

შავი თმა, ცისფერი თვალები

მარგერიტ დიურასი

2015-06-18

მარგერიტ დიურასი

ცხოვრება – ქაღების კადმით

«... და ქაღის» ბიბლიოთეკა

ფრანგულიდან თარგმნა **ზაად ჩხვიძემ**
რედაქტორი დარი ჭინჭარაული
კორექტორები: ნატა ენუქიძე, მათა შვევიძე
გარეკანის დიზაინი ნანუკა ჭყონია
კომპიუტერული უზრუნველყოფა დევან დაცაბიძე

Originally published as Les Yeux bleus cheveux noirs
by Marguerite Duras
© 1986 by Les Editions de Minuit

© გამომცემლობა პალიტრა L, 2013
მის.: თბილისი, იოსებოძის ქ. #49
www.palitra.ge;
E-mail: book@palitra.ge;
ტელ.: 238-38-71

ყველა უფლება დაცულია

მთარგმნელისაგან

1914 წელს საფრანგეთის ინდოჩინეთში, დღევანდელი ვიეტნამის სამხრეთით, ფრანგი მოსამსახურის ოჯახში დაიბადა მარგერიტ ღონადიე – მეოცე საუკუნის საფრანგეთის ერთ-ერთი უგამორჩეულესი ავტორი, ხოლო თუ სომერსეტ მოემი მართალია და ყველაზე დიდი განძი საინტერესოდ გატარებული ცხოვრებაა, ადრევე, უმდიდრეს ადამიანთაგანიც.

რეჟისორს, მწერარს, სცენარისტსა თუ მსახიობს იშვიათად დაუხვევია უკან სიძნედეების წინაშე. ფოტოს დახედავთ თუ არა, მიხვდებით – ისიც იმ ფრანგ ქალთა ამქვრივან იყო, მეტყველი სახე და საბედისწერო ბუნება რომ დაჰყოლიათ. მოუსვენარი და შეუპოვარი – ყველაზე მეტად ეს სიტყვები შეეფერება მას, როგორც ხელოვანს და არავითარ შემთხვევაში – მხოლოდ მწერარს, რადგან შეუძლებელია, მარგერიტ ღონადიე, ეს თმაგადატკეცილი ვიეტნამელი გოგო, რომელიც მერე მსოფლიო მარგერიტ დიურასის სახელით გაიცნო, კინოკამერის გარეშე წარმოვიდგინოთ.

მისი რომანები აღბეჭდილი არიან იმ საბედისწერო ხიბლით, რასაც მწერალთაგან ზოგნი ამრეხით უყურებენ, სხვანი კი – შურით. ასეთი ხიბლი მხოლოდ კინემატოგრაფს აქვს. ხშირად იქმნება შთაბეჭდილება, რომ ავტორი, უბრალოდ, კი არ გვაცნობს გმირს, არამედ კამერით დაჰყვება უკან. ამიტომაც მის რომანებში გაცილებით მეტი რამ სიტყვის მიღმა უნდა იგრძნოს. დიურასის შემოქმედებაში სიტყვა საშუალებაა მხოლოდ, კონკრეტული აურის, სუნისა თუ ბგერის გადმოსაცემად. ავტორი მეტ ყურადღებას ვიზუალურ წვრილმანებს აქცევს, რაც ბევრ მწერარს როდი ახასიათებს და მამაკაც მწერლებს – მით უფრო. მარგერიტ დიურასის ყველაზე ცნობილი რომანები, ადრევე, «Moderato Cantabile» და «საყვარელია», რომლისთვისაც მან გონკურის პრემია მიიღო. მისი შემოქმედების მთავარი თემაა სიყვარული, ოღონდ სიყვარული, როგორც მარტოობის ფორმა, როგორც მარად მიუღწეველი, განუხორციელებელი, ერთსა და იმავე დროს ეფემერულიც და უაღრესად ხეივანსახეობიც.

რა ამის პასუხია და, სასმელი უყვარდა, სასმელი, სიგარეტი და ზღვა.

ღიქვრატორები დღესაც იკვდევნენ წყლის სტიქიისადმი დიურასის დამოკიდებულებას. მიზეზი ვერ გაურკვევიათ, მაგრამ ერთხმად კი აღიარებენ, რომ წყალს, გარდა დიდი ცნობიერი დატვირთვისა, ქვეცნობიერი მნიშვნელობაც აქვს მის რომანებში. ჩვენც ვიტყვი: დიურასის ზღვა ბიბლიურ მხეცს ჰგავს, მარად ყურისძირში მბრდღვინავს, შეცოდების, ოცნებისა და საფრთხის სამოთხეს, შეუცნობედის ამქვეყნად დარჩენილ ნაპირს.

თუ ბიოგრაფიაზეც ჩამოვადებთ სიტყვას – ჰყავდა მამა, რომელიც ოთხი წლისას გარდაეცვალა, დედა, რომელიც ქმრის გარდაცვალების შემდეგ ინდოჩინეთში დარჩა, ნაქარვევად დააბანდა ფური და მთელი შემკვიდრეობა დაუკარგა შვილებს, ძმები, რომლებთანაც არც ისე კარგი ურთიერთობა ჰქონდა და რომლებიც ადრე დაეხოცა.

ჰყავდა ქმარიც, რომერტ ანტერმი, მწერალი და ფრანგული წინააღმდეგობის მოძრაობის აქტიური წევრი... ჰყავდა საყვარელიც, დიონის მასკოლო, მეტად ფართო ერუდიციის კაცი... სარეცელს ხშირად იზიარებდნენ სამნი... როგორც წლების შემდეგ დიონის მასკოლომ თავის ერთ-ერთ ინტერვიუში აღნიშნა: «ჩვენ წინააღმდეგი ვიყავით ქორწინების, ჩვეულებრივი ურთიერთობების, ეკლესიის, ოჯახის...»

მეორე მსოფლიო ომის დროს დიურასის სახლი წმინდა ბენუას ქუჩაზე იქცა შეკრების ადგილად ფრანგული წინააღმდეგობის მოძრაობის ბევრი წევრის, მათ შორის – საფრანგეთის მომავალი პრეზიდენტის ფრანსუა მიტერანისათვის. სწორედ ამ წლებში აირჩია ფსევდონიმიც – დიურასი – მამის მშობლიური სოფლის პატივსაცემად.

ომის შემდეგ კი იყო წლები თავდაუზოგავი შრომისა და დიდი წარმატების. შედეგი – ორ ათეულამდე ფილმი და ხუთ ათეულამდე ღიქვრატურული ნაწარმოები. უკანასკნელი მათგანი მარგერიტ დიურასმა 1992 წელს, სამოცდათვრამეტი წლის ასაკში დაასრულა.

გარდაიცვალა იგი პარიზში, 1996 წლის 3 მარტს, ოთხმოცდაორი წლისა, ყვლის კიბოთი. დაკრძალულია მონპარნასის სასაფლაოზე.

მარგერიტ დიურასის რომანი «შავი თმა, ცისფერი თვარები» 1986 წელს გამოიცა. კრიტიკოსებმა მოიწონეს წიგნი და ავტორი დიდი ფრანგების – ჟორჟ ბატაის, მორის ბლანშოსა და ადან რობ-გრიეს ფილოსოფიური გზის გამგრძელებლად მიიჩნიეს. ეს არის ერთიკვდ რომანად მოთხრობილი ეგზისტენციალური ამბავი, დაწერილი დამის რიტმურ პროზად, რომელიც ხშირად პაუზა უფრო დიდ როლს თამაშობს, ვიდრე – სიტყვა.

მთარგმნელისაგან

*** * ***

ჩვენი ამბავი, ამბობს მსახიობი, მათხუდის ერთ საღამოს იწყება.

სიო არ იძვრის. მთელი ქადაქის თვარწინ კარებ და ფანჯრებლია სასტუმრო «როშის» ჰოლის ერთ მხარეს მოჩანს მენამუდო დაისი, მეორე მხარეს კი – პარკის ბინდბუნდი.

ჰოლში ბავშვიანი ქალები სხედან და ამბობენ, რომ ამგვარი საღამოები იშვიათად გამოერევა, სეზონზე, ადბათ, სამჯერ ან ოთხჯერ, ისიც ყოველ წელს – არა, ამიტომაც უნდა ვისარგებდეთ შემთხვევით, ვინ იცის, კიდევ ვნახავთ თუ არა ასეთ მშვენიერ დაფიონს.

გარეთ, სასტუმროს ტერასაზე, მამაკაცები ჩამომსხდარან. მათი ხმაც ისევე მკაფიოდ ისმის, როგორც ჰოლში მსხლმი ქალების. ჩრდილოეთის სანაპიროზე გატარებულ დროს იხსენებენ, თან მშვიდი და უშფოთველი კილოთი ამ საღამოს უჩვეულო სიღამაზეზე დაპარაკობენ.

მათი გვერდის ავლით, ვინც სასტუმროს უკან გამავალი გზიდან აღევნებენ თვალს ჰოლში დადგმულ სპექტაკლს, მამაკაცი მოდის. პარკს გადმოივლის და ღია ფანჯარასთან ჩერდება.

რამდენიმე წამით ადრე, სანამ მამაკაცი პარკს გადმოტრის, ჰოლში პარკში გამავალი კარიდან შემოდის ქალი, ჩვენი ამბის მთავარი გმირი. როდესაც ვაჟი ფანჯარასთან მოდის, ქალი უკვე ჰოლშია, მისგან ორიოდე მეტრის მოშორებით, სხვა ქალების გვერდით.

აქედან ვაჟი, რომც სურდეს, მაინც ვერ შეავლებს თვალს.

ქალი სანაპიროზე გამავალი კარისკენ შებრუნებული დგას, მისკენ ზურგით.

ახადგაზრდაა. თეთრი კვლები, დახვეწილი, მოქნილი სხეული, ცხელი ზაფხულისთვის შეუფერებლად თეთრი კანი, შავი თმა. ზღვისკენ გამავალი ფანჯარისთვის ზურგი შეუქცევია, ამიტომაც შეუძლებელია მისი სახის დანახვა. თეთრი შორტი. ყველზე დაუღვერად მოხვეული აბრეშუმის შარფი. თმაში სამაგრი, მუქი დურჯი, რაც, ადბათ, მისი თვადების სიღურჯეს მოასწავებს.

მოულოდნელად სასტუმროში ყვირილი გაისმის. არავინ იცის, ვინ ყვირის.

უცნაური სახელია, უჩვეულოდ, ამალეგვებლად მჟღერი, აღმოსავლურად წაგრძელებული, მოცახცახე, გაურკვეველ თანხმოვნებს შორის მოქცეული ერთადერთი ხმოვნით. ეს თანხმოვნები შეიძლება ტ იყოს, ან დ.

ისე ხმამაღლა იყვირეს, რომ აღამიანებმა საუბარი შეწყვიტეს, თითქოს მომხდარის ახსნას მოედიანო, თუმცა ახსნა არსაიდან ჩანს.

მადე სასტუმროს ნომრებისკენ გამავალ კარში, ქალი რომ უყურებს, ახადგაზრდა უცხოელი ჩნდება. ახადგაზრდა, შავთმიანი და ცისფერთვადება უცხოელი.

ვაჟი უახლოვდება ქალს. ისიც ქალივით ახადგაზრდაა, მასავით მაღალი, მასავით თეთრები აცვია. ჩერდება. აი, სწორედ ამ ქალს ეძებს. ტერასისგან არეკილ შუქზე თვადები შემადრწუნებლად ცისფერი უჩანს. უახლოვდება თუ არა ქალს, აშკარა ხდება, რომ ვაჟი სავსეა მისი ხედახდა პოვნის სიხარულით და სასოწარკვეთით, რადგან იცის, ისევე დაკარგავს მას. ვაჟი ფერმკრთალია, როგორც ყველა შეყვარებული. შავი თმა აქვს. და ტირის.

უცნობია, ვინ დაიყვირა ის სიტყვა, რომელსაც კარგად ვერავინ მოჰკრა ყური და ყველამ თავისებურად გაიგო. სიტყვა, რომელიც იშვიათად სასტუმროს წყვდიადიდან, მისი დერეფნებიდან და ოთახებიდან.

როგორც კი გამორჩდა ახადგაზრდა უცხოელი, პარკში მდგომი ვაჟი მთლად აკვრო ჰოლის ფანჯარას. ხედები რაფას ჩაავდო, ჰოლში მყოფთა ხილვის სურვილითა და მღერვარებით დაგრეხილი ხედები.