეთოთ.

დებორა: ის ამ შანსს იმსახურებს.
ნოა: თქვენი ურთიერთობა ფიქტიური ქორწინებით აღარ შემოიფარგლება?
დებორა: თქვენ არ გესმით.
ნოა: ფრთხილად იყავით, საზღვრებს არ გაცდეთ.

დებორა: საზღვრების არ მწამს.
ნოა: სამაგიეროდ საზღვრებს წამთ თქვენი.
დებორა: იცით, რომელ ანგარიშზე დევს ფული?
 ნოა: ვიცით. როგორი ცნობისმოყვარე ყოფილხართ, ჩემო კარგო.
დებორა: მე ეს უკვე პირადად მეხება.

ნოა: არ მესმის, რატომ აკეთებთ ამას.
დებორა: მე ჩემს თავს მთლიანის ნაწილად აღვიქვამ. ეს არის და ეს.
ნოა: თქვენ გჯერათ, რომ პოლიტიკაში მოსული ადამიანები უანგაროები არიან?
დებორა: ცუდს ვერაფერს ვხედავ იმაში, რომ პოლიტიკაში პირადი მიზნები გამოძრავებდეს.
ნოა: საზღვრები მყიფეა, და ამიტომ ძალიან სახიფათო.
დებორა: თქვენ რამ მიგიყვანათ ალტრუიზმამდე?
ნოა: მე ბევრ ხალხთან უფრო თავისუფლად ვგრძნობ თავს, ვიდრე ცალკეულ ადამიანებთან. ხალხს „ღამე მშვიდობისა“ არ უნდა ვუსურვო და დილაობით საუზმე არ უნდა მოვუმზადო. მე მათ დახმარებას ვუწევ, მათგან კი აღიარებას ვიღებ. ცხელ-ცხელი პურიც უნდა შევუკვეთოთ, ბუხარში გამომცხვარი.
 დებორა: მართლა არ მშია.

ნოა: ხედავთ რამდენი თხოვნა მიწევს, რომ დამეწვიოთ. ჩემს საქმეში კი დიდხანს არავინ გახვეწნინებს.
დებორა: ჩემი იდეალიზმი ალბათ სასაცილოდ გეჩვენებათ, მაგრამ დამიჯერეთ, ჩემს შეხედულებებში მყარად ვარ დარწმუნებული.
ნოა: არა, თქვენი იდეალიზმი დიდებულია. კარგის მეტი რა მეთქმის. მიუხედავად ამისა ცდუნებას ვერ ვუძლებ, რომ არ შეგეკამათოთ.

დებორა: რა გინდათ დამიმტკიცოთ? რომ მსოფლიო საშინელია, რომ ადამიანები ბოროტები არიან, რომ საზღვრები მყარია?

ნოა: არა, არა. უბრალოდ თქვენს პირად საზღვრებს მინდა შევეჭიდო.
დებორა: კი ბატონო, შეეჭიდეთ!
ნოა: ლამაზი სახელია დებორა. დედაჩემის ერთ ძველ მეგობარს ერქვა ასე. მოცეკვავე იყო.
9. მარციპანისა და სასწაულების შესახებ. და კიდევ პატარა სელაპების შესახებ... ერთხელ ღამით სამზარეულოში.
მარინა: ძინავს. ისეთი აღელვებული იყო, ადგილს ვერ პოულობდა, ჭამა და მაშინვე ჩაეძინა. მუცელი უნდა ნახო. ისეთი ლამაზი მუცელი აქვს. ნამდვილი ბიჭის მუცელი. საშინელებაა. ლეილამ მითხრა, რომ ომის დროს გააუპატიურეს, 14-ის იყო. მის სოფელს რომ ძარცვავდნენ, გაქცევა ვერ მოასწრო. მას მერე ცოტა ...
რობერტი: შენ სწორად მიიჩნევ, რომ ჩვენმა დამლაგებელმა ბავშვი შემოგტენოს? საბუთებზე მას ვერ მოაწერინებ ხელს. ამის არაფერი გაეგება. და არც ის ვიცით, როგორ იმოქმედებს მასზე მშობიარობა...

მარინა: ყველაფერი კარგად იქნება. შენ არაფერი გაგეგება. ერთი საწყალი გოგოა, დარღვეული ფსიქიკით, ახლობლები არ ყავს. არანაირი შანსი არა აქვს. განწირულია. ბავშვს ასე თუ ისე მაინც წაართმევენ; ის მასზე ვერ იზრუნებს. ორი კვირის მანძილზე ბრიტანეთის საკონსულოსთან კარავი ქონდა გაშლილი, და შიმშილობას აპირებდა, -მუცლით! - იმისთვის რომ იმ ქორწინებას ... კარგი რა. შენ ყველაფერს აქაური ცხოვრებით ზომავ, მაგრამ სხვაგან სხვა კანონები მოქმედებს.
რობერტი: მაგრამ ჩვენ აქ ვცხოვრობთ, აქ! მე მეგონა, რომ მოგწონდა აქაურობა, მოგწონდა ასეთი ცხოვრება...
მარინა: მე ვიცი, რასაც ვაკეთებ. ოღონდ ბოლომდე მიმაყვანინე. ნუ ჩაერევი და მაცადე, ისე როგორც წლების მანძილზე მე გაცდიდი და არ ვერეოდი შენს საქმეში.

რობერტი: ჩვენ სამართლებრივ სახელმწიფოში ვცხოვრობთ, ჩვენ არ შეგვიძლია ვიყიდოთ ცოცხალი არსება.

მარინა: ბავშვი, ულამაზესი, უჯანმრთელესი ბიჭი!

ხვალ გამოკვლევებზე წავიყვან. მერე კი ლონდონში გავფრინდებით.
რობერტი: ეს სიგიჟეა. წინ არჩევნებია, და ესეც რომ არა... ამას მაინც ვერ ვიზამ. ვერ მოგცემ ამის გაკეთების უფლებას. შეიძლება ციხეში ამოყო თავი.
მარინა: მე უკვე დიდი ხანია ციხეში ვარ. ჰო, რას მიყურებ? გაინტერესებს, რას ვგრძნობ? შენ ხომ თვლიდი, რომ მოსარჯულებელი ვარ, შე განმანათლებელო!

რობერტი: როდიდან გეზიზღები ასე?

 მარინა: მას მერე, რაც ასეთი ცხოვრება ავირჩიე, ვცდილობ თავი დავირწმუნო, რომ სწორი გადაწყვეტილება მივიღე. აქ რომ წამოვედი, შენ რომ გამოგყევი. ჩემი სიბნელიდან შენს სინათლეში.
მე არ მინდა რომ მძულდე. მე შენ მიყვარდი, რობერტ. ზოგჯერ მგონია, რომ ახლაც მიყვარხარ. მაგრამ მე ყველა შენს სიცრუეს ვხედავდი, წლების მანძილზე.
რობერტი: რა სიცრუე? წითელზე რომ გავიარე და თვალები რომ დახუჭეს? სად ეს და სად ის, რის გაკეთებასაც შენ აპირებ. რომელი ჩემი ტყუილი შეედრება ამას?
მარინა: რომელი ერთი გითხრა, თუნდაც მომაკვდავი მამა რომ მიატოვე, ან შენს პრაქტიკანტთან ერთად რომ დაიარებოდი „ვითომ მივლინებაში“, მერე კი თავიდან მოიშორე, და გაჩუმების საფასურიც გადაუხადე... გავაგრძელო? სტატისტიკით მანიპულირება გამოკითხვებისას, ჩემი დაბოლება გაყინულ, ჩაბნელებულ კაფეში, ჩემს დედამოტყნულ, კორუმპირებულ სამშობლოში, როცა მარწმუნებდი, რომ ღირს სამართლიანობისთვის ბრძოლა,მე კი, 20 წლის მიამიტი სტუდენტი, დემონსტრაციაზე წავედი, და მერე სამი დღე კომაში ვეგდე. იმიტომ რომ დავიჯერე, რომ ჩემი და ჩემნაირების ყვირილი შეცვლიდა ჩემს ქვეყანას. გინდა კიდევ სხვა ტყუილებიც გაგახსენო? შენ თუ არასოდეს ხარ სამართლიანი, რობერტ, მე რატომ უნდა ვიყო? ჩვენთვის რა, სხვადასხვა კანონები მოქმედებს?
რობერტი: იმ გაუბედურებულ, გაყინულ კაფეში რომ ვისხედით ერთმანეთის პირისპირ.... მაშინ სხვა დრო იყო. უბრალო დამკვირვებელი ვიყავი, ტუტუცი, რომელსაც წარმოდგენა არ ქონდა თქვენს სამყაროზე. მაგრამ მე ამის დღემდე მჯერა, მარინა. მჯერა, რომ იმ ქუჩაში დგომას და თქვენი უფლებებისთვის ბრძოლას მართლა ქონდა აზრი.
მარინა: აბა რა, მე რომ ვყოფილიყავი დასავლეთ ევროპელი, ვმდგარიყავი იქ და სტატისტიკა მეწარმოებინა გამოთაყვანებულებზე, რომლებიც ტანკებს უვარდებოდნენ - და ამაში ხელფასიც მიმეღო - მეც ამ აზრზე ვიქნებოდი. არის ამაში რაღაც რომანტიკული, არა, რობერტ?
რობერტი: არ გინდა ეს სარკაზმი. მე შენთან ერთად მინდოდა ამ გზის გავლა

მარინა: რომელი გზის, რობერტ? რომელის? შემგუებლობისა და კეთილდღეობის, ამ ბიუროკრატიული, სრულიად უსარგებლო გზის? და კიდევ შენ მეუბნები, რომ ჩემი ქვეყანა კორუმპირებულია და ჩემი ფასეულობები მცდარი? როგორ არ უნდა მოვიქცე უსამართლოდ, როცა მე თვითონ მუდმივად უსამართლოდ მექცევიან?
 /კარში მაია დგას. გრძელ ღამის პერანგში. ძალიან გრძელ ღამის პერანგში./
მაია: მშია.
მარინა: ღმერთო ჩემო, მაია! ეს რობერტია, ჩემი ქმარი. რობერტ, ეს მაიაა.
მაია: მარციპანი გაქვთ?
მარინა: ბატონო? ა,ჰო, მარციპანი. გვაქვს მარციპანი, რობერტ? ისეთი აღელვებული ვარ, მარციპანი სულ გადამავიწყდა. მაგრამ ხვალ აუცილებლად გიყიდი.
რობერტი: რა უნდა?
მარინა: მარციპანი. გიჟდება მარციპანზე. დავპირდი, რომ ვუყიდი.
რობერტ: ცამეტი წლისას გავს. ეს არაფრით არ შეიძლება.
მარინა: 17-ისაა,
მაია: ყვითელი კვატი მომწონს აბაზანაში როა. შეიძლება ჩემი იყოს?
მარინა: აბა რა. რაც მოგეწონება, ყველაფერი.

მაია: ბავშვობაში მეც მქონდა ყვითელი კვატი. მერე ვეღარ ვიპოვე. იმიტომ რომ ჩვენი სახლი აღარ იყო.

მარინა: გინდა, ვახშამი მოგიმზადო?
მაია: არა, მარციპანი მინდა.
მარინა: ძალიან გთხოვ, რობერტ, წადი რა, მარციპანი მოიტანე, გთხოვ.
რობერტი: ეს აბსურდია.
მაია: თქვენი ქმარი პოლიტიკოსია?
მარინა: კი, არის.

მაია: არ მიყვარს პოლიტიკოსები. კიდევ უფრო აფუჭებენ ყველაფერს.
მარინა: ის არა. ის სხვანაირია. იცი, პატარა სელაპების უფლებებს იცავს.

მაია: ვისი?
მარინა: პატარა, საყვარელი სელაპების, რომელთაც განადგურება ემუქრებათ, იმიტომ რომ მათზე ნადირობენ.
რობერტ: რას ეუბნები?
მარინა: რომ გრინპისში ხარ.
რობერტი: ასეთ რამეებს რატომ უყვები?
მაია: სელაპები გადარჩებიან როგორმე.

ჯობია იმაზე იზრუნოს, რომ ადამიანებმა ისევ ირწმუნონ სასწაული.
მარინა: კარგი, ვეტყვი. მარციპანსაც ახლავე მოგიტანს, ან მე წავალ. ან ერთად წავალთ მანქანით და ვიყიდით.
რობერტი: ეს სიგიჟეა. ვერ ვიჯერებ, რომ ეს ყველაფერი მართლა ხდება.
მარინა: ცოტა თავს ძალა დაატანე, რა.
მაია: მეც წამოვალ. და მე თვითონ ავირჩევ, რომელიც მიყვარს.

რობერტი: ეს გოგო არ არის ნორმალური. რა იცი, რა გენეტიკა აქვს, რა იცი, იქნებ... თანაც ისეთი მუცელი აქვს, თითქოს მეშვიდე თვეში კი არა, წუთი წუთზე უნდა იმშობიაროს... შენ ხომ არ გადაირიე! არასრულწლოვანი რომ მიიყვანო სამშობიაროში და მერე მისი ბავშვი შენს სახელზე... ციხეში გიკრავენ თავს!
მარინა: მორჩი! მორჩი ბოლოს და ბოლოს და ჩაიცვი. ჩვენ ახლა ერთად წავალთ მარციპანის საყიდლად! თვრამეტი წლის რომ გახდება, მაშინ მოაწერს ხელს ყველაფერს, რაც ხელმოსაწერი იქნება, - მანამდე კი ჩემთან იქნება.
10. იმის შესახებ, თუ რა ბედნიერებაა, როცა შეგიძლია აღარ იყო ის, ვინც ხარ... სადღაც გზისპირა რესტორანში.

უნა: მოსაწევი გავჩითე. ცოტა განტვირთვა არ გაწყენთ, ხანდახან თქვენნაირმა ღვარძლიანმა ქალბატონებმაც კი უნდა დაისვენონ. უმანკო ბავშვებივით დავიძინებთ.
ვინი: მე ჰაშიშს არ ვეწევი.
უნა: ქალბატონო, ეს უმაღლესი დონის მარიჰუანაა. უკეთესი არ არსებობს.

ვინი: ამისთვის უკვე დავბერდი.
უნა: რო დამავლეთ ხელი და სადღაც გადაკარგულში მიმათრევთ, ამისთვის რა, ახალგაზრდა ხართ თუ როგორ არის?
ვინი: მე ხომ არ მომიტაცებიხართ. თქვენი ნებით წამომყევით. არ დაგვინახონ!
უნა: გზისპირა სადგომებზე ან საშინელებებს იშხაპუნებენ ვენებში, ან ისეთ სექსში ვარჯიშობენ, რომლის შესახებაც მეორე ნახევრებმა ჯობია არაფერი იცოდნენ. აქ დაბოლება იგივეა, რაც ბორდელში შიშველი ქალების ხატვა. აქეთ მედალს მოგცემენ კარგი ყოფაქცევისათვის.
ვინი: რა საზიზღრობებს ლაპარაკობთ, უნა. ასეთი რამეები საერთოდ არ უნდა იცოდეთ.
უნა: ესეც ასე, ახლა მოვქაჩოთ. ყოველთვის შენ ნებაზე კი არ არის, რა ისწავლო და რა არა. ახლა გაიგებთ რა არის ნირვანა.
ვინი: არ მჯერა, რომ მე ამას მართლა ვაკეთებ.
უნა: მე კი არ მჯერა, რომ სამსახურს მივაფურთხე და თქვენთან ერთად ვარ აქ.

ვინი: ჩემი შვილი რომ მხედავდეს, გული გაუსკდებოდა...
 უნა: სად არის?
ვინი: ბევრს მუშაობს და მოგზაურობაც უწევს. დიდი ფირმა აქვს. მაინც და მაინც ურთიერთობა არა გვაქვს.
 უნა: მშვენივრად მესმის მისი.
ვინი: იცოდეთ, მე თუ რამე დამემართა...
უნა: რა უნდა დაგემართოთ? რა, ამის გამო? ვაიმე, რა საყვარელი ხართ.-! არა, ვერ ვიჯერებ, რომ ეს მე ვთქვი. ორი დღის წინ აზრადაც არ მომივიდოდა სიტყვა „საყვარელი“ თქვენთან დამეკავშირებინა.
ვინი: და მაინც. უნდა შეატყობინოთ. მისი მისამართი ბლოკნოტში მიწერია, პირველ გვერდზე. სულ ქვემოთ.
უნა: სისულელეებს ნუ ლაპარაკობთ.
ვინი: ის სხვანაირ ცხოვრებაზე ოცნებობდა. ერთხელ, პატარაობისას, საგრიმიოროში შემოვიდა ჩემთან ერთერთი წარმოდგენის დროს. შემოვიდა, დაჯდა ჩემს გვერდით და შემომხედა. პირდაპირ კი არა, სარკეში.
უცებ მეკითხება, ნორმალურები რატომ არ ვართო. რატომ ვიცვლით საცხოვრებელ ადგილს გამუდმებითო, რატომ არა მყავს და-ძმა ან შინაური ცხოველებიო, რატომ არ დადიხარ მშობელთა კრებებზეო..... წარმოდგენა არ მქონდა, როგორ უნდა ამეხსნა ეს მისთვის. ბოლოს მითხრა: შენ ისეთი არ ხარ, როგორც სხვები, მე კი შენნაირი არ ვარო...

უნა: წამოდი, ვარსკვლავებს ვუყუროთ.
ვინი: როცა იოში პირველად დავინახე, მაშინაც ასე დამემართა. მუხლები მომეკეცა, ის კი, ის... დაუვიწყარი იყო. ლამაზი ფეხები გაქვთ, უნა.
უნა: ასე გგონიათ?

ვინი: დიახ. კონტრასტული შხაპი სისხლის მიმოქცევისთვის არის სასარგებლო.
უნა: მართლა? მე მეგონა ტყუილი იყო...

ვინი: ვაზელინი კი კანს ელასტიურობას უნარჩუნებს.
უნა: ჰო, აბა რა. რა გინდათ?
ვინი: რას გულისხმობთ?

უნა: ხო იცით, როგორ მძულდით, მაგრამ ყოველთვის ვაღიარებდი, რომ თქვენი ასაკისთვის ფანტასტიკურად გამოიყურებით.... და კიდევ რაღაც უნდა გაგანდოთ - პირველად რომ შეგეჩეხეთ სადარბაზოში, ვიფიქრე, მეც ხომ არ გავაკეთო მეთქი შოუში ვინის ნომერი. მაგრამ როგორც კი გაგიცანით, ხალისი დამეკარგა...

ვინი: მოდი, რამდენიმე საცეკვაო ილეთს გაჩვენებთ. 1974-ში ერთ ფილმში გადამიღეს - მოცეკვავეს ვთამაშობდი, ჩემი პარტნიორი კი...
უნა: ვიცი ეგ ფილმი. ტრანსები გიჟდებიან თქვენ ფილმებზე, ჩვენთან გარდერობში პოსტერიც კი კიდია, ძაან სექსუალურად გამოიყურებით, რაღაც ზღაპრული ფირუზისფერი კაბა გეცვათ.....

ვინი: ის კაბა მე წავიღე გადაღების შემდეგ, ჩემი დადანაშაულება ქურდობაში აზრადაც არ მოუვიდოდა არავის, ამიტომ შემრჩა. მაგრამ გარეთ ხომ ვერ ვატარებდი. ასე რომ ზოგჯერ გამოვიღებდი ხოლმე კარადიდან, ჩავიცვამდი, შევიღებებოდი და აქეთ-იქით დავდიოდი სახლში, ისე, ჩემთვის.
უნა: ასეთ რამეებს მეც ვაკეთებდი. ოღონდ ჩემი ოჯახის მდედრობითი სქესის წარმომადგენლების კაბები თქვენსას ნამდვილად ვერ შეედრებოდა. ე, რას აკეთებთ-?
ვინი: უნდა გასწორდეთ, იგრძენით სხეული , შეზნიქეთ ზურგი, აი ასე ჯობია...
11. ვაფლისა და არადემოკრატიული საქმიანობის შესახებ...
ფრენკ სინატრა: ძალიან დიდი მადლობა, მართლა დიდი პატივია, რომ დამპატიჟეთ. რამდენი წიგნი გქონიათ!
ლეილა: მთელ ფულს, რასაც მიხდიან, ან შვილს ვუგზავნი, ან წიგნებზე ვხარჯავ. დაზიანებული ეკზემპლარებია, მაგრამ არა უშავს. სამაგიეროდ იაფია. ხელები იქ შეგიძლიათ დაიბანოთ. ყველა პირსახოცი სუფთაა. საჭმელი ახლავე იქნება.
 ფრენკი: ძალიან ლამაზი ბინაა.
 ლეილა: არ არის საჭირო პირფერობა, მშვენივრად ვიცი, რა სოროც არის.
ფრენკი: არა, მართლა. იგრძნობა, რომ აქ კეთილი გული ბუდობს.
ლეილა: კეთილი გული? მე გული საერთოდ არა მაქვს, ფრენკ. რაღაც უნდა გითხრათ. არც კი ვიცი, სხვას ვის შემიძლია ვუთხრა.
ფრენკი: კი ბატონო...
ლეილა: მე ბავშვი გავყიდე.
ფრენკი: თქვენ... რა... ?
ლეილა: რამდენიმე წლის წინ ერთი ქალი გავიცანი, ვალაგებდი მასთან, აღმოჩნდა, რომ ერთმანეთისგან ორი ქუჩის დაშორებით გავიზარდეთ და... კარგად მექცეოდა. კულტურული ქალია. ქმარი აქაური ყავს, რაღაც მაღალ თანამდებობაზეა. მოკლედ. როცა მასთან ვიყავი ხოლმე, საჩუქრებს მაძლევდა და კარგ ფულსაც მიხდიდა. სამშობლო ენატრებოდა, მშობლიური ენა. მაგრამ ყველაზე მეტად უშვილობას განიცდიდა.
იმ სახლში, სადაც მე და ჩემს შვილს გვაქვს ბინა, ერთი ახალგაზრდა გოგო ცხოვრობდა დეიდასთან ერთად, ლტოლვილი. როცა მათ სოფელში ჯარი შევიდა, ეს გოგო გააუპატიურეს და ... მას მერე ცოტა უცნაური გახდა. დეიდა კი მოხუცი იყო და ვერ უმკლავდებოდა, სულ ჩხუბობდნენ, ბინიდან ყვირილი ისმოდა ხოლმე. უბანში დაიწყო ბოდიალი. მას კაბებს ჩუქნიდნენ, ზოგჯერ ტკბილეულსაც, პატარა ბავშვივით იყო, ყველას უყვარდა. ვიღაც-ვიღაცეებმა ეს ტკბილეული გამოიყენეს. ამბობენ, შოკოლადის სანაცვლოდ კაცებთან წვებოდაო. მაგრამ მე არ ვიცი, რამდენად მართალია. ასეა თუ ისე, რამდენიმე თვის წინ გავიგე, რომ ორსულადაა, რომ დეიდამისმა გამოაგდო და ხან სად ეძინა და ხან სად. შემეცოდა. ერთხელაც ამ გოგოს შესახებ ვუამბე იმ ქალს, და უცებ თითქოს სხვა ადამიანი გახდა. კითხვები დამაყარა, ფული მომცა, რომ მისთვის რამე გამეგზავნა. ასე დაიწყო ეს ყველაფერი. მერე კი მივხვდი: მას ბავშვის ყიდვა უნდოდა. იმ გოგოს მუცელში მყოფი ბავშვის. და მე მას დავეხმარე ამაში.
მეგონა, რომ ეს კარგი იქნებოდა, ნამდვილად კარგი იქნებოდა ამ გოგოსთვის, რადგან თითონ ალბათ ვერ მიხედავდა ბავშვს. ქალმა ფული გადამიხადა. და გოგო ჩამოიყვანა. ახლა აქ არის. მალე უნდა იმშობიაროს და... მოკლედ. წარმოდგენა არა მაქვს, იცის თუ არა, რას ჩადის. მე დაველაპარაკე, ის კი მხოლოდ თავს მიქნევდა. ძალიან გთხოვთ, ასე ნუ მიყურებთ. მითხარით რამე ფრენკ.
ფრენკი: თქვენ ხომ ისე მოიქეცით, როგორც სწორად მიგაჩნდათ.

 ლეილა: მე ღმერთი არა ვარ. ასეთი რამეების გადაწყვეტის უფლება არა მაქვს. ამის უფლება არავის არა აქვს.
ფრენკი: იცით, იაპონელებს ერთი გამოთქმა აქვთ, რომელიც მსოფლიო გულს ნიშნავს. ისინი ამას კოკოროს უწოდებენ. როდესაც მსოფლიოში წონასწორობა ირღვევა, კოკორო იღვიძებს, რომ შური იძიოს. რაც ომები და კატასტროფები ხდება, სისხლი რომ იღვრება, ყველაფერი ეს კოკოროს ცრემლებია... კოკორო დაუნდობელია, მაგრამ სამართლიანი.
ლეილა: მართალი გითხრათ სულ არ მაინტერესებს, რა მოხდება მსოფლიოში, მაგრამ ამ გოგოს თუ რამე დაემართა, ისეთი გრძნობა მაქვს, რომ თავზე დამენგრევა ყველაფერი.
ფრენკი: ამაზე ნუ ფიქრობთ, ლეილა.

ლეილა: იაპონიაში არასოდეს ვყოფილვარ და ალბათ ვერც მოვხვდები. ეს ლეგენდა ჩემთვის უცხოა და მე ამის არ მჯერა.
ფრენკი: ეს ლეგენდა არ არის. ეს ფაქტია, სრულიად ცხადი. აბა მიმოიხედეთ გარშემო. კარგად თუ დააკვირდებით, ურთიერთკავშირებს დაინახავთ.
ლეილა: რომელ ურთიერთკავშირებს, ფრენკ? რატომ იტყუებთ თავს, არ მესმის. თქვენ რა, გჯერათ, რომ იაფფასიანი დუქნებითა და ბოსტნეულის დახლებით გარშემორტყმული, ლიტერატურულ განათლებს ავრცელებთ? აბა თქვენც მიმოიხედეთ, ვის აინტერესებს ეს?
თქვენ შეგეძლოთ თქვენი ცოდნა გადაგეცათ სხვებისთვის, შეგეძლოთ გემუშავათ, ამის ნაცვლად კი თქვენს ნიჭს და ცოდნას ტყუილად ხარჯავთ. რომელი ურთიერთკავშირები გაიძულებენ ამას? არავითარი ურთიერთკავშირი არ არსებობს. არავითარი ლოგიკა. არავითარი მიზეზი. არავითარი ღმერთი, არავითარი ნატკენი გული, არავითარი - როკოკო თუ კიკირი, რომელიც გვსჯის და გვკიცხავს - ამ ვალდებულებას ვერავინ გადაიბარებს ჩვენგან. მე თვითონ ჩავიგდე თავი ამ მდგომარეობაში, ისევე, როგორც ალბათ თქვენ. და ძალიან ტრაგიკულია, რომ თქვენც კი, როგორც ჩანს, გარედან ელით ხსნას.
ფრენკი: ამას, სწორედაც რომ, არ ველი, და ამიტომ ყოველდღე თვითონ ვეძებ ხსნას. იცოდით, რომ თქვენი სახელი ბნელ და გრძელ ღამეს ნიშნავს?
ლეილა: სიგიჟეს რომ იმიზეზებთ და პასუხისმგებლობას გაურბიხართ, ეს მოგწონთ?
ფრენკი: საკუთარ პასუხისმგებლობაზე უარის თქმა ისეთივე მძიმე სამუშაოა, როგორც ნებისმიერი სხვა.
ლეილა: თქვენ რა, დამცინით?!
ფრენკი: შეწყვიტეთ. რა უფლება გაქვთ, რომ მიბრაზდებით!
ლეილა: მე მთელ მსოფლიოზე ვარ გაბრაზებული, და თქვენზეც, დიახ. იცით, რა ძალისხმევის ფასად მიჯდება, ყოველდღე თქვენს გვერდზე გავლა, თქვენი ქადაგებების მოსმენა ლიტერატურაზე და ჩემი რეზინის ხელთათმანებითა და საწმენდი საშუალებებით გზის გაგრძელება? იცით, როგორ მინდა ჩემი ცოდნის გამოყენება შემეძლოს - თქვენ კი... შეგიძლიათ და არ აკეთებთ. ამას ვერავითარი ტრაგიკული ისტორიით ვერ გაამართლებ, და დარწმუნებული ვარ, ამას ის თქვენი მსოფლიო გულიც არ ისურვებდა. ამას სახლში ჯდომა და წყნარად თავის შეცოდება ჯობდა, გარშემო მყოფთ მაინც არ მოახვევდით თავს თქვენს მასხრობას. არ უნდა დაგეჯერებინათ დედათქვენისთვის და წიგნები უნდა გეწერათ.
ფრენკი: საქმე იმაშია, რომ კეთილი და მართალი სიტყვა უკვე ძალიან ბევრი ითქვა და დაიწერა, მაგრამ წამკითხველი ძალიან ცოტაა.
ლეილა: არ ვიცი, შეიძლება ნარკოტიკის ან ალკოჰოლის პრობლემა გქონდათ, შეიძლება მიგატოვეს და გული გატკინეს, ან ახლობლები დაკარგეთ, შეიძლება - მაგრამ რომელიღაც ავტორების ნაწარმოებების ჩამოსათვლელად და პატარ-პატარა ანეკდოტების მოსაყოლად სადგურთან დგომის გასამართლებლად ეს ყველაფერი არ გამოდგება. მე მთელი გულით ვასწავლიდი. ყოველ საღამოს ბეჯითად ვემზადებოდი ჩემი ლექციებისთვის, მე...
ფრენკი: თქვენ მიზეზებსა და გამართლებებს ეძებთ, ლეილა, მთელი ეს ხანი ურთიერთკავშირებს ეძებთ, რაც მე დიდი ხანია ვიპოვე და შევიცანი. თქვენ გინდათ ახსნათ, თუ რატომ არის ყველაფერი ისე, როგორც არის. როგორ მოხდა ეს ყველაფერი. თქვენ გძულთ პასუხგაუცემელი კითხვები. მე ჩემი პასუხები მაქვს და ჩემი მიზეზები.
ლეილა: რა მიზეზები გაქვთ? რა მიზეზები შეიძლება გქონდეთ იმის გასაკეთებლად, რასაც თქვენ აკეთებთ?

ფრენკი: რა მიზეზები უნდა მქონდეს, რომ ეს არ გავაკეთო?
ლეილა: მოეშვით დემაგოგიას.

ფრენკი: დავუშვათ, რომ მე ბავშვი გავიტანე მანქანით - ეს რამეს მატებს თქვენს შემწყნარებლობას, მეტი თანაგრძნობა გიჩნდებათ? ეს თქვენთვის მისაღებია, როგორც მიზეზი? თვლით, რომ მე ვინანიებ და ადამიანებს იმიტომ ვაყოვნებ, რომ მინდა მსოფლიოს ცოტა სითბო შევმატო ამით...

ლეილა: ღმერთო, მე ეს არ... მაპატიეთ...

ფრენკი: მე გითხარით, დავუშვათ მეთქი. დავუშვათ...
12. იდეალიზმისა და სექსის შესახებ. - თუ ეს ერთი და იგივეა? ინდურში. პუნქტუალურად, როგორც ყოველთვის.
ნოა: კარგად გამოიყურები. ეს ფერი გიხდება.
დებორა: მინდა გითხრა, რომ ჩემთვის ეს არაფერს ნიშნავდა, და არაფრის ჭამას არ ვაპირებ. მე შენი თანამშრომელი ქალების რიცხვს არ ვეკუთვნი, ფინიებივით რომ დაგდევენ კუდში და მსოფლიოს მხსნელმა თუ მოისურვა, პირშიც სიამოვნებით აიღებენ. ჩვენი შეთანხმება ძალაში რჩება, ჩემს დამოკიდებულებაც არ შეცვლილა, თუ იმედი გაგიცრუე, ძალიან ვწუხვარ.
ნოა: პიტნის სოუსი ნამდვილად არ გინდა?
დებორა: შენ მე ვერ დამამცირებ. მერე რა, რომ

შენთან ვიწექი? რა ვქნა ახლა, ხმამაღლა გამოვაცხადო, ყველას შევატყობინო? შენ გგონია, შემეშინდა და იმიტომ მოგეცი. თუ ამასაც საქმედ თვლი? შენი წესებით იმიტომ ვთამაშობ, რომ ბოლოს ამით ისეთ რამეს მოვიგებ, რაც ბევრად მეტი იქნება მთელი შენი ცხოვრების მონაპოვარზე. ის ყველაფერს შეძლებს. იმიტომ რომ კარგი ადამიანია. მიუხედავად იმისა, რომ ამდენი გადაიტანა, ადამიანობა არ დაუკარგავს. ჩემი სხეულის შენთვის დაფენა კი ნამდვილად მიღირდა იმად, რომ მისთვის შანსი მიგეცა. იმიტომ რომ ის ამას იმსახურებს!

 ნოა: ესე იგი მაინც გიყვარს?

დებორა: შენ მის გაგდებას აპირებდი, - მიუხედავად იმისა რომ ვირივით მუშაობს, უხელფასოდ, მიუხედავად იმისა, რომ მის გარეშე ეს მოლაპარაკებები არ შედგებოდა, მიუხედავად იმისა, რომ მშვენივრად იცი, როგორ გჭირდება, შენი მილიონიანი შეცდომის გამოსასწორებლად გჭირდება.
ნოა: განრისხება გიხდება.

დებორა: ერთი ორი დღეც და მისი დავალება შესრულებული იქნება, მერე შენი დანახვაც აღარ მინდა. მე კი ზუსტად მეცოდინება, რისთვის ავიტანე ეს ყველაფერი.
ნოა: შენ ვერ მიმიხვდი.
დებორა: ვერ მიგიხვდი? რას? იმისთვის არ მომაწექი ბოლომდე, რომ ლოგინში ჩაგეწვინე? არა და როგორ მეგონა, რომ გამონაკლისი ხარ, რომ ბოლომდე კორუმპირებული არა ხარ, რომ მხოლოდ საკუთარ ტრაკზე არ ფიქრობ.
ნოა: შენ ის გიყვარს. და ამიტომ ცდები. შენ ყველაფერს წირავ მისთვის და ეს არის შენი შეცდომა.
დებორა: ნუ მასწავლი, რა უნდა გავაკეთო და რა არა.
 ნოა: მე მხოლოდ შენს დაცვას ვცდილობ.

დებორა: დაცვას? რისგან? შენნაირი ტრაკებისგან?
ნოა: ორივენი ნასვამები ვიყავით. ვერ შეგატყე, რომ შენ არ გინდოდა. მე კი მომწონხარ. მართლა. ძალიან მომწონხარ, დები. იმიტომ მომწონხარ, რომ მაოცებ, არ მეგონა, რომ ამას ვინმე კიდევ შეძლებდა.
დებორა: როგორც გაწყობს, ისე ატრიალებ, არა? შენ არ იყავი, რომ მითხარი არაფერში მადგიაო, შენ არ დამემუქრე, უნდა გავაგდოო?!
ნოა: შენ ჩემი სიტყვები არასწორად გაიგე. ბოლომდე არც კი მათქმევინე. გიყვარს და ამიტომ აიდეალებ, მაგრამ...
დებორა: ის შენ ათასჯერ გჯობია, შენზე ჭკვიანიც არის, შენზე გულახდილიც, და არც გამორჩენის სურვილი და ეგოიზმი ამოძრავებს, და ეს ვერ აგიტანია!
ნოა: გგონია დააფასებს, რაც მისთვის გააკეთე...
დებორა: მე ხომ გავაკეთე, რაც გინდოდა, ახლა შეასრულე პირობა და...
ნოა: ვცდილობ აგიხსნა, რომ ეგ ის არ არის, ვინც შენ გგონია, და ჯერ-ჯერობით დიდი დახმარებაც არ გაუწევია ჩვენთვის. როცა ყველაფერი ჩაივლის და ფული იქ აღმოჩნდება, სადაც საჭიროა, განცხადებას გავაკეთებ პრესისთვის, შენმა პროექტმა აღიარება რომ მოიპოვოს, შევაქებ კიდეც და რასაც გინდა იმას დავწერ. მაგრამ ამაში არ არის საქმე.
დებორა: შენ ვერაფრის დანგრევას ვერ შეძლებ.

ნოა: რაღაცეები თავისითაც ინგრევა ხოლმე ზოგჯერ. სხვათაშორის საზღვრებიც.
დებორა: თავი დამანებე შენი ფსევდოფილოსოფიით!
ნოა: მე უნდა ვისადილო, შენ კი შეგიძლია გააგრძელო ცოფების ყრა, ოღონდ ცოტა ხმას დაუწევ, კარგს იზამ.
დებორა: იმის ნაცვლად, რომ დახმარება გაუგზავნო ადამიანებს, რომლებიც შიმშილით იხოცებიან, ზიხარ აქ და ყოველ დღე სამ-სამ კერძს შეექცევი. და შენ უნდა მასწავლო, როგორ ვიცხოვრო? შენ მილიონები გადაურიცხე იმ ნაძირალებს, ვინც მშვიდობიანი მოსახლეობა ამოჟლიტა!
ნოა: კარგი, კმარა. დაჯექი აქ და დამელოდე, რაღაც უნდა გაჩვენო.

დებორა: სად მიდიხარ?
ნოა: აქ დამელოდე მეთქი!
ხელმწიფის შვილებისა და ქაფის შესახებ, სადღაც ზღვაში.
უნა: რამდენი ხანია გეძებთ. გაუთავებლად ვარწყევ, გემით მგზავრობა საჩემო არ არის. ნაღდად რა. ყველაფერი რიგზეა ვინი?
ვინი: კი, კი, ყველაფერი კარგადაა. ცოტაც და მივალთ. რა ზღაპრულია, არა? ზღვაზე ისეთი გულჩვილი ვხდები...
უნა: უნიტაზზე რომ არ ვყოფილიყავი გამუდმებით გადაყუდებული, ალბათ მეც აღტაცებული ვიქნებოდი ზღვის სილამაზით.
/პაუზა./
უნა: ისე, მართალი გითხრათ, მე ღვარძლიანი ბებერი მირჩევნია სენტიმენტალურ დეიდას.
ვინი: ფრჩხილებს უკეთ უნდა მოუაროთ, წითელი ლაქი თქვენს თითებს არ უხდება. გირჩევთ სადაფისფერი სცადოთ. და მოხარული ვიქნები, თუ მალე დადგება ის დღე, როცა სამყაროზე ასე გაბრაზებული აღარ იქნებით.
უნა: ვერ დაინახეთ გუშინ, ბარში, ის ტიპი როგორ გვიყურებდა? გეგონება გვამადლიდა, რომ იგივე ჰაერს ვსუნთქავთ. ცოტა გავესაუბრე მერე თავაზიანად კაცების ტუალეტში. რა პრაქტიკული რამეა ზოგჯერ ეს პენისი. მე უფლება მაქვს, განრისხებული ვიყო. მე უფლება მაქვს, თუ საჭიროა თქვენც დაგიცვათ და საკუთარი თავიც.
ვინი: უფლება გაქვთ. მაგრამ იქნებ ოდესმე, ერთ მშვენიერ დღეს, იგრძნოთ, რომ არავინ გეცილებათ სუნთქვაში.
უნა: ვინი, რაღაც არ მომწონს ეს თქვენი შემაჯამებელი ტონი.

ვინი: მე იოშის ლოდინი არასოდეს შემიწყვეტია. მე ჩემს სილამაზეს ამოვეფარე. მე, რბილად რომ ვთქვათ, საზიზღარი დედა ვიყავი. მოთმინება მხოლოდ მაშინ ვისწავლე, როდესაც დავბერდი და... განშორებები ყოველთვის მძულდა, ამიტომ, თუ რაღაც არ მაწყობდა, უბრალოდ ვიპარებოდი. მთელ მსოფლიოში მყავდა მეგობრები, ყველა ქალაქში, სადაც კი წარმოდგენები გაგვიმართავს. მაგრამ სიშორე მონატრებაზე უფრო ძლიერი აღმოჩნდა, დრო კი სიშორეზე უფრო დაუნდობელი. ბოლო ათი წელია ნამცხვრებს ვაცხობ, ვაცხობ და ვაცხობ, ასე მგონია, რაც სათქმელი მქონდა, ყველაფერი ნამცხვრებს ვუთხარი, მთელი ჩემი დარდი ნამცხვრებს ჩავაყოლე. თქვენც აუცილებლად გამოგიცხობთ, შოკოლადიანი გირჩევნიათ თუ ნიგვზიანი? ჩავიკეტე, ოთხ კედელში დავიმარხე. და მხოლოდ თქვენ გეჩხუბებოდით, თქვენ კი ამას გაუძელით, თქვენ ვერ დაგაფრთხეთ.
ჩემი ქონების დიდ ნაწილს თქვენ გიტოვებთ. ანდერძით. მგონი საკმარისი უნდა იყოს, რომ რამდენიმე წელი მაინც არ დაგჭირდეთ მუშაობა, ვიდრე თქვენს რისხვას არ დაძლევთ და თქვენს ნიჭს არ მიხედავთ.
უნა: რა თქვით?
ვინი: ზუსტად ის, რაც გაიგეთ.

უნა: რატომ მე ?
ვინი: ჩემს ირგვლივ მყოფ ადამიანთა შორის თქვენ ყველაზე ინვესტაბელური ხართ.
უნა: რა ვარ?
ვინი: მე ვთვლი, რომ ღირს თქვენში ფულის დაბანდება.
უნა: მე რა, აქცია ვარ თუ სამშენებლო კომპანია? რად მინდა თქვენი ფული. როგორმე თითონ მივხედავ თავს.
ვინი: სწორედ ამიტომ. თქვენ ერთადერთი ადამიანი ხართ, ვისაც ჩემი ფული არ უნდა. გარდა ამისა: ჩემს შვილს ეს არ ჭირდება. ჩემგან არ ჭირდება. აღარაფერი. რა გირჩევნიათ, შოკოლადი თუ ნიგოზი?
 უნა: რა თქმა უნდა, შოკოლადი. მაგას ვერაფერი შეედრება. უიღბლო სიყვარულის წამალიცაა, მსოფლიო სევდისაც, უბედური ცხოვრებისაც, მაშინაც გშველის, როცა ნაღველი გჭამს, და მაშინაც, როცა დამარცხებული ხარ, თუ მიგატოვეს და თუ არ იცი ვინა ხარ, თუ გძულს საკუთარი თავი და თუ მარტო ხარ, თუ იღუპები, შოკოლადი უებარია. მაშინაც კი მშველის, როცა ჩემი მეზობელი ვინი ისე მლანძღავს, რომ ტყვია მინდა ვიხალო თავში.
14. შორი გზების შესახებ, წესით ბედნიერებისკენ რომ უნდა მიდიოდნენ, მაგრამ სადღაც სხვაგან რომ უხვევენ... რომელიღაც ქუჩაზე. და კიდევ უფრო დასაინტრიგებლად: შებინდებისას.
ლეილა: როგორც იქნა. უკვე შემეშინდა, რომ ვერ გამოხვიდოდი. მაია, იციან, რომ აქ ხარ, ჩემთან ერთად?
მაია: ვინ?
ლეილა: მარინამ და რობერტმა.
მაია: მე რა ვიცი? ახლა მომცემთ თმის სამაგრს? ხო შემპირდით!

ლეილა: მომისმინე, მაია, შენთან სალაპარაკო მაქვს. მიიღებ ამ თმის სამაგრს, ოღონდ ჯერ...
მაია: ზეგ ლონდონში მივფრინავ. მარინა დეიდასთან ერთად. კომპიუტერში მაცვენა სასტუმრო. აუზიც არის, გადახურული, რომ ნებისმიერ დროს იცურაო, იმიტომ რომ იქ წვიმები იცის.
ლეილა: ნუ იზამ ამას.
მაია: ალიონზე გავდივართ. რომ ყველაფერი კარგად ჩანდეს. აბა ისე უაზრობა იქნებოდა. ამდენი ვიწვალოთ და ვერაფერი დავინახოთ!
ლეილა: ზაფხულში მივდივარ. სამუდამოდ ვბრუნდები. შეგიძლია ჩვენთან გადმოხვიდე დროებით. ჩემი შვილი სახლში თითქმის არ არის. შემოდგომაზე კი ამერიკაში წავა და იქ გააგრძელებს სწავლას, სტიპენდიას აძლევენ, ამბობენ, ძალიან ნიჭიერიაო. შეგიძლია მის ოთახში იცხოვრო. ადგილი საკმარისადაა. ბავშვისთვის პატარა საწოლს ვიყიდით და შენსას მივადგამთ, მერე კი...
მაია: პატარა რო ვიყავი მეც მქონდა ასეთი თმის სამაგრი. მამიკომ მიყიდა.

ლეილა: თავს ნუ ისულელებ, გამეცი პასუხი! ვერ ხედავ, ლამისაა გავგიჟდე, არ შემიძლია... უნდა ვიცოდე - გესმის თუ არა, რას ჩადიხარ?
მაია: მე პეპლებიანი თმის სამაგრი მქონდა. მერე ვეღარ ვიპოვე, სახლი აღარ იყო და იმიტომ. მთები გადავიარეთ. ცხელოდა. ოღონდ მე თითქმის აღარ მახსოვს.
 ლეილა: კარგი, გაჩერდი! შეწყვიტე!
მაია: ძალიან მინდა რო ისევ მქონდეს თმის სამაგრი. ჯვრისწერის დროს გავიკეთებ, ტაძართან რო დავდგებით და ხელს დავუქნევთ. მართლა ძალიან მიყვარდა. ჩემი თმის სამაგრი.
ლეილა: ჩემი ბრალია. მე ვუამბე მარინას შენს შესახებ. ჩემი ბრალია. გეხვეწები, მითხარი, რომ გესმის.
მაია: ბავშვი ზოგჯერ ფართხალებს. ასე მგონია, თევზები მყავს მუცელში.
ლეილა: შემომხედე, მაია! შემომხედე!
მაია: თითქოს ვეშაპი ვარ და...

 /ლეილა სახეში არტყამს/.
 მაია: მეტკინა. მეტკინა. მეტკინა. არა, არა, არ დამარტყათ.
ლეილა: მაპატიე, არ მინდოდა. ღმერთო, ეს რა გავაკეთე. მითხარი რა, მითხარი, რომ იცი, რასაც ჩადიხარ, და თავს დაგანებებ.

მაია: გინდათ ჩემი ბავშვი? გინდათ ჩემი ბავშვი იგრძნოთ? მოდი, დაადეთ ხელი, აი, ფართხალებს...

ზოგჯერ მგონია, რომ შიგნით ყოფნა აღარ უნდა.

ლეილა: ეს რა უბედურებაა, გამეცი პასუხი რა!
მაია: და სამაგიეროდ თმის სამაგრს მომცემთ?
ლეილა: ჰო, აბა რა, აი, აიღე, ოღონდ მითხარი, მითხარი...
მაია: ძალიან ლამაზია. მომიხდება, იმიტომ რომ ჩემსას გავს, ის კი ისე მიხდებოდა! მე ხომ მას მერე არ შევცვლილვარ. ვინც ბავშვობაში მიცნობდა, ყველა მეუბნება, სულ არ შეცვლილხარო...
ლეილა: მაია!
მაია: აუ, არ ჩერდება! აუ, რეებს აკეთებს!
ლეილა: ნუ იტყუები, და პასუხი გამეცი.
მაია: აი, ნახეთ, აი. აუ, როგორ მომინდა...
ლეილა: იცოდე, წაგართმევ ისევ ამ თმის სამაგრს, თუ ახლავე არ...
მაია: არ ვიტყუები, აი...

ლეილა: ეს რა არის? ღმერთო, ეს რა უბედურებაა. წყლები. წყლები დაღვარე... ახლავე უნდა... შენ აქ დარჩი. ტაქსი უნდა გავაჩერო, ფეხი არ მოიცვალო აქედან. სამშობიაროში წაგიყვან. არ გაინძრე!
/გადის./
მაია: არ მინდა სამშობიაროში, მეშინია, ვერ ვიტან ექიმებს, თანაც ბარგი უნდა ჩავალაგო. მარინა დეიდამ ისეთი ლამაზი კაბა მიყიდა, ყვავილებიანი... ასე მითხრა, სამშობიაროში წასვლა არ დაგჭირდებაო, ექიმები სახლში მოვლენ, როცა დაგეწყებაო.
15. ჯერ კიდევ ინდურში. ამასობაში დაღამდა. ასეა, დრო მიდის...

დებორა, რაღაც ქაღალდებში თავჩარგული.
დებორა: ეს სხვა კაცია. არა, ეს ტყუილია. შეუძლებელია.
 ნოა: ვწუხვარ, მაგრამ ერთი სტრიქონიც კი არ დაუწერია არასოდეს. არც ციხეში მჯდარა. არავითარი პოლიტიკური წარსული არა აქვს, არავითარი პოლიტიკური შეხედულებები არ გააჩნია, არც ეცალა ამისთვის. პოლიტიკურ შეხედულებებს და მათთვის ბრძოლას სხვა პირობები ჭირდება. ეს იმ ხალხისთვისაა, ვისაც ამის დრო და ფული აქვს. სამი შვილი უნდა ერჩინა, ცოლი და საკუთარი თავი. ეს არც ისე ადვილია პორტის მუშისთვის მის ქვეყანაში. აი ამის თქმა მინდოდა. შეიძლება მე ეგოისტი ვარ. შეიძლება ცივსისხლიანი ვარ, გამორჩენაზე ვფიქრობ, შეიძლება გგონია, რომ ძალაუფლებაზე ვგიჟდები, მაგრამ თავს მაინც არ ვიტყუებ. მე ვიცავ თამაშის წესებს, მე საზღვრებს შორის ვმოძრაობ, ვიღებ რაღაცას ერთ ადგილას და მიმაქვს სხვა ადგილას, ვიღებ და გავცემ, გავცემ და ვიღებ, მე მხსნელი არა ვარ, უბრალოდ ვცდილობ, ცოტათი მაინც შევუმსუბუქო ცხოვრება, სხვებსაც და საკუთარ თავსაც. მეტი არაფერი.
შენს მოთხოვნებს რომ ვერ აკმაყოფილებს, შენი პროექტისთვის რომ არ გამოდგება, და შენი იმედი ვერ გაამართლა, არ ნიშნავს რომ ცუდი ადამიანია. მას უბრალოდ თავისი ისტორია აქვს, მოგწონს შენ ეს თუ არა.
მისი პატარა შვილები მის გადარიცხულ ფულს ელოდებიან ყოველ თვე, და რა უნდა ექნა? ან შენ რა უნდა გექნა, ან მე რა უნდა მექნა, ან ვის რა უნდა ექნა?

დებორა: უნდა წავიდე.
ნოა: არ წახვიდე, ძალიან გთხოვ. ასე არ მინდოდა. სხვანაირად ვაპირებდი ამის თქმას.
დებორა: ხვალ თუ ზეგ მოლაპარაკებებს დაასრულებდით და - მერე პრესიდან შევიტყობდი, რა დიდებული ადამიანია და რამხელა დახმარება გაგიწიათ?
ნოა: ჰო, ასე ვაპირებდი.

დებორა: კი მაგრამ, რატომ?
 ნოა: იმიტომ რომ შენ გაგიხარდებოდა. იმიტომ რომ ის ცოტა უფრო მეტი ფულის გაგზავნას შეძლებდა სახლში, და მისი ცოლ-შვილიც გაიხარებდა. იმიტომ რომ მერე, ისინიც აქ ჩამოეყვანა...

დებორა: ცოლი ჩამოეყვანა?
ნოა: არ ღირს ყველაფრის დანგრევა, მარტო იმიტომ, რომ გეშინია, სხვებს არ დაემსგავსო.

 /დებორა მიდის/.
16. და კვლავ დამსხვრეული ოცნებების შესახებ, სადაც არ გაიხედავ, ყველგან რომ წააწყდები.
ლეილა: სულ ერთი წუთით მივტრიალდი. ვუთხარი, გაჩერდი და დამელოდე მეთქი...
მარინა: რას აპირებდი? ქუჩაში რატომ გამოიტყუე ... შენ რა, მართლა გგონია, რომ შეუძლია კარგი დედა იყოს, შეუძლია შვილზე იზრუნოს, მისი მომავალი უზრუნველყოს? როგორ გაბედე საერთოდ? მე შენ ფული მოგეცი! ყველაფერი მოგეცი ... რა ნაგავი ხარ!
ლეილა: უბრალოდ მინდოდა გამეგო, აქვს თუ არა გაცნობიერებული, რას აკეთებს. რობერტი მართალია. არ უნდა დამეშვა ეს.

მარინა: უნდა იპოვო, თორემ იცოდე, შენს შვილს დავურეკავ და ვეტყვი, როგორ იშოვე ის ფული, რითაც მისი სწავლის დაფინანსებას აპირებ.
 ლეილა: მან სტიპენდია მოიპოვა. დაგიბრუნებ ყველაფერს.

მარინა: ახლავე ჩაჯექი მანქანაში და მომაძებნინე. ქუჩაში ხომ ვერ იმშობიარებს. ბოლოს და ბოლოს უღრან ტყეში ხომ არ ვცხოვრობთ.
ლეილა: მე კი სწორედ ასეთი განცდა მაქვს. ფაიფურის ჭიქებიც გვაქვს, და შუშის საწმენდი საშუალებებიც. უხმაურო მანქანები, ნავიგაციური სისტემები და ლიფტები, მაგრამ ბავშვებს ვყიდულობთ. და როგორც კი საფრთხეს ვიგრძნობთ, მზად ვართ, ერთმანეთს თვალები დავთხაროთ. ჩვენ ჯერ კიდევ გადარჩენისთვის ვიბრძვით, გზაზე თუ გადაგვიდგა ვინმე, ვიშორებთ, სულერთია როგორ. ესე იგი სადა ვართ? სად? ეს ხომ არასოდეს მომასვენებს, მარინა? რას ითხოვ ჩემგან, რომ დავივიწყო და ცხოვრება გავაგრძელო?

მარინა: ერთი გამაგებინე, რა არ მოგასვენებს? რომ ბავშვს შეიძლება დიდებული მომავალი ქონდეს? რომ მე ყველაფერს გავაკეთებ ამისათვის? რომ ეს ბავშვი უკვე ყველას და ყველაფერს მირჩევნია ამქვეყნად? შენ ხომ შენი შვილისთვის ყველაფერს აკეთებ, რვა წელია წელში წყდები, ჰო და დამეხმარე რა, რომ მეც ყველაფერი გავაკეთო ჩემი შვილისთვის.
ლეილა: ის შენი შვილი არ არის, მარინა. შენი არ არის.

მარინა: ჩაჯექი მანქანაში!

ლეილა: მან არ იცის, რას ჩადის. გიჟია.
მარინა: არც ისეთი გიჟია, რომ საკუთარ კეთილდღეობაზე არ იფიქროს.
ლეილა: ძალიან ვწუხვარ...
მარინა: შენს შვილს დავურეკავ, ხომ იცი, რომ გამკეთებელი ვარ!
ლეილა: ალბათ მე თითონ უნდა მექნა ეს დიდი ხნის წინ.
მარინა: იცი, რა განსხვავება შენსა და ჩემს შორის? შენს კულტურულ სამყაროსა და ჩემს უღრან ტყეს შორის? ის რომ მე გადავრჩები. ყოველთვის ასე იყო და მუდამ ასე იქნება, შენ და შენნაირები კი როგორც იღუპებოდით, ისე დაიღუპებით.
შენ გგონია, რომ ისევ შენს დამტვერილ ბიბლიოთეკაში ზიხარ და ლიმნიან ჩაის შეექცევი. გგონია, რომ „ოსტატი და მარგარიტა“ ყველას წაკითხული აქვს და ამიტომ ჭიანჭველასაც კი არავინ დაადგამს ფეხს. მაგრამ ეგ შენი ინტელიგენციაც მშვენივრად დათხრის თვალებს, საქმე საქმეზე თუ მიდგება! საკმარისად ვიფილოსოფოსეთ? მაშინ ჩაჯექი ახლა მანქანაში, და მომაძებნინე!
ლეილა: აეროპორტში ხომ არ წავიდა? სწორედ ლონდონზე ლაპარაკობდა, როცა...
17. იმის შესახებ, თუ როგორია ინდურში რომ ზიხარ, და დრო გაჩერებულია... და ამჯერად პოლიტიკასაც რომ ვერაფერს დააბრალებ. ნოას მობილური რეკავს.
 უნა: ვინის შვილი ხართ?
ნოა: რომელი ხარ?
უნა: როგორც იქნა. რამდენი ხანია თქვენთან დაკავშირებას ვცდილობ.
ნოა: ვინ ბრძანდებით?
უნა: მე... დედათქვენის დაქალი ვარ, უნა

ნოა: დაქალი?
უნა: რაღაც მინდა გკითხოთ.

ნოა: ჩემი ტელეფონის ნომერი საიდან გაქვთ?
უნა: დედათქვენის ბლოკნოტიდან.
ნოა: რამე მოხდა?
უნა: მამათქვენს მინდა დაველაპარაკო. შეგიძლიათ დამეხმაროთ?
ნოა: მამაჩემისგან რა გინდათ?

უნა: ახსნის დრო არა მაქვს, მაგრამ გეფიცებით, ეს მართლა მნიშვნელოვანია. მე გზაში ვარ, დედათქვენთან ერთად მივემგზავრები ...

 ნოა: მამაჩემი 17 წელია მკვდარია.

უნა: რა? მოიცადეთ... აბა დედათქვენმა რომ მითხრა, დამიკავშირდაო, მომწერაო და ...

 ნოა: მომისმინეთ, ძალიან მძიმე დღე მქონდა და ხუმრობის თავი არა მაქვს.

უნა: კარგი, შევეცდები რამენაირად აგიხსნათ: მე და დედათქვენი რომელიღაც გადაკარგული კუნძულისკენ მივემართებით, სადაც მამათქვენთან შეხვედრას აპირებს. ან მთლად ჭკუაზე ვერ არის ან...
ნოა: სად იმყოფებით? დედა ხომ კარგად არის?
 უნა: სწორედ ამის გარკვევას ვცდილობ ამდენი ხანია.

ნოა: მამაჩემმა მიგვატოვა, მაშინ სამის ვიყავი. სხვა ქალთან წავიდა. ისიც ბაგირზე მოცეკვავე იყო. მერე მამა ბაგირიდან ჩამოვარდა, რეპეტიციის დროს. იმ კუნძულზე კი, სადაც თქვენ მიემართებით, მგონი მისი საფლავი უნდა იყოს. მოკლედ, მითხარით, სადა ხართ, და ვინმეს გამოვგზავნი...

უნა: ეგ არ გამოვა, იმიტომ რომ ახლა შუა ზღვაში ვართ, და ხმელეთის მსგავსიც კი არაფერია გარშემო.

 ნოა: დედა მანდ არის? დამალაპარაკეთ.
 უნა: ძინავს. არ იცის, რომ დაგირეკეთ, რომ გაეგო, არა მგონია გახარებოდა.
 ნოა: ღმერთო ჩემო! ყველაფერს ხომ საზღვარი აქვს.
უნა: რა ყველაფერს?
ნოა: მომისმინეთ. დედაჩემი კარგად ერკვევა ოცნების სამყაროში. ამით მალავს რეალურ ცხოვრებაში თავის სრულ უუნარობას. წლების განმავლობაში ვცდილობდი გავმკლავებოდი მის ილუზიას. იმედი მქონდა, რომ - თუ მის ტყუილებს არავინ აყვებოდა - იძულებული გახდებოდა, ფაქტებისთვის თვალი გაესწორებინა, როგორც ჩანს ვცდებოდი. ამიტომ ახლა ასეთი წინადადება მაქვს თქვენთან: როგორც კი ჩახვალთ, დამირეკეთ, და მოვიფიქროთ, როგორ დავაბრუნოთ სახლში პირველივე რეისით, მე გადავიხდი. შევთანხმდით?
უნა: არ მჭირდება თქვენი ფული. რახან თქვენ არ ზრუნავთ დედათქვენზე, მე თითონ მივხედავ.
ნოა: მე ვალდებული არა ვარ თქვენს წინაშე თავი ვიმართლო. მაგრამ მინდა გაგაფრთხილოთ: მისი სიგიჟე გადამდებია. ძალიან დიდხანს თუ მოუსმენთ მის ზღაპრებს, შეიძლება თქვენც დაკარგოთ რეალობასთან კავშირი. მე არ მინდოდა გაგიჟება და ეს ჩემი უფლება იყო.
უნა: მე გავყვები დედათქვენს ამ საფლავთან. მე ჩამოვიყვან მას სახლში. მე არ მეშინია მისი რეალობის, იმიტომ რომ არა მგონია, ჩემი და თქვენი რეალობები ნაკლებად აბსურდული იყოს. მაგრამ მერე მაინც უნდა გამოჩნდეთ, აუცილებლად. ის ამას იმსახურებს. მართლა იმსახურებს.
ნოა: მოიცადეთ...
/ტუუუ... დებორა შემოდის რესტორანში./
ნოა: ეს რა საშინელი დღეა.
დებორა: კიდევ კარგი, რომ არ წასულხარ. შენი ნახვა მინდოდა.
მცემდა.

 ნოა: რა?
დებორა: რამდენიმე კვირის წინ დაიწყო. ჯერ ერთხელ გამარტყა სახეში, მერე ...

ნოა: მე რატომ მეუბნები ამას?

დებორა: ვუჩივლებ. შემიძლია დავამტკიცო..
ნოა: ძალიან გთხოვ...
დებორა: არ გჯერა ჩემი? სექსუალურადაც ძალადობდა. ხშირად. მეგონა...
 ნოა: კარგი, დამშვიდდი. ყველაფერი კარგად იქნება. ყველაფერი გამოსწორდება. გპირდები.

დებორა: ერთხელ ყავიანი ჭიქაც კი მესროლა, რაღაცაზე შენიშვნა მივეცი და.... რომ არ ამეცილებინა, დავიწვებოდი.

ნოა: ნუ იზამ ამას.
დებორა: რას?

ნოა: ზეგ პრესკონფერენციაა, ფულის ტრანსაქციასთან დაკავშირებით. მე ისე წარმოვაჩენ ყველაფერს, როგორც შენ გინდოდა. გაუშვი, წავიდეს. კარგ თანხას მიიღებს და იქნებ შეძლოს თავისი ოჯახის... დაანებე თავი. შენი პროექტი წარმატებული იქნება, შენ ყველას დაუმტკიცებ, რომ მართალი იყავი, და შეძლებ უამრავ სხვა ადამიანს დაეხმარებო. ის კი მიიღებს პასპორტს და მუშაობის უფლებას, კარგი ბიჭია. შენ გამარჯვებული იქნები, შენ უკვე ხარ გამარჯვებული - ოღონდ ახლა ისეთი არაფერი გააკეთო, რაც შეიძლება მერე სანანებელი გაგიხდეს. ძალიან გთხოვ.
დებორა: მშია. სიამოვნებით გავსინჯავდი ბატკნის ხორცს. პიტნის სოუსით. შეიძლება შენი თეფშიდან? ვეღარ ვითმენ, შიმშილით ვკვდები. მერე შენთან წავიდეთ. მაინტერესებს, როგორ ცხოვრობ. სასტუმროები არ მიყვარს.... მართლა რა გემრიელია!
18. სახლებისა და მათი ტყვეების შესახებ. სადღაც სამზარეულოში. მაია, იატაკზე მოკუნტული, გასისხლიანებული. რობერტი ზის მის პირდაპირ, მიშტერებია და თან ბოთლიდან სვამს ვისკის, თუ რა ვიცი, რას დალევდა ასეთ სიტუაციაში. ეტყობა, რომ მთვრალია.
რობერტი: მითხარი, სად არის ბავშვი.
მაია: მე მგონი...
რობერტი: მითხარი, და ექიმს მოგიყვან. არ გინდა ერთი ყლუპი? გაგათბობს. ვიცი, რომ გესმის რასაც გეუბნები. ჩემს ძვირფას მეუღლესთან იმდენი წელი გავატარე, რომ შენი ენაც ცოტა ვისწავლე, ასე რომ ვერ მომატყუებ...
მაია: არ უნდა დამაგვიანდეს... თვითმფრინავზე.
რობერტ: ნუ გეშინია, შენს ბავშვს არაფერს დავუშავებ, ნუ გეშინია, ოღონდ უნდა მითხრა, სად არის.

მაია: მწყურია.
რობერტი: აჰა, დალიე.(ბოთლს აწვდის)
მაია: ოთხ საათში უნდა ვიყოთ აერო...
რობერტი: კარგია, არა? უკეთ ხარ? აბა ცადე, მოიკრიბე ყურადღება. სად არის ბავშვი? რა უქენი?
მაია: მე ახალი თმის სამაგრი მაქვს.
რობერტი: რამდენი სისხლი გდის. რა უცნაურია, არა? სულ გეშინია, ვაი თუ საქმე ცუდად წავიდეს, ვაითუ ყველაფერი გაფუჭდეს, თავს იკლავ, ოფლს ღვრი, რომ ეს არ მოხდეს, და ერთ დღეს მაინც ხდება, და თითქოს არაფერი. არა, თითქოს თავისუფლდები კიდეც. თითქოს ისევ 13-ის ხარ და პირველად იკიდებ მშობლებს და ამიტომ ძალიან მაგარი გგონია თავი. თითქოს სახალისოც კია ისევ ტრაკში ყოფნა.

მაია: აეროპორტში უნდა წავიდე. ეირ. ფორთ.
რობერტი: გადასარევი ქალი იყო. მარინა. ისეთი ქალი იყო, როგორზეც ყოველთვის ვოცნებობდი. რა სულელურად გამოვიდა, არა? აღარ მენდობა, არადა, რასაც ვაკეთებდი, მხოლოდ მისთვის ვაკეთებდი. ერთ საიდუმლოსაც გაგიმხელ: მის გარეშე ამდენს ვერც მოვახერხებდი. მე ხომ ვიცი. მე რეალისტი ვარ და ყოველთვის ობიექტურად ვაფასებდი ჩემს შესაძლებლობებს. მოხსენებებსაც კი მიწერდა, რას არ აკეთებდა ჩემთვის! ის რომ არა, ასეთი ნდობის მოპოვებას ვერასოდეს შევძლებდი. ისეთი თავდაჯერებული იყო, ისეთი თამამი, ისეთი იყო, - ვერც კი ვინატრებდი, რომ ჩემი გამხდარიყო. სრულიად შემთხვევით ვიპოვე, სრულიად შემთხვევით, ამისათვის იცი რა შორს მომიხდა წასვლა. ძალიან შორს. მაგრამ ზუსტად ვიცოდი, რომ თუ ეს ქალი ჩემს გვერდით იქნებოდი, იმაზე ბევრად მეტს მივაღწევდი, ვიდრე შემეძლო.
ეს ბავშვის ამბავი რომ არა - მართლა ყველაფერი კარგად იქნებოდა. გაიგე? ძალიან კარგად. ამომრჩევლები მემხრობიან, და შენს გამო ეს ყველაფერი ხელიდან უნდა გამისხლტეს, აბსურდი არ არის? ეს ხომ სასაცილოა. არა, მე შენ კი არ გერჩი, ნამდვილად არა. მაგრამ აქ ისეთი თამაში მიდის, რომ შენ აზრადაც კი არ მოგივა მაგ შენს პატარა თავში. ყველაფერზე წამსვლელი ვარ, ოღონდ ისევ ისეთი გახდეს, როგორიც იყო, ისევ ჩვენს ცხოვრებას, ჩვენს მიზნებს მოახმაროს მთელი თავისი ენერგია. მარინას დაკარგვის უფლება არა მაქვს. მე ის მიყვარს, გესმის? ვიცი, როგორც უნდა დავაღწიოთ თავი ამ გაუგებრობას. უბრალოდ უნდა ვთქვათ, რომ არ გიცნობთ. რომ ერთ საღამოს ჩვენს კართან აღმოგაჩინეთ, ჭკუიდან გადამცდარი, და არც კი ვიცით, ვინა ხარ და საიდან გაჩნდი აქ, საბუთებს კი უბრალოდ გავანადგურებ. როგორმე გამოვძვრები, შენს მოწვევაში ხომ ჩემი სახელი არ ფიგურირებს.. მე არ დავუშვებ, რომ შენს გამო ყველაფერი აირიოს.
მაია: თქვენ მე. მი. ყვი. რეთ. სისხლი მომდის ...

ვერ ვიტან სისხლს, და ვერ ვიტან, როცა მიყვირიან.
შეგიძლიათ ჩემი ჩანთიდან თმის სამაგრი ამოიღოთ. ლონდონში რომ წავალ, უნდა გავიკეთო...

რობერტი (ყვირის): დაივიწყე! დაივიწყე აეროპორტი და ის ნაბიჭვარი სამეფო ოჯახიც. შენ მათ ფეხებზე კიდიხარ. არსად არ გაფრინდები, და საერთოდ, თუ გინდა რომ ამ ძღნერიდან ამოძვრე - უნდა მითხრა, სად არის ბავშვი!

/მუხლებზე დგება და მაიას ანჯღრევს, მაია ტირის, ბოთლს სტაცებს ხელს და თავში ურტყამს და ურტყამს, ვიდრე რობერტი არ ჩერდება. მერე თმის სამაგრს იკეთებს. და აღარ იძვრის. მარინა და ლეილა შემოდიან./
მარინა: ტელეფონს არ პასუხობს. რობერტმა თუ მოინდომა, მთელ ქალაქს დააყენებს ფეხზე, ერთი ზარი საჭირო ხალხთან და... მაიას საბუთები არა აქვს თან, ასე იოლად ვერ გავიდოდა ქალაქიდან, რობერტ! რობერტ...
 /მარინა სიცილს იწყებს. ხმამაღლა. ძალიან ხმამაღლა. და ნელა უახლოვდება მაიას./
მარინა: სად არის ბავშვი? სად არის ჩემი შვილი?

ლეილა: ვიპოვით. აუცილებლად ვიპოვით. მე ვიპოვი. ვიპოვი.
19. ჩამოსვლის შესახებ. სასაფლაოზე. ვინი საფლავის ქვასთან იჩოქებს. ეფერება. მზე მწველია,- ეს ხომ კუნძულია, სამოთხის კარიბჭე.

ვინი: მე ვარ, იოში. ყველაფერი მოვაგვარე. შენ სახლში ბრუნდები. ხვალვე წამოგიყვანენ. ასე როგორ შეიძლება, ასე უპატრონოდ. უკეთესად ვერ მოგიარა?
უნა: მან შენ მიგატოვა.
ვინი: მე უკვე ვაპატიე. სახლში მიმყავს.
ოთხი თვეო, მითხრეს, და როცა ეს ოთხი თვე გავიდა და ისევ ცოცხალი ვიყავი, მივხვდი რაც უნდა გამეკეთებინა. ამ ადამიანმა მითხრა, რომ ფრენა შეიძლება, და დამიმტკიცა კიდეც. მე ვალში ვარ მასთან. სხვა ქალების არ ვიცი. მე კი ვალში ვარ.

უნა: რა თქვი? რა ოთხი თვე?
ვინი: ვერ წარმოიდგენთ უნა, როგორი მადლობელი ვარ თქვენი...

უნა: ვინი, რითი ხართ ავად?
ვინი: მიყვარხარ იოში, სახლში უნდა წაგიყვანო.
უნა: ვინი...
ვინი: არავითარი ცრემლები, არა. ვერ ვიტან. დაიმახსოვრეთ უნა, ნამდვილი ლედი არასოდეს ტირის!
უნა: შენ ისეთი წაკლა ხარ, შენ რა მოგკლავს.
ვინი: არც ასეთ გამოთქმებს ხმარობს. და საერთოდ, მე მხოლოდ ახლა გთავაზობთ, რომ შენობით მივმართოთ ერთმანეთს. თანახმა ხართ?
უნა: კი, ვინი, კი, თანახმა ვარ.
/იგივე დროს, იგივე სამყაროში, ოღონდ სხვა ქალაქში. შესაძლოა ნაკლებად მზიანში და უფრო წვიმიანში, - ხაზი რომ გავუსვათ განსხვავებებს./
ფრენკ სინატრა: აბა მოდით - ოსკარ უაილდი- ერთი ევრო- ნამდვილად დაიმსახურა ამ კაცმა.
ე, გესმით? ვიღაც ტირის... რა ხდება? არავის გესმით? ერთხელ მაინც გაჩერდით, რა უბედურება გჭირთ!.......
გაგიჟება შეიძლება, ბავშვი, ღმერთო ჩემო... ნამდვილი, ცოცხალი ბავშვი,... ბიჭია. აბა ტირილი არ იყოს. რა გქვია? აქ საიდან გაჩნდი? მე მგონი ოსკარი მოგიხდება. შენც ხომ მოგწონს? ერთი ევროსაც არ გადაგახდევინებ, უბრალოდ, ავიღებ და გაჩუქებ ამ სახელს.....

ოდესღაც მეც ვიცნობდი ერთ პატარა ბიჭს.... არა. არ გვინდა ახლა სევდიანი ამბები. ჯობია რამე კარგი მოგიყვე, არა? ცხოვრება რაღაც ლამაზით უნდა დაიწყო. იმ შემთხვევაშიც კი, თუ აქაურობა მაინცა და მაინც კარგ შთაბეჭდილებას არ ტოვებს. პრინციპში აქ მშვენივრად შეიძლება ცხოვრება, ოღონდ უნდა იცოდე, როგორ. მე დაგეხმარები...

იცი, იაპონელებს ერთი გამოთქმა აქვთ...
მრავალ ტელე- და რადიოეთერში, ყველგან და ერთდროულად:
....სულ არაფრის გამო დაიხოცა 92 ადამიანი. საზაფხულო არდადეგების დროს, კუნძულ ტუუუ -ზე განლაგებულ ბანაკში და დედაქალაქ ტუუუუ -ში სავარაუდოდ მემარჯვენე რადიკალის მიერ ჩადენილმა მასობრივმა მკვლელობამ მთელი ქვეყანა შეძრა. დაღუპულთა უმრავლესობა ახალგაზრდები იყვნენ....
 დასასრული
