

Спасибо, что скачали книгу в бесплатной электронной библиотеке BooksCafe.Net
Все книги автора
Эта же книга в других форматах

Приятного чтения!

Rihards Ērglis
PELĒKO BARONU SENČI

1

Sentēvi

Vesels bars briežu aizdrāzās pa taciņu. Sasalušā zeme dimdēja vien. Briežu baram pa priekšu skrēja, lauzdams mazākos kociņus un mīdīdams sīkākos krūmus, varens tēviņš ar milzīgiem, daudzžuburainiem ragiem. Meža zvēru iemītā taciņa veda gandrīz taisnā līnijā uz upes pusi. Gar purva malu tā bija diezgan plata, jo tur visi meža iemītnieki mēdza staigāt pa šauro cietās zemes strē­meli, bet, līdzko aiz purva sils izplētās uz visām pusēm, tā arī taka sadalījās daudzos atzarojumos, kuri viens pēc otra izzuda sūnā. Tikai reti kāda taciņa sasniedza upmalu, ir tad tā bija tik sīka, ka vienīgi vērīga acs varēja to sa­skatīt. Iekām briežu taciņa sasniedza purvmalu, tā krusto­jās ar cilvēku iebrauktu meža ceļu.

Staltais briežu barvedis tuvojās pa taciņu braucamajam ceļam, bet piepeši apstājās. Viņam priekšā stāvēja cilvēks. Ko darīt? Aiz muguras suņu bars ar katru acumirkli nāca tuvāk. Priekšā vēl ļaunāks radījums — pats briesmonis cilvēks.
Vajadzēja vienā acumirklī izšķirties. Gāzties pretinie­kam virsū, pacelt to uz ragiem un aizsviest projām sāņus, samīt ar kājām un tad turpināt ceļu? Šādas domas kā'zi­bens iešāvās kustonim galvā, bet tikpat ātri arī izgaisa. Viņš nolēma ko citu: apfnest līkumu pa biezokni un tur pašā purva malā atkal sasniegt stidziņu.
Tikai uz mirkli briedis bija apstājies, bet tas izšķīra daudz ko. Skaļi norībēja šāviens. Vesels dūmu mākonis aizplīvuroja medniekam izredzi. Viņš tikai dzirdēja, kā krūmi krakšķēja un brīkšķēja, kā zeme dobji dunēja zem aizskrejošā briežu bara kājām. Troksnis pamazām attāli­nājās un beidzot apklusa, tikai suņu rējieni bija dzirdami tālumā.
Nikns stāvēja Uz braucamā ceļa vecais grāfs Sterns — varenākais un bagātākais dzimtkungs visā apkārtnē. Jau­nībā viņš bija daudz gadu klejojis pa plašo pasauli. Re­dzējis viņš ir krievu ķeizara galmu, ir vairākas Vācijas mazo valdnieku pilis. Visur viņam bija vareni radi. Dzīve ātri ritēja uz priekšu baudās un izdzīvēs. Savās daudza­jās Latvijas muižās viņš dzīves pirmajā pusē nemaz nerā­dījās. Izņēmums šinī ziņā bija vienīgi galvenais Sterna īpašums, viņa senču lepnā Kalniešu pils, kur grāfs šad tad pavadīja kādu laicrņu, atpūzdamies no trakulībām kul­tūras centros vai lāpīdams sirdi pēc viena vai otra neiz­devīga mīlestības piedzīvojuma svešumā. Šādās reizēs daža laba skaistāka zemniece no dzimtļaužu skaita dabūja pavēli pāriet uz dzīvi muižā, kamēr grāfam apnika ir meiča, ir muižas dzīve. Tad lielskungs izmeklēja tai līga­vaini no pašu pagasta ļaudīm, lika mācītājam salaulāt, iecēla jauno vīru amatā vienā no savām muižām vai ielika viņu kaut kur par saimnieku kāda izputējušā vietā un, ap­dāvinājis jauno pāri, pazuda pasaulē.
Tā tas vilkās tik ilgi, kamēr grāfs kādā baltā vai ne­baltā dienā apķērās, ka gadu gan viņam nav vēl pārlie­cīgi daudz, bet miesas būve no pārmērībām priekšlaikus noveco. Pēc šāda atraduma, atgriezis muguru jau apni­kušajām pilsētām, grāfs pārnāca uz pastāvīgu dzīvi Kal­niešu pilī un drīz noprecēja skaistu sievu, daudz jaunāku par sevi. Tā bija kāda pārnovada dzimtkunga meita.
Skaistules grāfienes dēļ dažs labs apskauda vecīgo grāfu, bet pēdējais juta vairs maz prieka dzīvē, jo bija mūžam īgns un slimīgs. Arī jaunajai grāfienei dienas un naktis nelikās pārmērīgi saldas pie dzīvē nogurušā vīra sāniem. Tomēr pagāja vairāki gadi, iekām kaimiņu starpā sāka izplatīties runas par grāfienes mīlestības dēkām, kaut gan neviens neko droši nezināja teikt, jo nekādu neapšau­bāmu pierādījumu un faktu nebija, ja sevišķi nepārspīlēja vienu otru sirsnīgāku, dedzīgāku skatu, ar kuru šad tad skaistules acis aplaimoja brašākos kaimiņu muižnieku jaunekļus. No pēdējiem viens otrs sāka pa reizei ciemoties Kalniešu pilī biežāk un ilgāk, nekā to prasīja nepiecieša­mība. Tomēr arī šīs ciemošanās varēja izskaidrot: grafs bija kaislīgs mednieks un labprāt ieaicināja pie sevis katru, kurš ierunājās par medībām.
Drīzi kaimiņu apciemojumi palika retāki, bet valodas par grāfieni totiesu atskanēja sevišķi skaļi, tikai šoreiz citā virzienā: grāfa vecais piķieris bija palicis $avam ama­tam par maz noderīgs, un viņa vietā pieņēma kāda saim­nieka jaunāko brāli, brašu, staltu, vēl ļoti jaunu milzi lab­sirdīgiem ģīmja pantiem, pēc amata kalēju, kurš kailām rokām viegli lauzīja un locīja pakavus. Sava spēka dēļ viņš bija iesaukts par Klintaini.
Mēles zināja melst, ka grāfs šo Klintaini pieņēmis par piķieri uz sievas ieteikšanu, bet neviens arī nevarēja ne­piekrist, ka jaunais piķieris mežu pārzināja labāk par vi­siem. Viņš labi pazina arī visādu zvēru»un putnu ierašas. Tamdēļ tas tiešām bija labākais piķieris, kādu grāfs varēja izvēlēties. Bez tam KHntainis visu dabu neapzinīgi, bet sirsnīgi mīlēja, jo svētāmās dienās viņš ar kokli rokās dai- nodams pārklejoja siļu un biržu skaistākās, nomaļākās vietas.
Reiz kādā uzkalniņā ceļa malā, zem ozola roblapainā kroņa, jaunais Kiintainis tā bija aizrāvies ar savu kokli, ka nemaz nemanīja piebraucot ekipāžu, kurā grāfiene vi­zinājās. Uzrunāts viņš apjuka un ar lielu piespiešanos spēja nospēlēt pāris sīkumu dzimtkundzes priekšā.
Drīz pēc tam grāfs Klintaini pieņēma par piķieri. Sis tiem laikiem izcilais amats bija savienots, ar muižu kā dzīves vietu. Te nu ļaudis daudz ko melsa par grāfienes un Klintaiņa tuvumu un .slepenajām satikšanās reizēm. Kad grāfienei piedzima dēls, baumas sasniedza kulminā­cijas punktu. Ļaudis pat nešaubījās, ka jaunais grāfs esot Klintaiņa dēls. Tomēr baumas pamazām apklusa, jo šinī laikā Kiintainis jau ciemojās par daudz bieži pie brašās Zeltiņu Māres, kuru viņš arī drīz vien apprecēja aiz mī­lestības. Pāris laimīgi dzīvoja baltās un nebaltās dienās, un vienkāršajam piķierim tagad pat redzēt dižciltīgo grā­fieni gadījās ļoti reti.
Dēla piedzimšana grāfu daudzmaz samierināja ar dzīvi, bet, gadiem paejot, vecums lika sevi manīt. Pēdējā laikā pat medībām vajadzēja būt ārkārtīgām, lai grāfs Sterns pagodinātu tās ar savu klātbūtni. Medībām šoreiz attāls kaimiņš barons Stāls bija izlietojis skaisto vēlā rudens laiku, kad pastāvīgais nelielais sals ar ilgo, labo sauso laiku bija ne tikvien iznīcinājis uz ceļiem dziļos dubļus, bet arī sastindzinājis meža dūkstis. Tikai sniegs pagalam aizkavējās. Stāla sarīkotās medībās ieradās grāfs šterns kā goda viesis. Viņam visi raudzīja izdabāt, kā vien katrs spēja un prata. Viņam ierādīja vislabākās vietas mastos, bet zvēri it kā sarunājušies gāja todien uz visiem mednie­kiem, tikai ne turp, kur katrreiz atradās grāfs_. Sis tamdēļ palika pēc katras neizdevības īgnāks un īgnāks.
Beidzot pienāca rinda vislabākai dzīšanas vietai: no plaša, briežiem bagāta meža gabala zvēru iemītās stidzi- ņas satecēja kopā, lai vestu pāri šauram uzkalniņam starp staigniem purvājiem uz otru silu upes malā. Kur lielā briežu stiga krustojās ar meža braucamo ceļu, bija nostā­dīts grāfs Sterns. Seit briežiem bija jānāk, un viņi naca ari.
Grāfs dusmīgi cilāja savu smago, dārgiem sudraba ap­kalumiem izgreznoto kramenīcu, kas bija tā laika medību ieroču izgatavošanas mākslā pēdējais sasniegums: krāma turētājs un gailis dzirksteles šķilšanai bija ļoti veikli iz­gatavots, arī pulveris no plankas ap kramu nevarēja tik viegli nobirt; tamdēļ bisei vajadzēja degt gandrīz katru reizi.
Ko līdzēja labais ierocis, ja grāfs visu dienu vēl nebija dabūjis to lietot? Tamdēļ šoreiz visam vajadzēja norisi­nāties citādi: briežu bars tuvojās grāfam, un, lūk, stalts meža kustonis apstājās netālu no mednieka. Grāfs izšāva, bet viss briežu bars, suņu trenkts, aizdrāzās tālāk. Lai pa­darītu grāfa dusmas vēl lielākas, otrā mednieku rindas galā atskanēja šāviens, un drīz no priecīgiem kliedzieniem un jautrām tauru skaņām varēja noprast, ka tur kritis liels briedis no kāda cita bara.
Vēl tālāk ierējās daži aizkavējušies suņi, un tūlīt grafam gandrīz blakus norībēja šāviens. Pēc tam kāds priecīgi iesaucās:
«Vilks! Vilks! Milzīgs pelēcisl -Nu tas vairs neies aitu zagt.» Masts bija izbeigts. Pie Sterna salasījās tuvākie mednieki un pāris mežsargu.
«Kur tad tavs briedis?» ieprasījās barons Grauzs, grāfa jaunības biedrs.
«Sazin jupis! Flinte nav ne velna vērts!» Sterns pikti atkliedza un atvēzējies iesvieda ieroci tuvākā krūmā.
Kāds no mežsargiem piesteidzās klāt un pakalpīgi iz­nesa bisi atkal uz ceļa, tad nedroši tuvojās grāfam, lai sniegtu tam ieroci, nebūdams drošs, ka nedabū pats ar stobra galu pa galvu vai muguru. Tas arī laikam būtu noticis, ja šinī brīdī neiesauktos grāfa Sterna piķieris Kiintainis, kurš, sekodams jāšus suņiem, bija sasniedzis un aplūkojis vietu, kur briedis atradās šāviena laikā.
«Asinis! Asinis pilējušas! Briedis ir ievainots.» Grāfs atdzīvojās un, žēlīgi bisi saņēmis, uzmudināja piķieris «Aplūko, Miķel, pamatīgi Varbūt tokš brēde guļ paga­lam.»
«Nevar būti Suņi būtu viņu atraduši, bet tie jau gabalā, tikko var vēl sadzirdēt riešanu,» kāds no medniekiem iebilda.
Tomēr ari citi piķieri un mežsargi devās Klintainim palīgā meklēt. Sur tur uz nodzeltējušām lapiņām varēja redzēt pa pilienam asiņu. Piķieri ar Klintaini priekšgalā devās pa brieža pēdām, bet drīz vien sāka taurēt suņus atpakaļ. Tad viņi cits pēc cita atgriezās uz braucamā ceļa turpināt medības. Briedis esot viegli ievainots un kopā ar citiem — veseliem aizskrējis. Neieradās tikai Kiintainis.
Izdzina vienu mastu, izdzina otru… Pagāja viena stunda, pagāja otra, trešā… Kiintainis neatgriezās. Iz­beidzot kādu mastu, barons Grauzs, kurš tikko bija nogā­zis prāvu briedi un tamdēļ jautri smēja, ieprasījās grāfam Sternam;
«Tad tev šodien neveicas: pat tavs piķieris būs aizmal­dījies!»
«Tādu ķerli gan labāk atstāt mājās pie bābām nekā ņemt uz mežu līdzi,» nicīgi noteica kāds cits mednieks — barons Steins, bet Grauzs turpināja:
«Bēdīgs gan tev piķieris, ir tikai tas brašais augums.»
Grāfs Sterns zobus vien grieza aiz dusmām. Piezīmes, kurām dažbrīd pietika diezgan rupjuma, viņš uztvēra kā zobojumus un uztraukumā jau diviem vilkiem bija aizšā­vis garām. Tas grāfu vēl vairāk saniknoja. Visu laiku viņš lauzīja jājamās pātagas kātu. Vai Klintainim, ja tas tik parādītos sava kaklakunga acu priekšā!
Ne tik daudz lai aizstāvētu Klintaini, bet vairāk nolūkā remdināt grāfa dusmas namatēvs mierinoši iebilda!
«Kas tur par brīnumu, ja piķieris aizmaldījies? Viņš jau pirmo reizi šinīs mežos.»
Visapkārt atskanēja smiekli un zobojoši saucieni: «Tas tik ir jaukil Ja tu vai grāfs aizmaldītos svešā mežā, tas būtu saprotams, bet piķieris. Piķieris aizmaldījies mežā! Ha, lia, ha! Būs zābaciņus samērcējis kādā purvā. Ha, ha, ha!»
«Vai tad, mīļo Stern, starp taviem ļaudīm nav noderī­gāka, ka tu tādu preilenīti esi izvēlējies par piķieri?»
«Būtu jel man parunājis, es kā vecs draugs nežēlotu kādu no saviem ļaudīm. Par tavu garo baznīcas torni jau derīgāks būtu kurš katrs.»
«Jāj, jāj!»
Tiešām, aiz krūma parādījās zirga galva, un tūlīt starp sila kokiem nāca redzams viss zirgs ar jātnieku. Grāfs Sterns nevarēja nociesties un nogaidīt Klintaini piejājam, bet, pātagu vicinādams, ātri sāka soļot kalpam pretim.
«Kur tu ēt vazāties? Tu lop! Tu urisvatl Tu suņa gal…»
Un jājamā pātaga sagriezās gaisā, lai nokristu, kur gadītos, uz piejājēja galvas vai pleciem. Piepeši roka slā­bani nolaidās ar visu pātagu uz leju. Teiciens palika pus­vārdā, jo grāfs ieraudzīja, ka Klintainim uz segliem atro­das brieža galva, bet tās milzīgie ragi piegūla zirgam katrā pusē pie sāniem.
Kiintainis saprata situāciju. Viņa labsirdīgajā atklātajā sejā nepaspīdēja dusmas, jo viņš, dzimtcilvēks, jau ne­drīkstēja atļauties tādu greznumu kā dysmas pret paša kungu, bet acis atmirdzēja sāpīgas žēlas un dziļas sēras. Tiešam, ja nebūtu šo brieža ragu līdzi, dzimtcilvēks pi­ķieris saņemtu sitienus, iekām spētu paskaidrot, ko izda­rījis, ko sasniedzis. Taisnība, viņš — milzis, zaļoksnis — ar savu zemnieka spēku varēja ar vienu roku salauzt sīko vārguli grāfu, bet pacelt roku pret savu kungu nozīmēja izpelnīties nāves sodu. Aizmukt pašreiz no sitieniem? Tā ka tā mājās bija jāierodas, un tad sods būtu iznācis bez­gala bargs, jo tik ilgi neļaut kungam izgāzt dusmas — tas būtu par daudz.nekaunīgi. Brieža galva bija klāt, un tamdēļ Kiintainis atbildēja vienaldzīgā balsī, it kā nekas nebūtu starpā nācis:
«Es, lielskungs, uzmeklēju jūsu briedi. Lūk, nogriezu galvu, lai atnestu jums ragus. Pēc medību trokšņa atradu jūs, bet iznāca prāvs jājiens.»
«Vai tā brēde tāl?»
«No šaušanas vietas bija gājis kādu jūdzi, kamēr bie­zoknī nokritis. Bet tas taisnā līnijā. Lopiņš, ar nāvi kau­damies, bija gājis mistru mistriem, līkumodams ap katru staignāku vietu, tā ka iznāca prāvs gabals, ko viņam pa­kaļ viksot. No šejienes gan ir uz pusi tuvāk.»
«Vai tu būs varēt to zvēr vēl tagad atrast? Drīz būs būt nakt.»
«Droši atradīšu, lielskungs. Vietu labi iezīmēju.»
«Bet kā tev bij zināt, ka viņ būs krist?»
«Tīri droši to teikt nevarēja, lielskungs. Asiņu arī bija maz tecējis, bet es drīz vien ievēroju, ka sašautā lopa pē­das un asinis pārsedz citu briežu pēdas. Sapratu, ka viņš krēja iepakaļ, bet tāds barvedis nekad nepaliks aiz ci­tiem, ja tam nebūs slikti ap dūšu. Bez tam pēdas mistro- jās. Redzams, vīram spēka arī sāka palikt mazāk. Tomēr varēja gadīties, ka tas aiziet vēl daudz tālāk.»
«Tu man, Mikel, esi lab piķēr,» noteica grāfs, jau pil­nīgi aizmirsis dusmas, un, griezdamies pie medību bied­riem, piebilda:
«Vai man ļaud nav lab? Ko teica vis jūs piķēre par to brēde? «Tas vesel, maz ēvainot.» Ve-sel, ve-sell To brēde nošaut gul, bet ve-sell Lab ve-sell»
Grāfs mēdījās. Viņš tagad bija apmierināts, jo šodien .viņa šautajam briedim bija visžuburainākie ragi.
2
Iestājās krēslas stunda. Sāka tumst. Mednieki devās uz muižu. Ļaudīm bija jānogādā medījums pie vietas. Kiin­tainis parādīja savu briedi dažiem vietējiem mežsargiem. Ar to viņa pienākums beidzās, jo tālākās rūpes par no­šauto kustoni piekrita citiem.
Kad tumsā medību |audis saradās muižas sētsvidū, no apgaismotās pils dzirdēja jautras balsis un glāžu skanē­šanu. Kungi līksmojās, pie kam iesilušais grafs Sterns izzoboja vācu valodā te vienu, te otru:
«Kas jums par piķieriem! Briedis vesels? Briedis tikko kājas velk! Briedis vesels! Kauna lieta! Briedis jau sen nokritis, bet esot vēl sveiks un vesels. Ve-sels! Fi! Manam piķierim jāiet svešā vietā meklēt sašautu zvēru. Vietējie neko nesajēdz.»
«Tiesa kas tiesai Tavs piķieris varens zellis. Vai ne­gribi mainīt? Es tev par viņu došu četras smukākās mei­tas no savas muižas. Ko domā? Labs veikals!»
«Paturi pats savas meitas. Es Miku neatdošu. Tāda vīra jums nav nevienam. Tāds ir tikai grāfam Sternam.»
«Diezin ko tu teiktu par četriem skuķiem, ja mēs runātu priekš pāris desmit gadiem? Varbūt tad tavs Mikus ne­būtu nevienas meičas cenā? Jā, draugs! Tagad tā manta mums abiem vairs neder. Vecums, vecums…»
Ne kungi vien dzīroja, arī par gājējiem tika gādāts. Vietējais barons skaitījās par labu kungu un šad tad rīkoja dzimtļaudīm izpriecas. Arī šoreiz vairākas alus mu­cas un sīvā enkurīši bija uzstādīti sētsvidū pie ratnīcas sienas pašu muižas ļaudīm un svešo kungu pavadoņiem. Iekšā, muižas ratnīcas plašajās telpās, bija apmetušies veseli trīs vietējie muzikanti ar paštaisītiem instrumen­tiem un rāva deju pēc dejas, pa vaļas brīžiem veldzēdami dzērieniem mutes. Viens no viņiem tā sajūsminājās, ka pa­visam vairs neatzina takti. Viņa divi biedri turējās pagai­dām vēl pie takts.
Pa ratnīcu lidinājās dejotāju pāri un šad tad piespēra tik dūšīgi ar kājām, ka sakaltušais māla plāns dimdēja vien. Putekļu mākonis stāvēja līdz griestiem un gandrīz pilnīgi paralizēja divu vēja lukturu gaismu.
Ratnīcā un ap ratnicu jautrība bija ārkārtīga. Smiekli, priecīgi, skaļi saucieni tā vien skanēja. Aizmirsts bija grū­tais darbs, aizmirsti bija bargie kungi un draudošās plet­nes līdz ar jājamām pātagām. Dabas bērnu iedzimtā jaut­rība plūda uz ārieni nemāksloti, dzidri, ar neapslēpjamu, nepārvaramu spēku.
Ar visu putekļu kārtu, kas raudzīja noslēpt ģīmju da­bīgo krāsu, pat vājajā gaismā bija redzams, cik sakarsuši un nosvīduši ir dejotāji. Vienu otru karstums un putekļi spieda meklēt atvēsināšanos un pārmaiņu ārā, bet, lai velti nekavētu laiku, dejoja ari sētsvidū, ratnīcas vaļā at­vērto vārtu priekšā, neievērojot naktssalnu. Pa dejošanas starpbrīžiem koka krūzītes ar alu un bleķa kausiņi ar sīvo apstaigāja vīriešus, kamēr jaunavas dziedāja dziesmiņu pēc dziesmiņas. Ap mucām rīkojās deģis un bez skopoša- nās pildīja iztukšotos traukus, spēlēdams saimnieka lomu, jo ne tikvien paši kungi, bet arī no «vanderzeļļiem» priekš dažiem gadiem pieņemtais muižkungs negāja rīkot prasto zemnieku uzcienāšanu.
Ratnīcā visi bija priecīgi, bet grāfa Sterna piķieris Kiin­tainis likās pats jautrības iemiesojums: neviens cits nede­joja dzīvāk par viņu, neviens nebija tik nenogurdināms, neviens neprata runāt tik jocīgi un tā smīdināt savas de­jotājas kā Kiintainis. Gan viņš bija labi vīra gados, ļoti tuvu pie četrdesmit, tomēr meitu sirsniņas priekš viņa gribot negribot kusa un viena otra tā vien raudzīja pabūt ilgāk brašā piķiera tuvumā. Sevišķi neatlaidīga šinī ziņā bija skaistā Maija, kura strādāja muižā pie kungu istabu tīrīšanas un uzkopšanas. Viņa pati nemanīja, kā tas no­likās, bet tikai viņa aizvien bija tur, kur tobrīd atradās Kiintainis. Arī pēdējais citu meitu barā vislabāk ieraudzīja Maiju un ar viņu visvairāk dejoja un smēja.
Viens no zirgu puišiem, Krišus, citreizējais Maijas ka­valieris, kam sirdī aukstajā rudens laikā jau labi sen val­dīja liels karstums, stāvēja kā no laivas izsviests dejas zāles tumšākajā kaktā un dusmīgi nolūkojās caur pieri turp, kur putekļu mākonī tikko varēja saskatīt Klintaini blakus Maijai. Puisis visu vakaru dejoja maz. Sākot gan Krišus bija raudzījis sacensties ar Klintaini pie Maijas sirds vārtiem, bet drīz nojauta, ka pretinieka pārspēks par lielu un ka cīņa, mazākais, šovakar, galīgi pazaudēta. Te nu viņš stāvēja kaktiņā un vēroja, nolēma iet projām, bet palika, nosolījās Maijai vairs ne virsū neskatīties, bet ne­novērsa no viņas ne acu.
«Ko tu te viens pats stāvi kā slotas kātu ierijis un gudro, vai spļaut ārā vai rīt dziļāk?» piepeši Krišum bla­kus iesaucās darba biedrs.
«Es? Es nekol Tāpat vien.»
«Zinu, zinu! Ko tur vēl runāt? Tas piķieris jau esot liels meitu gēģeris. Puisis būdams, pašam grāfam esot nocēlis lielmāti, kam dēls vis esot no viņa, kaut gan par grāfa pēcnācēju skaitoties.»
«Kas man par daļu? Lai viņai neš ducis dēlu būtu.»
«Tad jau labi! Iesim pie muciņām, iešausim uz dienas kājas! Bet es gan tavā vietā viņam nepieļautos. Ko šis iedomājies? Atkūiies svešumā un grib atņemt meitas vie­tējiem puišiem. Viņš pats jau precējies, un bērni vis esot. Es to gan tā nepieļautu!?-
«Bet kā tad lai es nepieļauju? Tu runā kā mazs bērns! Ko lai daru?»
«Ņem un sasukā piķierīti, tad tam pāries visi prieki uz meitām.»
«Iznāks tracis. Citi nāks šķirt. Kungs vēl liks uzskaitīt man pašam.»
«Kamdēļ tas citiem jāzina? Uzglūni viņam vienatnē un uzskaiti, cik sirds vēlas. Par dabūto pērienu viņam kauns būs ko stāstīt.»
«Nudien, slikti tas nebūtu!» Krišus jau runāja tīri prie­cīgi.
«Kas par sliktumu? Skaidra padarīšana. Nestreb putru ar svešu karoti. Bet tagad iesim iedzert.»
Pēc brītiņa, šķiroties no muciņām, draugs Krišum vēl piebilda:
«Ja vēlies, es tev iešu palīgā.»
«Arī viens tikšu viegli galā. Vai man nav naga?»
«Labs ir, bet es tomēr pieskatīšos.»
Pa tam Kiintainis līksmojās, kā līksmojies. Prieks lau­zās dabīgi viņam uz āru, un viņš to neslāpēja. Kamdēļ nedejot un nesmiet ar meičām, ja tas iznāk tik jautri? Tam ne prātā neienāca, ka uz viņu kāds varētu griezt zobus, ka viņš būtu kādam sariebis. Beidzot Kiintainis atminējās savus suņus un zirgu. Vajadzēja iet tos apraudzīt. Viņš izgāja no putekļainās ratnīcas un ātri aizsoļoja gar mui­žas parku uz kūtīm, nemaz nemanīdams, ka tam kāds seko.
Ticis galā ar suņiem, Kiintainis lēnām soļoja atpakaļ, vērodams debesis un sevī spriezdams par to, kāds būs rīt laiks. Viņš iegāja divu milzu ozolu ēnā, kad piepeši priekšā izauga kāds cilvēka stāvs, kurš dvesa:
«Tagad tu man, putniņ, esi rokā! Es tev rādīšu laksto­ties ap svešām meitām! Tu man, kundziņ, tūlīt redzēsi, ka mūsu muižas Maija nav nekāda grāpa lielmāte! Es tev…»
Tālāk viņš netika. Kad uzbrucējs Klintaini sakampa pie pleca, ias saķēra Krišus abas rokas. Nabaga puisim likās, ka viņa roku stilbi ir saspiesti dzelžos, ko ēvelējamā galdā skrūvē arvienu ciešāk kopā.
«Muļķa puika!» Kiintainis dusmīgi teica. «Man jau dēls gandrīz tik vecs kā tu. Vai tad Maijai gabals nokritīs, ka viņa ar mani padejo? Gan jau viņa tev paliks tikpat prie­cīga un smuka kā agrāk. Bet tagad esi prātīgs, citādi sar­gies: būs joki pie malas!»
Krišus juta, ka dzelži no viņa rokām tiek noņemti, bet pats viņš atlido soļus piecus nost no Klintaiņa. Sinī acu­mirklī pie ozola parādījās Krišus biedrs un piesteidzās pie Klintaiņa taisni, kad pats Krišus taisīja savu mēģinā­jumu lidošanā. Nu palīgs atradās taisni Klintaiņa priekšā un nezināja, ko sākt, ko darīt.
«Ak, vēl viens!» Kiintainis iesaucās. «Ko tad pateiksi? Kurp steidzies? Taisies, ka tiec no ceļa nost, citādi…»
Kiintainis lēni pārgāja taisni pār to vietu, kur tikko bija stāvējis otrs pretinieks. Sis apjukumā atkāpās dažus so­ļus sāņus. Krišus, kurš aizgājējam pat ir nedomāja sekot, norūca caur zobiem: «Tpī! Tas jau gatavais velns!»
Kiintainis tuvojās dejas vietai. Sākumā viņš sevī jautri smējās par notikušo, bet tad arī sevi atzina par līdzvai­nīgu pie sadursmes zem ozoliem. Viņš iedomājās sevi ta­nīs dienās, kad bija taisījies par līgavaini Mārei, iedomā­jās, ko pats būtu darījis. Bez šaubām, pats viņš bija daudz vairāk vainīgs kā šis jaunais puisis Krišus. Ratnīcā Klin- lainis iegāja tīri nopietns. Tur pašlaik bija pārtraukums. Viens no muzikantiem, kurš jau agrāk bija atmetis takti, izstiepies gar ēkas sienu uz plāna saviem biedriem aiz muguras, gulēja dziļā miegā. Divi pārējie muzikanti paš­laik iedzēra, bet puiši un meitas dziedādami gāja rotaļās.
Kiintainis sākumā gribēja pievienoties rotaļniekiem, bet tad tuvojās muzikantiem, paņēma noma) nolikto kokli un ņēmās trinkšķināt. Driz vien atsevišķie akordi sāka kār­toties, un sēra meldija pildīja putekļaino gaisu. Pirmai meldijai sekoja otra, treša. Rotaļnieki bija metuši mieru un apstāja spēlētāju. Visi uzmanīgi klausījās. Skanēja kaut kas radnieciski mīļš un patīkams. Kad Kiintainis no­stāja spēlēt, visapkārt valdīja klusums.
«Kas ir, puiši, meitas! Uzdziedāsim!» Kiintainis iesau­cās un rāva vaļā jautru, visiem pazīstamu dziesmiņu «Kur tu teci, kur tu teci, gailīti manu?». Daudzas mutes piebal­soja, un līksmās dziesmas skaņas izplūda rudens nakts tumsā un salā.
Pirmai dziesmai sekoja citas. Tad atkal dejoja, bet Kiin­tainis tur vairs dalibas neņēma. Viņš sēdēja laiciņu pie muzikantiem un noskatījās, kā Krišus atkal raudzīja iegūt vietu savas niķīgās jūtu valdnieces sirsniņā. Maija gan bija paklusa un bieži lūkojās uz muzikantu pusi, kur re­dzēja Klintaini. Kad pēdējais ir nedomāja vairs piegriezt meičai vērību, šī uzmeta lūpiņu un nosprieda parādīt, ka viņai svešais piķieris bijis nebijis. Viņa izlikās jautra un smēja, sākumā piespiesti, triecot ar atkal ieradušos Krišu, kam tādas saulītes staros sašutums drīzi pārgāja. Kad Kiintainis pēc laiciņa pavisam nozuda no dejas telpām, Krišus un Maijas saprašanās palika aizvien pilnīgāka, un drīzi vien aizgājējs bija aizmirsts. Tāda ir skaistā dzi­muma nepastāvība!
Kiintainis pakavējās pie muciņām, pamatīgāk iepazīda­mies ar to spirdzinošo saturu. Tad viņš sāka soļot uz savu guļas vietu. Nakts bija tumša. Mēnesi neredzēja. Drūmi, pelēki, gabalaini mākoņi peldēja pa debesīm.
Soļojot Klintainim sametās tik sēri, tik sēri, ka gandrīz asaras saplūda acīs. Vai šai brīdī viņš izjuta paša un sa­vas tautas drūmās dzīves gaitas? Vai gadījums ar Maiju un Krišu spieda viņu atcerēties paša jaunību un tās dēļ sēroties? Kas lai to sazina? Pats Kiintainis arī droši vien to nezināja un vaicāts nebūtu pratis dot atbildi. Lai kā, tikai Kiintainis pēc nedaudz minūtēm gulēja uz klētsaug­šas, aizmidzis dziļā miegā, dziļi ieracies smaržīgajā sienā.
3
Medības, kas bija vilkušās gandrīz nedēļu, gāja uz bei­gām. Pēdējā dienā pirms šķiršanās bija noliktas tikai lie­las viesības un dzīres, bet tām dzimtkungiem nevajadzēja piķieru un mednieku. Tamdēļ tuvākos jau iepriekšējā va­karā atlaida uz mājām. Klintainim vajadzēja pārgulēt nakti un tad arī doties mājās ar saviem suņiem. Grāfs bija sagaidāms savā muižā tikai pēc pāris dienām.
Pēdējā medību vakarā Kiintainis jau taisījās iet pie miera, kad to pasauca uz pili, kur krietni vien bija plūduši ne tikai alus un šņabji, bet arī dārgie ārzemes vīni. Grāfs Sterns bija labi iesilis, un viņam iešāvās prātā palielīties ar piķiera krietnumu. Grāfs lika ievest Klintaini pils zālē un, citiem dzirdot, teica:
«Tu man ir lab kalp! Man tā brēde sadzīšan gaužam iauk patīk. Tamdēļ tev būs man prasīt, ko tu grib. Ja tā Dūs vēn prātīg padarīšan, es tev šoreiz būs paklausīt.»
Kiintainis nezināja, ko teikt. Gan bija viņam sava vē­lēšanās, bet tā vēl nelikās diezgan pārdomāta, diezgan nobriedusi. Bez tam vajadzēja pārrunāt ar Māri, kurai tur arī bija sakāms savs vārds. Zālē iestājās klusums. Visi gaidīja uz Klintaiņa atbildi. Ko viņš prasīs? Pats grāfs jutās varoņa lomā un, atgāzies krēslā, izbaudīja pa­tīkamu apziņu par savu labsirdību. Viņš cieši noņēmās pa­likt līdz galam augstsirdīgs, ja tik Kiintainis neprasīs ko neiespējamu.
«Nu, droš, droš! Sak toč, ko tu grib!»
«Paldies, liels paldies lielkungam par žēlastību, bet es lūgtu atļauju laiciņu apdomāties,» — tā Kiintainis beidzot Ierunājās. Visi jutās vīlušies un ziņkārībā neapmierināti, sevišķi grāfs, kas ar redzamu nepatikšanu norūca:
«Lab, lab! Ja tu tād mulk ir, ka neprot ātru domāšan, lad pagroz sav ga!v, kamēr es būs aizbraukt uz muiž. Es lev tad būs taisīt vēl vēn noprasīšan. Tagad tu var ēt un rīt jāj uz māj.»
Otru rītu Kiintainis devās uz mājām. Viņam līdzās skrēja kopā saistītais suņu bars, ko stipra aukla savienoja iii segliem. Atstājot muižu, Kiintainis ieraudzīja Krišu, kura laimīgais ģīmis neizrādīja nekādu ciešanu. Kiintai­nis pieturēja zirgu.
«Ardievu, Krišu! Vai tu vēl dusmojies uz mani?»
«Kamdēļ? Pavisam nē. Jāj laimīgs.»
«Tad ir labi; bet tu ved savu Maiju ātrāk pie altāra, ka tev negadās nopietnāks sāncensis nekā es. Tāds var lev atņemt skuķi, ja tu ilgi vilcināsies un daudz gudrosi.»
Krišus nebija spējīgs slēpt savu laimi un, priecīgi smai­dīdams, atteica:
«Nekā! Mums jau lie-ta norunāta. Vēl priekš svētkiem gribam dzert kāzas. Maija lielmātei atjauju jau izrunā­jusi. Neesi lepns, atjāj tu arī uz mūsu kāzām. Būsi gaidīts viesis.»
«Paldies, paldies par ielūgumu. Bet kāzās tikt jau gan neiznāks: stipri tālu. Bez tam — kas tevi var galvot? Uz­skries tev kāds niķis, un tu ņemsies mani atkal kaustīt… Ja nu jums būtu dienās dvīnīši vai trinīši jākrustī, tad gan mani ielūdziet par krusttēvu.»
Abi šķīrās kā sirsnīgākie draugi.
Kiintainis jāja stundu pēc stundas. Vienmuļie, tukšie vēlā rudens lauki mainījās at kailiem birztalu kokiem un siliem. Maz no visa tā Kiintainis redzēja. Iegrimis domās, viņš visu laiku gudroja, pārlikdams svarīgu, viņa dzivē liktenīgu soli. Bija arī ko pārlikt! Visai paša un tuvinieku dzīvei vajadzēja grozīties lidz pamatiem.
Kiintainis bija ieskatījis skaistu vietiņu tālu no muižas, meža biezokņu vidū. Turp Klintaini vilka stipra vara. Viņa'zemes rūķa asinis runāja piķierī, prasīja pēc sava zemes stūrīša, spieda iemīļot neizbēgamās pūles un grū­tības, pat vēl kārot pēc tām. Izvēlētā zemes stūrītī Kiin­tainis gribēja ierīkot jaunas mājas, pārcelties ar ģimeni turp, atstājot muižu līdz ar izdevīgo piķiera amatu. Kāds spēks Klintaini vilkšus vilka projām no muižas. Bet ar vieglu sirdi nevarēja spert tik svarīgu soli. Risks bija par daudz liels, uz spēles bija jāliek visas ģimenes lab­klājība. Tamdēļ Kiintainis līdz šim bija vilcinājies virzīt lietu uz priekšu. Tagad sakarā ar grāfa priekšlikumu no­domu bija iespējams izvest galā, un Kiintainis domāja un prātoja. Brīžam viss rādījās viegli izšķirams, brīžam grūtības tēlojās par daudz lielas. Brīžam sirds vilka Klin­taini uz meža plēsumu, rādīja tam jaunos melnos arumus, jauno pļavu zaļumu un jauno, kaut arī mazo būdiņu. Brī­žam atkal prāts biedināja atstāt drošo vietu 'un rādīja pūles un gandrīz nepārvaramas grūtības jaunās dzīves ierīkošanā.
Grūtas domas, smagas šaubas bija jāpārlaiž Klintai­nim. Tomēr, kad viņš sasniedza Kalniešu muižu, lieta bija galīgi izlemta. Vajadzēja vēl tikai sievas Māres piekri­šanas.
Pie izrunāšanās ar sievu Kiintainis tik ātri netika, jo ģimenes locekļi muižā to apstāja un apbēra ar jautāju­miem par medību piedzīvojumiem. Cits caur citu runāja sieva, 19 gadus vecais dēls Mikus — pirmdzimtais, kurš tikko toruden bija apprecējis vagara meitu un ieņēma jau rijkura palīga vietu, 16 gadus vecais dēls Andžus, abas pusaudžu meitas — dvīņumāsas Anlīze un Grieta — un pat mazais Bērtulītis, kurš ari šļupstēja kaut ko par brie­žiem. Ieradās patriekties arī Klintaiņa vecais draugs va- garis un daži citi muižas ļaudis.
Kiintainis stāstīja par medībām, bet pats dabūja dzirdēt jaunākos muižas notikumus, kur gan nekā sevišķi ārkār­tīga un neparasta nebija, jo pati svarīgākā ziņa bija, ka Kundžeļu Matīss atkal līdz nesamaņai sapēris savu sievu.
Sis Kundželis muižā nebija ikdienišķa parādība. Viņa māte bija bijusi pagasta skaistule un iekritusi grāfa na­gos, kurš to neizdeva pie vīra tik ātri kā citus savus upu­rus, bet pieturēja veselus divus savas mājās dzīvošanas laikmetus. Kad grāfs Sterns pirmo reizi atstāja jaunavu, dodamies pasaulē, un pēc kāda laika atgriezās atpakaļ, viņš atrada priekšā dēlu, kurš tika iesaukts par Grāfiņu un tautas izrunā dabūja vēlāk pavārdu Grāpiņš. Sis Grā- piņš bija kluss, lēns cilvēks, vienos gados ar Klintaini, pārzināja muižas klētis godīgi un kārtīgi, bija arī paspējis pie tam tikt pie lielas ģimenes.
Atgriezies Kalniešu p?»ī, grāfs Sterns atkal tuvināja sev Grāpiņa māti pa otrai reizei. Drīz gadījās otrs dēls, kurš dabūja vēlāk palamu Kundželis. Tikai pēc Kundžeļa pa­saulē nākšanas viņa māte tika izprecināta Kosu saimnie­kam, kurš to jau no bērnības bija iecerējis un arī tagad pūlējās aizmirst nelaimīgās sievietes likteni. Kosu saim­nieki dzīvoja diezgan laimīgi un saticīgi. Arī dēlu un meitu viņiem netrūka. Pati saimniece bija jau vecenīte, bet vēl naski rīkojās pa mājām ar darbiem.
Par savu dēlu Matīsu Kundželi grāfs Sterns gādāja. Kā jaunu zeņķi viņš to pieņēma muižā par mednieku, bet Kundželis bija nelabojams dzērājs, pie tam nesaticīgs, kašķīgs, bramanīgs, nekādam darbam nederīgs. No med­nieka viņš tika ielikts par rijkura palīgu, vēlāk par vagara palīgu un beidzot par dārznieka palīgu. Arī pēdējam ama- lam Kundželis bija pilnīgi nederīgs un ēda muižas maizi, likai pateicoties grāfa žēlastībai. Kundželis bija vēl jauna vīra gados, bet nekārtīgas dzīves dēļ izskatījās daudz vecāks par saviem gadiem. Viņam bija prāva ģimene, kas stipri cieta no sava galvas nevaldāmā rakstura un dūres; sevišķi tas bija jāsaka par viņa sievu, kura bieži labprā­tīgi devās zein vira dūres, lai paglābtu no tās kādu bērnu. Dažreiz slimīgā sieviete paģība no vīra sitieniem, tā ka daudzi sprieda, ka viņas mūža dienas jau skaitītas. Arī Klintaiņa atgriešanās dienā bija norisinājies joti pretīgs Kundžeļa uzbrukums sievai.
Klintainim stāstot un klausoties jaunākās ziņas, nema­not bija pienācis laiks iet gulēt. Tomēr ar visu ceļa no-i gurumu Kiintainis nevarēja aizmigt, nepastāstījis sievai, par nodomiem ietaisīt paša mājas. Ilgi tovakar abi lau­lātie draugi pusčukstoši sarunājās, kamēr beidzot Māre noteica:
«Dari, vīriņ, kā tev labāk rādās. Man gan pa muižu: labi patīk, bet, ja tu tur mežā domā būt laimīgāks, tad es; tev arvien būšu palīdzīga darbos.»
4
Atgriezies pēc medībām Kalniešu pilī, grāfs Sterns vis­pirms krietni izgulējās un atpūtās. Tad viņš atminējās par savu solījumu un lika atsaukt Klintaini. Pēdējais uz to jau bija gaidījis un izteica savu lūgumu: jaut viņam aiziet no muižas un ieplēst līdumus jaunām mājām. Grāfs muti vien ieplēta. Visu ko viņš bija vairāk gaidījis, tikai ne kaut ko tamlīdzīgu.
«Tev, Mikel, skrūv ēkš to galv nav riktīg!» grāfs teica. «Tev būs padomāt vēl līdz rītdēn par šo lēt. Kad tu būs izgulēt, tev būs palikt prātīgāk un nebūs datnmelig.»
«Es, lielskungs, esmu visu pārdomājis un joti lūgtu cie­nīgo kungu šoreiz uzklausīt manu lūgumu.»
«Bet kā lai es būt bez piķēr? Tu man tokš esi vajadzīg.»
«Lielkungam jaužu diezgan. Lielskungs dabūs sev la­bāku piķieri.»
«Ja ne labāk, tad gan gudrāk es būs varēt dabūt. Lab! Ja tu tād mulk esi, tad vari ēt tur pē to vilk un plēst to krūm un celm. Bet to pikēr amat pē lēl medīšan tev būs jāuzņem uz sev tāpat kā līdz šim dēn. Tu var ēt. Lēl ēzei!»
Grāfs bija stipri sašutis par Klintaiņa acīmredzamo stulbumu, bet viņš gribēja vārdu turēt un bez tam zināja, ka medību dalībnieki uzprasīs kādreiz, ko Kiintainis vēlē­jies. Kā tad lai viņš, grāfs, izrādās par solījuma neturē- tāju?! Bez tam Klintainim daudzmaz prāvākās medībās būs tāpat jāuzņemas Kalnieša piķiera pienākumi.
Kiintainis padevīgi noskūpstīja grāfam roku, kas bija nepieciešami pēc tolaiku ceremoniāla, un izgāja ārā. Viņš bija apmierināts. Piķiera pienākumus pie reizes viņš spēs I/,pildīt. Tomēr maz viņam vairs pienācās ar šo amatu nodarboties, jo vecā grāfa veselības stāvoklis palika ļau­nāks un tuvākos gados Kalniešos gandrīz nemaz vairs ne­rīkoja prāvākas medības.
 Vēl vairāk kā grāfs par Klintaiņa nodomu bija sašutis Un brīnījās vagaris.
 «Vai tu traks?» viņš teica. «Kas tev prātā ienācis? Tūliņ Izsvied savus niķus laukā no galvas! Vai tu tur ar vilkiem gribi gaudot?»
 «Ka tu zinātu, kas tur par jauku zemes stūrīti!» i «.Jauks zemes stūrītis? Vai tu to mutē bāzīsi un dosi kost bērniem?»
«Ko nu mels! Gan jaunajā zemītē paaugs, ko mutē bāzt. Ito. tam tur es pats būšu savs kungs.» Vagaris sirdīgi atmeta ar roku.
«Blēņas! Tūliņ ej pie lielkunga un saki, ka tu dullumu esi izgulējis. Lūdz, lai tev piedod muļķošanos un atstāj 11/ priekšu piķiera vietā.»
«To nu gan nē! Iedomājies, cik tur jauki pašam savu «cinīti rušināt. Bez tam gadi mūžā arī krājas. Diezin cik Ilgi vairs varēšu piķiera vietu izpildīt?»
«Ko nu pasakas stāstīt! Tu jau vēl ar kailām rokām vari vērsi nostiept gar zemi.»
«Tamdēļ jāstrādā pie laika, kamēr vēl spēki nav izsī­kuši, lai būtu ir pašam vecumā sava pārtikšana, ir ko bēr­niem atstāt. Paša mājas — tas ir pavisam cita lieta.»
«Paša mājas? Tādas pašas kunga mājas kā citas. Tā­mi! būs muižas mājas, ar kurām kungs darīs, kā vien gri- l)ēs. Varbūt ir nemaz neatstās tās taviem bērniem.»
«Kāda velna grāfam tur meža vidū ņemt maniem bēr­niem zemi nost? Gan jau atstās.»
«Kā ieēdies! Vēlreiz saku tev: klausies labu padomu un ej ar lūgumu pie lielkunga, lai atstāj tevi par piķieri.»
«Gan tu pats vēlāk citādu dziesmu dziedāsi, kad re­dzēsi manus nākošos laukus un pļavas.»
«Es tur savu kāju nesperšu. Es gribu dzīvot pie cilvē­kiem un ne pie vilkiem. Ja tu esi pavisam prātu zaudējis, lad jāiet parunāt ar tavu Māri. Varbūt tai galvā vēl viss kartībā!»
Vagaris sirdīgi nospļāvās un devās pārrunāt Klintainleti, hel arī šis mēģinājums palika bez panākumiem. Nelīdzēja pat vagarienes pierunāšana. Klintainiete uz visiem aizrā­dījumiem tik noteica:
«Kas man tur daudz ko gudrot? Tādas lietas Mikum labāk jāpārzina. Viņš vīrieša cilvēks. Bez tam viņam tur par daudz patīk. Ir arī tālāk nost no kunga pātagas. Ja strādāsim, tad maizīte arī tur būs.»
Gribot negribot vagariem un citiem Klintaiņu labvēļiem bija jāapmierinās. Skauģi turpretim smīnēja vien un sprieda:
«Tā iet! Kad tas Kungs grib kādu pazudināt, tad Viņš tam papriekšu atņem prātu.»
Tuvākā svētdļenā Kiintainis aizjāja uz savu nākošo dzīves vietu. Gar mazu upīti, kuru sauca par Mežupi, stie­pās zālains, auglīgs, vietām tikai krūmiem vien apaudzis līdzenums. Tur vēl nesen bija tikuši pļauti atsevišķi pļavu gabaliņi, bet attāluma dēļ tos īpašnieki bija pametuši. Se­natnē tur kādreiz izplētās plašs apstrādāts klajums. Pāris verstes no Klintaiņa izraudzītās vietas, Mežupītei uz leju, krasts pacēlās kā stāva krauja, uz kuras priekš vairākiem gadu simteņiem bija stāvējusi senču pils. Vēl tagad ne­lielo uzkalniņu sauca par Pilskalnu, arī par Spoku kalnu. Pilskalnā tagad auga milzīgi koki. Apkārtnē gar upīti zemi gan apstrādāja vēl kādu laiku pēc pils bojā iešanas. Bet karš vai mēris, vai kas cits no turienes izskaudis cil­vēkus. Tikai pļavas bija vēl ilgu laiku pļāvuši citur dzīvo­joši ļaudis. Krūmi spiedās virsū arvien vairāk un vairāk, un mežs iekaroja vienu pozīciju pēc otras. Beidzamās pļa­viņas bija atstātas priekš samērā neilga laika. Nebija cil­vēkiem izdevīgi staigāt verstēm lielus gabalus, lai pļautu sīkos pāri palikušos klajumiņus, kaut gan cilvēku dzīvokļi pa tam bija tuvojušies apmēram uz desmit verstēm. Kam­dēļ staigāt tik tālu? Dzimtkungi tanīs laikos necēla iebil­dumus pret siena pļaušanu mežā, kur vien katrs gribēja. Ienākuma meži tā kā tā nekāda nedeva, un medībām to pietika atliku likām.
Neliela klajumiņa malā Mežupīte apmeta gandrīz pus­apļa līkumu. Tur pavasaros rubeņiem bija iemīļota dziedā­šanas vieta. Krasta malā auga veca, žuburaina mežābele un netālu milzīgs, resns ozols. Tas droši vien bija redzējis pēdējos senču pils kareivjus un noskatījies apcietinājumu bojā iešanu un sagrūšanu. Nelielā upīte, kura tikai viet­vietām bija izgrauzusi dziļāku gultni un nelielus dobu- ļus — atvariņus, pie ozola iepletās platāk un izveidoja lielāku dzehnīti.
Sinī vietā Kiintainis nodomāja celt būdu. Viņš piesēja pie mežābeles zirgu, pirmo reizi juzdamies par šīs vietas saimnieku. Ilgi viņš sēdēja zem ozola, ilgi staigāja uz priekšu un atpakaļ gudrodams un pārlikdams, mēroja so­liem dažas vietas un apskatīja krūmu biezumu un klaju- miņu lielumu.
Kad īsā rudens diena gāja uz beigām un krēsla spieda Klintaini domāt par atgriešanos uz muižu, viņš nelabprāt šķīrās no ieskatītās vietiņas. Lai kā, bet todien Kiintainis bija sastādījis sīku rīcības plānu, pie kura izpildīšanas nekavējot ķērās.
5
Tā kā vecā grāfa slimības dēļ Kalniešu pilī par medī­bām pat ne domāt nevarēja, tad piķieris bija pabrīvs un pavadīja kopā ar dēlu Andžu dažu labu dienu pie Mež- upītes, cirzdams krūmus nākošai pļavai, kurai līdz pava­sarim atbrīvojās prāvs klajumiņš. Arī nelielam lauciņam bija radusies vieta. Ziemā nocirta un pilnīgi sagatavoja būvkokus, kuru nemaz tik daudz nevajadzēja nelielam šķūnītim lopiem un arī pagaidu miteklim pašiem.
Pavasarī, sniegam nokūstot, Kiintainis ar Andžu ap­metās skuju būdā uz Mežupītes krasta un no vienas tum­sas līdz otrai tumsai strādāja pie ēkām. Drīz nāca gatava barakai līdzīga dzīvojamā ēka, pareizāk sakot, būda. Koka sienas bija ieraktas līdz pusei zemē un tikai trīs četras pēdas pacēlās uz augšu. Tad nāca griesti no apaļiem ko­kiem, noklāti skujām un velēnām. Kā jumta sega virs spā­rēm bija pārvilkti kriji, tas ir, lieliem gabaliem no resnām, za|ām eglēm nolobīta miza. Būda bija labi gara, bet šaura. Pat pavards bija izmūrēts, kuram vajadzēja uzņemties arī apsildīt būdu. Lodziņi bija maziņi, bez rāmjiem un stikliem. Tie bija sienā izzāģēti četrkantaini caurumi. Auk­stā laikā tos vienkārši aiztaisīja ciet, pat vēl aizbāza ar salmiem. Tas gan padarīja būdu pilnīgi tumšu, bet totiesu daudzmaz pasargāja no aukstuma. Apgaismošanai skalu nebija trūkums.
Kad bija gatava otra būda lopiem, varēja taisīt Jurģus, īstie Jurģi pa tam bija pagājuši jau priekš pāris nedēļām. Mirdzēja skaista, jauka pavasara diena, kad Klintaiņa zirģelis vilka no muižas ārā vienīgo mantas vezumu, kurā bija sakrauta visa bagātība. Skapja, galda un gultas kā­jas mistrojās ar arklu un ecēšām, ar silēm un katlu. Visu vezumu kronēja liels, aizklāts un aizsiets grozs, kurā at­radās gailis ar savām sievām. Putnu ģimene bija stipri uztraukta, un pie katra daudzmaz lielāka vezuma tricinā- juma, pie katras ce|a dobes grozā atskanēja skaļi ta-ta-ta- ta saucieni. Vezuma apakšā, zem skapja, slēpās liels maiss ar kartupeļiem un rudzu, auzu un miežu maišeļi. Tīnē un staņķīšos bija dažādi milti.
Zirgu vadīja Andžus. Vezumam sekoja lopiņi — govs, divas aitas ar jēriem un divi sivēni — līdz ar Anlīzi un Grietiņu kā pavēlniecēm un Dukšcli kā palīga spēku. Bei­gās gāja pats Kiintainis ar sievu, kura veda pie rokas Bērtulīti. Viņiem līdzās soļoja pavadītāji: vagaris, vaga- riene un Klintaiņa vecākais dēls Mikus ar sievu. Pēdējie palika muižā uz dzīvi, jo to prasīja rijkura amats. Arī vagara mamma nebūtu gribējusi ne dzirdēt par savas meitas, Mikus sievas, aiziešanu no muižas uz vilku cie­matu.
Tālu pavadītāji nevarēja iet, jo vagara mammas pilnī­gums to neatļāva. Sievieši sabučojās, noraudājās; vaga- riene vēl reizi nosauca Klintaini par apstulbušu vīlistieti, kurš grūž savējos postā. Tad nāca šķiršanās. Tikai pats vagaris vēl pagāja nelielu gabaliņu — līdz muižas lauku galam, parunādamies par "Šo un to ar Klintaini. Tad arī viņš atvadījās un devās atpakaļ uz muižu.
To vakaru mežs ap līdumnieku jauno dzīves vietu, kura drīz dabūja Klintaiņu nosaukumu, trīcēdams atbalsī, brī­nījās par neparastām lietām. Klintaiņu ģimene, iekārtoda­mās garajā būdā, čaloja un trieca tik skaļi, ka visa ap­kārtne skanēja. Arī vilku māte apstājās savā gājienā un ievilka caur nāsīm gaisu, kuru pildīja pārsteidzoša, nepa­rasta, garžīga smarža. To izplatīja uz jaunā pavarda pirmo reizi ceptais kaltētais speķis pirmajām ģimenes va­kariņām jaunajās mājās. Te notika kaut kas pagalam ne­paredzēts. Kiintainis bija iztīrījis un pielādējis smago kra­menīcu un, stāvēdams būdas priekšā, domāja pirms ēša­nas izmēģināt ieroci. Sieva cepa gaļu, kuras smarža pa vaļējām būdas durvīm lauzās ārā.
Pie pašas būdas aiz tuvākā krūma parādījās liela vilka galva, kura vērīgi nolūkojās neparastajā ainā. Klintaiņa asais skats pamanīja pelēko meža plēsoni. Norībēja šā­viens, un vilku māte pēc pāris neveikliem lēcieniem sa­ļima. Driz viņas āda kaltējās uz mežābeles zara.
Sis gadījums sacēla dzīvas sarunas un priecīgu uztrau­kumu. Tas tika iztulkots par labu pazīmi, jo Klintaiņu nākotnē ar izdevīgām medībām bija daudz kas saistīts, Grāfs klaušu vietā vecajam piķierim bija uzlicis mežsarģa jeb, labāk sakot, mednieka pienākumus, kuri pastāvēja putnu un zaķu piegādāšanā muižas virtuvei. Tiesa, kārtī­gas šā veida nodevas bija uzliktas, tikai sākot ar nākošo gadu, tomēr arī jau pirmajā gadā uz muižu vajadzēja nest pēc iespējas daudz medījuma. Turpretim ar nākošo gadu nodevas sākās, kā tika teikts, pēc «birkas».
Birka bija pāris pirkstu resnumā glīti nodrāzts četr- šķautņains koka dullītis, uz kura asajām šķautnēm iegrieza robiņus. Kalniešos pilna birka bija 300 robiņu katram mežsargam medniekam, pie kam sākumā uz katras birkas šķautnes grieza pa 50 robiņu grupās pa 10, ar ne­lielu atstatumu starp katru desmitu. Kad tā 200 bija pilni, tad prāvākā atstatumā no pirmajiem grieza pa 10 robiņu uz šķautnes, līdz kamēr noliktais skaits bija pilns.
Pastāvēja stingra kārtība, cik par katru putnu nācās griezt birkā robiņu. Pēc grāfa Sterna pēdējiem noteiku­miem, mednieks par pāri ķīvīšu dabūja vienu robiņu, par mazas sugas pīli, tā saukto kriķīti, vai par irbi — vienu robiņu, par mazāku zaķi vai lielas sugas pīli — divus, par lielu balto zaķi vai rubeni — trīs, par lielu pelēko zaķi vai medņa māti — četrus, par medņa gaili — piecus, par meža zosi — sešus. Ikkatram putnam bija sava vieta. Iz­cilu stāvokli ieņēma sloka, kura, kaut gan neliela, tika vērtēta ar pieciem robiņiem. Tas bija tā ne vien gardās gaļas dēļ, bet arī tādēļ, ka ar toreizējām kramenīcām gan­drīz nebija iespējams šo putniņu nošaut.
Citās muižās bija savi noteikumi par to, cik robiņu va- jaga būt pilnā birkā un ar cik robiņiem katra putna suga novērtēta. Noteikumus katrs dzimtkungs mainīja pēc sa­viem ieskatiem, neprasot otras puses piekrišanu. Dzimt­ļaudīm tik nācās izpildīt, bet ne runāt līdzi.
Birkās robiņus iegrieza pie medījumu nodošanas muižā. Pati birka glabājās pie mežsarga, bija viņa dokuments. Muižā nodotu putnu skaitu tikai pierakstīja grāmatās. Ja medniekam veicās un birka bija jau pilna vai tuvojās pil­numam, bija atļauts šo to šaut arī paša vajadzībām. Tā­pat medniekam bija atļauts šaut sev visus plēsīgos zvē­rus, par kuru ādām no žīda varēja dabūt pa sudraba rub­lim. Arī vienu otru negaržīgu putnu, piem., dzērves, daža muiža pavisam neņēma, bet atstāja medniekiem. Briežus šāva pa lielākai daļai tikai paši dzimtkungi un sevišķi rīkotās medībās. Tikai izņēmuma gadījumos kādreiz deva pavēli piegādāt muižai briedi, kurš mežsargam uz birkas nenāca. Citādi briedi bez dzimtkunga at|aujas šaut nebija brīv. Stirnu toreiz Latvijas mežos, mazākais, liclum lielā tās da|ā, nebija, laikam daudzo plēsīgo zvēru dēļ, kuri kavēja šo glezno meža iemītnieku ievairošanos. Varbūt arī sniegs ziemās toreiz bija daudz biezāks kā tagad un stir­nām par dziļu.
Medījumu gādāšana nebija vaļas brīžu prieks, bet grūts uzdevums un nakts miegu un svētdienas mieru laupītājs darbs, jo vai tam medniekam, kurš nepiegādāja pilnu savu klaušu Birku! Varēja gadīties putniem nabags gads, ko dzimtkungs neņēma vērā pie robiņu noteikšanas birkai, bet mežsargs — klausu cilvēks — līdzi runāt nedrīkstēja. Tamdēļ vilku mātes vieglā nošaušana, kura pareģoja izde­vību mednieku gaitās, likās laba zīme. Sāds gadījums tie­šām varēja iepriecināt Klintaiņu ģimeni.
Pēc pirmām vakariņām bērni sapulcējās zem mežābe­les, un tur atskanēja smiekli, triekšana un pa brīžiem dziedāšana, tā ka mežs galīgi piekusa, atsaukdamies at­balsī.
Pats Kiintainis ar sievu šinī jaukajā vakarā sēdēja zem lielā ozola un pārsprieda nopietnas lietas. Bija arī par ko runāt. Rudenī kautais vepris, neskatoties uz savu bran­gumu, varēja būt bijis daudz prāvāks. Vēlams tas tiešām būtu bijis, ja ņēmās aplūkot palikušo gaļas daudzumu. Kartupeļi jāatstāj sēklai, jo turpat aiz būdas bija nodo­māts lāpstām izrakt un labi sasmalcināt kartupeļiem zemi, bez tam ierīkot nelielu kāpostu dārzu, pie kam mēslu vietā vajadzēja sanest purvāja kūdru. Tāpat gar vienu būdas malu bija jāiestrādā puķu dobe vienkāršām rozēm, rūtām, jurģīnēm, dievkociņiem, krūzmētrām. Bet šis darbs pie­krita meitenēm.

Ne vien no kartupeļiem, bet arī no miežiem un auzām nekas nebija laižams tūlītējā lietošanā. Cik arī mazi šo­gad bija paredzami lauciņi, tomēr miežu un auzu tikko pietika sēklai. Putraimu, miltu un rudzu bija ļoti, ļoti maz. Sēklai rudenim gan rudzi bija vēl muižā. Zirģelim un go- čai bija jāiztiek ar zāli vien, un tās — paldies Dievam! — Mežupītes malā, klajumiņos mežā un biezokņos pietika atliku likām. Cūčukiem Klintainiete tīreļa malās plēsīs bambarus. Sie sulainie augi labi noderēs, kamēr kaut kas uzaugs dārzā un laukā. Grūtāk jau ies, bet pazvejos upītē, paturēs sev no medījuma dažu medni vai zaķi, saprotams,
paretam, jo Klintaiņu vientiesība un godīgums nepielaida muižas tiesību šķiebšanu. Gotiņa jau arī dod pienu. Gan liks cauri. Tā sprieda zem ozola abi Klintaiņi.
6
Tika ari! Pagāja gads, smaga darba, grūtu pūliņu pilns gads. Daudz ko bija veicies pabīdīt uz priekšu. Tēva un (Iela cirvji daudz bija skanējuši; klajums stipri bija pa- plēties. Apsētie lauciņi bija daudz lielāki nekā pērn. Govij lidzās ganījās atšķirta maza gotiņa. Tikai aita ar divi jēriem krita vilku rīklē. Nelaime ar plēsoņiem būtu iznā­kusi vēl lielāka, ja todien ganos Grietiņa neparādītu drosmi un apķērību. Līdzko divi vilki uzbruka pirmiem upuriem, meitene nostājās pie pārpalikušā ganāmā pul­ciņa, kas spiedās ap viņu, vicināja pa gaisu lielu ķūzi un kliedza, kas ir kliegšana, kamēr atsteidzās Kiintainis un aizbaidīja zvērus, kuri no meitenes saucieniem nemuka projām, bet tomēr rāvās no nebēdzēja cilvēka. Pat norietā aita un viens saplēstais jērs palika par tīri gardu cepeti Klintaiņiem pašiem.
Ar labo veiksmi, ar pārcilvēcīgo darbu, jo šogad bija jāpilda arī klaušas ar medīšanu, otrā gadā pēc aiziešanas 110 muižas, kad sēšana beidzās, Kiintainis apķērās, ka viņš ir pilnīgi bez maizes: nokautie suķi bija apēsti; visa lauku un dārza pirmā gada raža, cik tā nebija izlietota sēklai, bija pie beigām. Palika tikai govs piens, bet ģimene sastāvēja no daudzām galvām, un ēdāji bija veselīgi un vareni. Ar putru bez aizdara tur cauri tikt nevarēja. Svai­gais gaiss un grūtais darbs nebūt nemazināja ēstgribu. Ko darīt? Drūmi sametās Klintainim ap sirdi, noskatoties bērnos, kuri kā arvienu priecīgi smējās, nekā ļauna neno- jauzdami. Rūpes atspoguļojās Klintainietes acīs, kad viņa dalīja pēdējo maizes kukuļu gabalus.
Pienāca kāds drūms vakars, kad rītdienai maizes nebija vairs nemaz. Abi laulātie bēdīgi sēdēja, nerunādami ne vārda. Viņi tāpat sapratās. No sievas mutes nenāca ne ma­zākais pārmetums; pat rūgtuma nebija viņas domās par muižas atstāšanu.
Spiedīgas domas mocīja pašu Klintaini. Pat miegs ne- • nāca, un viņš grozījās no vieniem sāniem uz otriem, kad visi jau sen bija devušies pie miera. Sieva arī negulēja, kaut gan likās aizmigusi. Nedēļas astoņas atlika vēl līdz
jaunai maizei. No vagariem viņi jau bija aizņēmušies ru­dzus un šo to citu. Varēja vēl kādu nieku paņemt, bet tikai kādu nieku, ar kuru ne domās nevarēja iedomāties izkulties cauri līdz jaunai ražai. Tomēr izeja bija, un Kiintainis, bez miega valstīdamies guļas vietā, pārdomāja sīkumus par šo izeju.
Kad svīda maza gaismiņa, viņš piecēlās. Apģērbies Kiintainis paņēma kramenīcu, pulvera ragu, skrošu maku, pāri paša izlietu ložu, pakulu vīšķi prapjiem un izslīdēja klusi ārā. Sieva piecēlās un, novērojusi, ka vīrs aiziet uz mežu, apmierinājās.
Pārlēcis pār pusizžuvušo upīti, Kiintainis devās pa briežu iemīto stigu. Pāris verstes nogājis, viņš sasniedza zālainu strautiņu, kurš, krūmiem apaudzis, vijās no purva uz Mežupītes pusi. Seit redzējās tīri svaigas briežu pēdas. Kiintainis palika uzmanīgāks un bez troksnīša lēnām līda uz priekšu. Vislielākā vērībā pagāja kāda pusstunda. Tad mežu satrauca šāviena troksnis, un drīz pēc tam Kiintainis pārnesa mājās lielu brieža cisku kā pirmo nogāztā laupī­juma daļu.
Vagaris neliedza aizdot vēl rudzus draugam, tā ka nā­košā rītā Klintaiņos būdas kaktā rūca rokas dzirnavas. Brieža gaļa sākumā visiem vareni garžoja, kaut gan mai­zes deva klāt gaužam maz, ar mēru un smalkāko aprē­ķinu. Dažreiz brieža liesums izpildīja ir maizes, ir gaļas vietu. Kad pagāja nedēļa, otrā, trešā, ceturtā, kad pirmām briedim sekoja otrs un trešais, sausā gaļa sāka stipri ap­nikt. Mazie rupjās maizes gabaliņi izlikās tik gardi, tik iekārojami. Tomēr mazi tie bija, par daudz mazi, kaut ari tēvs un māte bieži atteicās no savām daļām un strēba pa- zilgano putru bez maizes.
Lieli, lieli prieku svētki to gadu bija Klintaiņos, kad pirmo reizi rokas dzirnavās mala jaunos rudzus. Neviens vairs negribēja ēst brieža gaļu, kad jaunu rudzu maize nāca uz galda un kad šo gardumu nedeva vairs ar daļu, pa mazam gabaliņam. Drīz pēc tam brieža gaļa pilnīgi nozuda no ēdienu kartes, bet palika ilgu laiku diezgan ļaunā piemiņā.
Otrā gada raža jau stipri uzlaboja Klintaiņu stāvokli. Kaut gan ar rudziem pēc jauna lauciņa apsēšanas un pa­rāda nolīdzināšanas vagariem vajadzēja apieties taupīgi.
Pļavas un lauciņi plētās plašumā, bet tad to palielinā­šanai meta mieru, jo laiks bija pienācis domāt par pa­stāvīgām ēkām. Ar dedzību tēvs un dēls stājās pie jaunā darba, un trešā gada rudeni Klintaini ievilkās jaunā, glītā i;labiņā, kam gan trūka dūmeņa, jo tādas lietas toreiz vēl nebija modē. Jaunā dzīvojamā ēka varēja godam sacen­sties ar līdzīgām celtnēm pagastā. Uz iesvētīšanu sarikoja lieliskas viesības. Zīdam Joskem bija jāiztukšo maks un ļ.īpiekrauj pusvezuma ar lapsu, caunu, vilku, ūdru, ūde|u, sermuļu, sesku un pat briežu ādām. Pēdējās gan paslēpa pašā vezuma apakšā. Svinībās viesu nebija daudz, tomēr gandrīz lielmaņi vien redzējās: pats vagaris ar vagarieni, vagara meita ar savu vīru — Klintaiņa vecāko dēlu no muižas, deģis ar meitu un dēlu un divi saimnieki radinieki ar ģimenēm. Katrs atveda pudelīti smalka šņabja — šeļ- ķena un pīrāgu grozu kā sāl' un maizi, tā ka Kiintainis apmierinājās, kaut gan sākumā bija stipri noraizējies, vai viesiem neiznāks par maz ar tām pāris pudelītēm sīvā, ko viņš bija nopircis. Cita ieņemtā nauda aizgāja lakatiņiem, pastalām un dažiem apģērba gabaliem sievai un bērniem, jo nevarēja taču viesiem rādīties kā darbdienās.
Pirmo reizi pēc muižas atstāšanas Kiintainis bija izte­cinājis alu no paša miežiem, gan ne daudz. Tomēr jau varēja to atļauties.
Galdā cēla sazvejotās zivis, divus zaķus, jēru, vagara mammas atvesto cepto sivēnu. Viesības iznāca glaunu glaunās. Pat krietni dejots tika istabas priekšā uz zālītes, pie kam aiz liela trokšņa un dejotāju jautrības pašu mū­ziku — Klintaiņa kokli — reti varēja sadzirdēt, gandrīz vienīgi dejas starpbrīžos. Visi līksmojās. Pat. vagaris ar vagarieni nodejoja vienu krusta deju, pie kam pati mamma tā piekusa, ka nosolījās savu mūžu vairs nedejot.
Kad viesi priekš šķiršanās vēlreiz uzkoda un iedzēra, Kiintainis iebilda galda kaimiņam — vagarim:
«Vārdu gan tu pavisam neturi!»
«Kā tā?» uzrunātais izbrīnījies ieprasījās.
«Vai tad tu nesolījies kāju šeit nespert, kad gāju no muižas projām?»
«Tiesa, tiesa! Bet tu neteici, ka te tik laba dejošana, un es šo būšanu nebiju ņēmis vērā, tamdēļ par vārda lau­šanu izlūdzos piedošanu.»
7
Nemanot darbā diena sekoja dienai, mēnesis mēnesim. Pagāja vēl trīs gadi. Bija svētdiena. Pie zilā debess loka saulīte tuvojās koku galiem vakara pusē, gan vēl labā gabaliņā, kad Kiintainis atmodās. Šorīt jau priekš gais­miņas viņš bija piecēlies, lai dotos uz mežu. Nevarēja slinkot, jo muižai bija jāpiegādā kārtējās putnu nodevas. Tamdēļ pavasara naktis vajadzēja medībām lieti izlietot, citādi varēja iet šķidri, jo kungs taču necietīs nekārtīgus klaušu pildītājus. Dienu izgulējies, Kiintainis atkal jutās spirgts un stiprs. Gan viņam iešāvās uz acumirkli prātā vēlēšanās pavadīt vakaru starp savējiem. Vajadzēja tikai iedomāt pienākumu, lai katrs slinkums izčibētu. Tikai īsu brīdi, kamēr sieva uzlika uz galda šo to uzkošanai, Kiin­tainis nosēdās pie tumšā lodziņa pakoklēt.
«Nāc nu, vīriņ, uzkod! No paša rīta neesi neko ēdis un laikam iesi atkal uz mežu.»
«Jāiet vien ir, vai gribas vai nē. Putni paši vēl netai­sās nākt uz mājām.»
«Joko vien, joko! Bet varētu kaut svētdienas vakaru mierīgi mājās palikt.»
«Ko nu niekus! Jāiet vien ir. Ka tik vien būtu grūtību, tad varētu iztikt tīri labi. Vēl jau kungiem šopavasar ne­cik nav piešauts. Izdevigais laiks jāizlieto. Šovakar do­māju aiziet līdz Liepkalna sūnāklim uz medņiem. Tad gan laikam gulēt nenākšu uz mājām. Vakarā raudzīšu pašaut slokas un noklausīšos medņus. Tad turpat pārgulēšu. Uz mājām negribas nākt tādu gabalu. Nakts diezgan īsa, un priekš gaismiņas svīšanas jābūt atkal medņu rostā. Tam­dēļ gandrīz nemaz neiznāk gulēšana, ja uz mājām nāk.»
«Ka tik tu, vīriņ, nepārsaldējies vai arī tevī kāds ne­labais neparauj. Nakts laikā viens pats meža tumsāl»
«Sieviešu muļķības!» Kiintainis skaļi iesmējās. Kā arī ne? Kas viņam varēja notikt mežā? Tur viņš jutās kā mā­jās, vai diena vai nakts. Katra putna balstiņa, katra zvēra iekaukšanās, katrs troksnītis runāja pazīstamu valodu, stāstīja sīki jo sīki visu, kas notiek.
«Nesmejies, nesmejies!» sieva turpināja. «Kad aiziesi bojā, būs par vēlu smieties. Labāk paņem līdzi lielo dēlu. Diviem drošāk.»
«Nē, sieviņ! Viņam nav vaļas. Bise arī viena pa diviem. Jāsteidz notīrīt krūmāji gar upīti, citādi netiks siena nā­košo gadu. Pasaki Andžuin, lai rīt no paša rīta sāk cirst krūmus. Vēlāk iešu palīgā. Bērtulīti gan varētu paņemt līdzi. Lai sāktu radināties pie meža! Bet viņš vēl par mazu; visu nakti mežā viņam iznāks par grūtu. Lai paaug lieliņāks. Vēl laika diezgan mācīties ģēģerēt.»
Paņēmis smago bisi, sabāzis kabatās pulvera ragu un skrošu makus, Kiintainis devās laukā. Staļļos Andžus ba­roja lopus un jautri sasaucās ar māsām, kuru balsis ska­nēja no šķūņa. Sarunas grozījās ap mazo Bērtulīti, kurš nupat tinās ap lielajiem. Tēvam tuvojoties, viņš, krūtis iz­griezis, svarīgi noteica:
«Kad būšu liels, izdarīšu visu viens pats. Kungiem arī par vienu cēlienu mežā piešaušu putnu veselam gadam. Nesmejieties vis! To izdarīšu. Pie lopiem arī jums palī­dzēšu.»
Lielie sāka skali smieties. Anlīze šķūnī kaut ko noteica, ķircinādama mazo brālīti. Arī tēvs pavīpsnāja par dēlēna bramanīgo uzstāšanos un gribēja jau iemaisīties sarunā, kad ieraudzīja kaimiņu mežsargu Driķi, kurš ar bisi ple­cos tuvojās Kiintaiņiem.
«Nāku pie jums ar jaunām ziņām,» teica viesis pēc ap­sveicināšanās, «biju šodien muižā. Kungs noteica arī tev, Klintaini, atvest ziņu.»
«Tikai neatnes svētdienas dienā sliktu ciema kukuli.»
«Labais jau gan nav. Ko nu uz to cerēt!'Kungs noteica, ka birka mums esot par mazu; ar šo gadu sākot, jāpiegā- dājot meža kustoņu par 350 robiņiem un nevis par 300 kā līdz šim.»
«Tas gan nav labi. Skriešanu būs krietni vairāki»
«Kas zin, vai pavisam spēšu izpildīt. Tu jau gan laikam zini kādus putnu vārdus, jo kustoņi paši tev dodas rokās. Ir tad, domāju, sirds tev dažu labu reizi iesāpas, ka tik vieglprātīgi atstāji smalko piķiera amatu.»
«Ej nu ej! Kur mūsu nav, tur cepti baloži skrien paši mutē.»
«Man gan niekus nestāsti. Vai tad neredzu? Kas tev muižā nekaitēja, kā zutim pa taukiem…»
«Vai tev kāds zutis ir lielījies par saviem priekiem tau­kos uz pannas?»
«Jā, jā., smejies, smejies! Uz to tu esi liels meistars. Bet kas tad tev te par paradīzi? Pirmā laikā pat dzīvot iznāca būdā mitrumā un aukstumā. Cīkstēšanās ar celmiem uz krūtēm tik salda nemaz neiznāk, sevišķi, ja vēl pa reizei vēders jāsajož stingrāki.»
«Bija jau bija visa kā, bet tagad — paldies Dievamt — iet labāk: ēkas ir, lauciņi ir, pļavas ir, lopu arī jau vai­rāk …»
«Cik tev to lauku un pļavu! Sienāzis bez ieskriešanās viegli tiek pāri visai tavai gruntei. Man ir trīs reizes tik daudz, bet nodevas tādas pašas muižai kā tev. Saki, ko gribi, bet gudri tu nedarīji, muižu atstādams. Tomēr ko tik ilgi triekt. Jāiet uz mežu, vakars ir jauks. Putnu gadu no gada paliek mazāk un mazāk. Lai 10 irbes sadabūtu, tev jānoskrienas dažreiz vesela diena. Kur tad senāki Un medņi arī… Šorīt par visu ritu divus vien dabūju un trešo sašāvu. Spalvas vien pajuka, bet pagāns aizskrēja. Beigts "jau gan būs, bet kaut kur ielīda, un nevarēju sa­dabūt. Veselu stundu ne par šo, ne par to nobradāju pa eglītēm rosta malā. Senāk, mans tēvs stāstīja, medņu bi­jis … Ka tevi jupis! Gandrīz aizmirsu vēl pateikt, ka kungs šogad par medņiem skaitīs tikai pa četriem robiem birkā un ne pa pieciem kā līdz šim. Es gan teicu viņam: «Cienīts žēlīgs lielskungs! Tāds liels putns!» Bet viņš saka: «Salmu kūlis ir vēl lielāks. Kas tur no tāda sausa maitas iznāk par cepeti? Sauj labāk to šnep!» — Tiesa, par slokām paliek pa vecam — pieci robiņi, bet ej nu da- bon rokā tos pagānus! Te pulveris nobirst bisei, te atkal viss šāviens aizmirkst, kamēr gaidi, kad nāks sloka kvark- šķēdama. Dažu labu reizi gailis gan no krama uguni iz­šķil, bet pulveris neaizdegas un bise neiet vaļā. Citu reizi atkal, ar skubu mērķēdams, pacel bisi par stāvu un pul­veris no plankas sabirst pašam acīs. Tu jau gan proti sa- meklēt slokas, bet mēs citi tikai pa reizei kādu pussprā- gušu.»
«Es jau tev esmu teicis, ka vajaga rārnā vakarā vēlāk pagaidīt, līdz kamēr labi satumst, un nostāties sīku ko­ciņu vidū uz paliela laukumiņa, kur slokas metas zemē. Pa tumsu viņas skrien lēnitiņām un zemu. Tad neiznāk bisi pacelt par stāvu. Dažreiz pat kāda nometas patuvu zeme, tad tik pagrūtāk uz melnas zemes viņu tumsā sa­skatīt, bet, ja ieraudzīsi, tad sloka rokā.»
«Es jau izmēģinājos, bet neesmu kaķis, lai tumsā re­dzētu. Sloka turpat pie kājām nosēstas, bet to ne redzēt, kaut vai acis no pieres izskatītu ārā. Bet nu gan jāiet. Iznāks par veļu. Paliec vesels!»
«Sveiks, sveiks! Es arī iešu. Lai tev ne spalvas, ne dū­nas nerādās! Medniekam jau labu nedrīkstot vēlēt: viss notiekot otrādi.»
Kiintainis nogriezās no ceļa, kurš veda uz viņa jauna­jām mājām. Tur vēl nesen bija tikai briežu iemita stiga. Arī vel tagad daudz tur netika braukts, tomēr pēdas jau redzējās.
Kiintainis drīz sasniedza netālo meža malu un jau gri­bēja doties biezoknī iekšā, bet kāda nepārspējama maiga vara spieda apstāties un kaut acumirkli paskatīties atpa­kaļ. Virs galvas tuvākajos krūmos svilpa vesela armija nelēko strazdu, vecajā mežābelē sēdēja melnais strazds, kurš šeit bija ieradies līdz ar cilvēkiem, jo šis putniņš mežu nekad neizvēlas par mājokli. Koki un krūmi čumēja un skanēja no daždažādiem sīkputniem, kuri skaļi sludi­nāja mīlestību, dziedādami tai bezgalīgas himnas siltajā pavasarī. Pat līdums bija dzīvības pārņemts. Tur šūpojās gaisā un trallināja, mazākais, pusducis cīruļu virs apde­dzinātiem, melniem celmiem, ap kuriem jau zaļot sākušie lūdzi izplētās kā mīkstas, spilgti krāsotas villaines.
Pašu Klintaini pārņēma nevaldāma prieka sajūta, jo viņš taču stāvēja tik tuvu dabai, tik labi to pazina un tik karsti mīlēja. Tur viņa priekšā pavasara saulītes mir­dzumā kā uz delnas bija redzami viņa pūļu augļi, darba panākumi. Tiesa, no otras mežmalas aiz upītes — strauta likumā, kur atradās milzīga ozola apēnota pirtiņa, šis Klintaiņu pirmais mājoklis — būda, no turienes līdz tai vietai, kur otrā mežmalā viņš pats stāvēja, atstatums ne­bija liels. Bet nekas! Tas bija tikai sākums. Šogad te gar upīti, uz lejas pusi, Kiintainis ar dēlu izcirtis vēl krietnu platību, notīrīs krūmus. Tur aiz pirtiņas, upītei uz augšu, kas tur būtu par varenu pļavu! Un tur — šķērsu nost no upītes, gar neseno briežu taku, kur uz paaugsta līdzenuma tik krāšņi aug liepas, ozoli, kļavas, mežābeles juku jukām ar milzīgām eglēm un apsēm, tur būtu Klintaiņu tīrumi, tur labība līgotu laukos plaši jo plaši. Tik darba, darba būs daudz! Bet viņš strādās. Ko nespēs, to veiks pēcnā­cēji: Andžus, mazais Bērtulītis un vēl' citi — nezināmi. Kā tad reiz še izskatīsies tālā nākotnē kādā siltā pava­sara dienā? Un laimīgu prieka jūsmu uzplūdums tā pār- ņema norūdīto, nopietno vīru, ka viņš bija gatavs sākt gavilēt, dziedāt. Pēkšņi no upītes puses atskanēja no krū­miem skaļa meža pīļu tēviņa parkšķēšana.
Pīļu tēviņa parkšķēšana grieza Klintaiņa uzmanību uz sevi, un viņš nosprieda uzglūnēt pīlēm. Turpat netāli bija liekņa, ko upīte pavasari pārplūdināja, kur arī vasaru šur tur bija staignāji. Tamdēļ tur arvien uzturējās un perinā­jās pīles, no kurām visa vieta bija dabūjusi nosaukumu Pīļu dobes.
Turp devās Kiintainis. Jau šur tur pamirdzēja ūdens; jau mednieks negāja taisni, bet līda slapstīdamies un uzmanīgi; jau viņš attālumā ieraudzīja pīļu pāri šķeļam ūdeni. Tam uzglūnēdams, Kiintainis lēni slīdēja tuvāk upītes gultnei. Te notika kas negaidīts: gandrīz pie pa­šām mednieka kājām no samērā nelielas ūdens pančkas ar lielu troksni uzcēlās pāris mazo pīļu — kriķīšu — un aiz­šāvās projām, locīdamas savus gaisa ceļus starp krūmiem. No saceltā trokšņa arī citas piles palika uzmanīgākas, dažas ieraudzīja cilvēku. Sākās kliedzieni, daži vēl uz ūdens, daži gaisā. Sākās spārnu švīkstēšana. Putnu bija milzums, bet šoreiz medības šinī vietā bija sabojātas ga­līgi, jo ar smago, neērto kramenīcu Kiintainis ar visu šaušanas mākslu un veiklumu nevarēja neko padarīt ātri aizskrejošiem putniem, kuri tikai šur tur pazibēja, laizda­mies starp krastmalas biezo krūmu galotnēm.
Kiintainis izgāja uzplūduma malā. Vēl otrā pusē cēlās retas aizkavējušās pīles, bet ne viņām bija piegriezta med­nieka vērība. Viņš sīki aplūkoja apkārtni, pārlikdams, kur un kā šeit nākošo reizi vieglāk piezagties medījumam klāt. Nācis pie slēdziena, Kiintainis devās gar upīti tālāk, rau­dzīdams šur tur uzglūnēt pīlēm. Tomēr viņš šoreiz sevišķi neuzmanījās, baidīdamies laiku pazaudēt, jo bija nosprie­dis citu reizi piegriezties pīlēm vien. Tamdēļ veiksmes arī nebija daudz. Sur tur izbaidītie acīgie putni aizlaidās, iekāms mednieks pacēla kramenīcu.
Beidzot, aizslēpies aiz kāda alkšņu pudura, Kiintainis nokļuva soļus 25 no pīļu pārīša, kurš peldēja upītes līkumā. Putni briesmu nemaz neapzinājās. Norībēja šā­viens, un skaistais pīļu tēviņš uz ūdens nevarīgi izplēta spārnus. Drīz viņš gulēja mednieka tarbas dibenā.
Ātriem soļiem Kiintainis tuvojās uzkalniņam, kurš ļaužu mutē nesa Pilskalna, arī Spoku kalna nosaukumu. Senatnē kādreiz tur upītes līkumā bija stāvējusi pils, bet tagad pavasara vēsmiņā čaloja biezs eglājs, kurā mīlēja uzturēties irbes.
Sameklējis pa kabatām no putnu stilbu kauliem darinā­tās svilpes, Kiintainis sāka izvilināt irbēm tik mīļus svil­pienus, ka viena drīz vien atlaidās un, nometusies uz za­riņa, sāka meklēt iedomāto draudzeni, kura šinī vietā tik saldi svilpoja. Neieraudzījis meklēto, putniņš uzpūtās, sāka nemierīgi lēkāt un beidzot pat izaicinoši iesvilpās, bet jau nākošā acumirklī nespēcīgi raustījās mīkstajā sūnā.
Drusku tālāk, Klintaiņa svilpītes skaņu pievilināts, at­laidās vesels irbju pārītis. Vienai no tām šāviens tūlīt
ļilita dzīvību. Otra ir nedomāja šķirties no drauga, tūr­ei im nolaidās vēl tuvāk nošautajam un uztraukti nose- s uz sausa zariņa, kur palika tupot, nepiegriezdama ribas ne tuvajam cilvēkam, ne kramenīcas lādēšanas oksnim, kamēr nākošais šāviens izpūta arī šim putniņam dzīvību.
 ceturtā irbe bija Klintaiņa tarbā, kad viņš apķērās, I saulīte taisās noiet un laiks doties uz medņu rostu, ja H šovakar grib turp nokļūt. Lieliem, mudīgiem soļiem lintainis steidzās, jo līču loču bija jānoiet vēl verstes Ivas. Ejot viņam iešāvās uz mirkli prātā slokas, kurām vien vajadzēja vilkt, bet viņš atmeta ar roku. Visu nevar vienā reizē izdarīt, un, ja skries pēc slokām, cliks uz medņiem. Tikai kāpjot otrā uzkalniņā, tā sauca- llnjā Liepkalnā, Kiintainis ar lietpratēja skatu novēroja Klajurrriņu kociņu strīpas vidū un pie sevis nodudināja: I «Varena vieta slokām! Te jāatnāk kādu vakaru!» Nā­koša acumirklī kvarķšķēdama uzlidoja sloka un, iekārn kramenīca pacēlās, pazuda otrā pusē aiz krūmiem.
Kiintainis uzkāpa Liepkalnā, pārgāja tam pāri un noso­ļo: i vēl gabaliņu pa priedulāju. Tad kādā vietā mednieks nogriezās pa mazu, tikko saredzamu taciņu sāņus. Drīz llz paugura parādījās egļu kupsiņa un paugura nokājē ļii!/.;gs ozols ar apsūnojušiem, žuburainiem zariem. Pie pa ;a ozola gulēja, jau priekš gadiem miris, cits koku mil­zenis, kura pussapuvušais stumbrs bija apaudzis ar sūnu. Uz tā apsēdās Kiintainis un atspieda muguru pret ozola slavu. Seit mednieks bija nodomājis pavadīt nakts stun­das līdz gaismiņai un noklausīties no šejienes medņu Ir.mešanos.
Uz vienu pusi izplētās priedulājs, sākot no sīkiem koci­ņiem tur lejā sūnāklī un beidzot ar gadu simteņus veciem milzeņiem augstākās vietās. Viss priedulājs noderēja par Iemīļotu kāzu vietu — rostu — varenākajiem Latvijas put­niem — medņiem. Dažs no viņiem uzvilka skaistulēm sirdi kustinošu dziesmu resnākajā priedē augstu no zemes, cits atkal bija iemīļojis sīku kociņu un dziedāja cilvēka augstumā no zemes. No lielā ozola, pie kura sēdēja Klin- lainis, varēja vakara skaidrā laikā tālu dzirdēt medņus iemetaimies iemīļotā vietā, kur katrs no tiem bija nodo­mājis otrā rītā dziedāt, jo mednis uz kāzām nemēdz skriet slepus, bet nometas izvēlētā vietā ar lielu troksni.
Otrā pusē no Klintaiņa tūlīt sākās lapu mežs, kur pa­starpām tikai šur tur egles cēla zaļās galvas gandrīz līdz
mākoņiem. Lapu mežs aizstiepās ar likumu ap priedulāju līdz Liepkalnarn. Te bērzi, kļavas, ozoli, oši, liepas, pa mežābeles gadu skaita un resnuma ziņā viegli varēja sa censties ar kaimiņiem — skuju milzeņiem. Sakritušie koki veidoja dzīvajiem pa apakšu tādu jucekli, ka dažā labā vietā gājējam bija lietderīgāk sekot zvēru iemītām taci­ņām nekā iet uz labu laimi, jo k|ūšana biezoknim caur varēja būt savienota ar lielākām grūtībām.
Kad Kiintainis nosēdās pie ozola, saulīte jau bija nogā­jusi un pustumsa sāka izplesties pa koku apakšu. Drīz vien tālumā atskanēja savāds, dobjš troksnis, kas pazinēja ausīm vēstīja, ka tur mednis nosēdies uz naktsguļām. Tad šādas skaņas cita pēc citas sāka aizsniegt Klintaini: te no neliela atstatuma — gandrīz ieblakus, te — tikko sa­dzirdamas — no attāliem sūnākļa stūriem.
Kiintainis vērīgi klausījās, domās atzīmēdams tuvākās medņu nolaišanās vietas un sastādīdams rītrīta kara plānu. Medņi apklusa. Tikai viens lika just savu klātbūtni jo bija tik tuvu iemeties, ka Kiintainis skaidri varēja dzir­dēt šī putna parasto kraukāšanas skaņu. Sad tad arī kaut kur iztālēm noplīkšķēja un nobrazdēja spārni: tur kādam lielajam melnajam gailim izvēlētais zars nebija izrādījies pa prātam un viņš pārlidoja uz citu vai pat pārmainīja koku.
Mežs palika arvien klusāks. Drīz bija dzirdami tikai pareti pelēkā strazda svilpieni un sīkais cirslītis klusi čiepstēja. Arī tie apklusa. Dienas gaismas atliekas dzisa vakara pusē. Nezin no kurienes nākdams, pār mežu aiz­skrēja spirgts vēja grūdiens un pamira. Šalkoņas vietā iestājās klusums. Palika jūtami vēsāks. No sūnākļa un no biezokņiem izplētās uz visām pusēm nemīlīgs mitrums, jo tur čūkslājos pavasara vara vēl nebija paspējusi likvidēt dažu sniega blāķi.
Kiintainis piespiedās ciešāk pie ozola un klausījās meža balsīs. Krūtis viņam augsti cilājās un pašam bija tik viegli, tik brīvi. Seit viņš bija valdnieks, gudrs, sapratīgs valdnieks, kurš droši zināja, kā kurā katrā gadījumā jārī­kojas, kā katrs solis lietderīgi sperams.
Iestājās nakts. Visapkārt bija tumsa un samērā kluss. Tikai šad tad vēl atskanēja slokas kvarkšķēšana un tā­lumā, uz Liepkalna pusi, lēļi tarkšķēja gandrīz bez mitē­šanās. Tikai pāris reizes aiz sūnākļa iegaudojās vilks un vēl tālāk tikko dzirdami atbildēja otrs, žēli stiepdams kau­cienu. Tikai šad tad ausis aizsniedza nenoteiktas skaņas,
liru celšanās vieta bija grūti nosakāma un par kuru cē- Oni katram varēja būt savs izskaidrojums, pie kam daž­reiz neiztiek pat bez vadātāja, mežaiņa, vai ķēmiem un Spokiem. Tādas ir pavasara meža parastās rjakts valodas.
Kiintainis vērīgi klausījās, tad galva viņam sāka slīgt Uz krūtīm. Viņš vēl sadzirdēja lēli; vēl viņa ausis aizsnie­dza kāda brīkšķa noskaņa no meža biezokņa. Tad med­nieks bija aizmidzis, kaut gan vieglā miegā, kuru inazā- •juiis troksnītis varēja pārtraukt. Tomēr Kiintainis ne dzir­dēja, ne redzēja, ka āpsis, tecēdams pa stidziņu uz ozola pusi, piepeši apstājās, iztālēm iĢvilka ar paceltu snuķi ļfaisu un mudīgi likās nost no taciņas biezoknī iekšā. Pēc liilia laiciņa lapsa vēl no lielāka attāluma pētīja gaisu, ļiagriezusies pret ozolu, un apgāja ar lielu līkumu šaubī­gai vietai apkārt.
Pagāja vēl brīdis, un pa stidziņu uz ozola pusi kā ne­labā trenkts drāzās baltais zaķis un tam pakaļ, sarkano meli izkāris, milzīgs vilks. Atstatums starp abiem un visi cii i apstākļi bija tādi, ka zaķa gals likās nenovēršams. Tc zem ozola sakustējās tumšs tēls. Vilks uz rāviena kā sa­stindzis apstājās tikai dažus soļus no Klintaiņa, bet tik uz vienu acumirkli. Tad viņš metās, ko nagi nes, šķērsu biezoknī iekšā, jo paša kažoks likās iekļuvis briesmās. Za­ķis jau sen bija aizdrāzies garām ozolam, ne paldies ne­pateicis savam netīšajam glābējam.
Kiintainis no nelielā trokšņa bija atmodies, bet taisni šinī brīdī ozolā skani iebrēcās pūce. Mednieks nodomāja, ka atmodies no šī putna ķērkšanas, bet viss pārējais no­ticis sapnī.
Mednieks pacēla galvu, apskatīja debesis un, redzēdams, ka zvaigznes visas aizslēpušās aiz mākoņiem, nosprieda, ka gaidāms lietus.
«Ka tik nesāk par daudz stipri līt? Medņi tad nedzie­dāsi» viņš bažīgi nodomāja un sāka atkal snaust.
Otrreiz Kiintainis atmodās no vēsuma, kas to bija pār­ņēmis, un nopurinājies sāka novērot apkārtni. Līņāja smalks, smalks lietiņš, taisni tāds, kādā medņi 'sajūsmo- jas uz dedzīgāko dziedāšanu. Turpretim stiprāks lietus šiem spārnainiem var pilnīgi samaitāt dziesmu prieku. Viss bija vēl tumšs, bet Kiintainis juta, ka rīts tuvu, un, no auk­stuma ierāvies ciešāk kamzolī, klausījās. Pēc neilga brī­tiņa no tālienes atlidoja skaļi dzērvju kliedzieni — pirmie tuvās gaismas vēstneši. Drīz klusi iečirkstējās kāds mazS, sīks putniņš. Kiintainis sāka gatavot savu lielgabalu, tīrī­dams un slaucīdams ap kramu vietu, kur uzbērt pulveri, lai tas nesamirktu. Katru acumirkli medņu dziesmām va­jadzēja sākties. Tiešām, tuvākais Klintaiņa kaimiņš iepak- šķinājās, kas ir medņa dziesmas prelīde. Pagāja vēl brī­tiņš, un atskanēja pirmā dziesma.
Kiintainis bija kājās. Līdzko dziesma atkārtojās, viņš paskrēja četrus lielus sojus taisni tai medņa dziesmas brīdī, kad šis putns aizraujas bezgalīgā mīlas sajūsmā tik tālu, ka neko nedzird. Pat ja šinī brīdī izšauj un neievaino medni, putns paliek sēdot. Turpretim visu pārējo laiku viņš ir ārkārtīgi modrīgs un dzird mazāko troksnīti. Med­niekam jānogaida attiecīgā dziesmas vieta un jāsteidzas pēc iespējas tuvāk pieskriet mednim, iekām tas nav pa­beidzis dziedāt aizrautīgo meldiju. Pa katras dziesmas laiku iespējams taisīt trīs četrus sojus — lēcienus. Pārējo laiku, lai neaizbiedētu putnu, medniekam jāstāv kā sāls­stabam, bez mazākā troksnīša tai stāvoklī, kādā to dzies­mas beigas pārsteidz. Ja dziesmas seko ātri cita citai, tad medniekam cerības drīzi tikt pa šāvienam, citādi var at­gadīties visādas neizdevības: uzlec saule un beidzas dzie­dāšanas laiks, iekām mednis sasniegts; mednieks noslā- jles, dziesmai beidzoties, neveiklā stāvoklī un, ilgi gaidot uz nākošo dziesmu, nogurst, nevar izturēt un pārmaina vietu, pie kam izceļas kāds troksnītis, un putns aizskrien vai, mazākais, nobeidz dziedāšanu. Ir arī citādas neveik­smes! Kas visu var paredzēt!
Torīt, smalkam lietiņam pilinot, medņi dziedāja aizrau­damies. Kiintainis drīz bija sasniedzis pirmo putnu. Resnā, žuburainā priedē uz prāva apakšējā zara stalti sē­dēja melnais skaistulis. Dziedot viņš ieplēta spārnus un asti kā vēdekli. Pat flegmātiskais koks, likās, trīcēja aiz­rautībā, kad mednis citu pakaļ citai atkārtoja savas dzies­mas mīlai, mīlai, kura viņu veda tieši nāvē. Jā! Mīlestība ne cilvēkiem vien iznāk kādreiz dārgi pērkama!
Bija vēl pilnīgi tumšs. Ar lielām pūlēm Klintaiņa asais skats varēja saskatīt medni, kuram tikai tāds veikls med­nieks kā Kiintainis varēja šaut, nenogaidījis, kamēr pa liek gaišāks. Arī Kiintainis vilcinājās un it kā kaut ko gaidīja, palaizdams garām pāris sava upura dziesmas neizlietotas. Apkārtnē no visām pusēm skanēja medņu dziesmas — gan tuvāk, gan tālāk, cik vien tālu ausis va­rēja uztvert vispārīgi pakluso medņa dziedāšanu. Desmiti putnu beidza, citi desmiti sāka, it kā pūlēdamies cits citu pārdziedēt, it kā trubadūri sacenzdamies izredzēto siržu d|j. Sis mīlestības aizrautības vilnis, likās, atstāja savu Iespaidu arī uz mednieku, bet tikai uz īsu brīdi. Pa kādas dziesmas laiku Kiintainis sagatavojās. Nākošai dziesmai nākoties, norībēja šāviens. Mednis nokrita zemē, nodrebi­nāja spārnus un vairs nekustējās. Rostā dziesmas apklusa. Sākumā gan vēl atkārtojās to putnu dziesmas, kuri šā­viena laikā paši bija dziedājuši un rībienu nemaz nebij dzirdējuši. Drīz arī šie nostāja dziedāt, ņemdami vērā citu «pklušanu.
, Kiintainis stāvēja nekustēdamies, pat nelādēja krame­nīcu, jo medņi klausījās. Aizdomīgs troksnis varēja pār­traukt dziedāšanu visā rostā. Pagāja brīdis. Kiintainis jau palika šaubīgs par tālāko veiksmi. Te, viņam par lielu prieku, sāka atskanēt no jauna medņu pak, pak. Tālākie, kurus šāviens maz bija uztraucis, nedzirdēdami vairāk nekā aizdomīga, nespēja vairs turēties pretim pavasara sajūsmai. Citi sekoja vilinošam piemēram.
Pakšķināšana gan bija tikai īstās dziedāšanas ievads, bet arī pašas dziesmas nelika ilgi uz sevi gaidīt. Tām sā­koties, Kiintainis vēl drusku nogaidīja, tad klusi pielādēja bisi, paņēma nošauto putnu un sāka tuvoties nākošam, iz­lietodams pēdējā dziedāšanu. Drīz vien putns bija netālu, bet te Kiintainis ievēroja, ka vēl otrs mednis dzied blakus, tik tuvu pirmajam, ka viens putns otru var redzēt. Vienu žaujot, bez šaubām, aizdzītu otru. Tas galīgi sabiedētu visu rostu. Ja bise nebūtu jālādē, bet tai būtu divi šāvieni, tad gan abi medņi drīz gulētu somā. Tas kramenīcas vie­nīgam stobram bija neiespējama lieta. Tamdēļ Kiintainis veikli aizlavījās atpakaļ un devās pie cita putna.
Kad saulījie bija uzlēkusi", četri lieli, skaisti putni gulēja Klintaiņa tarbā, pilnīgi aizmirsuši dziesmas, pavasari, mī­lestību. Bet arī rosts šim rītam bija galīgi izbaidēls.
Kiintainis bija sasvīdis un nosēdās drusku atpūsties, bet tūliņ sЈ*juta spēju aukstumu. Medniekam pilnīgi nemanot, laiks bija noskaidrojies, un uz saules lēkšanu krietni sala. Zelta stariem izplūstot caur zariem, bet vēl nesildot, ap­sarmojušos kokos mirdzēja ledus gabaliņi. Lāsteku kris­tāli laistījās varavīksnes krāsās katrā sktijiņā, visos zaros un zariņos. Sarma bija izpušķojusi kokus un krūmus fan­tastiski izrakstītiem audumiem. Pat Seherezade nekad nav mitusi tādā burvju kristāla pilī, par kādu bija pārvērties mežs. Visvisādu dziedātāju kori sen jau tricināja šo pili. Saulei augstāk kāpjot, koncerts tikai pastiprinājās
«Būs bagāts gads, laba raža!» Kiintainis noteica, spriez­dams pēc sarmas bagātības. Bet arī šīs patīkamās domas nespēja aizdzīt aukstumu. Lai sasildītos, Kiintainis ņēmās ātri soļot uz māju pusi. Tas līdzēja: jau pēc verstes gā­jiena aukstums bija izzudis. Kiintainis ķērās pie irbju svilpītēm.
Saule bija prāvā gabalā, kad, novietojis jau krietni sma­gajā tarbā dažas irbes, Kiintainis tuvojās Pīļu dobēm.
Iekāris tarbu biezā eglītē, Kiintainis līda Pīļu dobēm klāt pa vakar novērotām vietām. Sākot viņš gāja stalti, tad sāka locīties, slēpdamies aiz krūmiem, beidzot līda četrrāpus, pie tam tik veikli, ka apkārtējie krūmi pat ne­pakustējās. Drīz viņš bija nonācis ūdens malā, no kura mednieku šķīra tikai pāris nelielas eglītes. Aiz tām Kiin­tainis slēpās, izstiepies uz zemes Visā garumā. Kramenīca bija izbīdīta uz priekšu, gatava izgāzt uz upuriem visu savu briesmīgo lādiņu. Taisni pretim medniekam netālu no stobra gala peldēja bars kriķīšu.
«Tās pa vienai nav vērts šaut!» nodomāja Kiintainis. «Par katru tikai viens robiņš nāk birkā, bet šāviens izbie­dēs visas Pīļu dobes. Ja nu sapeldētu vairākas kopā, tad gan .. .»
Putni ne tikvien kā nesapeldēja kopā, bet pamazām no­griezās šķērsu. Šoreiz viņas bija glābtas. Pa uzplūdumu peldēja daudz pīļu, bet citas bija par tālu, citām pa vienai Kiintainis nešāva. Kramenīcai darba vēl nebija. Pagāja pusstunda, pagāja stunda. Kiintainis jau vairāk reizes pārmainīja nogulētos sānus, pagriezdamies no vieniem uz otriem. Uz ceļiem un elkoņiem zemes mitrums sen bija sasniedzis mednieka ādu. Panākumu vēl arvien nebija. Kiintainis jau taisījās drāzt virsū kādam patālam pīļu tē­viņam. Te vairākas lielas sugas pīles, izstiepušās rindā, sāka peldēt no otra uzplūduma gala uz mednieka pusi. Pagāja vēl ceturtdaļstunda, un viss bars gandrīz taisnā rindā bija kramenīcas tuvumā. Norībēja šāviens. Divas pī­les palika uz vietas, trešā pacēlās, bet nokrita otrpus uz­plūduma, ceturtā gan uzlaidās augsti, pat augstāk par neievainotām biedrenēm, bet drīz atšķīrās no izbaidētā bara un šķērsu noslīdēja lejā. Kiintainis vērīgi noskatī­jās, kur pīle nokrita. Tomēr pagāja labs laiciņš, kamēr viņš to atrada. Uzplūduma malā nokritušā bija viegli sa­meklējama. Ne tā gāja ar tām divām, kuras bija paliku­šas uz ūdens: klāt brist pa auksto slapjumu Klintainim bija maz prieka, sasniegt putnus ar kārtiņu nevarēja. Par laimi, nelielais vējiņš dzina nošautās piles uz malu, bet pagāja laba pusstunda, kamēr medniekam izdevās ar kār­tiņas palīdzību tikt pie laupījuma.
Kiintainis priecājās par laimīgo šāvienu. Tiesa, sēžot visu rītu un visu vakaru pie Pīļu dobēm un šaujot uz at- skrejošiem bariem, varēja pie izdevības samedīt vairāk, bet četras uz viena šāviena — tā sen Klintainim nebija palaimējies. Tikai vecos laikos, kad putnu, pēc nostāstiem, bijis daudz vairāk, pīles tikušas pat desmitām uz reizi nošautas. Putni tad bijuši droši un lidojuši veseliem mā­koņiem.
Kiintainis, pielādējis kramenīcu, taisījās iet tālāk. Te liels bars kriķīšu ar lielu troksni nolaidās Pīļu dobēs. Spilgtām spalvām izgreznots tēviņš nosēdās Klintainim tīri klāt, papeldēja gabaliņu, paskurinājās un, ieraudzījis cilvēku, rādījās pārsteigts, bet tikai mirkli. Putniņš vēl nepaspēja uzlidot, kad kramenīca izgrūda dūmu mākoni. Taisni tai brīdī pār Pīļu dobēm pārlidoja bars lielo pīļu, kuras gribēja nolaisties, bet, ieraudzījušas cilvēku, aiz­šalca pa gaisu tālāk.
«Ka tevi jupis! Labāk nebūtu šo mazo ķēmiņu šāvis. Varbūt būtu ticis pie kādas lielās pīles,» nodomāja Kiin­tainis un čakliem soļiem, devās uz mājām. Kad viņš tur nonāca, brokastlaiks bija sen pāri. Saule sildīja neparasti karsti priekš tik agra gada laika. Tuvojās pusdiena, bet putni, tāpat kā visu rītu, čaloja un čivināja, nepiegriez­dami nekādas vērības dobjām cirvja skaņām, kas skanēja no mežmalas krūmājiem.
Jau iztālēm no istabas priekšas atskanēja Klintainietes rājošā balss un Bērtulīša raudas. Kad Kiintainis pienāca tuvāk, mazais raudādams skrēja pretim tēvam un asarai­nām acīm žēlojās;
«Es vairs neesmu memmes dēliņš; es esmu tētes dēls. Te jau nav muiža, kur cilvēkiem ģērē ādu nost.»
Kiintainis smiedamies paņēma mazo pie rokas un drīz vien dabūja zināt, kas noticis. Māte bija izlaidusi čūčus paskraidīt un piekodinājusi dēlēnam tos pieskatīt no ru­dziem un sevišķi no kāpostu iedēstiem, kuri istabas galā tikai priekš pāris dienām bija iesēti lecektī un pa naktīm vēl tika segti no naktssalnām, čūči bija apgriezuši visu lecekti otrādi, Bērtulītis darbojies pa ūdens pančku ar An­dža taisītām koka sudmaliņām.
«Jā, dēls! Te nav muiža. Kāpostu mums arī nav tik daudz kā muižā. Tamdēļ tavam pērienam par cūku nega- nīšanu vajadzēja būt krietnam, īsti krietnam. To tu biji labi nopelnījis. Tev jāprot gana amats, jo šogad tu būsi mūsu cūku ķēniņš.»
Drīz abi sēdēja istabā. Tēvs ēda, dēls revidēja mednieka tarbas saturu, stāstīdams, cik viņš nošautu, ja ietu uz me­dībām. Iznāca tā, ka diezin vai visu muižas zirgu pietiktu, ko pavilkt vezumus ar lielisko medījumu. Tēvs laikam ne­maz nešaubījās par stāstu, jo tika nolemts, ka mazā auguma lielais mednieks ies kādu rītu līdzi uz tuvu nelielu medņu rostu, bet bez bises. Laikam lai neizšautu visus putnus uz vienu reizi.
Paēdis Kiintainis paņēma cirvi un mudīgi steidzās An- džum palīgā cirst krūmus. Gan KHntainiete raudzījās pie­runāt vīru iet pagulēties, bet «ko tad dienas laikā gulēs, kad darba pilnas rokas? Izgulēsies nākošu nakti par divi dienām uz reizi». Viena cirvja cirtieniem upītes malā drīz pievienojās otra cirtieni. Ciršanas troksnis palika tik ne­mitīgs, mežam tik drausmīgs, ka kokus šad tad pārņēma drebinošas trīsas un tie sačukstējās izbaiļu šalkonī. Likās, ka vecie milzeņi visā apkārtnē sāk just bailes no cirvju asmeņiem. Likās, ka simtgadīgajiem stipriniekiem sāk aust nojēga par nevaidamo, nelokāmo spēku, par nesatri­cināmo gribu, ar ko apbalvoti tur Mežupites malā abi kus­tīgie punduri.
8
Pienāca vakars. Andžus ar kramenīcu aizgāja uz slo­kām, jo citu putnu bija piešauts pēdējā laikā laba daļa no pavasara klaušu skaita, bet maz bija rubeņu un kāroto sloku tikai viena pati. Varēja iznākt no īgnā vecā grāfa krietnas nepatikšanas par sloku nepagādāšanu viņa liel- kundzīgajai vājajai māgai.
Uznāca silts, sīks lietutiņš, un pūta pasliprs pavasara vējš. Velti Andžus nomocījās ar kramenīcu, kaut gan slo­kas vilka desmitām. Kramenīca aizmirka un vairāk reizes vajadzīgā acumirklī negāja va|ā. Pāris reizes gan Andžus izšāva, bet, sargādamies no lietus un vēja, nebija pareizi noņēmis. Sloka kvarkšķēdama aizskrēja garām, pat ne- pabrīnījusies par savādo būkšķi un par kodīgas miglas mutuli, kas bija tuvumā uzšāvies uz augšu tik piepeši. Kad slokas sāka sēsties uz zemes, tumsa bija jau tik liela, ka Andžus atmeta ar roku un devās uz mājām.
Mežupītes malā pie paša ozola senāk bija bijis ļoti iecie­nīts rubeņu rosts. Arī tagad tas vēl nebija pilnīgi atstāts. Katru gadu vēl pāris gaiļu tika nošauti taisni caur mazo pirtiņas būdas lodziņu. Andžus nākošo nakti apgūlās pir­tiņā, lai no rīta nomedītu kādu teteru pāri, bet ari te viņa veiksme nebija liela. Tikai viens gailis šoreiz krita. Pie­vads rubeni, Andžus steidzīgi soļoja mežā iekšā pamedīt vēl citus putnus, bet viņam izdevās dabūt tikai divas irbes. Bija gadījies tāds rīts, kad irbes neskrien uz svilpi.
Sapīcis Andžus ap brokastlaiku gāja uz māju pusi. Uz stigu krustojuma viņš satika mežsargu Driķi. Tam arī to ritu nebija veicies. Abi mednieki nostājās zem kuplas eg­lītes, ņēmās viens otram izsūdzēt neveiksmes un no­sprieda, ka ar putniem iet uz beigām un ka drīz pavisam nebūs iespējams apgādāt muižai vajadzīgās medījumu no­devas. Driķis sparīgi piesita ar dūri pie eglītes, zem kuras triecēji stāvēja, un iesaucās:
«JāI Senāk, tad varēja sagādāt visu ko muižai, bet ta­gad vairs to nevar bez lielām pūlēm. Senāk pēc nodevu nokārtošanas ir pats varēji pavasari pārtikt no meža put­niem. Tā mans tēvs stāstīja …»
Sinī acumirklī no eglītes atskanēja spārnu švīkstēšana, un projām aizlaidās irbe, kura kopā ar savu biedreni visu laiku no biezajiem zariem bija aizdomīgi novērojusi cilvē­kus. Kad viens no tiem iegāza ar smago dūri pa kociņu, putniņš laidās projām.
«Skat! Kas to būtu iedomājies, ka tāds rupucis tur sēd?» iesaucās Driķis. «Tik biezās skujās ieraudzīt nav viegla lieta. Es …»
Tālāk viņš netika, jo otra irbe izšāvās no eglītes un ar troksni aizlidoja. Tas bija abiem medniekiem par daudz. Tīri sapīkuši viņi šķīrās. Andžus drīz vien ar cirvi rokā tuvojās krūmājiem Klintaiņu mežmalā, no kurienes skaņi atskanēja viņa tēva cirvja cirtieni.
Vakarā vecajam Klintainim, visu medību mākslu un prašanu kopā saņemot un izlietojot izdevīgo laiku, ārkār­tīgi palaimējās sloku medībās: viņš pārnesa veselas divas garknābes. Nākošā rītā tas pārnesa divus rubeņus. Nu varēja rādīties muižā. Diena gan bija jāzaudē, bet die­nests paliek dienests. Iekrita arī taisni tāda pasvētdiena, kāda svētā piemiņas diena, kuru vēl no seniem katoļu lai­kiem pa pusei svētīja.
Vecais grāfs bija ļoti sliktā prātā, jo bija pavadījis nakti bez miega. Ar visu lielo putnu bagātību, ko Kiintainis at­nesa, grāfs tomēr sarāja nesēju, sevišķi pārmezdams ne­lielo sloku skaitu. Vēl draudošāka palika tā lieta, kad grāfs atcerējās divas savādas sugas pīles, ko Kiintainis bija atnesis pagājušo reizi. Tadas parasti dzīvoja kaut kur ezeros, bet, pāri lidojot, viņu bars bija iemeties Klintaiņa ūdeņos atpūsties, un paris no viņām iekļuva veiklā med­nieka tarbā. Pēc lieluma viņas bija vidējas, starp kriķītēm un parastajām «lielajām» pīlēm. Izlietodams toreizējo grāfa labo garastāvokli, Kiintainis bija ierunājis ieskaitīt šīs pīles robiņu ziņā lielo skaitā. Vēlāk izrādījās, ka tās gar- žoja drusku pēc trāna. Muižas virēja, negribēdama kaitēt savai mākslai, visu lietu vēl izpušķoja. Tamdēļ grāfs šos divus putnus nemaz vairs neskaitīja līdzi. Pat vēl ļaunāk: uzliekot sodu it kā par krāpšanu, grāfs atskaitīja no jaunā nesuma veselus desmit robiņus birkā. Pie tam viņš ne­ganti sunīja Klintaini, tā ka pēdējais jutās laimīgs, kad tika cauri durvīm, dusmu pilno saucienu pavadīts.
«Tu man ir lēl blēd. Tu gribēt šmaukt pat sav lēlkung. Tev vajag pēlūkot, ka es tev neparādi»
Kiintainis, iedams jau pa sētsvidu, pie sevis dudināja:
«Vai tad tā bija krāpšana? Pats pieņēma, pats ieskai­tīja birkā robiņus. Tā nav krāpšana. Bet pīles krietni ma­zākas par «lielajām». Iestāstīt jau gan iestāstīju. Iznāk tā pusrata starp krāpšanu, šmaukšanu un godīgu darī­šanu. Bet desmit robiņi birkā pagalam. Te tev, Klintain, pēperkoks no memmes rokāl Viegli izteikt: desmit robiņi! Virēja par trāna garžu saskaidrojusi. Tai arī jāiztiek pa prātam, cik vien iespējams. Citādi var samuldēt die­zin ko.»
Te viņam pretim nāca vagaris.
«Kāds šodien lielkungs?»
Kiintainis iesvilpās un noplātīja rokas.
«Jā, jā! Es jau dzirdēju,» vagaris noteica. «Bet nu, mī­ļais iebūviet, nāc uzkost pie paša vagara. Lai gan tu pa­visam esi nogājis uz leju činā, tomēr veci draugi vien esam. Nu, nu… Nedusmojies! Es jau tikai jokoju vien. Šodien es tāds pabrīvs. Nāc!»
Drīz draugi sēdēja pie galda vagara istabā. Viņiem priekšā vagariene salika uzkožamos un arī smalka šņabja — šeļķena pudeli. Pēc dažām glāzītēm vagaris pa­lika siltāks un teica:
«Vai zini, vecais draugs, ko mēs ar veceni esam izdo­mājuši?» «Kas to lai zina, ko tādi lieli kungi kā jūs izperina ūdros pauros?»
«Tu sāc mūs izzobot. Nekas, drauģeli Tūliņ pateikšu. I ik iemetīsim vēl glāzītu»
«Sauj tikai droši vaļā, gan es izturēšu, ko man drāzīsi virsū.»
I «Redzi, es domāju tā: mūsu Andrejam drīz paliks 18. I aiks domāt par precēšanos. Mēs ar tevi esam jau sa­radojušies, jo mana Dārtiņa ir pie tava Miķeļa; tomēr neko nekait vēl vairāk saradoties. Tava Anlīze ir darbīgs liii ņiprs skuķis. Bez tam viņa nav muļķe, muižas dzīvi vis pazīst. Mēs ar veceni nospriedām no tiem diviem tai­sīt pāri. Ko saki par šo lietu?»
«Ko daudz lai saku? Jāsit saujā. Gudrās runās prieks klausīties. Tikai Anlīzei vēl pāris gadiņu jāpabriest: sku­ķim tikai 15.»
«Zinām, zinām, bet jāpadomā pie laika. Parunā ar ve­ceni par šo lietu. Ko viņa teiks?»
«Teiks, ka labi. Es to bez runāšanas zinu. Bet tavs dēls? Ko viņš domā?»
«Nav vēl runāts, bet viņš zina, ka mēs ar māti tam labu vēlam. Viņš klausīs. Bet Anlīze?»
«Tā man paklausīga, laba meita. Tomēr pav slikti, ja jaunie arī paši krietnāk iepazīstas. Atsūtait dēlu, lai atnāk pie mums ciemos.»
«Vagara dēls var arī aizbraukt, nav nemaz jāiet kā­jām,» vagariene iemeta starpā.
«Vai tad tavs vecais līgavaiņa dienās arī brauca brauk­šus uz klētiņu pie tevis, sestdienās meitās iedams?» Kiin­tainis smējās.
«Nu jā!.. . Toreiz …»
«Kas tad toreiz? Vai sliktāki bija nekā tagad?»
«Kur nu sliktāki! Bet tevi jau neaizrunās … Tik to gan saku: pēc kāzām es jaunos nelaidīšu dzīvot tur pie tevis, tik tuvos kaimiņos ar vilkiem. Jūs, vecie, varat kaukt līdz ar zvēriem. Jaunie lai nāk uz muižu!»
«Es arī domāju,» vagaris piemetināja, «iegādāt dēlu te­pat muižā kādā vietā vai, ja tas neietu, tad par saimnieku kādās mājās.»
«Tikai, vecīt, tepat blakus muižai. Te es varēšu biežāk apciemot dēlu un vedeklu un redzēt viņu dzīvi.»
«Tad jau gan vajaga labi tuvu, jo tavs svars, vagara mamma, arī dažam zirgam var iznākt par smagu, bieži braukājot.»
Visi trīs laimīgi izsmējās, un vagaris pašulaik atkal pa­cēla glāzīti, kad durvis atvērās un ienāca grāfa sulainis.
«Lielskungs sauc vagari tūlīt pie sevis.»
Vagarim smaids nozuda. Ģīmis viņam izstiepās garumā. Glāzīte neiztukšota aizstaigāja atpakaļ uz galdu. Paķēris cepuri, viņš devās laukā, nodudinādams:
«Kas tad nu būs? Šodien jāuzmanās. Viņš ir pie skāba prāta.»
Kiintainis palika viens ar vagarieni, bet drīz vien pie­biedrojās viņiem Klintaiņa dēls Miķelis, kuru muižā ta­gad pēc viņa sievas saukāja par Vagara Miku. Sis pa­vārds vēlāk izveidojās par uzvārdu un palika uz visiem laikiem Klintaiņa vecākā dēla pēcnācējiem. Mikus bija at­nācis aprunāties ar tēvu par māti, brāļiem un māsām. Ari vagariene ņēma dalību tēva un dēla sarunās, bet īsi, ap­rauti un nevērīgi, jo viņa domās bija pie vīra.
«Kam gan kungam uz reizi ievajadzējās vagara?» do­māja vagariene un šad tad palūkojās caur logu, vai vīrs jau nenāk. Tomēr tikai pēc laba laika tas ieradās un nosē­dies noteica:
«Paldies Dievam! — reizi tiku vaļā un sveikā. Tagad gan glāzīte derētu. Iedzersim, radiņ!»
«Saki — kas tur bija?» vagariene nepacietīgi prasīja.

«Kas nu bija? Klintaiņa vecākā brāļa, nelaiķa Jurkas dēls — Sausnēju saimnieks nav vairs saimnieks. Liels­kungs viņu par nolaidību izsviež no mājām, bet viņa vietā ieliek lopu muižas kalpu Garo Brenci. Abus muižkungs šo­dien izsaucis uz muižu. Sausnējs tīri priecīgs, bet Brencis neparko negribēja iet uz Sausnējiem, jo :uājas šausmīgi nolaistas, ēku tikpat kā nav. Klaušas lie'as. Ir Brencim savi lopiņi, ir sava iedzīve. Baidās izputēt Sausnējos. Sāka lūgties lielkungu, lai šo neliekot Sausnējos par saimnieku, bet lielskungs neatlaižas. Brencis saka, ka šis neparko neiešot uz Sausnējiem. Lielskungs palika zils melns no dusmām un teica, lai liekot Brencim uzskaitīt desmit cir­tienu. Pēc tam prasa, vai nu iešot uz Sausnējiem, bet Brencis tā čukstoši saka, ka šis gan negribot. Lielskungs gandrīz vai grīdu salauza, kājas dauzīdams. Lai uzskaitot vēl piecpadsmit. Kad pēc otras smēres saņemšanas Bren­cis atnāca atpakaļ, lielskungs prasa, vai nu esot nācis pie prāta, vai iešot uz Sausnējiem. Iešot, iešot. Prātu ari esot dabūjis, bet tikai sāpošu. Pie tam Brencis taustīja sapēr­tās vietas, tā ka pat lielkungam dusmas pārgāja un viņš sāka smieties. Lika man, lai izdodot no muižas klētīm jau­najam Sausnēju saimniekam sēklas tiesu pirmajam ga­dam.»
Kiintainis jau taisījās iet mājās, kad sulainis atkal iera- das. Vai Kiintainis esot vēl muižā? Lielskungs saucot pie sevis. Tagad uznāca Klintaiņa reize izstiept ģīmi garumā, bet. neko darīt: bija jāiet.
«Ka tik es arī nesaņemu savu reizi pa biksēm?» viņam iešāvās galvā. Bet bailes bija veltas. Drīz viņš ieradās atpakaļ pie vagariem un pateica, ka lielskungs izdevis skrotis un pulveri, ko pirmīt aizmirsis.
«Bet tagad gan došos mājās. Tā jau esmu ilgi nociemo- jies. Bez tam te nemaz tik droši nav. Tā tik jāpielūko, ka nedabū pa ūzām. Tas var iznākt tīri negaidot. Starp sa­viem vilkiem esmu no tā visa jau paspējis atrast. Meža zvēri ar pletni un jājamo pātagu nemaz neprot rīkoties.»
«Vēl -ceļakāju!» vagaris mudināja.
Kiintainis soļoja uz mājas pusi, bet pie baznīcas kroga to panāca divi braucēji. Tie bija Sausnēju saimnieki: ag­rākais un nākošais.
«Miķel, tu!» sauca agrākais, ieraudzījis tēvabrāli. «Vai zini, ka es reizi no tām nolādētām mājām vaļā? Nāc mums līdz pie kroga papus! Lūk, manam pēcnācējam jā­izmaksā līkaupi uz jauno saimnieka godu.»
«Tu, radiniek, līdz šim gan maķenīt par bieži esi apcie­mojis kroga papu. Ka tik tev vēlāk nepaliek Sausnēju žēli»
«Ko nu! Ko nu! Kamdēļ niekus runāt? Kas man nekaiš, kā puiša cilvēkam, saņemt visu gatavu naudā un graudā! Ne tev jāzina kaut kas par nodevām, ne par klaušām. No­strādā dienas un svilpo, kad saimnieks bez miega gudro nakti, grozīdamies pa guļas vietu no vieniem sāniem uz otriem.»
Nākošajam Sausnējam izlauzās smaga nopūta. Viņš pa­rīvēja ar pātagas kātu sapērto muguru un arī sāka sku­bināt:
«Iesim iekšā! Ko šeit uz ceļa triecat?»
Krogā glāzīte sekoja glāzītei. Garastāvoklis visiem trim bija vareni pacilāts, kad krogā cits pēc cita saradās vai­rāki nākošā saimnieka un nākošā kalpa vīra ģimenes lo­cekļi, kurus jau bija aizsniegušas baumas par muižas no­tikumiem. Tie dega aiz ziņkārības dzirdēt par visu sīku­mos. Sākās plašākas runas un pārspriešanas. Brenča sieva un dēls priecināja sapērto ģimenes galvu, solījās strādāt dienām un pat naktīm, palīdzēt uzkopt mājas un tā tikt uz zaļa zara. Tomēr vrņu dūša bija nospiesta. Pa­visam otrādi tas bija ar agrāko — veco Sausnēju, kurš drīz vien ar savējiem dabūja Vecsausnēja pavārdu. Pats Vecsausnējs ar savu pirmdzimto nevarēja valdīt prieku, ka reiz tikuši no «nolādētām» mājām vaļā. Tikai Vecsaus- nēja jaunākais dēls Jēkabs — vēl puszeņķis — bēdīgi sē­dēja nomaļus, neteikdams ne vārdiņa.
«Ko nu tāds nolaidies? Kā tu par to lietu domā?» viņam ievaicājās Kiintainis.
«Man gan žēl Sausnēju. Tur tik labi,» vaicatais klusi atbildēja, un asaras pamirdzēja viņa acīs. «Bet ko es tur! Tikpat mani noņems zaldātos, jo netikšu ne saimniekos, ne kādā muižas amatā. Lielskungs uz mums tagad dus­mīgs. Droši vien liks mani saķert un apcirpt matus kā zaldātam. Bet lai arī!»
Viņš bez cerības atmeta ar roku. Kiintainis palika do­mīgs, Tad viņš piecēlās, samaksāja un sāka atvadīties.
«Iet uz vakara pusi. Man priekšā nav īsais ceļš. Bez tam dzerts ne mazumu. Tu, Jēkab, nāc mani drusku pa­laist.»
Kad abi izgāja ārā, Kiintainis teica:
«Man tevis no sirds žēl. Raudzīšu tev palīdzēt, ja vien pats gribi. Klausies! Vai nevēlies nākt man kaimiņos? Es parunāšu lielkungam, kad viņš būs atkal pie laba prāta, lai atļauj tev kaut kur rnanā tuvumā nolīst mežu un ierī­kot mitekli. Es tev šo to varētu arī palīdzēt.»
«Ai, tēvoc, cik tas būtu labi! Lielskungs jau tevi uzklau­sīs.» Un jauneklis ņēmās bučot Klintainim roku. Tēvocis viņam rādījās tik visspēcīgs — jā, gandrīz tāds kā pats lielskungs, kurš jaunekļa acīs bija Klintainim gandrīz vai personīgs draugs.
«Nu, nu! Būs diezgan roku bučot. Tik, puis, nedomā, ka būs vieglas dienas. Tevi līdumos gaida sūrs, grūts darbs. Cik reizes mugura būs stīva! Viegli, draugs, nebūs »
«Tas nekas, krusttēv. Es darba nebaidos.»
«Tēvs tev neko nevarēs līdzi dot un ar darbu arī palīgā neies. No manis daudz cerēt nevari, jo pašam man daudz nav.»
«Ko man daudz vajaga? Pats ar visu tikšu galā. Man spēka diezgan.»
«Tad labi. Es lielkungam par tevi parunāšu. Bet tagad sveiksi Ej atpakaļ pie savējiem un ved tēvu uz mājām.»
Jēkabs vēlreiz noskūpstīja Klintainim roku un devās atpakaļ uz krogu — tā laika satikšanās vietu. Drūmums bija nozudis no jaunekļa sejas. Un tiešām. Gadu vēlāk viņa cerību jausmas attaisnojās. Kad vasaras sākumā Kiintainis kādreiz redzēja grāfu pie jautra prāta, viņš izteica lūgumu par Jēkabu. Grāfam tur nekas nebija pre­tim, jo mežs bija bez nozīmes. Turpretim iestrādāts zemes gabals arvien varēja lieti derēt. Tamdēļ viņš noteica:
«Lab, lab, man Klintaini Bet tev jaatbild par to puiš. Es viņam par to klaušas būs uzlikt no ēsakums dedzināt to ogl prēkš muiž. Bet lai puiš atnāk pē man. Es grib to redzēt.»
Kad Jēkabs, aiz bailēm pamiris, vēl to pašu dienu kopa ar Klintaini ieradās pie grāfa, pēdējais bija ar viņu ap­mierināts un pat apsolīja pirmām sākumam nelielu pa­balstu no muižas klētīm. Jau to pašu vasaru dzima uz Liepkalna jaunas mājas — Liepkalni, kas gan vēl pastā­vēja tikai no vienas būdas un saimnieka — tikko 17 gadus vecā Jēkaba, kuru no šī laika sauca par Liepkalnu. Tur­pretim viņa tēvs un brālis paturēja Vecsausnēju vārdus.
Bet tas norisinājās pēc gada. Šodien Kiintainis dūšīgi soļoja uz māju pusi. No kroga viņam pakaļ skanēja jautra dziesma: «Tur es dzēru, tur man tika …» •— Iedams Kiin­tainis dziedāja līdzi un dziesmas taktī vicināja abas ro­kas pa gaisu. Tik jautri viņam ap sirdi un tāda nevaldāma spēka apziņa pildīja platās krūtis, ka viņš vēlējās iet lauz­ties kaut ar pašu nelabo. Un diezin kā pēdējam būtu gājis, ja viņš pieņemtu izaicinājumu. Kad dziesma beidzās, Kiin­tainis sajūsmā noņēma no pleciem kramenīcu un, iesoļojis mežā, izšāva gaisā, pavadīdams šāviena troksni ar skaļu prieka saucienu. Tik nevaldāmi dabas bērnam lauzās uz āru jūtu pārpilnība. Tad Kiintainis atkal pielādēja lielga­balu un iesoļoja biezoknī stingriem, par daudz stingriem soļiem, kas notika aiz bailēm, ka kājas nesāk mērot ceļu šķērsām krustām. Viņš devās mājup, uz KHntaiņiem — jaunajām, paša rokām radītajām mājām.
9
Darbā un pūlēs, bieži slaukot sviedrus, pagāja divi gadi. Bija skaists vasaras svētdienas rīts. Saulīte tveicēja Klin­taiņos dienu priekš tam nopļauto pirmo sienu. Kiintainis apstaigāja savu mazo valstību. Tur nelielais rudzu lauciņi solīja bagātu ražu, jo zeme vēl nebija noplicināta un arj nomēsloja viņu pagājušo gadu krietni jo krietni. Lauciņš gan vēl bija pamazs, bet nākošam gadam graudu ir mai­zei, ir sēklai pietiks atliku likām. Krietni vājāks likās va­sarājs: šur tur parets, šur tur drusku padzeltējis. Tikai griķi auga vareni un solīja gardu putru un pīrāgus. To­mēr pašu vajadzībām netrūks ne auzu ķīselim, ne miežu putraimiem, ne kaņepju stakam. Būs sava tiesa arī lopiem. Pēdējā gada plēsumā skaisti auga lini krekliem un pala­giem.
Lauciņi pēdējos gados bija krietni paplētušies. Tik melno celmu labības vidū vēl aizvien Redzēja diezgan daudz. Ar pļavām bija gājis vēl labāk kā ar laukiem: tās jau prāvu gabalu aizstiepās gar upīti uz leju. Tikai pēdējā rājumā, kur vēl nesen auga un plētās biezoknis, zāle auga kā kautrēdamās. Sur tur tā bija reta, vietām tikko dīga. Bez tam arī šeit vēl bija celmi. Nebija taupītas pūles, lai paplēstu pļavas upītei arī uz augšpusi, bet grūtības iznāca vēl daudz lielākas, jo varenie lapu koki, kas tur auga, tik lēni padevās cirvju spēkam, ka gausi, gausi, tikai solīti pa solītim plētās uz šo pusi Klintaiņu pļavas. Pagāja daža laba diena, cirvjiem klaudzot un sviedriem līstot, bet va­karā gandrīz nevarēja saskatīt, ka klajums būtu paplē- ties: tik sazāģēto koku atliekas lielās grēdās liecināja par padarīto darbu. Uz šo pusi ar rūpēm raudzījās Klintaiņa acis, sevišķi vēl tamdēļ, ka arī virzienā projām no upītes, kur zeme bija jāgādā nākošām druvām, vajadzēja mūža­meža līšanai izšķiest milzumu darba.
Visādi plāni šaudījās pa Klintaiņa galvu, kad viņš, so­ļodams gar upīti, piegāja klāt Andžum, kurš zemajā ūdenī zvejoja ar dukuru, ko bija noaudis pa ziemas garajiem vakariem. Bērtulītis pa krastu nesa kulīti ar noķertajām zivīm, jo. lopus viņa vietā šodien, pie svētdienas, ganīja māte. Puika bija vareni sajūsmināts par zveju un, pacē­lis uz augšu zivju tarbu, jau iztālēm sauca tēvam:
«Re! Ko mēs ar Andžu sazvejojām!»
Tikko Kiintainis piegāja dēliem, kad pa dūksnaino ceļu no meža izbrauca pajūgs, kurš ceļa nelīdzenuma deļ tikai lēnām, soli pa solītim varēja tikt uz priekšu. Ciemiņi Klin­taiņos bija retums, liels retums. Ceļš beidzās pie jauna­jām mājām. Istabas priekšā jau ziņkārīgi stāvēja un rau­dzījās uz braucēju viena Klintaiņa meita, bet istabā pie loga otra. Pats Kiintainis devās braucējam pretim un jau no tālienes ar aso mednieka skatu pazina ciemiņu par va­gara dēlu Andreju.
Pēc sasveicināšanās un mājās palicēju parasto labo- dienu nodošanas Andrejs izvilka no ratiem izkapti un, do­dams to Klintainim, teica:
«Se! Tēvs man lika atvest izkapti, kuru tu, tēvoc, izgā­jušo reizi pie mums esot aizmirsis.»
«Es? So izkapti?» Kiintainis brīnījās, grozīdams rokās Iedoto darbarīku. Izkapts bija tīri jauna un tikko kā no pārdotavas nākusi.
«Nu jā! Tā esot tā pati. Tēvs man teica.»
«Tā jau gan būs. Paldies, paldies! Es gan pats būtu to nākošo reizi paņēmis,» Kiintainis noteica, apķēris lietas patieso stāvokli.
«Es, tēvoc, esmu jaunāks par tevi. Nebūs tev ce|š jā­mēro.»
«Tad jau labi. Būsi mums mīļš viesis.,, Iesim uz is­tabu.»
Iekšā abas jaunavas ar interesi novēroja veco paziņu no muižas dzīves laikiem. Sākās iztaujāšanās, sekoja atbil­des. Tad visi devās apbrīnot Andžus zvejošanas spējas. Arī Andrejs neizturēja kārdināšanu, bet pats vēlējās iz­mēģināt roku zvejā. Jaunavām gan tādēļ pienācās aiziet projām, jo Andrejs nekādi nedrīkstēja saslapināt savu svētdienas uzvalku. Tamdēļ viņam nekas cits neatlikās kā izģērbties kailam.
Kad zvejnieki atgriezās un izbēra no kules uz zālītes • istabas priekšā zivis, strīdēdamies par to, kuru zivi kurš noķēris, atkalredzēšanās bija nepiespiesta savā jautrībā un dabīgumā. Kad zivis nostaigāja no pannas uz galdu un bija apēstas, vecākie ļaudis likās diendusā, bet jaunieši devās laukā, kur bija tik daudz ko runāt, stāstīt, smie­ties, spriest. Pēc palaunaga Kiintainis ņēma savu kokli. No sākuma viņš spēlēja vienu otru dziesmiņu, tad rāva vaļā dejas.
Tur nāca pie rindas senais ačkups un krusta dancis, ne­tika aizmirsts arī nesen parādījies un modē nācis aken- špicis, bija tur … Daudz kas tur bija. Vissvarīgākais to­mēr bija, ka Andžus, Andrejs, Anlīze un Grieta ņēmās ar dejošanu nosvīduši kā rijas kūlēji. Mūzika bieži aizstei­dzās dejai priekšā, bet citreiz netika līdzi dejotājiem. Smiekli skanēja, zeme dunēja. Te kavalieris krietnf no­mina kāju dāmai, te otrādi — šī bez žēlastības, it kā at­maksādama izdarīja to pašu ar līdzdejotāja pēdu. Par at­vainošanos neviens pat nedomāja, jo par tādiem neizbē­gamiem niekiem nebija vērts pat ne runāt. Pa starpām mazais Bērtulītis lēkāja uz vienas kājas, negribēdams pa likt citiem paka).
Tā nemanot uznāca krēsla. Uzcienāts ar vakariņām, An drejs devās Wājās. Andžus paņēma savu pāri par asi gar tauri, kas mākslīgi bija taisīta no koka mizas un, lai neizi kalstu, glabājās ūdeni. Nostājies sētsvidū, viņš taurēja, k ardievodamies no aizbraucēja drauga. Gari vilktās, mai gās skaņas ilgi pavadīja Andreju ceļā, tālu aizplūzdama^ klusajā, siltajā vasaras naktī, savīdamās kopā ar atbalsi
Aizbraucējs ar labpatiku noklausījās. Kad attālums beii dzot traucēja tās dzirdēt, žēlums pārņēma Andreju. Likās, ka kaut kas mīļš būtu atstāts, palicis tur Klintaiņos.
Bija vēla nakts, kad Andrejs iebrauca muižā. Viņš vis» ceļa otro pusi domāja ne bez bailēm par drāzienu, kaSj likās, bija sagaidāms no tēva vēlās atgriešanās dēļ. K par brīnumu, bāriena nebija. Tik otrā rītā māte sīki izpra sīja par visu, kā ciemā gājis, vai labasdienas nodevis u vai atpakaļ tādas pašas sūtītas. Saņēmusi apstiprinoš atbildi, viņa apmierinājās pilnīgi. Ne tā tēvs. Vagaris no prasīja, kur sakkoki, un, kad Andrejs brīnījās par jautāļ jumu, atkārtoja:
«Vai tev Kiintainis neiedeva sakkokus man? Nē? Viņair arī galva paliek veca. Bet nu nekas neatliek. Tev, dēls, nākošu svētdienu atkal jābrauc turp, vai tu gribi vai nē Sakkoki man vajadzīgi, un Kiintainis man apsolīja tos pa taisīt, jo tur esot labi lietaskoki.»
Andrejs noklausījās tēva vārdos ar apslēptu prieku u tiešām nākamo svētdienu atkal bija Klintaiņos. Tur izrā^ dījās, ka sakkoku solījums pavisam piemirsts. Klintain" nosolījās sakkokus drīzumā izgatavot.
Kad vagaris dabūja dzirdēt, ka sakkoku vēl nav, viņi bija ārkārtīgi pārskaities, nosauca Klintaini par vecu āzi un nospļāvies stingri noteica, lai nākošo svētdienu be^ izrunām atvestu sakkokus. Pēdējie tomēr, kā svētdien iz rādījās, nebija vēl gatavi. Kiintainis gan svēti nosolījās nedēļas laikā pataisīt. Vagaris sakkoku dēļ otrā rītā spļāva zilu un melnu, reižu reizēm atkārtodams, ka sak­koki lai būtu klāt njuižā, lai kaut velns par stenderi pa­liktu. Šoreiz tos Andrejs tiešām atveda, bet brīnījās, kam­dēļ tēvam ievajadzējies vest no Klintaiņiem tik vienkārši apcirstus koka gabalus, no kuriem sakkokus diezin vai pa­visam bija iespējams iztaisīt. Brīnums bija Andrejam arī par to, ka tēvs atvestos kokus nolika vienkārši uz ārdiem un aizmirsa tur, kaut gan tik nepacietīgi bija gaidījis.
Kad pēc nedējas vairs nevajadzēja braukt uz Klintai- 1,1iem, Andrejs svētdien jutās muižā kā no laivas izsviests. Viņš nezināja, kur likties, un domās kavējās lielā meža vidū, jaunajās mājās upītes malā. Vēl viena nedēļa pa­gāja. Velti Andrejs gaidīja, vai tēvs to nesūtīs uz Klintai- ņiem, bet, nesagaidījis cerētā, pats svētdienas rītā ievai­cājās tēvam:
«Tēt, vai tev kā nevajaga Klintaiņos?»
Vagaris tikko skaļi neiesmējās, bet, savaldījies un no­slēpis bārdā viltīgo smaidu, nopietni teica:
«Nudien, tev uznākušas prātīgas domas! Es par to jau domāju, bet negribēju tevi tik bieži dzenāt.»
«Es, tēt, neko! Es labprāt.»
«Ak tā!» Un vagaris pārlikdams ilgi noraudzījās dēlā.
«Aizved Klintainim kulīti mūsu lielo pupu, lai viņi tur sev ieaudzina. Tik labu viņiem droši nav. Lai iedēstī.»
Andrejs prātoja pie sevis: «Ta tik jocīgs ir tēvs. Pupas dēstāmas tikai nākošo pavasari, bet viņš jau tagad steidz sēklu sūtīt.» Tomēr teikt viņš neteica neko, jo bija priecīgs par braucienu.
Tosvētdien Klintaiņos norisinājās raibas lielas. Andžus bija aizgājis uz pīlēm. Bērtulis ganīja lopus. Abi vecie rīkojās pa istabu. Sētsvidū Andrejs trieca ar abām mei­tām. Tomēr viena no tām nezin kur bija noklīdusi, jo, kad Kiintainis izbāza pēc kāda laiciņa galvu pa durvīm, viņš aiz pārsteiguma iesaucās:
«Oho! Kas tad tas?»
Un bija arī ko saukt, jo Andrejs stāvēja pie pašām dur­vīm tā, ka pa logu nebija redzams; un, apķēris Grietiņu, skūpstīja to, kas ir skūpstīšana. Meitēns raudāja gaužas asaras, kaut gan ir nedomāja par pretošanos. Turpretim viņa vēl pati bija mīļi pieglaudušies pie krūtīm jaunajam puisim. Anlīzes nekur nevarēja saskatīt. Tēvam iznākot ārā, abi skūpstu cienītāji atsprāga viens no otra nost un, acis nodūruši, sastinga kā sālsstabi. Kiintainis atkārtoja savu jautājumu:
«Kas tad te? Ko jūs te darāt? … Grietiņ, ko tu raudi?»
«Jā! Redzi, tēt! Andrejs saka, ka tagad izkapts un pu- nas esot pie mums, bet sakkoki muižā. Viņš vairs nebrauk­šot uz mūsu mājām.»
«Tas ir labi. Lai tas resgalis arī nerādās pie mums! Bet ko tad tu, Andrej?»
Andrejs pavisam nezināja, ko sākt, ko darīt. Beidzot viņš izdvesa:
«Man palika Grietiņas tik žēl, tik stipri žēl, ka es.,, ka man …»
Tālāk viņš netika, bet Kiintainis sāka runāt:
«Tā, tā! Ka tev … ka tu … ka tu …» Un viņš iegāja atpakaj istabā. Ko Kiintainis ar sievu tur runāja, tas nav nevienam zināms. Klintainiete drīzi iznāca ārā un smai­dīdama laipni sauca abus noziedzniekus ēst. Pa ēšanas laiku runāja tikai abi vecie. Pa vārdiņam iemeta arī An­līze, kas bija atradusies, un pārnākušais Andžus. Tur­pretim Grietiņa un Andrejs nespēja pat papīkstēt. Kad visi bija paēduši, Kiintainis negaidot teica:
«Nu, Andrej! Aizved mani līdz muižai. Man tur šodien jābūt!»
«Ta tik es esmu iekūlies dimbā! Labāk būtu vasaras laikā iejūdzies ragavās,» nodomāja Andrejs. Kad viņš at­vadījās, Grietiņa rāva atkal vajā ar raudāšanu, jo nespēja savaldīties. Andrejam, to redzot, likās, ka kāds ar linu sukām ņemas apstrādāt viņa sirdi kā linu sauju. Puisim sametās tik žēl raudātājas, ka viņš tikai zobus sakodis savaldīja asaras, jo kas gan tas par kaunu iznāktu, ja vīrieša cilvēks sāktu raudāt.
Mierīgāk un vieglāk ap sirdi Grietiņai palika tikai, kad māte viņu mīļi noglaudīja un tai teica:
«Neraudi, meitiņ, neraudi! Būs viss labi. Gan dabūsi savu Andreju.»
Slikti arī neiznāca. Kad muižā Kiintainis bija brītiņu sačukstējies ar vagarieni un vagari, pēdējais noteica:
«Tad tik iznāk joki! Mēs ar veceni bijām domājuši par Anlīzi, bet lietas iznāk ar Grietiņu. Ko tu domā, vecen? Lai iet!»
«Lai iet!» vagara mamma atteica. «Tā Kunga ceļi ir neizprotami un neizdibināmi.»
Nākošu svētdienu vagaris ar dēlu brauca uz Klintaiņiem precībās.
10
Gludi kā pa taukiem gāja ar Andreja un Grietiņas pre­cēšanos. Tikai vagara mammai pienācās pašā kāzu dienā piedzīvot «kreņķi». Grietiņa par daudz bija pieradusi pie mežu platības un brīvības un pat pie līdumu dūmiem. Droši vien ne bez viņas iespaida arī Andrejs visam tam pārlieku pieķērās. Abi lūdzās, lai viņiem pēc kāzām atļauj nomesties Pilskalna nokājē un ietaisīt tur jaunas līdum­nieku mājas. Vagari, sevišķi pati, bija stipri pretī šādam plānam. Klintaiņi gan labprāt būtu vēlējušies redzēt meitu un znotu tuvumā, bet celt tamdēļ strīdu pat nedomāja. Jauniešiem tomēr viņu labvēlība pret iecerēto plānu neva­rēja būt noslēpums. Tamdēļ, juzdami atbalstu, viņi nemi­tējās lūgt, lai atļauj palikt Pilskalnā.
Vagarim, kā par piķi, negadījās muižā neviena vieta, ko viņš būtu varējis izlūgties dēlam no grāfa. Nenoteiktība vilkās līdz pat kāzām. Vieni cerēja uz Pilskalnu, otrie uz vietas gadīšanos muižā. Pa tam rudens tuvojās un rīkojās uz kāzām pilnās zēģelēs.
Agrā rudenī nodzēra kāzas, varenas kāzas. Tādas sen nebija redzētas visā Kalniešu valstī. Kāzu svinēšana sā­kās Klintaiņos svētdienā un tur turpinājās līdz pirmdie­nas pievakaram. Tad visi brauca uz muižu pie vagariem. Vairums šķīrās otrdienas naktī, pie tam ne viena vien sieva dabūja vest uz mājām savu stipro pusi kā pavisam nespēcīgu, vārgu radījumu. Tuvinieki un tie, kuri nogu­ruma dēļ bija paspējuši tikt tikai līdz vagara siena šķūnī­tim, viesojās vēl trešdien, uzkozdami un lāpīdami paģiras.
Tomēr ne ēdienu un dzērienu bagātība deva lielāko spo­žumu kāzu godībām, bet tas apstāklis, ka uz svinībām svētdienas pievakarē Klintaiņos ieradās pati lielmāte ar dēlu, jauno grāfu, kuri to dienu bija nodomājuši sev sa­īsināt ar to, ka izklaidējās zemnieku kāzās un apskatīja agrākā piķiera jaunās mājas. Vecais grāfs vairs nemaz nemēdza kustēties no pils ārā. Citādi varbūt arī viņš būtu iekārojis redzēt, kā Kiintainis iekārtojies pie Mežupītes.
Jaunais grāfs bija izstīdzējis, bāls jauneklis, pēc izskata diezgan bērnišķīgs priekš saviem gadiem. Kāzās sākumā viņš izturējās stipri apātiski, kā automāts, uzdāvāja pa sudraba naudas gabalam līgavai un līgavainim, tīri mēms un saīdzis sēdēja pie galda goda vietā blakus mātei, neko neēda no «bauru» gardumiem un vispārīgi taisījās tikai likt kučierim piebraukt zirgus, lai atgrieztos pilī. Tomēr tas drīz vien pilnīgi pārmainījās. Arā pagalmā jaunieši bija uzsākuši rotaļas, kurās apātiski nolūkojās nākošais Kalniešu dzimtkungs. Pamazām viņš sāka piegriezt vē­rību zemnieču sārtajiem vaigiem un veselīgajam spirgtu­mam. Drīz vien viņš atminējās, ka arī viņu bija lūguši piedalīties spēlītēs, no kā viņš, saprotams, bija lepni at­teicies. Tagad viņš iemaisījās barā. Sākumā visi citi ro- iaļu dalībnieki un dalībnieces stipri kautrējās no viņa. Kā' arī ne? Vajadzēja tikai iedomāties, kas viņš bija. Tomēr! visi drīz vien tā aizrāvās, ka rotaļu gaita ritēja atkal pa­rastā tempā uz priekšu. Tikai tagad arī jaunais grāfa lielskungs nadzīgi vien ķerstīja zemnieces, pie tam sevišķu] vērību piegriezdams Klintaiņu Anlīzei, kas no tam jutās ļ ne mazums glaimota.
Jaunais grāfs bija tā aizrāvies, ka, vakara krēslai iestā­joties, māte tikai ar lielām pūlēm piedabūja viņu pie] braukšanas uz mājām. Nelabprāt viņš šķīrās no rotaļām,! jo tiešām pirmo reizi mūžā bija bijis paliesi jautrs. Arvien] vientulībā to turēja pils greznība un grāfa kārta. Arī bēr­nība viņam bija pagājusi vientulīgi, bez spēļu biedriem,] skolotāju uzraudzībā.
Pati grāfiene kāzās laiku pavadīja dzīvi. Klinlainieteiļ vajadzēja augsto viešņu iepazīstināt ar savas dzīves sīku­miem. Tika apskatīta pat vecā būda pie ozola. Grāfienei dabūja zināt arī par jaunā pāra vēlēšanos ierīkoties uz! Pilskalna un par vagaru pretošanos šim plānam. Viņa] sevī nosprieda iet jaunajiem palīgā un, pasniegdama līga­vai kā kāzu dāvanu skaistu villaini un pirktu smalku lakatiņu, teica:
«Jums arī vajaga ierīkoties tepat tuvumā, tāpat kā Klin­taini skaisti iekārtoti. Es parunāšu ar grāfa lielkungu, betļ jau tagad varu teikt, ka viņš būs ar mieru. No savas pu­ses jau tūlīt dodu atļauju. Izvēlieties tikai vietu, kur jumsj labāki patīk.»
Vagara mammai, kas visu dzirdēja, sirds nošļuka gan­drīz līdz papēžiem, bet tā jau bija gandrīz pavēle, un turj grozīt neko nevarēja. Vagariene bija ar gudru ziņu iekār­tojusi tā, ka jaunais pāris tūlīt pēc kāzām kādu laiku pa-.j liktu dzīvot pie viņas. Viņa cerēja, ka pastarpām radīsies] padoms, kā viņas Andrejam ar jauno sieviņu galīgi ierī-] koties muižā. Tagad šādas domas bija jāatmet. Tagad] Andrejam neglābjami bija jāpaliek Pilskalnā, jo viņš ar Grietiņu — abi pašulaik nobučoja grāfienei roku un pa-] teicās par žēlastību. Tātad priekšlikums-pavēle bija jau pieņemts, iekām vagariene pati vēl paspēja lūgt atļauju ļ ko grozīt. Sasper jupis! Šitāds piķis! Vagarienei visi kāzu ļ prieki bija vējā.
Totiesu jautrāk un skaļāk veicās citiem kāziniekiem, se-j višķi pēc grāfa aizbraukšanas, kad vairs nevajadzēja ietu­rēt nekādas liekas robežas un katrs varēja ļaut vaļu paša) brašumam.
Jā! Vagaru Andreja kāzās braši tika dzerts, braši dzie­dāts, tā ka dažs labs bija pavisam pazaudējis balsi, kad vajadzēja dziedāt mičošanas dziesmas un jauno pāri iz­vadīt uz klētiņu gulēt. Tikai rītam pienākot, dzīru trok­snis drusku aprima, jo viesu vairums bija apgūlies kur katrs: gan istabā, gan sienā, gan arī vecajā dzīvojamā ēkā — būdā zem ozola, ko tagad lietoja par pirti. Bija arī tādi, ko pēc atdusas rudens vēsums uzmodināja kaut kur grāvmalā vai pie sētas un spieda pasteigties no jauna sa­sildīties, uzkurinot iekšējo uguni. Bija arī daži tādi stip­rinieki, kas tonakt nemaz negāja pie miera, bet dzīvoja nakti cauri pirmdienā iekšā. Viņiem tad cits pēc cita pie­vienojās pagurušie un jau atkal atpūtušies viesi. ' Atgriežoties uz muižu no kāzām, jaunais grāfs uzsāka ar māti sarunu.
«Mammā! Es domāju, ka Klintaiņu Anlīzi būtu jāņem uz muižu par istabas meitu.»
«Kamdē| tad tā? Vai inurns nav diezgan istabas meitu?»
«Ir jau gan, bet neviena nav tāda kā Anlīze. Tā man patīk. Mums ir tikai saskābušas vecenes" vien. Anlīze tur­pretim smejas tik jautri. Laiks pieņemt kādu jaunāku.»
«Es gan tā nedomāju Mūsējās prot darbu, ir pie visām darīšanām muižā pieradušas. Viņas bez sīkas teikšanas saprot, kas darāms. Ar jaunpieņemtu tas tā nebūs. Tam­dēļ lai paliek pa vecam.»
«Anlīze prastu vēl labāk par tagadējām muižas meitām.»
«Tā ir mana darīšana. Es zinu, kā ir labāk, un ar to beigas.»
Tomēr ar šo sarunu lietas tikai sākās, bet nevis beidzās. Ietiepīgi jaunais grāfs nešķirās no savām iedomām un otrā dienā pārrunāja ar tēvu. Pēdējais apprasījās grāfie­nei, kas atkal izveda savu gribu. Tad jaunais grāfs sāka jādelēt uz Klintaiņiem, no kurienes atgriezās arvien jautri uztraukts. Izjāšanas bija garas, vilkās ilgi, gluži pretēji agrākajiem paradumiem. Drīz vien grāfiene zināja, kurp dēls jāj. Viņai šī lieta ārkārtīgi nepatika. Labi pārdomā­jusi, grāfiene nolēma spert enerģiskus soļus.
Agrāk viņa baidījās laist dēlu plašajā pasaulē projām lio acīm. Visu laiku viņa turēja to aizbildniecībā, tā ka jaunais grāfs ar visiem saviem gadiem vairāk atgādināja izstīdzējušu puiku nekā labi nobriedušu jaunekli. Tagad grāfiene nosprieda grozīt audzināšanas paņēmienus, no­sprieda, ka dēlam laiks redzēt pasauli. Notika garāka sa­runa ar veco grāfu, kurš pilnīgi piekrita sievas domām, ka dēlam jāpaplašina izglītība kādā Vācijas augstskolā. Vai gribēja vai negribēja, jaunais kavalieris bija spiests atstāt Kalniešu pili un devās uz Vāciju, apbruņots ar biezu naudasmaku un paku tēva vēstuļu radiem un veciem drau­giem. Kalniešu mantiniekam stāvēja priekšā jauni prieki, jaunas, vēl nepazīstamas baudas. Tomēr viņam bija žēl, ka vairs nevarēs jādelēt uz Klintaiņiem patriekties ar An- lizi. Nu, gan to iespēs vēlāk, pēc atgriešanās no svešām zemēm! Un projām bija jaunais grāfs.
11
Pa tam Andrejs ar Grietiņu dzīvoja Klintaiņos, no ku­rienes izgāja nadzīga rīcība uz jauno māju, vēlāko Pil- kalnu dibināšanu. Jau kāzās, pēc grāfienes vārdiem, dau­dzi viesi piedāvājās dažas dienas brīvākā laikā iet palīgā izcirst krūmus gar Pilskalnu. Drīzi sarīkoja lielu talku, kas deva sākumu pirmai Pilkalnu māju pļavai.
Visu ziemu Andrejs un pa dienai arī Klintaini cirta, zāģēja un tēsa kokus Pilkalnu ēkām, ko sāka celt uz pa­vasara pusi. Jau maija beigās uz Pilskalna pašas virsot­nes stāvēja pabeigta dzīvojamā ēka. Tā gan bija maza, bet pietiekoša jaunam, saticīgam pārim. Sinī ēkā vēl daudz kas bija pusgatavs, daudz kas vēl taisāms un pabeidzams, tomēr tur pietika telpu dzīvošanai arī tad, kad pāris die­nas pēc Pēteriem Pilkalnos ieradās vēl viens iemītnieks — mazais Pēterītis. Tas bija brašs, ļoti kustīgs brēķis, va­garu Andreja un Klintaiņu Grietiņas pirmdzimtais.
To pašu gadu Pilkalnos bija jau apsēti nelieli tīrumiņi. Darbā Andrejs izbaudīja tādu prieku, kāds tam agrāk, muižā dzīvojot, bija pilnīgi nepazīstams. Viņš sparīgi cirta kokus un tēsa tos gan istabas galīgai izveidošanai, gan uzsāktās kūtiņas eelšanai, kam uz rudeni vajadzēja nākt gatavai, jo tēvs Andreju apgādāja ar zirgu un sie­vastēvs ar govi. Arī sīkāki kustoņi cits pēc cita atceļoja uz Pilkalnu mājām. Netrūka arī citādas palīdzības un pa­balstu, tā ka Andrejs bija tas laimīgais, kam visvieglāk un ātrāk paveicās likt drošu pamatu savām mājām. Arī muižas klaušas, no kurām vispār līdumnieki bija atsva-
Iiināti kādu laiku, Andrejam tomēr iznāca vēl vieglākas, [Ne visi bija tik laimīgi — citiem veicās daudz, daudz grūtāk. Jau Klintaiņi bija pārdzīvojuši daudz, daudz Miiagu brīžu. Bet netrūka arī tādu, kam gāja vēl sliktāk, vel grūtāk. Tā Liepkalnā izsviestā Sausnēju saimnieka dēls Jēkabs jau divus gadus cīnījās ar mežu un vēl pat droši pateikt nevarēja, kas būs uzvarētājs. Ar visu jau­nības sparu un ar dzelzs izturību strādāja Liepkalnu Jē­kabs, bet pat vēlāk, pēc vairākiem gadiem, šķēršļu ceļā nebija daudz mazāk kā pirmajā līdumnieka dzīves dienā, kad Jēkabs apmetās Liepkalna būdā, ko bija uzcēlis, dzī­vodams pēc Sausnēju atstāšanas dažus mēnešus Klintai­ņos. Būda bija maza, mitra un auksta. Ieeju tur prata viegli atrast lietus un vējš. Ne reizi vien vientuļajam bie- lokņu līdējam, nosvīdušam un samirkušam dienas darbā, no aukstuma zobi klabēja vakarā paša pirmatnējā dzī­voklī un grūti nācās sasildīties sūnu guļas vietā. Mēne- 6iem Jēkabs neredzēja otra cilvēka. Tikai pāris reizes gadā to apmeklēja kāds no tuviniekiem — Vecsausnēju ģime­nes locekļiem, kas kā kalpi dzīvoja attālākās mājās. Vēl retāk Jēkabs nostaigāja pie viņiem, jo satikšanās viņam bija nepatīkamas: Vecsausnēji izzoboja Jēkabu par viņa badakāša dzīvi un muļķīgo plēšanos pa Liepkalna bie­zokņiem. Tie lielījās ar savām mazliet vieglākām dienām, nr savu sīko, nabadzīgo pārticību, šādas sarunas tikai nostiprināja Jēkaba stūrgalvību un enerģiju. | Radu apmeklējumi Liepkalnā nevilkās ilgi. Tikai Jēkaba māmuļa šad tad uzturējās pa dienai, pa divām pie sava jaunākā dēla, pie kam izmazgāja un aizlāpīja tam kreklu un izlaboja vienu otru nabadzīgā apģērba gabalu. Citām reizēm šādus darbus jaunais līdumnieks izdarīja pats. [Biežāk Liepkalnu Jēkabs redzējās ar KHntaiņiem. Daž­reiz viņš pats pie tiem aizstaigāja svētdienas rītos patriek­ties pāris stundas, jo ko gan lai ilgāku laiku būtu sarunā­juši — trūka temata. Pārsprieda darba gaitas, noklausī­jās vairāk piedzīvojušo cilvēku padomus un aizrādījumus, un runām gals bija klāt. Līdz ar to Jēkabam bija laiks doties mājup. Dažreiz Kiintainis vai Andžus, iedami uz medībām, piestaigāja pie Jēkaba Liepkalnā. Līdzīgas attie­cības bija ar savu kaimiņu Pilkalnu Andrejam. Muižā Jē­kabs ieradās tikai retumis un uz visīsāko laiku, kad nācās nokārtot viņam uzlikto ogļu klaušu lielas.
Dziļu iespaidu atstāja uz jaunekli šāda vientulīga, ne­mitīga darba pilna dzīve. Viņš palika kluss, nerunātnīgs,
at drūms, bet ārkārtīgi bija pieķēries ne vien savam Liep- alnain, bet arī plašajam mežam, tumšajiem biezokņieti un vispār apkārtējam dabas klusumam.
Nevarēja tomēr teikt, ka Liepkalnu Jēkabam ar darbier pavisam nebūtu panākumu. Ar laiku pie viņa ieradās zirg un govs. No būdas uz vienu pusi jau izplētās pļava, pie­tiekoši liela, lai apgādātu ar sienu abus minētos lopiņus Bija Jēkabam gadu no gada savs sivēns. Uz otru pusi n būdas vērās lauciņi. Tie apgādāja pašu saimnieku un 1 piņus. Tie deva arī jau pārpalikumu cita vajadzīgā iegā­dāšanai. Ari maza kūtiņa lopiem bija uzcelta. Pirmos ga­dos tiem nācās mitināties zemnīcā blakus saimnieka bū dai. Bija uzsākta arī dzīvojamā ēka, bet tā nelikās tik steidzami vajadzīga kā lopu kūtiņa, jo cilvēks jau varēja izlikt šā tā. Lēni, ļoti lēni, kaut nemitīgi plētās lauciņ līdumi un pļavas. Jā
Ne Liepkalnu Jēkabam vien gāja tik grūti. Vēl vien celmu lauzējs pienāca agrākajiem klāt gandrīz reizē ar Pilkalnu Andreju.
Andrejs pēc kāzām vēl dzīvoja Klintaiņos, kad tur kād dienu ar savu kalpu ieradās patāls radinieks saimnieks, ka gribēja pelnīties ar ogļu dedzināšanu. Viņš izvēlējās mež centru, kur bija vislielākā koku bagātība un tik izdevīg apmešanās pie radinieka. Kiintainis pats bija pa daļaj šīs lietas iekustinātājs, jo kādreiz, saticis šo paziņu, pie, dāvāja apmešanos pie sevis, ieslavēdams savu māju ap kārtni kā visnoderīgāko vietu ogļu dedzināšanai. Sapro tams, ka to koku, ko radinieks nobendēja, nevajadzēja vairs Klintainim pašam līst.
Kaut radinieks dzīvoja Kalniešu valsts apdzīvotākā daļā, tomēr tai laikā tur mežu vēl bija tik daudz, ka vis ' apvidus mūsu dienās skaitītos par bagātu mežiem. Ne t tas bija toreiz. Visi teica, ka tur mežu tikpat kā nav u ka ogles jābrauc dedzināt uz izdevīgāku vietu.
Saimnieks ar kalpu aizbrauca uz mājām, bet pēdējai atstāja brāļadēlu Brenci vēl uz dažām dienām Klintaiņos, lai šis izdedzinātu pēdējās pāris ogļu dobes.^ Brencis bij vēl jauneklis, nepilnus divdesmit gadus vecs. Vecāki vi ņam sen bija miruši. Viņš kopā ar jaunāko māsu bija n mazām dienām kā bāreņi tēvabrāļa apgādībā. Pēdējai pats nebija nekāds bagātnieks. Tamdēļ abi bāreņi bija vi ņam lieka nasta. Sie dabūja daudz ko pārciest, neskato tles uz tēvabrāļa iedzimto labsirdību un pārliecību, k' viņam jāgādā par bāreņiem. Grūtos apstākļos bieži no­rūdās raksturs un izaug apķērīgs prāts. Tā tas bija arī Brencim, kurš uzauga par zaļoksni, sapratīgu un ļoti strā­dīgu jaunekli. Brenča masa Dārta bija bfālim līdzīga… Dzīvodams Klintaiņu pirtiņā un apstaigādams apkārtni, Brencis drīz vien iedomājās, ka arī viņš varētu nolīst līdu­mus un ieplēst sev zemi. Viņam pat rādījās, ka tas ļoti viegli izdarāms. Sākumā ari viss gāja gludi. Noklausījies Brenča plānos par jaunu māju ieplēšanu, tēvabrālis no­domāja, ka tur prāta nav ne par vējā izbērtu pīpi taba­kas, bet žēlīgi atļāva izmēģināt spēkus cīņā ar mežu, jo pašam tur nekāds ļaunums nevarēja celties. Viņš pat bija priecīgs tikt no abiem bāriem uz kādu laiku vaļā, kaut ^an būtu juties stipri apvainots, ja kāds tam to būtu tei­cis. Tēvabrālis atlaida Brenci tūlīt rudenī un apsolīja par palīgu tam laist no Jurģiem arī viņa māsu Dārtu, kas kalpoja pie kāda kaimiņu saimnieka. Arī muiža iebildu­mus necēla, pat klaušas sākumā prasīja vieglas. Vietu Brencis izvēlējās ne uz uzkalnēm, jo Liepkalns un Pils­kalns jau bija aizņemti, bet drusku paprāvāku klajumiņu tūliņ aiz milzīgo bērzu birzs pie Klintaiņiem, Mežupei uz augšu. Tur bez galvenā, lielākā bija daži sīki klajumiņi netāli cits no cita un lielāks, aizaudzis tikai ar pasīkiem krūmiem apvidus.
Tā sīks gadījums — ogļu dedzināšana — pārveidoja visu Brenča dzīvi, un viņš uz ātru roku pārvērtās par līdumnieku. Agrākais saimnieks iedāvāja viņam uz šķir­šanos cirvi un vecu zāģi, saimniece pāri cimdu un zeķu, tēvabrālis kā algu par kalpošanu pūru rudzu, sieku miežu, pāris stopu putraimu un puscūča cisku. Uzvalks un mēte­lītis bija mugurā, tāpat arī pastalas kājās un cepure galvā. Tas bija viss jaunā lidumnieka padoms, kad viņš ievilkās Klintaiņu pirtiņā, kur viņam bija atļauts piemā­jot, kamēr nāks gatava paša būda.
«Lai Dievs tev palīdz!» novēlēja Brencim tēvabrālis, kurš bija galīgi atvedis to līdz ar visiem labības krāju­miem un mantu bagātību uz Klintaiņiem un, apgriezis zirgu, aizbrauca mājās, apmierināts, ka izdarījis labu un Dievam patīkamu darbu.
Svilpodams Brencis staigāja uz darbu un atpakaļ, prie­cīgi dziedādams, cirta savus krūmus ar tādu neatlaidību, ka drīz vien mazie klajumiņi upes malā saplūda kopā vienā lielākā un kļuva atbrīvota vieta pļavai un lauciņam, kur nākošo pavasari sēt.
Brīvā laikā, svētdienās, Brencis trallinādams staigā» pa Klintaiņiem, smējās, jokoja un bija tik laimīgs, kāds priekš tam nekad nebija bijis.
Kad Kiintainis biedināja ar priekšā stāvošām grūtībai™ Brencis tik papurināja galvu un'smējās. Jauneklim vifl rādījās viegli veicams, visas grūtības viegli pārspējama
Ar savu izpalīdzību un labsirdību Brencis Ķlintaiņ<ļ visiem bija joti pa prātam. Tā kā pirtiņā pavards bija nfl nācis gandrīz nelietojamā stāvoklī, tad Klintainiete pifl dāvāja, lai nākot vārit ēdienu uz virtuvi. Anlīze pat bifl tik labsirdīga, ka apņēmās gatavot Brencim ēdienu, lfl šis, pārnācis no darba, tūlīt tiktu pie savas VienkāršB porcijas. Pa reizei jau varēja tā izpalīdzēt, ja taisni atliH va]īgs brītiņš. Sie vaļīgie brītiņi Anlīzei sāka iznākt diez gan bieži, un «pa reizei» drīz vien pārvērtās par «pastā vīgi». Brencis no savas puses pūlējās atkalpot.
Tā, kādreiz izdzirdis, ka Anlīze grūž piestā grūdienu viņš piegāja klāt un ieprasījās;
«Vai tev nav par grūtu?»
Anlīze, no darba piesarkusi, tikai smējās.
«Pavisam nē.»
«Tu jau būsi piekususi. Dod mani»
«Gan es tikšu galā. Ej tik pie saviem krāmiem!»
«Būs reize arī krūmiem.»
«Tu jau piestu sabendēsi tāpat kā krūmus. Tādu lāļ nevar laist pie smalka darba.»
«Ko nu ķīvējies! Dod tik šurp. Būs grūdiens ātrāk gai tavs. Cik tad sieviešiem tā vēja ir? Aizrausies vēl elpa.!
«Ka tik vīriešiem tās drīzāk nepietrūkst!»
«Oho! To es tev tūliņ parādīšu.»
Un Brencis it kā ar varu atstūma Anlīzi no piestas Meiča raudzīja ķepuroties pretim. Šoreiz tomēr grūdieni nogrūda Brencis. Līdzīgas ainas visādos variantos atkārf tojās arī uz priekšu pie šī darba, un uz priekšu grūdieniļ grūda tikai Brencis. Tādā pašā kārtā viņa rokās pārgāja arī staka grūšana.
Vakarus Brencis sāka pavadīt Klintaiņu istabā. Tā vaļ rēja iztikt bez skalu dedzināšanas pirtiņā. Klintainiete ar meitu vērpa, Kiintainis ar Andžu vija, Brencis plēsa skaļ lus un nodegušā vietā arvien iesprauda jaunu," pie kaut līdzko puisis drusku aizkavējās, Anlīze to puspikti bāra;
«Lūk, nemāk skalus aizdedzināt! Vēl tev, Brenci, daudi putras jāstrebj, kamēr tu iemācīsies, kā pienākas, ielik pie laika skalu lākturī.»
«Tumšs jau nepalika,» taisnojās Brencis. L «Tumšs nepalika? Skat, šis vēl taisnosies! Tēvabrālis tev kā puikam par maz ģērējis ādu ar žagariem. Žeņķa gados tu par maz esi baudījis bērza biezputras.» T Joks mēdza izsaukt vispārīgus smieklus un jautrību, tamlīdzīgi vārdu ķīviņi bija Brencim tik patīkami, ka [viņš sāka tīši kavēties ar skalu mainīšanu, tā ka dažreiz [uguns tiešām apdzisa un visi palika tumsā. Tad Klintai­nim, ja virtuvē zem pavarda vairs nebija uguns, nācās ķerties pie krāma, posa un šķiltavām, lai atjaunotu un sa­vestu kārtībā apgaismošanas sistēmu. Tas sacēla starp ļ.iuniešiem veselu vārdu cīņu.
I Tomēr viss šai pasaulē paiet ātri, un sevišķi tas sakāms ļpar laimes brīžiem. To nācās piedzīvot arī Brencim. Viss Rdņa miežu krājums bija atlikts nākošā gada sēklai, tāpat puse no rudzu pūra, bet raustīšanās ar krūmiem neganti vairoja ēstgribu. Driz vien Brenča pārtikas krājumi tuvo- j;is beigām. Viņš sāka taupīt, bet līdz ar to vaigi palika dienu no dienas bālāki un pelēkāki, rokas ātrāk nogura, darba spējas redzami izsīka. Par laimi, bija iestājusies zļema, un krūmu ciršana dziļa sniega dēļ bija jāpārtrauc. Darbs tagad bija vieglāks, jo pastāvēja no slazdu un cilpu npstaigāšanas, kurus Brencis, sekodams Klintaiņa parau­gam, izlika seskiem, caunām un zaķiem. Bez tam bija jā­uztaisa dažādi saimniecības rīki un šis tas vēl neesošo māju iedzīvei. Gatavs jau bija lākturis skaliem, gatava liija šķipele, kurai nākošo gadu vajadzēja izpildīt arkla vietu. Gatava bija līdumā dzīvojamā būda, bet turp pār- likties Brencis vēl kavējās, jo Klintaiņu pirtiņa bija lep­nāks un ērtāks celtniecības darbs nekā jaunā būda.
Līdz ar pusbadu atnāca arī citas rūpes un raizes. Kādā drūmā stundā Brencis nāca pie atzīšanas, ka nākošo va­saru pļava viņam būs, bet siena ēdēju nebūs, jo viņš nespēja iegādāt ne zirgu, ne govi. Sī atziņa ļoti smagi spieda nepaēdušo jaunekli un galīgi laupīja viņam smieklu un joku spēju. Sāda kaite, izrādījās, bija diezgan lipīga, jo arī Anlīze vairs ne smējās, ne Brenci zoboja.
Tā Brencim un Anlīzei bija pagājušas laimīgās dienas.
Meiča pūlējās visiem spēkiem palīdzēt puisim, bet tikai tā, lai neuzkristu citiem. Kad Brencis palīdzēja nogrūst grūdienu, Anlīze atgādināja mātei, ka palīgam jādod grū­dienu nogaržot. Kad Brencis palīdzēja staku grūst, tūlīt radās iemesls prasīt mātei atļauju dot daļu staka grūdē­jam. Klintainiete necēla iebildumus pret šādām uzcienāšariām. Ja bija likts Anlīzei pašai iedot staku Brencim, tad šī ar lielāko prieku aizstiepa uz pirtiņu paprāvāku melnā sviesta gabalu. Pašai viņai pēc tam ēstgriba maj zinājās, pēc Brenča apdāvināšanas viņa pati gandrīz nej aiztika staka. šāda ēstgribas zušana palīdzēja šī ēdiena uz pirtiņu neaiznestai daļaī ilgāk pietikt, par daudz ātri neizbeigties. Tā netika vērsta citu uzmanība uz to, ka Anlīze par daudz plaši izlietojusi dabūto atļauju.
Arī ēšanas laikus Anlīze prata te paātrināt, te nokavēfl lai tikai Brencis atnāktu uz tiem. Gadījās, ka malka bija nezin kādā ceļā par daudz samirkusi, un uguns zem katla nekurējās neparko, tā ka virums nāca daudz vēlāk gaj tavs. Gadījās arī, ka kāposti bija nocelti no uguns paļ agri, un Kiintainis nevarēja saprast, kur mazajam pus] cūcim gadījusies tik cieta gaļa.
«Nāk vecums virsū! Zobi vairs neklausa,» viņš pie šej vis prātoja.
Lai viens pēc tam iedrošinās teikt, ka pie putras vāril šanas nevajaga politikas. Tāds droši vien nenojautīs, kā Anlīze zināja, ka viesmīlība spiedīs vecākus piedāvā! ēdienu arī tam, kurš ierodas taisni ēšanas reizē. Anlīza bija sasniegusi tādu virtuozitāti, ka Brencis katru dienu būtu varējis paēst pie Klintaiņiem, mazākais, vienu mal] tīti, ja tikai viņš pats nebūtu par daudz godprātīgs, ja kaunējās kļūt par liekēdi un sāka rauties no ierašanājļ Klintaiņu istabā ēdamā laikā. Ja tomēr kādreiz piesēda nāja pie galda, tad viņš centās ēst pēc iespējas maz, lai neliktos bezkaunīgs un uzbāzīgs. Tamdēļ Anlīzes pūliņi pa lielākai daļai nesasniedza mērķi, jo Brencis pat pēd pieaicināšanas pie galda aizgāja uz pirtiņu izbadējies!
Brenča apstākļi dienu no dienas pasliktinājās. Anlīzeil to redzot, sirds vai lūza. Viņa ķērās pat pie varonīgiem! paņēmieniem. Tā reizi, kad māte izņēma no krāsns svaigi® maizi un arī Anlīzei apsmērēja krietnu riecienu, šī nozuda! no istabas un, pat kumosa nenokodusi, aiznesa visu savi» tiesu uz pirtiņu Brencim.
«Se! Māte tev atsūtīja nogaržot svaigu maizi.»
Meli piespieda meiču nosarkt, bet pirtiņā bija tādai tumsa, ka to nevarēja nemaz redzēt. Liels bija Anlīzesļ baudījums noskatīties, kā Brencis satiesā maizes riecienu!
Vecajiem Klintaiņiem nepalika apslēpts, ka Anlīzes uri Brenča starpā sāk nodibināties par daudz liela draudzība! Šāda lieta neatrada žēlastības viņu acīs, lai gan Brencis! viņiem patika diezgan labi.
Reiz svētdienas pievakarē Kiintainis ar sievu plaši un vispusīgi pārsprieda par Brenci un Anlīzi, kamēr nokļuva pie lēmuma, kas neiznāca par labu Brencim.
«Nav jau viņš zemē metams,» Klintainiete teica, «bet tikai tā plikā dvēsele vien viņam 4r. Vai mūsu meita ne­varētu sev izmeklēties turīgāko visā pagastā? Kur tādu skuķi dabūsi? Ņipra kā purens.»
«Dzīve arī pie cita iznāktu vieglāka.» i, «Saprotams. Ņēmēju netrūks. Anlīze tāds nasks mei­tēns, ka pat jaunais grāpa lielskungs acis vien bolīja un Cirietiņas kāzās ap viņu vien tinās. Cik reizes pēc tam nejādelēja šurp. Vai tad nu vecās ābeles un ozola dēļ.» I «Tiesa kas tiesa, bet tur liels prieks Anlīzei nebija sa­baidāms. Asaras un bēdas vien būtu iznākušas.» , «Vai tad es ko saku? Zinu jau zinu. Bet šitais Brencis arī. . .»
Vienkāršas bija sarunas sekas, bet dažā ziņā traģiskas. Brencis drīzi vien sajuta, ka Klintaiņu viesmīlību grēks izlietot, un dabūja zināt, ka viņa paša dzīvojamā būda jau sen gatava. Kavēties un vilcināties nevarēja. Brenča vien­kāršā, bet noteiktā smalkjūtība to arī nepielaida, un kādu vakaru viņš atradās būdā, bet Klintaini bija aiz piesni­gušā meža.
Auksta un drūma izskatījās Brenča apkārtne. Auksti un drūmi vēji pūta arī viņa iekšējā pasaulē. Gan Kiintainis pie šķiršanās bija iedevis lielu kukuli maizes, gan šodien liels zaķis bija ieskrējis cilpās. Tomēr ko tas līdzēja? Tiesa, dzīvību viņš kaut kā izvilks. So to dabūs par vienu otru zvēra ādu, kaut gan tikai paretam kāds iekāpa slazdā.
Zināja Brencis, ka šo to nopelnīs, palīdzēdams ar dažu dienu darbu vienam otram saimniekam, kaut gan liela daļa ar darbaspēku bija apgādāti uz visu gadu, no Jur­ģiem līdz Jurģiem. Tomēr bads nebija vienīgā liksta. Ko lādas pusveiksmes līdzēja? Ne zirga, ne govs viņš neva- reja cerēt nopirkt, un arī tuvākā nākotnē, cik bija pare­dzams, nekas negrozīsies sevišķi ātri uz labo pusi. Un tas vel nebija galvenais likteņa piemeklējums.
Tur — Klintaiņos — smaidīja Anlīze, ko bildināt viņš la kāroja. Tagad Brencis skaidri zināja, ka to nedrīkst darīt, ka tas būtu bez panākumiem. Kādu dzīvi lai viņš arī piedāvātu mīļotai meičai? Badoties kopā ar vīru? An­līzei vajadzēja cita — turīgāka, bagātāka, krietnāka vīra. (ian tāds radīsies un aizvedīs viņa meiteni pie sevis.
Brencim sametās tik rūgti ap sirdi, ka pret paša gribd asaras spiedās no acīm. Asaras atvieglinaja sāpes un galu galā ievadīja likteņa pabērnu miegā. Viens, no pa- saules atšķirts gulēja viņš tur vientuļajā būdā, kas, it k glābdamās no aukstuma, dziļi bija paslēpusies zem sniega segas.
Brencim tikai bira asaras no auksta laika, bet Anlīzeļ tovakar tā šņukstēja, tā raudāja. Meiča, tumsai iestājo­ties, bija nosēdusies pirtiņā. Tur acu priekšā stādījās daudz mīļu atmiņu, jo tikai vakar vēl tur mājoja Brencisļ sēdēja uz šīs lāviņas, gulēja gar viņu sienu. Kur ga Brencis tagad? Varbūt viņš no Klintaiņiem aizgāja lab prāt. Mazākais, viņam tas bija vienaldzīgi. Droši vien tas tā bija. Droši vien viņam viss vienalga. Dzīvos viņš tur aiz meža, ierīkos savu saimniecību, apprecēsies, apņems citu meitu, ne Anlizi, un… Tālāk Anlīze pat domāt neļ spēja.
12

Atnāca pavasaris. Brencis nesmējās, nedziedāja. Darbs grūtais darbs viņu turēja gūstā, slēdza dzelzs ķēdēs. Bija daudz ko darīt, jo vajadzēja izrakņāt lauciņu vasarāja sē'. šanai, domāt par rudens rudzu sēšanu, līst vēl jaunus līdumus, pelnīties, kur un kā vien var. Tiesa, badodamies Brencis ieguva sivēnu un arī teļu, no kura vajadzēja iz­augt viņa pirmai govij. Kaut gan šie ieguvumi prasīja lieku darbu, jo cūkai vajadzēja nest no purva barnbarus, teļam arī ganība bija jāmeklē labāka, tomēr lopiņu iegū­šana bija liels panākums. Bet tas Brenci neiepriecināja, kā viņš to pats bija cerējis, jo pārmērīgais darbs un pus­bads uzspieda drūmu zīmogu. Jau Brencis sāka domāt, vai neatmest ar roku visam savam pasākumam un neaiz­iet pie kāda saimnieka par kalpu. Tā būtu vieglāk, un dzīve būtu bez liekām bēdām. Tomēr, kad iedomājās, ka tam būtu jāatstāj klajumiņš šeit pie Mežupītes, tad skaidri noprata, ka neiespējami viņam iztikt bez sava cirtuma, bez šī līduma. Bez tam norūdītais, nelokāmais raksturs; nebija samierināms ar domām, ka jāpamet uzsāktais darbs; nepabeigts, ka jāapstājas pusceļā. Tamdēļ Brencis cīnījās' tālāk.
Kādu dienu īsi pēc Jurģiem pie viņa ieradās māsa' Dārta palīdzēt darbos. Tomēr drīz izrādījās, ka viņas pa­līdzība Brencim maz der. Tiesa, drusku uzrakt zemi viņa palīdzēja, kamēr brālis ko citu darīja, bet, kad šis ņēmās pats ar rakšanu, trūka otras šķipeles. Tātad darbi nesek­mējās dubultigi, turpretim pārtika divatā kusa daudz āt- i ik, nekā Brencim vienam dzīvojot.
Glābiņš radās negaidot. Dārta, uzmeklēdama pirmoreiz llrenča dzīves vietu, bija iegriezusies Klintaiņos, no kurie­nes to Kiintainis pats atveda pie brāļa. Pie šis reizes viņa bija iepazinusies ar Klintaiņu sievietēm un pa svētdienām nostaigāja ciemos uz vienīgajiem kaimiņiem. Māsa ar brāli saspriedušies nāca pie lēmuma, ka Dārtai citur jā­meklē kalpones viela. Tuvākā svētdienā viņa apprasījās Klintaiņos, vai nezinātu, kur kalpone vajadzīga.
Tas nāca Klintaiņiem kā gaidīts. Lopu skaits bija pie­audzis, saimniecība ieplētusies. Bez tam pati Klintainiete bija labās cerībās. Atkal reizi pēc prāva gadu skaita. No viņas tagad nekāds lielais strādnieks nevarēja iznākt. An­līzei bija bieži jānoiet .uz Pilkalniem palīdzēt māsai, jo Grietiņa arī bija pirmdzimtā gaidās un puslīdz darba ne­spējīga. Visa Klintaiņu mājsaimniecība, govju un aitu iz- komandēšana un brāļu un tēva apkopšana gūlās uz An­līzes pleciem, nerunājot nemaz par vajadzību ņemt dalību lauka darbos. Vajadzēja apskatīties pēc palīdzes kalpones.
Kad Dārta stāstīja, ka meklē darbu, viņai piedāvāja vielu turpat Klintaiņos. To pašu vakaru Brencis atkal bija viens būdā, jo māsa pārgāja uz Klintaiņiem. Tikai šad tad vaļas brīžos viņa ieradās pie brāļa apšūt, aplāpīt, ap­ciemot …
Dzīve ritēja uz priekšu. Kad pēc Pēteriem Pilkalnos Ieradās mazais Pēterītis, viņam nebija ne jausmas, ka jau priekš Jāņiem Klintaiņos bija pasteidzies uzsākt brēkšanu tā mātesbrālis Jānītis — Klintaiņu pāra jaunākais.
Gads bija bagāts, un labība solīja lielisku ražu ne vien Klintaiņos, bet arī visās trijās jaunajās kaimiņu mājelēs.
Kādu svētdienas pēcpusdienu Kiintainis ar Andžu so­ļoja pa briežu iemīto stigu uz māju pusi. Viņi bija apska- lijuši un izmeklējuši, kur rudenī cirst lietaskokus: ošus jauniem riteņlokiem, bērzus ragavu sliecēm, šo to citu vai- i ik vai mazāk noderīgu un vajadzīgu. Briežu stiga vijās caur biezo, lielo mežu, bet netālu no Klintaiņu malas iz­gāja prāvā klajumā. Priekš vairākiem gadiem uguns tur liija nopostījusi prāvu meža gabalu. Tas bija stiepies pāri vairākām rozām, kas diezgan plaši izplētās starp zemā­kām, drēgnākām, lapu kokiem apaugušām vietām. Koki
pēc ugunsgrēka bija nokaltuši, nogāzušies un sapuvuši Jauns mežs gan steidzās augt, bet vēl bija ļoti siks.
Klajuma malā Andžus apstājās.
«Tēvi Ta tik te būtu viegli līdumu nolīst.»
«Man arī tā liekas. Pat saknes laikam būs galīgi izpu­vušas. Jaunie kociņi arī vēl tīri maziņi.»
«Jāparauga saknes.»
Piegāja pie kāda vēl stāvoša koka stumbra, kas ar sauso, uz visām pusēm izstiepto zaru atliekām un dzeņu izkalto pussapuvušo stāvu tumsā viegli varēja atgādināt milzīgu mežaini. Andžus sāka ar cirvi pārbaudīt tā saknes.
«Pavisam sapuvušas.»
«Tikai patālu no Klintaiņiem.
«Kas par to? Mežiņš vien ir starpā. Bet kur te viegla līduma nolīšanal Te mēneša laikā var nolīst veselām lie­lām mājām!» '
«Tik trakas tās lietas gan nav, bet darbs te tiešām iz­nāktu vieglāks. Pļavas arī gar rozu malām būtu labu la­bās. Tikai alkšņi jānocērt.»
«Tur nu nebūs mazāk darba kā pie mums Mežupes malā. Alkšņi milzīgi resni.»
«Tā gan. Bet zeme šeit ir uz rozām, ir alksnās labu labā.»
«Ja darbs tāds pats, tad labāk pļavas nolīst pie mājām nekā šeit. Laukam gan mums vajadzētu šeit kādu gabalu izmantot. Tas nemaz slikti nebūtu. Ko domā, tēt?»
«Slikti nebūtu vis, bet vai tad visur var ietaisīt laukus.»
«Kamdēļ tad visur? Te no māj,ām nav tālu. Zeme laba.»
«Tā gan ir. Tālu nav. Par zemi grēks teikt sliktu vārdu.»
«Nolīst arī viegla lieta. Celmi izpuvuši galīgi.»
«Bez darba tomēr nekā nebūs!»
«Kas tad saka, ka bez darba?»
Kiintainis vairāk neko neatbildēja. Viņš pārdomāja. Vi­ņam tagad bija četri dēli. Taisnība! Vecākais — Mikus — paliks muižā, šurp viņš nenāks. Andžurn paliks Klintaini. Ko atstās Bērtulim? Pēc gadiem pieciem sešiem tas būs pilnīgs strādnieks. Ja pat Klintaiņus izplēš tik plaši, ka tur iznāk diviem kur apmesties.,, Var tur ierīkot divējas
mājas … Tomēr dzīvi sācis mazais Jānīlis. Tam var no­derēt degumā ietaisītie lauki un pļavas. Kad tēvs ar dēlu tuvojās Klintaiņiem, lieta bija nolemta.
«Tev, Andžu, taisnība. Taisīsim degumā lauciņus.»
Ar to bija izspriests, un darbs sākās. Drīzi vien degumā zāģēja, cirta, sastiepa vienkopus liel.os sārtos un dedzināja vecās siekstas, pussapuvušos stumbeņus, izsvaidītos sau­sos zarus, dažādas koku atliekas un drumslas. Līdz ar ve­cajiem apdegušajiem kokiem vajadzēja mirt arī meža jau­najai paaudzei, kas bija sākusi zelt ar priekšgājēju pel­niem un trūdiem mēslotā zemē. Uz abām pusēm no briežu stigas ātri vien plētās līdzena notīrīta vieta. Degumā vis­vairāk rīkojās un rāvās Andžus, izlietodams tam visu laiku, ko neprasīja lielie darbi Klintaiņos. Tekošos darbus tur veica tēvs viens pats.
13
Tai pašā svētdienā, kad nolēma vecā deguma nolišanu, Bērtulis, pārdzīdams lopus mājās, atnesa četrus dzīvus slokulēnus, ko bija noķēris. Purva malā garajā zālē kopā ar takšeli viņi to bija paveikuši izdarīt. Bērtulis noklusēja, ka pie četru dzīvo saķeršanas suns tikpat daudz bija no- mušījis.
Bērtulis nāca mājā ar lepnu pašapziņu un padarītā va­roņdarba lieliskuma sajūtu. Četri putniņi ar pusuzaugu- šiem spārniem tupēja vecajā, bet plašajā gana cepurē, kura agrāk bija dienējusi Klintainim pašam. Sirmi gan tā garajā mūžā bija sen zaudējusi, bet tas piešķīra Bēr­tulim oriģinālāku, kareiviskāku izskatu. Arī tās lielie ap­mēri varēja tikai pacelt valkātāja pašapziņu.
Izcēlās vispusīgas pārrunas, kurās centrālo lomu spēlēja Bērtulis ar visu savu jaunumu. Beidzot nolēma putniņus audzināt, ja tikai paveiktos ar barošanu. So darbu uzņē­mās Bērtulis. Slokulēnus ielika no skaliem pītā vilnas grozā, kura acis bija pietiekošas gaisa apmaiņai, bet par mazām, lai jaunie meža bērni varētu izmukt.
Bagātīgu uzturu Bērtulis sagādāja saviem audzēkņiem. Kas gan viss netika putniņiem piedāvāts ēšanai! Gan mai­zes druskas, gan sakapāti vārīti un zaļi kartupeļi, gan dažādas saknes, gan zāle, lapas un pumpuri, gan sliekas, kukaiņi, mušas, gan vēl daudz kas cits — ir ēdams, ir ne­ēdams. Pat skudru oliņas Bērtulis cietumnieku galdam sāka kārtīgi apgādāt, postīdams visas apkārtnes skudru republikas. Putniņi daudz ko neaizskāra, bet šis tas gāja viņiem pie sirds.
Otrā dienā pienāca klāt vēl trīs gūstekņi. Nedeļas bei­gās viņu jau bija pāri par divdesmit. Vajadzēja lietot di­vus grozus, lai visiem daudzmaz iznāktu pietiekoša mājas vieta. Bērtulis kārtīgi apgādāja gūstekņus: baroja, dzir­dīja, paijāja, glaudīja un visādi mīlinājās ar viņiem. Vai­rāk tomēr tam neizdevās saķert. Kaut gan sloku bij mil­zums un katru dienu varēja uziet jaunus perēkļus, tomēr putniņi bija paaugušies, sāka pietiekoši labi lidot un ne­bija vairs dabūjami rokās.
Sagūstītie slokulēni auga labā apgādībā un apsardzībā. Tikai ar diviem Bērtulim izgāja greizi. Viņš nolēma uz­taisīt vairākus būrīšus. Tomēr jau ar pirmo neveicās. Kad divas jaunās slokas bija ieliktas un ierīkotas gatavā būrītī, Bērtulis jauno putnu pili nolika dārzā pie istabas gala. Lepns par padarīto darbu Bērtulis apskatīja būrīti no sāniem, tad no priekšas un otriem sāniem. Beidzot viņš atkāpās dažus solus atstatāk no būrīša un aplūkoja to abām acīm un tad ar vienu, piemiegdams drīz labo, drīz kreiso. Lietpratēja skats teica, ka darbs labi izdevies. Va­jadzēja tikai visām slokām uztaisīt šādus būrus, kaut gan tas prasīja daudz enerģijas, jo putni bija paspējuši pie­augt un prasīja prāvas dzīvojamās ēkas. Tamdēļ laiks bija dārgs. Velti to nevarēja zaudēt. Pašlaik bija dienvi­dus, ganos vēl dzīt nevarēja. Bērtulis aizgāja gatavot ma­teriālu otram būrītim.
Kad viņš pēc laiciņa atgriezās, šausmīgs skats atvērās acu priekšā. Kaķis bija pielavījies pie būrīša, ar ķepu viegli izlocījis kārklu restītes, izvilcis ar asajiem nagiem no jaunā mājokļa vienu Bērtuļa audzēkni un tiesāja to nost, ka kauli vien sprakšķēja. Otrs gūsteknis pašlaik līda laukā pa izlauzto caurumu. Velti Bērtulis steidzās kaķim klāt, iespēra tam ar kāju un gribēja atņemt nokosto put­niņu. Nezvērs ar pāris lēcieniem nozuda. Velti arī zēns pūlējās notvert būrīša otro bijušo iemītnieku. Putniņš, ticis brīvībā, brīdi pablisināja acis un papētīja apkārtni. Tad pa­cēlās spārnos un laidās uz alksni pāri pļavai. Bērtulis skrēja pakaļ, visādi saukādams audzēkni un ar lūpu šmaukstināšanu un mīļiem vārdiem viņu labinādams. Viss velti. Sloka bija pieaugusi, ātri aizlidoja un nebija vairs atrodama, kaut zēns visu dienvidus laiku meklēja pēc no­zudušā putna.
Vecais Kiintainis pa to laiku nolēma, ka visas dzīvās slokas jāstiepj uz muižu un jānodod par klaušām. Ar t<> tad birka būtu pilna, pat pāris robiņu iznāktu lieki, bet tas jau katru gadu tā bija parasts.
Zēl gan Bērtulim bija šķirties no audzēkņiem, bet viņš apmierinājās, ka tiem muižā ies daudz labāk. Droši vien tos ievietos lepnā staipuļu būrī, kur kaķis netiek klāt. Droši vien šis būris karāsies pie griestiem paša lielkunga istabā, kurš pats ar savu roku baros mīļos putniņus. Droši vien arī barība būs lielkundziska, nevis prasta kā Klintaiņos. Tikai žēl, ka viņš, Bērtulis, no tā visa nekā neredzēs.
Kāds gan bija Bērtuļa pārsteigums, kad tas dabūja zi­nāt savu audzēkņu traģisko likteni. Grāfs bija licis nodot slokas virtuvē, kur virēja bez liekām ceremonijām nokāva putnus, nopukodamās par nekam nederīgiem medniekiem, kas pasākuši nest uz muižu dzīvus putnus it kā par spīti, lai viņa dabūtu pūlēties ar visādu meža ķēmu kaušanu. Pirmo reizi dzirdot par sloku bērēm, Bērtulim asaras sa­skrēja acīs. Viņš droši vien būtu apraudājies, bet kaunē­jās būt tik liels zēns un raudāt kā pinkšķīga meitene.
Bērtuļa sloku nāves diena iznāca liktenīga arī citādā ziņā. Kad Kiintainis ar aizsieto sloku grozu ieradās Kal­niešu muižā, pirmais, ko viņš apmeklēja, bija vagaris. Va­jadzēja drusku atpūsties, iekām iet pie lielkunga, jo sloku grozs bij iznācis ne sevišķi smags stiprajām rokām, bet neērti nesams un Kiintainis uz muižu gāja kājām. Vai tad velti ies zirgu dzenāt? Vagaris saņēma draugu ar jokiem:
«Kas tad tev tur par grozu? Vai jau esi licies uz dzēr­veņu lasīšanu? Ja citam darbam vairs nederi, tad ogošana nemaz nav tik zemē metama nodarbošanās.»
«Kas par dzērvenēm! Te iekšā prāva klaušu daļa par Klintaiņiem un lielkungiem īsts Rīgas kukulis.»
«Ej nu! Kas tad tev tur ir par eņģelīšu zemes brīnu­miem?»
«Slokas!»
«Ko tu tarkšķi! Slokas nes maisiņā. Tās ir beigtas, bet pa tavu grozu kaut kas skrāpējas. Bez tam tagad rudens un slokas medīt pat tādam meža vīram, kāds tu esi, nav pa spēkam. Pat pavasaros tev viņu maz paveicas noblīk-
šķināt.»
«Šoreiz ir! Palūri vien pa šķirbiņu,» «Nudien slokas! Tu taču esi velna zellis. Ja tā prot burt, tad jau desmit Klintaiņu ieplēst ir tīrā spička.»
«Ko nu par buršanu runāt! Velnam jau dvēseli neesmu pārdevis.»
«Vai tad slokas tāpat lido pie tevis ciemā ar lūgumu, lai tu viņas stiep uz muižu?»
«Katram jāklausa savs kungs, un es taču no paša grāpa esmu ielikts meža kustoņiem par kaklakungu. Kā tu, prāta vīrs, tā nesaproti?»
«Saprotu tikai to, ka klaušu tev nav tikpat kā nekādu: saķer slokas, cik tīk, sabāž nabadzītes grozā, un darīta lietiņa.»
«Jā, jā! Ej un saķer… Bet pie kāda prāta šodien liels­kungs?»
«Visu pagājušo nedēju bija negants. Kliedza pat uz liel­māti. Bet šodien labs, apmierinājies.»
«Kāds negaiss tad viņam šoreiz bija uzskrējis?»
«Kundželis atkal neganti piedauzīja savu sievu, kura gājusi glābt dēlēnu no tēva nagiem. Nabadzīte paģībusi, divas dienas vēl saslimoja un tad nomira. Jau priekš as­toņām dienām apglabājām. Arī dēlēns stipri sasists. Kad pastāstījuši grāpam, tas spļāvis zilu zēveli. Arī Kundželi zvērināja un kliedza, ka visa pils skanēja. Likšot līdz nā­vei kokot, ja nelabošoties. Tomēr līdz šim Kundželis tik ar bārieniem vien tiek cauri. Āda vēl ne reizes nav ģērēta. Tādam putnam gan derētu krietni uzšaut.»
«Bet šodien, tu saki, lielkungam nekāda muša nav iedzēlusi? Ko tad viņš šodien kāsē?»
«Vakar vēl bija kā rūkdams lauva, bet šodien labs.»
«Tad ir labi. Jāpasteidzas pieiet pie viņa, kamēr vēl nav no jauna sapīcis.»
«Ej, ejl Pēcāk pienāc pie manis. Patrieksimies. Es kādu šeļķenu vis sameklēšu.»
Apskatījis drusku dzīvās slokas, grāfs aizsūtīja viņas uz virtuvi, bet pie Klintaiņa griezās laipni, neparasti laipni priekš saīguša, slimības un nespēka sagrauzta un novā­jināta veča.
«Tu man, Miķel, ir vēn gaužam lab kalp. Tā šnepp ir gaužam lab priekš man māg. Ekš ruden nevēn cilvēk man nenes to šnepp. Tu par man domāt. Tu lab kalp. Vai tev nav vēn vajadzīb no man? Es tev būs gribēt palīdzēt.»
«Ir gan, lielskungs, viens liels lūgums pie jūsu žēlas-ļ tības.»
«Tu var runāt to sav lūgum. Es tev atļaut.» [«Man pie mājām ir skaista vieta pļavas nolīšanai — augšup gar Mežupi. Tikai koki tur milzīgi. Vai lielskungs nevarētu likt tur pāris gadu cirst visai valstij klaušu malku? Tālāka vešana gan būtu; bet cik tas katram vie­nam iznāktu?»
«Tu, Miķel, ir trak ar to līdumu līšanu … Bet, kad vēn niulk nezin labāk prasīt, tad viņ ir pats vainig. Vai tā niež gabal ir lēl?»
 «Ir gan, lielskungs, branga platība.» I «Labi Es būs dot pavēl cirst pē tav māj pēci gadi vis to klauš malk prēkš muiž, prēkš baznīc un mācītāj un prēkš ķester. Tur būs ēdaļīt mež gabal uz pēc daļa, lai viss būt nocirst. Ja vin ir par lēl, lai cērt katru gad vairāk. Ja vin ir par maz, tad tu būs parādīt plašāk vēt prēkš izcir- lum. Vai tu ir saprast, ko es tev teic?»
Kiintainis gandrīz palēcās no priekiem. Tagad viss mežs līdz Brenča līdumiem tiks nocirsts un jāpagaida tik, ka- , mēr celmi izpūš. Kas tad tur būs par pļavu! Un kāda pla- | hba! Kā muižā! Kiintainis jau taisījās izdarīt nepiecie­šamo pateicības un atvadīšanās rokas bučošanu, bet grāfs viņu apturēja.
«Man mīl Mikel, es tev vēl ko grib teikt.»
«Ko lielskungs pavēlēs?»
«Tu zin to muiž Matis?»
«Zinu, lielskungs! Kā tad es Matīsu nezināšu!»
«Tas ir vēn brēsmig palaidnēk. Tagad tam sēv nomirt, I bet bērn ir vesel arrnij. Prēkš vin vajag dūšīg un lab sēv, kas prot saturēt tād vīr ēkš to sav rok. Lēlmāt man tā ir teikt, ka tev būt gaužam lab meit. Es grib to tav meit iz­dot pē to Matis, lai vin tēk pē lab sēv un to bērn pē vēn | lab gādīb. Tav meit tokš būs vēn lab dzīv ēkš to muiž. Es i to 1 ēt jau lab pārdomāt un ir nosprēd. Es bij gribēt jau [dot tev vēn zin, bet ir lab, ka tu šodēn atnākt uz muiž bez ļ saukšan. Mēs būs norunāt par to kāz dēn. Tu man ir vēn lab kalp. Es būs dot prēkš to tav meit lab pūr, un prēkš to bērn apgādāšan es būs arī dot.»
Klintainim labais garastāvoklis pilnīgi saplaka. Viņa Anlīze, viņa mīļā meitiņa pie Kundžeļu Matīsa, šī pirmās sievas nobendētāja, šī dzērāja, kurš izskatījās vecāks par viņu pašu, par Klintaini. Lielākas nelaimes savai meitai tēvs nevarēja iedomāties. Bet ko darīt? Grāfs tā gribēja.
Pretrunas viņš necieta. Iebildumi viņu varēja tikai sakai tināt. Tomēr jāmēģina. Klintainim iešāvās galvā kaut ka līdzīgs glābšanas mēģinājumam, un viņš teica:
«Kā cienīgam lielkungam patīk. Tikai mana Anlīze jau labi sen kā brūte. Šodien gribēju lūgt atļauju viņas izd šanai pie vīra.»
«Tas nebūs neko kaitēt. Vin var ēt pē Matis un atst to otr brūtgān. Tas puiš var ņemt vēn cit meit. Kas ta ir to otr brūtgān?»
«Turpat kaimiņos. Tas ir Brencis, kuram lielskungs at ļāva līst līdumu man blakus.»
«Tas toč ir vēn plik puiš. Matis ir ar mant, sav pārti šan un ar muiž dzīv. Viņš prēkš tav meit ir labāk brūt gan.»
«Jā, labāks gan. Nositīs Anlīzi tāpat kā pirmo sievu,» prātoja pie sevis Kiintainis, bet skaļi teica pavisam ko citu:
«Tiesa kas tiesa, lielskungs! Bet Brencis ar manu meitiļ saskatījušies un iekodušies viens otrā kā ērces. Tamdēļ An* līze citu bez lielām asarām gan neņems. Bez tam Matīsa:' lielskungs var izvēlēt citu sievu un labu labo.»
«Es to var gan, bet tav meit ir lab un man pēc prāt Es to grib, ka tā būt. Lai vin paraud no sākum, gan bū^ pēcāk viss lab.»
Grāfs bij jau nikns, un Klintainim zuda jau pēdējā ce riba. Tomēr cīņu par meitas laimi viņš raudzīja turpināt^ pat riskēdams dabūt kokus.
«Redziet, cienīgais žēlīgais lielskungs, ar sieviešiem tāda jocīga darīšana. Nevar labi uz priekšu aprēķināt viņi| darbus. Kā sacīt jāsaka: gari mati, bet īss padoms. Ar manu Anlīzi arī ir tāpat. Niķīgs skuķis. Man ļoti bail, kā viņa aiz tiepības vien nepadara sev galu, ja to šķirs n viņas Brenča. Es jau pats pie tā plikadīdas negribētu laist meitu. Bet ko darīt? Matīss daudz pārāks. Paldies lielkungam par žēlīgu atminēšanu. Tikai tie sievieši. Maz viņām prāta. Tomēr jāsaka, man arī sāpēs tēva sirds, ja Anlīze noslīcinātos vai pakārtos.»
Grāfs jau gribēja sākt kliegt, bet tad viņš iedomājās slīkoni. Un tie sievieši? Jā, sievieši bija tiešām savādi ra dījumi. Iešāvās viņam prātā daži jaunības piedzīvojumi Ļaunākais acumirklis bija garām. Nogrimis atmiņās, grāfs pasmaidīja. Cik ātri lieta varēja nosvērties uz ļauno pusi, tikpat ātri tā nosvērās uz labo pusi. Jau visa lieta grāfam izlikās citādā gaismā. Tiešām, Kiintainis runāja prātīgi.
Matīss var dabūt citu sievu. Kamdēļ ņemt niķīgu slīkoni?
«Labi, Mikel! Lai tav duln meit ņem to Brenc. Prēkš Matis es būs padomāt par cit sēv.»
Kiintainis savām ausim neticēja. Grāfs runāja mierīgi, nrī atcēla savu lēmumu par Kundžeļa un Anlīzes precē­šanos. Tagad tikai jāmanās projām, ka neuzbrūk vēl kāda cita liksta. Likteni jau nevarēja kārdināt.
Kad Kiintainis izstāstīja vagariem savus jaunākos pie­dzīvojumus pilī, tie rokas vien plātīja. Kāda briesmīga ne­laime gandrīz bija uzbrukusi Anlīzei. Brencis gan bija pliks un tukšs kā baznīcas žurka, bet salīdzinot ar Kun- dželi… Šausmīgi! Vagara mamma ņēmās lielīt Klintaiņa apķērību.
«Tīrie brīnumi! Lielskungs nekad negroza savu gribu. Ja viņš saka, ka akmens mīksts kā pūpēdis, tad zini, ka tam jābūt mīkstam. Mans vagaris gan nebūtu nekā izda­rījis. Ja viņam būtu Anlīze jāaizstāv, tad tur neiznāktu ne bē, ne mē. Anlīze būtu beigta ar visām ausīm. Tev, Klintain, tik ir galva!»
«Ko nu! Ko nu! Kad nelaime brūk virsū, tad pat ar slo­tas kātu iesi briežus šaut. Paša meita — nav joks!»
«Dieviņš to zina, kas tagad būs tā nelaimīgā, kam lik­tenis būs nolicis iet pie Kundžeļu Matīsa!… Sakait, ko gribat, bet mans vagaris tā nebūtu izdarījis. Viņam-nav Klintaiņa galvas. Kamēr viņš tev izdomās mušu sist, šī jau būs gabalā, un liela gabalā.»
«Ko nu dziedi, vecen? … Lielā gabalā, lielā gabalā. Kas lad mušu ko nenosist. Kas tādus niekus runās?»
«Bet tu nenosistu vis. Saki, ko gribi.»
«Bet es saku, ka nosistu gan! Uz rāviena!»
«Nekā! Nenosistu vis!»
«Nosistu gan. Labāk nestrīdies!»
«Nestrīdies labāk pats. Vai tad tevi pazīstu tikai no šā
rīta?»
«Ko nu, vecen, dziedi? Es tev tas sliktais. Cik gadu jau neesam kopā nodzīvojuši, bet es šai sliktais. Kā ieēdināta uz strīdēšanos.»
«Vai tu būtu tā izdarījis kā Kiintainis? Droši vien liels­kungs paliktu pie sava un Anlīzei nāktos precēt Kundželi.»
«Tiesa kas tiesa! Kungu pārliecināt nevar.»
«Tebe nu tebe! Nevar pārliecināt? Bet Kiintainis var. Strīdas, ka varot mušu nosist. Tu man, vecais, bez strīdus nemaz nevari dzīvot.»
«Un strīdēšos un strīdēšos! Ka likšu, beigta būs uz vietas.»
«Lielība jau naudas nemaksā nemaz. Tā tu pērn arī …»
«Nu jā! Kiintainis tev tas labais. Bet kā tev tīk par tiem sieviešu gariem matiem un īso padomu?»
«Ja prāts ir darbā iekšā, tad var pat pēc mēness ragiem tvert. Bet tu …»
«Ko tu šodien manī ieēdusies? Vai es vainīgs pie Anlī­zes likstas? Nudien! Klintainim būs taisnība par garajiem matiem un īso padomu. Kā ieēdusies!»
«Paskat vien, kāds gudrinieks! Sāks vēl mani blamie- rēt!»
«Tavs gudrinieks Kiintainis arī ne katru lietu izdara ar prātu. Tā šitā pati klaušu malkas ciršana, ko viņš liel­kungam izprasījis… Cik tur prāta tādu gaisa gabalu pieņemt klāt pie mājām? Ja nu pie mums arī ieved klau šas ne no cilvēku skaita, bet pēc zemes lieluma, kā tas jau š>ir tur ir kaimiņu muižās, tad tu, mīļais Klintaini, svil­posi citu meldiņu, saņēmis lielos cirtumus. Tad sloku ķer šana arī nelīdzēs. Ar klaušām vien nevarēsi tikt galā. Va­jadzēs sākt varbūt ķert dzīvus zaķus un zvirbuļus, ne slo­kas vien.»
Šoreiz Kiintainis ātri šķīrās no vagariem. Prāts bija par daudz nemierīgs. Ja nu Brencis vairs negrib ņemt Anlīzi? Visu laiku viņš nav Klintaiņos ne deguna rādījis. Varbūt tam jau cita līgava padomā? Tamdēļ viņš māsu arī aiz­vadīja projām no sevis, lai atbrīvotu vietu sievai. Velt" vagaris drošināja Klintaini:
«Ko niekus! Kur šis dabūs labāku par tavu Anlīzi? Ņems dziedādams. Anlīzei gan viņš nav īsti pa plecam. Tā ir skuķis kā purens. No viņas Grietiņas kāzās pat jau­nais grāps nevarēja acu novērst.»
«Grāps, grāps! Jūs arī abi nevarai aizmirst jauno grāpu. Skat, jaunā grāpa vietā gandrīz iznāk Kundžeļu Matīss.»
«Tas jau arī no kungu kārtas.»
«Zobojies, zobojies, bet man nemaz smiekli nenāk. Kas zin, ko vēl Brencis dziedās. Vēl var iznākt, ka visi joki jāliek pie malas un jāsāk domāt par asarām.»
Klintainiete ne mazums bija todien pārsteigta, kad no­skatījās, ka vīrs, pievakarē no muižas nākdams, nedevās vis mājās iekšā, bet pagriezās un aizgāja gar Mežupi uz augšu. Arī Brencis brīnījās, kad, krēslai jau metoties, ieraudzīja savā priekšā Klintaini, kas pētījoši nolūkojās visapkārt.
Tur būdas priekšā sēdēja Brencis — iiela auguma, pia­lām krūtīm, muskuļainām rokām, nodedzis saulē gandrīz melns. Ģīmis viņam bij drūms, par daudz drūms un arī krietni vien noliesējis. Vaigu kauli bija stipri izšāvušies uz aru. Zem acīm bija dobumi. Pašas acis lūkojās kā no tā­lienes. Ap lūpām nebija ne zīmes no agrākajiem pastāvīgi labsirdīgajiem smaidiem. Tos bija nolaupījis sūri grūtais darbs un cietsirdīgais liktenis.
Netāli no būdas ganījās lūka saitē piesiets teļš. Galvenai būdai blakus bija otra, kurā urkšķēja sivēns, gaidīdams mājās savu dzīvokļa biedru — Brenča telīti. Aiz būdas pacēlās divas nelielas siena kaudzītes — ziemas krājums. Lauciņos labība bija gubās, pēc kuru skaita varēja spriest par labo ražu Brenča saimniecībā. Pat drusku kaņepes bija sētas. Tās, nezin kur izmērcētas, bija izklātas uz no­pļautās pļaviņas žāvēt. Visur bija redzami saprāta un darba augļi. Arī trūkums šeit vairs nedraudēja nākošo ziemu.
Klintainim viss labi patika. Viņš arī netūļojās, bet, pēc apsveicināšanās nosēdies uz akmens, kas sēdekļa vietā bija nolikts būdas priekšā, tūliņ uzsāka:
«Tev, Brenci, šogad labs gads. Vajadzētu tikai vest mā­jās saimnieci. Bez tās grūta dzīve jaunā saimniecībā. Arī darbos bez palīga nav tik viegli.»
Brencis norūca kaut ko nesaprotamu, un Klintainim pa­šam nācās ķerties vērsim pie ragiem. Viņš teica;
«Vai tu negribētu ņemt manu Anlīzi?»
Brencis pietrūkās kājās. Lūpas viņam trīcēja. Tik pēc laba brīža viņš atguvās un, redzami valdīdamies, deva atbildi dobjā, nedzīvā balsīs
«Klintaiņu tēvi Nav labi tik ļauni zoboties un smieties. Vai es tev ko sliktu esmu darījis?»
«Man ne prātā nenāk zoboties, bet es runāju visā no­pietnībā. Es redzu, ka tu esi varens strādnieks, krietns cilvēks, tāds puisis, kam varu meitu uzticēt. Tamdēļ ne­maz nejokoju, bet vēlreiz prasu to pašu. Ko domā?»
Tikai pēc laba brīža Brencis sāka ticēt, ka runa tiešām nopietna, ka Anlīze no bezgalīga tāluma atlidojusi tam tuvumā. Viņš krita klāt pie Klintaiņa rokām un ņēmās tās skūpstīt, pie tam šie skūpsti nelikās vis tik nedzīvi auksti kā uz grāfa rokām. Arī Kiintainis bija aizkustināts. Viņš pievilka jaunekli klāt un noskūpstīja tam pieri.
Te Brencim uznāca šaubas, vai tik viss pārdzīvojums nav kāds pesteļu darbs vai māņi, kas drīz beigsies un at stās viņu izmisumā. Atkal Klintainim nācās ķerties pie pārliecināšanas vārdiem. Šoreiz Brencis galīgi noticēja savas laimes pasakai. Jaunais līdumnieks pavadīja viesi negaidītās laimes vēstnesi, līdz Klintaiņu mežmalai, kur abi šķīrās. Kiintainis, galīgi atguvis mieru, noteica:
«Lai tev pārietu visas šaubas, tad ej atpakaļ uz mājām nomazgājies, uzposies un pēc pusstundas nāc uz mums Es pa to laiku būšu tavs precinieks un likšu uzposties ar Anlīzei. Viņa, meitene, vēl nekā nezina.»
Kad Kiintainis stāstīja sievai par saviem tās dienas pie dzīvojumiem un nonāca pie grāfa vārdiem par Kundžeļu Matīsu un Anlīzi, Klintainiete gandrīz prātu zaudēja. Tur­pretim, noklausījusies līdz galam, viņa, lepna uz vīra spē­jām un gudrību, apmierināti noteica:
«Tas mums, vīriņ, Dieva pārbaudījums par to, ka atstū­mām lāga zēnu. Labi vēl, ka tā! Tikai tavai labai galvai jāpateicas par laimīgu iznākumu. Tu man esi gudrs vī­riņš.»
«Skaidrāk runājot, ar īsiem matiem.»
«Balamute tāds! Par tiem garajiem sieviešu matiem un īsu padomu gan tevi pienāktos krietni padrāzt, bet lai šo­dien paliek.»
«Labi jau labi!… Man Brencis šodien pēc Kundžeļu Matīsa arī ļoti patīk. Krietns zēns, būs Anlīzei labs vīrs. Bet tagad sauc šurp skuķi. Viņa arī jāsagatavo uz līga­vaiņa saņemšanu. Kur tad šī, kā akā iekritusi?»
«Abas ar Dārtiņu slauc govis.»
Te Anlīze arī ienāca istabā, un tēvs griezās pie viņas:
«Klausies, meit, es tev šodien notvēru līgavaini. Uzpo­sies. Viņš tūliņ būs klāt.»
«Es, tēt, negribu precēties. Ļauj man visu mūžu nodzī­vot pie tevis tepat Klintaiņos.»
«Ko tu tādus zirņus kul, kur ne pākšu, ne graudu nav iekšā.»
Kiintainis gribēja sākt tuvākus paskaidrojumus, bet at­vērās durvis un ienāca Brencis. Izdzirdis no Klintaiņa, ka Anlīze vēl nekā nezina, viņš atkal bija palicis šaubīgs un, nevarēdams nezināšanu panest, steidzās ātrāk uz Klintai­ņiem.
Kiintainis redzēja, ka par ilgi nospriedelējis ar sievu un ka tam meita palikusi nesagatavota uz līgavaiņa ieraša- r
nos. Tamdēļ viņam likās par labāko izšķirt visu uz rā­viena.
«Lūk, Anlīzi Te tev būs vīrs! Vai tad tu viņu negribi? [Vai tiešām paliksi vecmeitās?»
Tagad bija Anlīzes reize neticēt ausīm. Bet viņas apju- ļ. kuins un izturēšanās izrādīja skaidri, ka pret šādu līga­vaini viņai nav svarīgu iebildumu. To saprazdams, Kiin­tainis ļāvās savam apmierinātam garastavoklim un zob- ļ galīgi teica:
«Kas ir? Vai ņemsi viņu jeb man būs jānojož siksna un jāpārmāca nepaklausīgā meita? Kas ir, skuķi? Jā vai nē? ļ Atbildi bez murkšķēšanas!»
«Jā!» nodvesa Anlīze un sāka raudāt.
«Tu arī, vecais, biedē par velti! Vai nemetīsi mieru?» | māte metās starpā žēlot Anlīzi.
«Nu, manis dēļ! Ja jau tu, siev, aizstāvi to skuķi, lai tad i arī iet katoļu klosterī par mūķeni, bet te Klintaiņos es [vecu meitu necietīšu. Vēl te esmu saimnieks. Redzi, Brenci! ļ Es vairs tev te neko nevaru palīdzēt, Tas velna meitietis . grib iet klosterī.»
«Vīr, stājies jel, stājiesl… Bērni! Lai Debesu Vald­nieks jums palīdz bēdās un nebaltās dienās!»
«Paskat nu! Es vairs pavisam nesaprotu, vai viņi ies klosterī vai nē, vai abi vai viens.»
Tagad arī Anlīze bija atguvusi valodu. Noprazdama, ka precību lieta tiešām nopietna, aizraudamās aiz negaidītās laimes un pieķērusies Brencim pie rokas, viņa smējās:
«Klosterī, klosterī, tēt, un abi divi mēs ar Brenci. Abi r iesim klosterī uz viņa mājām.»
«Skaties! Kāds acīgs skuķis!» Kiintainis apmierināts du­dināja.
Brencis ar Anlīzi pēc drīzi nosvinētām kāzām aizgāja dzīvot uz būdu otrpus meža. Abiem tā likās kārota, mīļa un nemaināma ne pret kādu citu dzīvokli. Tiesa! Brencis toziem nopietni ņēmās ar koku ciršanu un tēšanu, pie kam sievastēvs dažu labu dienu palīdzēja ar savu čaklo cirvi un zāģi. Vajadzēja arī saņemties, jo nācās celt ne vien dzīvojamo māju pašiem, bet arī kūtiņu lopiem, kurā sara­dās liela bagātība: pienāca klāt ne vien Anlīzes pūra govs, bet arī Klintaiņa pirktais un pūrā līdzdotais zirģelis. Tas gan bija neliels, bet ņiprs. Tagad Brencis pats sev likās par lielu bagātnieku.
Dzīvojamā ēka Mežupēs, kā vēlāk iesauca Brenča mā­jas, nāca laikā gatava, un jauno saimnieku līdumnieku pirmdzimtais ieraudzīja saules gaismu tanī, bet ne būdā
15
Atkal pagāja gads, otrs. Klintaiņos nekas nebija sevišķi pārmainījies. Pa mājām čakli kustējās sieviešu rokas, pa­līdzēdamas arī pie lauku un pļavu novākšanas. Tikai An­līzes un Grietiņas vietā rīkojās kalpone Dārta, kas pa šo laiku bija paspējusi no skuķa pieaugt par lielu meitu. Vī­riešu pasaulē viss bija pa vecam: tēvs ar dēlu plecu pie pleca rāvās ar darbiem, sākdami priekš saules lēkšanas un tikai vakara krēslā pēc saules noiešanas pārsoļodami mājās lēniem, gurdiem piekusušu cilvēku soļiem. Nakts stundās diemžēl bija jāpārtrauc ražīgais darbs, bet šāds pārtraukums bija vajadzīgs.
Nebija arī velti strādāts, nebija velti sviedri lijuši. Pļa­vas gar upīti uz leju aizstiepās jau līdz dabīgai robežai — ūdens pilnajām Pīļu dobēm. Upītei blakus uz augšu pa­gasts jau vairākus gadus cirta klaušu malkā lielo lapu koku mežu. Tomēr uz drīzu līdzenas pļavas pļaušanu bija vēl maz izredzes. Turpretim Klintaiņu ieplēstajos laukos celmi cits pēc cita zuda, jo tos bez žēlastības lauza, dedzi­nāja, atcirta no saknēm un citādi bojāja, kā jau daždien kaitīgus pretiniekus. Prāvi lauciņi bija nolīdzināti un ap­sēti arī aiz mežiņa agrākajā degumā, kur līduma darbi rosīgi gāja uz priekšu. Pa dienai šad un tad bija jāaiziet talkā vai nu uz Pilkalniem, vai uz Mežupēm, kur arī cirvji nemitīgi postīja meža varu un kundzību.
Joprojām tika muižai vāktas putnu nodevas. Ar visu mednieku veiklību šis darbs prasīja daudz laika un at­rāva čaklās rokas no māju darbiem. Bērtulītim ar sloku ķeršanu arī vairs labi neveicās, tā ka viņš tikai vienu gadul bija bijis nopietns palīgs kramenīcai. Gan vēl otru gadu grāfs dabūja rudenī sešas dzīvas slokas, bet tad šāds klaušu veids galīgi izbeidzās, jo dzīvu sloku vairs neda­būja. Kas tur bija par iemeslu, grūti pateikt. Varbūt jau­nais suns Krancis netika līdzi savam priekšgājējam veik­lībā, mazākais, nebija specializējies sloku ķeršanā. Taksis bija nobeidzis savas gaitas kādā tumšā rudens nakti cīņā ar vilkiem, kuri no viņa nebija atstājuši pāri ne spalvas. Varbūt Bērtulītis pats, pieaugdams lielāks, palika neveik­lāks un nespēja izlocīties pa zāli tik naski kā agrāk.
Pats Bērtulītis pa tam krietni vien bija pastiepies. Ar izveicīgu roku vadīdams gana rīksti un ar to sapratīgi valdīdams pār saviem četrkājainiem pavalstniekiem, viņš domās jau bieži sevi iztēloja par lielu puisi, kas tāpat vi­cina cirvi un lauž līdumā celmus kā lielais brālis Andžus vai tēvs, ja tik vēl ne veiklāk. Bērtulītis ar lielu pārākuma sajūtu noraudzījās uz mazo knēveli Janci, kas valstīda­mies skraidīja pa sētsvidu.
Pa šo laiku vēl veseli trīs līdumnieki apmetās meža bie- ziena izdevīgākās vietās. Viens bija turīgs kalps, kam ne­trūka ne zirga, ne govs, ne arī gribas un prieka uz darbu. Viņš sekmīgi cīnījās ar biezokni, un nebija vairs ne ma­zāko šaubu, ka paliks par uzvarētāju cīņā ar mežu. Klin­taiņa piemērs bija parādījis, kā uzvara sasniedzama.
Pārējiem diviem līdumniekiem nebija nekā vairāk kā spēcīgas rokas un laba griba sasniegt to pašu, ko Kiintai­nis. Tamdē| cīņa tiem iznāca grūta un sīva, tā ka viens pat neizturēja līdz galam un, mērķi nesasniedzis, atstāja savu jaunnolīsto zemes gabaliņu un atgriezās atpakaļ pie agrākā saimnieka par kalpu. Tomēr drīz uz pamestā līdu- miņa apmetās cits un turpināja iesākto darbu. Daudzus vilināja līdumnieku daudzmaz brīvākā dzīve, jo muiža bija tālu un klaušas sākumā jaunajiem zemturiem vai nu pavi­sam atlaida, vai arī noteica niecīgas. Muižas slogs dažus gadus tikpat kā nebija sajūtams, un, likās, pati muiža dzī­voja savu dzīvi kaut kur tālumā.
Klintainim ar sievu pie ikdienišķām rūpēm pienāca vēl klāt vienas, kuru cēlonis bija Andžus. Tiesa, šis dēls bija stiprs milzenis, kas atgādināja daudzējādā ziņā tēvu. Tiesa, Andžus nerāvās no darba, bet strādāja pat varbūt par daudz. Tiesa, darbs viņam šķīrās, un, kur viņš kā vēr­sis pagrieza platās krūtis un pielika muskuļainās rokas, tur krūmi zuda, celmi iznīka, zeme gludinājās un deva ražu. Tomēr viņš bija par daudz kluss, likās par maz dzī­vespriecīgs, varbūt pārmērīgi darbā nogrimis vai pat par daudz darba nomākts. Viņš bija personificēts darba cil­vēks un vairāk nekas. Viņā dzīvais, jautrais dabas bērns bija pavisam nozudis. To visu vecie Klintaini gan nemaz nebūtu ievērojuši, bet viņiem likās slikti, pagalam slikti, ka Andžus neprecējās un, kā rādījās, pat nemaz nedomāja precēties. Cik reizes tēvs un māte nebija izrunājušies ar dēlu par šo lietu. Cik tam nebija likts pie sirds, ka pēc māsas izprecināšanas mājās vajadzīga vedekla, kas būtu palīgs mātei. Velti viņam aizrādīja, ka viņš precēšanai sāk palikt par vecu, jo tuvojas 27. mūža gads. Andžus jau tā nebija runātājs, viņš neteica ne vārda. Ari godībās, vai tas nu bija Jāņu vakaros vai apkūlībās, kāzās vai kris­tībās, Andžus nemaz neturējās pie jauniešiem, bet parasti pārsprieda ar vecākiem cilvēkiem dažādu darbu gaitas, pie kam mazāk trieca pats kā klausījās. Tikai kad runas pa­griezās uz līdumu līšanu, viņš atdzīvojās un uz smalkāk zināja aizrādīt, kā celms visvieglāk izceļams no zemes, kā āpsis no alas, un prata aizrādīt, kā saknes ērtāk apcēr- tamas un kā līdumā vispār jārīkojas.
«Andžus jau meitiešiem ir virsū neskatās!» — tā parasti sprieda gan Kiintainis pats, gan vagari, gan citi radi un labvēļi.
«Kungs, Kungs! Kas ar viņu notiks, kad manas un tēva acis aizvērsies uz mūžu?» prātoja Klintainiete ne vienu reizi vien.
Beidzot nosprieda, ka jāiet Andžum palīgā, jāsameklē viņam krietna līgava un jāsaprecina abi, vai Andžus pats grib vai ne.
Andžus precēšanās lietu pārsprieda arī šodien pie va gariem, kur pašlaik ciemojās Kiintainis, kurš, nokārtojis muižā darīšanas, bija iegriezies pie radiem un vecajiem draugiem. Par to pašu viņš bija ceļā domājis. Pati lieta bija skaidra, tās principi neapšaubāmi: precēties Andžum sen vajadzēja. Tamdēļ pie vagariem pārsprieda tikai par varbūtējo līgavu labām un ļaunām īpašībām. Tomēr ga­līgs lēmums netika vēl taisīts. Nevarēja galīgi izmeklēt līgavas kandidāti: vienai bija šāda vaina, otrai tāda. An­džus bija krietna partija, kādu ne katrs skuķis bija izpel­nījies.
Pa tam bija plaši izdebatēts, šeļķena pudele izdzerta, un tamdēļ Kiintainis ar tīru sirdsapziņu devās mājās, kā jau tas piedienas pēc padarīta darba. Tikko viņš bija šķīries no vagara, kurš draugu gabaliņu pavadīja, kad muižas olnīcā satika Sausnēju saimnieku Brenci, kuru tikai priekš nedaudz gadiem pret viņa paša gribu grāfs ar pēršanu bija ielicis Sausnējos. Brencis pašlaik stāvēja un sarunā­jās ar kādu jaunu meitu, kas Klintainim uz pirmo acu uz­metienu ļoti patika.
«Piens un asinis!» viņš nodomāja.
Vecie paziņas — Kiintainis ar Sausnēju Brenci — prie­cīgi sasveicinājās, pie kam izrādījās, ka jaunava bija Sausnēja paša meita Lība. Viņa bija vēl tīri jauniņa, tikko lopavasar bijusi iesvētīšanas mācībā, tikko sasniegusi seš­padsmito vasaru.
«Lība šo nedēļu muižas gaitās pie lopiem,» Sausnējs pa­skaidroja. «Ej nu, meit, atpakaļ uz muižu. Tagad man kādu gabaliņu būs ceļabiedrs.»
«Varens skuķis! Tīri kā likteņa pirksts: tikko runājām par Andžus precēšanos, fe satieku šo kā Dieva sūtītu!» no­domāja Kiintainis, bet Sausnējam teica: «Kā tad tev, Brenci, labi veicas pa Sausnējiem? Vai lielkungam neva­jadzēs drīz atkal izpērt tevi laukā no mājām?»
«Ko nu! Ko nu. Esmu brangi iedzīvojies.»
«Tā jau dzird ļaudis runājot. Tu esot paspējis kļūt ba­gāts. Tavās mājās arī pavisam citādi izskatās nekā ag­rāki mana radinieka laikā. Vējš vairs netiek ēkās iekšā, vai sten vai dzied. Kad saimnieks bagāts, tad pat zvirbu­ļiem un pelēm labas dienas.»
«Kas nu par bagātību, bet sava iztikšana ir.»
«Kad no darba nebēgs, kamdēļ tad nebūs iztikšanas? Sviedri sūri, bet audzina gardu maizīti.»
«Sākumā gan gāja pagrūtāk.»
«Jā, jā! To var saprast. Mans radagabals visu bija pa­matīgi nolaidis. Tur bija ko saņemties. Ēkas…»
«Arī lauki bija gandrīz atmatās atlaisti. Gandrīz viss
kā nearts.»
«Viņam uz krodziņu bija par daudz gluds ceļš. To viņš par daudz bieži apmeklēja. Ja viņš nesēdēja Muižas krogā, tad Baznīckrogā bija uz galvošanu un, ja nelīksmojās Baznīckrogā, tad atradās kā likts Muižas krogā.»
«Tiesa, tiesa! Bet vai mēs arī neieiesim krodziņā?»
«Te tev nu bija! Citus izsunījām tiku tikām, bet paši tādi paši mirstīgi un grēcīgi cilvēki vien esam.»
«Pa reizei jau var! Ko domā? Ieiesim krogā!»
«Nezi kā-būtu? Man labi vien ko cilpot līdz mājām, bez tam pusdienas ēdu pie vagariem un tur mani drusku uzcienāja. Ka neiznāk par daudz? Nevarēšu līdz mājām aiz kājot.»
«Kas tad tā par melšanu! Es jau arī neesmu nekāds dzērājs. Atminēsimies pie mēriņa, kā todien jutāmies, kad kopā ar Vecsausnējiem krodziņā ārstēju sakulto muguru. Jā, brālīt! Slikta toreiz likās visa saimnieka būšana izpu­tinātos Sausnējos. Bail bija no tā, kas stāvēja priekšā, kā zaķim no kūmiņa zobiem. Iesim!»
«Ka tu tā gribi, iesim arī!»
«Iesim, iesim! Uz vecām atmiņām es tev izsaukšu kādu stopiņu. Tik jauni jau vairs nesatiksimies.»
Abi iegāja krogā, pie kam Kiintainis sevī noņēmās tūliņ to dienu izlietot gadījumu un izrunāties par Andžus un Lī­bas precēšanos. Viņš arī nemaz nebija ta6 vīrs, kas atliktu uz citu laiku to, ko iespēja izdarīt tūlīt. Bez tam iztukšotās glāzītes varēja būt tikai piepalīdzīgas lietas nokārtošanai. Tiešām, mēles krodziņā drīz vien atraisījās pilnīgi, un ru­nas tecēja kā izsmērētas. Sausnējs izstāstīja, cik viņam baļķu nācies ielikt kūts sienās sapuvušo vietā, cik kūļu garkūļu prasījusi jumta atjaunošana vienai ēkai, cik otraij Viņš neslēpa arī, ka rijas sienas, stāvēdamas gadiem ar cauru jumtu, bijušas saburbējušas, ka piecu dienu vecs bērns droši vien ar savu pleciņu būtu izgāzis tanīs pie­tiekoši lielu caurumu, 4 ca kuru viegli un ar paceltu galvu varētu pats iziet cauri, ja tikai šādam bērnam būtu ienā­kušas prātā tamlīdzīgas domas. Izsūdzējās arī par dažā­dām citām likstām un grūtībām.
Kiintainis nepalika draugam parādā. Arī viņš izklās­tīja noslēpumus, un Sausnējs sīki izzināja, cik soļu gara, cik plata katra Klintaiņu ēka. Drīz vien abi zināja, cik vagu kartupeļu otra mājās iedēstīts, cik iesēts griķu, miežu un citas labības.
Neslēpa arī nemaz Sausnējs, cik viņam labs dēls, kāda laba un strādīga lielā meita Lība un cik darbīgi un acīgi pat mazie skuķēni. Kiintainis savu reizi izklāstīja pēcnākamo labās īpašības, pie kam, kā jau izveicīgs politiķis, sevišķi redzamā vietā izbīdīja Andžu.
Kad lieta tā bija laimīgi ievadīta, nenācās grūti saņemt vērsi taisni aiz ragiem: Kiintainis izteica savu karstāko vēlēšanos ar draugu saradoties, saprecinot Andžu ar Lību. Otram likās, ka viņš taisni to pašu pats gribējis teikt, tikai acumirklī lieta pavisam no prāta izkritusi. Viņam ne tik nebija vārdiņa, ko iebilst, bet viņš pat bija sajūsmināts par tamlīdzīgu plānu. Tika atkal iedzerts, šoreiz uz nā­košā pāra veselību un labklājību. Tukšoja abi draugi pa glāzītei arī uz to, lai bērnubērnu ar Andža un Lības gā­dību būtu kā smilšu jūrmalā.
Abi nākošie radi tā sajūsminājās, ka šķīrās tikai pēc pamatīgas skūpstīšanās un tikai pēc tam, kad Sausnējs bij pavadījis Klintaini gandrīz trīs verstes uz pēdējā māju pusi.
Klintainim galvā dunēja, pašam bija neganti karsti, bet sirds aiz prieka sita kā ar āmuru, jo šodien taču bija izšķī­ries svarīgais Andžus precēšanās jautājums. Atrisinājums, |)ēc Klintaiņa domām, bija ne tikvien galīgs, bet arī izde­vīgs, pat laimīgs. Dzenis nokaltušā eglē tik priecīgi gro­zījās, ka Kiintainis nevarēja atturēties, viņam draudzīgi ncuzsaucis, pie tam tik skaļi, ka droši vien visi zaķi pus- jūdzes attālumā uz visām debess pusēm aiz bailēm kādu stundu drebēja:
«E, draugsl Sanaglo, sanaglo, kā nākasl Ko tur žēlot sa­puvušu praulu kasti!»
Dzenis tomēr nesaprata draudzīgi domāto pamudinā­jumu, bet izbijies aizlaidās uz attālāku koku. Kiintainis padraudēja putnam ar pirkstu un devās tālāk, jo laika ne­bija daudz un vai tad visu pasauli izmācīsi. Pa šauro ceļu ātri ejot, gājējs šad tad nokļuva par daudz tuvu vienam otram ceļmalas kokam, bet viņš bija labsirdīgā garastā­voklī un šādas sadursmes nemaz neņēma ļaunā, bet, stei­dzīgi paglaudījis egli vai priedi, mīļi piebilda:
«Tu jau man esi labiņa!»
Drusku Kiintainis saskaitās tikai uz vilku, kuru viņš tā­lumā pamanīja un tūliņ aicinoši uzrunāja, pamādams ar
roku:
«Panāc šurp, pelēci! Man kramenīca šodien mājās pa­likusi. Nāc droši!»
Kad pelēcis pazuda mežā kā žīds pa Miķeļiem, Kiintai­nis jutās tīri apvainots, bet tik uz pāris acumirkļiem. Drīz vien savu ātro soļošanu viņš pavadīja ar jautras dziesmi­ņas svilpošanu.
Kiintainis pats nemaz nemanīja, kā bija sasniedzis mā­jas, gan nosvīdis no ātrās iešanas, bet priecīgi sajūsmi­nāts. Iegājis istabā, viņš tūliņ paziņoja sievai visu An­džus precēšanās lietu.
«Vai nav varens ķēriens?»
«Ir jau ir, ja tik Andžus Lību gribēs!»
«Skuķis, ķā jāsaka, piens un medus, Ja tevis nebūtu, es pats viņu uz vietas precētu.»
«Ej, lielmuti, ej! Diezi vai Andžum viņa patiks? Viņš jau nav iečarkojies kā tu.»
«Iečarkojies? Es iečarkojies! Nieki! Cik es tur Iečarko­jies? Zvirbulim jāsmejas. Tūliņ iešu ar viņu izrunāties. Kāzas vien. Nudien, sievel, kāzas vien būs.»
«Lai Dieviņš dod!»
«Dos, dos! Ko tad Viņš lai citu dara? Andžus ir izpelnī­jies. Un skuķis? Ja tu nebūtu tik laba, nudien ņemtu viņu pats.»
Klintainiete sirsnīgi smējās par vīra ieskurbumu.
«Bet tu vii,iu tikai pāris acumirkļu redzēji!»
«Labu linu bunti var pazīt uz reizi, jau pa gabalam, no tālienes. Ko ar tevi daudz murkšķēt! Kur Andžus?»
«Aizgāja jau no pusdienas uz degumu, teicās tur lauc ņus tālāk tīrīt. Dārtiņa aiznesa viņatn palaunadzi. Vaja dzētu jau sen būt atpakaļ, bet nezi kur kavējas. Būs lai­kam iegājusi ogās.»
«Tad iešu uz vietas pie Andžus uz degumu. Ardievu sievl Pasmejies! Būs kāzas. Uzgriezīsim ir mēs, veči, kādu deju. Padejosim, lai rīb grīda.»
«Ar mūsu dejošanu kā būs, tā būs, bet kāzas gan de; rētu.»
Priecīgi sajūsmināts, Kiintainis soļoja pa bridžu taku uz degumu. Izsoļojis malā, viņš tūliņ ieraudzīja daža čupas ar jaunsakrautiem krūmiem, nocirstām eglītēm un apdegušo koku atliekām. To visu šodien tur aiz apsētier lauciņiem deguma otrā malā bij Andžus paspējis sakrauti savākt vienkopus sadedzināšanai. Bet kur tad viņš pats ielīdis? Kiintainis jau gribēja iesaukties pēc dēla, bet no' sprieda, ka tas būtu veltīgs darbs, jo kur gan Andžus va rēja būt, ja ne jaunnotīrītā zemes gabaliņa tuvumā. Turpu ir jāiet, grib vai ne, sauc vai nesauc. Bez tam Kiintainis gribēja iet un ar prieku. Mežaiņi jau Andžu nebūs aizrā vuši. Puisis par lielu un smagu.
Kiintainis pārgāja pa taciņu pāri apsētajiem lauciņiem, piesoļoja pie pirmās sakārņu čupas un sastinga kā sāls? stabs, ar muti pusvirus, it kā kad būtu ieraudzījis pašu vadātāju. Bij arī par ko izbrīnīties. Aiz zaru gubas uz pussapuvuša bluķa sēdēja Andžus, abām rokām cieši ap ķēris Dārtiņu, kura atradās puiša klēpī un turēja rokā maizes rieciena paliekas. Viņa brīžam deva nokost pa ku­mosam Andžum, brīžam koda pati. Abi bija jautri un tā aizņemti, ka nemaz neievēroja Klintaiņa pienākšanu. Pē. dējais labu brīdi noskatījās pārīša nedarbos, tad dusmīgi iesaucās:
«Na, nu! Kas tad tās par baložu skunstēm?»
Visa dzīvā bilde uz rāviena izjuka. Dārtiņa kā vējš pa zuda mežā uz māju pusi. Pietrūcies kājās, Andžus nezi­nāja, ko darīt, ko teikt. Maizes gabals gulēja zemē. Bei­dzot Klintaiņa vārdu straume plūda vaļā:
«Tad šitāds tu man esi! Es tevis dēļ pūlos, meklēju tev brašu sievu, lauzu mēli, un, kad viss norunāts, tu te mīli­nies ar citiem skuķiem.» «Es, tēv, tik ar Dārtiņu. Citus skuķus es neaiztieku,» Andžus neveikli taisnojās.
«Tā tik vēl trūka, ka tu līdumā plūkātu pusduci meitu. Paskat vien! Sis tik ar Dārtiņu? Bet es gribu, lai tu preci Sausnēju Lību.»
 «Nē, tēv! Es gan lūgšu tevi un māti. Ļaujiet man ap­vemt Dārtiņu!»
«Dārtiņu, Dārtiņu! Vai tas skuķis tevi ieēdinājis? Es tev saku, ka sarunāju tev Sausnēju Lību. Varens meitie­tis — piens un asinis.»
 «Tēv, es gan lūgšu Dārtiņu. Mēs tā saraduši.» «Es redzu, ka saraduši. Abām rokām apķēris kā lācis medus podu. Bet tur nekas nevar iznākt. Viņai nav ne graša pie dvēseles, bet Lībai brangs pūrs. Netrūks ne zirga, ne govju.»

 «Tēv! Mums tāpat pietiks. Atdod tikai man šitos lauciņus degumā, un mēs ar Dārtiņu dzīvosim smiedamies.» «Tur arī jāsmejas vien būs. Nē! Tev jāprec Lība. Tūliņ lešu uz mājām un par taviem darbiem izstāstīšu mātei.» Klintainiete, dabūjusi notikušo zināt, noteica: «Es jau tūlīt pēc Dārtiņas pārnākšanas manīju, ka kaut kas šodien nav kārtībā. Dārtiņa kā sajukusi: ne atbild uz Jautājumiem, ne dzird, ne redz. Tikko sagāza piena podā Ramazgas, bet piena krūzi izlēja ārā. Līdzko ieraudzīja tevi nākam, tā pa durvīm laukā un — švik! — pazuda aiz kūtīm.»
 «Lai zūd, lai! Tāpat tam knēvelim Lība jāprec, vai šis grib vai nē. Kas reiz sarunāts, tas sarunāts. Grozīšana nav.»
 «Ej nu labāk izgulies. Rīt pārspriedīsim sīkāk. Šodien tu par daudz gudrs, un tādiem gudriniekiem dažreiz noiet šķībi.»
Tiešām, nogulēties Klintainim vajadzēja. Viņš pēc liela- jiern piedzīvojumiem jutās noguris un drīz iemiga, tik pā­ris reizes vēl pusnomodā nopukojās:
«Kas norunāts, tas norunāts. Brūnā govs arī būs, māt, pūrā,»
Pirmo reizi Andžus darba priekšā nosēdēja puscēlienu. Cirvis gulēja nolikts pie celma. Pret vakaru Andžus tika pie galīga lēmuma un devās mājās. Pirmo reizi viņam nācās patstāvīgi izšķirt tik svarīgu lietu. Smadzenes ne­bija pieradinātas tik nopietni strādāt.
Andžu, mājās ejot, pie kūts stūra sagaidīja Dārtiņa, kas viņam uztrauktā balstiņā pačukstēja:
«Man tāds kauns, tāds kauns! Nemaz nezinu, kur lik ties.»
«Nāc līdzi, iesim uz istabu!»
«To tik nē! Es nezinu, kur acis likt.»
Velti Andžus pūlējās pārliecināt sirdspuķīti nākt tūli līdzi. Meiča nebija piedabūjama. Andžus beidzot devāi viens pats mājā iekšā. Viņš mātei ātri izstāstīja, ka gri precēt Dārtiņu un citu nevienu. Kad Klintainiete cēla iebil; dutnus, viņš uz tiem negribēja ne klausīties, tikai reizi n reizes atkārtoja:
«Anlīzei jūs Jāvāt iziet pie Brenča, bet man Dārtiņa nenovēlat. Vai es sliktāks, vai? Sievas pūra man nevajaga Lai tēvs atdod man deguma lauciņus, tad ar Dārtiņu dzī vosim kā paši grāpi.»
Arī Klintainietei nebija daudz ko iebilst pret Dārtiņu Viņa pat bija apmierināta, ka Andžus precēšanās tik ātr un gludi varētu norisināties. Ja viņa tomēr vēl runāja s to pretim, tad tikai tamdēļ, ka gribēja ievērot tēva pret šanos. Arī pēdējais otrā dienā, izgulējis kroga sekas, n maz nebija tik grūti piedabūjams pie piekrišanas kāzātf Labi, ka Andžus reiz apprecas. Slikti tikai, ka bez naid ar Sausnējiem neiztiks: par daudz plaši un sīki viss bija norunāts par Andžus kāzām ar Lību. Par meitas apsmād , šanu Sausnējiem vajadzēja dusmoties. Zēl arī Lības. Va rens skuķis! Bet ko lai dara? Andžus arī kā miets, pastāt uz sava un nekust no vietas. «Gribu precēt Dārtiņu, un nevienas citas man nevajaga. Pūru negribu, tik lūdzu de« gurna lauciņus.» Lai precas arī. Ko tur velti plēsties? Ka viņu vilks!
Tā viss jau otrā dienā bija nokārtots. Kāzas sekoja to pašu rudeni: tanīs izdzēra daudz miestiņa, jo mieži bija lieliski paauguši. Bij ko darināt un tecināt. Brūvējums bija iznācis lielisks, jo iesals bija sadiedzēts «akurāt matā*!
Tikai pirms tam vagara mammai iznāca vēl viena vil-1 šanās. Neko nezinādama, kas norisinājies krogā un Klin-ļ tajņos, viņa sarunāja ar kādu meitu māti Andžum līgavu pēc sava prāta. Līdzko Kiintainis nākošo reizi ieradās pte vagariem, viņa tūlīt šāva vajā:
«Es Andžum sarunāju līgavu, labu līgavu.»
«Ak tā gan! Tad tu arī sarunāji?»
«Es arī? Kas tad vēl?» vagariene brīnījās.
«Tu, es un Andžus. Mēs visi trīs un katrs savu, bet turksj viņš nav un laikam nevarēs apņemt trīs sievas.»
«Bet es gan krietnu meitu sarunāju.»
Klintainis tik atmeta ar roku un ielūdza vagarus uz An- d/.us un Dārtiņas kāzām.
16
Jaunais pāris pēc kāzām palika pie vecākiem, kaut gan Andžus jau bija galīgi izrunājis sev no tēva deguma lau­ciņus, atstādams Klintaiņus nākotnē Bērtulim. Aprēķins bija pareizs un pamatots. Vecāki bija vēl stipri un paši varēja ilgus gadus saimniekot. No viņiem dabūt patstā­vību tuvākā nākotnē nevarēja nemaz cerēt. Turpretim de­guma lauciņos vajadzēja tikai uzcelt ēkas un nolīst pļa­vas. Pagaidām pietika siena no Klintaiņu pļavām pie Mežupītes. Arī dzīvot kopā varēja vēl, kamēr uzcels savas ēkas. Bez tam mātei un tēvam bija jāpalīdz paprāvajā saimniecībā, kamēr Bērtulis paaugsies un sasniegs darba gadus. Bez kalpones iztikt Klintaiņos tā kā tā vēlāk ne­varēs. Arī pats Kiintainis nevarēja celt ierunas. Vajadzēja tik ar muižu nokārtot atļaujas dabūšanu un tad sākt celt deguma lauciņos ēkas Andžum un Dārtai.
Tā dzima Mazklintaiņu mājas, kuru nākošais saimnieks Un pašreizējais troņmantnieks — Andžus vecākais dēls — ieraudzīja saules gaismu vēl Lielklintaiņos. Drīz pēc tam nāca gatava dzīvojamā ēka deguma lauciņos. Turp An­džus pārvilkās otrā gadā pēc kāzām. Tanī pašā gadā Maz- klintaiņos nobeidza kūti. Pat pļaviņas paspēja nolīst vecā deguma malā. Maz- un Lielklintaiņu saimniecības izšķīrās * uz mūžīgiem laikiem ar Andžus pāriešanu deguma lauci­ņos. Drīz Andžu iesaukāja par Degumnieku. Šķiršanās nenozīmēja, ka tēvs un dēls vairs viens otram nebūtu pa­līdzējuši. Pavisam otrādi! Sevišķi tas sakāms par pirmo laiku pēc šķiršanās, kamēr vienā pusē Andžum daudz kā vēl trūka, bet otrā pusē Klintaiņu Bērtulis vēl nebija pie­audzis.
Laiks gāja nemitīgi uz priekšu, un Bērtulis nemanot nobrieda par lielu puisi. Viņš bija vēl jauns, tikko 17 ga­dus. No viņa cirvja Klintaiņos krūmi un celmi baidījās ne mazāk kā nesen no tāda paša ieroča Andžus rokās. Spēks dvesa no Bērtuļa. Viņš atgādināja Andžu, bet vēl vairāk tēvu jaunās dienās. Māte nevarēja beigt priecāties par šo dēlu un smaidīt smaidīja par viņa jokiem un atjau­tībām. Arī darbus darot, viņš dziedāja, ka mežs vien ska­nēja. Bērtuļa jautrais, kustīgais raksturs spieda viņu uz­meklēt citus jauniešus un to starpā svētdienās pavadi jautrus brīžus. Visur viņš bija labi ieredzēts. Meičas vi ņam labprāt uzsmaidīja un tik labprāt redzēja viņu nā«j kam. Puiši, pat vecāki par Bērtuli, bieži sekoja viņa priek&ļ zimei gan rotaļās, gan dejās, gan spēku mērošanā. Godī bās un sapulcēs Klintaiņu Bērtulis jauniešu starpā bija aizvien pirmā vielā. Izpriecās viņa nekad un nekur ne­trūka. Pie labas daļas Kalniešu valsts piederīgiem viņš bija pastāvīgs viesis dzīrēs un godībās, vai tie bija Jāņi vai kāzas, talku ballītes vai cūku bēres. Netrūka Bērtuļa arī pagasta satiksmes centros — abos krogos, kad tur rīkoja dejas vakarus. Neapkusis viņš tur dancināja vienu skaistuli pēc otras. Netrūka Bērtuļa arī buņķetēs, kā toreiz sauca pieguļnieku vakarus, kad no vesela novada, daž­reiz pat no visa pagasta kādu sestdienas vakaru jauni puiši un arī vecāki vīri sajāja pieguļā vai nu meža pļa­viņā, vai izcirtumā, vai citā kādā zālainā, vairumam pa­rocīgā vietā. Buņķetes bija vīriešu sapulces, kur sievietēm nebija ko meklēt. Buņķetēs pieguļnieki gulēt gan negulēja, bet līdz gaismai trieca ap ugunskuru, dziedāja dziesmas un iemeta pa glāzītei, ja kādam bija līdzi pudelīte, kas gan ne sevišķi bieži gadījās, jo kur gan cilvēks, taisni no darba nākdams, varēja iedzīvoties šņabī. Galvenais laika kavēklis buņķetēs bija spēku izmēģināšana — gan cīksto-ļ ties, gan laužoties, gan kokiem ceļoties, gan pirkstiem vel­koties. Buņķetes bija īsti sporta izrīkojumi. Uz toreiz pa­rastajiem sporta veidiem sāncenši gatavojās ar nepacie-ļ tibu, un vēlāk tāli daudzināja lielāko uzvarētāju spēku. Pa reizei viens otrs puisis no buņķetēm, citiem cīkstoties, aiz­slīdēja ciemos pie kaimiņu meitām uz kādu klētiņu vai pūnitijļ
Apmeklētāji parasti zināja, ka apmeklētās viņus laipni uzņems. Tomēr bija arī izņēmumi, sevišķi, kad divas par­tijas jauno puišu vienā laikā devās uz vienu un to pašu klētiņu. Tad gandrīz neizbēgama bija boksēšanās, kas gan notika bez iepriekšējas trenēšanās un bez kādiem mākslī­giem paņēmieniem. Tomēr zilas acis, sadauzīti deguni, uz­tūkušas lūpas, sapampuši žokļi un vaigi, lielāki un maj zāki zili melni plankumi bija šādu cīņu dabīgas sekas.
Arī Bērtulis ar savu dzīvo raksturu nevarēja paiet ga­rām šiem priekiem. Jau ar 17 gadiem viņš sāka kopā ar biedriem apmeklēt klētiņas ne vien pa buņķetu laiku, bet dažu labu reizi pat nedēļas vidū. Gan pēc bezmiega nakts; un gājiena otrā dienā pie darba gāja grūtāk, jo iešana ļ vien no meža vidienes līdz kādām attālām mājām un at­pakaļ uz Klintaiņiem prasīja krietnas pūles. Tomēr neko darīt! Jāapciešas vien bija. Par priekiem jānes upuri. Ve­cais Kiintainis gan šad tad dusmīgi norūca bārdā, bet noteikti neaizliedza. Vai tad citi jaunie nedarīja tāpat? Kad apprecēsies, jaunības trakums beigsies pats no sevis, l ai iztrakojas! Būs vēlāk prātīgāks.
Reizi gan tēvs sacēla lielu troksni. Bērtulim nakti bija Iznākusi ciņa ar daudz pārākiem ienaidnieku spēkiem, un otrā dienā šur tur pie brašā auguma bija jūtamas sāpes un redzams uztūkums. Rokas stīvumu un zilumus labajos sānos Bērtulis būtu noslēpis, bet nekas nebija darāms ar zilsarkani uztūkušo ģīmja kreiso pusi, kuru tēvs no rīta uz pirmā acu uzmetiena ieraudzīja un šāva vaļā: «Tad tāds tu man esi! Pa naktīm uz kaušanos vien! Cauru nakti noblandās, bet dienu pēc tam staigā apkārt kā izpeldināta vārna. Kas no tevis šodien var būt par strādnieku? Vai vari saskatīt, kur cirvim kāts, kur asais gals? Sāksi vēl ar cirvja pietu tēst sunim asti koka vietā. Būtu tikai jānojož no gurniem siksna un jāuzdod pienā­cīga pamācība. Būtu jānozilina cita vieta, tad varbūt vaigu vietā tev uz priekšu nebūtu tādi zilumi. Var būt, ka trakums pārietu … Kurās mājās tad dabūji tādas smukas zilas mantas uz vaiga? Kur biji pagājušo nakti? Palūk vien! Pa naktīm spriņģot prot kā jauns telēns, bet tagad ne vārda izteikt nevar. Runā taču! Kur biji? …»
Bērtulis neteica ne vārdiņu, tikai nodomāja, ka Prau- liņu Ješkain to nepiemirsīs un gan pie reizes parādīs, kā ziemu ķiplokus bez sāls grauž. Tēvs tomēr nemitējās, bet turpināja bargo sprediķi.
«Nu, saki, kur tas bija! Vai man patiesi būs jājož siksna nost? Tu vēl arvien klusē! Vai tev ūdens mutē, vai? Uz blēņām mudīgs un nasks, bet pie atbildes došanas kā caur sienu izrauts. Nu, kur tad biji?»
Tomēr siksnu Kiintainis lika mierā un, nesagaidījis at­bildes, noteica:
«Marš, pie darba! Un pieraugi, ka strādātu bez žāvāša- nās. Nakts klejošanu dēļ slinkot es tev neļaušu. Vai dzir­dēji, palaidnieks tāds?»
To tikai Bērtulis bija gaidījis. Veikli viņš aizlikās pēc zirga un, iejūdzis arklā, ņēmās čakli art, kaut gan brīžiem acis lipa ciet, bet vaga aizstiepās kaut kur pa miglu kā tāla, tāla lenta. Visgrūtākos brīžos viņš sevi uzmundrināja ar dusmām pret Prauliņu Ješku — pagājušās nakts gal­veno pretinieku un sāncensi sirdslietās.
Tēvs prasa, kur Bērtulis bijis. Par to viņam pat vārda nedrīkst stāstīt. Ja pat tēvs izpilda savus draudus un uzlej pāris reižu ar siksnu pa muguru, ir tad viņš ne zilbes ne* dabūs zināt, kur pēdējā laikā beidzas dēla nakts gaitas.ļ Kā lai arī stāsta? Sausnējs ar tēvu pēc Andžus precībām pavisam ragos, un Bērtulis iet taisni uz Sausnējiem pi^ Lības. Labi, ka pēdējās tēvs arī vēl nekā nezina par An3 džus jaunākā brāļa nakts apciemojumiem. Citādi tur uguns būtu pakulās. Lība gan nevienam neteiks. Viņa uz vienu roku ar Bērtuli. Tā tik ir varens skuķis, un Prauliņu Jēkabs viņai ne tuvu tā nepatīk kā brašais Klintaiņu BērT tuiis. Kas par vainu, ka pēdējais par diviem gadiem jau­nāks par Lību? Viņš tomēr ir pēc auguma, ir pēc izskata jau gatavais milzis, un viņai 'arī tikai deviņpadsmit vasaru.
Vēl kādu laiku Bērtuļa un Lības laimīgās tikšanās vil­kās tīri netraucētas. Tad negaidot uzbruka liksta. Prau-J liņu Jēkabs, greizsirdības nomākts, atklāja noslēpumu Sausnējam. Pēdējais ir ticēt nedomāja, tomēr nozvērināja Lību, bet šī nenieka nezināja par tamlīdzīgām būšanān
Nākošu reizi saticis Sausnēju, Prauliņu Jēkabs atkār­toja savu apgalvojumu. Viņš pataisīja Sausnējus šaubī­gus un beidzot apsolījās palīdzēt notvert Bērtuli uz kar­stām pēdām. Sausnējs nezināja, vai ticēt vai neticēt.
«Vai tas tiešām varētu būt? Vai Lība ļaus sevi tā pie deguna vazāt jaunākam brālim, kuram vēl slapjš aiz ausīm, kur vecākais jau visu «pamīliņu» tā izblamējis? Gaisagrābeklirn Bērtulim nevar būt galvā nekas nopietns.] Ja Klintaiņu smurgulis tiešām nopietni gribētu precēt manu meitu, vai tad es to pielaidīšu? Nemūžam nē! Par tiem visiem meža iemītniekiem — celmu jātniekiem — eš negribu pat ne vārda dzirdēt, ne tik vēl kādam no viņiem atdot savu meitu. Vai tad Lībai krietnāku cilvēku nav Dievs devis pasaulē, ka vajadzētu pīties ar to krāpnieku cilti? Tie putniņi lai pasvilpo, un nekāda svilpošana ari nederēs!»
17
Bij tumša rudens nakts, kad Prauliņu Jēkabs klusi pie­sita pie Sausnēju durvīm norunāto zīmi. Saimnieks tūliņ bij augšā un iznāca ārā. Abi sačukstējās, un kara plāns drīzi vien bija gatavs, izstrādāts visos sīkumos. Jēkabs pa­liks pie pūnītes vārtiem un notvers Bērtuli, ja šim izdo- 1os tikt garām Sausnējam. Pēdējais ieies pūnītē un pa vie­nīgajām pieslietām trepītēm uzkāps uz kūtsaugšas, kur sa­bāztajā sienā gulēja Lība — šovakar viena pati, jo mazā­kās māšeles bija apgūlušās istabā aukstākā laika dēļ.
Kad Sausnējs iegāja tumšajā pūnītē, augšā uz kūts kaut kas nočabēja. Bet nē! Viņš bija maldījies. Un, ja arī Bēr­tulis būtu ievērojis tuvojošās briesmas, atkāpšanās ceļš viņam bija nogriezts, jo Sausnējs jau stāvēja trepīšu galā un stingri turēja rokā pītas ādas džindžalas kātu. Viņš kāpa lēni uz augšu un pašreiz izstiepa kreiso roku uz priekšu, jo pa tumsu nojauta, ka kaut kas tam aizkrusto ceļu. Te kaut kas melns palidoja viņam garām.. Iekām Sausnējs paspēja atgūties, melnais bez trepītēm nolēca no augšas pūnītē, kur arī bija drusku siena iebāzts, tā ka lēciens no samērā neaugstās kūtsvirsas mīkstā sienā ne­maz nebija tik riskants. Sausnējs gan cirta pa tumsu ar džindžalu, bet tik neveikli, ka mezglā sapītais ādas čūs­kas gals sāpīgi ķēra paša sitēja kājas stilbu.
«Jēkab! Turi ciet! Turi viņu!» kliedza Sausnējs, bet Jē­kabs vairs nevarēja pats sevi noturēt, jo melnais iedrāzās tam krūtīs ar tādu sparu un iezvēla ar dūri sānos tādu duņķi, ka nabagam uz acumirkli aizrāvās elpa un neveik­lais ķērājs pats izstiepās visā garumā dubļos pūnītes priekšā. Kad Sausnējs piesteidzās, Jēkabs tikko vēl cēlās augšā un tik pēc laba laiciņa sameklēja cepuri.
Gan Jēkabs apgalvoja, ka melnais bijis Klintaiņu Bēr­tulis, tomēr Sausnējs gāja vēl Lībai noprasīt, kas nakts apmeklētājs bijis. Izrādījās, ka meita tik cieši gulēja, ka tikai ar mokām tēvam izdevās uzmodināt. Lība nebija nekā ne redzējusi, ne dzirdējusi. Vai tik nebūšot bijis zag­lis? Varbūt čigāns? Dievs lai pasarga! Vai neesot aitas izzagtas? Nelīdzēja tēva dusmīgie kliedzieni. Ko tur mei­tietis vainīgs, kad bija par ciešu aizmidzis, visu dienu grūti nostrādājies? Lai kā, svešais bija projām un atpa­kaļ negriezās. Vienīgās atmiņas par viņu bija Sausnēja sadžindžalotais kājas stilbs un Jēkaba sāpīgie sāni.
No šī vakara Bērtulim un Lībai satikties bija daudz grūtāk, kaut gan tīri neiespējama tā lieta vēl nebija. Lai gan tēvs noliedza iet ārā gulēt un vajadzēja nekavējot pāriet istabā, Lība ar savu varoni sazinājās. Katru va­karu, nomazgājusi traukus un nobeigusi mājas darīšanas, kuras pēdējā laikā, kā par brīnumu, nešķīrās nokārtot, bet ievilkās diezgan vēlu, Lība pirms pašas gulētiešanas, kad mājinieki jau šņāca, pusskriešus aiztecēja līdz lielajam akmenim olnīcas galā. Ja tur bija sūnas piks, tad Bērtulis jau gaidīja pie lielā bērza. Ja uz akmens bija vītola zars, tad otrā vakarā bija jāgaida zem vītola pie linu mārka. Beidzot, ja Lība atrada ozola zaru, tad Bērtulis svētdien tūlīt pēc dievvārdiem droši vien sēdēs pie diviem ozoliem Sausnēju ganībās. Kā redzam, signalizācija darbojās pa­matīgi, tomēr tas nebija tik vienkārši kā kaut kuru va­karu ierasties taisni pūnītē un tur sastapt savu sirds kara­lieni. Ziemai iestājoties, uznāca vēl grūtāki laiki, jo sniegs neslēpa pēdas un radās neērtības neērtību galā.
Tai pašā ziemā dejas vakarā Baznīckrogā Klintaiņu Bērtulis krietni iekāva Prauliņu Jēkabu. Tomēr sekas iz- naca nevēlamas. Lība pretim tēva rīkojumam nemaz ne­bija dejojusi ar Jēkabu, bet visu vakaru cieši turējusies kopā ar Bērtuli. Tēvs otrā dienā ņēmās rāt meitu un dus­mās laida darbā siksnu. Laimīgi gadījās, ka āra durvis bija pusviru, un Lība veikli aizšāvās aiz tām, tā ka siksna tikai pāris reizes viegli ķēra viņas plecu un ciest iznāca vairāk durvīm.
Pēc Jēkaba pārmācīšanas Baznīckrogā arī Klintaiņu ausis aizsniedza nostāsti par to, kur viņu Bērtulis pazau­dējis sirdi. Viņi šīs lietas dēļ nedusmojās uz dēlu. Tēvs pat labprāt būtu redzējis, ka no visa tā iznāktu kāzas, jo viņš pret Lību un Sausnēju jutās tā kā vainīgs Andžus dēļ un labprāt būtu redzējis, ka Bērtulis izlabo vecākā brāļa grēku un izpilda tēva solījumu. Tomēr lietas drīzi grozījās uz slikto pusi. Sausnējs, nejauši saticis Klintaini, ņēmās to asiem vārdiem apstrādāt. Runas sākumā šis ne­uztraucās, bet, kad Sausnējs nosauca visus Klintaiņus, kā mazus, tā lielus, kā vecus, tā jaunus, par viltniekiem un krāpniekiem, tad arī Kiintainis nevarēja izturēt un mierīgi laist pār galvu šādus apvainojumus. Abi senie draugi pa­matīgi izrājās un nopietni sabārās. Kad Kiintainis, ardie­vas nepateicis, pagrieza Sausnējam muguru un devās pro­jām, pēdējais vēl nosauca nopakaļ:
«Pievaldi savu kuculēnu! Lai viņš liek Lību mierā, ci­tādi es tam parādīšu, kur gailis olas dēj.»
Pārgājis mājās, Kiintainis uz stingrāko piekodināja dē­lam mest pie malas domas par Lību un nespert vairs kāju Sausnējos. Tēvam piekodināt bija viegla lieta, bet Bērtu­lim izpildīt rādījās vairāk kā neiespējami. Nu vajadzēja būt desmitkārt uzmanīgākam pie satikšanās ar Jaudaviņu.
Beidzot atnāca gaidītais pavasaris. Sniegs vēl nebija beidzis galīgi nokust, kad Lība jau aizgāja uz kūtsaugšu
nlēt, izlietodama gadījumu, kad, maizi cepot, istaba bija pri sakurināta. Tādā karstumā viņa istabā nemaz neva­li aizmigt. Kaut gan otrā vakarā istaba bija vēsa, jo ii uznācis sals, temēr Lībai labākā temperatūra gulēša- [l bija uz kūtsaugšas, un viņa, ne zilbītes neiebilzdama, ivās vakarā turp gulēt un uz istabu vairs nepārcēlās. Tanī gadā Bērtulis ar sevišķu patiku staigāja mednieka litās. Viņš atstāja mājas vai nu pievakarē, aiziedams idībās ar naktsguļām mežā, vai arī cēlās tūlīt jau ap jsnakti, kad gaisma bija vēl stipri tālu. Tikai diemžēl i,ia čaklums nesa maz augju, jo maz, pavisam maz viņam i devās nošaut putnu. Bērtulis cieta stiprus sirdsapziņas ļrmetumus un domās bieži vien jutās tēva priekšā vai- Ips, bet līdzēt viņš nekā nespēja, jo cita laika apmeklēt ll)u viņam nebija.
Viss būtu turpinājies jauki un labi, ja tikai greizsirdī­gs velns neperinātu slepenībā atriebības ļaunprātības, [ādu nakti, mīļi pavadot kopā laiku uz kūtsaugšas, pārītis egaidot izdzirda pūnītes durvis atveramies. No tumsas fet āru skatoties, varēja saredzēt trīs vīriešus, kuri ienāca lūnītē un aizdarīja durvis. Viņi pat vairs nemaz neslēpās, lot pusbalsī apspriedās, ka durvis jāaizsien no iekšpuses, lai upuris nevarētu tik ātri izspraukties brīvā. No balsīm Varēja pazīt, ka ienācēji bij Sausnējs ar dēlu un greizsir­dīgais kaimiņš — Prauliņu Jēkabs. I«Ko nu?» iešāvās prātā Bērtulim, kura pašapziņa bija pavisam sašļukusi, lai gan Lība briesmās pieglaudās puisim mīļi klāt, it kā gribēdama uz sevi uzņemties draudošā ficgaisa daļu. Viņa nesaprata, ko darīt, ko ne, tikai pa­čukstēja Bērtulim:
 «Brālis nav uz tevi ļauns. Ja iznāk, tad labāk dodies Viņam rokās nekā citiem. Viņš būs nācis līdz tik uz tēva pavēli.»
 «Ko niekus! Rokās doties? Liecies tikai gulēt. Ardievu!» [Bērtulis noskūpstīja viņu tikpat karsti kā citām reizēm m šķiršanos. Viņam bija iešāvies prātā glābšanās plāns, pie kura izvešanas viņš tūlīt stājās.
 Uz kūtīm sabāztā lopbarība bija ziemu izbarota lopiem. Pāri palikās tikai plāna salmu kārta, lai kūtīs turētos sil- (ums, bez tam vēl vienā malā bija drusku siena, kur mē­dza gulēt Lība ar māšelēm. Bērtulis ātri aizsteidzās uz kūtsvirsas otro galu un tur pie pašas piežobeles ar sparu Izgrūda dūri salmu jumtam cauri. Blakus viņš izbāza otru roku un ar visu spēku rāva uz abām pusēm musku­ļainajām rokām, lai pataisītu jumtā caurumu lielāku Salmu risaki un klūdziņas, ar ko jumta kārtiņas bija fl saistītas, sprakšķēja vien un trūka kā pavedieni. Jumtai Bērtulis izšāvās cauri ar tādu spēku, ka salauza vfeHi kārtiņu un tās gabalu izrāva sev līdz uz āru. Ticis jumta, puisis uzelpoja daudz vieglāk. Nolaisties gar pa lejā bija nieka lieta.
Bērtulis pārjoņoja pāri kāpostu dārzam, kurš atradj aiz kūtīm. Puisis aizskrēja līdz pus laukam, bet tur stājās kā miets. Viņa galvā kā zibens uzliesmoja vie doma: kramenīca bija palikusi uz kūtīm. Bērtulis lēni līda atpakaļ līdz kāpostu dārza žogam un tur sakņu! sāka novērot, kas tālāk notiks.
Uz kūtīm skanēja balsis, asi, aprauti teicieni, tad skanēja raudas. Vai tikai tēvs nesita Lību? Bērtulis bēja iet un nodoties viņas vietā, bet laikā vēl nojauta, raudāja bērna balstiņa. Droši vien tā bija Lības ma^ māšele, kas visu laiku aizmigusi gulēja kūtsvirsas o kaktā kopā ar vidējo māsu Jeti. Runāšana apklusa. ķērāji nokāpa no kūtsaugšas. Bērtulis sevī pasmējās:
«Nekā! Putniņš projām! Variet pasvilpot. Par maz esil vēl putras strēbuši, lai sagūstītu Klintaiņu Bērtuli.»
Bet viņu nospieda nezināšana, vai kramenīca atrasta vai ne. Brīžam ausa cerība, ka kramenīca ielikta salmos un to grūti uziet. Brīžam atkal šaubas ņēma pārsvaru, jo p» trijiem viegli varēja gadīties, ka viens vai otrs uzminfl ieroča un tā uziet. Bet kas tas? Pa sētsvidu uz istabu aiļ gāja tikai viens stāvs. Būs uzgājuši kramenīcu, un divi gaidīs, kad Bērtulis nāks pakaļ. Nu, lai pasvilpo! Bat ko gan iesākt bez kramenīcas? Bērtulim pārskrēja auksf drebuļi. Ar kramenīcas apķīlāšanu varēja iznākt pavisai trakas lietas.
Sausnēju suns pietecēja Bērtulim klāt. Viņš puisi nerējii jo bija krietni ieb'arots un abi sen jau pazinās par labie»! draugiem. Lopiņš tikai nespēja saprast, ko Bērtuiis varēj meklēt tik ilgi pie žoga pa sakaltušajām pērnajām nātrēdl kur arī jaunas jaU sāka augt. Suns sīki noošņāja visu ap kārtni, bet neapmierināts aizgāja projām.
Te istabas durvīs parādījās gaisma: nesa vēja laternļ Bērtulis pieplaka pie žoga. Jaunizdīgušās nātres, kas žofl malā piesaulītē bija pasteigušās uzzaļot, sadzēla smnkrii bet viņš nemaz nejuta. Laterna pazuda pūnītē. Kādu lailifl bija tumšs, tad gaisma paspīdēja jumta caurumā, kas Ba
Ulim bija noderējis glābjoties. Balsis uz kūtīm palika ska- ftkas, tad noklusa pavisam. Drīz visi trīs ķērāji iznāca ar Iternu no pūnītes un nostājās sētsvidū tikai soļus desmK iii Bērtuļa. Iekams tēvs ar dēlu šķīrās no Prauliņu Jē­kaba, viņi vēl īsumā pārs-prieda neizdevušos ķeršanu. [«Pagāns, saplēsis jumtu!» Sausnējs šņāca. «Būs jā- rležas pie tiesas, lai samaksā zaudējumu.» i,«Bet tas zellis gan te vairs nerādīsies,» Prauliņu Jēkabs eica priecīgi uztraukts. «Šonakt aiz bailēm viņš būs izsvi­ls visas domas par skuķēm. Droši vien būs paskrējis pat (lintaiņiem garām.»
«Vari pasvilpot, puisīt!» Bērtulis domāja. «Nespried par lliem pēc sevis paša. Tev gan Lības nedabūt, šmurgulis Ids! Par maz tevi krogā sastiboju. Na, nākošo reizi tā Irta būs jāizdara pamatīgāki. Piesargi tikai žokļus un to Ietu, kur mugura beidzas.»
Sausnēji atvadījās un šķīrās no Jēkaba, kurš aizsoļoja li/ savu māju pusi. Pagaidījis drošības pēc vēl brītiņu, ertulis devās pie savas meitenes, priecīgi sajūsmināts lar labajām beigām, jo viņš zināja arī, ka kramenīca nav tritusi ienaidnieku rokās, tai vajadzēja gulēt salmos kūts- lngšā. Tā arī bija.
 Lība bija pārsteigta, bet arī bezgalīgi sajūsmināta par nva varoņa atgriešanos. To viņa nebija gaidījusi. Jau­nava bija tik laimīga, tik laimīga, tik mīļi pieglaudās Bēr- ulim. Bērtulis dabūja zināt, ko vēl nebija noklausījies. Meklētājiem uzkāpjot uz kūtsaugšas, Lība izlikusies cieši lilmigusi, bet tēvs to uzrāvis stāvu. Lai rādot, kur Bēr- jiilis paslēpies. Gan šī dievojusies, ka neesot neviena re- lējusi, bet klaušinātāji neticējuši. Tēvs sācis bārties. Uz- Dodušās jaunākās māšeles un sākušas raudāt. Pa tumsu [nenieka nesameklējuši, ķērāji atnesuši lukturi un tad Ieraudzījuši jumtā caurumu. Tēvs neganti lādējies, bet ļbcidzot visi gribot negribot likuši mieru, i Stāstot Lība nezināja, kā izrādīt, cik mīļš viņai Bērtu- f Ik Sis arī izbaudīja pacilātu jūtu pārpilnīgumu. iMāšeles otrā kaktā bija no jauna aizmigušas pēc tam, kad saņēma nolijumu, ka dabūs kliņģerus, ja neko nepļāpās par viesi. Runas izbeidzās pašas no sevis. Vārdi bija lieki.
Abi atguvās tikai, kad lieta vairs nebija grozāma. Bija floticis tas, ko mācītājs iesvētīšanas mācībā liedza darīt pirms kāzām, saukādams par pagānu nebūšanām, bet daba izrādījās stiprāka par viņu, par pašu vainīgo grēci­nieku apņemšanos, par visu. Abi bija kā ieskurbuši, abi bija kā debesīs pacelti.
Kas tagad būs pēc tā? Ka tik nedabū zināt ļaudis! Kal viss vēl var iznākt! Nekā nevarēja izgudrot, kā tikai to, ka jāprecas. Kā to izdarīt? Lūk, tas bija grūts jautājums, Bērtuļa dzīvā daba drīzi atrada izeju: prasīs atļauju no vecākiem, bet, ja neļaus precēties, tad abi aizmuks uz sve­šām zemēm, tur apprecēsies, un lieta būs darīta. Arī Līb® ļ rādījās, ka visu varēs viegli atrisināt tādā ceļā, kā Bērtulis dūšojās. Tamdēļ abi tīri laimīgi šķīrās, kad bija uzau susi krietna gaismiņa. Nakts bija aizsteigusies pavisan nemanot.
Bērtulis devās uz kādu medņu rostu, kurš viņam iznāca puslīdz pa ceļam, tomēr viņš nonāca tur, kad saule jai i bija gabaliņā un īstais medību laiks uz medņiem bija pāri Putni vairs nedziedāja kokos, bet bija nolaidušies pie sie­vām zemē, kur arī vēl atskanēja viena otra dziesma. Veik­lam medniekam varēja laimēties nošaut vēl kādu. Uz tū Bērtulis cerēja. Viņš kā spārnos bija lidojis no Sausnējiem uz rostu. Laimes reibulī viss likās ātri sasniedzams. Pava­sara rītā mežs viņu saņēma tūkstošām putnu balstiņām kas visas sludināja mīlestības uzvaras gājienu, Arī mežā i likās, šalca to pašu.
Domājot par savu izredzēto, Bērtulis gandrīz skriešus; aizelsies nonāca rostā. Viņš nemaz nemanīja, kā bija no staigājis diezgan prāvo gabalu. Bērtulim vajadzēja sa­ņemt visus spēkus, lai piespiestos domāt par medībām. Pā' ļ ris reizes viņš apstājās, jo medņu vietā redzēja priekši Lību kā dzīvu. Pārvilcis plaukstu pār acīm un saņēmis visas gribas spējas, viņš arvien no jauna piegriezās put® niem, bet atkal tik uz brīdi. Lība bija stiprāka par med-]ļ ņiem, kaut gan atradās tālumā. No medībām nebūtu nekas]; iznācis, ja Bērtuļa vērību negrieztu uz sevi savāds stipra troksnis. Kaut kas rosta vienā malā skaļi plaukšķēja un brīkšķēja. Brīžam likās, ka ar platiem dēļiem pieci sešj cilvēki cits par citu sit pa ūdeni. Brīžam švīkstēšana atl gādināja daudzu zaru vicināšanu pa gaisu. Troksnis skaļ nēja nepārtraukti un aizdzina Lības tēlu no mednieka! iedomām. Bērtulis sāka zagties uz trokšņa pusi, jo zināja,! ka ttir kaujas medņi, duelēdamies skaistā dzimuma dēļj Kāds cits mednis pamanīja Bērtuli un aizlaidās, ātri, asa vicinādams spārnus. Tomēr tas netraucēja kaušļus, joļ brīkšķis sekoja brīkšķim. Atri, bet uzmanīgi un bez trokšņa Bērtulis slīdēja uz priekšu, vadīdamies no spārnu plauk-ļ
šķieniem. Beidzot Bērtuļa acīm parādījās retais skats. Mazu eglīšu vidū cīnījās abi lielie putni. Viņi acīmredzot bija pārlieku noguruši, jo brīžam viens, brīžam otrs no­laida spārnus, bet tūlīt pretinieks lēca pagurušajam virsū, raudzīdams knābt, sist ar spārniem un cirst ar kāju pie­šiem, cerēdams panākt kāroto uzvaru, i. Bērtulis nomērķēja. Norībēja šāviens, un viens no skais­tuļiem sakņupa uz sūnas. Otrs aizrautībā laikam iedomā­jās, ka pats ir varonis, kura priekšā sabrūk pretinieks. Dzīvais putns šāviena nemaz nebija dzirdējis vai arī dus­mās turēja to par nenozīmīgu sīkumu, tamdēļ gāzās ne­dzīvajam pretiniekam virsū. Bērtulis ne reizi vien bija dzirdējis, ka medņi, plūkdamies sievu dēļ un negribēdami viens otram padoties, nokūstot tik tālu, ka nespējot pacel­ties spārnos. Reizi kaimiņu mežsargs bija saņēmis gūstā dzīvus abus duelantus, sasējis tiem spārnus un kājas un pārnesis mājās. Kad pirmo tvēris un turējis jau ciet, otrs mēģinājis vēl uzbrukt saķertajam, nepiegriezdams cilvē­kam vērības.
Bērtulis ātri steidzās medņiem klāt, un, iekām dzīvais putns atguvās un izmēģināja spēkus, vai spēj pacelties vai ne, Bērtulis bija tam uzgūlies virsū un saķēra ar roku spārnus. Drīz mednieks sasēja ar lūkiem kaislīgajam kaus­lim kājas un spārnus, paņēma putnu padusē un devās uz māju pusi. Mednis vēl ilgi elsoja, tad atpūties mēģināja atsvabināties, bet, redzēdams, ka viss velti, palika mierā, tikai šurp turp grozīja lielo, skaisto galvu, dziļdomīgi mirkšķinādams acīm.
Klintaiņos gūsteknim sarīkoja sloku agrāko cietuma ka­meru — vilnas grozu. Tikai šoreiz tas bija uzgāzts put­nam virsū un apkrauts pāris nelieliem akmeņiem, lai stip­rais gūsteknis nepaceltu visu cietumu. Kalpone aizsteidzās uz sūnākli un salasīja pērnās dzērvenes, ko kopā ar priežu skujām un apšu pumpuriem nolika zem groza mednim līdzās.
Bērtulis bija tā noguris, ka pēc brokasta atkrita uz stun­diņu, attaisnodamies, ka mednis visu ceļu par daudz spār­dījies un viņu nogurdinājis. Tēvs gan viltīgi paskatījās uz dēlu, bet neteica nekā.
18
Svētdien Kiintainis taisījās nest putnus uz muižu un tamdēļ centās sagādāt to pēc iespējas vairāk. Kādu dienu nedēļas beigās viņš jau agrā pievakarē pats devās ju mežu uz naktsguļām. Dažam labam spārnainim tovaka iznāca negaidīta šķiršanās no dzīves. Nakts bija ģiedra, a pastipru salu, tā ka mazākās ūdens pelēkas bija pārklā jušās ar ledus kārtiņu. Putni šādā laikā dziedāja labi, u Kiintainis nevarēja sūdzēties, ka to rītu būtu veltīgi gāji uz medībām, jo tarba bija stipri uztūkuši, kad medniek pēc pabeigta darba soļoja uz māju pusi. Stidziņa vijās gaļ purvāja malu un uzveda uzkalniņā, kuram blakus atraaā ļoti zema vieta, bagāta akačiem un dobumiem pat saus vasaras laikā. Tagad pavasara plūdos tur viss bija pār klāts ar ūdeni. Pāri diezgan dziļam uzplūdumam pacēla tikai pērnās niedres ar vilkuvālēm un kārkli līdzās balt alkšņu krūmiem. Sur tur peldēja pa pīlei, bet ne uz tā bija vērsti Klintaiņa skati, kad viņš piepeši apstājās.
Pa uzplūdumu peldēja liels, balts gulbis, kurš vai nu bija mazliet sašauts vai noguris, vai arī cita kāda iemesljļ dēļ bija atšķīries no biedriem. Likās, viņš bija apmicri nāts ir ar sevi, ir ar apkārtni, jo braši šķēla ūdeni brīžar uz vienu, brīžam uz otru pusi, šad tad lielmanīgi pavici nādams spārnus vai arī pabāzdams galvu zem ūdens.
Kiintainis ātri pārlika visu, sagudrodams kara plānuļ Mednieka instinkti viņu bija sagrābuši savā varā. Atrļ Kiintainis noglabāja maisiņu ar medījumu un apsteidzās pārplūdumam apkārt, jo otrā pusē gulbis atradās tuvā' paslēptuvēm — niedrēm un krūmiem. Klusi un uzmanīg mednieks iebrida ūdenī. Sākumā aukstā vanna viņu dre! bināja, bet drīz tāds sīkums bija no prāta laukā, jo visjļ vērību vajadzēja piegriezt gulbim.
Slēpdamies aiz krūmājiem, Kiintainis lēni, solīti pa so-ļ lītim līda uz priekšu, pūlēdamies nesaviļņot ūdeni. Sāl kumā gāja viegli uz priekšu, bet, jo dziļāk Kiintainis bridajļ jo mazāk palika krūmu. Nācās vairāk uzmanīties. Arī pīļu pārītis iztraucēts uzcēlās un aizlidoja. Ūdens palika arJ vienu dziļāks un dziļāks. Beidzot Kiintainis sasniedza peļ dējo slēpšanās vietu, kādu nelielu balto alkšņu puduri, kurš gar malām bija drusku apaudzis niedrēm. Kiintainis atradās ūdenī gandrīz līdz padusēm un, pacēlis uz augšu kramenīcu, turēja ieroci kaujas gatavībā izstieptu. Gulbis peldēja krūma otrā pusē, bet prāvā attālumā no mednieka! Vajadzēja gaidīt. Kiintainis nezināja, cik laika bija pagāl jis, viņam zogoties gulbim klāt, bet maz nevarēja būt. Pēc saules arī nevarēja spriest, jo tā bija paslēpusies aiz mā­koņiem. Sāka līņāt aprīļa lietiņš pārmaiņus ar krusu. Auk* stums arvienu vairāk pārņēma Klintaini, ieklabējās jau zobi. Ari rokas, izstieptas nepierastā stāvoklī uz priekšu, sāka gurt no smagā ieroča un stingt. Alkšņu pakāje atra­dās ūdenī. Tur nevarēja atspiest kramenīcu. Kiintainis izbāza stobru krūmam cauri un atbalstīja ieroci uz kāda zara. Tad gulbis, kurš visu laiku kā kairinādamies bija peldējis brīžam drusku uz Klintaiņa pusi, brīžam atpakaļ, apmeta līkumu un no sāniem tuvojās krūmam, aiz kura Kiintainis drebinājās no aukstuma. Drīzi atstatums bija piemērots šāvienam, bet vairs nedrīkstēja kustēties un pār­cilāt kramenīcu starp zariem. Gulbis pamanītu briesmas un aizlaistos pirms šāviena. Par laimi, putns peldēja taisni uz priekšu iegarām krūmam un nonāca pret stobru pa šāvienam.
Kramenīca ar sevišķu prieku iekaucās, kad izgrūda lā­diņu. Nāvīgi ķertais putns sāka raustīdamies sist ar spār­niem pret ūdeni, nespēdams tikt projām. Kiintainis vairs ne par ko nebēdāja, bet steidzās gulbim klāt, turēdams virs galvas kramenīcu, lai tā nesamirktu. Piepeši med­nieks juta, ka dibens tam izzūd zem kājām, un nākošā acumirklī viņam pāri galvai ūdens sasitās kopā. Mednieks bija ieskrējis akacī. Pēc brīža viņš peldus sasniedza gulbi, cieši turēdams kramenīcu rokā. Līdzko tapa seklāks, Kiin­tainis nostājās uz kājām. Paņēmis laupījumu, viņš atpa­kaļ uz krastu gāja uzmanīgāk, izmeklēdams seklākas vie­las. Pa ceļam paķēris paslēpto putnu maišeli, Kiintainis skriešus devās mājup, lai kaut cik sasildītos pēc ledainās izpeldēšanās. Tas līdzēja. Kad viņš nonāca Klintaiņos, aukstums bija to atstājis, zobi nesita vairs rakstā kā spri­guļi. Sieva, viņu ieraudzījusi, rokas vien sasita. Pat ma­zais Jānītis ņēmās smieties, redzēdams, ka tēvs sapinko- tiem, slapjiem matiem, samirkušu bārdu, no galvas līdz kājām dūņām, dubļiem un vecu zāļu stiebriem pārklāts, pie kam ūdens no visām malām viņam pilēt pilēja.
«Tu jau esi pustraks! Paliksi vēl slims un nomirsi!» Klintainiete pukojās, dabūjusi zināt, kas noticis. «Tik agrā pavasarī salt stundām ilgi ledainā ūdenī. Pie tam cilvē­kam jau 54 gadi.»
«Bet palūk, kur gulbis!» Kiintainis taisnojās.
«Gulbis veselības neatdos, ja būsi to zaudējis. Lai tur cilvēks paskatās! Viņam aukstajā laikā slapjās drēbes sa­stingušas stīvas, bet pats plunčājas tādā laikā pa ūdeni.»
«Kuš, kuš, siev! Labāki uzvāri tēju. Vai nav mājās kāds spirta piliens? Groks gan noderētu. Tā kā drebuli sāk pār* ņemt.»
«Tūliņ, tūliņl Tikai uzvelc drīzāk sausas drēbes.»
Klintainiete sāka naski rīkot tēju. Degvīna mājās ne­bija, bet kalpone pusteciņus aizsteidzās uz Mazklintai- ņiem, kur nesen Andžus bija nosvinējis dēla krustības, un aizelsusies paziņoja:
«Pats tēvs izpeldējies ledus ūdenī gulbja dēļ. Vajaga groka.»
Izdibinājis lietas sīkumus, Andžus atnāca uz tēvu ar veselu blašķi, un abi nodzēra gulbim krietnas bēres.
Otrā rītā Kiintainis piecēlās saslimis — ar brangām iesnām. Svētdien viņš ieradās muižā, pie kam atsevišķā maisiņā viņam kaut kas nemierīgi kārpījās. To redzēdams vagaris rokas vien noplātīja un iesaucās:
«Kas tad tev? Vai jau no paša pavasara esi licies uz sloku ķeršanu?»
«Nekā! Ko niekus — slokas! Šoreiz cienīgāks kungs nā­cis man rokā.»
Grāfs bija izstumts ratiņos dārzā pils priekšā, kur to­dien saulīte brangi sildīja. Viņš piesauca Klintaini, bija lēns, nepavisam nedusmojās, lika sīki jo sīki izstāstīt par gulbja nošaušanu, par medņa noķeršanu un par medībām vispār. Pajautājis vēl par šo to, vecais kungs noteica klusā, neparasti labsirdīgā balsī:
«Man Mikel! Tu man lab kalp. Es tev būs lab darīt. Sak, ko tu grib.»
«Paldies, lielskungs, par alksnas nociršanu klaušu malkā. Tagad man ar znotu pļavas saiet kopā. Mežupju jumtu varu pa logu saredzēt. Bet, ja lielskungs būtu žē­līgs un ogļu dedzināšanai liktu pagastam nocirst šiliņu starp manu lauku un dēla Andžus zemi, tad man ar laiku prāvs lauks nāktu klāt un saietu robežas ar dēlu.»
Grāfs sēri noskatījās uz Klintaini un beidzot lēni teicas
«Tu man, Mikel, ir par daudz lēl mulk, bet tu lab kalp. Tev galv uz to zem ir sajukus pavisam. Tu ir dammlig, šplīnig. Es tev grib darīt lab, bet tu ir pagalam trak uz līdum būšan … Noliek to dzīv medn tur pret to kirš kok. Es par vin būs skaitīt 25 robin ēkš birk. Likt, lai sulain atnes man jakt flint, to, kur ir pē sēn starp div log.»
Kad atnesa skaisto, sudraba apkalumiem un grāfa kroni izrotāto ieroci, vecais, slimais vīrs, kurš sakņupis sēdēja savā krēslā, lika Klintainim pielādēt bisi un sagatavot to šaušanai. Tad grāfs paņēma ieroci trīcošās rokās un ilgi mērķēja mednim ar uzvilktu gaili, bet beidzot pagrieza stobru uz augšu un izšāva gaisā. Pēc brīža klusēšanas viņš piebilda*
«Nēl Es pārdomāt un nebūs šaut to putn. Mikel, atsēt viņam to spārn un to kāj.»
«Bet, lielskungs, tad jau viņš aizskries!»
«To es arī grib redzēt. Atsēt tūlīt, ka es tev saki»
Kiintainis atsēja mednim kājas, tad spārnus. Putns sā­kumā neveikli sakustējās. Viņam bija notirpuši locekļi no neparastajiem saišķiem, vai arī viņš varbūt neticēja brī­vības atdabūšanai. Tad mednis piepeši savicināja spārnus un uzšāvās gaisā. Pēc pāris acumirkļiem putnu vairs ne­varēja saredzēt aiz dārza kokiem. Grāfs ilgi noskatījās turp, kur mednis bija pazudis, un tad puslīdz kā pie sevis norunāja:
«Lai vin baud brīvīb. Es to vairs nevar… Mikel, šo flint es tev škinko. Ņem vin sev par pēminēšan no man. Tu man lab kalp.»
«Paldies, liels paldies! Bet kur tad cienīgam lielkungam būs ierocis briežu medībām? Tā jau jaunā bise!»
«Man, Mikel, vairs nebūs vajadzēt to flint. Es vairs ne­būs šaut to brēd ēkš šo pasaul.»
«Ko nu, lielskungs! Jūs vēl paliksit vesels! Iesit atkal uz briežiem.»
«Nē, Mikel! Es vairs nebūs ēt uz to brēd jakt… Vēl ēkš to dārz ir par daudz aukst. Man sāk palikt saltum. Būs stumt man krēsl ēkš istab … Ardēv, Mikel! Es to ogl dedzināšan būs likt tur darīt, kur tu bij lūgt pirmit no man. Es par šo padarīšan būs pateikt lēlmāt, lai vin arī to lēt zin. To flint nem par pieminēšan. Man vin vairs nebūs nemaz vajadzēt. Jā! Man vin vairs nebūs vajadzēt.»
«Bet, lielskungs, kamdēļ tad tā runāt? Viss jau var vēl uz…»
«Es tev sak, ka nēl Tev nav man, slim cilvēk, dusmīg darīt. Tev vajg klausīt, ko tav vec lēlkung teikt. Tev…»
Grāfa balss bija nikna, bet tad vecais, nervozais, slimais vīrs apķērās un jau lēnā balsī piemetināja;
«Lab, lab! Tu jau man lab kalp! Tu man slikt nebij do­māt. Bet tur vairs, man mīl Mikel, nekā nebūs varēt da­rīt. Es jūt, ka man darīšan ēkš šit pasaul ēt uz beigu pus. Es jūt, ka man vairs nebūs brēd šaut. Man vairs nebūs flint vajadzēt… Jā, jā! Vairs nebūs vajadzēt… nekad nebūs vajadzēt… Nu, ardēv, ardēv, man mīl Miķeli Tu man bij arvēn būt lab kalp ..
Kad Kiintainis visu izstāstīja vagarim, šis ņēmās rāties:
«Nudien, tu esi traksl Ko tu sagrāb tik daudz zemes? Kurš cilvēks tad ko tamlīdzīgu dara? Labuma tur tev ne­būs nekāda. Celmi stāvēs neizpuvuši un neizlauzti vēl daudzus gadus. Izlauzt tos un zemi iestrādāt tu tik drīz tik plašos gabalos nespēsi tā kā tā, vai dziedi vai svilpo. Bet, ja uzliks klaušas pēc zemes platības, tu esi uz vietas pagalam.»
«To vēl redzēsim. Man spēka vēl diezgan kaulos.»
«Nudien, traks kas traksl Ko tad tu tur redzēsi? Jau tagad var skaidri saredzēt.»
«Nelaimes gadījumā atlaidīšu zemi nost no mājām, lai ņem kāds cits vai lai aug mežs.»
«Diezin vai tev ļaus vaļu izblēņoties, kā pats gribēsi. Ka nedabū tikai vēl sukas klāt pie lielajiem klaušiem. Es tev vēlreiz dodu padomu: liecies mierā! Zemes tev tagad jau ir diezgan.»
«Man tāda nevaldāma griba iegūt zemi, apstrādāt ar­vien vairāk, arvien plašāk, sēt labību tur, kur tagad sējas eglītes. Kaut druvas līgotos līdz apvāršņa malail Tas, draugs, laikam man tā iedzimts. Es pret to nekā nevaru darīt. Darbs nevar palikt bez augļiem. Vai tad ar mani būtu izņēmums?»
«Kad tevī paklausās, tad tiešām liekas, ka esi jucis. Man tā vien bailes metas, ka tu tik ilgi runāsi par jauniem lidumiem un plēsumiem, kamēr sāksi ap mājām velniņus ķert.»
«Nu, tik traki es nekad nepiedzeros. Ja arī atgadītos, izgulēšos …»
«Izgulēsies? … Tomēr lielkunga bise ir dārga lieta. Lai­kam patiesi pats jūt, ka iet uz beigām. Vārgs jau gan tie­šām ir. Tas taisnība.»
Izsoļodams no muižas, Kiintainis prātoja par savu ze­mes kāri un nekādi nevarēja piekrist tam, it kā viņš būtu tplam rīkojies, lūgdams ogles dedzināt pie Klintaiņiem, pūlēdamies ar to paplašināt laukus. Pavisam otrādi, viņš bija laimīgs par grāfa solījumu izpildīt lūgumu. Dāvinātā bise vēl palielināja priecīgās jūtas. Tas tikai bija ierocis! Tagad klaušas bija uz pusi atvieglotas. Tagad viņš ar Bērtuli varēs iet uz medībām reizē, jo viņiem ir divi ieroči. Ar šo varēja lepoties pats ķēniņš.
Viegliem soļiem, jautri svilpodams, Kiintainis devās ga­rām Muižas krogam, bet te viņa labais garastāvoklis iz­kūpēja gaisā kā nebijis. Kroga priekšā stāvēja Sausnēja ar vairākiem paziņām. Ieraudzījis gājēju, viņš tam asi uz­sauca:
«E, Klintaini Panāc šurp! Saki, vai tu ar labu samak­sāsi man par jumta bojāšanu vai būs jālaiž zem āmura kāda tava govs vai cits lops!»
«Ko tu tur muldi? Es nekā nesaprotu un nezinu. Kas tev par jumtu, un kas man daļas gar visiem taviem jum­tiem?» Kiintainis brīnījās.
«Ak, tu nezini! Paprasi savam dēliņam. Gan viņš pa­stāstīs, kā jāplēš kūts jumtos caurumi, kad iznāk projām šmaukšana no meitām tur, kur draud pēriens. Ir gan tev dēls! Kaut gan tu pats arī esi labais, bet man tomēr žēl tevis. Ko darīt? Ābols jau nekrīt tālu no ābeles.»
«Ja nebeigsi gānīties, es tevi apsūdzēšu.»
«Sūdz', sūdz' vesels. Vai tu domā, ka tas nav taisnība, ka uz dadža bumbieri nevar izaugt? Bet manas meitas ta­viem puišeļiem nedabūt un neredzēt. Ar citu — krietnāku Lībai gan būs drīz kāzas.»
Pēc asās vārdu cīņas Kiintainis tīri saskābis devās tā­lāk. Ir arī Bērtulis palaidies. Tagad tā dēļ viņam bija ļaužu priekšā jāpanes tik daudz rupjību. Nu, kad pāries mājās, patricinās puisi! Tiešām, līdzko Kiintainis ierau­dzīja Bērtuli, tā tūlīt laida vaļā?
«Saki, puišel, — vai tu labosies jeb tev būs iemaukti jāuzliek?»
«Bet, tēv, es nekā slikta neesmu darījis.»
«Ak tā? Tad man gan laikam par taviem labajiem dar­biem jānoklausās puspagasta priekšā, kā Sausnējs rājas par sabojātu jumtu? Ko tu tur lieni pie Lības, ja viņa tā kā tā drīz precēsies ar citu? Vai tad Dievs tik vien meitu de­vis pasaulē? Ņem labu labo, bet nebāzies tur, kur jau ar citu taisa kāzas.»
«Kas tad tur taisa kāzas?»
«Kas man par daļu! Ne mana cūka, ne mana druva. Pats Sausnējs teica, ka kāzas durvju priekšā, un man lie­kas, ka ne ar tevi, bet no tevis nevarot atkauties kā no traka suņa. Tu man, puisi, pielūko …»
Kiintainis turēja ļoti bargu, garu jo garu sprediķi, bet no visa tālākā Bērtulis nekā nesaprata, jo ziņa par Lības kāzām jaunekli pavisam nospieda. Sī vēsts pārņēma visas viņa domas.
To pašu nakti Bērtulis bija Sausnējos un satikās ar Lību. Sausnējs nebija niekus triecis kroga priekšā. Otrā dienā pēc slavenās Bērtuļa bēgšanas caur Sausnēju kūts jumtu Lības māšele Julce bija izpļāpājusi, ka svešais on­kulis uz kūtsaugšas solījies atnest kliņģerus. Sausnējs, to padzirdis, ņēma bērnu izprašņāt, sauca priekšā arī vidējo māšeli un drīz vien dabūja zināt, ka Bērtulis naktī pēc bēgšanas atkal bijis pie Lības. Sī ziņa pataisīja Sausnēju dusmās vai traku. Viņš nebija nemaz apmierināms. Ne­pietika bāriena, bet tūliņ tika nospriests, ka Lībai jāprec Prauliņu Jēkabs un pie tam visā drīzumā. Pēc tam precī­bām atļauju arī jau dabūja no muižas, un nākošu sest­dienu vajadzēja iet pie mācītāja rādīties.
Lība stāstīdama rūgti raudāja. Bērtulis arī bija kā no laivas izsviests. Viņš pārdomāja un taisīja ātru lēmumu: tūlīt abiem jābēg uz svešām zemēm. Lieta rādījās viņam tik viegli izvedama, ka puiša pārliecība pielipa arī viņa ļaudaviņai, kas Bērtuļa dēļ bija ar mieru darīt visu. Vēl šo to ātri pārrunāja, pārsprieda, tad pamodināja Lības māšeles un lika tām, lai no rīta pasakot vecākiem, ka Lību mājās nav ko gaidīt un ka par viņu nav ko raizēties, jo viņa aizbēgusi uz svešām zemēm kopā ar Klintaiņu Bēr­tuli.
Noskūpstījusi māšeles, Lība devās projām no tēva mā­jām tā, kā stāvēja, neko līdzi nepaņēmusi, tikai seģeni, kas varēja derēt pret aukstumu, jo sazin vai tanīs svešās zemēs laiks nav auksts. Vēl ko citu ņemt līdzi nebija liet­derīgi, jo nastas varēja tālajā ceļā apgrūtināt gājējus. Bez tam nebija nemaz tik droši iet uz istabu kaut kam pakaļ.
Kad otrā rītā Bērtuļa nebija mājās, Kiintainis nopuko- jās, jo ne bez iemesla ticēja, ka dēls būs nakti atkal de­vies uz Sausnējiem. Tēvs domāja, ka Bērtulis nokavējies un drīz ieradīsies. Kad līdz pusdienai gaidītais vēl nebija pārnācis, Klintaiņos noprata, ka noticis kaut kas svarī­gāks kā vienkārša aizkavēšanās. Vai nu Bērtulis Sausnē­jos bija saķerts, sasiets, iespundēts, piesists, vai kāda cita liksta tam bija uzbrukusi, bet kaut kas nopietns viņu ka­vēja pārnākt mājās. Tamdēļ Kiintainis nosprieda pēc pus­dienas iet meklēt dēlu. Vēl šis nodoms nebija izvests, kad ieradās Klintaiņos Mežupju Brencis ar jaunām ziņām. Mežupēs tikko bijis Bērtulis, teicis, ka bēgot ar Lību uz svešām zemēm, un lūdzis māsu ceļā dot līdzi kukuli mai­zes un kādu piku sviesta. Lai paziņojot vecākiem, kur šis palicis, un pasakot, ka par viņu neesot ko raizēties, gan šim labi iešot, bet bez Lības dzīvot nevarot.

Kiintainis sākumā jautri iesmējās, jo viss viņam izlikās par daudz jocīgs. Klintainiete domāja citādi. Viņa papu­rināja galvu un sāka vīram pārmest smieklus. Tiešām, pēc brīža, drusku pārdomājis, arī Kiintainis sāka nopietnāk skatīties. Labs tur nekas nevarēja iznākt. Cerams, abus bēgļus kaut kur kaimiņu pagastos drīz saņems cieti un atsūtīs kā arestantus uz Kalniešu muižu. Tad abām ģime­nēm, Klintaiņiem un Sausnējiem, kauna būs atliku likām, nemaz nerunājot par to, ko muiža darīs, kādus soļus spers lielskungs. Varēja pat Bērtuli palaidnības dēļ nodot zal­dātos.
Pēc īsas apspriešanās nolēma, ka ar visu naidu ar Sausnējiem Klintainim jādodas turp un jāapspriežas ar Sausnēju, ko darīt, jo viņa meitas gods cieta ja ne vairāk, tad arī ne mazāk par Bērtuļa labo slavu. Tomēr Kiintainis nepaspēja vēl doties ceļā, kad Sausnējs iebrauca Klin­taiņos.
Sausnējos jau no rīta meitenes bija pastāstījušas par Lības bēgšanu uz svešām zemēm. To dzirdot, Sausnējs noteica:
«Zinām, kur tās svešās zemes ir. Tālāk par Klintaiņiem jau neaizbēgs. Bet es Miķelim tā esmu sadevis, ka viņš droši zobus vien griež, un tevi, mīļo Lībiņ, tik laipni gan nesaņems. Gan padzīta drīzi atstibosi mājās viena pati bez sava ērma, kuram Kiintainis arī būs sazilinājis mu­guru un atradis darbu.»
Kad pagāja brokastu laiks un saule kāpa arvienu aug­stāk, bet Lības vēl arvienu nebija, Sausnējs palika šau­bīgs. Vai tik tas gudrais āzis Kiintainis pats nebija visu šo lietu izdomājis, lai viņu, Sausnēju, piemuļķotu? Citādi nebūs. Bet ko tad darīt? Gandrīz būtu jābrauc uz Klintai­ņiem un jāatved niķīgā, ietiepīgā meita ar varu uz mā­jām. Sieva vēl pamudināja viņu uz šo soli, jo sāka rau­dāt un bēdāties par Lības likteni, pārmezdama vīram, ka šis tikai vainīgs pie visas nelaimes.
«Ko tu kā ērce ieēdies Klintaiņu Bērtulī? Visi vienā mutē teic viņu par krietnu strādnieku un jautru, labu puisi, bet tu tiepies un tiepies neparko nedot viņam savu meitu. Cits tēvs vēl priecīgs būtu, ka tāds puisis ņem, bet tu proti tikai ālēties. Ko tad sasniedzi? ledzini tikai paša bērnu nelaimē. Aizies bojā, ne svešas zemes nesasnieguši. Varens tēvs, kas paša bērnu dzen nelaimē!»
«Ko nu, siev, par niekiem tik daudz kunksti!»
«Ta tad nieki! Smalki nieki! Tev labi nieki. Vai tad Lība nav tavs bērns jeb tev akmens šķembele sirds vietā?»
«Nu, labi, labi! Aizbraukšu uz Klintaiņiem un atvedīšu meitiņu atpakaj. Tur jau viņa būs, ne citur.»
«Kas to lai zina? Lai Dieviņš dotu, ka tā būtu.»
Visu ceļu līdz Klintaiņiem Sausnējs pukojās. Viņam vairs nebija šaubu, ka Kiintainis pats pie visa vainīgs. Tas zeņķis nebūtu izdomājis tādu štuku. Na! Bet viņš viltīgo lapsu sapurinās, kā pienākas! Gan tam izklāstīs priekšā kā uz delnas visus viņa niķus un stiķus. Pēc šāda lēmuma iegājis Klintaiņu istabā, Sausnējs tūlīt rāva vaļā:
«Uz vietas atdodiet man meitu, jeb es jums rādīšu zagt skuķus!»
«Kur tad lai mēs ņemam tavu meitu? Ja zini, pasaki mums arī, kur viņa mājo!»
«Netaisait kumēdiņus, citādi es vēl aiziešu uz muižu ar sūdzību. Tad tu, Klintaini, tīri viegli vari dabūt kokus pa muguru. Tā jau tikai tava gudrība vien ir ar bēgšanu uz svešām zemēm.»
Klintainim arī sekste sāka augt, bet viņš vēl cietās un izstāstīja, ko pats tikko bija no Brenča dabūjis zināt. Sausnējs palika rāmāks, bet vēl gražojās un turpināja uz­brukt un apvainot Klintaini, kamēr šis neizturēja un spēra vaļā;
«Tu ari esi kā mazs, ietiepīgs zeņķis. Kas tad tava Lība par tādu princesi, ka es viņu palīdzētu zagt? Lūk! Andžus pa) negribēja ņemt viņu. Tam puikam Bērtulim tik žagaru vajadzētu…»
«Ak tā? Tu manu meitu blamierēsi? Jau ar Andžu tu pats mani piešmauci. Vai tad es nezinu, kāds krāpnieks esi?»
«Esat gan jūs labi tēvi!» metās starpā Klintainiete. «Plēšaties, kamēr jūsu bērni varbūt jau aizgājuši bojā vai arī sasieti kā arestanti tiek dzīti uz mūsu muižu par izsmieklu ļaudīm.»
Sausnējam dūša uz reizi saplaka. Lieta nav tik vien­kārša, kā viņš to sev bija iztēlojis. Pavisam otrādi. Muļ­ķīgā bēgšana bija tiešām notikusi, Klintaiņiem nezinot un, bez šaubām, bez viņu ziņas un līdzdalības. Gandrīz pašam nemanot, Sausnējam paspruka jautājums:
«Bet ko tad lai tagad darām?»
Neviens nezināja nekā prātīga atbildēt. Sakās pārsprie­šanas un jau tīri miermīlīgā, pat draudzīgā garā. Beidzot nolēma, ka jāaiziet uz Mežupēm izrunāties ar Anlīzi, kas vienīgā bija bēgli redzējusi. Tur bija pazudušā pāra vie­nīgās pēdas.
Ceļā Kiintainis pēc brīža sāka prātot:
«Bet, ja nu bēgli šādā vai tādā kārtā atrastos, ko mēs ar viņiem iesāksim? Ko lai darām?»
«Vispirms labi nomizot, lai nāk pie prāta un ieskata savus grēka ceļus, pa kuriem tie staigājuši, lai nāk pie atzīšanas. Krietni jānoģērē abiem āda.»
«Hml Jā, to vari Bet ko tālāk? Pēc manām domām, tiem tagad jāprecas, pat ja tie paši vairs negribētu par to ne dzirdēt.»
«To gan es nepieļaušu. Lai tad velns par rupuci paliek!»
«Labi, labi! Man tas pašam nav īsti pa prātam, bet ap­domā tik labi visu. Viņi diezin kur pinušies. Dienu un nakti divi vien kopā bijuši. Tā jau senāk bez mācītāja esot precējušies. Paņēmuši sievu, un beigas. Tie arī tagad jau gluži kā vīrs un sieva. Vai pasaulei ko citu iestāstīsi? Vai tu pats vari galvot, ka viņi, kopā klejodami, žāvājās vien? Ja tie tūliņ nesaprecas, ļaužu valodām nebūs gala.»
Sausnējs padomāja, padomāja, bet arī viņam bija jā­atzīst, ka Klintainim taisnība.
«Tā gan ir, bet es dabūju no muižas atļauju Lības pre­cībām ar Prauliņu Jēkabu.»
«Tad izskatās jau greizāki. Vai pie mācītāja rādīties arī jau bijāt?»
«Vēl nē, bet nākošu sestdienu norunāts iet.»
«Lielkungam būs vienalga, ar ko Lība precas. Aiziesim abi dabūt jaunu atļauju, un lieta būs darīta, ja tikai sa­meklētu rokā bēgļus bez lielākas nelaimes un likstām.»
«Tebe nu tebe!» arī Sausnējs nopūtās. Nelabais viņu pašu bija dzinis tā uzstāties pret šito velna zēnu Bērtuli, kurš galu galā nemaz nebūtu slikts znots.
Kad abi tēvi ieradās Mežupēs, Anlīze sākumā bija runā diezgan atturīga, bet, dabūjusi zināt lēmumu par atļaujas došanu kāzām, palika runātnīgāka un izstāstīja visu, ko zināja. Daudz gan tas nebija, bet saturs bija iepriecinošs.
20
Bēgļiem pēc Sausnēju atstāšanas drīz radās negaidītas grūtības. Pateikt bija viegli: uz svešām zemēm!
Bet šīs svešās zemes vajadzēja atrast. Ne viens, ne otrs no viņiem tur nebija bijis. Kurp iet? Pa labi vai pa kreisi? Pirmā karstumā viņi bija nogājuši verstes piecas uz Klin­taiņu pusi, bet tad abi apķērās, ka ceļš neveda tālāk par Mazklintaiņiem. Taisnība, varēja pagriezties vai nu uz Pilkalniem, vai Mežupēm, kurp jau bija iebraukti meža ceļa atzarojumi. Taisnība, bija vēl daži atzarojumi, bet visi tie beidzās kādā līdumnieka sētā. Vai tad tālāk uz svešām zemēm varēja iet pa mežiem un purviem pavisam bez ceļa? Tad droši varēja teikt, ka bez nomaldīšanās neiz­tiks nekādi.
Nosēdušies grāvmalā, bēgļi pārsprieda, ko darīt. Lība gandrīz gribēja iet atpakaļ uz mājām, bet bija jau gaisma. Kamēr aizsniegs mājas, māšeles varēja būt piecēlušās un izstāstījušas par bēgšanu un par svešām zemēm tēvam. Tad pēriens bija kā likts; tad Prauliņu Jēkabs bija neizbē­gams. Nē! Uz mājām nevarēja atgriezties. Iet pa lielo ceļu caur muižu vai uz otru pusi arī vairs nebija ērti. Ļau­dis būs kājās un viņus redzēs. Pazīstami vaicās, kurp tie iet. Drīzi padzirdēs tēvs, sajūgs zirgu un panāks. Bet uz kuru pusi tad iet ceļš uz svešām zemēm?
Beidzot Bērtulis atrada izeju. Viņš zināja divas būdas, ko līdz ar iesāktiem līdumiem līdumnieki bija atstājuši. Ejot mednieka gaitās, Bērtulis tās iztālēm bija redzējis ne reizi vien. Vajadzēja vienā būdā apmesties, saprotams, pa­gaidām, kamēr izšķirs jautājumu, kā sasniegt svešās zemes.
Bēgļi izvēlēja attālāko būdu, kas atradās pavisam no­malē, pat no Klintaiņiem rēķinot. Pat tāds mednieks kā Kiintainis turp nostaigāja ārkārtīgi reti. Pats Bērtulis gada laikā tikai reizi bija pagājis pa stidziņu būdai iega- rām un novērojis, ka vieta jau ruden atstāta, jo jau pagā­jušo gadu zāle bija paspējusi sazelt uz taciņas, kas nogrie­zās no otras stidziņas un veda tieši uz būdu. Bez tam krauklis bija tīri droši sēdējis uz jumtiņa, kā jau pieradis tur sēdēt. To šis uzmanīgais putns nekad nebūtu darījis, ja būdā mitinātos saimnieks.
Bēgļi devās uz būdu, mezdami lielu līkumu ap Klintai­ņiem. Iešana iznāca ļoti nogurdinoša, jo daļa ceļa, slap­stoties ap mājām, bija jānostaigā pat bez kādas stigas, tieši pa mežu, kāds šis nāca priekšā — biezs vai klajš. Beidzot Bērtulis ar Lību nonāca pie būdas. Apmierināti abi devās pie durtiņām, kas bija pusvirus vaļā un pat no­šķiebušās uz vienu pusi. No būdas izlaidās žagata, ieķērk-
ainās aiz izbailēm. Tālāk, veikli pie zemes pieplakdama, hepamanīta aizšļūca lapsa.
Lība devās būdā iekšā pirmā, bet atsprāga atpakaļ, aiikdama:
 «Mironis! Vai Dieviņi Mironis!»
Bērtulis iegāja būdā viens pats. Gaismas svītrā, kas Iespīdēja caur vaļējām durtiņām, viņam parādījās draus­mīgs skats: uz izsvaidītās skuju un sūnu guļas vietas gu­lēja ģindenis, kuru plēsīgi zvēri pa daļai jau bija ap­grauzuši.
Par slepkavību nevarēja būt ne runas. No tās šeit mežā Ikviens bija pilnīgi pasargāts. Kam arī būtu ievajadzēju- sies nabaga Jurģa dzīvība, kurš te apmetās izgājušo pa­vasari iekarot Zemes stūrīti? Bērtulis atcerējās pāris rei­zes redzējis šo bēdīgo stāvu uz vasaras beigām aizslīdam garām Klintaiņiem. Reizi viņi bija satikušies un izrunā­jušies. Ejot neko, tā puslīdz. Līdumiņš savs esot. Vieta gan tālu, bet ļoti jauka, kā Dieva ausī. Gājis pārtikai pa­kaļ. Tiešām, neliels maisiņš Jurģim bija uzkārts plecos. Tikai ar veselību pēdējā laikā esot tāds savārdzis. Bet nekas, ar laiku pāriešot. Pašlaik arī iekšās durot. Vaja­dzēšot iedzert brūklenāju tēju. Tā palīdzot. Būšot laikam pie kāda celma izlaušanas vairāk sastaipījies. Nesen pie- veicis vienu tādu kā grēdu. Pie šiem vārdiem Jurģa bālajā ģīmī parādījās pašapzinīgs smaids. Celms tiešām bijis par daudz sīksts. Liela raušanās iznākusi ar pagānu. — Nē! Klintaiņos iekšā gan šis neiešot. Vēl diezgan tāls ceļš jā- nostaigājot. Un tā Jurģis bija aizgājis. Varbūt pēdējo reizi. Neviens neredzēja, kā viņš dzisa būdā meža bie­zokņa vidū. Varbūt pārtika bija izbeigusies un Jurģis, sli­mības novārdzināts, nespēja aiziet jaunai pakaļ. Varbūt viņš šeit, slimības mocīts, dienām un naktīm bija salis rudens aukstumā. Varbūt viņš simtām reižu sauca pēc ūdens, ko slāpes dzesēt. Neviens par to nezināja neko un nevarēja ne vārdiņa pastāstīt. Pavasarī Jurģis kā zaļok­snis, spēcīgs puisis, pilns cerību, bija šurp atnācis, kāro­dams iegūt savu plēsumiņu, paļaudamies uz norūdīto mus­kuļu spēku, nebīdamies no grūtībām. Pat pēc nāves nelai­mīgā Jurģa līķim nebija miera, jo vilki, lapsas un citi, ma­zāki plēsoņi iesākumā bailīgi, bet tad arvienu drošāk bija sākuši staigāt šurp.
Nabaga Jurģis! Pat paldies viņš nesaņēma par darbu, par ciešanām. Tiesa, pēc pāris gadiem radās citas rokas, kas nebijās no priekšgājēja drausmīgā gala, bet ņēmās turpināt viņa darbu. Tiesa, pēc gadiem šeit stāvēja mājas, līgoja druvas, smēja ļaudis un skraidīja basas, kustīgai bērnu kājeles, bet te visi atminējās tikai savējos, tikai ne svešo, nepazīstamo Jurģi, kam pat uzvārda nebija bijis, Vienīgi kā spoka garu viņu minēja kādu laiku. Pēc noļ stāstiem, Jurģis pusnaktīs un dienvidos klejojot pa ap­kārtējo biezokni par biedēkli maziem bērniem un bailīgieiflt māņu ticētājiem starp lielajiem. Kāda likteņa ironija Viņš — labsirdīgais, nesen vēl jautrais, dzīvības pilnai! Jurģis — spoks.
Pārlaidis skatu pār būdas iekšieni, Bērtulis izgāja lauki uztraukts un nospiests. Vai tas nebija jauns iepriekš slu dinājums bēgļiem? Vai svešās zemēs viņus arī negaid drausmīgs liktenis? Varbūt nelaime un posts viņiem uz! glūnēja jau ceļā? Aizvēris durtiņas ciet un atspiedis tāi ar koku, Bērtulis saņēma sabaidīto, bālo Lību pie roka un norauti teica:
«Iesim!»
Ātriem soļiem viņi devās no nelaimīgās vietas projāmļ] Pēc laiciņa bija sasniegta otra tukšā būda.
«Ka tik tur iekšā arī neguļ tāds pats?» Lība klusi ieva! cājās, un Bērtulis juta, ka viņas roka iedrebas.
«Nē, nē! Ansis, kas še būdu cēla, aizgāja atpakaļ uz Gramžām. Viņš ir dzīvs un vesels kā rutks..-Es vēl nesen viņu satiku.»
Tomēr Lība neparko būdā negāja pirmā, bet laida BēH> tuli pa priekšu. Tiešām, še viss bija puslīdz kārtībā, un bēgļi noguruši atsēdās, bet abi reizē sajuta, ka ēšana ir ļoti laba lieta. Visu nakti viņi nebija gulējuši. Daudz bija noiets, pat bez taciņas, pa krūmiem un eglītēm. Daudz bija pārdzīvots. Uzsākot tālo ceļu uz svešām zemēm, bēgļi bija aizmirsuši dzīves prozu. Tagad ēst gribējās neganti. Bērtuļa galva tomēr drīz atrada izeju. Viņš aizies pie māsas Anlīzes un sadabūs, ko uzkost. Pie tās pašas reizes pados ziņu vecākiem, lai neraizējas, jo svešas zemes vi­ņam vēl arvienu rādījās kā Izraeļa bērniem apsolītā Ka- naāna. Gan Lība negribēja mežā viena palikt, viņai cil­vēku kauli vien stāvot acu priekšā. Bet Bērtulis solījās drīz būt atpakaļ, un ēst gribējās abiem.
Tā Anlīze dabūja zināt, ka samīlējušies bēg uz svešām zemēm, bet pagaidām apmetušies kaut kur mežā. Slēpša­nās vietu Bērtulis ar gudru ziņu pat māsai neteica. No­prata Anlīze, ka abi bēgļi galu galā nezina, ko tālāk darīt. Viņa raudzīja pierunāt Bērtuli iet pie tēva, bet šis nebija piedabūjams, jo kas lai zina, varbūt pat nemaz netiek laukā no Klintaiņiem. Kas lai notiek mežā ar Lību vienu pašu? Kur lai viņa liekas neēdusi, nokususi, pārbijusies? Anlīze apsolīja aizsūtīt vīru uz Klintaiņiem izzināt sta- ļvokli. Lai Bērtulis pienākot pret vakaru Mežupēs, tad da­būšot zināt. Brālis tomēr tam nepiekrita, bet stīvējās, ap­galvodams, ka viņam ar Lību tā kā tā jāmūk un ka tam- Wēl laiks nav velti zaudējams. Tad Anlīze izlietoja mazu villībiņu: iedeva nedaudz maizes un sviesta, ar ko abiem fcēg|iem apmierināt izsalkumu, bet apsolījās sagatavot ce|a Kuli, pēc kuras lai pienākot pret vakaru. Bērtulim gribot negribot bija jāpiekrīt māsas priekšlikumam. Viņš steidzās atpakaļ pie savas meitiņas, kuru atrada mierīgi iegrimušu dziļā, veselīgā miegā.
ļ Sausnējam un Klintainim Anlīze izstāstīja, ka bēgļi vēl Ir tuvumā un ka Bērtulis pievakarē pienāks pēc ceļa ku­les. Sī ziņa tēviem bija ļoti patīkama. Tūliņ nosprieda, ka Kiintainis paliks Mežupēs un sagaidīs Bērtuli, pēc kam aizvedīs abus bēgļus līdz Klintaiņiem, kur uz tiem gaidīs Sausnējs, lai pārvestu meitu mājās pēc iespējas drīz, tā nekļūstot ļaužu mēlēs vai nu nemaz, vai pēc iespējas ne daudz. Otrā dienā abi tēvi ies nekavējot lūgt, lai muiža dod atļauju jauniešiem precēties.
Sevišķi enerģiski bēgļu labā uzstājās Anlīze. Viņa pie­spieda tēvus apsolīties ne tikai nelietot siksnas, bet pat |auna vārda neteikt. Citādi viņa pati iešot Bērtulim pretim un uzsaukšot, lai mūkot projām un pienākot vēlāk, kad tevs aiziešot.
Sausnējs gan cēla iebildumus, ka pat pēc Dieva liku­miem vecākiem esot jāpārmāca bērni, kaut gan pret pašu precēšanos ierunas neceļot vairs nekādas. Tomēr tas neko nelīdzēja. Anlīze pastāvēja pie sava, tā ka beidzot pat ietiepīgajam Sausnējam bija jāpiekāpjas.
Kad Bērtulis pievakarē, nekā |auna nedomādams, iegāja Mežupēs, kur cerēja satikt tikai māsu, viņš ieraudzīja priekšā tēvu. Sādu nodevību no Anlīzes Bērtulis nebija gaidījis. Redzēdams, ka iekritis slazdos, viņš jau gribēja likt kājas pār pleciem, bet viltīgā un nodevīgā māsa arī to bija paredzējusi un iestājās durvīs, aizkrustodama ceļu. Glābiņa vairs nebija: bēglis bija ielenkts. Ak, šī Anlīzei Nu, kas būs, būs! Divas ādas jau nenoģērēs. Bērtulis pa­skatījās tēvā, kas stāvēja istabas vidū savā milzeņa augumā un vērojās dēlā. Pēdējais tomēr nomanīja, ka tēvs nav dusmīgs, ka viņa acīs gailējas smiekli. Tas piedeva daudzmaz drosmes nabaga puisim, kurš no vakardienai tik daudz bija pārdzīvojis.
Kiintainis brītiņu nolūkojās Bērtulī, pūlēdamies izlik­ties bargs, tad viņš sāka skaļi smieties un apsēdās uz sola pie sienas. Krietni izsmējies, tā ka arī Bērtulis sāka smai-' dlt, Kiintainis teica:
«Nu, lielais reizniek, vai nenāksi uz mājām? Vai nebūsi diezgan reizots? Kā domā? Pietiks!»
Bērtulis jau gribēja krist tēvam pie rokas un izteikt pic-K krišanu, bet atminējās likteņa biedreni un līdzceļotāju pal tālām malām — Lību — un nezināja, ko teikt, ko darīt.| Tēvs it kā saprazdams piebilda:
«Ej paņem savu nākošo sieveli Lību, un nāciet abi uzl mājām! Precieties arī Dieva vārdā. Pat Sausnējs ir ar mieru dot jums savu svētību, kaut gan tu vēl neesi salā-B pījis viņa kūtij jumtu.»
Bērtulis vairs nevarēja nostāvēt uz vietas, bet metās* tēvam pie rokas.
«Tagad tu rokas bučo, bet, kad devies ceļā, tad tēvam i pat ardievas negribēji teikt. — Bet lai nu kā! Kas bijis,® bijis! Tagad staigāsim. Labāk iešu tev līdzi. Ka tu ar Lību i tomēr vēl neaizšmauc uz Vāczemi! Bez tam, kopā ejot, ne» ; būs vairs jānāk šurp atpakaļ, bet varēsim taisni doties uzļ mūsmājām.»
Kad Lība blakus Bērtulim ieraudzīja tuvojamies Klin- j taini, viņai palika auksti. Jaunā ceļiniece nesaprata, koļ domāt, tikai to nojauta, ka no svešu zemju meklēšanas ta-« gad vairs nekas neiznāks. Meičas bailes nebija ilgas, jo» drīzi visi trīs soļoja triekdami uz Klintaiņu pusi. Tur bēg-» jiem atkal iznāca pārsteigums, jo viņiem ar gudru ziņu I nekas nebija teikts par Sausnēja atrašanos Klintaiņos. .1 Kamēr bēgļi pārsteigti stāvēja, Sausnējs nevarēja atturē- I tics izlietot savas apvainota tēva tiesības. Viņš ņēmās I sprediķot:
«Vai jums kauns arī ir, ka staigājat pa platajiem pa-1 saulīgajiem ceļiem, neklausīdami, ko Dieva baušļi liek?» 1 Bēgļi klusēja kā ūdeni mutē ieņēmuši. «Vai jūs nezināt, ka svēti raksti liek bērniem paklau- 1 sīt vecākiem un turēt tos godā un cieņā?» Atkal atbildes nebija nekādas, kādēļ Sausnējs turpināja; 1 «Un ko jūs darāt? Jūs ļaujaties ievest sevi kārdinā- ļ šanā! Tagad jums kauns, tā ka pat atbildēt nevarat, kad j es jūs pamācu. Mums ar Klintaini gan vajadzētu jūs tē-] višķi pārmācīt. Vai ne tā, palaidņi jūs?»
Atbildes nebija nekādas, un Sausnējs nemitējās:
«Redziet nu! Paši saprotat, ka esat pērienu pelnījuši, bet mums, vecākiem, sirds sāp. Vai ne tā? Vai es, Klintaini, 'nerunāju patiesību?»
«Zināma lieta! Abiem krietni derētu nozilināt muguras, bet nudien slinkums jozt nost siksnu. Jau tā, kaimiņ, pa­laidņu dēj esam diezgan noņēmušies. Neatmaksājas vēl vairāk pūlēties.»
Kiintainis bija nosēdies uz krāsns mūriņa, būdams ļoti labā garastāvoklī. Tas nomierināja arī Sausnēju, kurš no­teica:
«Tev taisnība, kaimiņ! Esam šodien par daudz nopūlēju­šies. Lai tas Kungs jums piedod! Mēs, vecāki, jums piedo­dam. Bet kauns gan! Vai tad vajadzēja mukt? Nu ko? Kas tad jūs dzina mukt?»
Bērtulis bija noņēmies neteikt ne vārda un laist pār galvu klusuciešot visu, kas vien nāks, bet Lības mēle ne­izturēja.
«Jā, tēti Bet kā tad bija ar Prauliņu Jēkabu, ja mēs nebūtu mukuši?»
«Ar Jēkabu? Hm! Jā! Ar Jēkabu?»
Sausnējs jutās piespiests pie sienas, bet Kiintainis viņu paglāba.
«Paskat, kādi navl Mēs jums nospriedām piedot par visu un iesim rīt uz muižu lūgt, lai atļauj jums precēties. Tu, Bērtul, pielūko, ka atstrādātu nokavēto. No rīta stundu agrāki jāceļas pie darba.»
«Ak jā! Man arī mājās viss pamests uz zila gaisa. Nav ko vilcināties. Jābrauc tūlīt uz mājām! Ar saulīti vēl tikšu galā. Tu, meit, arī nekavējies. Diezgan slaistīties! Tūliņ saki ardievas vīra tēvam un mātei, un tad brauksim. Vēl tu te neesi nekāda saimniekotāja. Kad apprecēsies, tad va­rēsi palīdzēt Klintaiņu mātei. Nu, grozies ātrāk! Māte palika mājās raudot. Bet vī manu dieniņl Viņa arī gribēs redzēt znotu. Nav laikam nekur satikusi, jo dienas laikā jau tu neesi pie mums rādījies. Būtu tuvāk, tad es tevi aizvestu uz Sausnējiem, parādītu mātei, tad tu varētu vēl šovakar pārcilpot uz Klintaiņiem, bet…»
«Cik te tā tāluma! Es btaukšu līdzi.»
Bērtulis bija apmierināts, ka varēja ilgāk palikt ar Lību kopā, un, ja viņai mājās vēl draudētu tēva siksna, tad viņš varētu laikā pabāzt paša muguru zem sitieniem vi­ņas vietā. Arī Kiintainis piebalsoja:
«Lai brauc, lai brauc vieni Kas nu par tālumu? Cik rei­zes pa naktīm nav skraidījis turp un atpakaļ, ceļš ierasts.»
«Tad laidīsim arī ar Dieva palīgu no tālajām svešajām zemēm uz dzimteni atpakaļ!»
Laikam visiem svešu malu apceļotājiem ir jautri ap sirdi, atgriežoties mājās. Tā tas šovakar bija ar Bērtuli un Lību. Cieši blakus sēdēdami ratos, viņi nedabūja ne labi apskatīties, kad jau bija Sausnējos. Abiem nekas ne­būtu bijis pretim, ja no Klintaiņiem līdz Sausnējiem būtu jābrauc arī caur Rīgu un Jelgavu.
Sausnēju saimniece reizes četras bija noraudājusies aiz sirdssāpēm meitas dēļ, bet, kad šī ieradās un mātei nāca zināms par meitas tuvām kāzām, viņa raudāja piekto reizi, tikai šoreiz prieka asaras. Arī visu karu sacēlājs Bērtulis mātes sirdij izlikās tik mīļš, ka nemaz negribējās šķirties no viņa. Tikai labā tumsā, krietni uzcienāts, Bēr­tulis izsoļoja no Sausnējiem un olnīcā sastapa Prauliņu Jēkabu.
«Ko tu lodā nakts laikā ap manas līgavas mājām?» abi iesaucās kā vienā mutē. Tas atmīkstināja Bērtuļa sirdi, kaut gan, ieraugot Jēkabu, viņš bija nospriedis krietni sa- zilināt sāncensi. Pēc kopīgi izteiktā jautājuma viņam dus­mas pārgāja. Viņa laime arī bija par daudz liela, lai viņš varētu kādam sliktu vēlēt. Bērtulis saprata, ka Jēkabam nav ne jausmas, cik smieklīgā stāvoklī viņš pašlaik atra­dās. Tamdēļ laimīgais līgavainis tikai piebilda:
«Kas tev te par līgavu? Nemurkšķi niekus!»
«Nu tavas gan še nav! Jeb vai vēl gribi spraukties caur jumtu? Tie niķi arī vairs neko nelīdzēs. Lība drīz būs mana.»
«Par maz es tevi pagājušo reizi sakūlu, ka tu tādus nie­kus pļukšķi. Vai negribi tūlīt saņemt piedevas?»
«Na! No tevis gan nebaidos! Tik negribas plēsties. Trok­snis vien iznāks. Labāk salāpi jumtu.»
«Ka tikai nesalāpu tevi pašu.»
«Daudz naga tam tev trūkst, mīļais. Man no tevis ne­pavisam nav bail. Vari balmutēties, kā gribi. Ar muti Rīgā netiksi. Man tava murkšķēšana bijusi nebijusi.»
Tomēr drošības dēļ Jēkabs sāka iet, lai drīzāk tiktu projām no Bērtuļa dūru tuvuma. Bērtulis viņa neaiztu­rēja, nodomādams:
«Ej, ej, putniņ! Gan dzirdēsi jauku dziesmiņu.»
Viņam iegribējās noskatīties, kā pārvarētais pretinieks aizies. Bērtulis aizzagās veikli atpakaļ un aizslēpās aiz
lazīstamā žoga. Nebija ilgi jāgaida. Durvis atvērās, un 'rauliņu Jēkabs aizsoļoja projām lēniem soļiem, nokārtu galvu.
Noskatījies, kā sāncensis aiziet, Bērtulis novēlēja labu ceļa vēju un siltas ardievas uz neatgriešanos, tad gribēja doties uz mājām, bet iedomājās, ka Lība sen uz kūtsaug­šas un šonakt neviens netraucēs.
! «Lai tad ar' iet uz svešām zemēm!» Bērtulis dudināja, kāpdams pa trepītēm uz kūtsaugšas, kur viņu Lība saņēma ar priecīgu iesaukšanos:
«Tu tas esi, Bērtulītl Esi gan velna zellis! Ak, mans mī­ļais, labais! Otra tāda nav visā pasaulē.»
Uz kūtsaugšas tonakt Sausnējos bija sajūsmināti, lai­mīgi un pilnīgi apmierināti ar visu. Ne tā tas bija istabā. Tur Sausnēju saimniekam prāts bija diezgan uztraukts.
Ienācis istabā, Prauliņu Jēkabs tūliņ noteica:
«Tas jumiķis atkal slaistās pa jūsu mājām. Tikko sa­tiku viņu olnīcā. Likās projām ejot, bet tā tik mānīšanās vien būs.»
«Tā, tā!» norūca Sausnējs, nezinādams, ko teikt. Tāda vienaldzība Jēkabam likās neizprotama. Viņš pagaidīja, vai Sausnējs necelsies kontrolēt kūtsaugšu. Kad tas neno­tika, Jēkabs sāka pats mudināt:
«Kas ir, sievastēv? Iesim notvert to slaistoņu, citādi viņš pavisam sagandēs jumtu. Ansi, celies augšā, nāc tu arī!»
Lības brālis Ansis nosprieda, ka jādara gals pārpra­tumam, un ņēmās paskaidrot lietas pašreizējo stāvokli:
«Tu, Jēkab, vēl nemaz nezini, bet Klintaiņu Bērtulis tikko bija te, un tēvs apsolīja Lību viņam.»
«Kā tad tā? Vai tas tiesa, sievastēv?»
«Tiesa gan, tiesa! Un tev es tamdēļ neesmu vairs ne­kāds sievastēvs!»
«Bet vakar vēl tu Lību solīji man.»
«Tas, Jēkab, vakar vēl tā bija, bet šodien pūš citi vēji. Lābans jau Jēkabam arī solīja Raeli, bet iedeva Leu.»
«Bet tu man vairs ne Raeli, ne Leu negribi dot.»
«Tā gan, mīļais Jēkab, iznāk, bet vai tad mēs tagad vairs varam dzīvot kā Bībelē? Vai tā Kunga taisnības ta­gad var būt tik daudz zemes virsū, kā toreiz bija? Bet mums sen laiks pie miera. Ansis, redzi, jau guļ. Tev ari labāk likties uz auss.»
«Bet kā tad paliek ar Lību? Apsola man viņu, liek tai­sīties pie mācītāja rādīties, un še tev pēperkoks! Tā taču krāpšana.» Jēkaba balss palika tīri raudulīga, kad viņš devās pa durvīm laukā.
«Krāpšana gan!» Sausnējs nemierīgi prātoja, likdamies gulēt. «Krāpšana iznāk, bet ko būs darīt, kad pat taisnā­kais nevar iztikt bez krāpšanas? Ak, liktenis! Kungs, esi man, grēciniekam, žēlīgs!»
Viņš ieslīga saldā miegā.
Otrā dienā, nokārtojuši muižā visu ar precēšanās at­ļauju, Kiintainis ar Sausnēju sēdēja krodziņā. No gudrām, sirsnīgām valodām viegli varēja noprast, ka dažs labs skārda stopiņš iztukšots. Abi sauca viens otru par mīļu radiņu, un Sausnējs nevarēja beigt slavēt savu diženo znotu, jo visā apkaimē neesot puiša, kurš varētu stāties Bērtulim līdzās. Lība dienās saimniekošot lielākajās mā­jās visā Kalniešu valstī. Tiešām, visā pagastā platības ziņā nevienas mājas vairs nevarēja mēroties ar Klintai­ņiem.
«Tikai Prauliņu Jēkabu tu gan piekrāpi, mīļo radiņi» Kiintainis ķircināja.
«Ko lai cilvēks uzsāk pret Dieva pirkstu. Par krāpšanu, mīļo radiņ, tev pa pusei taisnība, — bet ko lai dara? Saki — ko lai dara? Jēkabs var meklēt citu meitu.» \
«Kamdēļ tad uz mani biji kā ieēdināts Andža dēļ? Es nemaz nebiju vainīgs.»
«Jā, mūsu spēciņš ļoti vājš. Pret likteni neko nevar uz­sākt. Tā arī mēs… Redzi, radiņi Norunājām Lību ar An­džu. No tā nekas neiznāca… Te, lūk, brālis vietā. Lik­teņa pirksts.»
«Tebe nu tebe, bet kamdēļ tad vajadzēja mani par krāpnieku lamāt un karus celt?»
«Mīļo radiņ, vai tu dusmojies?»
«Pavisam nē, bet kūts jumtam caurumu gan neiešu tev taisīt ciet. Tur, brālīt, vari pasvilpot!»
«Lai stāv, radiņ! Bērtuļa dēlam liksim aiztaisīt.»
«Kad tik viņi ar dēlu nepasteidzas? Klejojuši kopā ir diezgan.»
«Vai zini, tas vārds vietā. Ar kāzām arī jāpasteidzas.»
«Nav ko gaidīt. Kas jādara, tur nav ko vilcināt.»
«Un, kas darīts, tas darīts. Gluži manas domas, radiņ.»
«Iedzersim pa ceļakājai uz draudzības atjaunošanos un tad staigāsim uz mājām. Ir laiks!»
«Lai notiek, tikai nekad vairs nenaidosimies. Es ar mieru atdot taviem dēliem arī abus savus mazos skuķus, ir Jeti, ir Julci, līdzko viņas pieaugs. Lai precas!» «Lai precasl Vai man žēl?»
«Līkop!»
«Līkop! Tikai kā tas iznāks, jo man tikai viens vien dēls atliks, kurš nav ar sievu apgādāts, un tas pats tikko ar degunu pārsniedz galdu.»
«Lai viņš ņem, kuru grib, kaut abas. Nē! Abas nē! Vai zini ko? Tev, radiņ, jābūt ar mieru! Julce ar tavu Janci vienos gados. Lai precas!»
«Lai precas.»
«Tu tikai nepiekrāpi»
«Tu to, mī|ais, labāki proti. Vai Prauliņu Jēkabu esi aizmirsis?»
«Ko nu tasi Vai šis tiek līdzi manam znotam — tavam Bērtulim?»
«To es nesaku, bet krāpts paliek krāpts.»
«Atkal tu šitā! Labāk iedzersim uz jaunā pāra veselību!»
«Labi! Tad lai iet uz Bērtuja un Lības labklāšanos.»
«Ko? Uz Bērtu|a un Lības? Tās jau vecas lietas. Es do­māju par tavu Janci un manu Julci.»
«Tiem lidz kāzām vēl labi daudz putras jāizstrebj.»
«Lai ir, bet, kas reizi norunāts, tas paliek norunāts! Tur nav ko grozīt. Jancim ar Julci jāprecas, ja mēs, tēvi, vi­ņiem to liekam.»
«Labs ir, bet tu.jau zini, ka dažreiz ar norunāšanu vien lieta beidzas. Nāk likteņa pirksts, kā tu saki.»
«Nu jā! Nevajaga tā krāpt kā tu toreiz ar Andžu.,.»
«Bet tu ar Prauliņu Jēkabu.»
«E, radiņ, lai paliek vecas lietas! Teiksim labāk patie­sību. Ko Dievs savienojis, to cilvēki nevar šķirt, un tam­dēļ Julcei jāprec tavu Janci, lai tur kaut velns par rupuci paliek.»
Tiešām, Bērtuļa un Lības kāzās, kad vecās paaudzes jautrība bija sasniegusi labu augstumu, noruna par Jan- cīša un Julcītes kāzām tika atjaunota. Abus bērnus sauca priekšā un izsludināja par nākamo jauno pāri, tā ka abi turpat kāzās pēc kāda brītiņa, smiltājā spēlēdamies, sauca viens otru par līgavu un līgavaini, pieaugušiem par prieku un smieklu.
Šķiroties Sausnējs vēl lallināja, griezdamies pie Klin­taiņa:
«Tik ar Janci, radiņ, nepiekrāp mani! Turi norunu!»
«Labs ir!»
«Zini, likteņa pirksts. Ko Dievs savienojis …»
«Zinu, zinu!»
«Tāpēc, radiņ! Saproti, ka par velti būs spārdīties pret dzeloņu.»
Tā atkal bija jautri nodzertas kāzas. Pat Prauliņu Jē­kabs bija apmierināts. Bērtuļa un Lības kāzu dienā viņu baznīcā pirmo reizi uzsauca ar kāda kaimiņa meitu. Jautri viņš ar Bērtuli paķircinājās baznīcas priekšā zirgu piesie­šanas vietā.
«Tagad, Bērtul, tikai pielūko un uzmani jauno sieviņu kā es agrāki tevi. Ka tikai es nesāku līst uz tavas kūts­augšas.»
«Tad tikai pieraugi, ka neiespriedies bēgdams jumtā. Citādi var iziet gluži plāni, jo jumta cauruma aiztaisīša­nai noģērēšu tev pāris ādas gabalu.»
«Bet, ja Lība nāk glābt, tad mēs abi tevi pieveiksim. Ko domā, ja viņai sirds pārmainās pret tevi?»
Abi nosmējās, sadeva rokas un šķīrās, aizmirsuši vecos zilumus.
21
Arī divējas bēres togad nodzēra: vienas priekš, otras pēc Bērtuļa kāzām. Pirmās bija vienkāršas, nedaudzinātas. Kiintainis sasila zārku no baltiem dēļiem, ievietoja tanī nelaimīgā līdumnieka Jurģa kaulus un apbedīja tos kap­sētā, «kā kristītam cilvēkam pienākas».
«Nav nekāds pagāns. Pelnījis ir. Bija krietns strādnieks un labs cilvēks,» Kiintainis noteica. Jurģa būdu nodedzi­nāja, jo kas tur lai dzīvotu tādā spoku miteklī.
Tā Jurģa kauli ieguva mieru. Gan viņu nesumināja. To­mēr Jurģis bija īsts bezbailīgs kareivis no lielās darba ar­mijas. Viņš atdeva dzīvību, cīnīdamies par sprausto mērķi. Viņš krita par savu darbu.
Otras bēres bija greznas, lepnas un skanēja pa visu ap­kārtni Kā arī ne? Glabāja dzimtas kapličā apkārtnes ievē­rojamāko personu — grāfu Otokaru fon Sternu. Kiintainis bērēs atminējās grāfa vārdus, ko pēdējais bija teicis pie atvadīšanās pils priekšā, un atstāstīja tos nu muižā, at­griežoties mājās no kapiem. Zēl viņam bija cietā lielkunga, kura priekšā nesen visiem bija jādreb, kurš ar vienu tei­cienu varēja padarīt cilvēku laimīgu vai arī pazudināt. Jāl Bargs un varens bija bijis šis kungs, bet tagad viņš bija tik niecīgs, ka pat sīkākais klaušu pildītājs ar viņu nemai­nītos. Arī cietais lielskungs bija tikai cilvēks.
Jaunais grāfs nespēja atgriezties mājās uz tēva bērēm, jo cejošana vilkās ilgi. Pēdējos gados jaunais Kalniešu īpašnieks tikai pāris reizes uz neilgu laiciņu apmeklēja sa­vus vecākus, jo svešumā viņam dzīve ritēja daudz patīka­māk un straujāk uz priekšu, nekā tas varēja būt Kalniešu muižā. Arī tagad viņš atgriezās mājās nelabprāt, bet pie­nākums spieda uzņemties īpašuma pārvaldīšanu. Ar zinā­šanām Vācijā viņš bija kļuvis ne sevišķi tuvu pazīstams, bet toties varenāk bija izdzīvojies. Bija daudz viņam da­žādu draugu. Vienu tādu viņš atveda sev līdz uz Kalnie­šiem. Tam vajadzēja būt par palīgu muižu un dzimtļaužu pārvaldīšanā, kaut gan vislabāk šis draugs prata iedzert un stāstīt jautrus anekdotus. Viņš bija liels mednieks, pie tam arī skaistulēm ceju nemēdza griezt. Citu labu īpašību baronam Kolam nebija.
Bija jaunajam grāfam jau arī līgava, kaut gan sevišķu sajūsmu viņš uz to nejuta. Dzīves vienaldzības pārņemts viņš paklausīja radiem un saderinājās ar kādu tā saucamo labo partiju. Bija arī laiks. Gadu grāfam bija sakrājies vairāk, kā vajadzīgs: jau 35. bija klāt. Pat mati drusku sudraboja. Muižā pēc tēva nāves vajadzēja tik daudzmaz iekārtoties, palaist bēru laiku un tad braukt jaunajai sie­vai pakaj.
Pārlaidis pēc atgriešanās dažas dienas muižā, grāfs sāka kopā ar baronu Kolu jādelēt pa apkārtni. Kādu dienu viņš atminējās Klintaiņu Anlīzi un gribēja likt to atvest uz muižu, bet dabūja zināt, ka viņa sen jau apprecējusies un divu bērnu māte.
«Tas nekas!» barons mierināja draugu. «Viņas vīrs taču ir tavs zemnieks. Viņš var izaudzināt arī kādu sava kunga pabērnu.»
«Fui! Kāds tu ciniķis! Kamdēļ tūliņ runāt par bērniem?»
«Esmu tikai dzīves izmantotājs un pavisam ne ciniķis. Aizjāsim apskatīt vietējo skaistuli. Var būt, ka viņa tie­šām izrādās par īstu lietaskoku.»
Kad draugi piejāja pie Klintaiņiem un grāfs ieraudzīja veco ozolu un mežābeli, viņš atminējās rota(u priekus Grie­tiņas kāzu dienā un nopūtās. Tagad līdzīgu prieku izjust viņš nepavisam nebija spējīgs. Viņš jutās jau par vecu.
Ne grāfs vien bija pārmainījies; arī Klintaiņu apkārtne izskatījās pavisam citāda. Mežs tāli bija atkāpies. Kur vien acis meta, uz visām pusēm bija redzami kaimiņu māju jumti. Tur viņas mājas Mežupes. Turp draugi pa­grieza savus zirgus,
Kad jātnieki saniedza Brenča mājas, tie sētsvidū ierau­dzīja puiku. Grāfs, gribēdams zināt, vai nonākuši pareizās īhājās, ieprasījās lielajam vīram:
«Kā dēls tu esi?»
«Memmes, manas memmes!» bija drošā atbilde.
«Tā? Par to gan laikam nav ko šaubīties. Bet kur tad tava māte pašlaik atrodas?»
«Istabā, Kur lai viņa citur būtu? Cūkām sen padots
ēst.»
«Tu man rādies ļoti prātīgs vīrs. Ej pasauc viņu šurpl»
«Nēl Memmei nav vaļas. Viņa tāpat nevarēs nākt šurp. Labāk ej tu pats pie viņas un izrunājies, ko vajaga. Bet pasaki man — kā dēls tad tu esi?»
Grāfs pavīpsnāja un, gribēdams sabaidīt mazo knēveli, atbildēja:
«Es paša grāfa lielkunga dēls.»
Bet zeņķis ir nedomāja bīties, tikai gudri teicas
«Tad tu gan būsi no pašas muižas.»
«Laikam gan. Tu būsi laikam uzminējis.»
«Es jau domāju, kas tie gan var būt, kas darba dienā ņemas apkārt jādelēt un slinkot.»
Grāfs sāka smieties no sirds. Viņš nokāpa no zirga un devās istabā, lai izprasītu sievieti, kur viņi iejājuši.
Izrādījās, ka "pieaugušie daudz bailīgāki nekā mazais zēns. Anlīze pavisam apjuka, līdzko ieraudzīja ienācēju. Viņa bija tikko kā zīdījusi mazo brēķi un, pazīdama grāfu, uztraukumā aizmirsa pat jaku aizpogāt. Grāfs uzmeta vi­ņai pētījošu skatu. Arī viņš pazina Anlīzi, bet tūliņ nāca pie slēdziena, ka bija vīlies. Pēc visa tā, ko viņš bija tai­sījis cauri, Anlīze vairs nevarēja viņu pievilkt. Kādas iz­smalcinātas skaistules viņš bija mācījies pazīt pa visiem šiem gadiem un dažreiz tuvu pazīti Bez tam mazais brēca neganti. Tas grāfam rādījās tik atbaidoši, tik nejauki. Visa poēzija, Ja par tādu vispārīgi te varēja būt runa, zuda. Grafu pārņēma īgnums. Viņa skati vēlreiz kavējās pie An­līzes. Jā! Arī gadi jau bija darījuši savu tiesu. Grāfs tikai piemirsa, ka viņš pats nebija vairs agrākais izstīdzējušais, naivais jauneklis, bet jau vīrs, kam baudas stipri apni­kušas.
«Ja tā ir tava skaistule, tad man tur būtu daudz ko iebilst,» teica vāciski barons, pabāzis galvu pa durvīm istabā.
It kā pūlēdamies galīgi sabojāt ainu, mazais vēl skaņāk iebrēcās. Grāfs saviebās un, lai kaut ko teiktu, paprasīja, kā šīs mājas saucot. Dabūjis atbildi, viņš izgāja ārā. Abi draugi tūlīt aizjāja uz neatgriešanos.
Jājot atpakaj, grāfs bija sliktā prātā. Atkal viens jau­nības sapnis sabojāts. Sī zemnieku sieva un agrākā smuidrā Klintaiņu Anlīze? Pat domāt negribējās. Kur vēl mazais, pretīgais brēķis! Jāl Tiešām, dzīve viņam neklāja zem kājām puķainas p|avas un nejāva plūkt ziedus. Dzīve bija bez romantisma, tikpat prasta kā tā zemnieku sieva, kas kādreiz likās saulaini mirdzoša. Grāfa domās arvien vairāk jaucās žults pret netaisno likteni.
Muižā iejājot, grāfu no domām iztraucēja saucieni pēc palīdzības no kāda atstatāka dienderu dzīvokļa. Grāfs aiz­jāja turp un dabūja zināt, ka Kundžeļu Matīss dzērumā dauza savu otro sievu.
«Atvest to diedelnieku šurp pie manis!»
Kad Matīsu nostādīja pretim grāfam, abi brīdi stīvi no­lūkojās viens otrā. Ja kādam noslēptu lietu zinātājam būtu uz vietas jāizšķir, kuram no šiem abiem vīriešiem bija vairāk tiesību nest grāfa Sterna vārdu, tad tāds ne­būtu zinājis, ko teikt, ko iesākt, kā rīkoties.
Matīss dzērumā grīļojās un paskaidroja, ka sieva jāsi- tot, vai gribot vai negribot. Grāfam bija atmiņā vēl no ag­rākiem laikiem Matīsa riebīgās nejēdzības. Viņš visu laiku bija brīnījies, kamdēļ viņa stingrais tēvs tik saudzīgi ap­gājās ar tādu nekrietneli. Pats viņš gribēja rīkoties ar pienācīgo stingrību.
«Uzskaitait tam kauslim tūlīt piecpadsmit un, kad viņš izgulēs reibuli, vēl desmit. Pēc tam ielikt viņu par kalpu pie kāda saimnieka. Projām viņu no muižas! Vēlāk man arvienu ziņot, vai viņš kā kalps pienācīgi strādā un ir la­bojies. Ja tu, diedelniek, vēl turpināsi dzert un trakot, es tev katru dienu un pat divreiz dienā likšu uzskaitīt pienā­cīgo da|u.»
Tas bija pirmais pēriens, ko jaunais lielkungs pie­sprieda, un šis notikums sacēla muižā daudz pārspriešanu un čukstēšanu. Pie pusdienas galda grāfs izstāstīja sīki visu gadījumu ar Matīsu mātei un piebilda:
«Tāda šausmīga rupjība var notikt tikai pie zemākajiem sadzīves slāņiem. Tādas trakulības iespējamas tikai pie prastiem zemnieku kārtas ļaudīm un nekad, piemēram, grāfu Sternu ciltī. Cik liela nozīme ir senču aristokrātis­kām asinīm!»
Māte ilgi domīgi nolūkojās uz dēlu un neteica ne vārda. Jaunais grāfs turpināja attīstīt plašu teoriju par augstāko aprindu iedzimto pārākumu, par bruņniecisku asiņu un bruņnieciskas cilts izšķirošo, noteicošo nozīmi, par cil­vēka iedzimto cēlumu, mantotu no garu garas senču rin­das. Ar patosu grāfs iesaucās:
«Ne par velti saka, ka mūsu dzīslās tekot zilas asinis. Tiešām, mūsu baltie kauli paceļ mūs pāri pār rupjajiem zemniekiem!»
Nabaga grāfs!
22
Laika ritenis griezās.
Ores čīkstēdamas kustējās no druvām uz māju pusi. pilnas ar labību; zirdziņš bieži vien vilka atspēries. Atpa­kaļ uz lauku tukšā gāja viegli, naskos riksīšos. Sāka kū­pēt rijas. Rītu agrumā piedarbos jau klaudzēja spriguļi. Rudens valdīja pilnā spēkā.
Klintaiņos gads bija labs, ļoti labs. Viss bija paaudzis bagātīgi. Netrūka ne graudu pārtikai, ne linu šķiedru audekliem, ne kaņepju stakam, ne salmu un siena lopiem. Bērtulis strādāja par trim. Darbi tamdēļ veicās. Ne vien laukos zuda celms pēc celma, bet pat jauncirstā meža ga­balā mazākie. Bērtulis, kam pa naktīm vairs nevajadzēja mērot ceļu uz Sausnēju kūtīm un atpakaļ, piespiedās dar­bam ar tādu neatlaidību, ka pat vecais Kiintainis sāka pievaldīt dēlu. Ne reizi vien jaunajam nācās dzirdēt no tēva:
«Dēls! Tādus celmus tu viens neaiztiec! Ar tādu milzeni mums abiem diezgan ko rauties ar bomjiem un cirvjiem. Viens tu vēl vari pārrauties.»
«Ko niekus, tēv!» Un Bērtulis smiedamies atmeta ar roku.
Paveicās arī medīt muižas klaušām putnus, jo pēc ne­laiķa grāfa dāvinājuma Klintaiņiem bija divas bises.
Labības birums bija labs, kāpēc Kiintainis, vētīdams rīta kūlumu, tīri priecīgi kūpināja pīpi. Viņš domās salīdzināja pirmos gadus pēc apmešanās Klintaiņos ar šo un pašap­zinīgi nodudināja:
«Bada mums vairs nekad nebūs! Man iztikšana ir pāris gadiem uz priekšu. Bez tam vēl arvienu nāk klāt. Šogad oglenieki nocirtīs veselu gabalu meža. Būs kur taisīt klāt laukus — prāvu prāvos. Celmu laušana arī pamazām vei­cas. Un pļavas …»
Viņš paskatījās, kur pēc kulšanas Bērtulis bija aizgājis stīvēties ar celmiem, un uzvaras apziņā atmeta ar roku. Iešāvās prātā drūmais gads, kad visa ģimene ilgu laiku pārtika no sausās briežu gaļas. Tas nekad vairs nevar at­kārtoties. Klintaini iztraucēja no domām mežsargs Driķis, kurš tīri nemanot bija pienācis klāt un sveicināja:
«Labdien, Klintaiņu tēv! Negribas ne paša acīm ticēt, ko tu te esi izdarījis. Man vēl atmiņā, kad sienāzis pat neieskrējies viegli varēja pārlēkt visai tavai zemei pāri, bet tagad … ahū, Dieviņ!…»
«Jā, nevaru sūdzēties. Dievs man palīdzējis, bet cik daudz ir strādāts! Cik daudz gadu!… Dienu no dienas, pat bez saulītes gaismas!… Jā! Tā gan!… Bet kā tad tev veicas?»
«Paldies par vaicājumu. Ne šā, ne tā! Biju šodien muižā.»
«Ko tad tur laba dzird?»
«Jaunā lielmāte ieradusies.»
«Paskat nu! Kāda tad šī esot?»
«Pati ļaudīm nemaz nerādoties. Pagājušo sestdienas va­karu kungs pavēlējis izvelt sētsvidū muižas ļaudīm un tu­vākiem pagasta cilvēkiem mucu alus un licis steķos divu spaiņu lielu enkuri sīvā. Teicis, ka to dodot lielmāte — saproti, jaunā. Tad arī visu nakti ļaudis dziedājuši un sau­kuši viņai laimes, bet neesot nemaz rādījusies. Latviski ne vārda neprotot. Citādi nekas, tikai esot tieviņa kā pātagas kāts … Bet vai zini? Lielskungs esot sācis runāt, ka ķi­kuti arī būšot jāsāk šaut.»
«Nu tu gan, Driķi, melo! Tad jau zvirbuļi arī nāks drīz uz rindas.»
«Tiesa, tiesa! Ka es saku. Kas man ko melot? Gribi — tici, gribi — netici. Saucot ķikutus tā jocīgi: par pikasti-
ņiern.»
Tomēr Kiintainis jaunajai ziņai neparko neticēja. Tur nelīdzēja Driķa sīkāki paskaidrojumi. Stāstītājs drīz pus- sapiktots aizgāja projām.
Beidzis vētīt un nosmējies par neticamo ķikutu šaušanu, Kiintainis paņēma cirvi un devās uz lielo celmāju, kurš aiz agrākās dzīvojamās būdas, tagadējās pirts,.stiepās uz Mežupju pusi pa abiem upītes krastiem. Tur Bērtulis veda niknu karu ar celmiem. Pašlaik liels sakārnis bija izlauzts no zemes ar apcirstām saknēm un dobes malā rēgojās kā spoks. Bērtulis līdzināja ar lāpstu daudzmaz pilnu celma dziļo bedri. Klintaiņa lietpratēja acs ar prieku redzēja pa­darīto darbu.
«Dēls, dēls, tu atkal tādu milzeni viens pats esi iz­cēlis!»
«Tēv! Ka tu zinātu, kā man uz darbu rokas niezēt niez. Brīžiem gribas lauzt un cirst, lai drīzāki nolīdzinātu visu gabalu līdz Mežupju pļaviņām.»
«Jā, jā! Tas gan labi būtu, bet līdz tam vēl paies daudzi gadi. Tikai nedari pats sev pāri.»
«Ak, nieki, tēv! Kas man kaitēs? Pašlaik man gribas ķerties klāt tur tam lielajam apses celmam, kurš šeit rā­dās visvarenākais kungs.»
«Liec tam vēl kādu gadu miera, lai tas vairāk satrun. Tad abi pieveiksim arī to. Darba pietiek ar citiem, mazā­kiem atliku likām.»
«Bet kur tad šeit prāvs laukums atbrīvotos! — Bet kā tad birst no šārīta kūluma?»
«Šogad, dēls, bagāts birums. Paldies Dievam! No rīta kūluma iznāca vesels maiss. Kad man ienāk prātā, kā mums šeit gāja pirmos gados, tad sirds tīri lec aiz prieka. Toreiz dažu labu reizi bads bija deguna galā, bet tagad bads Klintaiņos vairs nekad nevar kļūt par viesi. Nekad!»
Klintaiņa vārdos izskanēja tāds lepnums, tāds prieks par padarītā darba augļiem, ka likās — liels karavadonis panācis paliekamu uzvaru pār nopietniem ienaidniekiem.
23
Vēlā rudenī Klintaiņos iesākās rosīga dzīve, jo no malu malām saradās ogļu dedzinātāji. Viņus uzņēma laipni, un visas pusbrīvās ēkas ierādīja gan zirgu pievietošanai, gan cilvēkiem kur apmesties. Kamēr bedrēs dega ogles, va­rēja arī vēl drusku pacirst. Ko tad lai tāpat stāv pus- brīvā? Pat kāda lieka diena vienam otram maz ko iz­taisīja4 .
Skaistais mežs, kurš atdalīja Lielklintaiņus no Maz- klintaiņiem, beidza nozust, it kā nekad nebūtu bijis. Klin­taiņu Andžus, kuru vairāk saukāja par Deguma Andžu, pa savu logu varēja redzēt tēva māju jumtus.
Lai ar mežu postīšanu bija, kā bija, bet Klintaiņu pla­tība atkal ievērojami palielinājās. Viss Klintaiņos solīja nesatricināmu labklājību, bet nekas nav pastāvīgs zem mūsu vecās saules. Drīz arī pie Mežupītes sāka ierasties liksta pēc likstas, viena smagāka par otru. Iesākās ar ne­auglīgu gadu. Kiintainis to viegli pārcieta. Tad nāca pa­visam slikta, zemkopībai neizdevīga ziema. Zeme bija vie­
nos dubļos, nemaz nesasalusi un vietām pat ar ūdeni pār­klātā, kad uzkrita biezs sniegs un pastāvēja līdz pavasa­rim. Rudzi zem sniega seģenes izsūta un sapuva. Arī Klin­taiņos rudzu lauks, kurš rudenī izskatījās tik zaļš, pava­sarī bija tīri melns. Nekas neatlika, kā to uzart, lai zemi izmantotu vasarājam.
Arī vasarājs neattaisnoja cerības. Viss vēlais pavasaris līdz ar sējas laiku bija pārlieku auksts. Tad uznāca kar­stums, nepieredzēts sausums. Druvas pļaujas laikā bija gandrīz tikpat melnas kā pavasari pirms labības sēšanas. Sienu pļaujot, tikko varēja pļavās ar izkapti aizķert īsos zāļu stiebriņus. Pat Klintaiņu platībā sanāca tik maz siena, ka pa ziemu varēja paturēt bez pāris aitām un zir­giem tikai divas govis, vērsi un mazu telīti — visu mī­luli, kas tā bija pieradusi pie cilvēkiem, ka gāja uz ista­bas priekšu ubagot maizes garozas, kāļu mizas un citas gardas lietas. Pārējos lopus Klintaini jau pie laika pa da­ļai izpārdeva, pa daļai atdāvināja ģimenes atvasēm, kur bija vajadzība un spēja izturēt dāvāto pa ziemu.
Ar labību arī gāja slikti. Laukos neizauga pat, cik bija izsēts sēklas. No krājumiem prāva daļa bija aizgājusi pār­tikai pagājušo gadu un pavasari sēklai. No veciem krā­jumiem rudenī vajadzēja ņemt sēklu rudziem. Arī nāko­šam pavasarim vasarāja sēklu vajadzēja aiztaupīt. Est arī vajadzēja. Aptrūka pārtikas vienai otrai jaunākai ģimenes atvasei. Bija jāizpalīdz tiem, vai gribēja vai ne. Bads ne­bija vairs tālu, bet, ierēķinot divu govju pienu, par spīti visai neražai, varēja cerēt izvilkties līdz jaunai ražai. Ar to Kiintainis apmierinājās, un abi ar Bērtuli nemitīgi tur­pināja cīņu ar celmiem. Bērtulim ar Lību tik maz vaja­dzēja, lai justos laimīgi, ka viņi nebūtu mitējušies dzie­dāt, pat ja neraža draudētu atkārtoties vēl desmit gadu. Sak, gan dzīvību izvilks, nav i. "az ko uztraukties par dažiem sīkumiem, jo saulīte stnaic. tik silti, mēness spīd tik jauki. Viņu mazais dēls gan vareni brēca, laikam ar diženo balsi pūlējās rādīt savu veselību un žirgtumu. No­klausījies brāķi, Bērtulis katrreiz ar atjaunotu spēku de­vās uz darbu, uzmezdams pa ceļam pāri mīļu skatu Lībai, kuras acis deva vissirsnīgāko atbildi. Skaistus vārdus vai citādus izsmalcinātus jūtu izplūdumus smagā darba da­rītāji nemācēja lietot.
Cīruļiem līdzi trallināja mazais Jānītis — Klintaiņu pastarītis. Viņš bija izstiepies garumā un ganīja Klintaiņu lopu pulciņu ar tādu cienību, ka pat izlutinātā tele arvienu raudzīja atrasties pienācīgā attālumā no Jāniša garās gana rīkstes.

Bija jauka, pavēla rudens pēcpusdiena. Jānltis aizdzina lopus uz purva malu, kur gar tēcīti pat lielā sausumā visu vasaru zāle bija augusi treknu treknā. Katru reizi pēc ga­nīšanas šinī vietā govis palika devīgākas pie slaukšanas, Sn tādās reizēs slaucēja, vienalga, vai tā bija māte vai Lība, neaizmirsa paslavēt ganu un pasniegt tam lieku krū­zīti silta piena.
Lopi jau labu laiciņu ganījās iemīļotajā vietā, govis bija palikušas tīri kūtras un slinki gremoja. Jānītis sāka tai­sīties uz mājās dzīšanu, kad viņa acu priekšā norisinājās kaut kas pavisam ārkārtīgs, negaidīts, pat pārdabīgs.
Saule bija nelielā gabaliņā virs meža koku galiem. Klin­taiņu vīrieši vēl nebij pārnākuši mājās. Sievietes čakli ņē­mās pa saimniecību, tecēdamas te ārā, te iekšā, tā ka āra durvis pat stāvēja pavisam vaļā. Te, kur gadījusies, kur ne, istabas priekšā parādījās tele. Kā traka viņa iedrāzās pa vaļējām durvīm lielajā virtuvē iekšā un gandrīz ieskrēja pavarda ugunī. Izbrīnījušās sievietes ar lielām mokām izdabūja teli pa durvīm laukā. Lopiņš trīcēja, šņāca un lauzās atpakaļ uz istabas ieeju. Sievietes sāka skatīties apkārt pēc pārējiem lopiem, bet to vietā parādī­jās Jancis pats, un šoreiz viņš bija pat bez gana rīkstes un bez cepures, pliku galvu. No gana izskata un uztrau­kuma uz pirmā acu uzmetiena varēja saprast, ka notikusi nelaime. Asaras bira puikam pār vaigiem. Viņš bija aiz­elsies un tik uztraukts, ka pirmā brīdī nespēja ne vārda izrunāt. Pēdīgi Jancis izdvesa:
«Velns, velns! Velns lopos!»
Pēc tāda paziņojuma arī mājinieces palika nemierīgas.; Lība paskrēja aiz ēkām un skali sauca mājās Klintaini un Bērtuli. Vīrieši strādāi^ 'aunajā līdumā.
Izdzirduši uztrauk! , saucienus, tēvs ar dēlu drīz iera­dās mājās. Jancītis uija daudzmaz atguvies un izstāstīja, ko bija redzējis, bet viņa stāsts iznāca savāds, pavisam neticams. No biezokņa izskrējis velns un gāzies govīm virsū. Acumirklī abas bijušas gar zemi un saplēstas. Jan­cis gribējis skriet glābt, bet nobijies. Velns arī viņam kaut ko nikni uzbrēcis. Tikai neesot sapratis, ko nelabais tei­cis, jo runa izklausījusies pēc svešas mēles. Neesot bijusi arī vācu valoda, ko kungi runājot. Nelabais būšot runājis savā paša, īstā velnu valodā, jo runa nelabi noskanējusi un likusies pavisam drausmīga, tā ka šim bailes uznākušas,
ka velns neaizrauj uz elli. Vērsis gan devies dūšīgi govis glābt un sācis ar velnu cīņu. Jancis nenoskatījies cīņā līdz galam, laidies skriešus uz mājām. Skrcjot vēl ilgi dzirdējis velna rēcienus un vērša baurošanu. Velnam esol briesmīgi nagi un lieli, līki ragi. Ģīmis esot ogles mel­numā. Ģērbies viņš lielu, pinkainu suņu ādās ar spalvu uz āru. Nabaga gotiņām kauli brīkšķējuši vien kā sausi skali, kad velns ņēmies tās apstrādāt. Zēns sāka raudāt. Esot žēl Brūnajas un Ziedaļas.
Kiintainis ar Bērtuli, steidzīgi paķēruši ieročus, devās nekavējot turp, lai vēl pirms tumsas iestāšanās ķaut ko redzētu. Pie kūtīm viņi satika aitas, kas pašlaik pārļeka- toja mājās. No Klintaiņu ganāmpulka viņas bija pēdējais pārpalikums. Tomēr viņu ierašanās stiprināja visos ce­rību. Varbūt ganam aiz bailēm kaut kas izrādījies citādi, kā tas bija patiesībā. Jau tā viss stāsts bija neticams. Tad tiešām nelabais būtu tā izbadējies, ka viņam ievajadzētos Klintaiņu govju? Velnam daudz lielāka kāre pēc cilvēku dvēselēm nekā pēc muļķa lopiņu dzīvībām. Bet kas tad bija tā sabaidījis Janci? Vai tikai nebija kāda kaimiņu muļķošanās? Vai tikai nebija kāds nosmērējis ģīmi ar ogli, uzvilcis kažoku ar otru pusi uz āru un nobaidījis zēnu?
Sasnieguši notikuma vietu, Kiintainis ar Bērtuli atrada visu klajumiņu tēces malā nomīdītu un aptašķītu asinīm, piemētātu spalvu kušķiem, izraustītām govju iekšām, ādas un gaļas gabaliem. Krūmu malā gulēja vērsis. Viņš bija vēl drusku dzīvs, bet briesmīgi saplosīts. Kaklā un krū­tīs redzēja dziļas vātis. Sānos bija izrauts liels robs, tā ka daļa iekšu spiedās ārā. Cilvēkiem pienākot, viņš klusu īdēja. Valgās, lielās acis žēli nolūkojās pienācējos. Ar šāvienu galvā Kiintainis nobeidza lopa mokas.
Abas govis bija pa daļai apēstas, pa daļai ievilktas labi dziļi biezoknī un tur apkrautas sakārņiem, sūnām un eg­lītēm. Acīmredzot plēsonis gribēja noglabāt barību nāka­mām dienāVainīgā pēdas bija redzamas šur tur mīk­stajās vietās, sevišķi tēces tuvumā, kur dūšīgais vērsis bija steidzies aizstāvēt savas dzīvesbiedrenes. Klintainim lieta palika skaidra. Vainīgais bija liels lācis.
Apkārtnē vairāk gadu desmitus lāči nebija manīti. Tikai jaunībā Kiintainis bija dabūjis iepazīties ar lielajiem zvē­riem. Uz viņa sirdsapziņas pat gulēja divu lāču noslep­kavošana. Milzīgo ķepu nospiedumi tēcītes malā runāja piedzīvojušam medniekam saprotamu valodu par nezvēru, kas šeit rīkojies. Nelūgtais ciemiņš bija atklejojis no tā­lienes, varbūt pat no poļu, leišu vai krievu mežiem.
Kiintainis būtu nekavējot uzsācis lāča meklēšanu, bet- uznāca nakts ar rudens laika dziļo tumsu. Vajadzēja arfl sakopt vērsi, jo tā gaļa bija ne vien noderīga, bet patlaban varēja stipri atvieglināt grūto stāvokli. Vērša gaļa bija derīgs kumoss.
To nakti Klintaiņos mierīgi gulēja tikai mazais Jurģītis. Bet ganu Jancis miegā pārdzīvoja dienas notikumus un veda niknas cīņas ar pašu nelabo. Viņš kunkstēja, runāja kaut ko nesaprotamu un pāris reizes iebrēcās skaļā balsī/
Pieaugušie no vakara puses uztraukti veda sarunas, sē-,ļ dēdami bez skala tumšajā istabā, jo runāt jau varēja pa tumsu. Cits sēdēja uz sola, cits uz krāsns mūrīša, cits uz resniem bluķiem. Bija par ko uztraukties, ko pārrunāt Klintaiņu ļaudīm. Labības trūka. Uz pienu cerības vairs nevarēja likt nekādas, jo no kaimiņiem tuviniekiem daudz ja varēja sadabūt pietiekoši piena mazajam Jurītim. Tik vēlā rudenī liekas govis visur bija nogādātas pie malas, bet radiniekiem pašiem bija mazi bērni un trūcīgs gads.!
Tumšajā istabā sievieši brīžam slaucīja asaras, jo vi­ņām žēl bija iemīļoto gotiņu. Klintainiete atminējās, ka Brūnaļa, iedama pēdējo reizi no mājām, pāri reizes iemau- rojusies un aizvien skatījusies atpakaļ. Droši vien nelal- mīgā govs paredzējusi ļaunu. Lība atkal atminējās, kā Zie­da ļa bijusi pie viņas pieradusi, jo tā bija pūra govs un vi­ņas pašas uzaudzināta. Nebija vairs ne Brūnaļas, ne Zie- daļas. Kā tur acis varēja palikt sausas? Kiintainis bija drūms un gandrīz nemaz nerunāja, tik klausījās uztrauk­tajās runās.
Bezbēdīgs bija tikai Bērtulis. Viņš ticēja, ka tiks cauri grūtībām, jo pēc sava ceļojuma, kad ieguva Lību par savu, viss viņam likās viegli sasniedzams.
Kad sievieši sāka par daudz bēdāties un šņukstēt, ari Kiintainis ņēmās priecināt savējos un mierinādams reižu reizēm atkārtoja:
«Nebēdājiet neko, mīļie! Grūtāki gan ies, bet iztiksim. Kaut kā izkulsimies. Pirmajos gados šeit Klintaiņos mēs ar māti vēl lielākas grūtības pārdzīvojām. Vai vēl atmi­nies, Māre, briežu gaļas laiku?»
«Gan Dieviņš palīdzēs,» Klintainiete atbildēja asarām acīs.
Beidzot visi devās pie miera, jp nevarēja neko izdomāt. Lai cik slikts katram bija to nakti miegs, tomēr raizes tas atvieglināja.
24
Gaismiņai svīstot, Kiintainis piecēlās, paņēma bisi, iz­gāja laukā un, pasaucis abus lielos māju suņus, devās uz mežu. Arī lielais mednieku duncis, ko viņš aizvien bija lietojis piķiera laikos, atradās makstī aiz jostas. Kiintai­nis bija apmierinājies par zaudējumiem, jo tur vairs nekā nevarēja līdzēt, bet viņā vārīt vārījās negantas dusmas uz lāci. Zvēram vajadzēja samaksāt ar dzīvību par vakar­dienas mielošanos ar Klintaiņu govju ga|u. Bērtuli Kiin­tainis nesauca ar nolūku līdzi. Lācis sašauts varēja ap­draudēt pretiniekus. Kamdēļ gāzt briesmās Bērtuļa jauno dzīvību vai veselību? Ar vecāku cilvēku, kas jau mūžā dažu gadiņu padzīvojis, tas ir pavisam cita lieta. Gan Kiintainis viens pats tiks ar zvēru galā, un ja arī kas no­tiktu … Nu, kas tur liels varēja notikt? Nebija viņš ma­ziņais.
Pie govju atliekām naktī lācis nebija bijis. Kiintainis ar suņiem sāka nomeklēt apkārtējo eglāju. Sākumā bez sekmēm. Tikai Janča pazudušā cepure gulēja taciņas malā. Tomēr drīz Klintaiņa suņi uzdūrās virsū vietai, kur lācis bija pavadījis nakti. Nu varēja sākt dzīt ar suņiem pēdas. Pēdējie tomēr izturējās diezgan bailīgi un neat- gāja no cilvēka tālu nost. Arī pats Kiintainis pēc šur tur zālē notrauktas rasas vai mīkstākā vietā iemītas pēdas novēroja, ka ir uz pareizām pēdām.
Pēc bagātīgā mielasta lācis vakarā izmeklējās jauku guļas vietu sūnā biezu eglīšu vidū, netālu no govju gaļas krājumiem. Pie tiem zvērs cerēja vēl otrā dienā pamielo­ties. Nakts pagāja mierīgi. No rīta lācis jau posās iet brokastīs, kad piepeši viņa ausis aizsniedza ļoti aizdo­mīgs troksnis. Lācis ievilka nāsīs gaisu un, iedzimtas bailības vadīts, devās projām. Viņš tecēja slinki un drīz juta, ka dzenas pakaļ. Zvērs aizskrēja labu gabalu taisnā līnijā un apsēdās, cerēdams, ka pakaļdzīšanās mitējusies. Tomēr drīzi lācis nojauta, ka ir maldījies, jo nezināmais pretinieks atkal tuvojās. Zvērs vairākas reizes atkārtoja bēgšanas paņēmienu, krustodams mežu dažādos virzienos. Vajātājs arvien panāca bēgli. Zvērs sāka dusmoties. Afī paslēptās gaļas patīkamā smarža viņam ienāca prātā. Lā­cis nolēma sagaidīt vajātājus, lai tie būtu kas būdami. Viņš izmeklēja eglīšu puduri stāvas roziņas virsgalā, no kurienes varēja pārredzēt prāvu stidziņas gabalu. Zvērs sāka gaidīt. Tiešām, drīz parādījās vajātāji. Aiz kokiem vēl tikai šur tur redzams, ātriem soļiem tuvojās cilvēks, kam dažus soļus pa priekšu skrēja divi lieli suņi, ostīdami zemi.
Lācis ierūcās. Gan viņš parādīs šiem meža miera trau­cētājiem. Jo tuvāk ienaidnieki nāca, jo nemierīgāks palika lācis. Cilvēka staltais stāvs, pašapzinīgā iešana, drošais, 1 asais skats iedvesa lācim nemieru. Suņus gan viņš labprāt patvarstītu, ja tie būtu vieni.
Kad Kiintainis bija tikai pāris desmit soļus no lāča pa- ļ slēptuves, kad abi suņi, sarus saslejuši, rūkdami spiedās ļ saimniekam pie kājām, lācis galīgi zaudēja drosmi. Pre­tinieks, kas viens pret vienu nāca virsū, bij draudošs. Va­jadzēja glābt kažoku. Lācis jau no dzimšanas nebija ne­kāds pārgalvnieks. Kamdēļ vajadzētu ielaisties riskantās operācijās? Lai kaujas citi, kam āda niez. Mežs taču tik plašs. Visiem diezgan vietas. Muļķīgi būtu likt ādu uz spē­les nezin kādu nieku dēļ.
Eglītes sakustējās. Atskanēja lūstošu sausu zaru brik­šķēšana. Redzēt zvēru Kiintainis dabūja tikai prāvā attā­lumā, kad tas drusku pavīdēja starp kokiem,- pazuzdams aiz kāda lazdu krūma. Aizmirsis gaļas krājumu, viņš skrēja ātri un ilgi vienā virzienā.
Veltīgi izgājies lācim pakaļ, Kiintainis tikai uz vakara pusi nokusis pārnāca mājās, nesdams kā vienīgo trofeju atrasto Janča cepuri. Vēl dažas dienas enerģiskais vīrs iz­staigājās pa mežu, cerēdams sastapt lāci, bet pat pēdas - bija nozudušas. Medniekam nebija grūti spriest, ka zvērs 1 bija projām, bet tagad muiža sāka to meklēt savu reizi. 1 Par lāča ierašanos bija nekavējot ziņots grāfam, bet pē- i dējais ar savu pārvaldnieku — baronu Kolu — nodarbo- j jās pa galvenai tiesai ar dzeršanu. Lācim gadījās ierasties ļ dzeršanas periodā, kas beidzās tikai pēc dažām dienām. 1 Tikai tad Kols jāšus ieradās Klintaiņos. Kad viņam pa- ļ leica, ka zvērs aizklejojis tālāk, barons izskaidroja, ka tas] nemaz nevarot būt; lācis neatstāšot Kalniešu mežus, ka­mēr neapēdīšot saplēstās govis līdz pēdējai drupatai. Viņš, j barons Kols, smalki pārzinot lāču dabu un ierašas, jo par to esot pamatīgi lasījis kādā grāmatā, kaut gan ne dzīva, nedz beigta lāča neesot redzējis savā mūžā. Barons bija iemācījies lauzīti runāt latviski un plātījās, ka dabūšot
zvēru rokā kā nieku. Sarīkoja milzīgas medības. Sabrauca apkārtējie dzimtkungi no tuvienes un tālienes. Sadzina baru bariem dzinējus, saveda medību suņus.
Barons Kols rīkojās, neklausīdamies ne uz viena mežu pazinēja aizrādījumiem, bet pat darīdams bieži otrādi, kā tam mežsargi un piķieri iebilda pa padomam bailīgā, klusā balsī. Ne tikai lāci nemanīja, bet pat briežu dabūja maz šaut šinīs medībās. Vainu uzkrāva mežsargiem par sliktu briežu pieskatīšanu un līdumniekiem, kuri lielus meža ga­balus bija izskauduši. Grāfs ātrumā noliedza mežu tālāku līšanu, bet drīz ieskatīja, ka no jaunajām mājām var iegūt daudz vairāk labuma nekā no meža, un atcēla aizliegumu. Medības grāfam darīja maz prieka, kā viss cits dzīvē, jo apātija sen jau neaprobežoti pārvaldīja grāfa organismu.
Lāča medības, kurās paša lāča nemaz nebija, nepagāja bez viena otra raibuma. Kāds varonīgs mednieks bailēs par savu dārgo dzīvību bija viegli ietrausies zarainā eg­lītē ar visu savu brangumu. Otrs varonis ātrumā noturēja medību suni par lāci un ar visu roku drebēšanu nošāva lopiņu. Pēc šāda darba jeb nedarba mednieks nosvieda zemē bisi un aizskrēja lielu gabalu projām no briesmu vietas.
Kādam trešajam medniekam bailes draudošā lāča priekšā tā aptumšoja acis, ka viņš lāča vietā sašāva kādu dzinēju. Par laimi, ievainojums bija viegls.
Tomēr bija arī citādi mednieki. Kāds kaimiņu barons, noskatījies Kola plātīšanos, atsauca Klintaini savrup un piedāvāja veselu sudraba rubli, ja tikai šo baronu pašu nostādītu tur, kur retais medījums — lācis — iznāktu pa šāvienam. Tā kā lācis nemaz neatradās ne Kalniešu me­žos, ne arī viņu apkaimē, tad Kiintainis prasību nevarēja apmierināt un piedāvāto rubli tāpat nedabūja redzēt kā lāci.
Kiintainis tomēr drusku cerēja, ka lācis agri vai vēlu ieradīsies pie atstātā laupījuma, un pa reizei pārstaigāja ar suņiem meža gabalu, kurš bija jau paspējis dabūt Lāča sila nosaukumu, kamēr blakus atrodošos tīreli iesauca par Velna purvu.
25
ēdējas pēc medībām Kiintainis kādu dienu, vel­tīgi meklējies lāci, devās mājup. Klusajā pievakarē va­rēja dzirdēt līdumnieku cirtienus, jo katrs izlietoja brīvo rudens laiku, lai atņemtu mežam lieku zemes gabaliņu laukam vai pļavai. Tīri tuvu Klintainim rāvās Andžus, pa­plašinādams pļavu uz alkšņiem apaugušas liekņas rēķina. Aiz viņa skaidri skanēja pārmīšus divi cirvji tuvāk un divi tālāk, bet vēl viens klaudzēja tikko sadzirdami tālumā. Iesāņus no tiem Mežupju Brencis spēcīgiem cirtieniem zi­ņoja, kam bija ausis vaļā, ka viņš arī darbā. Tāpat uz otru pusi strādāja vairākās vietās Pilskalna virzienā aiz Pīļu dobēm. Otrpus Mežupītes uz muižas pusi cirvji klaudzēja vienā klaudzēšanā, tā ka pat nebija iespējams noteikt, cik to īsti ir. Tur bija apmeties pēdējos gados daudz līdum­nieku, izvēlēdamies meža gabalus tuvāk agrākām pašu dzīves vietām. Viņi mežu bija paspējuši stipri izretināt.
Visur klaudzēja cirvji, tikai Bērtuļa nedzirdēja. Kad Kiintainis, atstājis bisi mājās, tuvojās ar cirvi rokā Bēr­tuļa darba vietai, viņš domājās saprotam dēla bezdarbī­bas iemeslu. Bērtulis laikam atpūtās. Lielais apses celms, kurš augot bija cieši saķēries ar kādas egles sakārni, gu­lēja izlauzts uz bedres malas kopā ar biedru. Abi koki, apse un egle, augot bija tā savijušies saknēm kopā, ka pat tagad viņu celmi nebija atšķirami. Viņi ar apcirstām ga­rākajām saknēm bija kā kādi paejošu, zūdošu laiku spoki, nesenās meža varas liecinieki. Bērtulis sēdēja uz bedres malas blakus izlauztiem celmiem. Kiintainis nevarēja attu­rēties, neiesaucies:
«Vai, vai, dēls! Kamdēļ tu to aiztiki? Tas varēja vēl pa­likt. Ar laiku pats stipri vien būtu izpuvis.»
«Te visapkārt jau gabaliņš tīras vietas. Sis viens pats te rēgojās. Man viņš bija kā adata acīs. Bet nu jāsāk atkal.»
Un Bērtulis cēlās kājās. Bet kas tad tas? Viņš sagrī­ļojās un, lai nepakristu, apsēdās. Arī balss runājot noska­nēja dobji, pavisam neparasti. Kiintainis uzskatīja dēlu ciešāk un ieraudzīja pelēku ģīmi ar nespodrām acīm, kam trūka parasto dzirkstelīšu skatos.
«Kas tev, dēls? Kamdēļ tu …»
«Nekas, nekas! Tūlīt pāries. Tikai, celmu laužot, man Iekšās kaut kas iedūrās. Tagad acis kā ar plēvi pārvilktas. Tumši plankumi vien lēkā priekšā, bet jau paliek labāk. Drīzi pāries, gan pāries.»
Tomēr nepārgāja vis. To dienu par darbu Bērtulis neva­rēja pat domāt. Ar mokām viņš pārvilkās mājās un tūlīt iegftlās gulta, un necēlās divas ar pus nedēļas. Arī pēc piecelšanās viņš izskatijās kā līķis, jo bija izdēdējis, lā ka par strādāšanu nevarēja pat ne domāt.
Atnāca un pagāja ziema. Iestājās jauks pavasaris. Kiin­tainis noguris rāvās ar meža putnu gādāšanu muižai, lai ar šīm klaušām daudzmaz tiktu uz beigu pusi, kad būs pienācis laiks sējas darbiem, jo šogad viņš varēja rēķināt uz saviem spēkiem vien. Bērtulis vēl slimoja un bija tik nespēcīgs, ka viņa mēģinājums iet tēvam palīgā uz me­dībām beidzās ar drīzu atgriešanos mājās. Nesen vēl za­ļokšņa puisis, tagad no pusverstes noiešanas piekusa. Pār­nācis mājās, viņš drūmi nosēdās uz sola un bēdīgi no­kāra galvu. Ilgi viņš tā sēdēja, domās nogrimis, nemaz nekustēdamies.
Lība visu laiku acīm sekoja vīram. Sirds viņai vai lūza aiz žēluma, redzot Bērtuļa nespodrās acis, pelēko ģīmi un izdēdējušo stāvu. Vienatnē viņa Bērtuļa dēļ bija nobirdi­nājusi dažu rūgtu asaru. Tomēr slimā klātbūtnē Lība aiz­vien saņēmās un arī šoreiz ar piespiestu smaidu nosēdās blakus. Atglaudījusi matus vīram no pieres, viņa piespiesti bezbēdīgā balsī sāka drošināt:
«Sapurinies, Bērtuli Ko niekus! Nenokar degunu. Gan būs labi. Drīz tev būs diezgan spēka, kā agrāk, atliku likām.»
«Dievs to zina, mīļā, vai vairs kādreiz palikšu vesels. Vai tikai par manu mūžu kauliņi nav jau krituši?»
«Bērtul! Kas tā runās? Katra slimība reizi beidzas.»
«Beidzas gan katra, bet daža arī smilšu kalniņā.»
«Tas nevar būt! Tu vēl esi tik jauns, stiprs.» Izmisums skanēja Lības izsaucienā.
«Jauns gan, bet stiprumam un veselībai ir beigas. Es jūtu, ka ar katru dienu palieku vārgāks, ka spēki zustin zūd. Tie tā tek vien projām nemanot un neapstājoties kā Mežupītes straumīte.»
«Nerunā tā! Es nevaru…» Un Lība sāka raudāt.
«Tas tā ir. Ak! Ar kādu prieku es atkal ķertos klāt cel­miem, ja tikai spētu! Ierasts pie darba, arvienu ar darbu. Un tagad? Tīrais gals klāt sēdēt vai valstīties pa gultu vaļējām acīm. Tādas mokas! Tēvam arī vienam par grūtu. Darbi aizkavējas, ar jauniem līdumiem pavisam neiet no vietas. EI Un man te jāslaistās! Ka tu zinātu, sieviņ, cik tas grūti panesams!»
«Gan, gan, vīriņ! Nāks laiks, paspēsi vēl izstrādāties un ar celmiem izrauties.» Bet Bērtulis gandrīz nedzirdēja vi­ņas vārdus. Viņš gribēja izteikt visu, kas bija sasapējis sirdī, ietērpt vienkāršos vārdos.
«Man tā gribējās ātrāki nolīdzināt visu gabalu līdz i Mežupju p|avai, arī tur otrā pusē līdz Andža laukiem. Kad tas būtu veikts… pēc gadiem… Jurģītis tad arī būtu jau paaudzies. Mēs abi nolūkotos kādu vasaras dienu, kā p|ava tāli, tāli aizstiepjas… bez neviena celma, un kā vējiņš vijņo laukus līdz Andžus druvām. Vārpu jūrai gala J ne viedēt… ne redzēt. Tik jauki, tik jauki!»
Runātāja acis iemirdzējās, stāvs izstiepās, bet tikai uz 1 brīdi. Tad Bērtulis atkal nokāra galvu un drūmi piebilda: fl
«Visas tās laimes vietā kaps. Ak, sieviņ, kā negribas I mirt!»
Nu Lība pavisam vairs nespēja ilgāk valdīties un sāka I skaļi šņukstēt. Arī Bērtuļa acis bija valgas, bet vīrietis jau 1 ir vīrietis. Tam neklājas raudāt. Viņš saņēmās, kaut arī I tam vajadzēja izlietot labu brītiņu, un sāka mierināt 1 sievu:
«Neraudi, mīļā, neraudi! Tā Dieva griba. Tikai mūsu 1 Jurģīti neliec novārtā. Radini viņu pie darba, lai izaug I par krietnu, strādīgu cilvēku, lai nav nekāds slaistonis I vai dienaszaglis, kas tikai apkārt vien dairās un no darba 1 bēg kā žīds no krusta. Lai Dievs tam piešķir visu mūžu 1 laimi, kādu mēs ar tevi pieredzējām līdz šim, bet lai pa- X sarga to no tēva bēdīgā likteņa.»
Tas bija Lībai par daudz. Aizraudamās no asarām, vai-'l manādama viņa izsteidzās ārā. Arī Bērtulis piecēlās, iz-1 gāja rio istabas un 'aizvilkās līdz pirtiņai, kur apsēdās I zem vecās mežābeles. Tur, nevienam neredzot, ari vīrietis fl drīkstēja izraudāties.
Pavasara saulīte spīdēja tik mīļi, plaukstošās lapas 1 smaržoja tik dzīvinoši. Daba rādīja, sauca, sludināja un j gandrīz kliegtin kliedza, cik jauki ir baudīt dzīvi pilniem 1 malkiem.
Bērtulis — nesen jautrais, laimīgais, bezbēdīgais Bēr- J tulis — sēdēja asarainām acīm, domādams par tumšo. 1 vēso kapu, par likteni, kas lēmis viņam dilt un grimt iznī- ļ čībā, taisni kad viss plaukst un atdzimst. Mežābeles lapu] pumpuri un ziedi bija jau tā piebrieduši, ka tikai ar mo- ļ kām, likās, valdījās. Tās zari priecīgi sakustējās un, visu ļ aizmirsuši, likās šalcam:
«Dzīvība, dzīvībai Mīlestībai Laime!»
Sis bija grūts gads vecajam Klintainim. Tiesa! Jau pa­vasarī viņš samedīja putnus klaušām, bet tas bija prasījis daudz bezmiega nakšu, daudz grūtu tālu un tuvu gājienu rītos un vakaros. Reiz pat veselu nedēļu viņš gulēja tikai pa pāris stundām dienā. Tiesa! Kiintainis apsēja arī vi­sus laukus. Pat jaunajā plēsumā — tā iesauktajā Pagasta druvā, kur mežu bija pieveikuši pagasta ogļu dedzinā­tāji, — pat tur auga lini griezdamies. Tomēr tādu darbu veikt, kad jau prāvs gadu skaits nostaigāts, spēja tikai varenā dabas bērna norūdītais ķermenis. Ir tad zeme bija iestrādāta šur tur ne tik labi, kā to varēja vēlēties. Darbi bija darīti steigā. Par plēsumu paplašināšanu un celmu tā­lāku iznīdēšanu nebija ko domāt. Tam neatlika laika. Spēki nemitīgā darbā sāka pagurt, sevišķi vēl, kad ar ēšanu gāja pavāji. Jaunā raža gan solīja bagātu birumu, bet līdz pļaujas laikam bija jāgaida labu laiciņu. No lāča izglābusies tele veidojās par skaistu govi. Pulciņš teļu bija sadabūts no radiem, kas tos izmitināja vecajiem Klin­taiņiem. Pēc pāris gadiem lopu baram vajadzēja būt prā­vākam nekā agrāk. Tomēr tas cerams un sagaidāms tikai nākotnē.
Tagadne bija bēdīga. Lāča saplosītais vērsis bija sen apēsts, tāpat rudeni nokautie veprēni. Beidzamie milti gāja uz beigām. Medību klaušas bija lielas, un no put­niem sev neko nevarēja paturēt. Ar skābenēm, burkāniem, kāļiem un ogām .tālu tikt nevarēja. Tādas mantas neva­rēja apmierināt smagā darba darītāju ēstgribu. Bez tam slimais Bērtulis … Bija par ko galvu lauzīt.
Kādu svētdienu Kiintainis piecēlās no pusdienas galda tīri norūpējies. Tikko ieturētā maltīte skaidri pierādīja, ka ar ēšanu Klintaiņos bija vāji. Vajadzēja iet lienēt. Bet kur un no kā? Mežupēs pēc neražas gadiem Brencim pašam bads bija deguna galā. Pilkalnu laukos pa nogāzēm pērn visi sējumi bija galīgi izkaltuši. Tur vagara mammai nā­cās sūtīt dažu labu miltu maišeli, pašai taupot algā sa­ņemto labību. Jāmēģina pie Andžus, kaut tur uz lietām lietām nevarēja cerēt. Ar dēlu izrunāties tomēr varēja.
Kad Kiintainis iegāja Andžus istabā, tas bija tādu pašu rūpju nospiests kā tēvs. Iekām Kiintainis sāka sarunas par lienēšanu, Andžus ņēmās sūdzēties, ka viņš ar ģimeni jau dažas dienas pārtiekot no piena un šķidras putras vien. Esot gribējis iet un lūgt muižā pabalstu, kā tas senākos bada gados parasts, bet dabūjis dzirdēt, ka kāds tur jau izmēģinājis roku un velti. Grāfs nosūtījis lūdzēju pie pār­valdnieka Kola. Barons, kam pat skaidrā prātā nebija daudz saprašanas par vietējo dzīvi un viņas vajadzībām, bijis krietni iereibis, nosaucis lūdzēju par sliņķi un licis nopērt. Lai neslinkojot, tad nevajadzēšot diedelēt. Klau­soties Andžus vārdos, Kiintainis noprata, ka runāt par miltiem pavisam velti. Nekas neatlika, vajadzēja spert citus sojus. Tamdēj Kiintainis sāka rīkoties noteikti.
«Sataisies! Tev jānāk līdzi padzīt sūnākļa malu aiz Briežu strauta. Es tūliņ paņemšu bisi. Drīz būšu atpakaļ.»
Andžum tādas lietas nevajadzēja teikt divreiz. Viņš sa­prata bez paskaidrojumiem, ko tas nozīmēja. Kad klusajā pievakarē norībēja Klintaiņa šāviens, bija kritis skaists briedis. Otrā dienā abējos Klintaiņos un Mežupēs smaržot smaržoja meža lopa cepta un vārīta gaļa. Droši vien tas pats bija arī Pilkalnos, bet tie atradās patālāk nost.
Ar vienu briedi tikt galā nebija grūti tik daudziem ēdā­jiem, kas arī maizes vietā bija spiesti tiesāt gaļu. Tamdēļ drīzi vien otram briedim bija jānāk uz rindas. Te gadījās maza klizma.
Kādu dienu Klintaiņos iejāja barons Kols taisni tādā brīdī, kad tur viss smaržoja pēc ceptas brieža gaļas. Gan Klintainiete veikli sadedzināja uz pavarda vairākus sīpo­lus, kas savukārt izplatīja vēl stiprāku smaržu, pilnīgi pārspēdami pirmo, tomēr barons, bez šaubām, būtu nācis uz nozieguma karstām pēdām, ja tikai pats nebūtu bijis neganti piedzēries. Kaut ko neizprotamu nomurminājis, viņš aizjāja uz muižas pusi, tikko turēdamies seglos. To­mēr, izgulējis žvinguli, viņš kaut ko tumši atminējās. Vi­ņam radās šaubas. Tā kā Klintaiņu apkārtne tagad bija apdzīvota un viens otrs kaimiņš bada lāpīšanai saņēma pa gabalam brieža gaļas, tad drīzi vien pus pagasta ru­nāja, ka Kiintainis šaujot briežus. Gadījās viens otrs lab­vēlis, kas baumas pienesa muižai. Barons Kols atminējās smaržu un nolēma notvert noziedznieku. Diviem muižas puišiem uzdeva pieskatīt Klintaini. Kols viņiem apsolīja krietnu maksu, jo gribēja grāfam pierādīt savu enerģiju.
Tuvojās rudzu pļaujas laiks, bet līdz tam vajadzēja no­gāzt vienu briedi visu radniecīgo ģimeņu pārtikai. To arī kadu pēcpusdienu izdarīja. Kad krēslā Kiintainis nesn pusi brieža ciskas pa stidziņu uz mājām, viņš uzdūrā* virsū baronam Kolam, kas kopā ar staļļa puisi uzglūnēja, aizslēpies aiz eglītēm. Ieraudzījis Klintaini ar brieža cisku uz pleciem, tas tūliņ laida vaļā lamāšanos:
«Tu žurk! Tu unsvatl Tu sun galvl Tu brēde razbainēk! Tu sav lēlkung krāpēji Tu …»
Tā tas gāja labu laiku. Tad barons drusku piestāja ālē­ties un stingri noteica:
«Ka tu rīt būs no paš rīt pē lēlkung ēkš muiž! Es būs tev parādīt!»
Padarījis svarīgo darbu, Kols devās pie sava zirga un apmierināts aizjāja. No staļļa puiša Kiintainis dabūja zi­nāt, ka viss skaidri zināms un liegšanās velta.
Mājinieki par notikušo stipri uztraucās, bet Kiintainis jau bija pārdomājis un nosprieda.
«Kas būs, būsi Vainu ņemu visu uz sevi. Pārtikai šo­vakar bez kavēšanās cepiet un vāriet cik vien iespējams daudz brieža gaļas, lai bads būtu novērsts. Izceptu jau nost neņems. Mazākais, vēderam būs darbs.»
Andžus ar Brenci, kuri pēc brieža izdalīšanas atnāca apspriesties, aiznesa Klintaiņa rīkojumu uz savām mā­jām. Tai vakarā katlos salika tik daudz brieža gaļas, ka bija jādomā, ka uz ēšanu aicināta, mazākais, puse no Kal­niešu pagasta.
Otrā rītā Kiintainis devās uz muižu, tuvinieku bailīgo skatu pavadīts. Bija arī par ko drebēt. Neviens nezināja, kas gaida ģimenes galvu.
«Kas būs, būs! Est jau neapēdīs. Izstāstīšu visu. Gan sapratīs.»
Tā drošināja Kiintainis pats sevi. Tikai nesaprata vis muižā. Pašam grāfam bija paģiras. Viņš piktojās, ka jā­strādā, tas ir, jārunā ar Klintaini. Viņš gandrīz neklausī­jās, ko viņam stāstīja par trūkumu, par neražu. Lai apni­kušai lietai darītu galu, grāfs noteica, ko jau iepriekš bija nodomājis:
«Tā kā tu man esi laupījis briežus, tad taisies ar visu perēkli no mājām laukā. Es ielikšu labāku saimnieku Klintaiņos. Tas man būs uzticamāks. Tu vari iet par kalpu. Tu būtu ari kokus vēl pelnījis, bet man sirds mīksta. Tos es tev atlaižu. Marš! Ej!»
Kiintainis visu bija gaidījis, tikai ne izdzīšanu no mā­jām. Zaudēt mūža lolojumu! Atstāt vietiņu, kur katra pēda zemes slacīta paša un tuvinieku sviedriem! Sitiens bija tik liels, ka pirmā acumirklī Klintainim pat vārdu pie­trūka. Daudzmaz atguvies, viņš sāka lūgt, lai atstāj viņu
Klintaiņos, bet grāfs pārskaitās, jo turēja sevi par nepa­teicīgā valdīšanas darba mocekli, un kliedza pilnā balsī: «Laukā! Hinaus! Es dzirdēt nekā negribu!» Viņš pat gribēja likt uzskaitīt pāris desmit koku bez­kauņam, kas iedrošinājās ar lūgumu kaitināt viņa sāpošo galvu, bet Kiintainis, ārā iedams, tik savādi paskatījās, ka grāfs atmeta šo nodomu.
Izmisumā Kiintainis devās pie barona Kola, stāstīja tam par nelaimēm, par briežu šaušanas īstajiem iemesliem un lūdza palīdzību, bet barons tikai ļauni smējās. Viņa acīs rupjie zemnieki bija viltus pilni ļauni kukaiņi, kam sods nekad nevarēja būt par bargu. Tos ar stingru roku vaja­dzēja valdīt, lai daudzmaz atturētu no noziedzībām. Ba­ronam galvā rūca un dūca, jo iepriekšējo nakti viņi abi ar grāfu bija krietni iemetuši, pārrunādami Klintaiņa pie­ķeršanu un vispār zemnieku neuzticību kungiem. Tikai pret rīta pusi abi sviķotāji aizdenderēja uz guļas vietām. Pa­ģiras darīja baronu piktu, un viņš bija apmierināts, ka kādam gāja ļauni. Kols pat ņirgājās un izsmejot teica: «Ko tu man stāst Dummheiten, ka tas vists būs likt ta gaile perēt to cāle? Tu sen bij šaut vise tā brēde. Pērn uz jakt tamdēļ nebij ko šaut tēm kung.»
«Pērn vajadzēja citādi dzīt mastes. Brieži skrien pa ierastām stigām un pret vēju nojauš, kur draud briesmas. Būt viņu ir diezgan.»
«Ach, Dummheiten! Es tokšu zin, kur būs likt to ģēģer, lai brēd skrien uz šaušan. Bet tu bij apšaudīt vise zvēr.»
Kiintainis neatcerējās, kā viņš izgāja no muižas. Gar ceļu uz Klintaiņiem mežs pa lielākai daļai bija jau no­līsts. Klajumos bija vesela rinda jaunu mājiņu. No nesenā biezokņa tikai šur tur bija palicis pa nelielam šiliņam. Vienā no tiem Kiintainis apstājās. Viņu pievārēja .nesa­protams, līdz šim nepazīts nogurums: kājas bija akmens smagumā, galvā jutās bezgalīgs tukšums, krūtīs kaut kas žņaugtin žņaudzās. Visu viņu saņēma savā varā vienas pašas smeldzošas domas: jāatstāj Klintaini! Vai tas pa­visam varēja būt? Neiespējami. Tur katrs solis bija sperts uz priekšu ar cīņu. Katra vaga tur bija iekarota ar viņa un viņa tuvinieku smagu, nemitīgu darbu. Katru zemes stūrīti viņš bija izlūkojis, apmīļojis. Bez viņa darba tur vēl tagad līgotos mūžamežs. Klintaiņos bija auguši viņa bērni. Klintaini bija viņa mūža darbs. Kas viņš pats vairs varēja būt bez Klintaiņiem?
Bez spēka viņš nosēdās ceļmalā. Nomocītais vīrs pat vairs nekā nedomāja, jo arī smadzenes bija pagurušas, nospiestas. Cik ilgi Kiintainis tā sasēdēja, viņš pats neva­rēja noteikt. Pakavu troksnis iztraucēja viņu no sastin­guma. Nākošā acumirkli tam aizjāja garām grāfs, kas pū­lējās svaigā gaisā atvēsināt galvu un sagatavot spēkus jaunai iemešanai, Uz pazemīgo sveicinājumu viņš pat ne­atbildēja. Kiintainis neviļus iesāka pārdomāt.
«Viņš! Jā, šis jātnieks bija nelaimes iemesls. Ja viņa nebūtu, tad varbūt visas šīs likstas nebūtu. Vai tas nava Dieva sods man pašam? Bet ja viņa atkal nebūtu? Bise ir līdzi. Viens šāviens un… Jāglābj savējos. Jāuzņemas slogs, ko pats nolicis sev priekšā uz dzīves ceļa, kaut pa­šam būtu jāiet bojā… Viņš izjājis pastaigāties… Drīz viņš jās atpakaļ, jās pa šo pašu ceļu te man garām… Lūgšu vēlreiz viņu un … ja neklausīs manu lūgumu … Pēc tam ar mani lai notiek kas notikdams… Tad nebūs kam dzīt manējos no Klintaiņiem laukā… Arī barons Kols būs pie malas ar viņa nāvi… Muižā visi labi zina, ka abas grāfienes, jaunā un vecā, ne acu galā nevar iere­dzēt Kolu, jo tur to par grāfa lielās dzeršanas ierosinātāju un pavedinātāju uz visu ļaunu… Bērtulis izveseļosies un saimniekos Klintaiņos. Tas un citi visi tur pie Mežupītes atminēs arī tēvu, kura nebūs vairs viņu vidū… Pats es vairs neredzēšu Mežupītes, vecā ozola un… Kamdēļ vēl velti sevi sāpināt?… Kas jādara, tas jādara… Jā! Vi­ņam jāmirst un tūliņ, iekām vēl nav dota pavēle ielikt citu par saimnieku Klintaiņos ..
Kiintainis it kā apmierinājās, palika nejūtīgs. Tīri aukst­asinīgi viņš apskatīja, vai bise kārtībā, uzbēra svaigu pul­veri un gaidīja. Drīzi parādījās grāfs, kas lēni jāja mā­jup. Kiintainis nostājās uz ceļa un, cepuri noņēmis, sāka lūgt, lai nedzen viņu projām no mājām. Jau pie otra tei­kuma grāfs pārtrauca lūdzēju:
«Es reizi jau teicu, un ar to beigas. Liec mani mierā!… — Bet ko tu tā skaties uz mani? Ko tu tā ska­ties? Tā … tā …»
Klintaiņa skats laikam bija briesmīgs, jo grāfam palika neomulīgi. Viņš uzšāva zirgam un aizaulekšoja. Kiintai­nis nolaida uz leju ieroci un drebošām lūpām čukstēja;
«Sis acis! Nē! Nevaru, nespēju! Viņas acis! Viņu es
pavisam biju aizmirsis. Viņas dēļ es to nevaru … Iešu
pie viņas, lūgšu. Visu mūžu neko neesmu no viņas lūdzis.
Pirmo reizi lugšu. Jā! Par viņu biju pavisam aizmirsis,
pavisam aizmirsis. Nemaz prātā neienāca…» i
Kiintainis devās ātriem soļiem atpakaļ uz muižas pusi. Viņš sajuta atvieglinājumu, ar šausmām atminējās ne­seno nodomu un desmitām reižu atkārtoja:
«Dievs Kungs! Augstais Debesu Valdnieki Pateicos, ka nepieļāvi man kļūt par slepkavu… Piedod man manu grēcīgo nodomu, jo tas bija izmisums!»
Kad vecajai grāfienei pieteica Klintaini, viņa tūlīt lika to ievest. Sis ienācis nespēja neko izteikt, bet saļodzījās un nokrita ceļos. «Lielmāt! Žēlo un glāb! Glāb šo vienu vienīgo reizil» Ar mokām grāfiene pamazām dabūja no lūdzēja zināt visu. Drusku padomājusi, viņa noteica: «Uzgaidi. Es parunāšu ar manu dēlu.» Varbūt negribot, varbūt bez nolūka viņa sevišķi uzsvēra vārdu «manu». Pie durvīm viņa atskatījās atpakaļ un daudz laipnāk piebilda:
«Bet tu nedaudz tikai esi novecojies. Redzi! Es esmu pa­visam sirma.»
Pēc laba brītiņa grāfs lika iesaukt Klintaini un paslu­dināja:
«Vecā lielmāte man aizrunāja par tevi, lai atstājot tev Klintaiņus. Tu esot labi kalpojis nelaiķa lielkungam, ma­nam tēvam, kurš tev pa reizei pat briežus ļāvis šaut. Arī flinti esot tev dāvājis. Tamdēļ tu pieradis šaudīt, kur ne­vajaga. Nelaiķa lielskungs bija par daudz labs. Viņš tevi izlutinājis. Es gribu izlabot viņa kļūdu un ievest kārtību. Zemnieki jāvalda ar stingru roku, citādi viņi pavisam no­klīst. Lielmāte tic tavam stāstam par badu. Viņai mīksta sirds. Lai ari! Es visu saprotu it labi… Tamdēļ uzklau­sies. Atstāšu tevi Klintaiņos, bet no mežsarga amata tu būsi nost. Šogad klaušas vēl beidzamo reizi nodienēsi ar putniem, jo tev gandrīz visi jau sanesti. No nākošā gada tev būs jākalpo muižai kā visiem citiem, pat vairāk, jo tev zemes daudz. Muižkungs tev paziņos klaušu kārtību. Tikai briežus vairs neaiztiec un citādi uzvedies godīgāk. Pēc pirmā pārkāpuma likšu bez žēlastības nozilināt muguru un bez vārda runas izsviedīšu tevi no mājām. Vai saproti? Tagad ejl»
Grāfs pastiepa roku nobučošanai. So ceremoniju Kiintai­nis ari izdarīja. Tā prasīja to laiku pieklājības likumi un ieradumi. Izgājis ārā, Kiintainis gribēja pateikties grāfie­nei, bet šī viņa nemaz vairs nepieņēma. Kas arī viņiem vairs varēja būt kopīgs vai tuvs — viņiem, kas piederēja pie tik bezgalīgi svešādām pasaulēm.
Kiintainis devās uz mājām. Ar gala iznākumiem viņš bija apmierināts, bet sajuta briesmīgu nogurumu. Nekad pēc grūtā darbā pavadītām dienām, pēc negulētām naktīm viņu šāds nogurums vēl nebija mocījis. Atri soļodams, viņš prātoja:
«Vecums, laikam vecums nāk virsū. Gadiņu diezgan sakrājies uz muguras. Jau bērnubērni pieaug. Vecākā — Miķeļa — knēvelis jau iesvētīšanas mācībai cauri. Tātad jau liels puisis… Bet nekas! Nav gadi pavadīti veltīgi. Ne mazums mūžā padarīts. Varu sākt domāt par atpūtu. Izveseļosies Bērtulis. Jālaiž būs viņam vairāk saimniekot. Strādnieks viņš varens. Mājas nenolaidīs. Mēs, vecie, sāk­sim jau palikt pie malas. Jānelis arī drīz pieaugs, viņain jau desmit gadi. Par visiem kopā ieplēsīs arī tam līdumus. Jāpaskatās gar Medņu sūnākli aiz Liepkalna. Tur, liekas, laba vieta, un vienām mājām diezgan pietiks neieņemtas zemes. No nākošā gada putnu klaušas vairs nebūs. Dar­binieku klaušas muižā gan neiznāks vieglas. Ak nē! Tās būs vēl smagākas kā līdzšinējā skraidīšana pa mežiem, kaut ar medībām arī gadu no gada paliek grūtāki. Dau­dzas labas putnu vietas jau nolīstas vai arī atrodas par tuvu kāda līdumnieka dzīves vielai. Ja vēl labi pārzin putnu dzīvi un ierašas, tad var izkulties cauri. Nu! Uz priekšu lai Bērtulis rauga, kā var tikt galā ar muižu un klaušām. Pa mājām gan es vēl strādnieks, pirmā numura strādnieks.»
Tā prātodams, Kiintainis sasniedza mājas un domāja pēc šīsdienas satricinājumiem atpūsties, bet viņu gaidīja jauns sitiens. Sī diena bija nelaimīgākā visā mūžā.
Mājas Kiintainis atrada pilnas ļaužu: bija sanākuši gan tuvinieki, gan citi kaimiņi. Kiintainis izdzirda, ka Bērtulis miris. Vai nu notikums ar briedi un baronu Kolu bija uz­traucis slimo un tuvinājis nāvei, vai tāpat bija pienācis laiks — kas to lai izdibina?
Pēc Klintaiņa aiziešanas uz muižu Bērtulis sajuta gur­denumu, izgāja laukā un apsēdās zem lielā ozola. No turienes viņš pārlaida skatus pār mežābeli un pirtiņu. Vienu otru reizi apskatīja dzīvojamo un citas ēkas. Tad slimā skati aizslīdēja uz kaimiņu jumtiem, pāri laukiem, pļavām, celmājiem līdz attālajam mežam, prāvu gabalu aiz Andža tīrumiem un līdz krūmājiem, kuri vēl auga gar Pīļu dobēm.
Piepeši Bērtulis sajuta, ka viņu pārņem savāds auk­stums, un nodomāja iet uz istabu, bet nespēja vairs piecel­ties kājās. Par laimi, Liba, kas arvien novēroja vīru, ga­dījās sētsvidū un piegāja Bērtulim klāt, bet arī viņai pie­nācās steigties līdz Mežupēm pēc palīga, jo Bērtulis bija nēšus jāienes istabā.
Slimais drīz zaudēja samaņu un sāka murgot. Viņš ru­nāja par līdumu līšanu, par krūmu dedzināšanu, par jau­najām druvām, par pļavām, kur vairs neredzot neviena celma, jo visi jau sen izlauzti. Bet nē — viens — pats lie­lākais vēl esot palicis. To viņš tūlīt izlauzīšot, jāpaņemot tikai stiprāks bomis. Bet kas tas? Celma acis sākot zvē­rot; tam esot lieli ragi, viņš mācoties virsū. Vail Cik sāpīgi iedūris! Domāt, ka ar nazi iekšas pārgrieztas. Tomēr ne­kas! Celms beigts, ragi aplauzti, saknes apcirstas. Atkal tikai puķainas pļavas ar zāli līdz gūžām, ar biezu, smar­žīgu zāli! Tikai auglīgi lauki, pilni smagām vārpām, ga­rākām pat par salmiem. Tāda raža! Tāda raža!
Slimais smaidīja, smagi nopūtās un viegli, viegli bei­dza ciest, tik viegli, ka apkārt stāvošie brītiņu ticēja, ka Bērtulis iemidzis.
Klusi, bez liekām runām svētdien guldināja kapā Bēr­tuli, vēl nesen Klintaiņu ģimenes jautrāko, kustīgāko un priecīgāko atvasi. Viņa bērēm iekūla drusku pirmos ru­dzus, un līdz ar brieža gaļas pēdējiem gabaliem ēda jaunu rudzu maizi.
Klintaiņos valdīja tādas bēdas, ka pat bērinieki drīz iz­klīda, izņemot pāri tuvāko radinieču, kas palika mierināt sievietes. Māte raudāja vienā raudāšanā. Viņas sasarku­šās acis skatījās stīvi, bet neko neredzēja. Lība bija kā bez apziņas. Viņa neraudāja, nerunāja, tikai bezjūtīgi stundām sēdēja uz vietas, šad tad sāpēs rokas lauzīdama. Vienīgais, kas varēja vērst viņas uzmanību uz sevi, bija mazais Jurģītis. Brīžam jaunā atraitne atdzīvojās, iesmi- tām reižu skūpstīja savu dēlēnu un čukstēja:
«Tagad mēs abi bāreņi! Tagad mēs abi bāreņi!»
Pēc tam atkal sākās sastinguma brīži.
Pats Kiintainis, noskatīdamies savējo bēdās, nevarēja istabā ne rimties, bet arā sēdās zem resnā ozola vai at­spiedās ar muguru pie vecās mežābeles. Arī bēru dienas pievakarē viņš tur sēdēja un stundām ilgi domāja par Bērtuļa rūgto likteni, par savu dzīvi, par pārstaigātām mūža tekā 111.
Vai tikai viņš pats nav aplinkus vainīgs pie dēla priekš­laikus gala? Ja viņš nebūtu nācis šurp uz mūžamežu, bet būtu palicis muižā, tad varbūt Bērtulis dzīvotu un smietu jautros, skanīgos smieklus, nedabūtu ne redzēt celmāju, kur salūza viņa dzīvība. Bet tad nebūtu šo druvu, pļavu, nebūtu apkārtējo mājul Nē! Te šaubām nebija vietas. Viņš bija pareizi darījis, palikdams par līdumnieku. Varbūt Bērtulis būtu muižā citādi un tīri nejauši aizgājis bojā. Kas var zināt, kas tur viņu un citus būtu gaidījis? Straujš, ļoti straujš bija Bērtulis bijis. Tā tam liktenis bija nolēmis! Tā Dievs bija nolicis!
Klintainim palika vieglāk, bet tik uz brīdi. Viņam no jauna stājās priekšā Bērtulis, jautrs, straujš, nevaldāms kā darbā, tā citur un tik mīļš tēva sirdij, tik mīļš. Zaudē­jums likās par daudz smags. Kiintainis aizklāja acis abām rokām, atstutēdams elkoņus uz ceļiem.
Vēl pēdējo reizi no muižas nākdams, Kiintainis bija do­mājis, ka Bērtulim nodos saimniecību, bet tagad vienam pašam, pavisam bez Bērtuļa būs jāsaimnieko. Šodien zem nelaimes sloga viņš sajuta garo gadu desmitu nastu un sāka pagurt. Pirmo reizi mūžā Kiintainis skaidri nojauta, ka paliek vecs, ka dzīves labākā daļa aiz muguras, kaut arī miesās vēl spēku diezgan, kaut arī muskuļi vēl strādā. Ai! Kaut būtu Bērtulis!
Asaras pilēja Klintainim caur pirkstiem. Te mīļas roci­ņas viņam apķērās ap kaklu un sprogaina galviņa pie­glaudās pie krūtīm. Tas bija Jānītis. Zēns pats raudāja, bet ņēmās mierināt tēvu:
«Tētiņ, neraudi! Tev es arī vēl esmu. Es tagad arī esmu stiprs. Redzi, kas man par rokām! Citus zēnus nosviežu zemē kā niekus. Drīzi varēšu lauzt celmus, tāpat kā Bēr­tulis. Tikai paaugšos. Es tev, tētiņ, visur palīdzēšu.»
Kiintainis glaudīja pastarītim galvu un pamazām no­mierinājās. Tiešām! Viņam bija vēl šis dēls. To vajadzēja audzēt. Jārūpējas un jāstrādā, lai tam atstātu labu saim­niecību, lai Jānīšam būtu daudzmaz bezrūpīgāka dzīve. Bez tam tur vēl Jurģītis — Bērtuļa dēls. Nēl Vecais Kiin­tainis nevar vēl palaisties! Vecais Kiintainis vēl nenokārs degunu! Vēl viņam diezgan spēka kaulos. Bet tur istabā arī cieš. Viņam jābūt vīram, viņam jābūt stiprākajam! Viņam jārāda piemērs, kā nest krustu un bēdas. Viņam jāmierina nelaimīgas sievietes, tās tur istabā. Bez tam dalītas bēdas jau pusbēdas.
Kiintainis devās u? istabu. Mī|i viņš glaudīja savai sie­vai sudraboto galvu, miji atgādināja tai kopīgi pārlaistos priekus un bēdas. Viņš runāja par bērnubērniem un bei­dzot pieminēja vēl nepieaugušo Jancīti, no kura varēja sa­gaidīt daudz prieka vecuma dienās.
Griezās Kiintainis arī pie vedeklas. Viņš runāja par Jur- ģīti, par viņas pienākumu pret mazo. Viņš aizrādīja uz prieku, ko māte no dēla droši vien sagaidīs.
Tiešām — dalītas bēdas ir pusbēdas. Izmisums drīz at­stāja Klintaiņus. Arī pats Kiintainis juta atvieglinājumu, sevišķi, kad, uzmeklējis veco kokli, nosēdās un vakarā pustumsā sāka spēlēt atkal reizi pēc daudzu gadu pārtrau-i kuma. Pēdējos gados darba bija bijis tik daudz, ka kokle bija tik ilgi gulējusi aizmirsta putekjos. Vajadzēja nākt lielajām bēdām, lai atminētos viņu. Tagad bieži skanēja kokles skaņas jaukos vakaros Klintaiņu sētā zem ozola. Klausoties pat Lībai asaras bira vieglāk un Klintainiete! labāk šķīrās darbi.
Pilnas rokas darba Klintaiņos bija visiem. Slinkot tur nemācēja. Pats Kiintainis strādāja kā darba varonis. Siena bija diezgan piepļauts lopu pulciņam. Vēl nācās tikt galā ar bagātīgo labības ražu, ar liniem, ar kaņepēm, kā­postiem un citiem sakņu dārzu augiem. Vajadzēja sākt kūpināt riju, lai tiktu drīzāk pie jaunas ražas lietošanas. Lība rāvās visur līdzi lauka darbos un vēl palīdzēja Klin- tainietei māju darbos. Darbā nemanot gāja laiks. Darbs saīsināja garās dienas. Čakli rokām kustot, visus darbus Klintaiņos laikā iespēja. Tikai celmi bija pamesti laika- zoba iespaidam. Cilvēkiem Klintaiņos nebija laika karot ar viņiem, jo katram brītiņam — no mazas gaismas līdz lielai tumsai — bija savas gaitas.
28
Pieci gadi bija pagājuši, Klintaiņiem pieci grūti darba gadi. Vecais saimnieks, kam tikai pāris vasaru vien iz­trūka no 65, vedeklas atbalstīts, ne vien nokārtoja darbus pašu mājās, bet arī atkalpoja klaušas muižai: pats Kiin­tainis lauku darbos un kulšanās, bet Lība tā saucamās lopu nedējas, kad muižas lopu apkopšanai vajadzēja dot strādnieces no visām zemnieku mājām pēc rindas. Lībai esot muižas klaušās, viņas māsa Jete strādāja Klintaiņos. Lopus beidzamās vasarās ganīja Julce, visjaunākā Lības māšele. Sausnējs mājas bija atdevis vecākajam dēlam, un tur gana vietu izpildīja jaunākais, vēl zeņķis. Meitenes va­rēja iet Lībai palīgā uz Klintaiņiem. Klintaiņu Jancis ar saviem piecpadsmit gadiem jau vareni strādāja laukos un pļavās. Ar pļaušanu gāja pasmagāk un palēnāk, bet citi darbi šķirtin šķīrās. Visi rāvās pamatīgi, jo māju platība bija liela. Klintaiņos šad tad sarīkoja talkas. Tādās reizēs kopā saradās ne vien daudzie tuvinieki, bet arī dažs kai­miņš, sevišķi no jauniešiem, kuriem talkas bija labs iz­priecas laiks.
Tā, sviedriem līstot, Klintaiņos darbus veica, klaušas atdienēja, un arī lopiņu bija atkal pilns laidars. Tikai celmu rindām neviens neskārās klāt. Tie stāvēja, gaidī­dami uz jauniem spēkiem. Tikai atvases gar celmiem Kiin­tainis apcirta, apkapāja pavasarī un rudenī, kad rokas bija brīvas. To darīja, lai izcirtumi neaizaugtu no jauna. Vienā lietā vecie celmi pat palīdzēja. Grāfs gribēja palielināt Klintaiņiem klaušas, bet pajādelējis pārliecinājās, ka lielo pusi platības vēl ieņem celmāji, un atmeta nodomu. Tīri nemanot, diena pakaļ dienai bija pagājuši pēdējie pieci gadi. Klintaiņiem likās, ka pa šo laiku nekas nepārmai- nās, tikai Jancis ar Jurģīti stiepjas uz augšu.
Turpretim lielas pārgrozības bija vagaru ģimenē. Pati sāka sūdzēties par nespēku un kāju pampšanu. Kādu ne­baltu dienu viņa, sēdēdama uz krēsla, aizmiga uz neat- mošanos. Viņas nāve vagarim tā ķērās pie sirds, ka viņš vārguļoja un bija spiests atstāt dienestu un apmesties pie dēla Pilkalnos. Viņa vietā nāca Klintaiņa vecākais dēls, tā sauktais Vagaru Mikus, kurš pēc barona Kola aizieša­nas atpakaļ uz Vāciju spēlēja lielu lomu Kalniešu valstī.
Kols ar dzeršanu noveda grāfu līdz slimībai un galīgi apnika tam ar pastāvīgu uzstāšanos muižas darīšanās. Abi jaunības draugi bieži strīdējās. Pēc kādas pamatīgas izbāršanās grāfs noteica, lai Kols taisoties projām, šis pēc tam dzēra dienu un nakti divi nedēļas no vietas, pat pie jēgas nenākdams, tad paģiru laikā pasludjnāja grā­fam, ka nevarot dzīvot šādā nekulturālā zemē, kur ļaudis tik neattīstīti. Tiešām, Kols aizbrauca. Pēc tam muižas un pagasta lietas stipri atkarājās no jaunā vagara.

Dzīvodams pie dēla, vecais vagaris drīz atguva vese­lību un žirgtumu, lai gan bija gadus 5—6 vecāks par Klin­taini. Viņš nestāvēja dīkā, bet šo to palīdzēja darbos. Visu mūžu pildītais vagara amats viņam bija palicis par otru dabu, un darbi ne sevišķi veicās. Toties viņš labāk prata komandēt un nevarēja beigt dalīt pavēles gan vietā, gan nevietā. Dažu labu reizi visi strādāja pie steidzama darba, bet, kad tikai acumirkli nopūlētās rokas apstājās, te ve­cais vagaris bija klāt un sauca:
«Ak šitā! Ja būtu tu manā laikā muižā tā strādājis, tad būtu redzējis, ko pelna ar slinkošanu. Mākoņi sāk staigāt, un tik daudz siena bāžams. Sauss kā drabiņas, bet te slin­košana pilnā spēkā. Kauns. Kauna lieta! Kauna lieta!»
Nopukojies vienā vietā, vecais vagaris devās tālāk, lai liktu savu «ja būtu» dzirdēt citur. Apstaigājis visas ap­kārtnes mājas, neaizmirsdatns ne radus, ne svešiniekus, viņš devās uz muižu pie meitas, jaunās vagarienes, un maisījās ar savu «ja būtu» visur starpā. Vecāki ļaudis laida pār galvu bijušā vagara vecuma vājības, bet ne tā jaunākie, kas bija diezgan pikti uz viņu un saukāja to par «Jabūtu muižnieku». Tikai viens cilvēks atrada žēlastību vecīša acīs. Tā bija Sausnēju Jete. Kad viņa strādāja Klintaiņos pie māsas Lības, tad tur veseliem cēlieniem mēdza uzturēties vecais vagaris, kas Jetes darbus arvien atrada par kārtīgi padarītiem, apmierināti nomurminā­dams:
«Tas ir darbs, kādam tam jābūt. Man jau acis neiezie- dīsi. Es tūliņ redzu. Tā senāk mēs, jaunie, visi strādājām, bet tagad dažreiz tīri jānospļaujas. Ja būtu manā laikā muižā šitā …»
Jete zināja, ka viņa ir vecā vīra mīlule, un dažu reizi citiem par prieku dzina ar viņu jokus. Te viņa sauca va­gara tēvu parādīt, kā jāstrādā kāds grūtāks darbs, ko šis parādīšanai nevarēja labi veikt; te meiča prasīja atļauju atpūsties; te atkal viņa citādi niekojās. Smieklu bija diez­gan, kad vecais vagaris ņēma par nopietnību skuķes blē­ņošanos un deva viņai svinīgā balsī atbildes.
Tā kā Klintaiņos saimniecība bija atglābusies pēc ne­ražas gadiem, tad toruden Miķeļus svinēja braši, pēc veca paraduma. Nokāva pāris jēru. Vairākas muciņas un cn- kurīši bija pilni ar pašbrūvētu miezīti. Klintaiņa dēls Va­garu Mikus uz tēva un savu vārda dienu bija paņēmis līdzi vairāk pudeļu saldā šeļķena un vienkāršā sīvā. Visu dienu Klintaiņos gāja jautri. Istabā tikko varēja apgriez­ties. Laužu daudzums sastāvēja no vairākām paaudzēm, sākot ar maziem knēveļiem un beidzot ar gandrīz 70 ga­dus veco bijušo vagari un nedaudz jaunāko Sausnēju tēvu. Visa Klintaiņu māja gan iekšā, gan ārā sētsvidū sanēja un dunēja no smiekliem, runām urt saucieniem. Visur smē­jās, trieca, dziedāja, spēlēja, dejoja.
Arī vecais vagaris sākumā bija jautrā garastāvoklī, bet mazs gadījums sabojāja viņam labo omu. Kad pie pus­dienu galda krietni bija iemests, vecais vagaris teica:
«Klau, Klintaini! Tev te tik daudz bērnu un bērnubērnu, ka iznāk gandrīz pus pagasta. Vai tu pats visu šo tautu pazīsti?»
«Ja tā kāds būtu manā laikā muižā strādājis, tad re­dzētu!» — šinī acumirkli atskanēja sauciens jaunāko ļaužu pulciņā, kuri pļāpāja, gaidīdami, kamēr nāks viņu reize iet pie galda. Trūka ir trauku, ir galdu bija par maz. Sau­ciens bija pasprucis bez sevišķa nodoma diezgan skaļi un izlikās kā zobgalīga piezīme pie vecā vagara vārdiem. Par nelaimi, vecais visu dzirdēja. Daži viesi, nespēdami valdīties, sāka smieties. Vecis no dusmām nosarka kā vē­zis un, nopukojies par tagadējo samaitāto laiku nepieklā­jīgiem pienapuikām, uzpūtas un apklusa.
Šoreiz piķis iznāca vēl lielāks, kad uz ēšanas beigām joku pēc sāka visus apdziedāt un par vagari atskanēja:
«Vai Dieviņi! Ak Dieviņi! Gaužam žēl man vagara: Viņam stilbi tik tieviņi Kā barokļa mugura.»
To vecais vagaris nespēja ciest. Ievainota pašmīlība, reibuļa uzmudināta, uzņēma dziesmiņu par nopietnu goda aizskaršanu. Vecais piecēlās kājās, sameklēja cepuri un taisījās doties tūliņ uz mājām. Veltas bija Klintaiņa ieru­nas, veltas Klintainietes lūgšanas. Nelīdzēja arī tas, ka dziedātāji, juzdamies nelaimīgi, taisnojās un izskaidroja, ka viņi apdziedājuši jauno vagari, bet ne veco. Sāds pa­skaidrojums veci vēl vairāk satracināja, jo viņš noprātoja, ka pat apdziedāšanās sāk aizmirst viņu un velk jauno priekšā. Viņš nemaz neklausījās, ka arī jaunais vagaris, viņa znots, no savas puses izskaidroja, ka viņš dziesmiņu sapratis uz sevi mērķētu. Vecais vagaris atkliedza:
«Pagaidi, pagaidi! Kad nāksi manos gados, pašu var aizmirst tavi bērni un bērnubērni. Ja būtu manā laikā muižā …»
Laikam vecais vagaris tiešām būtu aizgājis, ja šinī brīdī Sausnēju Jete neiemaisītos starpā. Aleiča jutās ap­bēdināta un pie visa vainīga, jo nelaimīgais pantiņš bija sarīmējies taisni viņas galviņā un tik ātri, ka pati nezi­nāja, kā tas noticis. Sadusmot kādu viņa nemaz nebija gribējusi, un tagad iznāca tāds tracis. Visu aizmirsusi, Jete steidzās vecim pakaļ un, pie āra durvīm to satvērusi aiz rokas, Iūdzāss
«Mīļo, mīļo vectētiņ, neej projām! Nebija ļauni domāts.»
Vecis uz rāviena apstājās, sāka smaidīt un nodudinājas
«Re, kur meitēns! Tas sirmus matus tur godā un cieņā. Ja jau tu saki, ka nebija ļauni domāts, tad laikam tā būs bijis. Bet tiem citiem resgaļiem … Nu! Ja būtu manā laikā muižā …»
Vagaris ieknieba Jetei smakrā, paplikšķināja ar roku vaigu, noskūpstīja skuķi, sākot uz pieres, tad divreiz uz lūpām, tā ka šī sāka priekšautā slaucīties, paklakšķināja ar mēli un tīri jautrs atgriezās pie galda, kā kad nekas ne­būtu gadījies. Pēc brīža vecais vagaris atkal skaidroja, kas būtu viņa laikā muižā noticies, ja tā darītu. Nogaidījis, kad tikai Kiintainis varēja viņa vārdus dzirdēt, vecais tam pačukstēja:
«Klausies, draugs! Es esmu nospriedis atkal precēties.»
«Saprotama lieta! Kamdēļ dzīvot vecpuisī?» uzrunātais zobojās, uzņemdams drauga piezīmi par joku. Bet veca­jam vagarim tas bija dziļi nopietns lēmums. Jau sen Jete viņu pievilka, un šodien viņas lūpiņas galīgi bija iekaro­jušas un izkausējušas viņa gandrīz 70 gadus veco sirdi. Viņam nenāca ne prātā, ka skuķis negribēs iet pie viņa. Tik stulba Jetiņa nemaz nevarēja būt. Viņš vēl diezgan stiprs, un tāda gudra galviņa kā «viņa» Jetiņa saprot at­šķirt prātīgu krietnu vīru no jaunajiem aušām.-Visi zināja, ka viņam šis tas ir padomā, un tiešām pāra zeķēs viņam glabājās diezgan balto sudraba un pat vairāki dzeltenie zelta ripuļi. Ne velti viņš visu mūžu krājis. Tas viss pa­liks «viņai», ja viņš mirtu. (Visi mēs stāvam Dieva rokā un mirstīgi cilvēki vien esam!) Viņi abi ar Jetiņu varēs dzīvot bez bēdām. Viņš to ģērbs kā princesi. Jā, ar precē­šanos nav daudz ko vilcināties! Ja šodien neiznāks, tad rīt viņš Jeti bildinās.
Domās par tuvo jauno laimi vecis iemeta par biežu vienu otru mēriņu, tā ka pats nemaz nezināja, kā bija apgūlies mazajā kambarī Klintaiņa gultā. Sīs nelielās telpas bija ar plānu starpsienu atdalītas no lielās kopīgās istabas.
Kad vecais vagaris atmodās, bija jau tumsa. Lielajā istabā aiz starpsienas skanēja kokle un Klintaiņa dziedā­šana:
«Tumša, tumša tā dieniņa, Kad saulītes neredzēju. Spoža,spoža tā naksniņa, Kad pie mīļās klātgulēju.»
Pēc dziesmas sacēlās vārdu maiņa, bet laikam ne trokr snis blakus istabā bija uzmodinājis veci no saldā miega, bet kambara durvju atvēršana un aizvēršana. Ienāca divi tumši stāvi. Pa tumsu vagaris varēja tikai nojaust, ka viens ienācējs vīrietis, bet otrs — sieviete. Abi sačukstējās. Visu sadzirdēt vagara vecās ausis nevarēja. Viņam tikai likās, ka vairāk reizes visādās variācijās atkārtoja vārdu «mīlu» — mīlēt, mīļais, mīļā. Piepeši vagaris skaidri sa­dzirda, ka ienācēji skūpstījās. Jā! Otrreiz, trešo reizi. Ve­cais vagaris pacēla galvu. Hehe! Kā tad, tie nemaz ne­varēja nobeigt saldo nodarbošanos. Gulētājam iešāvās prātā, ka viņš var iztaisīt labu joku. Kā vanags viņš me­tās no gultas laukā, saķēra noziedzniekus pie rokām un, vilkdams tos abus uz durvju pusi, sauca tik skaļi, ka lie­lajā istabā uz rāviena viss troksnis aprima:
«Te pa tumsu bučoties! Ak jūs, rakari! Nāciet pie gais­mas. Ņemieties nu ar bučām. Ja būtu manā laikā muižā …»
Vecais nepabeidza iesāktā teikuma, jo durvīs gaisma krita uz vainīgiem un viņš ieraudzīja, ka tā bija Jete, kas bija skūpstījusies ar Vagaru Mikus vecāko dēlu. Tad tāda viņa bija! Niķīgais joks vecajam vagarim atriebās. Viņš aizgāja nomaļus, bet saucienu bija sadzirdējuši visi. Veci un jauni, ziņkārības dzīti, apstāja vainīgos, urravoja, smē­jās un sauca šo to cits par citu, tā ka troksnis iznāca ne­dzirdēts un jautrība lieliska. Tikai pieķertais pārītis nezi­nāja, ko sākt, ko darīt un kur likt acis. Vecā vagara sau­cieni un uzbrukums tos tā bija pārsteidzis, ka viņi bez pretošanās bija ļāvušies izbīdīties lielajā istabā. Tur nu viņi stāvēja nokaunējušies.
Klintainim sametās jauniešu žēl. Viņš piegāja tiem klāt un noprasīja:
«Vai tad jūs tiešām tik karsti uz bučošanos? Ko? Nu, nelaime nemaz nav tik liela. Kas ir? Vai jums nav dūša precēties? No jums iznāktu brangs pāris. Miku, dēls! Saus- nējl Ko jūs domājat? Vajadzētu palaidņus saprecināt.»
Iekām vecais vagaris paspēja sadomāt, kā lietu izjaukt, viņa izredzētā sirdspuķīte bija jau visu atzīta līgava jaunā vagara dēlam. Tur vairs neko nevarēja darīt. Vecis tik pie sevis nopukojās:
«Pats vainīgs. Jete varbūt tik pa jokam paknakstījās ar to smurguli. Jauni, braši skuķi jau tā mēdz darīt. Es pats šodien priekšnamā viņu nomutēju divi reizes uz lūpām. Tas bija agrāki, nekā šis vagara dilda, manas paša mei­tas dēls, ievilināja Jeti kambarī. Lai tie arī būtu pa tumsu sabučojušies. Lieta būtu ar to cauri. Gan Jete prastu at­šķirt mani no tā pienapuikas… Ko gan meičai bija da­rīt, kad es pats kā muļķis izstiepu tos barā un izkliedzu visiem par bučošanos? Tur vairs nekas nelīdzēja. Jetei ne­kas neatlika, kā piekrist precēšanai, vai tā pati gribēja vai nē… Tādu muļķīgu štuku izdarīt. Kā es to tūlīt neap­ķēru? Ja būtu kāds manā laikā muižā tā darījis …»
Vecais apķērās, ka muižā viņa nelaiķe sieva vēl bija dzīva. Tā vīra precēšanās domas tīri labi nebūtu sapratusi. Lai arī paliek tā būšana ar Jeti. Tur līdzēt tā kā tā vairs nevar. Kad labība izkulta, graudus vairs nevar ielikt at­pakaļ vārpās. Lai Jete precas veselai Viņš apskatīsies pēc cita krietna skuķa un to apprecēs. Jete vēl nožēlos, bet tad būs par vēlu. Nevajadzēja būt tik kārai uz skūpstiem. Bet precēties viņš tomēr precēsies. Ja neiznāk tūliņ, tad drusku vēlāk, kad sameklēs cienīgu meitu.
Vecajam blakus uz garā sola piesēdās Kiintainis un, atminēdamies iepriekšējo sarunu par veča nodomu pre­cēties, gribēja joku turpināt.
«Tur viens pāris saskatījies. Vai tu arī Šovakar negribi savas precības nodzert?»
«Nēl Es vēl pagaidīšu »
«Skaidra lieta! Tev vēl laika diezgan noskatīties, kamēr atradīsi īsto.»
«Es arī tā domāju.»
«Reizi ticis atkal par jaunu puisi, padzīvo savā vaļā, lai skuķi mazliet pagaida uz tevi.»
«Tā lieta, mīļo Klintaini, jādara prātīgi. Nevar saslrēbt karstu putru.»
«Saprotams! Apdedzināsi vēl lūpas. Uz tavas nākošās veselību! Sveiks!»
«Tu man aizvien esi bijis sirdsdraugs. Ja būtu kāds manā laikā muižā .. .»
Viņš apklusa, jo atkal nelaiķe sieva ienāca prātā.
Reiz sestdienas vakarā vecais Kiintainis pēc klaušu darba muižā aizkavējās pie dēla vagara un ieradās mājās stipri vēlu. Mājinieki pie tādām ciemošanām bija piera­duši un bija likušies pie miera. Mājās pārnākot, Kiintainis ļoti izbrīnījās, kad abi lielie suņi viņu, nakts laikā ierodo­ties, nemaz nesaņēma. Vēl lielāks bija pārsteigums, kad viņš izdzirda, ka suņi smilkst un skrāpējas pie durvīm siena pūnītē. Kiintainis attaisīja pūnltes durvis, un suņi izskrēja laukā, priecīgi lumstldamies ap saimnieku. Kiin­tainis atminējās — priekš kāda laiciņa viņš, agrāk uzcē­lies, bija atradis jau reiz abus suņus iesprostotus pūnītē. Viņam radās šaubas, cēlās aizdomas.
Nākošās sestdienas vakarā Kiintainis, tikko apgūlies, piecēlās, izgāja sētsvidū un — atrada suņus atkal iespros­totus pūnītē.
«Tā, tā! Nu redzēsim, kādi zaķi apgrauž kāpostus,» viņš nodudināja un, apsēdies nojumē pie pūnltes durvīm, sāķa gaidīt.
Vecajam nenācās ilgi sēdēt. Olnīcā parādījās stāvs, kas veikli un droši slīdēja uz klētiņas pusi gar sētu. Pielaidis viņu labi tuvu, Kiintainis pavēra pūnītes durvis un klusi uzsauca suņiem:
«Pī! Kārav, Dūksi, paņem!»
Suņus nemaz nevajadzēja mudināt. Sajutuši sētsvidū svešu cilvēku nakts laikā, Kāravs un Duksis gāzās tam virsū. Nācējs apstājās, nezinādams, vai gājienu turpināt vai doties atpakaļ turp, no kurienes nācis. Tikai kad Kiin­tainis sāka saukt: «Kas tur? Kas tur? Zagļi sētsvidū! Kā­rav, Dūksi! Turiet ciet!» — svešais mēģināja mukt, bet suņi ieķērās skrējējam stilbos, tā ka šis gainīdamies ne­tika no vietas, kamēr Kiintainis pienāca klāt un atsauca suņus. Naktsputnam nātnās bikses uz vienas kājas bija pušu gandrīz no pašas augšas līdz apakšai. Kiintainis tuvāk apskatīja svešo un izbrīnījies iesaucās:
«Jēkabi Tu? Ko tu te meklē nakts laikā?»
«Es eju, es domāju … Lība …»
Bet tad viņš pavisam apjuka un nezināja, ko tālāk teikt.
«Ak, Lībai Nu mēs saprotam. Ne par velti viņa tikko pavēra klēts durvis un gribēja nākt tevi glābt, bet, mani izdzirdusi, atkal aizvēra durvis. Nu, nāc, paskatīsimies, ko viņa dara. Būs nabadzīte tevis dēļ vēl pārbijusies. Ko vēl dairies? Pirmīt maršēji ļoti veikli. Kas tad tagad tavām kājām noticies?».
Kiintainis piegāja pie klēts durvīm, piesita viegli ar dūri pāris reizes un uzsauca:
«Klau, Lība! Nāc ārāl Te Liepkalnu Jēkabs atnācis pie tevis paciemoties. Tikai suņi viņu negribēja laist klētiņā. Tu slikti biji aiztaisījusi pūnītes durvis.»
Lība tūliņ pilnīgi apģērbusies parādījās durvīs un iz­teica bažas, vai suņi neesot par daudz apstrādājuši Jē­kabu. Viņa pat tumsā ieraudzīja pārplēsto biksi. Arī Kiin­tainis ievaicājās:
«Vai suņi tev iekoduši?»
«Nekas! Drusku vien. Tikai asinis tek.»
«Ko? Asinis? Nāciet abi uz istabu! Apskatīsim kāju pie gaismas. Lība pārsies.»
Visi ieradās istabā, kur Kiintainis turpināja jokot;
«Māt, māt! Nāc ārā no kambara! Atvedu tev znotu. Ti­kai Lība nebija, kā pienākas, iespundējusi suņus.»
«Ko nu, Klintaiņu tēv, tik daudz zoboties? Pats zini, kāds mans mūžs līdz šim bijis. Cik garu gadu kā zvērs viens sadzīvoju būdā, kamēr ierīkoju mājas. Un tagad? Man ir lauki, man ir mājas, man ir lopi, bet dzīve starp svešiem vien, jo pat brāļa ģimene svešāka par svešiem. Tā man nevar piedot, ka ir bijuši maniem darbiem augļi, ka paši viņi ar savu slinkošanu Sausnējus zaudējuši. Vai tad es, Klintaiņu tēv, neesmu arī drusku laimes pelnījis?»
«Tiesa kas tiesa, bet tu varēji nākt dienu, atklāti, ne tā kā jauns puika, kas lakstās ap sieviešiem. Neaizmirsti, ka Lība ir mana Bērtuļa atraitne un viņas Jurītis mans dēladēls.»
«Es ar viņu tikai muižā viņas klaušu nedēļā pa vārdam parunāju un gribēju tuvāki iepazīties.»
«Diezin vai neesat pa naktīm par daudz sapazinušies?»
«Es dienu arī sāku vienu laiku pabiežāki nākt uz Klin­taiņiem.»
«Jā, jā, bet drīz beidzi dienas apmeklējumus.»
«Baidījos, ka biežās nākšanas neapgrūtina.»
«Jeb varbūt biji paspējis ar Lību sadziedāties par suņu iespundēšanu?»
«Bet es nekā slikta negribu. Es tik labprāt pārvestu Lību savā sētiņā.»
«Redzi, tā ir pavisam cita runa, cita valoda.»
«Es, Klintaiņu tēv, tevi lūgtu ,,.»
«Diezin ko Lība saka? Ko domā, māt? Sitīsim precinie­kam saujā.»
«Klintaiņu tēv, par Jurģīti arī nebēdā. Viņu no matos nevar šķirt. Es apsolu, ka ieplēsīšu savām mājām blakus, gar Medņu sūnākli, līdumus viņam un, ja mūs ar Libu Dievs svētīs bērniem, tad uztaisīšu viņam jaunos līdumos ēkas.»
Kiintainis atminējās, ka pats bija domājis Bērtulim at­stāt Klintaiņus nedalītus, bet Jānim ieplēst līdumus taisni tur, kur tagad Liepkalnu Jēkabs solīja to darīt Bērtu|a dēlam. Jā! Daudz kas dzīvē nenorisinās tā, kā to iepriekš nodomājam.
Kiintainis beidzot svinīgi teica;
«Bērni! Es jūsu laimei nestāvu ceļā. Zinu, ka tu, Jēkab, turēsi savu solījumu. Zinu, ka tev, Lība, Jēkabs būs labs un krietns vīrs. Lai Dievs jums palīdz. Ceru, ka būsit lai­mīgi un pa reizei arī mūs, večus, neaizmirsīsit apmeklēt. Mums bez Lības gan būs daudz grūtāki.»
Nu arī Lība metās starpā ar solījumiem.
«Julce jau paaugusies un darbus var veikt tīri labi. Sausnējos bez viņas var iztikt. Lai viņa palīdz Klintaiņos, kur vajadzīgs. Es arī ik pārdienas varēšu atskriet parau­dzīties, kā jums iet, un šur tur pielikt roku pie darba.»
«Diezi, diezi, vai jaunais vīrs ļaus tā tekalēt?»
«Ko šis gan iedomāsies? Es pat atļaujas neprasīšu.»
«Ka neiekulies sukās, ja neklausīsi. Zini, ka stūrgalvī­gas sievas māca ar siksnu. Bet ko pļāpājam tik ilgi? Na­baga ievainotais pa tam aizies vēl bojā. Kas tad, Jēkab, ar tavu kāju īsti ir? Vī! Viena bikse pušu, otra asinis.»
Bet Jēkabs par to vairs nebēdāja, pat suņu kodums vi­ņam likās mīļš. Viņš noprātoja;
«Ja šitā iziet, tad var ļauties pat desmit reizes suņiem sakosties.»
Vedot svarīgās sarunas, visi bija- aizmirsuši suņu dar­bus. Biksi Lībai nācās sašūt. Kodums bija sāpīgs, bet diezgan niecīgs. Pat asinis vairs netecēja, tā ka Jēkabs pat noraidīja apsiešanu. Būšot tāpat labi. Tik Klintainiete nopukojās:
«Nu, Lībiņ, tad tev arī līgavainis gadījies, kas nieka suņiem ļauj sevi tā apstrādāt.»
«Man, Klintaiņu māt, suņi uzbruka negaidot. Es pavi­sam samulsu, citādi gan būtu ticis ar tādiem zvēriem galā.»
«Nu viss kārtībā. Jāiet pie miera. Tev, Jēkab, arī labi ko staigāt līdz mājām.»
Jaunsaderinātie noskūpstīja večiem rokas un izgāja ārā. Sētsvidū līgavainis sirsnīgi atvadījās un ātri aizsoļoja. Laimīgas kājas viegli viņu nesa pa pazīstamām takām cauri nakts tumsai uz mājām. Tai naktī Liepkalnu Jēkabs, bez šaubām, bija laimīgākais cilvēks pasaulē. Visu mūžu pavadījis grūtā darbā, pilnīgi atradis no |audīm, viņš prata tikai strādāt, bija pārliecīgi kautrīgs. Šovakar viss kā uz burvja mājienu izšķīrās uz vislabāko, tīri pēc vēlē­šanās un bez kādām pūlēm. Tiešām, par to varēja desmit suņiem ļaut kājā kost.
«Bērtulis gan nebūtu tagad projām gājis,» Lība nevi|us nodomāja, iedama gulēt.
Arī istabā tanī pašā laikā pieminēja Bērtuli. Klintainiete klusi iebilda:
«Tātad nu arī Lība aizmirst Bērtuli.»
«Ko tu, sieviņ, vari vairāk prasīt? Kā viņa bēdājās Bēr­tuļa dēļ visus šos gadusl Laiks visu dziedē. Viņa vēl tīri jauna sieviete. Kas no viņas mūža būtu, ja viņa viena pati tā nīktu? Un Bērtulis? Vai viņam tai saulē vairs vajaga, lai Lība būtu šeit vientule? Droši vien arī Bērtulis pats Lībai novēlētu labu. Sieviete viņa krietna, ir labu vien pel­nījusi.»
30
Klusu nosvinēja kāzas. Lība ar Jurģīti atstāja Klintai- ņus uz visiem laikiem. Julce sākumā bija neieraduši palī­dze Klintainietei, bet drīzi vien meita pieauga un strādāja tik naski, ka abi vecie nevarēja nopriecāties par viņas labo tikumu. Viņi savā starpā ne reizi vien pārsprieda, ka la­bākas sievas dēlam Jānim pat iedomāties nevarētu. Jānis arī bija pieaudzis un ne tikvien palīdzēja tēvam Klintai­ņos, bet atsvabināja to pilnīgi no klaušu pildīšanas. Pat līdumu celmiem jaunais milzis sāka pamazām iet stin­grāk uz ādas, un, tā kā tie pa garajiem gadiem pēc Bēr­tuļa nāves bija labi sapuvuši, tad brāļa un vietnieka roku priekšā zustin zuda. Klintaiņu lauki un pļavas atkal plē­tās plašumā.
Sad tad Klintaiņus apmeklēja vecais vagaris. Pēc Lības kāzām Kiintainis izjokoja draugu:
«Redzi nu! Tu atkal vienu brūti palaidi garām.»
ir.fi
«Tā iznāk. Ja būtu manā laikā muižā …» uzrunātais atrūca. Viņš tiešām bija sācis priekš kāda laiciņa nove­rot, ka Lībai daudz līdzības ar Jeti. Tamdēļ vecais bija sācis visā nopietnībā mest uz Lību kārās acis, un te atkal pagalam.
Vecais Sausnējs pa šiem gadiem, kad apmeklēja Klin- taiņus, skatījās uz savu meitu Jūli, novēroja Klintaiņu Jāni un sprieda, ka no šiem abiem jāiznāk pārim. Bet jau­niešu attiecībās nevarēja uziet neko aizdomīgu ne viņš, ne Kiintainis, kas arī pēdējos gados, kad Jānis sasniedza 20, sāka sīki vērot, vai nevar saprecināt abus jauniešus.
Jānis ar Jūli izturējās viens pret otru laipni, kā jau cilvēki, kas pa daļai kopā uzauguši un saraduši ir sētā, ir laukā. Sad tad abi vārdiem paķircinājās. Sausnējs no sākuma neko nerunāja par šo precēšanos. Sak, vai nu savu meitu iesi piedāvāt un, tā sakot, laist tirgū? Beidzot viņš tomēf neizturēja un reiz teica Klintainim:
«Klau, radiņļ Vai pavisam esi aizmirsis, ko reiz kopā norunājām par* tava Jāņa un manas Jūles precēšanos?»
«Ko nu? Aizmirsis gan neesmu, tikai nemaz vēl nere­dzu, ka tie abi būtu viens otrā krietni iekodušies.»
«Ko tur daudz uz viņiem skatīties? Ja esam vienis prā- tis, sauksim viņus priekšā un noteiksim tiem savu gribu.»
«Lai nu lai. Pagaidīsim vēl kādu laiciņu.»
Sausnējs apmierinājās, bet ne uz ilgu laiku. Nākošo reizi tiekoties ar Klintaini, viņš jau bija daudz nepacietī­gāks. Sausnējs kādu dienu nolēma, ka ilgāk vairs nav ko gaidīt. Nogājis Klintaiņos, viņš noņēmās kalt dzelzi tūlīt, vai tā karsta vai auksta. Pat Klintainim viņš neko nestāstīja, bet nogaidīja, kad visi pie galda kopā, un šāva vaļā:
«Jāni un Jūle! Mēs, jūsu tēvi, esam nosprieduši, ka jums jāprecas. Saprotiet, ka jums jāpaklausa bez kādas murk- šķēšanas un liekas laika kavēšanas. Vai sapratāt labi, ko jums teicu?»
Abi uzrunātie palika sarkani kā bietes. Jānim kumoss ieskrēja balss rīklē, un viņš sāka neganti kāsēt. Jūlei iz­krita karote no rokām. Viņa izsteidzās pa durvīm laukā. Jānis, savaldījis kāsu, paskatījās uz vienu, uz otru, nezi­nādams, kur likt acis. Visa viņa atklātā, vientiesīgā, pat drusku lempīgā seja izrādīja galīgu apjukumu. Kiintainis arī bija drusku pārsteigts un sākumā klusēja, bet pēc brīža raudzīja iet palīgā un vest uzsākto uzbrukumu lai­mīgā galā. Viņš griezās pie Jāņa:
«Ko domā, dēls? Jūle jau brangs meitēns.»
«Ko es tur daudz lai saku? Es ar mieru.»
«Tas ir brangi!» Sausnējs iesaucās. «Tas man patīk. Tu esi paklausīgs dēls. Tādam Dievs dod laimi. Bet tagad jā­ņem Jūle priekšā.»
«Ej, dēls, noprasi viņai, ko viņa saka, un atved tad pie mums,» Kiintainis izrīkoja.
«Lai tik pamēģina murkšķēt. Gan es meiteni savaldīšu!» Sausnējs dūšojās.
«Kamdē| tūliņ ar |aunu? Varbūt ies vēl tīri gludi. Ka neiznāk atkal svešu zemju ceļošana, kā bija ar Bērtuli un Lību!»
«Tik tāli gan vairs netiks! Kam tad ir siksna?»
Jānis ieraudzīja Jūli skaidienā atspiedušos pret malkas strēķi, piegāja klāt un nedroši šāva va|ā:
«Va' dzi', Julce? Tēvs lika tev prasīt, vai tu ar mieru mani precēt.»
«Un ko tu pats saki?»
«Es? Es esmu ar mieru. Ja vecie tā grib, precēsimies arī. Ko tu saki?»
«Jāni, tu esi liels muļķis.»
«Te nu bija! Tu tūlīt lamāties. Man gan tu patīci. Tu tāda mīla meita. No cita sievieša tā kā rautin jāraujas, bet ar tevi izrunājies, ko vien vēlies. To es gan saku: ci­tam es nejaušu tevi ņemt. Lai tik kāds pamēģina, tūliņ ielauzīšu tādam pāris ribu.»
«Nudien, Jāni, ja tu nebūtu man tik mīļš, es tevi, tādu muļķi, gan neprecētu.»
Viņi abi pēc laba brīža ieradās istabā; Jānis stūma Jūli pa priekšu, mudinādams:
«Ej, ej droši! Būs viss labi! Tēv, viņa ar mieru. Es tai jau sen esot mī|š.»
«Ko tad tu, Jūlīt, auksta un bramanīga izlikies pret Jāni? Es domāju, ka no jums nekad pāris neiznāks.»
«Ko lai izrādos, kad viņš pats ne vārdiņa nesaka, ne pirkstiņa nekustina? Kā sacīt jāsaka: ne bū, ne inū.»
«Tiesa, KHntain. Manai meitai taisnība. Bērtulis to lietu pavisam citādi izdarīja. Tas ķēra vērsi tūlīt pie ragiem. Pat caur manu kūts jumtu izgāja cauri kā zutis.»
«Kā tad, kā tad! Bet jumta dēļ tu mani kroga priekšā gribēji vai apēst. Lai Dievs mani pasarga no taviem na­giem, mīļo radiņ!»
«$Ju tad, bērni, lai Dieviņš jūs svētī un palīdz dzīvē staigāt.»
«Lūk, nāk vecais vagaris, kā saukts uz derībām. Klau­sies, vecais draugs, tu atkal esi palaidis vienu skuķi ga­rām. Lūk, še! Jūle un Jānis taisās precēties.»
Vecais vagaris, kas tikko iečāpāja istabā, nemaz ne­priecājās par jauno ziņu. Viņš nesen bija nolēmis, ka, ja jau divas māsas ir nokavējis, tad jāķeras klāt trešai. Šo­dien viņš nāca uz Klintaiņiem ar stingru apņemšanos bil­dināt un aplaimot Jūli, un te atkal par vēlu. Ka viņu jupis! Klintainim par lielu brīnumu, vagaris dusmīgi at­cirta:
«Tomēr apprecēšos! Lai tik pagaida.»
«Saprotams, draugs, saprotams. Tu ar kāzām vari vēl gadus piecus vai desmit pagaidīt. Kamdēļ steigties? Tev jau nav vēl pilni 75.»
«Trūkst vēl gandrīz divu gadu.»
«Tāpēc! Kur tad steigties?»
Kāzās Sausnējs uzjautrinātā garastāvokli visiem apnika ar stāstu, kā viņš ar Klintaini sen nolēmuši Jāni un Jūli saprecināt. Visiem gāja jautri pa šīm kāzām, tikai vecais vagaris vienīgais nebija pie labas omas, jo ne reizes ne­paskaidroja, kas būtu bijis viņa laikā muižā, ja kāds tā būtu izdarījis.
31
No pavasara īstie saimnieki Klintaiņos bija Jānis ar Jūli. Ziemu, tikai dažus mēnešus pēc jautrajām pēdējā dēla kāzām, Klintaini piemeklēja liela nelaime: šķīrās viņa mūža biedre. Kad vecais vīrs raudāja, mirēja rāmi mie­rināja viņu:
«Neraudi, vīriņ! Daudz esam dzīvē kopā laba redzējuši. Visi bērni apgādāti. Laiks pie miera.»
Drīz viņa pēc darba pilnām gaitām dusēja blakus Bēr­tulim. Bieži Kiintainis nostaigāja līdz sievas kapam. To­mēr darbam vecais ir nedomāja griezt muguru. Nemitīgi vēl arvienu varenais stāvs kustējās Klintaiņu druvās, pļa­vās un sētsvidū. Viņš atgriezās pie sava agrās jaunības amata — kalēja darba, uzcēla blakus pirtiņai mazu smēdi un no lauku darbiem brīvajā laikā cilāja āmuru un mina plēšas. Bieži viņu apmeklēja draugi: Sausnējs un vecais vagaris. Tad tika spriests un runāts, stāstīts un skaidri pierādīts, cik pasaule pēdējā laikā gājusi uz ļauno pusi un cik daudz labāki viss bijis viņās senās dienās, kad spriedēji vēl bija jauni un virināja meitu klētiņu durvis.
Drīz iestājās liels atsalums starp veco vagari un pārē­jiem diviem, jo vecais jauneklis nopietni gribēja realizēt savu precības apņemšanos; bet draugi ņēmās atrunāt un pat bārt. Vecais vagaris saskaitās un, atmetis ar roku, de­vās projām, pēc kam vairs nerādījās Klintaiņu smēdē.
Izredzētā bija gadus 30 veca dūšīga atraitne Trīne, kas veci saņēma savās rokās. Ar visu bērnu atrunāšanu kāzas bija jau tikpat kā noliktas, bet tad tīri negaidot kādu dienu veco Klintaini sauca pie vagara. Kad Kiintainis ieradās, tur pašlaik bija bijis mācītājs ar pēdējo baznīcas iepriecinājumu.
Vagaris palika it kā žirgtāks, kā atguvis jaunāko dienu saprātu, jo sauca savu precēšanās kāri par muļķību. Viņš dēvēja Klintaini par draugu, ka tas atrunājis no Trīnes apņemšanas. Nāca zināms arī, kamdēļ veča kāzas ar Trini bija atliktas uz mūžīgiem laikiem. Reiz, ejot ciemā pie Trī­nes, vagaris dabūjis noklausīties viņas sarunu ar māju puisi. Trīne pukojusies:
«Tu man par to veci nebaries. Daļu naudas jau esmu tam izvilkusi. Līdzko dabūšu visu, varēsim precēties mēs un dzīvot bez bēdām. Līdz tam savaldies. Neesi muļķisl Nedomā, ka man liels prieks, ka tas kapu tārps ap mani luncinās, bet jāpacieš.»
«Vai tu tiešām devi naudu?» Kiintainis ieprasījās.
«Biju, draugs, tik muļķis. Jāatzīstas, biju. Nezinu, kur prāts bija palicis, kur nē. Visu gan — paldies Dievam! — nepaspēju iedot, bet daļu man izvīla ar saldiem vārdiem. Te drānu vajagot uzvalkam, te kāzām un pūram jāsapēr- koties, te nākošai dzīvei šis tas jāiegādājoties. Labi, ka laikā apķēros, citādi ar naudu Dieviņš to zina, kā būtu bijis. Lielā puse mana muižas krājurniņa vēl pie manis. Drošības pēc to ieraku. Zini (un šeit runātāja balss pār­gāja čukstēšanā), ieraku slepen pie Pīļu dobes krūma. Tur neviens neuzies bez manis. Līdz palikšu vesels, tā tev pa­rādīšu, kur mans krājumiņš kaltējas. Tā būs drošāki, jo visi esam mirstami cilvēki. Varu nobeigties, un neviens nedabūs naudas. Bērniem aizies bojā. Parādīšu tev. Ja es mirstu, tu izdalīsi, kā es nolikšu, cik kuram katram.»
Labais nodoms palika neizpildīts, jo nākošu nakti vecais vagaris nomira. Viņu paglabāja ar godu. Pēc bērēm vel­tīgi izrakņāja un izvandīja Piļu dobju krūmus. Izmēģinā­jās un izpūlējās ne vienu vien reizi. Vecā vagara nauda bija un palika apslēpta zemē.
Jāsaka, ka vecais vagaris mira īstā laikā. Ji- viņš būtu tikai drusku ilgāk padzīvojis un pieredzējis, kas norisinā­jās Kalniešos, diezin vai viņš tad nebūtu nolādējis ar ve­cajām drebošām lūpām savu mūža darbu muižas labā.
Gadu pēc vecā vagara nāves gar Mežupi un pa tās ap­kārtni sāka jādelēt divi vācu jaunkungi. Teica, ka esol mērnieki, kas zemi uzzīmējot uz papīra, tā ka, sēžot is­tabā pie galda, kā uz delnas varot redzēt katru vietu, vai tā atrastos laukā vai pļavā, mežā vai ganībās. Ļaudis ska­tījās uz jaunkungiem kā uz svešas zemes putniem un ne­piegrieza lielas vērības, kad viņi pajādelējās un šur tur kā niekodamies pavēlēja līdzpaņemtiem strādniekiem uz­mest apaļus uzkalniņus. Sak, lai jau izdarbojas, kam va­ļas diezgan.
Pēc kāda laika jaunkungi sāka vairāk grozīties ap Pils­kalnu. Pat grāfs izjāja turp pāris reizes. Pēdējos gadās tas bija rets notikums, jo grāfs bija ļoti slimīgs un priekš­laikus novecojis. Viņš nekustējās bez sevišķa iemesla laukā no muižas. Pilskalnā ieradās vēl viens svešs kungs. Stāstīja, ka tas esot mācīts lielmeistars, uz papīra uzzī­mējot ēku, tā ka varot redzēt katru akmeni, katru baļķi, vai tur būtu pils vai siena šķūnis.
Tad izplatījās pagastā jauna vēsts, kas sacēla visus kājās. Grāfs esot nodomājis celt jaunu pili Pilskalnā un ierīkot jaunu muižu, un visu līdumnieku zemi gar Mež- upīti paņemšot jaunās muižas laukiem un pļavām, bet līdzšinējos saimniekus, mežu nolīdējus, nākošos Jurģos izsviedīšot no mājām laukā. Sākumā šādas runas neviens neturēja par nopietni iespējamām, bet drīz šaubām bija jāzūd. Ļaužu prāti bangojās kā jūra vētras laikā. Zemes, ko katrs bija ieguvis ar tādām pūlēm, šīs zemes iekārojās muižai, kas gribēja laupīt ne vien darba augļus, bet pat dūmainos dzīvokļus.
Sur un tur pulcējās ļaudis, vicināja dūres, spriedelēja,- kurnēja, un, kaut gan ne pie kāda gala netika, tomēr ne­bija šaubu, ka var notikt pretošanās ar sākumiem, dak­šām un izkaptīm, ja muiža patiešām liks no mājām laukā.
Uztraukums pārņēma arī Klintaiņus. Pat strādāts ne­tika dažas dienas; tās pagāja, staigājot uz sapulcēm, spriežot un sarunājoties ar citiem. Novērojis ļaužu prātus un nezināšanas un šaubu mocīts, vecais Kiintainis kādu rītu nolēma iet uz muižu, kur jau sen nebija kāju spēris, dabūt zināt patiesibu un, ja vajadzīgs, lūgt lielkungu gro­zīt nežēlīgo nodomu. Zēl, ka vecā lielmāte jau bija mirusi, citādi lūgtu arī viņu. Klintaiņa dēls vagaris tikko bija da­būjis zināt visos sīkumos grāfa nodomus. Viņš pastāstīja tēvam, ka tiešām nodomāts ierīkot jaunu muižu ar sevišķu pili grāfa vienīgajai meitai. Vecā Kalniešu pils ar muižu palikšot grāfa dēlam. Arī pagastu pārdalīšot. Visi līdum­nieki ar klaušām būšot pieskaitīti pie jaunās muižas. Pa­gasta vecais, pirmāk apdzīvotais gals palikšot pie līdzši­nējās muižas. Pili celšot uz Pilskalna, un jaunās muižas laukiem un pļavām paņemšot tikai piecējas mājas Pils­kalna pašā tuvumā. Divām patālākām saimniecībām at­ņemšot pļavu gabalus, ko piedalīšot jaunajai muižai. Kāds jauns līdumnieks, kurš tikai pāris gadu kā apmeties uz pa­likušā meža gabala un mitinājās vēl būdā, zaudēšot savus nelielos, tikko iekarotos lauciņus līdz ar pļavas strēmeli. Tāpat birztalas un siliņus, kas vēl bija aiztaupījušies Pils­kalna tuvumā, pagastam vajadzēšot nolīst klaušu kārtībā jaunajai muižai. Uz vienu pusi muižas lauki stiepšoties līdz Liepkalnam, bet Jēkabs palikšot savās mājās neaiz­skarts, jo tās esot par atstatām: uz otru pusi muiža izple- tīšoties līdz Pīļu dobēm. Esot pat Klintaiņus gribējuši pie­vienot jaunajai muižai, bet Piļu dobes paglābušas, jo ne­gribējuši ieņemt muižas robežās šādu nederīgu zemes strēmeli.
Tiešām, visas šīs ziņas drīz apstiprinājās; attiecīgiem saimniekiem paziņoja, ka uz nākošiem Jurģiem viņiem jā­meklē jaucas dzīves vietas. Kam tādu nebūtu, tie varēja pieteikties par gada kalpiem jaunajai muižai. Labākos un krietnākos tad arī paturēšot muižas dienestā, tā bija pie­zīmēts rīkojumā.
Lielais ļaužu vairums nomierinājās. Kaut gan notika acīm redzama netaisnība, kaut gan tā dažam labam aiz­ķēra tuviniekus, tomēr vairākums paši nebija cietēji un noprātoja:
«Ko lai dara? Zēl gan cilvēku. Ne par šo, ne par to uz­brūk tāds liktenis. Labi, ka neķer manas mājas. Bet vi­ņiem gan tāda nelaime, tāda nelaime!»
Toties vairāk uztraucās tie, kam nelaime bija uzbrukusi, jo viņi tagad noteikti zināja, kāds liktenis draudēja.
Nedēļu priekš liktenīgajiem Jurģiem pie vecā Klintaiņa ieradās viņa znots — vecā vagara dēls Andrejs, Pilkalnu māju saimnieks. Viņš stāstīja, ka kopā ar kaimiņiem no­lēmis Jurģos pretoties un ar labu neiet no mājām laukā.
Viņš lūdza aizdot bisi, draudēdams ar to nostiept zeme katru, kas nāktu ņemt nost Pilkainus. Domīgi Kiintainis nolūkojās znota enerģiskajos, draudoši savilktajos ģīmja pantos. Viņa gara acu priekšā uzausa skati un laikmeti no paša dzīves. Atminējās viņš savu brašumu jaunībā un vīra gados, kādos pašreiz bija znots. Atminējās vecā grāfa val­dīšanu, kad neviens pat tā domāt nedrīkstēja, kā tagad Andrejs runāja. Senāk saimnieku mājās dažreiz vajadzēja ielikt ar pēršanu. Muižas vara nebija vairs senākā, tomēr tā bija vēl tik liela, ka cīņa, ko Andrejs kopīgi ar kaimi­ņiem domāja uzsākt, varēja tikai pašus drošiniekus iegāzt nelaimē. Agrāk viegli nācās kādu izpērt no mājām laukā, neviens nedomāja pretoties. Bet pretošanās pat tagadējos laikos lauzīs tikai kaklu pašiem. Kiintainis domīgi pakra­tīja galvu.
«Dēls, dēls! Ko jūs ar to panāksit?»
«Tēv! Man ir trīs pieauguši dēli. Par visām mājām kopā mēs esam ap divdesmit izsviežamo vīriešu. Vēl daži radinieki, jauni, droši puiši, solās nākt palīgā. Mēs iesitī- sim, ja vajadzēs, pakaušus ārā sviedējiem, lai tik mēģina nākt. Ja tu vēl man dosi bisi, tad es nostiepšu kādu pāri zemē, ka tie nedabūs ne apskatīties. Tik pārlieku daudz jau ārā sviedēju nemaz nebūs. Grāfs droši vien negaida no mums tādu traci. Gan dabūs redzēt, kā iet ar varmā- cībām. Pašam ir lepnu lepnā pils, bet iekāro mūsu naba­dzīgās būdiņas, grib mūs izlikt pie vilkiem laukā, zem klajas debess. Mēs viņam rādīsim! Sakaltis kā sienāzis, tā ka no visa vīreļa nav mums kuram katram ne ar roku ko grābt, bet taisa tādas lietas. Meitai pils vajagot! Vai tad mums nav meitu? Vai mums nav sievu un bērnu? Piļu mēs negribam, bet mūsu būdiņas neatdosim! Lai nāk ņemt! Gan redzēs latviešu zemnieku nagu! Izstīdzējušie, kā jumta kārtiņas, memmes lutekļi!»
«Vai, vai, dēls! Ko jūs esat nodomājuši! Tā gan neva­jadzētu darīt.»
«Un tu, tēv, tu to saki? Mani pārņem rūgtums, dzirdot no tevis tādus vārdus. Tu tā runā!»
-«Jā! Es tā runāju. Arī bises es nedošu, lai nelaimi ne­palielinātu.»
«Tu gribi tā rīkoties, tēv? Pret mums? Tu, ko visi skai­tām par paraugu, par pamācītāju māju ieplēšanā, pašu kaktiņa iegūšanā! Mans tēvs, ja vēl būtu dzīvs, mūs tikai pamuclinātu uz pretošanos. Droši vien tā darītu viņš, kas visu mūžu nokalpoja muižai un plēsās vagara gaitās. Jāl Mans tēvs droši vien runātu citādu valodu kā tu.»
«Dēls! Man sirds sāp tevis un tavējo dēj. Grietiņa laēu ir mana miesīga meita, un viņas pašas, bērnu un vīra lik­tenis man nevar būt vienaldzīgs. Tomēr es saku: metiet pie malas pretošanās iedomas.»
«Nekad! Lai man uz vietas jāmirst, bet' es pratīšu at­gaiņāties no laupītājiem.»
«Es arī, dēls, reiz biju tavā stāvoklī. Arī es biju aiz sā­pēm gandrīz vai prātu zaudējis sava piēsumiņa, savas būdiņas dēļ. Visa ļauna sacēlājs pats bija manā priekšā. Es viņu pašu varēju nogalināt, es biju apņēmies to darīt. Es biju ar mieru mirt, lai tikai glābtu savējos no ubaga spieķa. Tomēr es neizdarīju to, ko biju apņēmies: es pie­ļāvu viņam — pašam vainīgajam — aiziet sveikam un veselam. Un cik laimīgs es pēc tam biju!. Ja es būtu izpū- tis viņam dzīvības sveci, vai pavisam spētu just sevī kād­reiz mieru?»
«Jā, tev palika tavi plēsumi, bet mums?»
«Dēls! Ja es zinātu, ka tev un taviem dēliem jāiet cīnī­ties pret niknāko lāci, pret diviem lāčiem, pret pusduci lāču; ja es zinātu, ka jums cīņa jāved tukšām rokām, bez ieroča vai varbūt apbruņotiem tikai ar vienkāršām nū­jām; ja pie tam šai cīņā uz spēli būtu liktas jūsu mājas, — es jūs nemēģinātu atrunāt, bet pats nostātos jums līdzās, ietu jums līdzi. Es domātu: lai mani saplosa, lai tevi sa­plosa, lai vēl kādu saplosa, bet daži paliks dzīvi; tiem nāks par labu mūsu cīņa, mūsu nāve. Bet tagad? Jūs ne­dabūsit pat redzēt īstā vaininieka vaigu. Viņš vispār ne­maz nekust no pils un pie jūsu izsviešanas nemaz nebūs klāt. Es nemaz nešaubos, ka jūs spējat Jurģos nobendēt vienu otru, varbūt visus ārā sviedējus. Kas tie tādi būs? Nevainīgi cilvēki, tādi paši kā jūs, cilvēki, kam būs likts un kas ies izpildīt pavēli. Citādi viņiem pašiem klātos slikti. Viņus apraudās sievas un bērni, tāpat kā jūs. Ne­domājiet, ka lieta beigsies ar izsviedēju nogalināšanu. Tad tā tikai īsti sāksies. Ieradīsies no pilsētas kādi tiesu kungi ar palīgiem, varbūt ar zaldātiem. Vienu otru no jums pa­kārs par slepkavību un dumpošanos, citus aizvedīs uz ne­redzēšanos, pašus nevainīgākos no jums pat neatstās mierā, bet vai nu līdz nāvei piekuls, vai nodos zaldātos, ja tie pārdzīvos sišanu. Un tad? Jūsu sievas un bērnus iāpat izsviedīs no mājām; bet tad tiem nebūs jūsu at­balsta.»
Pilkalnu Andrejs pats to visu puslīdz labi zināja, bet sāpes un žēlas par māju zaudēšanu viņu bija spiedušas dižoties. Klausoties Klintaiņa lēnajā balsī, nelaimīgais darba vīrs palika pamazām mierīgāks un sāka kārtigāk domāt.
«Bet ko tad lai mēs darām? Ko lai darām? Tēv, saki — ko lai darām?»
«Dēls! Uzklausies! Es esmu vecs. Manu dienu skaits šai pasaulē vairs nevar būt lielais, bet, ja man būtu jāatstāj Klintaini, es ņemtu Jāni, Jūli un viņu zeņķi un ietu mežā dziļāk. Vēl gar pārnovada robežām Kalniešu daļā mežu diezgan. No jauna es sāktu līdumu līšanu. Aizietu tālāk, pēc iespējas tālāk, lai neuzbruktu jauna liksta. Darbu da­rīt nekad nav par vēlu, kamēr cilvēks vēl spēj kustēt. Pat manos gados vēl nav par vēlu uzsākt darbu. Ja būs gai­tas paveikušās, citi vadīs sākto tālāk, citi nepametīs pus­ceļā, bet turpinās. Tu esi vēl stiprs, pajauns. Tev trīs pie­auguši dēli. Dodies dziļāk mežā un sāc no jauna līdum­nieka gaitas. Tu proti tās staigāt. Otrreiz ies vieglāk.»
«Bet kur tad paliks mani Pilkalni? Kur manas liekņas, uzkalni un gravas? Tur tik daudz strādāts. Vai to visu atstāt varmākam, lai piepildītos viņa iedomas?»
«Ko darīt, dēls? Jāatstāj. Es saprotu tavas žēlas, bet tās jāpārvar, jo ar pieri sienai cauri neizsitīsi.»
Iestājās klusums. Tad Andrejs piecēlās un atvadīdamies teica:
«Es, tēv, padomāšu par taviem vārdiem. Es parunašu ar viņiem — ar citiem nelaimes biedriem. Jeb labāki atnāc svētdien no rīta puses pie manis. Mēs visi būsim kopā. Apspriedīsimies ar tevi. Parunā pats ar viņiem.»
Nākošu svētdienu jau paagri Kiintainis bija pie znota Pilkalnos. Visi sazvērnieki, ja tā varēja saukt nelaimīgos, atradās kopā. Nebija tikai neviena no tām divām mājām, kurām nācās zaudēt pļavas vien. Abu šo māju saimnieki bija savus nodomus pastāstījuši Pilkalnu Andrejam, kas tagad bija vienis prātis ar veco Klintaini un vairs nekā necerēja sasniegt ar dūrēm. Sie saimnieki bija nosprie­duši, ka viņi pļavas nolīdīs kaut kur citur, vēl brīvajās meža vietās, kaut gan pašu māju tuvumā nebija vairs nekā, kur varētu ko nolīst. Ja arī sliktāk iznāktu, ka pļa­vas ir patāli no mājām, tad tomēr labāk bija apmierinā­ties ar dažām neērtībām nekā uzsākt pļavu dēļ veltīgu cīņu. Arī Klintaiņa znots vairs negribēja pretoties ar varu, bet pārējie saimnieki sēdēja drūmi. Skaidri varēja redzēt, ka sašutums un izmisuma bēdas viņus nomāca un ka viņi, dziļi sajuzdami nepatiesību, gribēja to novērst savām stiprajām, bet tomēr šoreiz nespēcīgajām dūrēm.
Pavisam nevaldāms bija līdumnieks Mārcis, kas tikko bija daudzmaz ieplēsies savā zemītē un sācis likt pirmos vainagus istabas sienām.
«Lai tur velns par rupuci paliek, bet es tam varmākam gan nepaļaušos!» Mārcis brēca, dūres vīstīdams.
«Lai visi citi paliek par memmes dēliem, bet mēs gan zināsim, ko darīt!» viņa dēls piebalsoja tēvam.
Kiintainis mierīgi un rāmi izteica savas domas, piekrita, ka notiek liela varmācība, bet aizrādīja, ka nav spēka pre­toties, ka varas darbi nesola nekā laba, ka ar tiem var pa­nākt tikai pretējo — nodarīt sev pašiem daudz ļauna. Bei­dzot viņš deva padomu sākt citur jaunu māju ieplēšanu. Muiža varbūt jutīšot drusku sirdsapziņas pārmetumus un palīdzēšot ar šo to. Klaušas droši nebūšot jāpilda pirmos gados.
«To tikai nē!» sauca līdumnieka Mārča dēls. «Mums bija divas gotiņas, kad iesākām šeit līst mežu. Mocīdamies ar pārtikas trūkumu, vienu no tām esam apēduši. Pašlaik mums sāktu pietikt savu graudu, un tagad lai mēs to visu pametam un aizejam rauties no jauna! Vai tad lai ap­ēdam arī otro gotiņu? Varbūt tad lielskungs nāks un at­kal dzīs laukā no jaunās vietas. Nē, tēv! Mēs zinām, ko darīt. Iesim! Te mums neatmaksājas pat klausīties bābu runās. Klintainim vecā piķiera daba par daudz ieaugusi miesā un asinīs. Lielskungs viņam vairāk kā Dievs debe­sis. Lai zaķapastalas klausās, ko lielkunga kalps saka. Mums te nav ko darīt, nav ko klausīties.»
Un viņi aizgāja sadusmoti, satracināti. Kiintainis ilgi noskatījās viņiem pakaļ. Zēl viņam bija nelaimīgo dzīves pabērnu, kam asiņains liktenis draudēja uzbrukt tikai tam­dēļ, ka viņi par daudz bija pieķērušies savam celmainajam zemes stūrītim, savai piekvēpušai būdai.
Pēc neapmierināto aiziešanas palikušie drīz bija vienis prātis, ka ar varu pretoties veltīgi. Par tālāko domas šķī­rās. Klintaiņa znots un vēl viens saimnieks sprieda iet dzi­ļāk mežā un sākt no jauna līst līdumu. Turpretim pārējie nosprieda apmesties muižas kalpu mājās. Kāds no pēdē­jiem noteica:
«Kamdēļ plēsties no jauna? Kad būsim otrreiz uz kājām, varbūt atkal nāks un padzīs. Kurp tad iesi? Par niekiem tikai izrausimies ar celmiem. Lai muiža aizrijas ar mūsu labumu, ar mūsu sviedru augļiem!»
«Mēs tur muižā varēsim arī atspītēt. Naktis dažu reizi ir tumšas. Ka nepaliek visgribim kādreiz vēl žēl, ka sācis laupīt!» noteica kāds no dēliem.
33
Atnāca Jurģi. Pilkalnu Andrejs ar savējiem iegāja at­kal mežos un apmetās Lāča silā. Uzkalniņā, kur lācis reizi gaidīja Klintaini tuvojamies, pacēlās pirmā būda. Sievieši un mazie bērni kādu laiku mitinājās pa radu mājām. To­mēr drīz viņi pievienojās ģimeņu galvam, jo visām rokām vajadzēja ķerties pie darba. Pēc gadiem Lāča silu vairs nevarēja pazīt. Tur bija izaugušas kādas astoņas mājas. Visur zaļoja pļavas un viļņojās druvas. Mežs bija pazu­dis, tā ka jocīgi, neizprotami skanēja māju nosaukumi, kas visi pieminēja lāci, jo tur bija Vec-, Jaun-, Maz-, Liel-, Gala-, Sila-, Lejas- un Kalnalāču mājas. Visā apvidū ne­bija vairs ne meža, ne krietna šiliņa, kur nu vēl varēja būt runa par lāci?
Tur bez Pilkalnu Andreja ģimenes bija saplūduši ar laiku vēl citi vecā Klintaiņa tuvi radinieki, saimnieku jau­nākie dēli no Mežupēm, no abējiem Klintaiņiem. Pat Va­garu Mikus divi dēli bija devušies uz Lāča silu. Radinieki bija Lāču mājas sacēluši pa divas, pat trīs blakus.
Viens no padzītajiem saimniekiem aizgāja liktenīgajos Jurģos uz pašām Kalniešu pagasta robežām, un tur pēc gadiem viļņoja druvas Robežnieku mājās.
Citu padzīto saimnieku ģimenes palika muižas kalpu kārtā. Viena no viņām uz visiem laikiem dabūja pavārdu Saimnieks, otra — Līdumnieks. So ģimeņu likstas tik ātri nebeidzās. Rudenī, kad iestājās tumšas naktis, Kalniešu muižā nodega siena šķūnis, kas bija pilns ar lopbarību. Pēc dažām dienām nodega siena kaudze, tad vesels šķū­nis ar nekultu labību. Aizdegās arī laidari, bet tos laikā apdzēsa. Pavasarī nodega degvīna brūzis. Mūris vien pa­lika pāri. Otrā rudenī ugunsgrēki sāka atkārtoties, bet tad viens no Līdumnieka dēliem krogā iereibis lielījās, ka viņš gan protot atspītēt par varmācībām, ka visa muiža varot nokūpēt viegli un arī nokūpēšot. Krogs bija ļaužu pilns. Piedzērušais lielījās visu vakaru. Runas drīz aiz­sniedza muižu. Jaunekli saņēma ciet un līdz nāvei kula. Viņš izstāstīja šo to par brāli un par vienu no Saimnieku ģimenes locekļiem, uzkraudams tiem abiem līdzdalību de­dzināšanā. Vai tiešām tas tā bija vai šaustais gribēja at­vieglināt savas ciešanas ar stāstīšanu — to grūti noteikt. Uzdotos saņēma ciet un aizdzina briesmīgi piepērtus uz pilsētu cietumā, pēc kam no Kalniešu pagasta ļaudīm ne­viens vairs viņus netika redzējis.
Lai Šo nelaimīgo liktenis bija cik nelaimīgs būdams, to­mēr vistraģiskāk beidzās nabaga līdumnieka Mārča die­nas. Jurģos viņš ar dēlu trakās dusmās uzbruka ārā licē- ; jiem un smagi piesita divus no tiem, bet tad tēvu un dēlu sasēja un aizdzina uz muižu. Kādu nedēļu grāfs lika ne-1 laimīgos dauzīt diendienā, tad nodeva tiesai, kas abiem piesprieda karātavas.
Tā ierīkoja Jaunkalniešu muižu un Jaunkalniešu pa gastu. Ap agrāko muižu palika Veckalniešu pagasts jeb valsts. Jaunkalnieši bija nolemti grāfa meitai pūrā, lai tā dzīvotu arvien tēva tuvumā. Veckalniešus vajadzēja man- . tot grāfa dēlam. Starp abām muižām klaušu ļaudis drīz jļ ierīkoja labu lielceļu. Bet, iekām viss galīgi nokārtojās, fl grāfs nomira. Vēlāk meita izgāja pie vira uz Vāciju un , nekad nedzīvoja viņai celtajā pilī, ko drīz ar visu Jaun- fl kalniešu muižu un pagastu pārdeva brālim. Tā abi pagasti ' atkal nāca vienās rokās. Jaunais grāfs bija saprātīgs,® krietns un diezgan labi apgājās ar ļaudīm, tā ka visi to | slavēja. Ļaudis runāja, ka viņš atsities tēvatēvā, pie kam ļ domāja veco grāfu Otokaru, pie kura Kiintainis bija kal pojis par piķieri. Ciezdami no viņa dēla, ļaudis veco cieto kungu iztēlojās labāku, nekā viņš patiesībā bija bijis, jo senos laikos arvien ir gājis labāk. Labo jauno dzimtkungu pielīdzināja viņa ne tik labam vectēvam.

Pils un citu ēku celšana Jaunkalniešu muižā nepagāja bez sekām arī Klintaiņiem. Vecais Kiintainis bieži apstai­gāja lielos darbus Pilskalnā. Tur visu darīja ar steigu. Fkas ceļot, uzlika papildu klaušas visam pagastam. Uz senču pilskalna drīz izveidojās tipisks tā laika dzimtkungu mājoklis, zem kura mūriem galīgi nozuda katra pēdiņa no latviešu senču dzīves atliekām.
Sad un tad Klintainim iznāca satikties ar galveno meis­taru Jaunkalniešu muižas celšanas darbos un parunāties par šo un to. Vecais vīrs sāka pat meklēt šīs sarunas, un sekas drīz parādījās. Sirmgalvis kādu dienu stāstīja dē­lam, ka vajagot Klintaiņos celt jaunu dzīvojamo ēku, tādu, kada esot tikai vienā pārnovadā: ar dūmeni dūmu novilk­šanai tieši no krāsnīm, tā ka iekšā sienas un griesti nemaz
ueapkvēpstot. Vecais virs pirins uaves gribēja vēl redzēt šādu ēku Klintaiņos.
Jānis, kas bija paradis arvienu sekot Klintaiņa aizrādī­jumiem, šoreiz bija vienis pratis ar tēvu. Uz koku ciršanu mežos muiža skatījās vienaldzīgi. Tikai koku izvešana iznāca tagad daudz tālāka nekā Klintaiņu māju dzimšanas laikā. Tomēr jau pirmā ziemā saveda lepnu ļepnos baļ­ķus — īstus meža milzeņus. Sākās to apstrādāšana. Gan dažs apkārtnē zobojās, ka zemnieki iekārojot kungiem pa­kaļ darīt. Gan dažs kratīja galvu un sprieda, ka tādas kungu būšanas zemniekiem neesot vajadzīgas, varbūt pat kaitīgas, jo zemnieks esot pieradis pie sodrējiem un dū­miem, bez kuriem palikšot gļēvs un mazspēcīgs — grūtā­kam darbam nederīgs. Klintaiņos neklausījās uz tādām runām, tur tikai tēsa un zāģēja. Sad tad, saldā šeļķena vai sīvā rudzīša pudeles pievilināti, ieradās palīdzēt ar darbiem un aizrādījumiem amatnieki, kas strādāja pie pils celšanas. Arī pats galvenais būvmeistars dažas reizes parādījās Klintaiņos un neliedzās dot padomus. Vecais Kiintainis tēsa no agra rīta līdz vēlam vakaram, izlieto­dams ēkas celšanai katru brītiņu, kad tikai viņš nebija nepieciešams saimniecības darbos laukos un pļavās. Arī Jānis neslinkoja. Ēkai viens vainags nāca klāt pie otra un sienas palika jo dienas, jo augstākas. Spāres sāka stiepties uz augšu, un tām pa vidu izlīda milzīgs dūmenis, šis zem­nieku mājās neredzētais jaunievedums. Gan amatniekiem par tā uzcelšanu un krāšņu samūrēšanu aizgāja dažs pūrs labības, dažs pods linu, daža apaļa timpa no Klintaiņa nelielā krājuma, kas drīz pavisam izsīka, jauno māju ce­ļot, bet trešā gadā ēka bija gatava, un uz vecā Klintaiņa mūža 75. Miķeļicm iekrita staltās jaunās dzīvojamās ēkas iesvētīšana.
Pats cienīgtēvs ieradās uz svinībām, nodziedāja pāris dziesmu, noturēja runu, kas bija tik gudra un tik sliktā latviešu valodā, ka neviens, runātāju pašu neizņemot, teikto nesaprata.
Pēc runas cienīgtēvs vēl pagrozījās starp viesiem, uz­lielīja saimniekus, sevišķi veco Klintaini, pagodināja vienu otru viesi ar pāris vārdu garu sarunu un pēc brīža aiz­brauca, par atvieglojumu visiem, jo tāda cienīga kunga klātbūtnē visi jutās saistīti, nedabīgi, nezināja, ko īsti da­rīt, kur likt rokas, kur kājas, kā stāvēt, kā sēsties.
Pēc mācītāja aizbraukšanas sākās omulīga sadzīve. Pa- priekšu sīki apskatīja visu jauno ēku. Bija arī ko redzēt.
Ēkas vidū atradās četrstūraina telpa ar mūra sienām, ku­ras uz augšu sašaurinājās, izbeigdamās virs jumta kā liels, "plats dūmenis. Tanī bija ievadīti dūmu caurumi no krāsnīm abu ēkas galu telpās. Bez dūmu novadīšanas šim milzenim vajadzēja kalpot gaļas un desu kaltēšanai. Pati centrālā telpa bija nolemta lielajam pavardam un virtu­vei. Vienas durvis veda ārā, otras — uz ēkas vienu galu. Blakus, tikai ar ieeju no ēkas otras puses, atradās neliels priekšnams, no kura durvis veda uz abiem ēkas galiem. Viens gals bija sadalīts mazākās telpās — vairākos kam­baros, bet otru ieņēma plašāka kopēja istaba. Visa ēka bija ļoti plaša. Koki nebija žēloti, mežu nevajadzēja taupīt.
Viesi nevarēja beigt slavēt jauno ēku. Vēlāk viens otrs no apkārtnes pat brauca apl ūkot to. Vēl pec gadiem tā noderēja par paraugu ne vienai vien jaunceļamai ēkai. Nā­košo vasaru pats jaunais grāfs, kas pēc tēva nāves tikko bija ieņēmis pēdējā varas vietu, reiz pieturēja Klintaiņos, jādams garām uz medībām, apskatīja ēku un uzlielīja to, paslavēdams arī saimniekus par cītību, krietnību un tīrību. Uz šo uzslavu Klintaini bija sevišķi lepni.
Jaunā ēka bija daudz, daudz lielāka par veco, niecīgo dzīvojamo māju. Pat mūsu laiku cilvēkam tā būtu izliku­sies plaša. Logi bija maziņi, tā ka iekšā trūka gaismas, kaut gan ir paši Klintaiņi, ir visi citi bija gluži pretējās domās. Griesti bija zemi, bet kam tad tos vajadzēja celt līdz debesīm? Tā jau visgarākajam māju cilvēkam — ve­cajam Klintainim — galva nedūrās pie sijām. Klintaiņu jaunā dzīvojamā ēka bija abos Kalniešu pagastos pirmā bezdūmu zemnieku māja un Miķeļa dienas viesu acīs at­rada neliekuļotu vispārēju apbrīnošanu.
Jauniešiem ēkas slavēšana drīz apnika. Lai arī ēka bija varena, bet izpriecas tomēr bija pavisam cita lieta. Ar skubu noturējuši priekšā likto maltīti, jaunieši ņēmās pa lielo istabu ar rotaļām. Vecākie vīrieši sēdēja kambarī ap galdu un mielojās ap pudelītēm, kamēr sievietes blakus telpas trieca, kas ir triekšana, atvieglodamas sirdis un uz­jautrinādamas prātus. Vīriešu vidū atradās vecais Kiin­tainis. Viņš bija apmierināts, pat laimīgs. Kā arī ne? Eka bija iznākusi tāda, kādu viņš to bija iedomājies. Viņš iz­juta katra cilvēka patīkamo apmierinājumu pēc padarītā darba. Jo lielāks un grūtāks veiktais darbs, jo vairāk prieka tas dara veicējam. To Kiintainis izbaudīja. Ne velti viņš bija vairāk kā divus gadus vicinājis cirvi. Tagad visu priekšā bija darba auglis, un pat skauģi nevarēja beigt to noslavēt.
«Neviens nevar teikt, ka tev, Klintaiņu tēv, 75 aiz mu­guras. Tu vēl tik brašs!» kāds viesis turpināja iesākto sa­runu.
Kiintainis pasmējās. Tiešām! Viņam mutē vēl visi zobi. Acis un ausis darbojas labi. Muskuļos jūtams spēks. Stāvs vēl taisns. Mati sirmi tikai pa pusei. Viss organisms vēl žirgts, tā ka darbos viņš varēja iet pa priekšu dažam la­bam jaunajam un nereti ari gāja. 75 gadi, savienoti ar grūtiem darbiem, nebija spējuši salauzt šī milža miesas spēkus un žirgtumu.
«Ko nu tēvu raudzīt?» Klintaiņu Jānis ierunājās. «Viņš jau pagājušo nedēļu gribēja vēl ienest trīs pūrus rudzu no ratiem klēti.»
«Tas gan par daudz! Tas tavos gados neiespējami!» at­skanēja saucieni no visām pusēm.
«Tīrie nieki, miļiel» Kiintainis pašapzinīgi noteica. «Ti­kai jānes uz muguras un ne rokās.»
«Saprotams! Saprotams! Kurš tad maisu nes rokās? Ro­kās trīs pūrus rudzu rets kāds no jauniešiem panesīs, ir tad tikai pāris soļu.»
«Nekā, Klintaiņu tēvi Tas tikai rādās, ka tik viegli ietu!»
«Ka es jums saku! Ja tik man uzliktu maisu uz mugu­ras, es trīs pūrus rudzu panestu ne tikai pa līdzenu vielu, bet pat uzstieptu pa trepēm uz klētsaugšu.»
«Nieki vien, Klintaiņu tēv! Ko nevar, to nevar!»
«Ka es jums saku. Derēsim! Es uzstiepšu kaut tūlit.»
«Es ar mieru derēt. Bet uz ko?»
«Ja es neuznesīšu, trīs pūri rudzu tavi. Ved tos uz mā­jām. Ja uznesīšu, tev trīs pūri jāatved šurp līdz nākamai svētdienai.»
«Es ar mieru!»
«Lai iet!»
«Ko nu niekojaties?» Klintaiņu Jānis raudzīja mesties starpā. «Tēv, lai paliek! Kas tad šodien ies maisus nēsāt, kad viesu pilnas mājas?»
Uz viņu neviens vairs neklausījās, iebildumus neviens vairs nedzirdēja, jo negribēja dzirdēt. Arī vecais Kiintai­nis ne. Derības ieinteresēja visus. Radās brīvprātīgi or­ganizatori, kas nekavējot steidzās uz klēti un izmērīja trīs pūrus rudzu prāvākā maisā. Pēc tam viss viesu pūlis de­vās uz klētīm uztraukts, čalodams. «Priekšnesums» visiem likās augstākā mērā interesants. Pat jaunieši pārtrauca rotaļas un pavairoja skatītāju skaitu. Pat tās pašmāju sie­vietes, kas līdz tam darbojās ar ēdienu gatavošanu un pie viesiem ir nerādījās, nespēja vairs savaldīt ziņkārību, pa­meta virtuves darbus un piebiedrojās citiem, likdamas uz spēli dažu labu gaļas podu, lai tikai noskatītos derībās. Pat bērni meta mieru skraidīšanai un sīkākie mitējās rau­dāt. Kurš pats valdīja pār kājām, ieradās brīvprātīgi klētī. Pārējos, vismazākos, uz turieni stiepa līdzi mātes, baidī­damās palaist garām interesanto skatu. Izrādei apmek­lētāju bija pilnīgi pietiekošs skaits.
Priekšnesums sākās bez zvana vai cita kāda signāla. Divi vīri pacēla rudzu maisu un uzlika to Klintainim uz muguras. Sis atliecās, lai svars labāk atbalstītos uz mu­guras, un abām rokām ieķērās pāri pleciem maisa aizsie­tajā galā, tad sāka lēniem, bet drošiem soļiem iet no viena klēts gala, kurā atradās apcirknis, uz otru, kur stāvas tre­pes veda uz augšu. Lieta gāja tik gludi, ka dažs skatītājs jau visā skatā atrada par maz pievilcības.
Jau Kiintainis nonāca līdz trepēm un spēra kāju uz pirmā pakāpiena. Lēnām gāja uz otro, trešo… Pārmai­ņus viena kāja pacēlās uz nākošo pakāpienu, tad otra se­koja. Jo augstāku vecais vīrs kāpa, jo lēnāki un grūtāki gāja uz priekšu. Uz trepēm jau skaidri varēja redzēt, ka kājas zem nastas dreb, stipri dreb. Uz pēdējiem pakāpie­niem nesējs ilgi kavējās, pāris reizes pat uz augšu pa­celto kāju atlika atpakaļ agrākā vietā, lai tā pēc brītiņa no jauna celtos uz augšu. Apkārt valdīja dziļš klusums Pat zīdaiņi neraudāja. Tikai Kancis nemierā par daudzo svešinieku klātbūtni uztraukts staigāja apkārt.
Beidzot maisa apakšgals pacēlās virs klēts griestiem. Nesējs, vairāk svara vilkts nekā brīvprātīgi, sakustējās uz sāniem, un maiss uzvēlās uz griestiem trepju cauruma malā. Vēl mazs grūdiens, un triju pūru rudzu maiss iz­stiepās visā savā garumā uz klēts griestiem. Nesējs no­kāpa lejā daudz mundrāk, nekā bija ar maisu kāpis uz augšu.
«Tāl Atpakaļ nest es neesmu līdzis,» viņš iesaucās, kad jau atradās lejā starp skatītājiem.
Klusums, kas visu laiku bija valdījis klētī, kamēr viesu acis bija sekojušas rudzu maisam, beidzās kā uz rāviena. Sacēlās troksnis: cits urravoja, cits sauca, cits skaļi trieca ar blakus stāvētāju. Bērni noprata, ka svarīgais brīdis garām, un laida taures vaļā. īsi sakot, publika izrādīja uzvarētājam pienācīgo piekrišanu.
Sievietes steidzās atpakaļ uz virtuvi pie piedegušiem ēdieniem. Viesu bars pārspriezdains kustējās lēnām uz is­tabu, kur mielošanās atjaunojās ar dubultu sparu. Vecais Kiintainis nosēdās agrākajā vietā un raudzīja būt jautrs, bet tas viņam nemaz vairs negribēja labi izdoties. Arī miestiņš un šeļķens negāja nemaz vairs pie sirds, jo iekšā bija tāds kā tukšums, galva palika arvien smagāka un ausīs sāka dunēt, it kā kad būtu pārmērīgi iedzerts, kaut gan tā tas vēl nemaz nebija. Slābano sajūtu un līksmības trūkumu Kiintainis nespēja iznīcināt arī ar to, ka vairā­kas reizes griezās pie sava derību pretinieka un skaļi leica:
«Tu, kaimiņ, tikai neaizmirsti! Ka līdz svētdienai man rudzi būtu klāt un labi rudzi. Citādi vēl likšu tev braukt pēc citiem pakaļ. Pielūko tikai! Tagad joki pie malas.»
«Ka tevi jupis! Vajadzēja man arī derēt! Trīs pūri ru­dzu pagalam!» uzrunātais sirdījās it kā pa jokam, pat ārēji pārspīlēdams sašutumu, kaut gan viņam tiešām ru­dzu bija drusku žēl.
«Tev, Klintaiņu tēv, nemaz nevajadzēja līdumus līst un laukus plēst,» kāds no viesiem balamutējās. «Tu ar derī­bām vien labāk varēji pelnīties. Ja tikai katru pusstundu tu nopelnītu trīs pūrus, tad pa dienu palēnām pūru seš­desmit sastiepsi uz klētsaugšas.»
«Ja tu man maksāsi tos 60 pūrus, es ar mieru uz jau­nām derībām ar tevi. Lai iet! Rudzi der. Vai ar mieru? Ko?»
«Nē, nē! Pietiek, ka viens dabūja mācību. Man tādas skolas, mīļais, nevajaga!»
Jautrība vairojās, un sarunu troksnis palika ar katru brīdi skaļāks. Bet Kiintainis drīzi nozuda un devās uz veco istabu, kas vēl nebija nojaukta. Tur viņš apgūlās savā gultā. Lielākā daļa viesu nonāca tādā svētlairnības stāvoklī, ka ikviens vairāk klausījās uz paša vārdiem nekā uz to, ko kaimiņš runāja. Tamdēļ Klintaiņa nozušanu maz ievēroja. Ja kāds arī pamanīja viņa aiziešanu, tad nodo­māja, ka veco vīru, kas bija pievārējis rudzu maisu, pašu pārspējis stiprais dzēriens. Tikai Klintaiņa vecākais dēls Vagaru Mikus uzmeklēja, tēvu un sāka tam pārmest, ka nevajadzējis nest maisu, varējis pārrauties un lieta beig­tos ne pa jokam. Ka tikai vēl neesot sastaipījies ar maisu?
«Ko niekus, dēls! Izgulēšos, gan būs labi. Tikai miegs nenāk un tāda nelāga sajūta.»
«Te nu bija! Lai Dievs dod, ka tu nebūtu sev pāri no­darījis. Pārrauties ir viegla lieta pat jaunākam.»
«Rīt, dēls, droši būšu spirgts un vesels.»
34
Bet rīt bija pavisam otrādi. Vecais gulēja grūti slims un klusi kunkstēja. Visu mūžu viņš nebija pavadījis laiku bez darba, un tamdēļ slimošana un bezdarbība darīja tam vislielākās mokas. Ar katru stundu garastāvoklis vecajam vīram palika ļaunāks un drūmāks. Viņš sprieda, ka nāves stunda tam klāt, un teica savējiem, atkārtodams reižu reizēm:
«Paredzu, paredzu, bērnil Sajūtu skaidri, ka necelšos.»
Arī tuvinieki domāja tāpat. Nepieaugušie dēla bērni pat raudāja aiz žēlām par inī|o vectētiņu. Tomēr dēls Jānis mierināja slimo tēvu:
«Kas nu, tēt, tā runāsi Gan vēl nodzīvosi dažu gadiņu. Tu līdz šim biji tik spirgts. Tikai tas rudzu maiss. To gan nevajadzēja nest. Gan pāries, gan pāries. Paslimosi, un pāries.»
«Nepāries vis. Pats jūtu. Bet ko maiss tur vainīgs? Pie­nācis laiks mirt. No manu dienu ļaudīm vairs nav neviena paša starp dzīvajiem. Vecais Sausnējs arī jau vairāk kā Radu atdusas. Muižā manā laikā jau trešais lielskungs. Cik gadus nokalpoju par piķieri pie tagadējā grāpa tēva­tēva … Jā, laiks arī man reiz mirt, un jāmirst jau vien būs.»
Tomēr izrādījās, ka KJintaiņa spēcīgais ķermenis turas. Gan atveda mācītāju, bet nāve vēl nenāca un šoreiz neat­nāca. Klintainis dažas nedēļas nogulēja slims un tad pie­cēlās no gultas. Pat visas zāļu tējas, ar ko viņu ārstēja, nebija tam neko daudz ļauna nodarījušas. Tomēr pēc sli­mības tā bija tikai agrākā Klintaiņa ēna. Vārgi, vārgi, tikko cilādams kājas, Klintainis vilkās apkārt. Mati bija palikuši gluži balti un atgādināja mīkstus, labi izsukātus linus. Darba nekāda viņš vairs nespēja. Pat smēdes durvis stāvēja tagad arvienu ciet, jo brašais kalējs nespēja vairs dimdināt veseri uz laktas.
«Gan pāries. Ja jau nenomiru, bet piecēlos, tad pāries. Pavasarī atkal aršu druvās, ka kūpēs vieni» — tā Klintai­nis drošināja sevi un citus, bet arī šis paredzējums nepie­pildījās. Atnāca pavasaris, un vecais Klintainis palika nespēcīgs, kā bijis, tā ka ne par aršanu, ne citu nopietnāku darbu nevarēja ne domāt.
«Esi diezgan izstrādājies savā mūžā. Pastrādasim mēs bez tevis tagad vieni paši. Atpūties labāk,» — tā dēls viņu mierināja, un vecajam Klintainim cits arī nekas neatlikās kā atpūsties.
Lēniem soliem vecais vīrs apstaigāja mūža pēdējos ga­dos daudzo bērnu un bērnubērnu mājas. Trieca ar veca­jiem, trieca ar jaunajiem, trieca ar mazajiem, jautros brī­žos dzina jokus, un vecās, gudrās acis dažu labu reizi priecīgi dzirkstīt dzirkstīja. Visur viņš bija ieredzēts un mīļš viesis. Sevišķi labprāt redzēja viņu nākam mazie bērni. Dažs labs no tiem pieaudzis gadu desmitus vēlāk stāstīja saviem bērniem un bērnubērniem par sirmo, gudro vectēvu, ko pats stāstītājs bija redzējis, vēl pats būdams puišeļa gados, un dzirdējis par vienu teicam tā un par otru citādi.
Vismīļāk Klintainis trinkšķināja kokli vai arī tāpat stundām ilgi sēdēja labā, siltā laikā zem lielā ozola pie pirtiņas. Viņš piegrieza skatus te vienai, te otrai vietai, bet garā kavējās pagātnē. Klintainis juta pats, ka viņam viss tagad pagātnē un ka tagadnē viņš pats tikai pagā­jušo laiku— pārpalikums.
Klintainis ne vienu reizi vien atcerējās agro jaunību, muižas dzīvi, piķiera gaitas, dienestu pie vecā, iedomīgā lielkunga, kas tagad atmiņā izlikās mīļš, atminējās lepno, skaisto lielmāti un paša mīļo sieviņu, atminējās pirmās dienas mūžamežā, būdā, atminējās toreizējo dzīvi, tuvinie­kus, no kuriem tik daudzu trūka, atminējās brieža gaļu bada laikā, medību piedzīvojumus un darba pienākumus, kā arī neveiksmes, atminējās bēres un krustības, bēdas un priekus, mūža uzvaras un zaudējumus. Atmiņās gremdē­jās vecais Klintainis un brīžam smaidīja, brīžam vērojās nopietni. Atmiņās viņam bija vesela pasaule.
Tur aiz upītes līkuma viņš vēl tos laikos, kad dzīvoja par piķieri muižā, bija panācis medībās sašautu briedi. Kas to tagad ticēs? Brieži tagad jāmeklē aiz tālā Velna purva, Robežnieku māju apkaimē.
Seit pat pie pirtiņas, netālu no ozola, bija dziedājuši rubeņi. Vēl dažu labu pavasari pats Klintainis un dēli tos bija šāvuši pa vecās būdas logu. Un medņi? Tepat silā, kur tagad Andžus rudzu lauks, šie putni desmitiem mē­dza svinēt kāzas, bet to turēja par mazvērtīgu roslu, jo īstajos rostos putnu bagātība bija neizsmeļama.,.
Kur tad visādiem raibumiem bagātā gulbja medīšanai Tas bij tur aiz Mežupītes, ja pat vēl aiz otrām mājām, kur vēl tagad redzami krūmi uzkalniņa malā liekņā .,.
Lūk, stāv Andžus mājas — Mazklintaiņi. Tur bija izde­dzis mežs. Kiintainis skaidri atmin, kā tur vēl auga mūža­mežs, atmin arī — tur sils dega … Drusciņ tuvāk tā sau­camā Pagasta druva, kur tik daudz strādāja, tik daudz celmu veica Bērtulis. Arī uz otru pusi — šī līdzenā p|ava saistīta ar atmiņām par viņu, jo to dēvē par Bērtuļa lanku. Tur, kur pašlaik biezajā zālē vējiņš saviļņo it kā zā|u jūras bangas, tur kādreiz Kiintainis paša acīm re­dzēja milzu apses un ne daudz mazākas egles celmus ar saknēm kopā savijušos, bet jau izlauztus no zemes, re­dzēja blakus tiem sēžam Bērtuli — bālu, ar tikko kā aiz­lauztu dzīvību. Jā! Ne velti pļava nesa sava iekarotāja Bērtuļa vārdu.
Tur, pāri Pīju dobju krūmiem, no Pilskalna virsus šurp skatās jaunas muižas ēkas. Jā! Tur biezajā eglājā mājoja bezgalīgs irbju daudzums. Pēc tam tur savējo pulciņā strādāja kā jauna, braša līdumniece Klintaiņa mīļā meita Grietiņa, tagad jau veca, nespēcīga, no smagā darba pa­guruši. Tagad viņa pieaugušu bērnu vidū pusnolīstajā Lāča silā rīkojās ar bērnubērniem …
Uz vecās muižas pusi lauki vien. Kāds tur bija mežs priekš 40 gadiem, kad Kiintainis pa brieža stigu sekoja savam mantas vienīgajam vezuftiiņam, kas devās uz jauno dzīves vietu dzi|i iekšā mūžamežā. Toreiz viņš te apmetās kā pirmais celmlauzis, pats vēl šaubīdamies par pasā­kumu. Surp viņu pavadīja neticīgas acis, daudzu to pašu acis, kuri vēlāk sekoja piemēram, kad par iznākumu sāka zust šaubas.
Jā. Tagad un toreiz… Vecais vīrs gremdējās atmiņās un raudzījās, raudzījās un domāja. Nebija beigu atmiņām gan par svarīgiem dzīves notikumiem, gan par sīkiem ga­dījumiem.
Kādu pavasari vecā mežābele vairs neuzplauka. Viņas vecās saknes nebija vairs spējīgas piegādāt diezgan barī­bas jaunu lapu plaukšanai. Koks nokalta.
«Tā slikta zīme! Šogad arī man būs jānokalst, jāmirst,» prātoja Kiintainis gan pie sevis, gan arī sarunās ar citiem. Tomēr arī šoreiz viņš vēl bija maldījies. Gads pagāja, bet vecais Kiintainis vēl arvienu turējās.
Pagāja vēl daži gadi. Atnāca jauns pavasaris. Kiintai­nis staigaja un jūsmoja par ziedoni, prātoja par saviem pavasariem, par to sen nobirušiem ziediem, sildījās saulītē pie vecā ozola. Tur viņu kādu dienu atrada izdzisušu. Smaidošais ģīmis bija piegriezts Pilskalnam.
Kaut gan vecā Klintaiņa nāvi varēja sagaidīt katru brīdi, kaut gan viņš krietni bija pārsniedzis 80. mūža gadu, tomēr viņa nāves dēļ dziļas sēras pārņēma ne vien tuviniekus, bet arī visus citus, kas pazina veco līdumnieku vectēvu.
Skaistā pavasara svētdienā, kad gaiss bija pārpildīts jauko ziedu smaržu, gara, gara bērinieku rinda brauca no Klintaiņiem uz kapsētu, kur divu pagastu iedzīvotāji — Jaun- un Veckalnieši — bija sapulcējušies izvadīt veco Klintaini, apkārtnes godājamāko vīru, pelēko baronu sen­tēvu. Liels, balts ozola krusts pacēlās pār svaigo zemes kopiņu blakus diviem tādiem pašiem, tikai no saules un lietus jau tīri pelēkiem. Tie apzīmēja divas vecākas kapu kopiņas, zem kurām jau dažti gadu atdusējās Klintaiņa dzivesbiedrene, kādreiz brašā Māriņa, un jautrais, dzīves­priecīgais dēls Bērtulis.
Jāl Lieliska bija vecā Klintaiņa izvadīšana uz pēdējo dusu. Viņš to arī bija pelnījis, daudz un daudzkārtīgi pel­nījis, jo viss garais mūžs bija pagājis darbā. Strādāt viņš nekad nebija apslincis, pielikt rokas darbam viņš nekad nebija guris. Darbā viņš atrada prieku, laimi un dzīves nozīmi. Daudz viņš bija padarījis un panācis. Vesels pa­gasts, kurā netrūka pat dzimtkunga pils, bija viņa darba auglis, viņa — vientiesīgā zemnieku-arāju jaunekļa, viņa — vienkārša kalēja un muižas verga piķiera, viņa — mazturīga, bieži pusbadā dzīvojoša līdumnieka.
Tāds bija Klintaiņu Miķeļa mūža darbs, viņa gaitu pa­nākums.
Tiešām, visspēcīgs, visvarens ir darbs! Tikai darbs! Vienīgi darbs! Darbs!
Pat kad Miķelis Klintainis sen bija izzudis no dzīvo at­miņas, kad laiks nākošās paaudzēs viņa vārdu bija dzēsis, kad stiprais ozola krusts uz viņa kapa bija sapuvis un iznīcis, pat tad vectēva darba augļi turpināja dot liecību par viņa dzīvi, par viņa darbiem, jo druvas līgot līgo, pļavas zied, glītas ēkas greznojas kuplo dārzu vidū.

II

Pelēko baronu tēvi

Mārtiņš Klintainis, Jaunkalniešu pagasta Lielklintaiņu māju saimnieks, it kā atmodās no savām domām. Viņa zirdziņš bija izlietojis gadījumu, ka saimnieks nepiegriež viņam vēnbu, un sācis mest par daudz sīkus solīšus. Klin­tainis sarāva grožus, savicināja pātagu, bet neuzšāva zir­gam. Paša lopiņš vien ir. Pats bija to uzaudzinājis. Brau­kāšanu pēdējā laikā arī iznāca tā pavairāk.
«Nu, Blesīt, nu-ū! Pateci! Patecil Ceļš iet uz māju pusi! Kur tu šodien tāds sliņķis!»
Blesītis iesāka trukšināt rikšiem. Tomēr tā bija tikai maza viltībiņa, lai izvairītos no pātagas. Lopiņš drīz sāka šķielēt atpakaļ un, novērojis, ka saimnieks atkal nogrimis domās, meta mieru rikšot. Viņš labi zināja, ka ceļš ved uz mājām. Mājas bija laba lieta, bet cik ilgi iznāks tur pabūt? Varēs tikai dažas stundas atpūtināt kājas. Tad atkal būs jāstājas ilksīs un jāmēro jauns ceļš. Saimnieks nedeva miera ne sev, ne zirgam. Grūtāk gan, bez šaubām, gāja pirmajam. Pļaujas laikā, kad saimnieks nemitējās līdz vēlai tumsai vicināt izkapti, Blesītis ar baudu grauza mīksto zāli līdz apnikšanai. Bija arī vēl citi darbi, kur Blesītis varēja atpūsties. Saimniekam turpretim viena diena bija tāda pati kā otra. Viss viens nepārtraukts darbs. Pat dienvidus laikā, kad citi darbinieki atpūtināja nogurumu, saimnieks bieži kustējās, vai nu ko apskatī­dams, vai padarīdams sīkākus darbus, kam citādi neat- krita laika.
Pašlaik — rudenī — gan abiem, ir zirgam, ir braucē­jam, iznāca vienādas gaitas, jo saimnieks brauca dienām un naktīm, vadādams uz pilsētu, pa tirgiem un pie atse­višķiem žīdu uzpircējiem savu māju ražojumus. Vezumā dažreiz bija linu buntes, dažreiz maisi, uzpūtušies pilni, it kā lepodamies ar smago graudu saturu, dažreiz aitas, auni, jēri, teļi sasietām kājām, bija dažreiz sviesta spai­nīši, trauki ar biezpienu un citi sīkumi. Dažreiz brauciens gāja uz pašu Rīgu. Tad vezums mēdza bīit īsti prāvs, jo vai tad par niekiem lai mērotu tik garu ce|u. Smaguma centrā tad parasti atradās kautie lielie vepri un cūkas. Dažreiz ratos trūka vedamā, bet tā vietā saitē tiem nopa­kaļ smagi so|oja vērsis, govs vai pašaudzināts zirgs, no­lemts pārdošanai, sabarots, nogludināts, tā ka spalva vien spīdēja.
Viss tas aizgāja gadu no gada no plašajām Lielklin- taiņu mājām, lai pārvērstos naudā, kuras tik daudz, tik daudz vajadzēja, jo muiža prasīja renti. Pēdējā smagi spieda arī citus saimniekus. Mājas pagastā gan bija iepirktas par dzimtu, bet par tādu maksu, ka visi darba augļi aizgāja ikgadīgās nomaksās, ko (audis pēc rentes laiku paraduma sauca par rentes naudu. Katram saimnie­kam daudz bija jāgrozās, lai nepaliktu muižai parādā. Ir tad pie pirkstiem varēja saskaitīt tos, kuri, kā Lielklinlai- nis, bija visas maksas muižai nolīdzinājuši. Daudzums kā­vās ar parādiem. Dzērājiem un vairāk parādos iestigu­šiem muiža dažreiz negaidīja maksājumus, svieda tādus no mājām laukā un slēdza līgumus ar jauniem.
Klintainim gan šāds liktenis nedraudēja, bet ko domāt un skaitīt arī viņam pietika atliku likām. Pašlaik, brauk­dams no apriņķa pilsētas, viņš saskaitīja šīsdienas ieņē­mumus, pielika tiem klāt to krājumiņu, kas jau atradās noglabāts skapī, prātoja, cik ieņems vēl šoruden par pār­dodamām mantiņām, un saln'zināja ienākumus ar savām vajadzībām, no kurām pirmā vietā stāvēja muižas prasī­bas. Ziemu izkulstīs linus, pārdos teļus. Rentei varbūt pie­tiks. Jāl Pietiks! Tikai ar cukuru un citiem pilsētas iepir­kumiem būs jāsašaurinās. Tas nekas! Ēdamā mājās diez­gan labu labā. Bads nebūs jācieš. Melnā rudzu maizīte ari veselīgāka kā pilsētas bulkas. Vaigi ēdājiem no tās sārtu sārtie. Kas tie pilsētnieki ar savām bulkām, salīdzi­not ar lauku ļaudīm? Tīrie skangali, tīrie spičkas. Viņš pats, viņš, Mārtiņš Kiintainis, kas viņš bija par staltu puisi bijis! Gandrīz asi augumā, platiem pleciem, varenām krūtīm. Un ko viņš varēja pārciest, panest! Kādus darbus izdarīt! Kā strādāt! Cik naktis no vietas negulēt, dienām strādājot tāpat līdz ar citiem! Tikai pēdējā laikā sāka uz­mākties gurdenums. Arī sānos bija radušās caurdures. Drusku tā kā klepus uznāca paretam. Nekas! Gan drīz pāries. Vai tad tamlīdzīgiem niekiem vajadzēja piegriezt vērību? Viņš būs saaukstējies. Pāris naktis, braucot ar ve­zumu un snaužot, bija krietni izsalies, tā ka labu gabalu vajadzēja skriet kājām, lai sasildītos. Klepus būs no tam. Gan pāries! Un gurdenums? Nu, vai tad citādi tas šo ru­deni varēja būt? Pēc pusnakts tu, cilvēks, pārbrauc mājās. Kamēr nokārtojies, gandrīz jāiet jau pie darba, dienu jā­kārto un jāraujas, jo pāris dienas neesi saimniecību pat ne redzējis, vakarā atkal jājūdz zirdziņš, lai nākošu dienu no paša rīta būtu ar vezumu galā — vai nu uz tirgus, vai pie kāda kupča. Kā tad nebūtu gurdenuma kaulos?
Tomēr tas nekas, nieki vien. To viegli pārcietīs. Darba cilvēks jau vien ir un nevis kāds barons vai grāfs. Tikai pavasarī būs tā šaurāk ar naudu. Tas, lūk, lielāks piķis! Pavasara rentei gan, kā liekas, pietiks, pa ziemu tik daudz sagrabinās. Pa ziemu arī pats atpūtīsies. Ar kulšanu gan būs vēl daudz nakšu, ko ņemties. Lini arī jākulsta. Dažu labu dienu būs pie tiem jāpavada. Striķi jāvij. — Bet sīkos darbus nav ko līdzi skaitīt. Jābraukā arī būs. Tie paši lini jāved uz pilsētu. Tomēr pa ziemu darba iznāk mazāk. Ek, tā kuļamā mašīna, ko viņš pagājušo nedēļu Rīgā redzēja, tā gan branga lieta. Iejūdzis viņā četrus zirgus, par vienu dienu vari izkult pasmiedamies tikpat, cik ar rokām par pusmēnesi. Un kur tad ērti! Bet mašīna maksā par daudz naudas. Jāpaciešas. Tomēr, līdzko būs lieka nauda, tā viņš pirks tādu zirgu kūlēju, kādu bija redzējis. Laba lieta, laba lieta! Bet lieka nauda! Kad tad būs lieka nauda? Cerams, pavasara rente būs. Bet bez tam jau va- jaga naudas katru pavasari, ko uzpirkt pāris vājāku vēr­sīšu un dažas govis, kas pa vasaru Lielklintaiņu zālainās ganībās uzbarotos, lai pēc tam ar peļņu varētu tikt pār­dotas. Tā viņš darīja gadu no gada un pelnīja smuku grasi. Šogad pat uz divām govīm viņš nopelnīja pa 4 rbļ., uz vienas 5V2 un par vērsi žīds veselus 8 rbļ. vairāk sa­maksāja, kā pavasara pirkumā bija atdots par vāju lopu. Nākošam gadam arī lopu uzpirkšanai vajaga naudas, lai tur vai kas. Kur citur ņemt tādu vieglu peļņu? Būs vēl jāsašaurinās pašiem. Petroleju par daudz izdedzina pa mājām. Lielajā istabā gan skalus vien lieto, bet kambarī mazā lampiņa prasa petroleju. Daudziem kaimiņiem šādu smalkumu vēl nemaz nav. Būs pašam vairāk jāsēd pa va­kariem lielajā istabā kopā ar visiem citiem — ar saimi. Tur tā kā tā striķi jāvij, karotes jātaisa, zirgu lietas jā­labo. Tad lai sieva arī turpat vērpj un sēd ar bērniem. Tikai šad tad atļausies pavadīt paši vien brītiņu kambarī pie lampiņas gaismas. Sāli gan nevarēs mazāk pirkt kā līdz šim. Bez tās nevar iztikt. Bet ja vēl pārdotu vienu puscūci no tiem, kas pašu vajadzībām nolemti? Tā šau­rāki iznāks. Bet ko darīt? Jāiztiek būs! Piena ir diezgan. Bez tam varētu vēl…
«Ē, kaimiņ! Ko tu tur kūko? Vai par englenderu kariem prāto?»
Lielklintainis sarāvās un atskatījās atpakaj. Nemanot to bija panācis Jaunlāču saimnieks, arī Kiintainis uz­vārdā. Piebraucējs, kas vispār bija pazīstams kā labs iemetējs, slikts saimniekotājs un mūžīgs muižas parād­nieks, arī šoreiz bija krietni iedzēris. Viņš brīžiem snauda ratos, ļaudams zirgam iet, kā sirds vēlas. Brīžam atkal, uztrūcies vai nu pats no sevis, vai atkal no kāda stiprāka grūdiena ceļa nelīdzenākā vietā, Jaunlācis raustīja gro­žus, sapēra krietni zirdziņu un drāzās uz priekšu pa ceļu kā nelabā triekts. Tā viņš bija panācis Lielklintaini.
«Ko tad tu, uzvārda brāl, brauc ar sapītu vistu? … Bet esam gan mēs, Klintaiņi, vareni vīri! Brauc, kur gribi, Klintaini vien!»
«Nu, nu, ko lielies! Tu atkal zēģelēs!»
«Varēnās zēģelēs, uzvārda brāl, varēnās zēģelēs. Ir arī par ko.»
«Tev tas nāk pats par sevi — ir par ko, ir bez kaut kā.»
«Nē, brāl. Līdz šim tas nāca no bēdām vien. Dzēru aiz kreņķēm.»
«Kas tad tev par nelaimēm?»
«Kā? Nezini! Uzvārda brāl! Mī-ļ-ais draugs! Tu negribi saprast otra likstas! Vai tad nezini, kā man iet ar muižu? Es, nabags, leju sviedrus no rīta līdz vakaram, gadu no gada — un kā parādā muižai, tā parādā. Vai tur sirds lai ncapskrienas? Pat domājot vien, acīs rodas slapjums. Un kur tad ņemsi asaras, ja nelieši atkal iekšā kaut ko slap­jāku? Tā gribot negribot jāiedzer. Es aiz bēdām dzēru arī. Bet šodien sametu aiz priekiem, jā, aiz īstiem sirds priekiem.»
«Kas tad tev tā nogadījies? Vai būsi velnam dvēseli no­rakstījis un no nelabā naudu dabūjis?»
«E, uzvārda brāl! Cilvēks nedzīvo no mantas vien, kā Bībelē teikts. Ar šodienu esmu no visām likstām ar vienu rāvienu vaļā. Nebūs vairs jālien no ādas laukā, lai aiz­nestu uz muižu renti.»
«Daudz gan līdz šim nemēdzi nest. Vai uz priekšu vairs nemaz nedomā maksāt muižai?»
«Jā, drauģeli Nemaz, nemaz vairs nedomāju maksāt. Tagad staigāšu savā vajā kā pats grāps.»
«Kā tad to gribi izdarīt? Pastāsti man arī, lai es pēc tava parauga varētu tikt uz priekšu. Bet laikam tev paš­laik galviņā tāpat ķeras kā ar mēli, kas šodien šļupstēt vien grib.»
«Lai šļupst! Tas no priekiem. Šoreiz, drauģel, nav ne­kāda melšana, bet tīra salta patiesība … Kas ir? Izmaksā man pusduci alus Akmens krogā, un es tevi pamācīšu, kā likt no rentes maksāšanas vaļā … uz viena rāviena. Iz­maksāsi? Ko?»
«Nemaksāšu vis! Jāiztiek vien būs bez tava padoma.»
«Nožēlosi, drauģel. 2ēl! Būtu uzvārda brālim palīdzē­jis.»
«Ko darīt? Pažēlo vien! Tev mīksta sirds, sevišķi, kad esi iedzēries.»
«Bet tad tik tu esi skops! Uz naudu kā velns uz dvēse­lēm. Tāpat ķapā līdzi nepaņemsi. Vai nezini, kā Bībelē teikts? Kādi no mātes miesām kaili nākuši, tādiem būs jāaiziet tā Kunga priekšā… Nu! Tā kā tu man esi uz­vārda brālis, tad pateikšu tev visu tāpat vien. Sā vai tā, jauno ziņu tu drīz dabūtu pats zināt. Nav īlens, ko maisā var noslēpt. Ak tā! īlenu jau nevar noslēpt maisā. Tptul Nu, labs ir. Tad klausies. El Vai dzirdi?»
«Dzirdu, dzirdu! Kā lai nedzirdētu, ja tu tik- neganti kliedz. Zirgs sāk baidīties.»
«Lai baidās, lai! — Tad atveri ausis, acis un muti! Mani lielskungs izsviež no mājām laukā. Šodien biju tiesā. Par rentes nemaksāšanu — «purt» ārā no mājām, prom no Jaunlāčiem. Māju muiža pārdos tagad kādam citam.»
«Redzi nu, cik tālu tiki ar dzeršanu. Pazaudēji tēvu­tēvu mājas.»
«Ak, ko niekus! Mani tēvi, mēles izkāruši, plēsās ar mā­jām un tāpat kapā vien nokļuva. Es līdz šim arī norāvos uz beidzamo. Tagad diezgan! Beigas! Lai raujas kāds cits. Es tagad būšu brīvs cilvēks, dzīvošu savā vaļā, svabads no visām tām rentes bēdām.»
«Ka tikai nepaliek žēl.»
«Nieki! Tagad būs cita dzīve. Iešu par puisi. Lai saim­nieks ruden atber, cik man nākas. Vai paaudzis ir vai nav, vai pašam ir ko grauzt vai nē, vai ir ko uz muižu nest vai nē, tas man vienalga. Dod šurp manu tiesu! Un, ja vienās mājās nepatīk, ardievu! Jurģos ej uz citām. Tā, uzvārda bral.»
«Ka tikai nepaliek žēl. Nav kalpu briviba nemaz tik salda. Savs stūrītis tikpat cita lieta. Mīļa vietiņa … Tādu atstāt būtu žēl.»
«Tā ir gan, bet ar to renti ari gala nav.»
Cauri dzērumam, cauri bravūrai ieskanējās dziļas sēras, bet tad Jaunlācis nopurinājās, it kā ko nepatīkamu no­kratīdams, un agrākā bezbēdībā uzsauca:
«Jā, brāli Četri saimnieki bijām pagastā ar uzvārdu Klintaini. Tagad paliksit trīs: tu Lielklintaiņos, matīs kai­miņš Kalnalācis un Jaunliepkalns. Divām kalpu saimēm pagastā arī Klintaiņu uzvārds. Tagad es būšu trešais kalps — Kiintainis. Trīs saimnieki un trīs kalpi — visi Klintaiņi. Veci ļaudis stāsta, ka mēs visi no viena Klin­taiņa cēlušies, bet ej nu sazini. Jā, drauģeli Trīs kalpi un trīs saimnieki. Un pie tam jāprasa — kuri vēl tie gudrā­kie? Vai jūs, grašu vācēji, muižas vergotāji, vai mēs, sa­vas vaļas ļaudis — kalpu cilvēki?»
«Tu sevi par kalpu sāc rēķināt. Vēl jau esi saimnieks.»
«Nekāl Beigas! Trīs kalpi un trīs saimnieki! Tas iznāk 1 īdzīgi.»
«Bet ir vēl divi saimnieki Klintaiņi kaimiņu Veckalniešu pagastā. Mans tēvabrālis ieprecējās Melderu mājās jau priekš gadiem, un nesen iegāja iegātņos Muižzemnieku mājās viens no mūsu pagasta kalpu kārtas Klintaiņiem. Tātad pieci saimnieki un ar tevi tikai būs trīs kalpi.»
«Pārnovadniekus es līdzi neskaitu. Bet, ja tu tā saki, es tev, drauģel, piekrītu. Tikai tad tev jāizmaksā par tavu taisnību. Pašulaik nāk Akmens krogs. Atpūtināsim zirgus un iedzersim.»
«Ko zirgu pūtināsi, kad tev mājas tepat aiz meža, pāris verstes vien būs.»
«Es tev par kompāniju. Es drauga dēļ esmu uz visu ga­tavs.»
«Redzu, redzu. Pat iedzert uz mana rēķina esi gata.vs.»
«Skaidra padarīšana. Dzeršu, cik vien gribi. Tātad pie­turēsim?»
«To gan nē! Laidīsim tik mājās.»
«Neesi tāds badakāsis. Kur tu liksi to naudu?»
«Gan zināšu, kur likt. Tev tā raizes nedarīs.»
«Bet padomā taču par savu dvēseli. Zini, ka svētos rak­stos stāv: «Nezūdaities un nerūpējieties!» Vai atkal citā vietā: «Raugaities no putniem laukā! Ne tie sēj, ne tie pļauj.» Bet tu pat iedzert glāzīti negribi, ne arī atpūtināt nabaga lopiņu. Kauns, uzvārda brāl. Zirdziņš nokusis, bet tu šitā. Vai gribi sagaidīt, lai viņš sāk brēkt uz tevi kā Bileama ēze|u māte?»
«Māki gan runāt. Tīri kā no grāmatas!»
«Vai pieturēsim? Lūk, krogs klāt.»
«Es laidīšu mājās. Tu, kā gribi, tā dari.»
«Esi gan skopulis. Tik vien zini kā raust un raust mantu. Tad tik būs velnam prieki par tavu dvēseli.»
«Ej, ko tur tarkšķi!»
«Apdomā un atgriezies no greizajiem sīkstuļu ceļiem. Vēl ir laiks. Krogs vēl nav garām.»
Bet Lielklintainis sarāva grožus un palaida rikšos gar Akmens krogu.
«Brauc ellē! Gan tur velni mielosies ar tavu dvēseli. Viņš ātrāki ar mieru atdot dzīvību nekā pliku grasi izlaist no pirkstiem. Es gan pieturēšu!»
Un pusizbijušais Jaunlācis piegrieza zirgu pie kroga, izkāpa no ratiem un taisījās iet iekšā, bet apķērās. Nau­das viņam nebija, pie krodzinieka ietaisīts parāds. No jauna uz krīta tas vairs nedos. Tur nav ko mēģināt. Velti būs. Ak, pasaule, pasaule! Cilvēkiem, krodzinieku līdz- skaitot, sirdsprāts ir Jauns no mazām dienām.
Tīri saskābis nelaimīgais prātnieks ar pūlēm ietrausās atpakaļ ratos un izgāza žulti ar pātagu uz zirga muguras. Tomēr sliktā oma drīz viņam pārgāja. Jaunlācis bija no dabas jautrs cilvēks, humorists. Ilgi saskābis viņš neva­rēja būt. Tamdēļ drīz vien viņa ģīmī parādījās smaids un atskanēja ķērcošā dzērāja balsī pazīstamā dziesmiņas
«Ja man būtu tā naudiņa, Kas gu(jūras dibenā, Es nopirktu Rīgas pili Ar visiem vāciešiem.»
Dziedot Jaunlācis nemaz nedzirdēja, ka mežā, kam tu­vojās ceļš un kam bija jābrauc cauri, atskanēja šad tad pa šāvienam.
Par takts zizli dziedāšanā viņam noderēja pātaga, kas reizi pēc reizes krita uz zirdziņa muguras. Nabaga lopiņš pie tādas apiešanās bija pieradis, tomēr steidzās, cik spēja, uz mājām, kur tiks vaļā no saimnieka un arī no takts zižļa.
Drīzi Jaunlācis panāca Lielklintaini un pa gabalu sauca:
«Kur tu aizskrēji? Kopā vien atkal abi esam.»
Lielklinlainis nepaguva atbildēt, kad braucējiem aizstā­jās ceļā ar bisi apbruņojies vīrs. Tas bija grāfa Slerna mežkungs Drikkē jeb, kā viņu ļaudis sauca, Driķis. Mežā bija sarīkotas medības. Pašlaik dzina mastu gar ceļu. Lai braucēji neiztraucētu meža kustoņus, Drikkē bija nostājies netāl no mežmalas uz ceļa un apturēja visus braucējus, kamēr gar ceļu izdzīs mastu.
Jau divi braucēji apturēti stāvēja uz ceļa. Apstājās gri­bot negribot arī abi Klintaiņi. Gaidot Jaunlācim sametās garš laiks, un viņš rāva vaļā:
«Es vācietim to darītu, Ko vācietis man darīja.»
«Vai neklusēsit» uzsauca Drikkē, bet apsauktais atcirta;
«Klusi pats! Ja man būtu tā naudiņa …»
Tomēr tālāk viņš netika. Masta otrā galā norībēja šā­viens, un Jaunlācis ieinteresēts sāka klausīties. Pēc maza brītiņa atskanēja otrs šāviens, kam tūlīt sekoja trešais — jau tīri tuvu. Te norībēja vēl viens šāviens, kam sekoja kliedziens un vaimanāšana.
Visi steidzās uz notikuma vielu. Abi braucēji devās pa ceļu turp. Nelaimes vietā bija pulciņš cilvēku, gan dzinēju zemnieku, gan mednieku kungu. Arvien nāca vēl klāt kā vieni, tā otri.
Pie eglīšu pudurīša sūnā vārtījās kāds dzinējs un vai­manāja. Viņam gar biksēm un blakus uz sūnas bija drusku asinis. Netāli no sašautā stāvēja barons Horns fon Falkenhauzens, kaimiņu muižas īpašnieks, bet pusriņķī apkārt citi, dzinēji un mednieki juku jukām. Kad Jaunlā­cis ieraudzīja vaimanātāju, viņš iesaucās:
«Tas jau Kundželis. E, brāl! Kas tev kaiš?»
«Nāves stundiņa klāt. Dievs, piedod grēkus nabaga grēciniekam. Nošāva mani par zaķi… Vai, vai! Kas nu manus bērnus audzēs? Aiznesiet Trīnai labasdienas no vīra. Ak, vai Dieviņ! Vai Dieviņ! Kā ar sākumiem pa iekšām bada. Vai, vai!»
Visi stāvēja, drūmi klusuciezdami. Šāvējs — barons Horns — arī bija bāls un pārsteigts. Kundželis, kā slin­kāks dzinējs, bija vienkārši gājis taisni caur mastu bez trokšņošanas. Tamdēļ viņš pāragri bija sasniedzis med­nieku rindu. Negribēdams pirms citiem dzinējiem rādīties kungiem, viņš grozījās pa eglīšu pudurīti, kamēr to bija ievērojis barons Horns un, noturēdams par meža kustoni, izšāvis. Sekas tagad bija nepatīkamas. Taisnība! Kas tur daudz varēja iznākt, ja Kundželis nomirtu? Tomēr patī­kama visa tā lieta nebija.
Skatītāji pašķīrās, jo pienāca klāt medību rīkotājs grāfs Sterns. Viņš aptvēra situāciju, piegāja Kundželim klāt, noliecās un ievaicājās:
«Kā jūties? Kur tev šāviens ķēris?»
«Slikti, lielkungs! Pavisam slikti. Visas malas sāp Iekšā bada kā ar mēslu dakšām. Skrotis visās malās.»
Grāfs Sterns piegāja pie barona Horna, un abi kaut ko' pārrunāja pusčukstot vāciski.
Barons Horns izvilka naudasmaku un, piegājis pie ievainotā, pasniedza tam 10 rubju.
«Se tev, draugs, sāpju nauda. Ārstējies labi krietni. No­vēlu tev paliki drīzi veselam.»
Kundželis kāri saķēra naudu un, uz otras rokas atstu­tējies, piecēlās pussēdus. Viņam uz rāviena bija palicis labāk.
«Paldies cienīgam lielkungam! Lai Dievs dod lielkun­gam veselību!»
Arī grāfs Sterns izvilka maku un, sniegdams Kundželim 5 rubļu gabalu, noteica:
«Se no manas puses arī, bet ar to tev jāapmierinās.»
«Paldies, paldies! Ko nu es! Es jau neko, ja lielkungi tik žēlīgi. Ko es, zemnieka cilvēks, gan panesīšu**
«Nāc šurp, Kundžell Es tevi aizvedīšu Iidz mājām. Tu kaimiņos man dzīvo!» iemaisījās starpā Jaunlācis.
Kā par brīnumu, Kundželis arī cēlās augšā. Sākumā gan viņš vēl kunkstēja un meta soļus salīcis, bet tad sāka iet tīri mundri uz Jauniāča ratu pusi. No pūļa atskanēja piezīmes:
«Kur tie mēslu sākumi palikuši, kas tev iekšas badīja?»
«Kundžel, atdod man naudu! Tāpat mirējs vien esi. Ko viņā saulē ar rubļiem darīsi?»
Bet Kundželis bija jau ratos. Viņa ģīmis nevarēja no­slēpt apmierinājumu. Viņš gribēja izrādīt kungiem pade­vību un tamdēļ, noņēmis cepuri, raudulīgi teica:
«Paldies par visu žēlīgiem lielkungiem. Ja barona liel­kungs atkal ies medībās, lai tikai padod man ziņu. Es būšu klāt dienu vai nakti. Ka tikai vajadzēs dzinēju, es ar mīļu prātu… Ardievu, lielkungi, ardievu! Lai jums katrs medījums viegli mirst.»
Pa tam arī Jaunlācis trausās ratos un, nevarēdams jautrību valdīt, sāka dziedāt: «Kad man būtu tā nau­diņa …» Ar ratos kāpšanu viņam negāja tik strauji. Tikai kad dziedātājs bija aizticis lidz «Es vācieti dancinātu uz sarkanā ķieģelīša», viņš beidzot atsēdās ratos un, it kā pēc padarīta darba, apmierināts ierēcās: «Ja vācietis aug­sti lēktu, es pakurtu uguntiņu.» Mednieki muižnieki dzir­dēja dziesmu un nevarēja justies glaimoti, sevišķi, kur no zemnieka gaidīja tikai padevību.
Lai uzlabotu situāciju, kāds mežsargs uzsauca dziedā­tājam:
«Vai tu, bļauka, neklusēsi, vai!»
Tā tikai šim bija trūcis. Viņš ņēmās atkārtot: «Es no­pirktu Rīgas pili ar visiem vāciešiem» — utt. Kad bija no­nācis no jauna līdz «Ja vācietis augstu lēktu…», neiz­turēja pats grāfs Sterns un pikti iesaucās:
«Vai turēsi muti vai nē!»
Piedzērušais ir nedomāja muti turēt. Jautri smiedamies, viņš reizi pēc reizes atkārtoja: «Ja vācietis augstu lēktu, es pakurtu uguntiņu, es pakurtu …»
Tas bija nedzirdēts izsmiekls grāfam Slernam un vie­siem. Grāfs, nobālis no dusmām un sakniebis dūres, tuvo­jās ratiem. Nezin kas iznāktu, ja Jaunlācis nebūtu ievēro­jis draudošās briesmas. Viņš uzšāva savam zirgam un sāka braukt, bet, atgriezies atpaka| un vicinādams pāta­gas kātu gaisā, kā kairinādamies turpināja: «Es vācietim to darītu … Es pakurtu uguntiņu.»
Grāfs vairs nespēja savaldīties. Viņš piesteidzās pie bi­ses, ko bija pirms tam atslējis pret koku, paķēra ieroci, bet barons Horns satvēra viņu aiz rokas.
«Lai paliek! Iztaisīsi vēl lielāku traci nekā es. Liec la­bāk pagasta tiesai to lopu iesēdināt.»'
Jaunlācim dzērumā visa lieta darīja negantu prieku. Viņš arvienu vēl skatījās atpaka|, vicināja pātagu un ne­mitējās dziedāt par vācieša dancināšanu. Dažus vārdus, kas dziedātājam likās sevišķi nozimīgi, viņš izkliedza skajāk un atkārtoja. Tā tas turpinājās, kamēr pajūgs pa­zuda aiz ceļa līkuma.
Mednieki bija aizvainoti, saniknoti. Medības galīgi sa­bojātas. Grāfs Sterns vēlāk iesūdzēja Jaunlāci pie pagasta tiesas, kas toreiz stipri vien trīcēja lielkungu priekšā. — Arī augstākās tiesas un iestādes rīkojās toreiz pēc muiž­nieku gribas. Notikums priekš tiem laikiem bija nedzirdēta un briesmīga rupjība pret pašu grāfu. Tamdēļ vien pa­gasta tiesa nevarēja viegli ņemt šo lietu. Jaunlācis, izgu­lējis reibuli, lūgtin lūdza piedošanu no cienīga žēlīga liel­kunga, bet tā nenāca. Pagasta tiesa vii,iu atzina par vai­nīgu miera traucēšanā un rupjā goda laupīšanā, par ko bija jānosēd prāvs laiciņš pagasta nama aukstajā kam­barī aiz restēm.
Izdzina gan vēl vienu mastu nelaimīgajā medību dienā, bet tad mednieki devās mājup neapmierināti, saskābuši.
Pavisam citādi jutās Jaunlācis un Kundželis. Pirmais braucot turpināja trallināt par vāciešu dancināšanu, ka­mēr otram apnika un tas noteica:
«Met mieru! Kč tevi pašu vācieši neizdancina! Bešā gan tagad cauri netiksi.»
«Kas man? Es tagad pats savs kungs.»
«Lai tu kāds kungs, bet par dziesmu algu saņemsi.»
«Bleķis! Es tagad tāds pats bramanis kā tu. Mēs, mīļo Kundžel, tagad abi kalpu cilvēki. Mājas man pagalam.»
«Tad mēs abi esam lieli bramaņi! Neko teikt!»
«Uz to varētu iedzert. Jaunais krogs nav tālu. Brauk­sim turp. Naudas tev kā velnam pelavu. Brauksim? Lai­dīsim, ka zirgam aste lai notrūkst!»
«Nu, brauksim arī. Jāiedzer uz sāpēm. Nav gan liels tas skrambājums. Skrotis ādu vien paplūkājušas, bet sāpēt to­mēr sāp.»
«Skat, kāds viltnieks. Vaidi un kunksti kā aizkauts. Es domāju: pagalam mans Kundželis ne par šo, ne par to.»
«Bija jāizmanās. Ne katru dienu Dievs piešķir tādu ķē­rienu. Jāizmanās!»
«Nu, tad ar Dieva palīgu uz Jauno krogu!»
«Uz Jauno krogu!» atskanēja kā atbalss no Kundže|a lūpām.
2
Rudens nakts jau dažu stundu valdīja pār dabu. Zir­dziņš, piesiets Jaunā kroga priekšā, visu dienu nebarots, snauda ar drūmi uz leju nokārtu noliesējušo galvu. Lopiņš gaidīja saimnieku — dzērāju.
Pēdējais ir nedomāja par mājās braukšanu. Jautrība valdīja piekvēpušajā, ar mazu, smirdošu lampiņu apgais­motajā kroga istabā, kur viss oda pēc saskābuša alus. Jaunlācis ar Kundželi bija vienīgie kroga viesi. Abi bija krietnās zēģelēs un ļoti runātnīgi. Sevišķi veicās abiem ar lielīšanos.
«Mēs, Kundžeļi, esot senāk bijuši īsti lielkungi no vācu slakas. Tā ļaudis stāsta. Mēs visi, ir mani radi, ir tie Kun-
džeļi, kuri nemaz man nav rada, visi no vietas vāciski vien runājuši, citādi nemaz nepratuši. Latviski ne vārda. Bagāti mēs bijuši. Muižu piederējis desmi-i-tām. Veci ļau­dis stāsta …»
«Ko nu? Jaunie arī var pastāstīt, ka tevi, kā daždien lielkungu, šodien otrs lielkungs apsveica ar skrošu lā.diņu. Mēs, vienkārši 'ļaudis, to nevaram ne lāgi saprast. Viens lielkungs ielūdz otru uz medībām. Sak, «bitte, junkur,» — un drāž skrotis virsū, ka āda vien lai tikai turas.»
«Jā, draugs! Tā iznāca smuka maka paplucināšana ga­rajam barona slotas kātam. Mūsējais ari dabūja vilkt piec­nieku no maka.»
«Bet diezin kas būtu iznācis, ja tu, pats Kundžeļu liel­kungs, būtu aizdrāzis aiz ādas tam barona slotas kātam, kā tu viņu sauc, tikai pāris skrotīšu? Diezin vai tagad ne­sēdētu ķēdēs? Tev nebūtu bijis desmitnieka, ko iegrūst vi­ņam rīklē, jeb to desmitnieku tu ierautu no čigāna par steigā nozagtu zirgu?»
«Neblamē manu godu. Kas tad tu pats esi? Tikai dzē­rājs un plencis. Pat no mājām sviež tevi ārā.»
«Ko? Es? Visi Klintaiņi, vai mani radi vai svešnieki, no laika gala bijuši vareni vīri. Tagad pat mūsu pagastā trīs krietnākie saimnieki — Klintaiņi. Tāpat divi Veekalniešu pagastā. Viens no tiem pat ir no kalpa ticis par saim­nieku.»
«Tu pats arī laikam no šiem krietnākiem?»
«Kas man kaiš? Vai neesmu goda vīrs cauri un cauri?»
«Kroga brālis tu esi — un nekas cits!»
«Kroga brālis! Vai tas tik briesmīgs vārds? Mans tēvs arī bija krietns saimnieks, sitās un plēsās, bet rente mūsu mājās ir par lielu. Nespēja viņš visu muižai nolīdzināt, atstāja man parādus. Es no sākuma raudzīju pērties uz priekšu kā pliks pa nātrēm, bet nekā. Parādi auga un auga. Tad atmetu ar roku. Sak, tāpat nekā laba nebūs. Man no bērna dienām jautrs prāts, dziedāt vien gribas. Bez tam šnabulītis un alutiņš — abi tik gardi, tik viegli tek iekšā. Vai zini? Ja es būtu Dievs, es debesu valstībā dotu tiem taisnajiem tikai šņabi un alu dzert. Lai strebj no rīta līdz vakaram un slavē tā Kunga godību.»
«Tad šitādi slavenie Klintaiņu ļaudis?»
«Liec Klintaiņus mierā! Tiem tu, drauģel, neko nevari padarīt. Apskaties labāk, kādi ir tavi lielkundziskie Kun­džeļu bajāri. Ģederts Kundželis visu mūžu sēdēja pa cie­tumiem, tagad, vecuma dienās, sēd pagastam uz kakla, ēd pagasta maizi nabagu mājā. Abi viņa dēli aizsūtīti uz Sibīriju, kā lielkungiem pienākas, ķēdēs sakalti. Laikam Kundžeļu lielkungiem dzelži labāk piedien nekā citi izgrez­nojumi.»
«Bet ko tu vari teikt par Jēkabu Kundželi, kas šogad dzīvo Mirējos par kalpu?»
«Nu jā! Jēkabs! Tas ir darba cilvēks un zagt neies. Tas ir vienīgais, kas izgājis no jūsu lielkungu slakas para­šām. Kāds tad bija tavs tēvs? Kāds tu pats?»
«Ko tu mani aizkar? Ko par mani vari sliktu teikt?»
«Par tevi?»
«Jā, par mani! Ko tu, plender, par mani vari sliktu teikt?»
«Ko tur daudz teikt, drauģel? Kad mana dvēsele mielo­sies paradīzes jaukumos, tad tevis gan tur nebūs. Pats Belcebuls ellē spēlēsies ar tavu melno dvēseli.»
«Ak tā! Tu plempi manu alu un blamierē mani pašu!»
«Kamdē| tad lai nedzeru, kad alus labs un vieglītēm tek kaklā iekšā?»
«Bet kamdēļ tu mani blamierē? Zini, visi Kundžeļi bi­juši lielkungi no vācu slakas!»
«Kā nu nezināšu? Tu pats šovakar man to esi jau des­mit reizes teicis. Tik man tās »ietas liekas drusku citādas. Lai tie citi Kundžeļi arī būtu bijuši no vācu slakas, bet tu pats droši vien būsi no čigānu krūmāju valstibas. Un liels ir to zirgu skaits, ko tu esi aizvedis no staļļiem un ganībām un atdevis tālākai aizgādāšanai čigāniem. Un kurš krūmu brālis gan vieglāk par tevi izstieps aitu no kūts laūkā?»
«Ak tu šitāds! Ko tu man vēl te šļupstēsi? Vai negribi par ļepu? Papiksti tik vārdiņu!»
«Ko lai daudz pīkstu? Gribēju teikt, ka, ja jau reizi esi lielkungs, tad gan vairāk no čigānu bajāriem nekā no vācu slakas.»
«Sitā! Sitā! Es tev! Es tev parādīšu!»
Kundželis bija piedzēries, un tādās reizēs viņš ļoti kaš- ķojās. Kaut gan Jaunlācis arvienu turējās pie miermīlības, tomēr diezin kā lieta būtu beigusies. Izkaušanās bija ne­novēršama, ja tikai krodzinieks nebūtu visu novērojis. Viņš, kā vecs speciālists, zināja, kas darāms. Piegājis pie dzērāju galdiņa, viņš stingri noteica:
«Mierā! Te ir godīgs krogs. Kaušanos es necietīšu. Kurš mēģinās palaist rokas, tam iznāks ar mani darīšanas, Ja nebūsit mierā, nedabūsit vairs ne piliena.»
Sādi draudi līdzēja. Atklāts karš bija novērsts. Kun­dželis tālāk kašķojās ar vārdiem vien, bet Jaunlācis viņu mierināja. Pēc laiciņa abi dzērāji sēdēja saķērušies bla­kus. Kundželis gan ko dusmīgi rūca, bet Jaunlācis sila tam ar plaukstu uz pleca un š|upstošā balsī mierināja:
«Drauģeli Tu esi zirgu zaglis, pirmā numura zirgu zag­lis, bet goda vīrs cauri un cauri. To es esmu teicis un to varu apstiprināt, ja vajadzētu, ar zvēraslu. Neviens čigāns nevar būt veiklāks par tevi aitu zagšanā, bet to garo ba­ronu tu šodien piešmauci. Nudien! Se roka, drauģeli To tev varu apzvērēt es, Jukums Kiintainis, izbijušais Jaun- lāču saimnieks. Jā! Es varu apstiprināt, ka zirgu zaglis tu esi feins un zirgu zaglis tu paliksi. Nudien!»
3
Lielklintainis nokļuva mājās vakara krēslā. Saulīte bija tikko nolaidusies. No rijas rudens vējš iznēsāja uz visām pusēm labības kaltēšanas dūmu smaržu.
Atbraucējam pretim izskrēja abi viņa bērni — Jūlīte un Kārlītis. Šoreiz Kārlītis slēpās aiz māsas, kas tecēja vi­ņam pa priekšu.
«Nu, vai esat godīgi uzvedušies un māti klausījuši?» ievaicājās tēvs. Šoreiz, kā par brīnumu, Jūliņas «jā» stipri vien pārbalsoja brāļa balstiņu. Varbūt tēvs to butu ievē­rojis, bet viņš pašlaik bija par daudz aizņemts ar zirga nojūgšanu. Novietojis zirgu, Kiintainis izņēma no ratiem sīkus iepirkumus un, dodams bērniem pa ciema kukulim, noteica:
«Ja esat godīgi bijuši, tad te jums pa veģim!»
Tēvs noglaudīja bērniem galvas, un viņam sametās silti. Aizmirstas bija ir sausās grašu skaitīšanas, ir pār­domas par rentes lietām, ap kurām viss Klintaiņa mūžs grozījās. Tomēr nevarēja jau bērnus par daudz lutināt. Tas nemaz nenāca mazajiem par labu. Kiintainis, vīrieša cilvēks, nevarēja būt par daudz jūtelīgs. Viņš devās uz istabu. Pakaļ tecēja mazie, tā ka kājeles vien zibēja pa vakara krēslu.
Istabā viņu sagaidīja ar vakariņām sieva Minna. Arī lai bija atvests ciema kukulis — lēts galvas lakatiņš, kas viņai darīja lielu prieku, sevišķi ar raibajām puķēm.
Kad saime bija paēdināta un bērni apguldīti, mazajā kambarī saimnieku pāris apspriedās par saimniecību, par darbiem un, galvenais, par ieņēmumiem pilsētā. Pārrē- ķjnāja kapeiku pēc kapeikas, pārskaitīja un beidzot nogla­bāja to saimnieces pūra skapja pašā dibenā zem šādām tādām mantām. Skapi pēc tam rūpīgi noslēdza un atslēgu vēl rūpīgāk noglabāja, jo nedod Dievs, ja nauda pazustu. Ko tad darītu ar renti? īstu zag|u gan nebija viņu no­vadā. Zagt zaga tikai zirgus un aitas, ir tad tikai čigāni un pāris čigānu biedru. Nauda tomēr jāglabā. Kas zina, kāda liksta var uzbrukt.
Tikuši galā, Klintaiņu pāris steidzīgi gāja pie miera, jo jau priekš saules lēkšanas saimniekam bija jādodas atkal ar vezumu uz pārnovada tirgu.
4
Lielklintainis bija labu ceļa gabalu nobraucis, kad saule uzrāpās līdz koku galiem. Maz viņu gan varēja manīt. Vi­sas debesis bija pārklātas smagiem, pelēkiem rudens mā­koņiem, kas rītu pataisīja drūmu. Pūta mitrs ziemelis, tā ka braucējam uz vezuma vajadzēja ciešāk tīties mētelī. Pēkšņi Klintainis izbrīnījies apturēja zirgu un izberzēja acis.
«Kas tad tie par ērmiem?»
Tad viņš atkal skubināja zirgu un, piebraucis tuvāk brī­numam, apstājās. Bija arī par ko brīnīties. Uz ceļa stā­vēja rati ar augšup saslietām ilksīm. Vienai n'o tām bija uzmaukta veca vīrieša cepure. Ratos gulēja kāds vīrietis. Lielklintainis piegāja pie gulētāja un pakustināja.
_«Ek! Jaunlācis! Kur tad tas še gadījies?» viņš iesaucās. «Ē! Kaimiņ! Celies augšā! Ko tu te ērmojies?»
Kaimiņš tomēr tikai rūca vien. Tad viņš ņēmās tā kā kunkstēt un pāris reizes noteica: «Sieva, liec mierul Es šodien neiešu art. Nevaru ne pakustēt. Vēders sāp… Dzirdi, siev, dzirdi! Arī mugurā man dūrējs… Katiņ, mīļo sieviņ!… Liec mani mierā … Lai paar bez manis.. Kad raušu, tad raušu .. . Katiņ … mīļ…»
«Vai necelsies reiz augšā! Kas tad tev te par aršanu?»
«Ko? Tu, uzvārda brāl? Kāds velns tad tevi atnesa? Kas tev ko maisīties manās aršanas lietās?»
«Par taviem laukiem man maza bēda, bet saki — ko te dari?»
«Kā? Ko daru? Guļu! Vai tad neredzi? … Bet kur auk­sta istaba. Visa mugura stīva sasalusi! Katiņ, iekurini krāsni. Vai atkal nav malkas mājās?»
«Kas te par malku, kas par istabu? Tavas mājas ir la« bas desmit verstes no šejienes. Atjēdzies jeli Ko tu jokus taisi?»
Beidzot Jaunlācis sāka galīgi šķirties no miega. Viņš piecēlās sēdus ratos, izrīvēja dūrēm acis, apskatījās vis­apkārt un izbrīnījies savu reizi ieprasījās:
t<Kas tie par kumēdiņiem? Klir es īsti atrodos?»
«Vai neredzi? Pie pagasta robežām.»
«Va velns! Kur tad Kundželis un zirgs?»
Pamazām Lielklintainis saprata. Jaunlācis ar Kundžeļi bija dzēruši Jaunajā krogā. Par tālākām gaitām Jukums vairs nekā neatminējās. Viņš laikam bija gribējis braukt uz mājām, bet tagad atradās uz lielceļa pavisam uz otru pusi no Jaunā kroga un bez zirga.
«Nudien! Kundželis būs zirgu nozadzis.»
«Citādi jau nav.»
«Nolādēti elles praulil Kad reiz zaguši, tad būtu jel za­guši ir zirgu, ir ratus. Tagad ej nu, cilvēk, meklē vēl zirgu, ar ko pārvest ratus mājās. Neatstāsi taču paša ne­nozagtu mantu ceļā desmit verstes no mājām. Bet paskat vien! Cepuri arī man atstājuši. Tā laikam zagļa lielkun­gam izlikusies par vecu.»
«Vai tu, kaimiņ, neesi perams!»
Jaunlācis palika domīgs, sarāvās un jau bez kādas bra­vūras atteica:
«Zēl Sirmīša. Kātiņa arī raudās… Nebaltas viņai die­nas ar mani. Jā! Cik asaru nav jāizraud. No mājām jā­aiziet. Viens zirgs nu arī pagalam. Zēl Katiņas…»
«Tas Kundžeļa darbs. Ej uz tuvākām mājām, prasi pa­līgu un raugi dzīties zagļiem pakaļ. Varbūt vēl sameklēsi savu Sirmīti.»
«Ko nu! Kundželis strādā tīri. Ek! Labi, ka nav mani pašu nozaguši. Jāsaka paldies Dieviņam ir par to. Tikai Kates žēl, Kates gan žēl. Vajadzēja ar Kunaželi sapīties! Bet ko tur. Jāsaka — labi, ka pats neesmu nozagts.»
«Ko niekojies! Man nav laika, nevaru palīdzēt. Jābrauc uz tirgu. Bet ej pie tuvākiem cilvēkiem. Katrs tev likstā raudzīs palīdzēt. Kas zin? Varbūt vēl sadabūjat Sirmīti.»
«Ek, ko nu! Bet jāiet vien ir. Ardievu, Lielklintainil»
Visas apkārtējās mājas uztraucās par zirga zādzību. Visi ņēmās ar meklēšanu, bet kur tu uz nobraukta lielceļa izšķirsi, kuras zirga pēdas pieder zagtam, kuras nezag­tam lopiņam. Nomeklēja pagasta mežus un birztalas. Mek­lēja pat kaimiņu pagastā, bet visas pūles tomēr palika vel­tas. Apcietināja Kundžeļi, ko atrada guļam paša siena pū- nltē. Velti tam izprasījās, iztaujājās. Velti laida darbā pa dūrei, pa pātagas cirtienam. Sis esot nāvīgi sašauts. Dzē­ruši gan kopā ar Jaunlāci, pat par šā, Kundžeja, godīgi pelnītām kapeikām, par kurām šis pat asinis lējis. Bet, kā mājās pārnācis, nezinot, neatminot, jo bijis kuražā. Kam­dēļ Jaunlācis neesot uz mājām braucis un kā viņš aizkļu­vis līdz kaimiņu pagasta robežām, to Kundželis nezinot. Nezinot arī nekā pateikt par Jaunlāča Sirmīša likteni. Gan Kundželi iespundēja, gan vēl labu laiciņu tirdīja, bet bei­dzot palaida vaļā.
Sirmītis tomēr atradās. Divas dienas pēc nozagšanas, svētdienas rītā, kad Jaunlāčos bija noturēti svētrīta pātari un saime izklīdusi kur katrs, saimniece Kate sēdēja uz mūrīša un slaucīja asaras. Klēpī viņai bija jaunākais dē­lēns, gadu vecais Pēterītis, lielākie bērni — Jānitis un Māriņa — glaudās mātei klāt un asarainām acītn viens par otru mierināja:
«Memmiņl Neraudi! Mums tad arī nāk raudas. Neraudi, memmiņ!»
«Mīlulīši! Grūti mums iet, grūti! Kā savu grūtdieņu mūžu nodzīvosim?… Kā man neraudāt, mani balodīši, kad mums tik smagi iet? … Tēte mums labs, mīļš tēte, bet prāts viņam jautrs… Kuram cilvēkam gan negribas būt priecīgam? … Un kādas viņa mūža prieka dienas, ja no rentes parādiem vaļā nevar tikt, vai mfrsti vai dzīvo!… Tāds mums liktenis… Tādu piemeklēšanu Dievs mums uzlicis… Jaunlāči jāatstāj. Kur jūs kādreiz pieliksit savas galviņas? Tagad arī Sirmītis nozagts.»
It kā būtu savu vārdu izdzirdis, sētsvidū skaļi nozvie- dzās zirgs. Drīz atvērās durvis, un iekšā ienāca Jaunlācis. Drūms viņš bija atstājis istabu, jo pat viņa bezbēdīgo sirdi kremta tuvinieku bēdas. Jautrs un lielīgs viņš tagad parādījās durvīs.
«Sieviņl Sirmītis klāt! Sirmītis mājās!»
Tiešām! Sirmītis bija mājās. Jau dienu iepriekš ļaudis to bija saņēmuši uz lielceļa kādu jūdzi no zagšanas vie­tas soļojam lēnā gaitā uz māju pusi: Galvā viņam bija apauši ar norautu saites galu. Vēlāk nosprieda, ka čigāns, kam Kundželis zirgu nodevis, nevarējis necik tālu aizjāt, jo Sirmis nekad nebija ticis pārmērīgi barots un dienu priekš zagšanas bija galīgi nodzīts un izmērdējis. Tam­dēļ pat čigāna džindžala nebūs varējusi ierosināt uz ātru skriešanu lopiņa kājas. Vai nu zaglis bija zirgu pametis savā vaļā, neturēdams to par zagšanas cienīgu, vai arī, dienai iestājoties, bija baidījies tālāk jāt un kādā nomaļā vietā piesējis, necerēdams ar vārgo lopu izvairīties no dzi­nējiem, vai arī Sirmītis pats bija norāvis pavadu un de­vies uz mājām, — to neviens nezināja. Bet mājās viņš bija.
Arī no tuvākajām kaimiņu mājām atnāca viens otrs ap­lūkot Sirmi, kas nekad vēl nebija spēlējis šādu varoņa lomu. Sad tad tikai lopiņš pavicināja ar asti, kā atminē­damies pagājušās vasaras mušas vai arī kā gribēdams teikt:
«Paskataities, kas es par varoni!»
Beidzot Sirmim sāka apnikt ilgū apbrīnošana. Viņš bija paspējis novērot, ka sētmalē nezin kā bija izglabājušies no sala vēl tīri zaļas zāles asni. Sirmis neizturēja un lē­niem soļiem devās uz sētmali, kur sāka apstrādāt vēlīnos zaļumus.
«Re, kas par gudrinieku! Ne velti manis paša audzēts. Ēdamo tūlīt ierauga. Manu mīļo Sirmīti!»
Un Jaunlācis ņēmās glaudīt zirgu, kurš, likās, piedeva saimniekam visus agrākos pātagas cirtienus, kā pelnītos, tā nepelnītos. Lopiņš draudzīgi sāka trīt purnu pie saim­nieka elkoņa. Jaunlācis bija priecīgs un reizi pēc reizes atkārtoja:
«Uzklausait, ko teikšu! Nebarojiet par daudz zirgus. Ja manējais būtu apaļāks, pagalam viņš bija. Čigāns viņu būtu aizjājis aiz deviņām jūrām, bet tagad … Te-tev bijal Sirmis mājās kā likts… Nebarojiet zirgus… Klausait, ko saku … Te labs piemērs šodien, laba pamācība. Te es stāvu, Jukums Klintainis no Jaunlāču mājām, un dodu labu padomu. Labi nebūs, ja neklausīsit.»
Vēlāk Jukums Klintainis, līdzko bija labā omā, tūlīt mē­dza teikt gudro pamācību: «Nebarojiet zirgus. Nozags! Pagalam būs! Dienām, naktīm jums jādreb par labu zirgu. Vāju kraģi neviens nezags. Tā man bija ar Sirmi. Pats esmu piedzīvojis, es, Jukums Klintainis.»
5
Tikai vēlu naktī Lielklintainis atgriezās no tirgus. Viņš bija līdz nāvei novārdzis, bet priecīgs, jo cenas tirgū bija bijušas labas. Par divām aitām viņš bija saņēmis pat ne­gaidīti augstas cenas. Pirmais, ko viņš pačukstēja sievai, bija, ka rudens rente papilnam jau rokā. Ziņa iepriecināja abus, un saimnieks ar saimnieci ilgi un dzīvi pārsprieda šo un to.
Otrā dienā jau pirms saules Lielklintainis bija augšā. Kā ari ne? Bija sestdiena. Svētdiena nāca virsū, bet saim­nieks divas dienas nebija redzējis māju gaitas. Sestdiena viņam pagāja tīri nemanot — apskatot un kārtojot, strā­dājot un rīkojoties, nokārtojot un pamudinot.
Viss ritēja kā parasti, tikai Kārlītis bija savāds. Tēvs, nodevies darbiem, to nemaz neievēroja, bet māte vairāk reizes ieprasījās:
«Dēliņ, kas tev kaiš? Vai neesi slims?»
Tomēr dēliņš apgalvoja, ka slims neesot, kaut gan brī­žam viņam bija pilnas acis asaru. Ir nakti viņš gulēja nemierīgi, kunkstēja, pat raudāja pa miegam.
Svētdienas rītā, pēc pātariem un brokastīm, Lielklintai­nis paņēma avīzi, ko viņš gandrīz vienīgais pagastā izrak­stīja, un devās dārzā, lai tur bišu aveļu priekšā palasītos, kā tas, atpūšoties svētā dienā, klājas. Diena bija jauka, un saulīte pūlējās sildīt, kā to nebija sen darījusi.
Lēni Lielklintainis soļoja uz izvēlēto vietu, bet ceļā pie­peši apstājās. Priekš nedaudz gadiem viņš bija iestādījis dažus ķiršu kociņus. Tie bija tagad paaugušies, kaut arī vēl ne diez cik prāvi. Viens no tiem bija izaudzis divos žuburos. Lielākais zars auga uz vienu pusi, mazākais — uz otru. Sis pēdējais tagad bija atlauzts. Lai zars nekristu uz leju un nenokārtos, viņš bija piesiets ar vecu pastalas auklu pie>koka. Ja nebūtu auklas, vainu varētu uzkraut vē­jam. Tagad bija skaidra lieta, ka vainīgais varēja būt tikai kāds cits. Tika atsaukti Jūlīte un Kārlītis. Tēvs bargi no­prasīja:
«Kurš no jums nolauza ķiršiņu?»
«Es!» nodvesa Kārlītis, un to arī bez viņa atzišanās va­rēja redzēt no asarainām acīm un no uztraukuma. Nabaga zeņķis bija jau agrāk izmēģinājis ietrausties pa reizei ķiršu kokos. Tēvs to bija noliedzis. Tomēr kāpelēšana bija tik jauka un vēl aizliegts auglis. Nebija brīnums, ka Kār­lītis izlietoja laiku, kad tēvs neatradās mājās, lai pakāpe- lētu pa ķiršu kociņiem. Pēdējo reizi ķiršiņa pāršķīrās un mazākā puse gandrīz pavisam atlūza. Ko nu darīt? Tomēr neesot stāvokļa pasaulē, no kura nebūtu izejas. Tādu at­rada savā nelaimē arī Kārlītis. Veca pastalu aukla tagad lieti noderēja. Darbs nebija vieglais, tomēr zars beidzot tika piesiets.
Kārlītim sākās citas ciešanas: sirdsapziņas pārmetumi,
Mazais bija galīgi nospiestā garastāvoklī, pazaudēja ēst­gribu un pat miegā pa sapņiem cieta par noziegumu, mur­gos redzēdams lūstot gandrīz vai visas pasaules kokus…
Gan puišelis ik brīdi skraidīja dārzā paskatīties, vai ar ķiršiņu vēl viss kārtībā, tomēr apmierinājums noziedzīgai sirdsapziņai nenāca. Nu Kārlītis bija gandrīz apmierināts, kad lieta nonāca līdz izšķirošajam momentam tēva priekšā. Tagad noslēgums nevarēja būt tālu.
Tiešām, tālu tas nebija. Tēvs nolauza no nelaimīgā ķir- šas zara žagarus. Vai nu ies vēl tālu meklēt, ko uzšaut iznāks diezgan, ja arī gali ātrāk aplūzīs. Kiintainis grie­zās pie lielā noziedznieka:
«Vai es neteicu, ka nevajaga kāpt ķiršās? Kamdē| tu man nepaklausīji? Vai nezini, ka jāklausa tēvam un mā­tei? Mīļais Dieviņš arī liek puišeļiem būt paklausīgiem. Pērienu tu esi izpelnijies krietnu krietno. Vai nav tā?»
Lielas asaras ritēja pār zēna vaigiem, tā ka soģim sa­metās žēl, bet viņš apzinājās savus tēva pienākumus. Viņš gribēja no dēla izaudzināt krietnu cilvēku, un tas nebija sasniedzams, ja bērnus lutinātu, neuzšaujot tiem, kad tie bija ko nodarījuši.
Kārlītis dabūja savu tiesu. To viņš saņēma pacietīgi. Tad viņš ar dūrīti izslaucīja ačteles, pakasīja sČirkstošās vietas un dziļi atelpoja. Sirdsapziņa bija mitējusies viņu mocīt. Lielais noziegums bija izpirkts! Puišelis jutās at­vieglots. Viņš salika kopā rociņas un, pavēries pret debe­sīm, teica čukstošā balstiņā:
«Mīļo Debesu Tēt! Es Tev pateicos, ka visa tā ķiršu nelaime garām! Pateicos arī par to, ka tēvam pagadījās rokā ķiršu zars un ne bērza žagari. Ķiršas zars trausls, un pēriens ar to vieglāk panesams. To jau tu, mīļais Dieviņ, arī pats droši vien zini labāk kā es.»
Drošības pēc Kārlītis noskaitīja vēl tēvreizi, kuras bei­gas gan bija paviršas. Pēc tam dzīve Kārlītim izrādījās rožaināka kā. pirms pēriena. Viņš uz vienas kājas pārlēca no sētas stūra līdz akai un atpakaļ līdz sētas stūrim. Vai , to kalpu Fričelis, Grāpiņu Fričelis varēja izdarīt? Bet, līdzko vilku piesauc, vilks klāt. Kārlītis ieraudzīja Fričeli, kas pašlaik bija aizņemts rijas priekšā.
Kārlītis kā vējš aizdrāzās pie drauga. Drīz pēc tam šis, iejūgts saitē, zviedza un skrēja, kā daždien zirgs, bet Kār­lītis spēlēja braucēju. Kā viss šai pasaulē, arī nolauztais ķiršas zars bija galīgi aizmirsts.
Lielklintainis bij tikko samaksājis rudens renti un at­vieglots iznāca no muižas pārvaldnieka dzīvok|a, kad at­kal sarāvās maziņš. Kā arī ne? Muižas sētsvidū stāvēja grāfs Sterns un skatījās taisni uz iznācēju, kas tādam ga- dijumam piemērojās un pazemīgi noņēma cepuri.
«Labdien, mī|o Klintaini! Labi, ka tevi satiku.»
«Labdien, lielkungs! Ko lielkungs vēlas, lai es viņam pakalpotu?»
Lielklintainis stāvēja ar cepuri rokā un pārdomāja, vai viņš nav kaut kā aizdevis grāfam dusmas. Liekas, ka ne­bija. Vai tikai grāfs negribēs ko svarīgu un grūti izpil­dāmu?
«Tu man, mījo Lielklintaini, nedzen vairs lopus uz Pīļu dobju pusi. Es tur drīzi taisīšu jakti. Tavi lopi un ganu suns izbaidīs man lapsas un zaķus no «tavu ganību krū­miem. Tagad, rudens laikā, visi lauki un pļavas brīvi. Vari dzīt lopus ganos uz otru pusi no mājām. No rudzu lauka jau ganam viegli atgriezt lopus. Varbūt arī vairs ilgi ne­nāksies šoruden dzīt ganos.»
«Kāds rudens būs, cienīgs lielkungs! Bet lai lielkungs nebēdā neko. Mani lopi un Krancis Piļu dobēs nespers ne kāju līdz medību dienai. Lai lielkunga lapsas un zaķi dzīvo Dieva mierā. Būs labas medības lielkungam šogad, jo zaķu ir daudz. Tā vien vasar lēkatoja pa laukiem. Arī pa lapsai esmu manījis.»
«Labi, labi, mīļo Lielklintaini. Tad ardievu!»
«Palieciet sveiki, cienīgs lielkungs!»
Un Lielklintainis palika klanīdamies pakaļ aizejošam grāfam. Tikai kad tas nozuda pils durvīs, Klintainis lika cepuri galvā.
Paldies Dievam! Tas nebija nekas lielais, ko šoreiz liel­kungs prasīja. Pavēlā rudenī viegli iespējams iztikt bez ganīšanas Pīļu dobju krūmos.
Lielklintainim ne prātā neienāca, ka ir diezgan savādi, ka viņš nedrīkst ganit lopus paša iepirktu māju ganībās. Bet muiža pārdošanas līgumos bija ievedusi daudz sa­vādu lietu. Saimnieki nedrīkstēja uz savas zemes ierīkot ne rūpniecības, ne tirdzniecības pasākumus. AAedību tie­sības uz pārdotās zemes palika muižai, un šīs tiesības grāfs pilnam izmantoja, ne tikai rudeņos rīkodams medī­bas ar dzinējiem un suņiem pa saimnieku ganībām, bet arī pa vasarām bradādams pa pļavām, kur mita pīles, un pa druvām, kur barojās lauku irbes. Dievs pasargi saimnieku, uz kura varēja krist aizdomas par zaķa medīšanu! Ari zvejas tiesības piederēja muižai, bet, tā kā Kalniešos zivis bija tikai Mežupītē, pie kuras krasta atradās ari Lielklin- taiņu mājas, tad šo tiesību muiža atstāja novārtā, jo upele gan kādreiz varbūt bija bijusi bagātāka ar zivīm, bet ta­gad bija tīri sīciņa un vasaru aizsusēja, tā ka ūdens palika tikai nelielajos atvariņos. Tur tad saimnieki arī pazvejoja pa reizei nelielas līdaciņas. Uz šādu savu tiesību aizskar­šanu muiža skatījās caur pirkstiem; lieta bija tik sīka, ka varēja pielaist žēlastību.

No visiem punktiem māju pirkšanas līgumos varenā­kais bija pats pēdējais, kur bija sacīts, ka visi līguma no­teikumi paliek spēkā pat tad, ja tie runātu pretim pastā­vošiem vai arī vēl izdodamiem likumiem. Patiesībā līguma noteikumi nevarēja būt augstāki par likumu. Tomēr zem­nieki to nezināja un pat ne iedomāties nedrīkstēja līgumā kaut ko apstrīdēt.
Lielklintainis iegriezās Muižas krogā. Viņš gan nebija nekāds dzērājs, bet šodien, rudens rentes galvenā maksā­šanas dienā, visi salasījās krogā. Lielklintainis jau nebija nekāds izņēmums. Savu mēriņu sīvā un glāzīti alus arī viņš varēja at|auties. Cik gan bija Jaunkalniešu saim­nieku, kas šodien nomaksāja visu rudens renti muižai?
Kroga telpās čaloja daudz ļaužu, kā jau lielā pagasta sapulču dienā. Bufetes istabā šur tur sēdēja pa grupiņai iedzērāju. Tie bija noteikti nabadzīgi, vārgi saimnieki, kas turējās it kā zemākā kārtā, un daži vaļinieki. Turpretim tā saucamais vācu gals sanēja vien. Tur bija pagasta turīgākie saimnieki un visi citi, kas gribēja ar viņiem kopā būt un pie tiem turēties.
Lielklintainis sasveicinājās ar vienu otru paziņu lielajā kroga istabā un taisījās doties uz vācu galu, kad ierau­dzīja kaktiņā Jaunlāci ar Kundželi, kas saticīgi sēdēja pie pusstopiņa baltā. Kiintainis draudzīgi sasveicinājās ar Jaunlāci un kā negribēdams pasniedza roku arī Kundže­lim, kurš pazemīgi locījās, jo ne katru dienu viņam pie­krita gods sasveicināties ar vienu no varenākiem pagasta Saimniekiem, kāds, bez šaubām, bija Kiintainis. Tas bija pavisam kas cits kā izputējušais, pastāvīgais kroga brālis Jaunlācis.
«Vai tad tu- ?» Kiintainis uzsauca Jaunlācim,
bet aprāvās. Viņš gribēja vaicāt, vai Jaunlācis jau ārā no cietuma, kur tam bija jānosēd par lielkungu apvainošanu medībās, bet apķērās, ka runa par cietumu var būt nepa­tīkama. Tomēr Jaunlācis saprata un bez kautrēšanās at­teica:
«Vai es no restēm laukā? Laukā, laukā, uzvārda brālīti Brīvs atkal sēžu pie malciņa un ar īsto draugu, kā re­dzi… Jāl Kundželis man īsts biedrs, kaut arī pirmā nu­mura zirgu zaglis.»
īstajam biedram šī uzruna nepatika, bet Lielklintaiņa klātbūtnē viņš laida to gar ausīm, izrādīdams, ka uzskata sacīto par joku. Izpatikdams Lielklintainim, Kundželis pat uztrūkās kājās un aizsteidzās pie letes pēc glāzītes pienā­cējam, lai varētu saskandināt ar pagasta krietnāko saim­nieku. Krodzinieks bija tā aizņemts, ka nevarēja uz rei­zes sadabūt glāzīti. Izlietodams Kundžeļa prombūšanu, Lielklintainis sāka sunīt uzvārda brāli:
«Kā tev nav kauna ar to vīreli pīties? Vai tad tu nezini, kas viņam par slavu?»
«Kā nu man nav kauna? Kauns jau ir gan, mīļo uz­vārda brāl, bet viņš palika mājās. Es katru reizi viņu līdzi neņemu.»
«Ko jokojies? Kā tu vari ar Kundžeļi pīties, kur viņš tev nesen zirgu nozaga? Es tavā vietā viņam spļautu virsū.»
«Es tavā vietā arī! Redzi, uzvārda brāl! Tu vari arvienu sev kaunu ņemt līdzi, jo esi bagātais Lielklintainis. Ir tad, ja tu satiktu muižkungu vai pašu lielkungu un ja šie ņemtu tevi zākāt un gānīt, tev pašam gribošam negribo­šam kaunu pienāktos atstāt mājās un būtu jāpacieš viss. Man bieži vien kauns jāpaslēpj azotē, lai tas nelaikā ne­rādītos ļaudīs, jo esmu tikai izputējušais Jaunlācis, ko Jurģos lielkungs izsviež no mājām ar sievu, bērniem un visām grabažām.»
«Lai kā, bet kamdēļ tev ar apzadzēju draudzēties? Es spļautu tam virsū!»
«Redzi, drauģel! Ar virsū spļaušanu lietiņa ir tāda sa­vāda. Es arī varētu spļaut Kundželim virsū, ja arī ne tieši, tad, mazākais, domās, bet kas tur iznāktu no visas tās spļaudīšanās? Kundželim pat nebūtu ne jānoslaukās. Viņš aizietu mājās, un, ja viņam rubulis ir kabatā, tad tas arī viņam paliktu tur. Tagad Kundžeļa netīrā nauda aiziet lietderīgi. Tici man, drauģel, rīt viņš spļaudīsies to tiesu vairāk, cik viņam būs mazāk timpu palicies kabatā. Tā es krāju ogles uz ienaidnieku galvām ar mīlestību. Tā es varu iztikt bez spļaudīšanās un atdarīt Kundželim par Sirmiša zagšanu.»
«Proti gan tu atrunātiesl Bet kā tad jūs abi arvien sa­tiekaties? Kopā un kopā!»
«Kā citu reizi bija, to es, brāl, vairs neatminu, bet šo­reiz lietiņa vienkārša. Mani šodien izlaida no restēm, kur sēdēju, tu jau atminēsies, par jaukās dziesmiņas dziedā­šanu, bet Kundželi atlaida brīvā pierādījumu trūkuma dēļ mana Sirmīša zagšanas lietā. Es domāju likties uz mājām, spļaut Kundželim virsū un kaunēties pat vārdiņu patriekt ar zirgu zagli. Bet te apdomājos un saku pats sev: «Klau, drauģel, tas tev nemaz nebūs veselīgi! Kundželim būs vēl kas aiztaupījies no skrošu naudas, ko tam lielkungi medī­bās iedeva. Tev jāpiepalīdz, lai šī naudiņa tiek pie vietas!» Tamdēļ uzsitu tam vīrelim uz pleca un saku: «Kundžel, pēc tādas sēdēšanas būtu mute jāizskalo! Ko tu domā?» šis pablisina acis, no sākuma it kā negrib mani ne sadzir­dēt, bet cik tad ilgi var pretoties prātīga vīra vārdiem? Un tā mēs sēžam te abi, un Kundželis izsauca veselu pus­stopu, jo nauda tiešām viņam vēl pieturas …' Bet, lūk, viņš pats arī klāt! Vai nav tiesa, Kundžel, pēc sēdēšanas pusstops labi garžo, vienalga, vai esi sēdējis Sirmīša vai lielkunga dēļ, vienalga, vai esi ķēries Sirmīšam pie apau­šiem vai lielkungam pie paša goda cekula. Tātad, uzvārda brāl, stāsimies ar Dieva palīgu atkal pie darba. Palīdzi mums tu arī, lai drīzāk tiktum pie otra pusstopa, jo Kun­dželim naudas šodien kā velnam pelavu. Visu pat nevarē­sim nodzert. Vai nav tiesa, Kundžel?»
Uzrunātais bija ļoti apmierināts par uzslavu naudas lie­tās. Uz viņa riebīgā ģīmja parādījās kaut kas līdzīgs smaidam, kam vajadzēja izrādīt prieku un laipnu uzaici­nājumu piedalīties pusstopa tukšošanā. Glāzīti viņš bei­dzot bija sadabūjis. Tomēr Lielklintainis atteicās no malka, kā arī Kundželis smaidīdams vieba ģīmi, un iegāja vācu istabā. Jaunlācis noskatījās aizgājējam pakaļ un ņē­mās mierināt biedru;
«Nekas, Kundžel, drauģeli Lai viņš iet. Paliks mums vairāk. Tas nekas, bet tev gan nevajadzēja zagt mana Sirmīša.»
«Nudien! Es neesmu viņam rokas pielicis!»
«Ticu, ticu, bet labi nav aiztikt tādu zirgu kā mans Sir­mis. Visā pagastā otra tāda vairs nedabūsi. Ja es lieku viņam stāvēt, viņš stāv kā miets kaut pus dienas uz vie­tas. Padzīt uz priekšu viņš gan ne katru reizi ļaujas. Tur viņš pats pārliek, vai skriet vai neskriet. Jā, tāds zirgs daudz ko vērtsl Pats grāpa lielkungs būtu viņu no manis pircis, ja tikai es to viņam piedāvātu. Nu jā! Sirmis ma­nis paša audzināts. Vai saproti, Kundzei, paša audzināts! Un tādu lopiņu tu gribēji man nozagt.»
«Ka es tev saku! Dieva vārds! Neesmu tavam Sirmim ne pirkstiņa piedūris. Un arī neķeršos nekad viņam klāt. Vai tu domā, ka es tik maz saprotu no zirgiem, ka zagšu tādu maitu kā tavu Sirmi, kam tikai kauli un āda vien ir. Pat āda dažā labā vietā paberzta caura. Tīrais sprāgonisl Vai tu domā, ka es zagšu zirgu, ar kuru ne piecas verstes neaizjāsi un ķērēji jau tevi panāk kā brāli.»
«Jā, Kundzei, drauģel! Zinu, zinu, ka tu esi varens zirgu zaglis, pirmās zortes zaglis. Saprotu, ka tu ar manu Sirmi rokas nesmērētu. Tev ar tādu kaulu kambari nav ko ielaisties. Saprotu, tu būtu redzējis, ka ar Sirmi nekurp aiztikt nevar. Tā kājas nespēj neviena desmit gadu laikā aiznest ne uz leišiem, ne pāri Daugavai uz Vidzemi. Bet tu tonakt biji piedzēries un nepārliki, kā pienākas. Tamdēļ tu tādu buku nošāvi. Ai, ai, kauns, kauns!»
«Cik reizes lai saku, ka neesmu tavu Sirmīti zadzis. Pielipis kā dadzis ar to maitu klāt un nestājas un ne­stājas.»
«Redzi, ka tev nepatīk! Jā, Kundžel, nevienam nepatīk, ja viņam pierāda, ka tas izdarījis muļķību. Un tu? Šitāds zirgu zaglis, tik slavens, kā tu, un iekrist ar tādu kau­laini kā mans Sirmītis. Tpu, Kundžel! Kauns man tevis dēļ! Sitā izblamēties!»
«Vai liksies mierā ar savu nolādēto Sirmi! Pielūko, ka nedabū pa kaklu. Tad zināsi, kā blamierēt godīgu cil­vēku!»
«Ui, ui! Kāds tu ātrs! Par diviem tikai pusstopu esam izdzēruši, un jau taisies uz kaušanos… Es tevi saprotu un, drauģel, nieku dēļ neiešu naidu celt ar tevi. Tikai pa­sūti otru pusstopu bez ālēšanās. Iedzersim uz mūsu drau­dzību. Draugi esam un draugi paliksim! Lai tur kā! Iedzersim! Visiem skauģiem par spīti. Lai redz, ka Kun­dželim naudas pilnas kabatas, ka tāds vīrs var dzert, cik grib un cik viņam lien.»
Pa to laiku vācu galā norisinājās svarīgas sarunas pa­gasta vareno starpā. Tika spriests galvenā kārtā, cik kurš šodien nomaksājis rentes muižai, cik kuram palicis un ko muižā katrs dzirdējis — vai uzslavu, vai brīdinājumu.
Sevišķi uztraukti bija Vecliepkalnu saimnieks Liepkalns un viņa kaimiņš Jaunlicpkalns, kurš arī nesa Klintaiņa uzvārdu. Tie reižu reizēm sūrojās par savu likteni, jo viņu māju robežās bija iekritis purvājs ar Medņu sūnākļa no­saukumu. Gabals neko neienesa, bija neapstrādājams, bet tā platību abi saimnieki turēja par augstās rentes cēloni.
«Ka jupis būtu parāvis tādu purvu!» sūrojās Vecliep- kalns. «Tur ne zāle neaug! Un nosaukuši par Medņu sū- nākli. Klajā vietā, bez kāda meža, nieka priedītēs mednis ne paslēpties nevar, bet šiem esot «Medņu sūnāklis». Tur medni pat piesietu neiedabūsi iekšā. Ir gan bijuši tie senie |audis. Dot purvājam tādu nosaukumu ne par šo, ne par to. Tīrais izsmiekls!»
Viņam piekrizdams māja ar roku Jaunliepkalnu Klin­tainis, bet abi ne iedomāties nevarēja to skatu, kāds bija atvēries viņu priekšgājēju acu priekšā. Vecliepkalnam ne sapnī nerādījās, ka viņa gruntē zem egles reiz bija apme­ties būdā un klausījies vilku kaukšanā pirmais Liepkalnu māju saimnieks, izsviestā Sausnēju saimnieka jaunākais dēls. Tāpat Jaunliepkalnu Klintainis būtu acis vien ber­zējis, ja redzētu pirmo Jaunliepkalnu saimnieku atnākam no Lielklintaiņiem uz mūžameža ieplēšanu. Un kā par šādu runu raustītu plecus pirmais Jaunkalniešu pagasta līdumnieks Klintaiņu Mikus!
«Jā, par nolādēto Medņu sūnākli iznāk gan mums daža laba graša stiepšana uz muižu,» drūmi bilda Jaunliep­kalnu Klintainis.
«Vai man iet labāk?» ievaicājās Lielklintainis. «Manām mājām piešķirtas visas Pīļu dobes. Sis pīļu mājoklis ir jūsu Medņu sūnākļa dvīņubrālis.»
«Ko nu! Ko nu! Tur tev pīļu ir vai jūra, bet mums medņu neviena paša.»
«Pīļu gan ir jūra, bet ko tas līdz? Lai Dievs pasarga, ja es kādu nomedītu. Ko tad lielkungs teiktu?»
«Bet tev, mazākais, zāle aug tavās Piļu dobēs.»
«Zāle jau gan šur tur aug! Bet kas tā par zāli? Grīslis un aši. Tur īsts pīļu midzenis. Bet rubuļi jānes uz muižu īstu īstie. Kaut kādus lielkungs pretim neņems.»
«Tas tiesa, bet tu, Lielklintaini, tomēr esi tas bagātā­kais.»
Lielklintainis glaimots paglaudīja noskūto ģīmi.
«Kas es par bagātnieku, bet sava iztikšana ir.»
«Katrs no mums gribētu, lai būtu tāda iztikšana.»
«Kas tur daudz ko gribēt, jāraujas dūšīgi, un lieta ies!»
«Cik dažs mūsu pagasta saimnieks raujas vai no ādas laukā — un tomēr ir parādā muižai.»
«Lai kā ar raušanos, bet no gaisa nevienam nebirst.»
«Kas to saka, kaimiņ?»
«Un par Pīļu dobēm man jāmaksā ne par šo, ne par to. Kas kaitētu, ja būtu mazāka rente?»
«Tiesa, tiesa! Visiem būtu vieglāk, ja būtu mazākas rentes.»
«Bet kas nekaitētu, ja nemaz nevajadzētu maksāt!»
«Tad gan būtu zelta dzīve! Zelta dzīve!»
«Tad gan būtu jauki! Dzīvo kā pats grāps, bez bēdām un raizēm.»
«Nu, kad mājas izpirkšanas gadi būs apkārt, tad kjūsim no rentes maksas vaļā.»
«Kad tas būs? Ne mūsu mūžā. To mēs nepieredzēsim.»
«Ja ne mēs, tad mūsu bērni. Ja ne tie, tad bērnubērni.»
«Nieki vien! Kas mūs, zemniekus, atstās bez maksā­šanām?»
«Bet kontraktā taču teikts, ka mājas būs mūsu pēc iz­maksas.»
«Mūsu tēvi un tēvutēvi ir muižas gaitās gājuši, mēs tā­pat ejam, un mūsu bērni un bērnubērni arī kalpos tāpat muižai; ja ne paši, tad ar maksāšanām.»
«Skaidra lieta! Kas zemnieka cilvēkam ļaus va]u? No kā tad lielkungi dzīvos, ja mēs vairs muižai nemaksāsim?»
«Bet jauki gan būtu! Ek, cik jauki! Kā akmens noveltos no krūtīm.»
«Jā, jauki! Skaista dzīve! Rentes ne graša!»
«Naudiņu nezinātu, kur likt.»
«Zelta laiki!»
Iestājās klusums. Bārdainajās un noskūtajās sejās at­spoguļojās domu iespaids par to nesasniedzamo ideālo dzīvi, kad nevajadzētu dienām un naktīm domāt par ren­tes nomaksāšanu muižai, kad katrs šis saulē nodegušais un vējā appūstais darba darītājs varētu iet mierīgi vakarā pie dusas — bez domām, bez raizēm par rentes parādiem, bez bailēm par to, ka muiža viņu sievas un bērnus var izlikt par nemaksāšanu uz klaja lauka no paša celtajām un iekoptajām mājām, kuras paša senči atņēmuši mūža­mežam solīti pa solītim, cīnīdamies ar šo vareno ienaid­nieku, cepinādamies saulē un veldzēdamies lietū.
«Bet ķeizars gan varētu izdot kādu likumu, kas atvieg­linātu musu maksāšanas.» «Kā tad! Viņam vajadzētu iedomāties par zemnieku cilvēkiem.»
«Visi viņa pavalstnieki esam.»
«Ko ķeizars? Viņam tik daudz pavalstnieku. Kā lai vi­sus atmin?»
«Viņam vairāk par paša krieviem jārūpējas nekā par latviešiem.»
«Kas latvieši viņam? Varbūt nemaz nezin, ka ari lat­vieši viņa valstī," ka tādi pavisam pasaulē.»
«Varbūt labāk iznāk, ka viņš par mums nezin. Ņemtu un uzliktu kādu maksāšanu saviem krieviem par labu. Ko tad?»
«Diezin vai neiežēlotos par mums un kaut ko neat­laistu?»
«Ko nu! Viņam lielkungi tuvāki nekā mēs.»
«Viņš ar lielkungiem negribēs nīsties.»
«Kas viņam lielkungi! Ķeizaram tie tikai spičkas.»
«Nesaki vis tā. Var uznākt karš, un lielkungi sāk celt dumpi. Ko tad lai ķeizars dara?»
«Ar dumpiniekiem ķeizars tiks viegli galā. Karaspēka diezgan. Lielkungi neiepīkstēsies. Bet ķeizaram vienkārši neklājas maisīties starpā mūsu un lielkungu darīšanās.»
«Kā tā? Neklājas? Bet kas likumus izdod? Vai ķeizars nevar izdot likumu, ka mūsu grāpam jāatlaiž puse rentes saimniekiem?»
«Tas neko nelīdz! Līdz Dievam augsti, līdz ķeizaram tāļu.»
«Kā nelīdz! Likums nelīdz? Ķeizara likums? To man neiestāstīsi.»
«Vai neesi lasījis māju izpirkšanas kontraktu? Vai ne­zini, kas tur beigās teikts? Ja likums atgadītos, kas būtu pret kontraktu, tad tomēr viss jāpilda. Pat jauns likums kontraktam klāt ķerties nedrīkst. Vai to nezināt?»
«Taisnība! Taisnībai Pat ķeizars ar likumu neko nevar palīdzēt! Lielkungs visu gudri licis norakstīt.»
«Vai ķeizars nevarētu pasaukt lielkungu un likt viņam, sak, tā un tā. Atlaid zemniekiem ko no rentes, vai galvu nost, ja neklausīsi.»
«Nē, nē! Tas ķeizaram neklājas! Viņam pavisam citādas darīšanas.»
«Ja nebūtu kontraktos tik gudri ierakstīts par likumu…»
«Tāpat nekā nebūtu. Rente jāmaksā vien, kaut pašam āda jāved uz tirgu.»
Visi apklusa. Kairs pārdomāja, cik rentes slogs neno­vēršams. Pēkšņi klusumu pārtrauca troksnis lielajā kroga istabā. Tur apgāzās galds un kads ķeblis. Pa starpām at­skanēja Kundžeļa piedzērušā balss: «Tu mani blamie- rēsi…? Dabūsi pa sprandu ..: Es tev rādīšu blamierēt manu godu!» Tomēr drīzi starpā iejaucās krodzinieka vis­varenā rīkošanās: «Kas te par kaušanos! Es jums rādīšu kauties! Kundžel, ārā!»
Kad vācu gala saimnieki iegāja lielajā istabā, ir diplo­mātiskās sarunas, ir kara darbi gāja uz beigām. Krodzi­nieks ar stipru roku turēja no muguras Kundžeļa svārku apkakli līdz ar kakla daļu un izvadīja zirgu zagii pa dur­vīm laukā, kaut šis spārdījās, cik dzērumā spēja. Gan Kundželis vēl durvīs aizsmakušā balsī kliedza:
«Laid mani! Laid mani! Es viņam rādīšu blamierēt manu godu!»
Jaunlācis bez liekas steigas pielaikoja atpakaļ agrākajā vietā sava nodilušā mētelīša pusatrauto apkakli. Galds un ķeblītis viņa priekšā bija apgāzti. Ticis galā ar apģērba sakartošanu, Jaunlācis, smaididams piedzērušu smaidu, pacēla galdu un nolika vietā ķeblīti, tā savezdams kārtībā kaujas lauku.
«Kas jums tur bija?» vairākas balsis ieprasījās.
«Nekas! Tīrie nieki! Beidzām dzert!»
«Bet kamdēļ Kundželis tā dižojās?»
«Viņam nepatika, ka es runāju par viņa amatu.»
«Kas tādam dienaszaglim par amatu?»
«Brīnuma lietas! Tas pirmā numura zirgu zaglis. Es viņam lo teicu, un šis palika nikns kā turku sultāns uz kristītiem. Es varēju viņu atkal pielabināt, bet sirdsapziņa neļāva. Tamdēļ es vēl un vēlreiz teicu viņarfi patiesību acīs, kamēr šis palika vai traks no- dusmām un grāba mani aiz apkakles. Ķēms tāds! Nav pie kaut kāda vīreļa pieķēries, un krodznieks arī bija klāt. Tikai mētelītim vīle vaļā. Pagāns! Gandrīz saplēš drēbes gabalu.»
«Kamdēļ tu ar tādu ielaidies un dzēri kopā?»
«Esi tu jokains cilvēks! Kamdēļ dzēru? Tamdēļ, ka vi­ņam bija nauda un ka bez naudas krodznieks ne man, ne Kundželim nedod ne pilītes.»
«Kamdēļ tu Kundžeļi aiztiec?»
«Ak lavu gudru galviņu! Kundželim nav vairs plika graša makā. Beidzamo naudu samaksāja, lūk, par šo alus pudeli. Uz krīta krodznieks viņam nedos. Man sirdsapziņa tūliņ klāt un saka: «Klau, Jaunlāci! Mājas esi nodzēris, un kauna tev nav ar zirgu zagi i pie viena galda sēdēt un žūpot!» Tā, milīši, tā lieta iznāca! Spriediet paši, cik tur manas vainas. Vai es šam būtu krūtīs ķēries?»
«Jaunlāci, Jaunlāci! Esi tu nelabojams … Bet tādu Kun- dželi krodzniekam nevajadzētu krogā ne iekšā laist. Tīrais bezgodis!»
«Nu jā, ka nevajadzētu laist pat ne pār slieksni!»
«Vai Kundželim nauda sliktāka kā citiem? Krodzniekam jāsagrabina lielkungam par krogu rente. Tu neiesi viņa vietā renti maksāt!»
«Iznāk tur arī mana daļa pie kroga rentes maksāšanas. Vai es neizdzeru savu šņabi un pudeli alus? Par gadu sa­lasās kāds grasis rentei par krogu!»
«Vai, vai, Jaunlāci! Esi tu nogājis no grauda. Mājas esi nodzēris.»
«E, mījie drauģeļi! Šoreiz aiz tīras mīlestības pret savu tuvāku esmu kritis nelaimē.»
Visapkārt atskanēja smiekli un zobgalīgas piezīmes. .
«Jaunlācis nodzēris mājas aiz tuvākā mīlestības!»
«Kāda tur tuvākā mīlestība nodzert Kundžeļa naudu?»
«Kundžeļa? Tam nauda kā nākusi, tā aiziet, bet es gā­dāju, lai krodzniekam būtu vieglāk nomaksāt renti. Vai kroga papus nav man tuvākais? Kā lai es par viņu nerū­pējos, kad Bībelē teikts: «Ko jūs vienam no saviem maza­jiem brāļiem darīsit, to es jums atlīdzēšu» un «Kā jūs gri­bat, lai jums dara, tā jums būs citiem darīt». Tamdēļ, ja gribat vieglāk renti nomaksāt par savām mājām, tad gā­dājiet arī par kroga papu … Vai dzi, krodzniek! Redzi, kā es par tevi rūpējos. Pat uz mājām neeju pie sievas un bēr­niem, bet raugu mīkstināt tev par labu jaunkalniešu cie­tās sirdis ar gudrām runām un mīkstiem vārdiem. Dod man, savam tuvākam, uz krīta kādu lielāku pilienu, nu, teiksim, pudeli alus … Klau! Ko domā par šo lietu?»
Visi smējās. Krodzinieks pielēja lielo mēriņu un nolika to Jaunlāča priekšā.
«Še, dzer! Lai iet uz mana rēķina! Uz krīta tev nav ko dot. Velti tikai nāksies skurstenī ierakstīt.»
«Jokupēteris ir gan Jaunlācis, un cik atjautīgi prot iz­runāties. Zēl tik, ka cilvēks tā nodzēries.»
«Viņam bija rente par daudz liela priekš Jaunlāčiem. No visām Lāču mājām Jaunlāči tie mazākie un sliktākie, bet rente tā lielākā.»
«Tur vainīgs Velna purvs.»
«Ko jūs zināt un niekus melšat? Ne Velna purvs vai­nīgs pie Jaunlāču rentes, bet vecais nelaiķa muižkungs Vagaru Spricis jeb, kā viņš pats gribēja, lai viņu sauc, Pridriķis Vāgers. Kas šis par Vāgeru, kad viņa trešā auguma brālēns Vagaru Andrejs pie manis vēl pērn bija ar kalpu. Tāpat viņam Vagaris uzvārdā kā Mazlācim, urš nav rada ar muižkungu pamiliju. Tagadējais muiž­kungs, Pridriķa dēls Vilis, jau īsts vācietis, saucas par Vilhelmu uVi latviski dažreiz tīši runā kā pa celmiem, daudz sliktāk par pašu grāpa lielkungu …»
Tiešām, muižā no seniem laikiem kalpoja daudzas Va­garu ģimenes paaudzes. Viens ģimenes zars bija pašlaik sasniedzis slavas augstumus, ieņēma jau otrā augumā muižkunga vietu Jaunkalniešu muižā un bija paspējis ga­līgi pārvācoties, pārdēvēdamies par Vāgeriem. No viņiem priekš dažām paaudzēm bija atdalījies atzarojums un no­slīdējis kalpu kārtā. To visi atminējās, bet neviens Jaun- kalniešos nezināja, ka vācieši Vāgeri un latvieši Vagari cēlušies taisnā līnijā no kādreizējā līdumnieka Klintaiņa vecākā dēla Vagaru Mikus.
«Sis pats muižkungs Pridriķis vainīgs pie Jaunlāču lie­lās rentes!» turpināja Jaunlācis. Vecākie saimnieki pie­krizdami māja ar galvām, bet kāds no jaunākiem, Mež- upju saimnieks, ievaicājās:
«Tu gan atkal niekojies. Kas tad nelaiķa muižkungam daļas gar rentes lielumu Jaunlāčos? Tad viņš arī citām mājām būtu uzkrāvis par daudz virsū. Kamdēļ taisni tev vienam pašam?»
Jaunlācis pasmējās, kā apzinādamies savu pārākumu, un pakratīja galvu.
«Tu iebrauci ar savu runu kā circenis pelnos. Pirmām kārtām, viņš neuzkrāva renti vis man, bet manam tēvam. Otrām kārtām, toreiz Mcžupjos nesaimniekoji tu, bet tavs neprecējies tēvs un'lava māte skraidīja vēl pa Mazklin- taiņu ganībām, lopus griezdama no labības laukā. No tevis toreiz r*ebija ne vēsts vēl ne Mežupjos, ne Mazklin- taiņos. Tā, drauģel. Un, trešam kārtām, mans tēvs bija muižkungu Pridriķi pārkaitinājis, tā sakot, apskr^binājis viņam godu. Lūk, kādā kārtāl Nelaiķa muižkungs bijis briesmīgs makšķerētājs, dienām sēdējis ar makšķeri kaut kur pie Mežupes. Līdz atkritis brīvs laiks, lā šis tūlīt mak­šķeri rokā un projām no mājām. Mīlējis arī stāstīt, kādas lielas zivis izmakšķerējot, bet Mežupē tādas ne savu laiku
nav manītas. Tā kādreiz pats Pridriķis sēžot pus dienu no vietas pie Mežupes aukstā lietū, bet neķeroties ne asaka. Manam tēvam, par nelaimi, gadījies iet tur garām. Viņš neesot pazinis pie makšķeres tupošo muižkungu, noturējis to aiz kārkla krūma par kādu muižas knēveli un uzsaucis: «Tad tik tur sēž jauks pāris! Vienā galā tārps, otrā galā dienaszaglisl» Tūlīt gan tēvs ieraudzījis, ka sēž pats muiž­kungs, bet bijis par vēlu. Pridriķis pārskaities zili melns, pat makšķeri nosviedis zemē un devies mājup uz muižu. Gan tēvs cepuri rokā gājis līdz durvīm niknajam Pridri- ķim blakus un lūdzies, bet muižkungs tikai šņācis vien. No tā laika viņš manu tēvu nevarējis ieredzēt ne acu galā. Kad nākušas māju izpirkšanas, Pridriķis izgādājis, lai Jaunlāčiem uzliek pārlieku lielu renti, un lielījies, ka par tārpu un dienaszagli esot jāsamaksā. Tie abi esot aug­stas kārtas. Tad laikam būs vēl abi no vācu slakas.»
«Tad tavs tēvs gan būs bijis pilnā tāpat kā tu, kad nav pat muižkungu pazinis!»
Jaunlāča ģīmis palika bēdīgs, apmiglotajās acīs pamir­dzēja sēras. Pēc brīža viņš atkal uzsmaidīja un teica:
«Nē, Mežupei! Mans tēvs toreiz nemaz nedzēris. Tikai vēlāk, kad uz mājām krājies parāds pēc parāda, viņš sācis stipri dzert!» «To gan negribas ticēt!»
Klausītājos sacēlās rūkoņa. Daudzi atminējās veco Jaunlāci, kura priekšā darbs bija šķirtin šķīries. Viņi iz­juta līdzcietību arī pret tā dēlu. Visi juta, ka Jaunlāča lik­tenis varēja draudēt katram no viņiem. Lielklintainis grie­zās pie Mežupja:
«Tu, kaimiņ, maldies. Vecais Jaunlācis sākumā iedzēra pa mēriņam pie gadījuma un sāka dzert pār mēru tikai, kad nespēja maksāt augsto renti, kad iekrita parādos un atdeva mājas dēlam, lūk, šim pašam Jukumam. Jukums puiša gados arī nemaz nedzēra, bija runīgs, sapratīgs, ļ priecīgs un atjautīgs, tā ka meitas uz viņu kristin krita. Bet, kad saņēma no tēva mājas, kad parādi krājās gadu no gada, kaut Jukums ar sievu līda vai no ādas ārā, rau- damies ar darbiem, tad pamazām palika par tādu Kun­džeļa brāli dzeršanā, kāds tagad ir… Kas ir, Jukum, nāc pie manis! Iedzersim vēl pudeli alus, un tad laiks uz mājām.»
Uzrunātais piecēlās, piegāja'pie Lielklintaiņa un ar asa­rām acīs teica:
«Paldies tev, Mārtiņ!… Ko nu vairs alu dzert? Jāiet uz mājām. Ardievu, uzvārda brāl! Ardievu, kaimiņi!» Viņš izgrīļojās pa kroga durvīm.
Lielklintainis soļoja no kroga pa lielceļu uz mājām. Sa­sniedzis savas robežas, viņš apstājās un pārlaida acis pār savu zemi. Lūk, tur stiepjas Piļu dobju krūmāji. Prāva platība, bet labuma nekāda. Varēja gan muiža paturēt sa­vas pīles pati sev līdz ar Pīļu dobēm. Tu, cilvēks, maksā izpirkšanas naudu muižai par zemi, kura noder tikai pīļu medībām šai pašai muižai.
Lielklintainis sajuta lielu rūgtumu ir pret muižu, ir pret Pīļu dobēm. Tad viņa acis pavērsās tālāk. Uz vienu pusi aizstiepās druvas. Krēslā tikko varēja saredzēt tālāko, tā saukto Pagasta druvu. Aiz tās sākās kaimiņu Mazklin- taiņu zeme. Pagasta druva? Kāds jocīgs nosaukums! Kāda gan pagastam daļa gar viņa, Lielklintaiņa, druvu?
Otrā pusē vijās Mežupīte pa viņa pļavām. Netālu no tās krastiem uz uzkalniņa pacēlās Lielklintaiņu mājas, apēno­tas nedaudziem lieliem kokiem un nelielu augļu dārzu. Zems bija istabas jumts, bet uzkalniņš pūlējās parādīt ēku augstāku, nekā bija patiesībā. Pāri kāpostu dārzam no Mežupītes līkuma uz apkārtni nolūkojās lielais ozols — vecs milzenis ar cauru vidu. Un tālāk Bērtuļa lanka — liela, plaša līča pļava. Bērtuļa? Kas tas tāds par Bērtuli? Tika stāstīts, ka tur senos, senos laikos dzīvojis milzis Bērtulis, kurš toreiz, kad vēl še nemaz druvu un māju ne­bijis, bet visu pārsedzis mūžamežs, nodarbojies ar šī meža gājēju aplaupīšanu. No šī Bērtuļa it kā cēlies pļavas no­saukums. Lielklintainis negalvoja par šī nostāsta patie­sīgumu. Ne viņš, ne kāds cits no viņa laikabiedriem nezi­nāja neko teikt par to Bērtuli, par pirmā Lielklintaiņu saimnieka dēlu, kurš bija devis vārdu pļavai, kurš laupī­jis bija tikai līdumus no mūžameža un cīņā aizgājis bojā.
Aiz Bērtuļa lankas sākās kaimiņi Mežupji, kuru ēkas nokrēslā tikko redzējās. Jāl Liela platība bija Lielklintaiņu mājām. To saimnieks pašapzinīgi pasmīnēja. Tās bija viņa mājas. Lafti gan, ka viņam kontrakts kabatā, ka mājas iepirktas. Tās vairs nevar atņēmi! Jā! Nevar, kamēr viņš kārtīgi maksā renti. Un vhiš maksās! Kaut naktīs neda­būs gulēt, kaut pirksti no darba paliks stīvi, kaut delnas būs pilnas ar tulznām. Darbam viņš ceļu nav griezis un negriezīs arī nekad.
Jā! Visa šī platība bija Klintaiņu Mārtiņa īpašums. Ne- kad viņš nebija izjutis tik dziļi īpašnieka prieku kā šo­dien. Nekad muižas varas nospiestajās smadzenēs nebija uzaususi tāda pašapziņa kā šodien, novērojot paša māju platību. Un cik mīļas bija šīs mājas! Cik grūti būtu šķir­ties, nerunāsim nemaz, no visām mājām, bet no kāda viņu gabaliņa, kāda šīs platības stūrīša. Pat Pīļu dobes? — Jā! Pat Pīļu dobes Lielklintainis neatdotu.
Bet sāka tumst. Lielklintainis paātrināja soļus uz māju pusi. Necik tāli viņš nebija pagājis no robežas, kad atkal apstājās un, nepatīkami pārsteigts, iesaucās:
«Atkal jau viņš te brauc!»
No lielceļa pāri ganībām, pāri vecas atmatas stūrim veda svaigas riteņu sliedes. Tur gāja taisnāks kājceliņš uz Mazklintaiņiem. īstais braucamais ceļš turpu nogriezās no lielceļa krietni tālāk, bet šad tad Mazklintainis lietoja taisnāko kājceliņu arī priekš braukšanas. Lielklintainim nekad tas nebija paticis. Viņš bija kaimiņam ne reizi vien par to izteicis sašutumu, un te nu šis atkal brauca. Nu, lai vēl līdz pavasarim brauc, tad tam jādara gals.
«Citādi vairs nevar! Ja neies ar labu, tad ies ar ļaunu. Bet vairs ne soļa!»
Nākošā ziemā Mazklintainis ar ragavām iebrauca taisno ceļu un gandrīz to vien lietoja. Tāpat pēc sniega nokuša­nas ar ratiem. Lielklintainis paņēma šķipeli un pie robe­žas, uz paša nelikumīgā ceļa, izraka dziļu bedri. Mazklin­tainis apbrauca bedrei ar līkumu un brauca, kā braucis. Lielklintainis iztīrīja lielceļa grāvi un izjauca vieglo til­tiņu, kāds tur bija nobraukšanai uz taisnā ceļa. Pēc laika tiltiņa vietā bija sasviesti žagari un šādi tādi koki, kam bija braukts pāri.
Lielklintainis sāka dusmoties. Viņš jutās aizskarts un negribēja padoties. Mazklintainis arī bija ietiepies. Kas gan kaimiņš bija par lielkungu, ka gribēja noliegt braukt pa taisnāko ceļu. Tur tēvutēvi braukuši un brauks viņš arī. Vai tad viņš bija kaimiņa apakšnieks vai varbūt pat kaimiņa vergs?
Lielklintainis izraka dziļu grāvi gar robežu pāri apstrī­dētam ceļam. Kādā no tuvākiem rītiem agri, vēl labi pirms saules lēkšanas, Mazklintainis pielīdzināja ceļa vietā grāvi pilnu. Tūliņ Lielklintainis iztīrīja grāvja aizbēruniu un sa­dzina mietiņus ceļa vietā. Nepagāja ne nedēļa, kad mie­tiņi izrādījās izrauti, samesti pārbraucamā vietā grāvī un grāvis aizlīdzināts.
Lielklintainis vairs nespēja savaldīties. Ieraudzījis, ka kaimiņš strādā uz lauka, viņš devās pie tā un bez kāda ievada šāva vaļā:
«Klausies! Tā kā tu vairs nebrauktu pa blakus ceļu pāri manai zemei. Es to vairs necietīšu. To es tev noliedzu. Vai dzirdi?»
«Dzirdu jau dzirdu. Kā tad lai nedzirdētu, kad tu kliedz tā, ka cīruļiem krīt ausis ciet otrā lauka malā? Tikai kas tevi te par kaklakungu iecēlis? Kas šis, lūk, par nolie­dzēju?»
«Kā? Kas es par noliedzēju? Vai tad ceļš neiet pa Liel­klintaiņu zemi?»
«Iet jau iet. Bet lielceļš arī iet pa tavu zemi. Vai tur arī nesāksi liegt braukt? Ja esi licies uz ceļu putināšanu, tad ņem lielceļu pirmo priekšā.»
«Kas tā par muļķīgu runāšanu!»
Abi kaimiņi bija sasarkuši un noskaitušies. Par piekāp­šanos vairs nevarēja būt ne runas, sevišķi vēl tamdēļ ne, ka Lielklintainis bija ātrs, bet Mazklintaiņu saimnieks Degumnieks tiepīgs. Abi nikni noraudzījās viens otrā un nezināja, ko runāt, ko darīt. Beidzot Lielklintainis pie­spēra kāju un noteica:
«Dzirdil Pēdējo reizi tev saku: uz manas gruntēs nerā­dies! Noķīlāšu un par zemes bojāšanu iesūdzēšu tiesā. Samaksāsi skādi kā brālis.»
«Kas šim par skādi? Paskat! Suņiem jāsmejas. Desmit smilgām sēklas apbraucītas ar riteņiem. Ja tev tādas man­tas trūkst, es varu likt ganu Jēcim pa dienvidu manos krūmos nobraucīt smilgām galus un tos tev uzdāvināt.»
«Negānies, negānies! Par sveša grāvja aizbēršanu vari tikt aiz restēm.»
«Ka tikai par ceļinieku ķīlāšanu pats netieci vēl ātrāk pie kroņa maizes!»
Lielklintainis apcirtās apkārt un devās projām. Prāvu gabaliņu nosoļojis, viņš apstājās un, pret kaimiņu pagrie­zies, nosauca:
«Nemēģini manu grāvi aizskart, — sūdzēšu tiesā. Ja brauksi pa blakus ceļu, noķīlāšu kā brāli!»
Un Lielklintainis soļoja tālāk. Kaimiņš tikai atmeta ar roku un nosauca pakaļ:
«Vari, brālīt, pasvilpot! Te tu vēl neesi nekāds kara liel­kungs!»
Tā sākās kaimiņu starpā atklāts karš. Lielklintainis iz­tīrīja par jaunu un vēl padziļināja grāvi pāri strīdus ce­ļam. Ceļa vairākās vietās viņš sadzina zemē lielu, varenu mietu rindas, kuru izraušana varēja prasīt ilgāku darbu un nopietnas pūles.
Tuvākā sestdienā Lielklintainis vēl nopriecājās par dziļo grāvi un saviem mietiem, bet jau otrā dienā, kā svētdie­nas priekšpusdienā apstaigādams laukus, palika kā sāls­stabs stāvot, kad ieraudzīja grāvi ceļa vietā piebērtu pilnu un basām kājām nomīdītu līdzenu. Visi mieti uz ceļa bija līdz ar zemi nozāģēti. Lielklintainis dūres vien vicināja, bet tad uzreiz viņa sirds sāka lēkt aiz priekiem. Kā ari ne? Grāvmalā gulēja aizmirsts rokas zāģītis. Zāģīša koka rokturis bija mākslīgi izlocīts un ar izgriezumiem, tā ka Lielklintainis to uz vietas pazina par kaimiņa īpašumu.
«Tagad tu man esi rokā! Es tev rādīšu bradāt pa svešu zemi!» nodudināja Lielklintainis un pirmā tiesas dienā iesūdzēja Mazklintaini pie pagasta tiesas.
Prāva tika lieliski motivēta un pēc visiem advokāta ni­ķiem un stiķiem vesta. Sūdzētāja Lielklintaiņu saimnieka neapsargātā zemē esot patvarīgi ielauzies Jaunkalniešu pagasta Mazklintaiņu māju saimnieks, ar uzvārdu De- gumnieks, braukādams šurpu un turpu bez kādas lielas vajadzības nevis pa kārtīgo braucamo ceļu, kā to prasa likumu grāmatas, bet gan tur, kur vainīgam pašam iešau- joties prātā. Sāda nekautrīga rīkošanās aizskarot visus attiecīgos likuma paragrāfus, nodarot zaudējumus sūdzē­tājam un galīgi sabojājot Lielklintainim grunti, ko ne­viens likumu grāmatu punkts nevarot pielaist, ko arī ne­kāds visžēlīga kunga un ķeizara izdots likums neatstājot nesodītu. Tas vēl neesot viss.. Mazklintaiņu saimnieks, ar uzvārdu Degumnieks, ejot likumības neatzīšanā daudz tā­lāk, jo esot aizbēris ciet Lielklintaiņu grāvi — varbūt ar nolūku applūdināt pat šo māju laukus un nodarīt īpašnie­kam neatsveramus zaudējumus. Beidzot, noziedzīgais Mazklintaiņu saimnieks, ar uzvārdu Degumnieks, pār­kāpis katra mēra robežas, nozāģējot 26 sētas mietus, pie kuru nociršanas, apstrādāšanas, atvešanas uz lietošanas vietu un iedzīšanas zemē sastrādāts vairāk kā 3 /4 dienas, tas ir, no saules lēkšanas līdz labi vēlam palaunadzim. Baidīdamies no soda un ļaunas sirdsapziņas mocīts, jau vairākkārt minētais likumu pārkāpējs Mazklintaiņu saim­nieks, ar uzvārdu Degumnieks, tik ātri steidzies atstāt no­zieguma vietu, ka aizmirsis uz grāvmalas savu noziedzīgo ieroci — rokas zāģīti, kas atklājis nozieguma izdarītāju un visu pārkāpumu īsto vaininieku, jo pus pagasta varot apliecināt, ka atrastais daikts piederot Mazklintainim un nevienam citam. Tamdē| cietušais lūdza augsti godāto pa­gasta tiesu piespriest pienācīgo atlīdzību no vainīgā un sodīt pēdējo pēc likumu bardzības.
Lielklintainis bija galīgi apmierināts, jo viņa lieta rā­dījās skaidra. Arī pats pagasta tiesas priekšsēdētājs Ro­bežnieku saimnieks, kas bija labs draugs Lielklintainim, iepazinies ar visu svarīgo sūdzību, izteicās, ka nevarot būt ne mazāko šaubu par to, ka likums un taisnība esot Lielklintaiņa pusē un pagasta tiesai vajadzēšot spriest pēc sirdsapziņas, kaut arī viens pagasta tiesnesis, Mazlāču saimnieks, kuram arī bija Kiintainis uzvārdā, esot apsū­dzētā Degumnieka tuvs draugs. Tomēr jācerot, ka šis ties­nesis savos soģa pienākumos ļaušoties vadīties no tīras sirdsapziņas nopietniem mājieniem, bet nevis no draudzī­bas jūtām pret apsūdzēto. Kalpu tiesnesis neteikšot nekā un klausīšoties, ko teiks skrīvera kungs. Arī viņam, pa­gasta tiesas priekšsēdētājam, un tāpat Mazlācim jāpiekrī- tot aizvien skrīvera kunga izteiktām domām, jo pēdējais tik labi esot «ieštudierējies» likumos un tik smuki mākot izteikt tiesas spriedumus, ka neatliekot tur ne ko atņemt, ne ko pielikt. īsi sakot, Lielklintainim taisnība jau esot tikpat kā rokā.
8
Ziņnesis atnesa Lielklintainim ne vienu vien pavēsti, bet veselas divas. Viena viņu aicināja pie tiesas kā sū­dzētāju, bet otra — kā apsūdzēto. Grūta iznāca nākošā sēdes diena Jaunkalniešu pagasta tiesai, ļoti grūta. Ma­zākais, pats tiesas priekšsēdētājs vēlāk tā izskaidroja ne Lielklintainim vien, bet visiem, ar kuriem nācās runāt par šo lietu. Pie tam viņš aizrādīja, ka ticis spriests pēc sirds­apziņas un taisnības uz tiešā likuma pamata, ņemot vērā visus pierādījumus, kādus abas puses varējušas tiesai celt priekšā. Pats skrīvera kungs, kas, kā jau mācīts cilvēks, arvienu tiekot viegli ar likumiem galā, šoreiz esot svīdis vien, kamēr sastādījis pēc visas «pormas» spriedumu. Ka arī ne? Tiesas priekšā jau nebijuši kaut kādi vīreļi, bet pagasta varenākie saimnieki, kurus taču tā bez iemesla kaitināt nevienam nenākot ne prātā.
Lielklintainis nevarēja nepiekrist, ka pierādījumi ievē­roti kārtīgi, bet viņš nevarēja beigt nodusmoties par lie­tas iznākumu un brīnījās par tiem advokāta ķērieniem, kā­dus bija laidis darbā Degumnieks.
Visupirms Degumnieks bija iesūdzejis Lielklintaini par «svešu cilvēku atrastas mantas patvarīgu piesavināša­nos». Atrastā manta šoreiz bija Degumnieka paša rokas zāģītis. Sods tika prasīts sevišķi bargs, tamdēļ ka vainī­gais pats tīri labi zinājis, kam zāģītis piederot, un savā izdomātā sūdzībā pret īsto cietušo^ Degumnieku, arī ne­kautrējoties pat pagasta tiesai atklāti atzīties savā nozie­dzīgā zināšanā. Bez tam Degumnieks uz noteiktāko norai­dīja Lielklintaiņa sūdzību.
Pirmā nāca apspriešanā Lielklintaiņa sūdzība,»un te nu skaidri izrādījās, cik maz sūdzētājs varēja mēroties ar savu pretinieku advokāta zināšanās. Degumnieks tieši no­prasīja, lai pierādot, ka viņš esot tas, kurš nodarījis visu to, ko pretinieks tam uzkraujot. Tā jau varot par tīri ne­vainīgu cilvēku sarunāt vēl trakākas lietas. Kas esot re­dzējis, ka viņš, apsūdzētais, sabraucis Lielklintainirn smil­gas? Viņam esot labs braucamais ceļš, pa kuru varot iz­braukt uz lielceļu no savām mājām. Pa to viņš arī brau­cot. Viņš nesakot, ka viņš nedrīkstētu lietot blakus ceļu, ja tā tam ievajadzētos. Tur tēvutēvi braukuši un dēludēli braukšot, vai tas vienam otram iedomīgam cilvēciņam pa­tikšot vai ne. Bet viņš pats pašlaik lietderības dēļ braucot pa labāko, ne pa blakus ceļu. Par to, ko viņš rītdien darī­šot, godātā Jaunkalniešu pagasta tiesa nevarot viņu vēl tiesāt. Un kas esot redzējis, ka viņš, Degumnieks, būtu bēris grāvi ciet vai arī būtu nozāģējis mietus? Ka abi šie darbi bijuši prātīga cilvēka rīkošanās, tas esot nenolie­dzams, jo ceļu, lai arī tas būtu kāds, nevarot taču saķē- mot. Viņš pierādot tikai to, ka vajadzējis rasties kādam, kas to izdara, jo kas tad cits darāms nelaimīgam ceļa braucējam, kad zirga deguna priekšā ierauga grāvjus un mietus. Lielklintainis sakot, ka pie grāvja atrasts viņa, Degumnieka, zāģelis. Bet kas varot pierādīt, kur Lielklin­tainis atradis ša nodevīgo daiktu? Varbūt viņš to paņēmis pie Mazklintaiņu žoga, pie kura izlabošanas zāģītis nesen lietots un varbūt aizmirsts sētmalē. Varbūt zāģītis atrasts uz lielceļa un patvarīgi no paša sūdzētāja aiznests uz citu vietu. Vispārīgi zāģīša piesavināšanās esot nelikumīga un par to viņš, Degumnieks, vainīgo esot iesūdzējis un cerot, ka sods likumu pārkāpējam garām neaiziešot, par ko jā- gādājot godātai Jaunkalniešu pagasta tiesai. Tātad ne­kādu pierādījumu pretiniekam pret viņu, Degumnieku, ne­esot. Gan Lielklintainis aizrādīja, ka aizbērtais grāvis bi­jis nomīdīts basām kājām un smiltīs skaidri bijusi saska­tāma kreisās kājas mazā pirkstiņa iztrūkšana. Priekš 16 gadiem pirkstu Degumnieks nocirtis kājai, tēšot kokus. To zinot pus pagasta, un, ja kāds šauboties, lai godātā tiesa liekot Degumniekam novilkt kreisās kājas zābaku, tad šaubu nebūšot nekādu.
Degumnieks tikai atmeta ar roku. Viņam ne prātā ne­nākot liegties, ka nebūtu pie koku tēšanas nocirtis sev priekš 16 gadiem kreisās kājas mazo pirkstiņu. Vai tad par tādu nelaimes gadījumu šo vēl sodīšot? Kas apgalvo­jot, ka smiltīs uz grāvja bijušas šā, Degumnieka, pēdas? Sūdzētājs — un neviens cits. Ja noziegumu gribot ar no­ziedznieku pēdām pierādīt, tad vajagot rīkoties tā, kā viņš nesen lasījis vienā stāstā par nabaga Indriķi un diviem slepkavām. Tur slepkavības vietā ļaundaru pēdas izrak­tas ar veselu māla piku, sakaltētas un tiesas priekšā vai­nīgo kājas ar visiem zābakiem ieliktas māla pēdās kā «pormā», tā ka slepkavām atlicies tikai atzīties un iet pie karātavām.
Pēc šādas zinātniskas aizstāvēšanās tiesa attaisnoja Degumnieku, bet arī viņa sūdzībā pret Lielklintaini pēdē­jais tika attaisnots, jo tiesa atzina par nepierādītu, ka ap­sūdzētais būtu rīkojies ar ļaunu piesavināšanās kāri pret nabaga paklīdušo rokas zāģīti. Pats vainīgais zāģītis tika izdots viņa īpašniekam.
Pēc šāda iznākuma Degumnieks smējās vien, bet Liel­klintainis gudroja, ko nu iesākt, kādus tālākus soļus spert pēc pirmās pazaudētās cīņas. Ieročus jau tūlīt nevarēja krūmos mest, vajadzēja parādīt tam bezgodim, ka vēl ir pasaulē tiesa un taisnība. Arī pagasta tiesas priekšsēdē­tājs Robežnieks reizi pēc reizes atkārtoja, ka citādi tiesa nemaz nevarējusi spriest, jo likums to prasījis un skrī­vera kungs tā uzrakstījis. Drošinādams sašutušo Lielklin­taini, Robežnieks izteica domas, ka Degumnieks pēc tiesā­šanās vairs nebraukšot pa aizliegto ceļu. Ja viņš tomēr braucot, lai to noķīlājot, tad būšot skaidra pierādīšana un lieta palikšot tik gaiša kā diena. Padoms bija labs, un varēja uz reizi saprast, ka tas nāk no tieslietu pratēja. Vajadzētu to tikai izvest dzīvē, jo Degumnieks ir nedo­māja atteikties no blakus ceļa lietošanas. Jau tiesas dienā, mājās braucot, viņš bija tīši lietojis apstrīdēto ceļu un pēc pāris dienām atkal brauca pa to. Bet ej nu sagaidi, kad kaimiņš brauks! Ganibu cejš bija patāli no dzīvojamās mājas', lauku galā. Pašlaik vasaras vidū labība, sevišķi labi paaugušie rudzi, kuru lauks stiepās taisni gar ganī­bām, pilnīgi aizsedza katru aizliegtā ceļa braucēju skatī­tāja acīm, ja pēdējais atradās aiz Lielklintaiņu logiem vai šo māju sētsvidū. Tikai apskatot pašu ceļu, pēc iebrauk­tām riteņu pēdām varēja spriest, ka atkal kāds tur brau­cis. Gan Lielklintainis pats raudzīja notvert ceļa braucēju; bet, velti nosēdējis rudzu lauka grāvī dažas stundas, viņš atmeta ar roku, jo nevarēja taču zaudēt tik daudz dārgā darba laika. Tamdēļ nācās izgudrot ko citu, un Lielklin­tainis ņēma palīgā savu dēlu Kārlīti. Puika bija acīgs un viegli varēja izpildīt to, ko no viņa tēvs šoreiz prasīja. Tikai vajadzēja viņam saldināt grūto un garlaicīgo pie­nākumu. Tamdēļ Lielklintainis teica dēlam:
«Kārlīt, klausies! Pasēdi tu man rudzu grāvī, noskaties, kad no Mazklinlaiņiem kāds brauc pa ganību ceļu, un drāz uz mājām, pasaki to man! Ja es noķeršu braucēju, dabūsi desmit kumpetes.»
«Vai tādas pašas, kā tu atvedi no pilsētas viņnedēļ?»
«Tādas pašas, divas par kapeiku un ar visiem raiba­jiem papīrīšiem.»
«Es, tēv, noķeršu kaimiņus.»
Līgums bija noslēgts.
Ko Kārlītis solīja, to viņš izdarīja. Stundām ilgi puika sēdēja, noslēpies rudzu grāvī. Līdzko viņš cēlās no rīta, tā devās turpu. Tikai ēst viņš ieradās mājās pie mātes. Neatlaidība un čaklums sasniedz savu. Kādu dienu, tikko kā iesāka bāzt pirmo tā gada sauso sienu Lielklintaiņos, tikko kā pats saimnieks ņēmās kraut pirmo ori Bērtuļa lankas pļavā, elsdams pūzdams tur atskrēja Kārlītis. Jau pa gabalu viņš meta ar roku un sauca:
«Brauc, brauc! Tēt, brauc! Kumpetes manas, desmit ga- balas! Paldies mīļam Dieviņam! Brauc, brauc!»
Tas nebija Lielklintainim divreiz jāsaka. Viņš nosvieda siena sākumus un pusskriešus devās uz ganibu ceļu, tā ka Kārlītis, kurš arī turp steidzās, lai visu noskatītos, netika tēvam līdzi. Puika sevi domās mierināja, ka viņš savu pie­nākumu izpildījis un alga viņam tikpat kā rokā. Pie tam viņš novēlēja visu labu kaimiņam par to, ka tas lieto ga­nību ceļu un tā ļauj Kārlītim nopelnīt dienišķu pārtiku.
Tomēr lieta nebeidzās tik gludi, kā bija domāts. Kad Kārlītis ieradās tur, kur ganību ceļš iziet uz lielceļa, viņš atrada savu tēvu galīgi saniknotu.
Kamēr Kārlītis bija atskrējis prāvo gabalu pa rudzu grāvi uz mājām un tālāk līdz pļavai, kamēr Lielklintainis bija no pļavas atsteidzies līdz ganību ceļam, tur lēnīliņām paspēja izbraukt cauri ķeramais upuris, kas šoreiz izrā­dījās par kādu Mazklintaiņu sievieti, kā to varēja spriest notālēm pēc apģērba un balta galvas lakatiņa. Lielklin­tainis tikai dabūja redzēt, ka braucēja uzgriezās uz liel­ceļa, uzšāva zirgam un aizlaida, ka kūp vien, uz muižas pusi. Visas cerības tomēr vēl nebija zaudētas, jo sievietei vajadzēja braukt atpakaļ uz mājām. Tomēr no ķeršanas todien nekas neiznāca, jo sieviete, mājās braucot, lietoja īsto braucamo ceļu. Vai nu viņai ganību ceļš bija izlicies par daudz nelīdzens, vai medījums bija novērojis izliktos slazdus, to grūti noleikt, tikai braukts tika šoreiz pa īsto ceļu. Lielklintainis varēja tikai nopukoties.
Mazajam Kārlītim šāds iznākums bija savienots ar zau­dējumiem, jo tēvs pie nākošā brauciena atveda viņam tikai trīs konfektes cerētā desmita vietā. Dodams saldumus Kār­lītim, viņš paskaidroja:
«Ja es būtu noķēris braucēju uz ganību ceļa, tad tu da­būtu desmit. Tagad tev patiesībā nekas nenākas, bet, tā kā tu esi brašs resgalis, tad še trīs.»
Tas bija Kārlītim smags likteņa sitiens, smags un pie tam par daudz nepelnīts. Sevišķi grūti sametās puikam ap sirdi, kad dabūtās trīs konfektes bija apēstas. Tās taču bija tik saldenas, un tādu būtu vēl veselas septiņas. Vai tad Kārlītis nebija pūlējies? Vai viņš nebija izdarījis visu, kā pienākas? Vai viņš vainīgs, ka mīļais Dieviņš bija pie­laidis braucējai tik ātri nokļūt līdz lielceļam un nebija licis uz ganību ceļa ne ritenim salūzt, ne zirgam kāju sa­grūst, lai tā aizkavētu ātru braukšanu? Tēvam gan tais­nība: saldumi bija solīti, ja noķers braucēju, un tas ne­bija noticis. Tātad liktenis bija nežēlīgs un dzīve šīs pa­saules raudu lejās pārmērīgi grūta.
Māte novēroja un saprata sava lutekļa bēdas. Viņa pa­sauca dēlēnu sev klāt un iedeva tam prāvu gabaliņu cu­kura. Tēvs vakarā arī nāca ar jaunu priekšlikumu. Liel­klintainis bija sagudrojis, ka jāuzmana aizliegtā ceļa braucējs nevis tad, kad viņš ir jau uz ceļa, bet tad, kad viņš tikai taisās sniegties pēc aizliegtā augļa. Tamdēļ Kār­lītim uz priekšu bija jānovēro Mazldintaiņu sētsvidus un, tiklīdz tur jūgtu zirgu braukšanai, tā tūliņ jāziņo, par to tēvam. Tādā kārtā vieglā izlūku nodaļa varēja laikā pa­spēt paziņot par ienaidnieka kustībām galveniem spēkiem, kuri tad laikā ierastos apdraudētā vietā, tas ir, uz ganibu ceļa. Izlūkošanas punkts ari bija ļoti izdevīgs, jo no ne­liela krūmu pudura robežu malā bija iespējams pārskatīt visu Mazklintaiņu sētsvidu un rijas priekšu — visas tās vietas, kur varēja notikt zirgu jūgšana. Braucēja noķer­šanas gadījumā Kārlītim atkal tika garantētas desmit kon­fektes — tāda pat smalkuma, tās pašas augstās vērtības, ar tiem pašiem lepnajiem papīrīšiem.
Kārlītis varēja būt apmierināts. Sādi tās lietas izveido­jās labāk, kā viņš to bija iedomājies. Desmit konfektes viņš vēl dabūs, bet trīs līdz ar cukura gabalu bija jau ro­kās. Ja braucējs būtu noķerts uz pirmā ķēriena, tad Kār­lītim būtu iznācis tikai desmit vien un tās pašas tagad, bez šaubām, jau sen būtu apēstas. Tiešām, mīļais Dieviņš labi darīja ko darīdams. Taisnība bija mātei, kas tā mā­cīja dēlu.
Sādu priecīgu atziņu Kārlītis nespēja paturēt pie sevis un svarīgā balsī tūlīt otrā dienā izstāstīja savus panāku­mus dzīvē un cerības uz nākotni kalpam Grāpiņam, ka­mēr Šis jūdza zirgu orē siena vešanai. Ar Grāpiņu jau varēja izrunāties, jo viņš prātīgi apsprieda lietas pēc to īstā kodola. Ari šoreiz Grāpiņš lietu ņēma nopietni, tikai viņa uztvērums iznāca Kārlītim ļoti negaidīts. Grāpiņš strupi noprasīja, cik Kārlītim gadu, un, dabūjis zināt pra­sīto, nogrozīja galvu un noteica:

«Šitik vecs zēns, gandrīz jau liels puisietis, un vēl ēd cukurgabalu. Es saprotu — konfektes, tā ir cita lieta, bet cukuru … Nē! To es no tevis negaidīju. Kur tu esi redzē­jis, ka kāds vīrietis, tavs tēvs, es vai cits kāds, grauž cu­kuru? Tīri pēc meitenes izskaties. Ap cukuru laizīties tikai skuķim klājas, ne tev, vīrieša galvai.»
Un Grāpiņš aizbrauca uz pļavu sienu vest, atstādams Kārlīti kā ar ūdeni aplietu. Tiešām! Grāpiņam bija tais­nība. Kārlītis to dziļi izjuta. Viņš bija uzvedies kā mei­tene. Uz priekšu viņš cukuru negrauzīs. Konfektes — tā ir cita lieta, un tās viņš nopelnīs.
Ar nopelnīšanu negāja tik ātri. Kā spītēdami Kārlītim, Mazklintaiņi mājās vien sēdēja un ilgāku laiku nekurp nebrauca. Laikam siena pļauja tur bija vainīga. Varbūt liktenis arī pārbaudīja Kārlīša neatlaidību. Puika velti dienu no dienas stundām nosēdēja robežmalā, novērodams kaimiņu sētsvidu. Cik reizes zirgi netika vesti gan šur, gan tur pa Mazklintaiņu mājām, bet līdz jūgšanai lieta? nenonāca. Dažreiz pagadījās pat vēl labākas izredzes, jo vienam vai otram zirgam uzlika slejas, uzmauca sakas, un Kārlītis jau domāja, ka saldumi viņam rokā, bet tad zirgu iejūdza siena vedamā orē. Tas nozīmēja, ka visa braukšana notiks tikai līdz pļavām un ne uz lielceļu pa svarīgo ganību ceļu.
Zēns pacietīgi gaidīja. Kādā dienā likās, ka uzvara jau viņam rokās. Pats Mazklintainis atpina pinekļus savam Bērim, atveda to no ganībām mājās un iejūdza mēslu ratos, bet nevis sasodītā orē. Tātad braukšana bija neno­vēršama. Laiks arī bija nomācies, tātad siena vešanai ne­izdevīgs. Kārlītis steidzīgi deva ziņu savām basajām kā­jām un ar vislielāko ātrumu ieradās mājās.
Tēvs tikko kā bija atgūlies diendusā, bet, izdzirdis iz­lūka ziņojumu, nekavējoties devās uz apdraudēto ceļu. Dēls viņam sekoja. Abi bija pārliecināti, ka sasniegs mērķi: viens tiks pie ķīlas, otrs pie konfektēm. Tomēr lik­teņa neizdibināmie ceļi arī šoreiz veda uz vilšanos. Velti tēvs ar dēlu gaidīja uz upuri pie ganību ceļa. Mazklintai­nis, izlietodams nomākušos dienu siena laikā, ieveda mā­jās žagaru malku no paša ganībām un nemaz nedomāja braukt uz lielceļa pusi.
Tēvs un dēls drūmi soļoja uz mājām. Sevišķi sagrauzts bija mazais Kārlītis. Kā arī ne? Viņa zaudējumi bija tik ievērojami. Bēdas viņu nemaz negribēja atstāt. Tamdēļ māte, kas ar savu māmuļas sirdi saprata dēla ciešanas, gribēja tās remdināt ar izmēģinātu līdzekli, ar cukura gabaliņu. Kāds gan bija viņas pārsteigums, kad Kārlītis atteicās no garduma. Velti māte izpūlējās pierunāt puiku. Viņa beidzot tikai dabūja dzirdēt, ka Kārlītis neesot ne­kāda meitene. To Klintainiete pati ļoti labi zināja, bet ne­kādi nevarēja saskaņot šo ziņu ar atteikšanos no cukura gabaliņa. Beidzot arī mātei apnika pierunāt, un viņa no­teica:
«Ka jau nē, nē! Tad došu Jūliņai… Meitiņ, manu mī­lulīt! Panāc šurp! Se cukura gabaliņš!»
Tas bija lielajam vīrietim par daudz. Asaras viņam sa­sprāga dzidrajās actiņās. Cukurs bija tik bezgala gards, un māšele to varēja ēst, tamdēļ ka viņa meitene. Vai tikai labāk nebija būt par meiteni? Nē! Viņš bija vīrietis, un tam neklājas grauzt cukuru. Viņš arī negrauzīs. Lai to dara skuķi. Tomēr asaras nebija valdāmas. Lai tās slēptu, puika izskrēja ārā un aiz klēts stūra pamatīgi izraudājās. Tas atvieglināja sirdi. Zēnam atlika pārliecība, ka viņš nav nekāda meitene, ka viņš nav zemojies, bet izturējies
kā īsts puiša cilvēks. Pamazām auga pašapziņa, lepnums. Uz vakara pusi, kaut gan sēras par zaudēto cukuru ne­bija galīgi izbeigušās, tomēr mazais Kārlītis ar savu at­teikšanās varoņa darbu bija pats savās acīs augsti kāpis. Arī vakarā Kārlītis ap lielajiem vien grozījās un meitenēm neskatījās ne virsū. Pat gulēt iedams, viņš izjuta patī­kamu apziņu, ka jauki būt varoņam.
9
Lai arī cik modrīgs bija Kārlītis, tomēr viņa izlūka darbībai nebija nekādu panākumu. Gan puika vēl turpi­nāja glūnēt uz Mazklintaiņu sētsvidu, bet Mazklintaiņa notveršanu panāca ne viņš. Tas izdevās, tikai pateicoties aklam gadījumam.
Siens jau bija nokopts. Lielklintaiņu ļaudis pašreiz laukā taisījās stāties pie rudzu pļaušanas. Saimnieks jau savicināja īso izkapti — vienroci, lai sāktu cirst. Arī lie­lais izlūks Kārlītis bija tuvumā, lai redzētu jaunā darba iesākšanu. Te, kur gadījies, kur ne, pa ganību ceju iz­brauca Mazklintainis un pēc pāris acumirkļiem bija bla­kus rudzu pļāvējiem. Lielklintainis nosvieda zemē savu izkapti un grābeklīti, uzlēca uz ganību ceļa, notvēra kai­miņa zirgu pie iemauktiem un uzsauca:
«Tā! Nu tu man esi reiz rokā! Es tevi noķīlāju. Grāpiņ, izjūdz viņa zirgu un Ieslēdz stallī. Es viņu noķīlāju.»
Mazklintainis saraustīja grožus, bet to viens gals jau bija atsiets, un tamdēļ, lai savestu ātrāk visu kārtībā, viņš ar skubu izlēca no ratiem un steidzās nokļūt pie zirga galvas. Lielklintainis viņam aizsprostoja ceļu, aiz­stādamies priekšā.
Tur,satikās ne divi senlaiku teiksmainie spēkavīri, ne latviešu varonis Lāčplēsis ar igauņu milzi Kalapuisi, ne asie zobeni tur šķīla dzirkstis, sacirzdamies kopā viens pret otru, ne smagās ozola vāles cīņā cilājās pa gaisu, izšķirdamas veselu tautu un valstu likteņus. Nē! Tur divi kaimiņi, Jaunkalniešu pagasta saimnieki Lielklintainis un Mazklintainis, stāvēja viens pret otru, mīdīja zemi dus­mās un nikni mētājās rokām un asiem vārdiem.
«Tagad tu, putniņ, man pie tiesas vairs neizmelosies!» sauca Lielklintainis.
«Vai tu jau tik tālu esi ticis, ka uzbrūc ceļa braucējiem dienas laikā?» šņāca Mazklintainis.
«Gan tu pie tiesas redzēsi, ko nozīmē postīt citam zemi!»
«Kas lu par lādu ķeizara krustdēlu, ka iedrošinies ap­laupīt ce|a braucējus gaišā dienas laikā?»
«Kā tu drīksti manu godu aizskart?»
«Ak tāl? Bet es tev teikšu …»
Kaimiņi debatēja tādā pat pacilātā garastāvoklī tālāk un nebūtu tik ātri beiguši, ja Grāpiņš, izpildīdams sava saimnieka rīkojumu, nepasteigtos palaist va|ā pie sakām somastūvu, izvest zirgu no ilksīm, uzlēkt lopiņam mu­gurā un aizaujot uz mājām, tā ka slejas, kas nebija zir­gam noņemtas, pa gaisu vien mētājās. Tagad nebija vairs iemesla turpināt karu uz cīņas vietas, jo viens kaimiņš bija dabūjis ķīlu, otrs bija šimbrīžam cīņu zaudējis. Vi­ņam pat vajadzēja iet pēc otra zirga, lai pārvestu mājās savus ratus.
Pēc zirga noķīlāšanas Lielklintainis cēla divas sūdzī­bas pret Mazklintaini. Pēdējais atkal iesūdzēja Lielklin- taini par zirga nolaupīšanu un varas darbiem. So sūdzību pagasta tiesa noraidīja, jo tiesneši, spriežot pēc vislabā­kās apziņas, nāca pie gala lēmuma, ka notikusi kārtīga noķīlāšana, ko likumi atļauj, nevis šausmīga laupīšana, kas bargi sodāma. Tādu pašu neveiksmi cieta viena no Lielklintaiņa sūdzībām, kas tika celta pret Mazklintaini par goda laupīšanu vārdiem noķīlāšanas brīdī, nolamājot ķīlātāju par ķeizara krustdēlu. Pagasta tiesa atzina, ka cits viss bijis tikai pastiprāka savstarpēja izrunāšanās, bet nosaukums «ķeizara krustdēls» nevarot nevienam uzti­camam visaugstākā zemes tēva pavalstniekam ķerties pie goda. Vienīgi pats zemes tēvs varētu varbūt justies aiz­skarts, ka vienkāršu latviešu zemnieku ieceļ bez valdnieka gribas un atļaušanas tam par radinieku. Tomēr esot jā­domā, ka augstais zemes tēvs un ķeizars savā neizmēro­jamā žēlastībā šoreiz neapvainošoties. Tamdēļ pagasta tiesa visu šo lietu nolēma izbeigt.
Citādi norisinājās otra sūdzība, ko Lielklintainis cēla pret savu kaimiņu par braukšanu pa svešām ganībām, sa­vienotu ar zaudējumu nodarīšanu sūdzētājam. Pagasta tiesa visā savā sastāvā devās aplūkot nelaimīgo ceļu un pēc tam nolēma: «Pirmām kārtām, braukšanu pa Lielklin- taiņu ganību ceļu uz viņa īpašnieka Lielklintaiņu māju saimnieka un īpašnieka sūdzības pierādījuma pamata, ņe­mot vērā minētā ceļā izdarīto apskatīšanu uz vietas no pagasta tiesas, kā arī ievērojot likumos noteikto likumību iitt., utt., aizliegt; otrām kārtām, piespriest par labu sū­dzētājam no Mazklintaiņu māju saimnieka un īpašnieka
Jēkaba Degumnieka 2 rbļ. 87 kap. par padarītiem viņam, sūdzētājam, zaudējumiem un liekiem izdevumiem, kas cē­lušies caur apsūdzētā braukšanu pa runā esošo ceļu, cē­lušos no patvarīgas iegribas (pagasta tiesa, bez šaubām, sprieda, ka nevis ceļš cēlies no patvarīgas iegribas, bet gan braukšana, kas pie sprieduma izprašanas jāņem vērā); trešām kārtām, noķīlātais zirgs jāatdod viņam, sū­dzētājam, atpakaļ zirga īpašniekam — apsūdzētam.»
Ar šo pat valo.dniecīgi jauki skanošo spriedumu bija pa­nākts tas, ka Lielklintaiņu Kārlītis vēlreiz pārliecinājās, ka tiešām Dieviņš labi dara ko darīdams, jo tēvs liesas dienā atveda viņam 15 konfektes, tātad Kārlītis bija no­skatījies rudzu pļaujas sākumu un saņēma arī saldumus.
Bez tam ar šo spriedumu bija panākts tas, ka Mazklin­tainis vairs nevarēja braukt pa Lielklintaiņu ganību ceļu, jo tiesas lēmumu neievērot tanīs laikos nevienam nenāca ne prātā, un Mazklintainis par to nemaz ir nedomāja. No­ķīlātais zirgs, kas divas nedēļas bija sastāvējis bez darba Lielklintaiņos, nopūzdamies sāka no jauna vilkt vezumu Mazklintaiņu darbu gaitās. Bez tam galīgi izbeidzās Maz- klintaiņa draudzība ar Mazlāci, kas, būdams pagasta tie­sas loceklis, nebija gribējis vai nebija spējis noturēt sava drauga «kanti».
Mazklintainis izteicās, ka viņš iešot līdz pat ķeizaram taisnību meklēt, un pārsūdzēja pagasta tiesas spriedumu. Prāva gāja pa iestādēm. Ganību ceļu aplūkot un apbrīnot braukalēja asesori un pat mērnieki no guberņas pilsētas. Pie vieniem, kā otriem aizceļoja dažs labs cūkas šķiņķis un sviesta spainītis ir no Lielklintaiņiem, ir no Mazklin- taiņiem. Lieta vilkās gadiem un beidzās ja arī ne gluži pie paša ķeizara, tad tomēr, jādomā, pašā viņa tuvumā. Maz­klintainis tomēr pazaudēja, un Lielklintaiņu ganību ceļš palika viņam neaizsniedzams, kaut gan izdevumi nebija tikuši žēloti ne pašām sūdzībām, ne asesoru un mērnieku kungu uzcienāšanai.
Ar to vēl kaimiņu kari nebeidzās. Mazklintainis noķī­lāja divus Lielklintaiņa teļus savās ganībās trīs pēdas no robežas. Tiesa piesprieda 40 kap. zaudējumu atlīdzības. Arī citu abpusēju ķīlāšanu un ^aru prāvu netrūka. Tās kurināja naidu abu tuvo kaimiņu starpā un, ja arī ne kairu reizi, atnesa sūdzētājam cerēto zaudējumu atlīdzību un sevišķi kāroto uzvaru pār pretinieku. Pieminama būtu kāda ķilda, kur neiztika bez asins izliešanas. Mazklintaiņu gaili atrada ar pārcirstu galvu beigtu uz Lielklintaiņu
lauka netālu no robežas. Mazklintainis iesūdzēja kaimiņu, pieprasīdams zaudējumu atlīdzību sev un sodu kaimiņam par patvarību, ko esot droši izdarījis neviens cits kā pē­dējā dēls Kārlis. Tas esot bieži redzēts trenkājot Mazklin­taiņu vistas un nelaimīgo nelaiķi gaili. Lielklintainis pie tiesas taisnojās, ka viņš gan esot licis dēlam nodzīt no apsētā miežu lauka kaimiņa vistas un gaili, kas ārkārtīgi bezkaunīgā kārtā uzmākušies iesētai sēklai, tā ka zaudē­jumu varot prasīt nevis sūdzētājs un beigtā gaiļa īpaš­nieks, bet gan vienīgi Lielklintainis. Tomēr neesot neviena liecinieka, kas varētu apstiprināt, ka Kārlis Klintainis būtu ar akmeni sviedis gailim, laimīgi trāpījis, bet nelaimīgi putnu nositis. Liecinieku trūkuma dēļ Mazklintaiņa pra­sība tika atstāta bez ievērības un sūdzība par šo kaimiņu karos drausmīgāko lietu noraidīta, kaut gan Lielklintaiņu Karlīša veiklība trāpīt ar akmeni mērķī bija labi pazīs­tama ne vien tēva māju robežās, bet vēl dažu labu asi aiz šīm robežām. Kārlītim gaiļa prāva bija ienesīga. Viņš tika pie lieliska ieguvuma. Divas lietas atradās mājās, ku­ras "Kārlītim izlikās par neaizsniedzamiem dārgumiem. Viena no tām bija veclaiku kramenīca — bise, smaga jo smaga, ar milzīgu gaili un kramu, ar sudraba apkalu­miem un izrotājumiem. Neviens neatminējās, no kurienes šis ierocis cēlies. Tikai jau no vecu veciem laikiem, cik talu vien ar gadiem bagātākie ģimenes locekļi varēja at­cerēties, smagā kramenīca karājās pie Lielklintaiņu kam­bara sienas, pārejot no paaudzes uz paaudzi. Kas gan Kārlītim tas būtu par neaprakstāmu prieku, ja viņš drīk­stētu ar šo ieroci parīkoties! Saut ar kramenīcu nevarēja. Kārlītis arī nemaz neprata šaut. Bet kaut varētu pārlikt ieroci pāri pleciem un pasoļot šurp un turp, iedomājoties un iztēlojoties, ka viņš iet karā brīžam pret turkiem, brī­žam pret prūšiem, brīžam pret spārnotiem pūķiem un sum­purņiem. Jā! Jauki gan jau tas būtu bijis, apbrīnojami jauki, bet tie tikai ļ)ija un palika sapņi, kam nebija lemts pārvērsties par tiešamību pat pēc Mazklintaiņu gaiļa nāves.
Otrs priekšmets, pēc kura Kārlīša sirds ilgojās, bija senlaiku kokle, kas mētājās apkārt uz istabas bēniņiem starp veciem dzelžiem, salauztiem sakkokiem, nederīgiem ādas gabaliem un saplēstu maisu lupatām. Arī šīs kokles celšanās laikmetu neviens no Klintaiņu iemītniekiem ne­atcerējās. Neviens no dzīvajiem nezināja, ka mūzikas in­struments bija kādreiz piederējis vectēvam, pirmajam
Klintaiņu saimniekam, un ka tas bija līksminājis Klin­taiņu māju iemītniekus vēl sūrajos verdzības laikos. Ne­viens pat neiedomājās, ka kokle bija skanējusi jau tad, kad Klintaiņu lauki bija tikai plēsumi, ja pat tikai sāka palikt par līdumiem, atsvabinādamies no mūžameža pa­krēšļa.
Kārlītis jau sen bija metis savus skatus uz veco kokli. Ļoti viņam patika izgriezumiem izrotātie kokles gali. Tos viņš vēl kā tīri mazs knēvelis ne vienreiz vien bija glau­dījis un mīļi paijājis. Sad tad viņš arī patrinkšķināja uz abām atlikušajām, vēl nesaraustītajām kokles stīgām, pa­trinkšķināja tā paklusi, lai lielie nesadzirdētu. Iegūt šādu skaistu lietu par savu īpašumu Kārlītis ne cerēt necerēja. Un tomēr šī neiespējamā laime pārvērtās tagad īstenībā. Kad Mazklintainis velti bija nopūlējies uzvelt savam kai­miņam pie pagasta tiesas atbildību par gaiļa priekšlai­cīgu bojā iešanu, Lielklintainis pārnāca mājās no pagasta nama svilpodams. Saticis dēlu sētsvidū, viņš to noglau­dīja, kas tik bieži vis nenāca priekšā, — jo vai tad vīrieša cilvēkam tanīs laikos klājās daudz luncināties ap savu puišeli? Tā jau varēja izaudzināt, pēc to laiku pārliecības, tikai gatavu resgali vai arī tīro memmes dēliņu. Sapro­tams, silto jūtu neizrādišana nemaz neizslēdza dziļu tēva mīlestību pret dēlu.
Lielklintaiņa labais garastāvoklis tik drīz nemaz neiz­beidzās. Otrā dienā, meklēdams kaut ko pa bēniņiem, viņš uzdūrās vecajai koklei. Lielklintainis paņēma to, nonesa pa trepēm lejā un atdāvināja dēlam. Tā kokle pārgāja Kārlīša neapstrīdamā īpašumā. Puikam aiz priekiem gan­drīz elpa aizrāvās ciet. Viņš tūliņ ņēmās koncertēt. Govis, kuras to vasaru Kārlītis ganīja pirmo reizi, sākot arvienu taisījās bizot, līdzko izdzirda kokles trinkšķēšanu. Tomēr lopiņi drīzi vien iemācījās izšķirt stīgu skaņas no dun­duru dziesmām un vairs neuztraucās par ganu Kārlīša koncertēšanu.
Tikai kokles dienas bija skaitītas. Tā apnika Kārlītim. Viena stīga neizturēja un pārtrūka. Beidzot Kārlītis sa­raustīja arī pēdējo stīgu. Tad pati kokle nepārcieta kādu spēka izmēģinājumu un salūza vairākos gabalos, kas vēl laiciņu mētā jās sētas malā, līdz viens otrs pazuda, bet at­likumu nākošā pavasarī kopā ar citām koka drazām sa­rausa, sētsvidu tīrot, vienā čupā un sadedzināja zem lielā pavarda. Kārlīša un viņa sentēva tik ļoti iecienītais mūzi­kas instruments bija iznīcināts.
Dienas nāca, dienas gāja. Nedējas un mēneši tīri nema­not aizslīdēja garām uz nekad neredzēšanos, sakrāda­mies kopā par vienu otru gadiņu. Bija jauka vasaras svēt­diena. Jaunkalniešu baznīcā zvans raidīja līksmas ska­ņas no saules sasildītā un no puķēm piesmaržotā gaisa jūrā. Šodien baznīcā norisinājās kas sevišķs. To varēja spriest no baznīcēnu kuplā skaita. Gan tanīs laikos baz­nīca mēdza būt arvienu stipri apmeklēta vieta, kur ļaudis atvieglināja sāpes, izteica Dievam pateicību par priekiem, bet arī sastapās ar izredzēto vai tikai vēl izvēlamo, pār­mainījās skatiem un vārdiem, satikās ar radiem, draugiem un pat ienaidniekiem, lai pēc ieietu Baznīcas krogā iemest kadu glāzīti.
Bija arī baznīcēniem šodien svarīgs iemesls plūst uz baznīcu. Kalniešu draudzē, kurā pastāvēja divas baznīcas, Jaunkalniešu un Veckalniešu, mācītājs jau bija vecs un palicis tik vārgs, ka bez palīga nespēja vairs iztikt. Par palīgu viņš bija pieņēmis jaunu teoloģijas kandidātu un pie tam latvieti, vietējā Veckalniešu saimnieka Sausnēja dēlu. Toreiz studēto latviešu vispārīgi bija maz, tā ka tos visus gandrīz varēja saskaitīt pie pirkstiem, bet te vēl pašu draudzes cilvēks nāca gandrīz jau cienīgtēva godā. Sausnējs bija arī vienīgais visā plašā apkārtnē, kuram bija palaimējies studēt. Par to viņš varēja pateikties sa­vam tēvabrālim, kurš bija Rīgā sācis tirgoties un iedzīvo­jies pārticībā, tā ka varēja brāļadēlam palīdzēt tikt augst­skolā.
Jaunais teologs bija jau sprediķojis Veckalniešu baz­nīcā, bet Jaunkalniešu dievnamā šodien pirmo reizi ņēma dalību dievkalpošanā. Tamdēļ arī bija saprotams lielais ļaužu pieplūdums baznīcā. Baznīcēni aizrautīgi uztvēra katru sprediķa vārdu, jo izjuta kaut ko siltāku, iedomājo­ties vien, ka dievvārdus tur pašu cilvēks, īsts latvietis, ne svešinieks. Sirdis pukstēja straujāk aiz pārliecības, ka arī latvietis var ko, var nostāties blakus kungiem, var būt ne sliktāks kā mācītājs vācietis.
Dievkalpojums jau bija beidzies. Baznīcas zvans, izva­dīdams dievlūdzējus, bija noskanējis, bet pie baznīcas ļaudis vēl čumēt čumēja. Katrs stāstīja otram savus iespaidus. Atskanēja priecīgi smiekli. Arī Lielklintainis bija vēl pie baznīcas. Savus mājiniekus viņš bija aizlaidis braukšus un pats gribēja kājām iet, jo ratos visiem vietas nepielika, bet vēl arvienu kavējās pazīstamo vidū. Te, kur gadījies, kur ne, Lielklinlaiņa priekšā izauga kāds stāvs.
«A! Tu te, uzvārda brāli! Sveiks, sveiks. Dod roku, lai es lo krietni sakratu. Daudz, daudz putras ir izstrēbts, ka­mēr pēdējo reizi redzējāmies.»
Lielklintainis izbrīnījies aplūkoja runātāju. Neparastas toreiz bija melnās pirktās drānas. Kas lai tādas pilsētas būšanas izšķirtu, no cik prasta un lēta materiāla tās bija sutas. Galīgi neparasta bija runātāja galvā melna plat­male, kas bija stipri noberzta un savas labākās dienas jau pārdzīvojusi. Tikpat neparastas Klintaiņa acīs bija svešā, uz vieniem sāniem sagriezusies kaklasaite un apkaklīte, kas no ilgas kalpošanas bija palikusi pelēka ar melniem raibumiem.
«Tu mani nemaz ir pazīt negribi. Jā, jā, uzvārda brāli! Pilsētas dzīve cilvēku pārmaina un pataisa par īstu kungu, pieradina pie smalkuma. Jūs to ne saprast neva­rat uz laukiem, pa kūts mēsliem bradādami, ar zemi no- niūrēdamies, pa rijām raudamies, dundurus un odus gai­ņādami. Jums ne prātā neienāk, kas ir smalkums.»
«Tu tas, Jukum. Esi gan tu izērmojies pēc īsta vander- zcļ|a!»
«Ko nu, ko nu! Citādi jau, uzvārda brāl, nemaz nevar. Citādi uzstāties īstam pilsētniekam nemaz neklājas. Sa­proti mani labil Nemaz neklājas!»
«Kā tad tev, Jukum, tagad labi iet?»
«Vai neredzi? Aplūko mani! Vai neesmu es kungs kas kungs!»
«Nu … jā! Bet ko tad no ārienes var noskatīt?»
«Kā tad, kā tad, uzvārda brāl! Tev taisnība. Zīda drānā jau var ietīt arī sapuvušu gaļu. Bet ar mani tā tās lietas gan nav. Tu zini, ka mani izsvieda no Jaunlāčiem. Pa- blandījos te uz laukiem gadu par kalpu. Bet tu zini, ka man gars arvienu nesās uz augstām lietām vien, uz aug­stām lietām vien. Kas nu man zemju dzīve? Par saim­nieku būt? Riebjas jau, ka no rīta līdz vakaram par renti vien jādomā. Par kalpu iet nebūtu slikti, ja tik saimnieka nebūtu, kurš tev tā vien spiežas virsū, lai tu, nabaga cil­vēks, neiedomājies par bajāru un neatradinies no darba. Tamdēļ nospriedu iet uz Rīgu, un paskaties vien, kāds kungs tagad esmu palicis.»
«Bet ko tu Rīgā dari?»
«Ko daru? Kas ienāk prātā! Rīgā smalku darbu diez­gan. Ja vēlies, ej par sētnieku. Dzīvoklis par brīvu.
skaistu grasi algas arī vēl saņemsi, bez tam ienāk vēl dzeramnaudas. Saki — ko sirds vēl lai iekāro? Ja vēlies, ej strādāt fabrikā. Dienu nostrādāsi, un, skat, 50—60 ka­peikas rokā. Vakaros esi brīvs cilvēks, ej uz alus bodi vai traktieri, žvadzini naudu ķešā, dzer kaut vīnu, līdz esi pilns kā muca. Mūzika pat spēlē, un blakus tev pie bufe­tes smalka publika vien, smalka publika vien. Pats nezini, vai tev vienā pusē nestāv kāds barons un otrā pusē var­būt pats Kalniešu grāps.»
«Bet ko tu dari?»
«Es? Vienu puiku nodevu traktierī pie pudeļu skaloša­nas. Sak, lai mācās. Dienās iznāks viesnīcnieks. Otrs puika bodē par iznēsātāju. Lai pieron pie tirdzniecības! Meiteni nodevu pie kādas madāmiņas, lai mācās par šneiderieni. Tā ir smalka veca madāmiņa. No mana skuķa vēl iznāks skaidra vāciete. Jau tagad vāciski vien buldurē. Ja es pats nebūtu ieklausījies šo to pilsētā, tad tagad ne vārda nesa­prastu, ko paša meitēns saka. Ar vienu vārdu sakot, visi bērni ar vienu rāvienu tikuši uz pekām. Paēduši ir. Bez tam sieva iet mazgāt veļu un nopelnī smuku grasi.»
«Bet ko tu pats dari?»
«Es? Tad ir kā paša nelabā piešūts. Ko dari? Ko dari? Vai tik vien cilvēkam ir pienākumu dzīvē, ka jādara un jādara kaut kas. Saki, ko tavs grāps dara! Es arī gribu reiz dzīvot kungu dienas vecuma gados un — stop! — dzīvoju arī pēc sava prāta. Ja uznāk patikšana, sarauju arī, kas nāk priekšā, un nopelnu savu grasi. Bet ko te nie­kus tarkšķēt? Mēle vien paliek sausa. Iesim, uzvārda brāl, krogā, iemetīsim kādu glāzīti, atcerēsimies vecus laikus, kad bijām jaunāki.»
«Lai labāk paliek. Jāiet uz mājām. Un tu, Jukutn, jau esi šodien krietni ielasījies. Pēc šņabja tu smaržo pa ga­balu.»
«E, ē! Atminēji, atminēji, uzvārda brāl! Kā nu es, tāds Rīgas kungs, savā dzimtenē lai neiedzeru malciņu? Nav gan te Rīgas lepnie traktieri. No šādiem tādiem kroģeļiem sen esmu atradis. Bet ko darīt? Vai savā dzimtenē iesi pa­likt lepns! Iesim, uzvārda brāl! Šodien es izmaksāju. Ap­nika tie smalkumi vien Rīgā, izbraucu paskatīties, kā jums te veicas. Nu iesim, es izmaksāšu! Dzirdi, ka kabatā nauda skan.»
Lielklintainis negribēdams sekoja lepnajam pilsētnie­kam, kas augsti paceltu galvu soļoja cauri lielajai kroga istabai uz vācu galu. Te piepeši viņš apstājās, ieraudzījis kaktiņā Kundželi.
«E, Kundžel, tu te?»
«Es, es!»
Un Kundželis steidzās klāt, sniegdams senajam kroga brālim roku, bet lepnais pilsētnieks to nemaz neredzēja. Viņš sataisīja svarīgu ģīmi un skaļā balsī, lai visi dzir­dētu, sauca krodziniekam:
«Krodziniek, klau! Dod Kundželim vienu kočiņul Es sa­maksāšu. Kundžel, iedzer uz manu veselību.»
Un lepnais rīdzinieks soļoja uz vācu gala pusi. Viņš bija apmierināts, jo viss, likās, iznāca lepni. Gluži tā mē­dza Kalniešu grāfs dot rīkojumu, lai pasniegtu vienam otram no ļaudīm pie reizes kādu glāzīti. Skaļais teiciens kroga istabā atstāja iespaidu, jo sarunas apklusa un iestā­jās klusums. Visi skatiem pavadīja lepno izmaksātāju. Ti­kai krodzinieks sabojāja svinīgo brīdi, teikdams;
«Labi, labil Bet naudu tūlīt galdā!»
Tagad rīdzinieks izkrita no lomas un, kaut gan rīkojās lepni, tomēr ne gluži tā, kā dižciltīgs lielmanis to būtu darījis. Viņš sažvadzināja naudas gabalus kabatā un, pieT steidzies pie bufetes, sauca:
«Ko? Vai domā, ka man nav naudas? Man? Es varu nopirkt visus tavus dzērienus, cik vien pudeļu ir tavā kro- ģelī, ir garkakļu, ir īskaklu, ir resnvēderu, ir plakano. Tā, drauģeli Varu nodzert tik daudz, ka ir tu pats, ir tava sieva aiz priekiem par vareno peļņu lēkāsit uz vienas kā­jas ap manu galdu. Tā, drauģeli Se nauda par to kočiņu Kundželim… Un mums ar Lielklintaiņu gruntnieka kungu ienes, nu… veselu pusstopu, bet tur vācu galā, ne še. Es esmu ieradis tikai pa lepnām vietām. Man te ne­klājas! Es neesmu vis kaut kāds! Es — Jukums Klintaiņa kungs no pašas Rīgas.»
Un, apdilušo platmali sabīdījis uz auss, ar lepni pret griestiem paceltu degunu viņš iesoļoja vācu galā, krodzi­nieka smīna un viena otra apmeklētāja smieklu pavadīts, Lielklintainim ne sevišķi patika viss notikums, bet viņam nekas cits neatlika kā sekot savam lepnajam uzvārda brālim.
«Kamdēļ tu pasūtīji veselu pusstopu? Zini, es nekāds dzērājs neesmu.»
«Toties es atkal labāk šo lietu pieprotu. E, uzvārda brāli! Vai man pirmā reize?»
«Bet tu šodien esi paspējis krietni vien ielasīties.»
«Tas nekasi Ko par pusstopu tik daudz runāt? Tas ma­niem spēkiem tīrais nieks. Bez tam gribu reiz tevi, savu draugu un uzvārda brāli, uzcienāt. Iedzer! Tik jauni vairs neredzēsimies. Iedzersim uz taviem panākumiem! Tu droši vien esi daudz ko paveicis. Uz raušanos, uz darbiem tu jau esi tīri traks.»
«Kad nogāžu kādu darbu, es jūtu tādu prieku, tādu prieku. — Un, kad kas grūts un smags jāveic, tad neat­rodu miera ne dienu, ne nakti, kamēr neesmu ticis galā, kaut ari brīžam nākas zobus sakost. Ja kaut kas uz reizi nepaveicas, tad rodas ietiepība nepalikt pusceļā. Un ja kas grūts ir veikts — ak, kas tā par jauku sajūtu!… Tā pali rente… Zēl dažreiz paliek, ka visi sviedru augļi uz muižu vien jānes, uz muižu vien. Bet, kad esi renti atkal reizi samaksājis, tad liekas, ka tu nostātos uz drošākām kājām, domāt, nodrošini bērniem labākas dienas.»
«Jā, tu saviem gan nodrošini, bet maniem nav vairs tēva pajumtes. Un vai tu domā, Mārtiņ, ka pa Rīgu iet tik zaļi, kā es stāstu un plātos? Nekā, drauģel! Ari tur cepti baloži pa gaisu neskrien. Tāpat jāraujas, lai tiktu pie sava maizes rieciena, un to pašu tev katrs tā vien ska­tās, kā varētu no mutes izraut. Tur tev katrs pūlas ādu noģērēt un nebēdā, vai tas tev patīk… Mani bērni? Tie visi trīs nodoti mācībā uz vairākiem gadiem par vēderu un apģērbu. Labi, ka tā! Par algu nav ko runāt. Varbūt viņi sūrā darbā izaugs par cilvēkiem, nebūs tādi kā viņu tēvs — nelaimes putns, kāju pamesls visiem un katram.»
«Ko nu, ko nu, Jukumi Stājies jel! Vai es nezinu, kāds tu biji agrāk. Neviens nav no nelaimes nodrošināts. Var­būt tavi bērni būs dienās krietni un laimīgi cilvēki.»
«Paldies, Mārtiņ, par labu vārdu. Lai Dieviņš dod, ka tev būtu taisnība. Tikai žēl mazo: agrā rītā jālien no mi- dziņām laukā un jāliekas steigšus vien pie dienas gaitām, kur jāskraida līdz vēlai naktij. Tikai tad mazajiem, sīka­jiem loceklīšiem izdodas kā svina pielietiem iekrist savās cisās. Vai tu, Mārtiņ, domā, ka es neredzu, ka man sirds nesāp? Bet ko darīsi? Labāk iedzeru pa glāzītei. Domāt, ka paliek vieglāk. Mazākais, nevienam neizrādi savas lik­stas, lai vēl dažs nesāk priecāties par tavu nelaimi. Sak, tādam paklīdušam cilvēkam pelnīts liktenis…»
«Ko nu, ko nu, Jukum! Kas tad priecāsies par tuvākā nelaimi? Neesi tu nevienam iekodis, ne ieriebis.»
«Un sieva, mana Katiņa? Vai es neredzu, cik grūti vi­ņai iet? Kas tā bija par brašu meitu, kad man solījās,
kad gājām pie altāra!»
«Tu ari biji varens puisis.»
«Jā! Kas toreiz varēja domāt, ka viss tik bēdīgi beig­sies? Tagad, nabadzīte, raujas ar ve|u. Nogurusi, pus- slima, bet laimīga vēl, ka to pašu veļu dabon mazgāt. Un es, Mārtiņ, dažreiz pat ņemu no viņas grašiem. Ko darīt? Kas no manis vēl ir pāri palicis? Es tikai tāds, tāds…»
«Lai nu, Jukum, paliek! Nezaudē dūšu.»
«Tev taisnība, Mārtiņ! Kamdēļ dūšu zaudēt? Es tev la­bāk pastāstīšu par šolaiku brīnumiem.»
«Tad rauj vaļā. Tikai tā, ka es par daudz nepārbrīnos.»
«Redzi! Cilvēkam ir divas kājas, bet zirgam četras.»
«Tas vēl nav nekāds brīnums.»
«Pagaidi! Brīnums nāks vēlāk… Zirgs izdzer spaini auksta ūdens. Tas taču nav nekas spēcinošs. Vai ne tā?»
«Ja tā tālāk ies, tad nekādi brīnumi neiznāks.»
«Pagaidil Nevar uz reizi izbērt priekšā zelta čupu. Pa- priekšu jāpiedāvā papīri, tad parādīšu sudrabu, bet zelts paliek pašām beigām… Cilvēks krodziņā izdzer daudz mazāk nekā zirgs no spaiņa, pie kam dzēriens ir stiprs, speķa pilns un nevis vājais ūdens. Tomēr kas beigās iznāk? Cilvēks, mājās ejot, nekādi nevar tikt galā ar sa­vām divām kājām. Viena iet pa kreisi, otra taisni, vai atkal viena uz ceļa vidu, otra tieši grāvī iekšā. Tu nomo- kies un nekādi netiec galā ar divām kājām. Kas gan būtu, ja tev vajadzētu valdīt veselas četras? Bet zirgs ar visu spaini auksta ūdens ribās viegli, kā pa smieklu izmun- sterē savas četras. Saproti nu, uzvārda brāl, kas tas par brīnumu? Ē, he, he, he.» Viņš jautri smējās par savu seklo joku, ko bija noklausījies kādā dzertuvē, un turēja to par ļoti smalku.
«Saprotu, un tamdēļ man liekas, ka būtu labāk pusstopu pašreiz neizdzert līdz dibenam, bet atlikumu atstāt citai reizei. Ka neiznāk šodien arī tev brīnumi ar paša kājām.»
«Muļķīgi ir pašlaik atteikties no prieka iemest, bet gudri būs, kad vēlāk metīsim pārpalikumu… Lai notiek pēc tava prāta. Iemetīsim vēl pa vienai! Citu paņemsim līdzi. Redzi! Es gribu iet pie tevis paciemoties. Tu man labs draugs arvienu esi bijis un būsi arī uz priekšu. Tamdēļ man, pilsētniekam, naktsmāju neliegsi. Kad iebrauksi Rīgā, es atkal tevi uzņemšu uz lepnāko, parādīšu Rīgu ir tumsā, ir pie saules gaismas.»
Lielklintainim ciemiņš gan ne visai patika, bet viesmī­lību liegt bija neiespējami. Tamdēļ drīz vien abi iesoļoja Lielklintaiņu sētsvidū.
Pagāja viena diena, otra, bet Rīgas viesis turpināja cie­moties. Namatēvam gan tas likās neparasti, bet kā lai dzen ciemiņu ārā? Gan aizies pats. Uz nedēļas galu Ju­kums beidza ciemošanos Lielklintaiņos. Viņš bija krietni izgulējies, atēdies, bet sajuta bezgalīgu sīvā trūkumu. Lielklintaiņu aku viesis nevarēja ne acu galā ieraudzīt. Prasība pēc kā stiprāka bija pāiāk liela. Tamdēļ viesis sasēja mazo pauniņu ar nedaudzām līdzatnestām manti­ņām, aplika pelēkraibo krādziņu un lepno šlipsi un devās ceļā, iepriekš tencinādams Lielklintainim par viesmīlību:
«Paliec nu sveiks, brāli Lai Dieviņš tev arvienu palīdz, kā līdz šim palīdzējis. Man laiks uz Rīgu. Ko lai te slais­tos? Paskatīšos tik vēl iztālēm uz Jaunlāčiem, garām ejot. Nezin kā Grāpiņam tur labi veicas?»
Pēc Jukuma izsviešanas no mājām muižai uznāca lielas rūpes par Jaunlāčiem. Sīm mājām izpirkšanas maksa bija pārmērīgi augsta, parādu arī bija iekrājies krietni vien. Gribētāju ņemt mājas bija diezgan, bet spējēju nebija ne­viena. Izūtrupēšanā muižai bija jāiejaucas pašai. Beidzot atrada labu izeju. Grāpiņu Ģederts ilgus gadus dzīvoja muižā par priekšpuisi. Sīksts un strādīgs, sizdamies die­nām un naktīm, viņš bija iekrājis nedaudz simtiņu. Viņam piedāvāja iepirkt Jaunlāčus, tā izrādot augstāko atzinību par labu kalpošanu priekšpuiša gaitās. No pārmērīgās iz­pirkšanas naudas muiža nolaida labu daļu pārspīlējuma un sakrājušos parādu izlīdzināja uz garākiem gadiem. Ģederta Grāpiņa krājumiņš izgāja kā iemaksa, un viņš kļuva par Jaunlāču saimnieku, izjuzdams bezgalīgu patei­cību pret grāfu, kura žēlastība tikai, likās, Ģedertu iecēla par saimnieku. Kas gan var būt par augstāku mērķi lat­viešu bezzemniekam strādniekam kā tikt pie savām mā­jām, savas zemes! Viņš bija pirmais un līdz šim vienīgais Grāpiņš, kurš tika pie savām mājām. To viņš uzskatīja par lielu laimi. Tikai lielkungam, pēc Ģederta domām, nācās sirsnīgs paldies par lielo žēlastību. Ģederts sāka pamazām tikt uz priekšu nolaistajās Jaunlāču mājās. Puiša dzelžainās rokas pamazām sāka uzlabot mājas, kaut arī no pārmērīga darba saimnieka stāvs saliecās pirms laika līks.
Māju stāvoklis uzlabojās. Tamdēļ arī bija dziļa patie- s'iba Lielklintaiņa vārdos, ar kuriem viņš atbildēja uz Rī­gas viesa jautājumu:
«Paskaties, paskaties savus bijušos Jaunlāčus. Tur ta­gad tīri brangi izskatās.»
Jukums aizgāja.
11
Par lielu brīnumu, trešā dienā Jukums Kiintainis iestrei­puļoja Lielklintaiņu istabā.
«Labvakar jūsu mājās 1 Vai gaidījāt ciemiņu?»
Lielklintaiņos pašlaik ēda vakariņas. Pārsteigums bija tik liels, ka žokļi apstājās gremot un daža laba mute pa­lika ieplesta. Beidzot saimnieks atguvās.
«Labvakar, labvakarl Kur tad tu? Domājām, ka tu sen Rīgā.»
«Ko nu, brall Kur lai es steidzos? Mums, kungiem, laika diezgan. Varam izciemoties tiku tikām.»
«Tev gan laika diezgan, bet varbūt mums nav laika ar tevi ciemoties,» saimnieka balsi izskanēja neslēpts sašu­tums.
«Vai tu, brāl, dusmīgs? Tev labāk patiktu, ja es būtu aizgājis pie deviņiem velniem. Vai ne tā? Bet vai tu esi kādreiz izsviests no tēvutēvu mājām? Kad tu pēc gadiem tās atkal apskati un redzi, ka tur citi, sveši ļaudis rīkojas, rīkojas tik labi, kā ari tu pats būtu varējis rīkoties, tad… E, tu to nemaz saprast nevari. Tad tā iegribējās noslīci­nāt visu rūgtumu krodznieka pudelēs, ka tu ne ar elepan- tiem nebūtu varējis mani no tām atturēt. Tad arī sametos. Turpat krogā pārgulēju. Vakar diezin kur gadījās Kundže­lis, tas varenais zirgu zaglis, un ņēmām dzert no jauna. Te nu es esmu — pilnā līdz ma'ām. Vai dosi man nakts­mājas vai nē?… Dzen nu projām! Sak, parīdi mani ar Dūksi…»
«Kas tevi ies rīdīt? Nāc iekost un tad liecies nogulēties.» Lielklintainim dusmas bija pārgājušas. To vietā iestājās žēlums. Tomēr viņš neatturējās no norāšanas.
«Tikai ko pinies ar to zirgu zagli? Vai tad labāka cil­vēka nav?»
«Vispirms, viņš savu amatu prot uz labāko!»
«Par to nemaz nešaubos. Viņš tev pašam reiz nocēla zirgu. Vai vēl atceries?»
«Kā lai neatceros? Tikai tagad viņš var būt vēl veik­lāks zaglis, ir tad man vairs neko neizdarīs. Man jau zirga vairs neviena nav. Gribētu redzēt, kā viņš man ta­gad iespētu nozagt zirgu! Tas ir pirmām kārtām. Otrām, kārtām, man jāatbild, ka ir vēl labāki cilvēki ari, bet tikai ne katrs grib ar mani ielaisties. Šodien pat mans vecu vecais draugs Lielklintaiņu saimnieks gribēja mani gan- driz aizdzīt no savām mājām projām, liedzot naktsmāju piekusušam ceļavīram.»
«Ej nu ej! Vari izgulēties pie manis, cik vien tev tīk.»
Rīgas kungs nelika to sev divreiz teikt. Viņš nogulēja svaigā sienā uz zirgu staļļa līdz vēlam brokastlaikam., Bet ir tad vēl Jukums netaisijās projām, — viņš apmētā,s. L.ielklintaiņos uz dzīvi. No rīta puses Jukums gulēja, uz vakara pusi staigāja uz krogu, satikās tur ar vienu otru, sevišķi ar zirgu zagli Kundžeļi, piedzērās, naktī pārden- derēja mājās un likās gulēt, lai nākošā dienā atkārtotu programmu. Tā tas vilkās dienu no dienas. Lielklintainis bija sašutis, bet neņēmās dzīt projām viesi. Diezin cik ilgi viss tā būtu gājis, ja kādu dienu Jukums negrieztos pie uzvārda brāļa pēc aizņēmuma.
«Klau, drauģel! Es gan tev laikam esmu neganti apni­cis? Jā, jā! Siena pļāvējs es neesmu nekāds slavenais. To prieku labprāt atstāju tev. Kamdēļ lai tev laupu tādu baudījumu? Tas no manis nebūtu nemaz smuki. Dzīvot pie cilvēka viesos un laupīt viņam priekus! Nē! To tu no Jukuma nepiedzīvosi!…»
«To es arī no tevis negaidīju, bet- »
«Lai paliek, lai paliek! Es zinu, ko tu gribi teikt… La­bāk pāriesim uz nopietnām pārspriešanām … Tu gribētu no manis vaļā tikt, to var, bet tad tev man drusku jāaiz- lien.»
«Ko tu saki? Jāaizfien?»
«Saprotams, ka jāaizlien … Redzi! Rīgā man simtnieks šurp, simtnieks turp, tas nieks, bet še rubļi nav tik viegli pieejami. Tamdēļ man pietiktu arī mazumiņš, tā kādi 25 rubulīši. Pat tos es neprasu. Dod man 10, un būs diez­gan. Es tūlīt laidīšos uz Rīgu.»
Lielklintainim apakšlūpa nodrebēja no dusmām. Viesis nojauta tā uztraukumu, tamdēļ steidzās lietu labot.
«īsti sakot, piecnieka man arī pietiktu. Aizdod man to. Es tev no Rīgas, tūliņ kā aizbraukšu, pa telegrapa drāti visu parādu ar frocentēm atsūtīšu.»
Lielklintainis apcirtās apkārt un devās uz ratnīcu, ku­ras priekšā abi līdz tam sarunājās. Rīdzinieks steidzās lietu vēl tālāk labot.
«Ar trijnieku es arī vel varētu tikt cauri, ja tik ..
Lielklintainis pazuda ratnīcā. Jukums izbrīnījies stā­vēja, neizprazdams, ko tas nozīmē un kas nu nāks. Pcc brīža ratnīcas durvis atvērās, un tanīs parādījās Lielklin­tainis ar šķipeli rokās. Viņš piegāja naudas lienētājain klāt un teica:
«Se šķipele! Man un arī kaimiņiem diezgan grāvju, ko rakt un tīrīt. Vari nopelnīt smuku naudiņu.»
«Aha, ha, ha! Esi gan tu joku maiss! Tur tu vari pa­svilpot, lai es ietu grāvjus rakt. Ko citi Rīgas kungi teiktu, ja ieraudzītu mani grāvjus rokam? Es tevi, drau­ģel, turēju par gudrāku. Dot man jaunu šķipeli? Es to va­rēju paņemt un krogā nodzert, bet tu mani labi uzņēmi. Tamdēļ paturi pats savu daiktu, lai neviens nesaka — Jukums Klintainis ir nepateicīgs cilvēks. Tomēr to gan redzu, ka man laiks atstāt tavas mājas. Un grāvju rak­šanu es tev nemaz neņemu ļaunā. Tik labi draugi ka mes abi varam pajokoties savā starpā. Vai nē?»
Pēc brīža Jukums bija uzlicis apkaklīti, kas tagad bija galīgi saņurcījusies. Viesis ar mazo nasliņu uz rokas tai­sījās atstāt Klintaiņus.
«Ardievu, draugs! Neņem ļaunā, ka es uzbāzos ar savu viesošanos. Es būtu viņu reizi aizbraucis uz Rīgu, bet tu nevari iedomāties, cik tas ir nejēdzīgi — redzēt paša mā­jas, kuras nemaz vairs nav paša, un zināt, ka tur tu ne­kad, nekad vairs iekšā netiksi. Es, draugs, daudz ko dotu, nudien nedzertu vairs, ja tiktu atpakaļ Jaunlāčos. Nu, kas to dos! Nieki vien ir. Ardievu! Paliec sveiks! Lai Dievs dod veselību tev un tavējiem. Nedusmojies uz mani!»
«Pagaidi drusku! Es tūliņ iznākšu.»
Lielklintainim sametās aizgājēja žēl. Viņš iegāja istabā, sameklēja skapī nosmulētu papīra rubli un iznesa to.
«Se. Tur pietiks ceļam līdz Rīgai, ja tikai tuvākā krogā nenodzersi.»
«Kas vairs te par dzeršanu. Jābrauc vien uz mājām.» Tā Jukums Klintainis beidza ciemošanos pie jaunības drauga, bet drīz vien visa apkaime pauda viņa slavu.
12
Pēc dažām dienām no Jaunkalniešu muižas izbrauca viegla divjūgu ekipāža ar kučieri uz bukas, ar grāfu un grāfieni līdz ar bērniem kā iekšā sēdētajiem. No muižas viens ceļš veda taisni uz lielceļu, bet otrs, apstādits ar kokiem, stiepās līdzteku lielceļam kādu versti pa muižas laukiem, tad tikai pagriezās un uzgāja uz lielceļa. Pa šo aleju Kalniešu grāfu ģimene izbrauca todien pavizināties, izmantojot jauko vasaras pievakari. Ekipāža bija sasnie­gusi ceļa likumu un pašlaik griezās pa aleju uz lielceļa pusi. Visi braucēji bija labā omā. Bērni čaloja un smējās. Arī lielie jautri tērzēja. Grāfs aplika roku sievai ap ple­ciem un gribēja kaut ko teikt:
«Mana mīļā .,.»
Tālāk viņš netika, jo grāfiene bailēs skaļi iebrēcās. Un bija arī par ko. Pāris desmit soļus ekipāžas priekšā viens no alejas kokiem, diezgan prāvs osis, sagrīļojās un, kaut gan nebija ne mazākās vēsmiņas, nogāzās ar lielu trok­sni pāri ceļam.
Grāfiene kliedza pēc palīga. Bērni raudāja un spiedza, cik vien spēja. Pārbaidītie zirgi saslējās uz pakaļkājām, metās šķērsām pār grāvi laukā iekšā, salauza dīsteli un sapinās grožos un streņģēs. Kučieris no pēkšņā rāviena nenoturējās uz augstās bukas, bet nokrita garšļauku uz ceļa blakus ratiem. Gan grāfs viņam sauca: «Turil Turi!» — bet kučierim vairs nebija grožu rokās. Ekipāža ietenterēja grāvī. Kņada bija tik liela, brēkšanā izskanēja tādas izbailes, ka muižas strādnieki, kuri labu pusversti tālāk vāca sienu pļavā, pa galvu pa kaklu steidzās uz katastrofas vietu. Cits bija paķēris līdzi siena dakšas, cits grābekli, cits bomi vai vienkārši rungu, cits steidzās tuk­šām rokām pretim nezināmam ienaidniekam. Ap apgāzto ekipāžu drīz salasījās vesels pūlis ļaužu. Saturēja zirgus, kuri, sapinušies iejūga daļās, raustījās vien, trūkdamies kājās un atkal krizdami pie zemes. Pārbaidītos lopiņus at­svabināja no saitēm. Citi glābēji atkal uzcēla ekipāžu, ku­rai bija atsperes pušu un spārni nolauzti. Sacēlās kājās visi braucēji, cits ar, cits bez palīdzības. Visi bija dzīvi. Nevienam nebija nekas lauzts, tikai zilumu bija diezgan. Ģīmji visiem no izbailēm bija bāli, grāfiene uz brīdi pat paģība.
Tikuši galā ar cietušajiem, ļaudis piegrieza vērību ne­laimes sacēlājam osim un devās pie tā. Ar lielu izbrīnī­šanos viņi ieraudzīja, ka osis bija nozāģēts, bet uz celma ar zāģi rokās sēdēja cilvēks. Otrs kārpījās pa vasarāja lauku kādus pussimts soļus no ceļa atstatu, pūlēdamies piecelties kājās un skriet projām, bet atkal tūliņ krizdams pie zemes. No celma līdz viņa pašreizējai atrašanās vie­tai pa vasarāju veda plata sliede. Abi — ir sēdētājs, ir skrējējs — bija līdz nesamaņai piedzēruši, tā ka varēja tikai brīnīties, kā viņi spējuši nozāģēt samērā diezgan resno osi. Sēdētājs bija Jukums Klintainis, lepnais kungs no Rīgas, ar savu lepno apkaklīti un mūžīgi šķībo kakla­saiti. Bēdzējs nebija neviens cits kā Kundželis, pagasta labākais zirgu zaglis. Kad koks bija nogāzies un lielā kņada sākusies, Jukums uzsaucis Kundželim:
«Bēdz nu, drauģel! Tagad laiks glābties, citādi ies šķidri.»
Pats viņš arī raudzīja mukt, bet pārliecinājās, ka kājas pavisam neklausa. Rigas kungs beidzot atsēdās uz celma, nodudinādams:
«Sasodītās kājas! Galva tīri skaidra, bet tās maitas ne­klausa … Ek! Strunt! Ko viņi man padarīs!»
Tā sevi nomierinājis, viņš aukstasinīgi sagaidīja, kamēr ļaudis pienāca klāt. Pavisam citāds bija Kundželis. Ar citu palīdzību atkļuvis atpakaļ līdz osim, tas izskatījās)avisam nožēlojams. No bailēm pat dzērums bija pa da- ai pārgājis. Bāls viņš drebēja gandrīz vairāk kā grāfiene, eraudzijis grāfu, Kundželis nokrita tā priekšā ceļos un ūdzās:
«Žēlastību, žēlastību, lielkungs! Piedošanu, cienīgs žē­līgs lielkungs!»
«Bet ko jūs te darījāt?»
«Nozāģējām osi.»
«Kāds velns tad jūs uz tādu darbu dīdīja?»
«Lūk tas, lūk! Tas vainīgs pie visa. Jukums visu Izda­rīja. Es neko!»
Tagad visi griezās pie rīdzinieka, kurš bija drusku sa­liecies, ! aut gan pūlējās sēdēt taisni. Viņš raudzīja iztīrīt pīpi, sizdams to pret zāģi, un smaidīja tik nevainīgi kā jaunpiedzimis eņģelītis. Viņu apmētāja ar jautājumiem:
«Ko tu, Jukum, atkal esi palaidis vaļā? Kāds velns tevi šodien dīda?»
«Ko tu ar to osi gribēji darīt? Vai visiem pagasta grā­bekļiem zobiņus taisīt? Vai tev citur nebija kur zagt ošus, kā taisni še muižas priekšā ķerties vienam klāt?»
«Vai uz pleciem, vai, gribēji aizstiept oša baļķi? Skat, kādi stiprinieki ir Rīgā! Pats savas kājas nevar panest, bet ar baļķi aiziet, ka nokūp vien, tik no vietas netiek. Nu, ķeries klāt un stiep projām, ko vēl gaidi.»
«Bet nu gan varēsi aiz restēm pagudrot, ko nozīmē zagt ceļmalas ošus.»
Beidzot Jukums neizturēja zobojošo jautājumu krusu un sāka runāt, kaut gan stostījās. Tikai tur vainīgs ne­bija viņš pats, bet izdzertais sīvais.
«Ko jūs… jūs taisāt tā-tā-du traci? Kas… kas… tas . .. par škandāli?»
«Ko? Kas par škandāli? Tu gandrīz nositi visu grāpa lielkunga pamiliju un vēl prasi, kas par škandāli.»
«Grāpa lielkungs? Grāpa lielkungs! Kas… man… tur par… daļu? Lai viņš dzīvo … vien tūkstoš… un vēl pus gadu — ek,'lai iet pusotra gada! Lai Dieviņš… dod tam veselību! Manis dēļ viņš varēja arī kaut aizvakar no-no- mirt. Lai Dieviņš mielo viņa dvēseli! Man tik ir bija. Man viņa vairs nevajaga, jo man renti nenākas maksāt. Sak, ja būtu rente jāmaksā un kungs pagalam, iznāk piķis, jo nav kam maksāt. Ej nu sadzen kādu, kas-paņem rentes naudu. Bet man nudien renti nevajaga maksāt.»
Grāfs arī pa tam bija atguvies un nikni iesaucās:
«Bet tu, razbainiek, gribēji noslepkavot mani līdz ar lielmāti un citiem!»
«Ek! Kamdēļ niekus runāt? Kas tad man no tā par prieku vai ienākumu?»
«Gan tagad dabūsi labu prieku un ienākumu!»
«E, ē, ē! Ha, ha, ha! Tas ir makten pareizi teikts! Ta­gad es dabūšu ir prieku, ir ienākumu. Kā tad! Kā tad, drauģel! Kā tad, lielkungs! Prieku un ienākumu! Veselu duci alus un kočiņu sīvā!»
«Ko šis tur muld? Vai prātu esi apdzēris, vai?»
«Tā? Lūdzu neblamierēt mani! Kad es, Jukums Kiintai­nis, ko saku, tad tas tā ir! Lūk! Sanāk šurp! Nu, sanāk, sanāk! Paskataities uz osi.»
Visi tiešām saspiedās tuvāk un skatījās uz oša resgali, kurp norādīja Jukuma pirksts, bet neviens neko nevarēja ieraudzīt.
«Nu, vai redzat? Vai tur ir viens caurumiņš, kaut vis­mazākais? Nav! Koks kā kumpete! Un šis goda vīrs, zirgu zagšanas amata piekopējs Kundželis, svēti apgalvoja, ka osis esot cauru vidu. Ieraudzījis pie koka nelielu punu un pāris sausu zaru un sāka tiepties, ka osis caurs. Es saku, ka koks vesels kā rutks, bet šis strīdas. Saderējām uz duci bairīša un kočiņu. Kas mani Lieta skaidra! Ja tas nebūtu osis, bet apse, tad gan ar tādu punu un sausiem zariem koks būtu cauru vidu. Bet šādam zaļoksninj osim tas tīrais nieks. Redziet paši. Paņēmām no krodznieka skaidienas zāģi un norāvām osi gar zemi. Un tagad man kočiņš un ducis tikpat kā vēderā. Kundžel, iesim uz krogu. Tev jāiz­maksā. Zāģis jāaiznes kroga papam atpakaļ. Iesiml Nu, celies!»
No krogā iešanas gan nekas neiznāca, jo abus aizveda sasietām rokām un aizlika aiz restēm. Gan Jukums pro­testēja:
«Kā jūs drīkstat tā apieties ar mani, riktīgu Rīgas, kungu?»
Tomēr nekas nelīdzēja. Sākās izmeklēšana par slepka­vības mēģinājumu. Abus vainīgos izsūtīja uz apriņķa pil­sētas cietumu. Velti abi liedzās, velti stāstīja par notikušo līgumu, bet izmeklēšana tikai turpināja vākt pierādījumus slepkavošanai, noklaušinot vai puspagastu un pa trim čet­rām reizēm visus tos, kas bija pagadījušies pie noziedz­nieku apcietināšanas.
13
Laiks aizritēja, un abiem cietumniekiem galvas nokā­rās arvien zemāk. Tikai Jukums pa reizei vēl raudzīja uz­mundrināt sevi un biedru, griezdamies pie Kundžeļa:
«Klau, Kundžel! Tu tikai mani nepiešmauc ar derībām. Zini, ka kočiņš un ducis tev jāsamaksā godīgi. Sagādā naudu. Vaļā netiksi, kaut tev pat divi zirgi būtu jānozog, ja ne citam, tad manis paša lepnākie ērzeļi, kuru gan man vēl nav, bet līgums tev jātur un par zaudētām derībām jāmaksā. Vai dzirdi srī! Ko tu tāds sabozies?»
«Liec mani mierā! Ja nebūtu ar tevi sējies, netiktu ne­maz tai šmucē iekšā.»
«Nē, drauģel, pats vainīgs! Kamdēļ tu strīdējies? Zirgu zagt tu pieproti, bet no kokiem tev nav jēgas. Ja tu ne­būtu strīdējies, mēs vēl šodien abi drasētu brīvā. Kas ne­kaitētu? Bet tu uz strīdēšanos kā traks. Redzi nu, kā iet, kad cilvēkam nav prāta un ne mazākās jēgas par kokiem. Un man arī tevis dēļ jācieš.»
«Pagāns tāds! Vēl viņš runās! Man ne prātā nebūtu iekritis zāģēt nost osi. Bet tagad es tev vēl iznākšu vai­nīgais.»

«Saprotams, ka vainīgs esi tu. Lai iedomātos nozāģēt osi, tam tev, drauģel, par maz smadzeņu. To es izgudroju, un zāģi arī es sadabūju, ne tu ar savu trulo pakausi. Ti­kai strīdēties tu proti, un redzi nu, kas iznāca: derības pa­zaudēji un sēdi cietumā kā brālis. Man arī tevis dēj jā­vārgst te aiz restēm. Tikai neaizmirsti, ka kociņš un ducis man no tevis nākas! Līdzko tiksim laukā …»
«Jā! Kad vēl tiksim? Varbūt par slepkavošanu mums vēl nāksies cietumā sapūt.»
«Kas nu par slepkavošanu? Ko nu niekus muldi?»
«Muldi vai nemuldi, bet atminies, ko pie noklaušināša­nas prasa.»
«Daudz ko melš, bet nevar taču mūs uz līdzenas vietas pataisīt par razbainiekiem.»
«Lai Dievs dod. Sēdēšana tomēr iznāks branga par osi vien.»
«Ko nu pūt un vaidi kā maziņais. Iedomājies, ka esi zadzis zirgu un pie tam noķerts, tikai pārskatīšanās dēj zirga vietā pagadījies osis. Var. būt, ka tev sirds paliek mierīgāka. Citādi tava kunkstēšana man sāk bojāt vēderu. Graizes vien jūtamas, un sīvā zālēm ari nav. Tpū!»
«Kad tikai vēl neiznāk Sibīrija.»
«Ko čīksti kā neiesmērēts ritenis! Par osi dabūsim sē­dēt, bet derības par slepkavošanu neviens nevar pārtaisīt. Tu vari pasvilpot.»
Jukumam izrādījās taisnība. Atnāca tiesas diena. Lieci­nieku bija izsaukts daudz. Bez tam daži bija atbraukuši tāpat paklausīties. Gandrīz lielā puse Kalniešu ļaužu grūs­tījās to dienu pa tiesas namu. Katrs noliecināja, ko bija redzējis un dzirdējis. Apsūdzētais Kundželis bija gandrīz mēms. Tikai Jukums aizstāvējās enerģiski. Viņš runāja kā īsts apikāts. Tā sprieda dažs labs no klausītājiem, kā draugiem, tā skauģiem. Velti tiesas kungi nopūlējās iegal­vot, ka noticis slepkavības mēģinājums, velti tie ņēmās pārliecināt apvainotos, lai atzīstas, aizrādot, ka atzīšanās un nožēlošanas gadījumā draud mazāks sods. Jukums no­teikti aizrādīja, ka bijušas tikai derības, un reizi pēc rei­zes atkārtoja, lai neturot šo par tik lielu muļķi. Ja šis būtu gribējis slepkavot, tad izvēlētos labāku paņēmienu, tad būtu laidis darbā vai nu cirvi, vai cilpu, vai kādu duramo. Ja nebūtu nekā cita, ķertos, mazākais, pie bomja vai run­gas. Bet šitā? Tā esot tikai bērnu spēle. Tā ar koka nozā- ģēšanu pie labākās gribas neko nevarot izdarīt slepkavo­šanas lietās. Lai augstā tiesa tikai iedomājoties, ka ne­viens cilvēks iepriekš nezinājis, kur un kad grāpa liel­kungs brauks pavizināties. Droši pats lielkungs to sado­mājis pēdējā bridi pirms brauciena uzsākšanas. Un, ja ari tas būtu bijis zināms, kādā kārtā lai tad ierīkotos tā, ka koks krīt taisni tad, kad rati atrodas apakšā? Droši vien braucēji ievērotu zāģētājus un laikā apstātos braukt. Ko tad? Viss darbs būtu vējā. Bez tam osis, kā nedzīvs koka gabals, droši vien neuzkristu, kā vajadzētu, taisni virsū grāpa lielkungam, bet nogāztos vai nu par agru, vai par vēlu, un tādējādi no visa trača nevienam nekāda labuma neiznāktu, grāpa lielkungam arī ne. Tās tikai tā­das bābu runas par slepkavošanu vien esot. Viņš, Jukums Klintainis, neesot tā uz muti kritis, lai tādām blēņām ticētu. Ja par to viņu notiesātu, tad tiešām jāsakot, ka vecā gudrā Dieva vairs neesot mājās, bet tas būtu aiz­braucis laikam paciemoties uz siltām zemēm. Bez tam — kas liekot lielkungam braukt tik straujos zirgos, kuri bai­doties no katra nieka?
Kaut gan dažs labs, pat tiesas locekļus neizņemot, ne reizi vien pasmaidīja par Jukuma taisnošanos, tomēr viņš savu bija panācis. Tiesa slepkavības mēģinājumā apsū­dzētos attaisnoja, bet atzina tos par vainīgiem dažādos citos, mazāk svarīgos noziegumos, kā dēstitas alejas ap­zinīgā bojāšanā, vieglprātīgā un ļaunā rīcībā, kam par se­kām varēja būt citu nāve, bet patiesībā bija iznākusi mie­sas un ratu bojāšana. Krita tur svaru kausā ari dažādi citi punkti no lielajām, biezajām likumu grāmatām, kas ne katru reizi Jukumam bija saprotami. Cits nāca par labu, cits par ļaunu, un spriedums skanēja, ka apsūdzētiem labs laiciņš jāpavada aiz restēm, bet, tā kā viņi to jau bija da­rījuši pa garo izmeklēšanas laiku, tad pārpalikušā sēdē­šana ievērojami saīsinājās. Bez tam no abiem vainīgiem solidāri tika piespriesta par labu grāfu ģimenei milzīga summa, veseli 125 rbļ., kā atlīdzība par ciešanām un zau­dējumiem.
Kad tika paskaidrots, ka spriedumu var pārsūdzēt, Ju­kums iemeta starpā:
«Ko nu, augstā tiesai Kas lai iet pārsūdzēt? Kam tad vaļas vazāties apkārt pa tiesām? Nosēdēs, un beigas.»
Kad Jukumu veda no tiesas nama projām, viņš uzsauca Kundželim:
«Klau, drauģeli Vāc nu kopā rubulīšus, ko samaksāt grāpam par apdauzītiem un saskrambātiem kauliņiem un ratiem. Uz mani daudz neceri. Tikai neaizmirsti, ka vis­pirms tev jānolīdzinājas ar mani kočiņa un duča lietā. Grāpa lielkungs var maķenīt paciesties.»
Jauka bija togad vasara, ļoti jauka. Arāju darbam se­koja lieli panākumi, jo laukos kuplās vārpas sabrieda sma­gas. Gads bija ļoti bagāts.
Arī Lielklintainis, apstādamies uz acumirkli darbā, lai noslaucītu pieri, un pārlaizdams skatus pār druvām, va­rēja tikai smaidīt. Audzis bija tā, ka sirds vairāk neko nevarēja vēlēties. Likās, ka gandrīz neizskaitāmas stāv ru­dzu statu rindas Lielklintaiņu laukos. Tāpat vēlāk gubiņa pie gubiņas miežu, auzu, zirņu, griķu. Pļavās visi šķūņi bija piebāzti ar smaržīgu sienu.
Vasaras beigās kādu dienu uz Bērtuļa Iankas bija sa­pulcējies milzīgi daudz stārķu. Togad stārķiem ar bērnu audzēšanu bija labi veicies. Tomēr kāds simts šo lielo putnu Lielklintaiņu pļavās bija neparasts skats. Viņi stai­gāja rindās šurpu un turpu, grupām stāvēja uz vienas kā­jas vai arī staipīja spārnus un pārlidoja no vietas uz vietu.
«Diez ko tie stārķi tā sapulcējušies?» uzsāka kalpa Vec- sausnēja sieva. «Laikam dzer kāzas, jo stāsta, ka tad viņi tā pulcējoties kopā. Atskrienot beidzot melnais stārķis un laulājot jauno pāri. Melnais viņiem esot, tāpat kā mums, cilvēkiem, mācītājs. Kad uz siltām zemēm laižoties, tad arī baltie stārķi gaidot, kamēr atlaižoties melnais. Sis stā­joties bara priekšgalā, un tad visi spārnos projām. Tikai grūti to visu noskatīties cilvēkam, jo stārķi aizlaižoties arvienu tumšā naktī. Mana vīra tēvatēvs gan reiz redzē­jis, ka …»
«Ko nu niekusl Tās tikai tādas tukšas runas vien būs,» iebilda Grāpiene, otra kalpa sieva. «Bet tiesu gan stārķi spriežot.»
«Kas tad šiem par tiesāšanos?» savukārt neticīgi jau­tāja Vecsausnējiene.
«Nudien, arī šoreiz stārķi laikam spriež tiesu par kādu stārķieni, ka tik daudz kopā salasījušies!» iesaucās Grā- piņiene.
«Ei, ko nu melsi? Kas šiem daudz ko spriest? Tāpat vien putniņi kopā turas, taisās uz siltām zemēm.»
«Nav tur nekādu nieku. Man māte stāstīja, viņa redzē­jusi vienmēr tādu stārķu tiesu. Veckalniešu pagastā, kur māte augusi, vairāk gadus dzīvojis stārķu pāris. Te vienu pavasari atlidojusi stārķiene viena pati. Stārķis ieradies vēlāk. Nezin kādas darīšanas viņu ceļā aizturējušas. Viņš atradis, ka stārķiene jau iedējusi ligzdā pāris olu, nokla- binājis, noklabinājis, izgrūdis olas no ligzdas, pacēlies gaisā un aizlidojis. Stārķiene palikusi bēdīgi stāvam uz jumta blakus ligzdai, laikam paredzējusi, kas šo gaidot, jo vīrs droši vien noturējis par laulības pārkāpēju. Te pret vakaru salidojis vesels bars stārķu, tāpat kā šodien. Tie klabinājuši, klabinājuši, staigājuši un darbojušies visādi, tāpat kā šie te Bērtuļa lankā. Arī stārķieni paņēmuši savā vidū, laikam noklaušinājuši, kā jau tiesājamo. Tad piepeši visi brukuši vainīgai virsū un'tik ilgi knābuši, kamēr šī bijusi beigta. Pēc tam visi noklabinājuši atkal un aizlai­dušies katrs uz savu malu.»
«Paskat vien! Tad jau putniņiem tāpat vien jāievēro Dieva baušļi kā cilvēkiem.»
«Kā tad, kā tad, māsiņl Kā citādi. Bet ar to vēl lieta nebija beigta. Mājās palicis to vasaru stārķis viens pats. Bēdīgi lidojis apkārt, klabinājis un dzinis projām katru svešu stārķi, kas gribējis nolaisties uz to māju zemes. Otrā gadā stārķis pats vairs neatgriezies atpakaļ. Citi arī neieņēmuši viņa atstāto pērkli, un tas pēc gada no vēja nogāzies lejā. Bet ko domā, māsiņ? No tā laika šo māju saimniekam nekas negājis vairs no rokas. Gan lietus par daudz, gan lietus par maz, gan pārmērīgs slapjums, gan pārliecīgs karstums, gan krusa, gan govju un zirgu sēr­gas — tā vien visādas likstas piemeklējušas nabagu, ka­mēr pavisam izputējis no mājām.»
«Jā, to esmu dzirdējusi, ka stārķi nesot svētību mājām, kur viņi piemītot.»
«Jā, jā, māsiņ, tā ir. Citur viņus pat turot par svētiem putniem.»
Lielklintainis sevišķu vērību šīm runām nepiegrieza. Viņš nebija māņticīgs, mazākais, pats sevi par tādu negri­bēja atzīt. Bet ar stārķiem tomēr bija savādi. Ne velti vi­ņus saukāja par svēteļiem, un Lielklintainis sen vēlējās, lai viņu mājās būtu stārķu perēklis. Tamdēļ, nospriedis, ka pie tā gada labās bērnu ražas visiem jaunajiem stārķiem nav mājokļu vecās vietās, Kiintainis uzlika uz rijas gala vecu riteni, uz kura otrā pavasarī kāds stārķu pāris tie­šām uztaisīja ligzdu. No šī laika viņi tur mājoja katru vasaru.
Un ej nu netici vecu laužu nostāstiem par svētību, ko stārķi atnesot mājām, kur taisot sev pērkli! Par labu ap­stiprinājumu varēja noderēt Lielklintaiņi. Tur pēc stārķu pāra iemitināšanās uz rijas jumta daudz kas sāka iet stā­vus kalnup. Labais bagātais gads, lieliskais birums pa­nāca daža laba lieka vepra nobarošanu, daža laba lieka vezuma ceļošanu no Lielklintaiņiem uz Rigu un cilur. Sie apstākji atkal savukārt bija savienoti ar daža laba lieka rubllša novietošanos Lielklintaiņa makā. Par nākošo gadu arī nevarēja sūdzēties. Rudenī, kad stārķi jau bija atstā­juši dzīves vietu uz rijas jumta un devušies uz aizjūras zemēm, Lielklintainis pēc labas un pamatīgas pārlikšanas nāca pie slēdziena, ka viņš spēj un drīkst izpildīt savu seno vēlēšanos, ka viņš var iegādāties zirgu labības kū­lēju.
Tas tiešām drīz ieceļoja Lielklintaiņu sētā un ņēmās nežēlīgi lauzīt labību. Kulšana gāja lieliski uz priekšu, un Lielklintainis smaidīja vien. Tikai nabaga spriguli bēdīgi karājās aizmirsti klona tumšākajā stūrī. Tie bija atlaisti no dienesta bez iepriekšējas uzteikšanas, bez pateicības par ilgo dienestu.
Lielklintaiņa zirgu kūlējs bija pirmais visā apkārtnē un sacēla tālu un tuvu pārrunas un pārspriešanas. Ne viens vien Kalniešu un pat pārnovadu saimnieks nostaigāja vai aizbrauca uz Lielklintaiņiem apskatīt savādo rīku. Sā­kumā domas dalījās. Vieni atzina kūlēju par derīgu un ieteicamu, pat pielaida, ka atmaksājas to pirkt. Otrie atkal plecus vien raustīja. Tāds daikts varot varbūt noderēt mui­žām, bet ne zemniekiem. Kā tēvutēvi esot kūluši ar spri­guļiem, tāpat to varot arī darīt dēludēli. Ļaudis ar šādiem rīkiem tikai izlepšot un kļūšot izlutināti un nederīgi dar­bam. Ko lai darba cilvēks sadarot pa garajām rudens naktīm, ja nevajadzēšot piedarbos vicināt spriguļus? Nauda par kūlēju esot kā zemē nosviesta. Daži pat pūlē­jās ar padomiem palīdzēt Lielklintainim, lai šis atkal tiktu atpakaļ pie velti par kūlēju izsviestās naudas. Lai piedā­vājot mašīnu kādai muižai. Esot dzirdēts, ka tā taisoties pirkt šādu grabažu.
Lielklintainis uzklausīja padoma devējus, slavētājus un pēlējus un tikai pasmaidīja. Ne vienu vien gadu viņš bij gudrojis par kūlēja pirkšanu, ne vienu vien reizi bija to apsvēris no visādiem redzes stāvokļiem. Sen viņš bija pār­domājis visus sīkumus šai lietā un tamdēļ zināja, ko dara.
Tiešām, jau nākošā gadā Veckalniešu Sausnēju saim­nieks iegādājās tādu pat kūlēju. Lielklintaiņa piemērs to bija pārliecinājis. Pēc nedaudz gadiem neatradās neviena, kas apstrīdētu zirgu kūlēja noderīgumu. Bet Lielklintai­nis bija šīs lietas ierosinātājs un celmu lauzējs savā no­vadā. Vai nu kūlējs padarīja īpašnieku populārāku, vai stārķi atnesa laimi, apmezdamies uz rijas gala, vai arī Lielklintainis vispārīgi bija ieguvis svaru pagastā, tikai taisni tajā gadā, kad lielais putnu perēklis novietojās uz vecā riteņa, un īsi pēc kūlēja ierašanās mājās Lielklintaini gandrīz vienbalsīgi ievēlēja par Jaunkalniešu pagasta ve­cāko.
Bet šis goda amats nepalika vienīgais Mārtiņam Klin- tainim, kā cilvēkam, kas pilnīgi atbilda sava laika kriet­numa un godīguma mērogam. Lielklintainis bija ne vien izpelnījies apkārtnes cienību, bet arī vērsis uzmanību uz sevi kā ar labām īpašībām, tā arī ar turību. Tamdēļ tas drīz nāca pērmindera godā. Arī turības ziņā viņš gāja stipri uz augšu, un no muižas parādu iespējamības vairs nebija ko baidīties.
Kad pēc iestāšanās abos amatos nākošās svētdienas pievakarē Lielklintainis pārradās mājās no baznīcas un, nosēdies istabā pie galda, paņēma laikrakstu, lai iepazītos ar jaunākām ziņām, ko viņš arvienu svētdienās mēdza darīt, jaunais amata vīrs nemanot aizmirsa lasīšanu un sāka domāt. Vai tiešām par katriem māņiem un pareģo­šanām varēja vienkārši paraustīt plecus? Laikam gan ne. Vecu ļaužu prātojumos un pareģošanā bija, bez šaubām, kaut cik patiesības iekšā. Nē, viņš, Mārtiņš Klintainis, nav māņticīgs, bet par vecu ļaužu gudribām katrreiz nesme­jas. Vai viņš pats nebija labs piemērs? Un Klintaiņa acu priekšā parādījās stārķi.
Vai tiešām stārķi atnesuši svētību Lielklintaiņiem? Ne­gribējās ticēt, bet tomēr.pēc viņu ierašanās nauda bija sākusi turēties makā, arī goda amati, lūk, pašlaik nāca viens pēc otra. Lielklintainis negribēja atzīties, bet sirds dziļumos viņā bija stiprinājusies ticība, ka stārķi nes mā­jai svētību, kā to bija ticējuši senči daudzus, daudzus gadu simteņus. Vārdiem varbūt Klintainis nebūtu ņēmies apgalvot savas domas par stārķiem. Kā ne kā? Pagasta vecākais — un tāda māņticība! Bet, ja stārķu pērklis būtu aizgājis piepeši bojā, tad šis pagasta vecākais būtu ju­ties nemierīgs un ar uztraukumu sāktu gaidīt kādu likstu uzbrūkam. Par laimi, stārķiem un viņu ligzdai gā;a visu laiku labi, un no šīs puses Lielklintaiņu labklājībai ne­kādas briesmas nedraudēja. Arī apstākļi ar rentes maksu, ar ražu, ar zemes augļu un ražojumu pārdošanas cenām nebojājās, tā ka nebija šaubu, ka Dieva svētība mita mā­jās. Un stārķi arī klabināja uz rijas jumta.
Laiks ritēja uz priekšu. Kalniešu ļaudīm tas pagāja garām tīri nemanot. Vīrieši ara, ecēja, sēja, pļāva, ktila labību un kulstīja linus. Sievietes rāvās pa mājām, slauca govis, kūla sviestu, sēja sierus, cirpa aitas, sukāja linus, vērpa, auda, kāva cūkas, aitas, zosis, pīles, tītarus. Saim­nieki vāca, pārdeva un krāja, lai samaksātu laikā renti. Kalpi, kuru algas sastāvēja mazāk no naudas kā no da­žādiem graudiem, no linu sēšanai un kartupeļu dēstīšanai nolemtiem zemes gabaliem, no siena un salmu vezumiem lopiem, kalpi vāca arī savu liesu dienišķai maizei sev un bērniem.
Arī Lielklintaiņos viss ritēja uz priekšu parastās gaitās. Visu lietu un gaitu centrs bija un palika maksāšana mui­žai. Par renti domāja celdamies, rente nāca prātā, gulēt ejot.
Bija skaista rudens pievakare, kad Lielklintainis brauca uz mājām no pilsētas. Viņš pārdomāja šīs dienas tirgus cenas un ieņēmumus. Aitu viņš bija labi pārdevis, teļu vēl labāk, bet ar biezpienu bija gājis pavisam slikti. Kur tiem pilsētniekiem prāts? Uz sviestu vien likušies. Biezpienam ne virsū neskatās. Bet varbūt par daudz bija savests šīs mantas? Nieki! Tikai pilsētnieki par daudz izlepuši. Ja šiem kādu pusgadu neko no laukiem neievestu, tad varētu vest, ko grib, gan izbadējušies izķertu kā vilki ir biez­pienu, ir visu citu, kas tikai ēdams. Bet tagad? Nu jā! Sviestu viņš gan bija puslīdz labi pārdevis. Tikai žēl, vienu mazāko spainīti gribot negribot pienācās atdāvāt kādam no neskaitāmiem asesoriem, kam arī bija savs vārds sakāms vienā no prāvām pret Mazklintaini. Tā tikai šodien bija nākusi tiesas priekšā. Tomēr labi, ka sviests bija aiznests no rīta, citādi varbūt lēmums būtu iznācis vēl kaimiņam par labu. Tagad gan lieta bija izbeigta, un virsroka neiznāca ne vienam, ne otram. Tas pagāns De­gumnieks arī laikam iedāvāja kaut kādu kukuli attiecīgam asesoram, jo Lielklintainis bija saticis kaimiņu nākot ārā pa ase6ora virtuves durvīm. Nu, nekas! Šoreiz tā prāva galā.
Bet kā bus ar rudens renti? Vajadzētu saskubināt linu mīstīšanu un kulstīšanu. Tikai Lielklintainis vairs nespēja rauties kā agrāk. Viņš sāka palikt vecāks. Jā, vecums, ve­cums! Gadu gan nebūtu nemaz tik daudz. Tikai vēl ap 401 Bet vecums jūtams kaulos. Nespēj viņš vairs tā rauties dienām un naktīm, nespēj negulēt trīs naktis no vietas, braucot tālākos ceļos gan uz tirgiem, gan uz Rīgu, gan uz apriņķa pilsētu. Jā, kad viņš bija jaunāks, tad viss likās tīri nieki vien. Tagad sāk še sāpēt, te sāpēt. Sevišķi nejē­dzīgs tas dūrējs krūtīs. Tas aizcērt dvašu ciet, ka dažreiz jāapstājas uz vietas, kamēr atkal var atvilkt elpu. Un gadu vēl tik maz. Senāk viņš ar saviem gadiem vēl būtu tīri jauns puisis. Bet tad gan cilvēki bija daudz stiprāki, ne tik izlutināti kā tagad. Tamdēļ arī sadzīvoja 80, 90, pat 100 gadus. Bet kas par jauku vakaru!
Lielceļš meta līkumu un tuvojās Jaunkalniešu muižai. Tālumā jau varēja saredzēt Lielklintaiņu Pīļu dobēs krū­mus un prāvāko koku kupsas. Pāri tiem mirdzēja zelta vakara saulīte, slīdēdama uz dusu. Bet tā vēl it kā stei­dzās izliet savu svētību pār Lielklintaiņiem, raidot lejup vizuļojošas liesmas. Mājas ieraugot, braucējam palika sil­tāk. Viņa cietie ģīmja panti it kā nogludinājās. AcTs, likās, atdzīvojās maigākas jūtas, kas ikdienišķās gaitās slēpās zem cieta darba un pastāvīgas sīkstulīgas aprēķināšanas nastas. Tur bija viņa mājas. Tur viņu gaidīja. Tur
Lielklintainis nepaspēja tālāk tikt ar domām, jo piepeši baznīcas zvans dobji ieskanējās. Viens sitiens lēni sekoja otram, gausi izplūzdams tālumā. Kāds bija miris. Jā, visi mēs mirstami cilvēki vien esam. Lielklintainis paskubi­nāja zirgu. Baznīcas zvans turpināja skanēt. Lielklintainis pabrauca garām muižai, veica ceļa gabalu pāri muižas laukiem, sasniedza savu māju robežas, izbrauca cauri ga­nībām, bet zvans skanēja, kā skanējis. Nebija šaubu, bija mirusi kāda ļoti ievērojama persona. Citādi tik ilgi neie- zvanītu. Bet kas nelaiķis varēja būt? Vai grāfs, grāfiene vai kāds no viņu bērniem? Visi mirstami cilvēki vien ir, kaut arī lielkungi. Tomēr nekas nebija dzirdēts par viņu slimību. Muižkungs? Mežkungs? Tie bija spirgti kā rutki. Mācītājs? Jā, jā! Cits nevarēja būt. Mācītājs bija miris. Steigā pagriezies pret pakaļbraucēju, Lielklintainis uz­sauca:
«Mācītājs būs miris!»
«Jā, jā! Cienīgtēvs būs miris!» atsaucās uzrunātais, bet tad abi aprāvās, jo pakaļbraucējs bija Mazklintainis. Ag­rāk viņu starpā bija braukuši citi, bet tie jau nogriezās uz savām mājām kur kurais. Tagad abi ienaidnieki pirmo domu pārsteigumā bija sarunājušies, un abi apzinājās, ka izdarījuši bērnišķīgu netaktību, jo nevarēja taču runāt ar nāvīgu ienaidnieku. Apjukumā Lielklintainis nezināja neko labāku darīt kā sašaut savam zirgam un steigties ātrāk uz priekšu. Mazklintainis turpretim sarāva grožus un palika iepakaļ.
Tiešām, vecais Kalniešu mācītājs bija miris. Viņš sen slimoja, tā ka draudzē vairāk rīkojās viņa palīgs jaunais Sausnējs nekā nespēcīgais vecais cienīgtēvs. Pēc vecā mācītāja nāves, kā visi bija pārliecināti, droši vien viņa vietā nāks jaunais, tas ir, Sausnējs. Pēdējais tik ilgi jau bija strādājis šeit. Visi pie viņa bija pieraduši. Visiem viņš patika ar savu vienkāršību un sirsnību, bet arī kā labs sprediķotājs. Bez tam viņš bija latvietis, pašu ļaužu.
Mācītāja iecelšana jeb tā saucamās patronāta tiesības gan piederēja katrreizējam Kalniešu majorātmuižu īpaš­niekam. Tomēr šoreiz, likās, nevarēja būt šaubu, kas būs vecā cienīgtēva pēcnācējs. Lietu, domāt, apstiprināja vēl tas, ka jaunais Sausnējs arī pēc nelaiķa mācītāja nāves vairākus mēnešus izpildīja draudzes gana pienākumus, tā ka radās pat pārliecība, ka viņš jau ir palicis par pastā­vīgo mācītāju.
Te ap Ziemassvētkiem Jaunkalniešus aplidoja vēsts, ka Veckalniešu baznīcā ieradies kāds svešs mācītājs un tu­rējis sprediķi, pie kam runājis tik nesaprotami un jokaini, ka neviens nevarējis tikt gudrs, par ko īsti svešais spre­diķo un vai viņa runa pavisam ir sprediķis, un vai tā tikai varbūt nav kāda nesaprotama pamācība par svešu zemju gudrībām. Drīzi nāca zināms, ka svešais mācītājs trešos svētkos sprediķošot Jaunkalniešu baznīcā.
Visi taisījās un posās, lai noklausītos savādo cienīg­tēvu. Tamdēļ trešos Ziemassvētkos baznīca bija ļaužu pār­pilna. Viss gāja pa dievkalpošanas laiku kā parasti, ka­mēr svešais kāpa kancelē un sāka sprediķot. Viņš nepa­visam neprata latviešu valodas, bija kaut ko uzrakstījis, pūlējās lasīt, pūlējās uzrakstītajā ievest savus izteicienus, mocījās briesmīgi, brauca kā pa celmiem. Aukstā baznīcā sprediķotājs svīstin svīda, kas pilnīgi saprotams, jo vi­ņam vajadzēja teikt runu un pie tam garu runu pavisam nepazīstamā valodā. Mācītājs bija uzaudzis mazturīgā Rī­gas vācu ģimenē, studējis pa daļai ārzemēs, pa daļai Mēt- rainē. Tagad viņam bija solīta šī mācītāja vieta. Cienīg­tēva stāvoklis, mācītāja muiža, paša ekipāža un viss cits, kas bija savienots ar draudzes gana vietu, — viss tas bija sen jaunā teologa dzīves ideāls. Tamdēļ bija vērts sa­ņemties un papūlēties. Kaut gan viņa iecelšana bija prin­cipā galīgi nolemta, tomēr parašas prasīja, lai viņš tu­rētu izmēģinājuma sprediķus nākošai draudzei, ja arī no pēdējās nemaz neatkarājās pati iecelšana. Kalniešu drau­dze bija diezgan ienesīga vieta mācītājam, tamdēļ jaunais amata ieguvējs būtu bijis ar mieru sprediķot pat japāniski, ja to prasītu apstākļi, un ne tikai latviski vien. Bez tam viņš citādi nemaz nevarēja darīt, jo atteikties nebija iespē­jams. Tad droši vien ilgus gadus viņam nepiedāvātu pat­stāvīgu mācītāja vietu vai arī ieliktu viņu kādā maziene- sīgā kaktā.
Jaunais mācītājs svīda un runāja, svīda un runāja, bet neviens viņu nesaprata, arī tie ne, kuri daudzmaz pārval­dīja vācu valodu, kādu nebija vairs trūkums arī Kalnie­šos. Dažreiz mācītājs izteicās tik jocīgi, ka baznīcā nevil­šus izcēlās klusi smiekli, par lielu nepatikšanu pašiem smējējiem, jo katrs zina, ka dievnamā smieties ir liela ap­grēcība. Dažreiz atkal mācītājs sarunāja tādas lietas, kas klausītājiem izlikās piedauzīgas visur, bet baznīcā sevišķi. Tad baznīcēni plecus vien raustīja. Sevišķi visus pārstei­dza izteiciens sprediķī, kuru pats mācītājs uzskatīja par savu latviešu valodas prašanas šedevru. Tiešām, viņš bija dažus teikumus norunājis ar latviešu vārdiem vien, nepie­jaucot klāt vācu izteicienus. Kaut gan latviešu vārdi tika neganti kropļoti, tomēr tas bija liels nabaga Dieva kalpa sasniegums. Runātājam bija iznācis izteikties par laulības pārkāpšanu, un viņš ārlaulības bērnus aprakstīja kā tā­dus, kuri «gadās nevis precētām sievām, bet dzimst jau­niem puišiem».
Lai kā, bet nabaga latviešu valodas cīkstonis bija no­nācis pie sprediķa beigām un pateicās Dievam par to, ka Viņš atkal bija pieļāvis draudzei noklausīties savos vārdos:
«Neaizmirst, mīle Bruder ēkš Kristus, ka Dēvs tas Lēls- kungs mit uns ir.»
«Dievs, grāpa lielkungs un Anss? Lai nu būtu Dievs un grāps, bet kamdēļ viņš kādu Ansi tur pin klāt? Un kas tas par Ansi?» nodomāja Lielklintainis. «Pag, jāpavaicā blakus sēdētājam.»
Bet tad viņš atminējās, ka turpat tuvumā, taisni viņam priekšā, sēd Mazklintainis. Varbūt pēdējais zina, kas tas par Ansi, un vēl nodomās, ka Lielklintainis nesapraša. Labāk palikt bez vaicāšanas. Tikai Mazklintainim arī ne­bija ne mazākās nojautas par mācītāja runas Ansi. Viņš no sprediķa sākuma pielika pārcilvēcīgas pūles, lai sa­prastu, ko mācītājs īsti grib teikt, bet pamazām nāca pie
pāiliecības, ka viss velti, un pašlaik sēdēja, truli nepie-, griezdams runai nekādas vērības, bet tikai gaidīdams, kad tā beigsies.
Pa tam mācītājs turpināja:
«Gewaltig plate danke pēnāk no mums tam Lēlkungam debess augstumos, denn Er …»
«Denderl Paskat, kāds! Tāda vārda gan neklātos pa­šam mācītājam baznīcā ne mutē ņemt. Mājās, kad iznāk ķīviņš kādreiz ar cienīgmāti, tad lai būtu, kā būtu. Ir tad pašam cienīgtēvam neklātos tā lamāties. Bet sprediķī un. vēl parTnīļo Dieviņu debesīs šitā runāt — tas gan ir par, daudz.» Tā prātoja Lielklintaiņu kalpa Grāpiņa sieva.
Mācītājs bija pārliecināts, ka latīņu vārdi visās valodās derīgi, tamdēļ tie arī latviešu mēlei varētu nākt tikai par nepelnītu godu, kas tai piekristu tamdēļ, ka pašam runā­tājam ar latīņu vārdu pa reizei bija vieglāk atvietot pa­šam svešādās latviešu skaņas. Tamdēļ viņš pielaida kādā vietā izteicienu «Spiritus sanctus lai ir ar jums…», no­saukdams Svēto garu latīniski.
Baznīcā sacēlās rūkoņa, sevišķi sieviešu pusē. Jāatzīmē, ka solos pa labi mēdza sēdēt vīrieši, pa kreisi sievietes, vieni no otriem šķirti. Sur tur čukstēja:
«Skat,, pagāns, par spirtu runā un vēl no kanceles. No­vēl, lai spirts mums būtu. Sāks vēl vīriešus saukt uz krogu. Tā ir tīrā Dieva zaimošana.» Pa rūkoņas laiku mā­cītājs bija nokāpis no kanceles. Ieskanējās ērģeles, un dievvārdi gāja uz beigām.
Daudzi domāja, ka sprediķotājs zaimojis Dievu dažda­žādi. Tamdēļ pēc dievvārdiem baznīcēni, iznākuši laukā un sastājušies pulciņos, vairāk vai mazāk uztraukti deba­tēja par notikušo. Ļaužu vidū izplatījās vēsts, ka nevis iecerētais Sausnējs, bet šīs dienas sprediķotājs tikšot Kal- ' niešos par mācītāju. Sī ziņa piekūra kā uguni pakulām. Tas nevarēja būt. Šitāds mācītājs Kalniešos! To nevarēja pielaist. Runā vājprātības, zaimo Dievu. Dzirdējās uz­trauktas balsis. Daudzi skaļi izteicās, bet visi tikai noso­dīja pašu lietu. Neviens nezināja, kas jādara, lai novērstu acīm redzamu nejēdzību. Visiem pa vidu šaudījās Jukums Kiintainis. Viņš stipri kliboja un varēja pakļūt uz priekšu ļoti lēni, bet pie tam izdarīja tik dzīvas kustības, ka at­stāja uz visiem pārliecīgas steigas iespaidu. Mugurā tam arī vairs neredzēja melnās pilsētas drānas, bet vienkāršu lauku pelēkas vadmalas uzvalku. Trūka arī skaistās šlip* ses un pelēkraibi baltās apkaklītes. Tikai uz galvas grez­nojās agrākā platmale, kaut ari šī pēdējā Rīgas godības palieka pa garajiem mūža gadiem bija mainījusi krāsu un pašlaik izskatījās pelēki netīri brūna, gluži tādā krāsā, kndu iegūst suņa vai kaķa spalva, kad šie kustoņi kād­reiz ielien par daudz karstos pelnos zem pavarda un pa­matīgi apsvilina sānus.
Visa Jukuma pārvēršanās bija pilnīgi saprotama, ja ņem vērā, ka viņam, pēc paša izteicieniem, apnicis būt par Rīgas kungu un ka viņš tamdēļ atgriezies uz laukiem, jo mīlot zemniekus un saprotot, ka tie esot tie īstie cilvēku bērni Dieva pasaulē, bez tam viņš pats arī esot īsts zem­nieks. Tamdē| nepatīkot nemaz par kungu būt.
Apstākļi, kas bija palīdzējuši Jukumam nākt pie šādas parliecības, bija diezgan bēdīgi. No pastāvīgas dzeršanas un pusbada viņam bija sākusies vesela rinda slimību. Kur dzērumā kādreiz nepagadījās pielikt galvu un atdusēties? Labi, ka trāpījās siltā un sausā vietā, bet gadījās pavisam otrādi apstākļi. Pāris reizes ziemas aukstumā viņš tikko nebija nosalis. Organisms beidzot neizturēja. Sākās sli­mības. Kājas locītavās sāka piepampt un nejauki sāpēt. Labo kāju celī kādu laiku savilka pavisam līku. Rīgā Ju­kumu ārstēja uz pagasta rēķina. Beidzot viņu atsūtīja uz Kalniešiem pēc piederības apgādāšanai, jo bērni Jukumam vel nebija pilngadīgi un citu apgādnieku arī trūka, sieva tikko tika pati cauri. Pagastam nekas neatlika, kā ievietot bijušo Jaunlāču saimnieku nabagu mājā. Tomēr tas neko neuztraucās, bet bieži lielījās, ka atnācis atpakaļ uz pa­gastu, lai būtu tuvāk grāpa lielkungam, jo viņam pret pē­dējo esot daži pienākumi no oša zāģēšanas laikiem.
«Ja ienāk kāds grasis, jāmaksā parāds, ko tiesa pie­sprieda. Tamdēļ jādzīvo tepat tuvumā. Vai tad ar katru grasi tūlīt iesi mērīt tālo ceļu no Rīgas līdz Kalniešiem?»
Ja kāds ievaicājās, vai tad Jukums jau esot ko nomak­sājis grāfam no sava parāda, tad nāca atbilde:
«Vēl jau gan nē! Bet pagaidi, pagaidi! Labs nāk ar gaidīšanu, silts ar sildīšanu.»
Ja kāds bija tik ziņkārīgs un turpināja klaušināt, vaicā­dams, kad tad Jukums sākšot maksāt, tad pēdējais neap­mierināts paskaidroja:
«Gan jau, gan jau! Tagad grūti laiki. Kad tikšu pie naudas, tad. Nav ko steigties. Grāpa lielkungam naudas diezgan. Var pagaidīt. Viņš gaida arī. Paldies tam par draudzību un žēlastību! Tiešām grib man palīdzēt tikt uz pekām un nemaz nemācas virsū ar naudas prasīšanu. Cits par tādu lielu naudu (vajaga tikai iedomāt, 125 rbļ !) rautu vai kaklu nost. Bet grāpa lielskungs nepīkst ne vārda. Viņš zina, ar ko tam šoreiz ir darīšanas. Viņš sa«ļ prot, kas es par vīru, ka neesmu vis kaut kāds Rīgas žuliks.»
Ja kāds izteica šaubas, sak, diezin, diezin, vai grāfs kād­reiz redzēs kaut grasi no tiem 125 rbļ., tad Jukums at­cirta:
«Vai tad tu gribi manā vietā maksāt? Esi gan tu labsi Tikai paldies par laipnību, nemaz nav vajadzīgs. Grāpa lielkungs nabagāks nepaliks un pagasta maizē neies, ja arī no manis parādu saņems tikai pēc pastara dienas otrā trešdienā. Bet, ja tev ir nauda, tad labāk aizdod man kādu pusrubli vai arī izmaksā kočiņu. Sen neesmu mielojies. Tīri kājas sāk niknāk sāpēt bez iemešanas. Ja tev nav graša pie dvēseles, ko tad tu grābsties ar saviem vārdiem ap tādām naudām kā 125 rubļi. Labāk būtu muti turējis nekā velti blamējies. Man arī nav ne vaļas, ne prieka ar tevi te stundām ilgi tirgoties.»
Todien Jukums pēc sprediķa svaidījās pa ļaužu pūli ap-j kārt šurp un turp, bet, tā kā visas viņa runas beidzās ar to, ka vajaga iet uz Baznīcas krogu iedzert, tad neviens' tam lielas vērības nepiegrieza. Turpretim lielāks ļaužu bars pamazām nostājās ap dažiem prātīgākiem saimniek kiem, kuru vidū redzējās ari Lielklintainis. Pēdējais pēcj garu garām debatēm atkārtoja jau priekš tam pāris reizes! izteikto aizrādījumu:
«Pēc manām domām, jāiet pie lielkunga un jāsaka vi-3 ņam, ka tāds mācītājs mums neder. Grāps arī ir cilvēks un visu sapratīs, kad viņam lietu skaidri un gaiši iz­stāstīs.»
«Taisnība. Taisnībai» atskanēja pūlī. «Bet kas ies? Tev pašam vien būs jāiet. Jā, jāt Lielklintainim jāiet pie liel­kunga.» !
Tādu iznākumu padoma devējs nemaz nebija gaidījis, ļ Iet pie grāfa viņam pavisam nepatika. Diezin kā uz to ļ lietu muižā skatīsies? Tur joki nebija nekādi lielie! Bet 1 ko darīt? Bija jāaizstāv baznīca, paša luterāņu kristīgā ļ ticība. Nevarēja būt mazdūšīgs Dieva priekšā. Labi, viņš ies, bet viens ne. Kas ies vēl?
Sāka saukt vienu otru vārdu. Viens atrunājās tā, otrs citādi. Dažs, izdzirdis savu vārdu, mudīgi vien laida uz ratu pusi un aizbrauca mājās, pat pīpi neuzkūpinājis. Ar ļ lielām mokām pierunāja kādu saimniektēvu, kurš mājas
bija nodevis dēlam, tātad varēja skatīties uz muižu drošā­kām acīm, un vienu kalpu runasvīru, jo arī kādam kal­pam bija jāņem dalība deputācijā, lai lielkungs redzētu, ka visi jaudis Jaunkalniešos ir vienis prātis mācītāja lietās.
Nākošās dienas Lielklintainim bija nepatīkamākās visā mūžā. Viņš gudroja šā, gudroja tā. Prātoja, ko teiks grā­fam un ko atbildēs, ja pēdējais aizrādīs uz to vai citu ap­stākli. Laba Kiintainis sev nekā necerēja. Saprotams, grāfs uz delegātiem būs pikts. Tie taču uzdrīkstējās iet pret viņa gribu. Tomēr par neiešanu Kiintainis nedomāja. Viņš bija lietu uzņēmies, tātad tā jāved līdz galam. Lieta bija svarīga, gandrīz svēta. Ja varētu izvēlēties, Kiintainis labāk būtu 4 naktis no vietas negulējis rijas kūlis citu pēc citas nekā gājis pie grāfa runāt mācītāja lietā. Tikai tur vairs neko nevarēja grozīt, un noliktā dienā visi trīs delegāti stāvēja grāfa priekšā, kurš zināja jau, ap ko lieta grozās, bet toinēr prasīja:
«Nu! Ko jūs man teiksit?»
Iestājās klusums. Kalpu runasvīrs paslēpās aiz Liel- klinlaiņa muguras. Vecais saimniektēvs arī atvilkās atpa­kaļ, noteikdams:
«Are če, lielkungs! Klintaiņu Mārtiņš …» Balss viņam aizķērās. Lielklintainis redzēja, ka ir atstāts viens likteņa varā un lielkunga dusmu bangās. Viņš izstāstīja sīki un pamatīgi, ka svešais mācītājs nederot, ka viņu neviens nevarot saprast. Atkārtoja viņš vienu otru mācītāja iztei­cienu, dažreiz īstu, dažreiz pārprastu. Aizrādīja, ka Kal­niešos esot derīgs draudzes gans — Sausnējs, kuru visi saprot, kurš arī visus saprotot, jo esot pašu ļaužu bērns. Kiintainis izteica cerību, ka lielkungs visu apsvēršot un iecelšot nevis nederīgu, bet derīgu un krietnu dvēseļu ganu.
Kad grāfs dzirdēja Klintaiņa atkārtoto mācītāja iztei­cienu par to, ka jauniem puišiem iznāk dzemdēt bērnus, viņš palika tīri jautrs. Grāfs sāka smieties un pamācoši piezīmēja:
«Tas nekas, tas nekas, mīļo Klintaini! Maisu nevar lā­pīt ar zīda pavedienu. Tur vajadzīgs labi rupjš kaņepāju striķītis.»
Kad Kiintainis bija beidzis, grāfs, galīgi atguvis labu omu, viņam uzsita uz pleca un noteica:
«Būs labi, mani mīļie! Latviski gan mācītājs neprot ne­pavisam, bet es viņam teikšu, lai mācās. Ar laiku iemā­cīsies. Pagaidām jāiztiek tāpat. Redzi! Mums te bez latviešu draudzes ir vēl vācu draudze, pie kuras es pats pie­deru. Tamdēļ man vajaga vācu mācitāju un nevis lat­viešu, kāds ir Sausnējs, kurš gan liekas būt teicams cil­vēks, bet ir iespējams, ka vir,iš pieder pie jaunlatviešiem, kas ir cilvēki, kuri paši nezina, ko viņi grib, tikai visu jauc. Man negribētos, ka nemiera gars celtos Kalniešu (aužu vidū. Es domāju, tu, mīļo Klintaini, būsi ar mani vienis prātis un visi citi ari man piekritis.»
Vācu draudze pastāvēja vairāk vārda pēc nekā patie­sībā. Dažas reizes gadā, pa lieliem svētkiem, mācītājs mēdza noturēt īsus dievvārdus vāciski, uz kuriem bez grāfa ģimenes, kas arī ne katru reizi ieradās uz šādiem dievkalpojumiem, salasījās muižkungs, vagaris, mežkungs Drikkē ar savējiem. Un it kā šo nedaudzo dēj, kuri visi labi saprata latviski, lielai latviešu draudzei nācās dabūt mācītāju, kurš neprata latviski. TaindēJ Lielklintainis atteica:
«Redziet, lielkungs! Visi runā, ko gan teiktu vācu drau­dze, ja mācītājs tik slikti runātu vāciski kā šis latviski.»
Neviens nebija tā runājis. Klintainis pats gribēja aizrā­dīt grāfam uz šo apstākli, bet no sevis vien neuzdrošinā­jās, tamdēļ atkārtoja it kā citu izrunātu izteicienu. Grāfs saprata lietas īsto stāvokli. — «Paskat, palicis iedomīgs!» viņš nodomāja. «Sāk jau salīdzināt sevi ar vāciešiem. Jā! Zemnieki pārlieku izlaidušies. Tā tas ilgi uz priekšu nevar iet, citādi visa kārtība zemē aizies bojā.»
Pēc šādām domām grāfa garastāvoklis pavisam sabojā­jās. Nē, zemniekiem nevarēja ierādīt, ka dara pēc to iedo­mām. Te jāparāda, kas ir noteicējs un kam vēl ir īstā vara rokā. Tamdēļ grāfs strupi noteica:
«Nu, es esmu jūs uzklausījis, bet nevaru piekrist jūsu domām. Noteikšana piekrīt man un nevis jums, un es esmu izvēlējies pienācīgu mācītāju Kalniešu draudzei. Viņu es arī iecelšu amatā. Pie tam es jūsu padoma nepra­sīšu. Man ir vienalga, vai tas jums pa prātam vai nē. Pie­tiek, ka jaunais mācītājs ir man pa prātam.»
Delegātiem nekas vairs neatlika, kā atvadīties. Vecais saimniektēvs vēl nobučoja pēc paraduma lielkungam roku. Abi pārējie to vairs nedarīja, bet tikai zemu, zemu pakla­nījās muižas varas nesēja priekšā. Tā delegācija beidzās bez gaidītiem panākumiem. Pavisam otrādi! Tā paātrināja nepatīkamā mācītāja iecelšanu, jo tagad grāfs gribēja to lietu nokārtot bez kavēšanās. Ja viņš pats bija cieši ko no­teicis, tad tur nekas nelīdzēja, tad piekāpšanās vairs ne­bija, lai tur lūst vai plīst. Ierādīt, ka viņa griba paliek apakšā, — to grāfs nevarēja pielaist. Un viņš nepieļāva ari, kaut gan ap mācītāja iecelšanu šoreiz Kalniešos sacē­lās neganti viesuļi.
16
Bija pasludināta diena, kad jaunajam mācītājam vaja­dzēja tikt ievestam draudzē. Sabrauca pāris kaimiņu draudžu mācītāju. Ieradās arī prāvests. Liels ļaužu bars bija sastājies ap baznīcu un nelaida nevienu dievnamā iekšā. Visi stāvēja cits pie cita, plecu pie pleca un drūmi klusēja. Gan mācītāji ar prāvestu priekšgalā pūlējās ieiet baznīcā, bet visur sastapa priekšā cilvēku mūri, kurš aiz­stāvēja dievnamu no iedomātā ticības pulgotāja un cita vietas piesavinātāja, jo, pēc vispārības domām, Sausnējs jau tīri dabīgi bija palicis par Kalniešu mācītāju. Savu cilvēku vajadzēja aizstāvēt, savu ticību pienācās apsargāt. Gan prāvests izrunājās šā un izrunājās tā. Viņš mēģināja pat iet uz baznīcas durvīm apkārt pa dziļo sniegu bez kāda ceļa, lai tikai sasniegtu ieeju dievnamā. Nekas nelī­dzēja. Ļaudis drūmi stāvēja ap dievnamu un arvien aiz­krustoja ieeju baznīcā.
Nekā nepanākuši, mācītāji aizbrauca. Grāfs bija satra­kots. Viņš ziņoja apriņķa varasvīriem, ziņoja gubernato­ram, ziņoja pat uz Pēterpili. Iztēloja notikušo par īstu dumpi. Tika nospriests lietot varu.
Par godu ievedamam mācītājam jāsaka, ka viņš jutās tīri nelaimīgs un būtu labprāt piekāpies, bet tagad viņš bija tikai blakus persona. Galvenā lieta tagad bija — iz­vest cauri savu gribu un pierādīt, ka velti ir uzstāties pret autoritātēm un zemnieku dabīgiem aizbildņiem. Pagāja daži mēneši. Bija atnākusi jau vasara. Otru reizi mācī­tāja ievešanai Kalniešos ieradās no apriņķa pilsētas ve­sels bars policistu un pat zaldātu nodaļa. Kad pūlis, kurš šoreiz ap baznīcu bija ne mazāks kā pirmo reizi, atkal ne­laida neviena baznīcā, apriņķa vara sāķa rīkoties. Kāds uniformēts kungs nostājās ļaužu bara priekšā, likdams kā­dam desmitam apbruņotu policistu stāvēt sev cieši aiz muguras. Uniformētais, kāds izputējis muižnieķelis ar skaļu barona titulu, noturēja garu runu, pamācīdams, ka jāpaklausa saviem priekšniekiem un jāpadodas kungiem, kuri labāk saprotot, kas zemniekiem derīgs, kas ne. Tam­dēļ jāielaižot bez ierunas mācītājs baznīcā. Uniformētais bija ielikts savā vietā uz toreiz visuvarenās vācu muižnie­cības vēlēšanos kā pašu cilvēks, lai būtu apgādāts, ēdot ierēdņa maizi. Par to no viņa prasīja darīt, ko vēlas muiž­niecība. Viņš gan bija krietns uzdzīvotājs, bet miermīlīgs cilvēks. Viņa dēļ visi mācītāji varēja doties kaut tūlīt uz elli. Bet tagad viņam jāplēšas zemnieku muļķības dēļ. Viņa runa bija mazpārliecinoša un uz pūli neatstāja ne vismazāko iespaidu. Kad viņš, beidzis runāt, apskatījās apkārt, tad uzdūrās visur uz tiem pašiem nikniem, tiepī­giem skatiem kā pirms runas. Viņš skaļi uzsauca:
«Tātad tūliņ atbrīvojiet ceļu uz baznīcas durvīm un lai­diet mani ar mācītājiem cauri!»
Devis ar roku zīmi policistiem sekot, viņš spēra soli uz pūļa pusi, cerēdams, ka ļaudis pašķirsies, bet bija maldī­jies. Pūlis stāvēja, kā stāvējis, nekustēdamies. No visām pusēm atskanēja saucieni:
«Nelaidīsim! Nelaidīsim! Mums nevajaga tāda mācī­tāja! Variet ņemt viņu paši. Mums jau ir mācītājs labu labais. Lai jūsējais brauc pie velna!»
Priekšējās rindas kliedza mazāk vai arī cieta pavisam klusu, jo bija neērti kliegt virsū, taisni acīs tādiem lieliem kungiem, kāds bija apriņķa priekšnieks un viņa palīgi, jo uniformētais runātājs bija pats apriņķa priekšnieks. Viņa ierašanās vien norādīja, cik lielu svaru piešķīra Kalniešu jaunā mācītāja ievešanai. Vairāk pūlējās ar kliegšanu tie, kuri stāvēja aizmugurē, atstatāk. Tomēr visus pārspēja Jukums Klintainis. Viņš jau no agra rīta bija rīkojies baz­nīcas apkārtnē. Visiem viņš izskaidroja, ka atstājis Rīgu un atgriezies uz laukiem, lai aizstāvētu baznīcu, kur pats kristīts, iesvētīts un salaulāts, pret apgānītājiem un ne­cienīgiem muitiniekiem. Citādi viņš būtu palicis Rīgā un ne degunu nerādītu Kalniešu novadā. Viens otrs izteica šaubas par Jukuma apgalvojumiem, aizrādīdams, ka Ju­kums pats jau desmitām reižu esot izskaidrojis, ka viņš atgriezies uz laukiem tikai tamdēļ, lai būtu tuvāk grāfam, tā ka neiznāktu tāla staigāšana pie parāda nomaksāšanas. Jukums par šādu neticību galīgi sašuta un uzsauca, pie­sizdams ar dūri sev pie krūtīm:
«Kad es, Jukums Klintainis, to saku, tad tas tā ir. Lūk, ko izdomājuši! Parāda dēļ? Blēņas kādas! Vai tad tev pašam viens vien darbs ir? Vai tu visu gadu sienu vien pļauji vai tikai rudzus vien kuli? Vai ir redzēts kur tāds ķēms, kas visu gadu papuves vien ar? Tāpat arī man da­rīšanu daudz, atliku likām. Vai tad dienu no dienas var noņemties ar parādu maksāšanu vien? Atliek diezgan laika citām būšanām.»
Apriņķa varai parādoties uz skatuves, Jukums drošības dēļ novietojās pēdējās rindās, attālāk no kungiem un uni­formām. No savām neapdraudētajām pozīcijām Jukums droši un skaļi sauca:
«Lai tas pleksteris no mācītāja griež ilksis apkārt uz māju pusi. Mums viņa nevajaga! Lai brauc pro-o-jā-ā-m!»
Apriņķa priekšnieks pamāja sev klāt divus policistus, kaut ko pateica tiem un parādīja ar pirkstu uz diviem vī­riem, kuri pūlī stāvēja tuvāk. Viens no palīgiem līdz ar policistiem acumirklī bija uzrādītiem klāt, saķēra tos un izveda no pūļa, sievām kliedzot un raudot. Atskanēja sau­cieni:
«Apcietināti! Uz cietumu! Robežnieks! Pats pagasta tie­sas priekšsēdētājs! Lielklintaiņu Grāpiņš! Ak manu die­niņu! Kungs apžēlojies!»
Ļaužu bars sakustējās. Vienu acumirkli likās, ka izcel­sies paniska bēgšana. Viens par otru grūdās atpakaļ, bet drīz atkal viss nokārtojās un norima. Bailīgākie bija no­kļuvuši drošākās vietās, drošākie un noteiktākie lietas aiz­stāvētāji, pašiem nemanot, bija izbīdīti priekšējās rindās.
Lielklintainis visu laiku bija atradies vidējās rindās Tagad viņš piepeši ieraudzīja sevi izbīdītu visiem priekšā un taisni pretim «apriņķa kungam», kurš skatījās tieši vi­ņam virsū. Saltums vien pārgaja Lielklintainim pār kau­liem. Viņš atradās taisni tur, kur pirms pāris minūtēm stāvēja abi arestētie. Droši vien pašlaik nāca viņa reize iekļūt policistu nagos. Tad ardievu, sieva un bērni! Tie­šām, tā arī būtu iznācis, ja apriņķa priekšnieks būtu gri­bējis lietu uzpūst, lai gadījumu pataisītu nopietnāku. Bet viņš par visu vairāk mīlēja savu baronisko mieru un pū­lējās, lai visa šī kalniešu neprātība ātrāk izbeigtos un viņš atkal tiktu mājās pie vīna pudeles un pilsētiņas skais­tulēm. Pateicoties apriņķa priekšnieka miermīlīgam gara­stāvoklim, šie mācītāja nemieri beidzās bez lielākām un nopietnākām sekām.
Ieraudzījis sevi grūtā pozīcijā, Lielklintainis gribēja lik­ties atpakaļ, pūlēties sasniegt drošāku aizmuguri. Bet tas bija tikai vienu acumirkli. Tad viņam sametās kauns par bailību un mazdūšību. Apustuļi un citi kristīgie mocekļi tik daudz bija panesuši un pārcietuši svētās ticības un mīļā Pestītāja dēļ, un viņš, Lielklintainis, viņš lai nodotu draudzes lietu? Nē un nekad! Se viņš stāvēs, še viņš pa­liks! Lai notiek kas notikdams.
Lielklintainis sajuta, ka kāds viņam tiek piespiests cieši klāt. Viņš paskatījās un sarāva uzacis. Tāpat kā viņš no Jaužu bara izbīdīts, viņam blakus stāvēja nāvīgais ienaid­nieks — kaimiņš Mazklintainis, kurš bija tikko kā izdo­mājis ienaidniekam līdzīgu domu gaitu, un tagad sarāvās no ciešākas pieduršanās pie Lielklintaiņa sāniem. Drīz abi apmierinājās. Te viņi varēja stāvēt blakus. Tas neko ne­kaitēja ne viena, ne otra godam. Katram būtu patīkamāk stāvēt atstatāk no otra, bet ko darīt, ja jau nu reiz tas tā bija iznācis. Tamdēļ nevarēja atstāt poziciju cīņas laukā.
Apriņķa priekšnieks pārlūkoja kara lauku, palūkojās uz jaunajiem kaimiņiem un nosprieda, ka nav vērts piņķēties ar lielāku skaitu arestantu no zemnieku vidus. Pietika ar tiem diviem muļķiem. Tos vaļā laist nevarēja, jo vajadzēja iebaidīt šo aitu baru. Mierīgāk pašam būtu arī tos divus palaist, lai skrien. Varbūt tikai drusku iedukņāt? Tomēr varēja sākties pārmetumi viņam par mīkstčaulību. Nu, ne­kas! Lai tie divi patup kādu laiku krātiņā.
Kamēr viens palīgs veda uz aizmuguri abus sagūstītos pretiniekus, otrs ar zaldātu pabalstu tīrīja ceļu uz baznī­cas durvīm. Ar šauteņu resgaļiem drīz pūlim cauri atbrī­voja šauru celiņu, kam gar abām pusēm nostājās ar iero­čiem rokās zaldāti un policisti. Ieeja baznīcā- bija atbrī­vota. Prāvests veda nākošo mācītāju dievnamā iekšā. Jau­nais dvēseļu gans bija bāls un gāja galvu nokāris. Maz prieka viņam solīja šīsdienas uzvara. Kādas gan varēja būt sirsnības saites starp draudzi un viņas ganu pašrei­zējos apstākļos, kur gans ieradās krievu zaldātu apsar­dzībā, to krievu, kuri piederēja svešai ticībai. Vai tie nu nemaz nesaprata, kas te notika, vai arī juta līdz zemnie­kiem? Drūmas domas uzmācās jaunajam mācītājam, un viņš pie sevis nosolījās, ka būs labs gans šai draudzei, ka piedos viņai ienaidu pret sevi, ka izmācīsies ganāmo dvēse|u valodu.
Sākās jaunā mācītāja ievešanas dievkalpojums. Bez ap­riņķa priekšnieka un pāris citiem varasvīriem neviena paša cilvēka dievnamā nebija. Gan 110 baznīcas durvīm vienreiz, otrreiz uzaicināja nākt iekšā, bet neviens nepa­klausīja. Baznīca bija un palika tukša. Tomēr ceremonija noritēja parastajā kārtībā, Kalniešu draudze dabūja jaunu mācītāju, un lieta bija padarīta. Starp zaldātu un policistu rindām jaunievestais atkal atstāja dievnamu un kopā ar svešajiem mācītājiem devās uz mācītāja muižu, kuras dēj bija ļāvies vest sevi šinīs nepatikšanās. Mācītāja muižā par godu jaunajam cienīgtēvam grāfs bija iicis sarīkot lie­lisku mielastu, pie kura ņēma dalību ir pats, ir apriņķa priekšnieks, ir pāris citi augstākie varasvīri no tiem, ku­riem šodien bija iznācis rīkoties, lai jaunais cienīgtēvs tiktu savā krēslā un maizē.
17
Kad baznīcu aizslēdza, ļaužu drūzma izklīda. Nemiers valdīja visās sētās, bet sevišķi bēdīgi izskatījās pie abu arestēto tuviniekiem. Robežnieku saimniece un meita skaļi raudāja, rokas lauzīdamas. Gan arestētā dēls mierināja māti un māsu, bet arī pats viņš jutās nospiests, sagrauzts un saprata, ka ir par ko raudāt.
Raudāja arī Grāpiņiene ar bērniem Lielklintaiņos. Brī­žam viņa šņukstēja klusiņām, brīžam saķēra mazāko mei­tenīti, spieda sev pie krūtīm un skaļi ievaimanājās:
«Ko tu mani atstāji vienu pašu ar maziem bērniem? Ko es iesākšu? Kur likšu galvu? Vai manu nebaltu dieniņu! Vai!»

Velti mājinieki pūlējās mierināt apbēdinato sievu. Ari viņi neviens nezināja, kas īsti ar arestētiem notiks. Citi sprieda, ka tos kā dumpiniekus kara tiesa likšot nošaut. Citi bija tais domās, ka to kauliņi atdusēsies Sibīrijā, ka tie dzimtenes nekad vairs neredzēs. Vēl citi sprieda, ka apcietinātiem nāksies visu mūžu nosēdēt cietumā. Visi runātāji cits par citu labāk saprata lietu, bet skaidrības nebija nekādas. Un divas sievas, divas ģimenes raudāja.
Pēc laika gan atnāca ziņa, ka abiem arestētiem kā dum­pja un nemiera barvežiem piespriests cietums pa vienam gadam. Sods bija iznācis samērā mīksts, jo apriņķa priekš­nieks nebija uzdevis lielus grēkus barvežiem, kuri patie­sībā nebija nekādi barveži, jo tādu pavisam trūka šai mā­cītāja dumpī. Visu draudzi bija aizrāvusi elementāra tais­nības sajūta. Visi bija rīkojušies kā viens, bez iepriekšēja apdomāta plāna, bez nojausmas, kas tur iznāks.
Otrā vasarā abi arestētie pārradās mājās. Saimnieka prombūtne veselu gadu varēja maksāt tanīs laikos viņam māju zaudēšanu. Sevišķi, kur grāfs uz Robežnieku neva­rēja turēt labu prātu, jo droši vien iedomājās viņu par īstu dumpja barvedi. Par laimi, Robežnieks piederēja pie pagasta stiprākiem un turīgākiem saimniekiem. Čakls un nepiekusis darbā, saprātīgs un apķērīgs gaitās un aprē­ķinos — viņš neko nebija palicis muižai parādā. Ne velti viņu vairākkārt no vietas ievēlēja par pagasta tiesas priekšsēdētāju.
Arī Robežnieka dēls bija atsities tēvā. Viņš bija tikai gadus 17 vecs, bet jau pieradis pie darba un iemācījies rīkoties pa māju tiesas dienās bez tēva, kad pēdējais atra­dās darīšanās pagasta namā. šis jauneklis tad rāvās pa mājām, kamēr tēvs nosēdēja soda laiku cietumā. Māju stāvoklis gan pa liktenīgo gadu sabojājās, jo tik jauns saimniekotājs kā Robežnieka dēls nevarēja tā izrīkoties kā viņa daudz ko pieredzējušais tēvs. Tomēr mājas bija vēl noturamas. Un Robežnieks viņas arī noturēja. Vienīgais zaudējums bija tas, ka pagasta tiesas priekšsēdētāja gods tam uz visiem laikiem bija zudis, jo tādu, kurš sēdējis cie­tumā, nevarēja vēlēt pagasta amatos. Tāds nekad nebūtu dabūjis apstiprinājumu, kas bija nepieciešams pirms iestā­šanās ievēlētā amatā.
Lielklintaiņu Grāpiņa stāvoklis pēc atgriešanās no cie­tuma arī bija puslīdz apmierinošs. Kaut gan viņš neva­rēja vienā reizē sēdēt cietumā un pildīt kalpa gaitas, to­mēr Lielklintainis bija atstājis viņa ģimenei ir iesētos al­gas linus, ir kartupeļus, deva rudenī lopbarību un algas labību, par ko Grāpiņiene, strādādama kā kalpa sieva, gan nevarēja pilnam atlīdzēt. Bet vai Lielklintainis ies no cita nelaimes sev ko izkaulēt? Gan muiža varēja būt pikta uz saimnieku, kurš tā apgādāja paša lielkunga pretinieka sievu un bērnus. Tas iešāvās prātā arī Lielklintainim, bet viņš atzina, ka nevar citādi rīkoties, jo sirds dibenos sa­prata, ka pats bija ne mazāks, varbūt pat vēl lielāks dum­pinieks ka nelaimīgais Grāpiņš. Arī otrā pavasarī Liel­klintainis iesēja Grāpiņa linu tiesu un iedēstīja viņam sieka vietu kartupeļu. Kad cietumnieks pārradās mājās, viņš dubultiem spēkiem pūlējās atdarīt saimniekam visu labu, un tā bija abiem līdzēts. Pārpilnam attaisnojās Liel­klintaiņa domas: «Izputēt jau neizputēšu, ja iesēšu na­baga Grāpiņam linu gabaliņu un došu kartupeļu zemi.»
Bet kas tad notikās ar to, kurš šai mācītāju cīņā bija īstais vainīgais bez vainas? Kur palika jaunais teologs Sausnējs? Cīņā viņš neņēma aktīvas dalības. Patiesību sakot, viņam būtu grūti nācies kaut ko darīt, kas varētu dot izredzes uz panākumiem. Viņš izturējās mierīgi, pat bija ļoti uztraukts un pārbijies, jo ne bez iemesla pare­dzēja, ka lai nu kā, bet konsistorija arī viņu turēs par vai- nlgu pie trača un nedos mācītāja vietas, uz ko viņam kā latvietim jau tā kā tā bija joti maz izredžu.
Kad jaunais mācītājs bija ievests Kalniešos, Sausnējs palika bez vietas un kādu laiku apmetās pie tēva. Viņš mierināja uztrauktos draudzes locekļus, deva padomu at­teikties no jaunievestā cienīgtēva neievērošanas. Viņš mīk­stināja, kur un cik vien varēja, asumu starp draudzi un jauno ganu. Tomēr uz visādām garīgām ceremonijām, kā līķu izvadīšanu un bērnu kristībām, arvienu vēl visi aici­na ja viņu, griezās tikai pie viņa. Vietā un nevietā jaunais teologs pūlējās aizrādīt uz ievestā mācītāja respektēšanas vajadzību, un viņa pūlēm bija panākumi.
Sausnēju drīzi iecēla par vikāru kādā ļoti neienesīgā mācītāja vietā — tāli nost no Kalniešiem, Latvijas otrā malā. Pēc dažiem gadiem viņš dabūja ienesīgāku vietu, tikai ne Latvijā, bet Krievijā, kādā vācu kolonijā. Tur mā­cītājs Sausnējs apprecēja turīgu vācu kolonista meitu. Solīti pa solītim viņš atsvabinājās no savas tautas un tēvi­jas. Mājās sieva un bērni runāja tikai vāciski. Arī pats mācītājs Sausnējs pamazām iedzīvojās vācu valodā vai­rāk kā dzimtā latviešu mēlē, kuru gan vēl prata runāt, bet domāja jau vāciski. Latvija viņam palika kā kaut kas inīļš, dārgs slepenākā sirds kaktiņā, bet arvienu svešāka un svešāka, ar katru mēnesi, ar katru gadu nepazīsta­māka.
Kad pēc pāris desmit gadiem mācītājam Sausnējam pie­nācās ierasties Kalniešos uz mātes bērēm, viņš ar siltām jūtām, dziļi aizkustināts apstaigāja tēva mājas kaktiņus, atcerejās bērnību, vecus mīļus notikumus, jaukas sīkas atmiņas, bet arī sajuta, ka nepavisam nesaprot to, kas no­risinās Latvijā.
Aplūkoja viņš arī Kalniešu draudzes abās baznīcas, kur pats bija nokalpojis pie slimīgā vecā mācītāja mēģinā­juma gadu, kur reiz tik karsti vēlējās tikt par pastāvīgu draudzes ganu, kur viņa dēļ bija norisinājusies cīņa pret pašreizējo Kalniešu mācītāju. Viņš atcerējās to visu kā mīļu neaizmirstamu gadījumu virkni, sēri pasmaidīja un iedomājās kolonijas baznīcu, kuras mācītājs viņš bija jau tik daudz gadu.
Viņš aizbrauca atpakaļ uz savu koloniju. Kad pēc pāris gadiem mira viņa tēvs, Sausnējs nevarēja ierasties uz bē­rēm. Viņam bija ļoti žēl tēva, kā labam dēlam klājas, bet tik tālu ceļu tik bieži mērot neļāva amata pienākumi. Viņš norakstīja sirsnīgu vēstuli brālim — Sausnēju saimnie* kam, nobirdināja vientuļi savā k-abinetā asaru par tēvi» un par zudušo pagātni, aizlūdza karsti Dievu par nelaiķi r.n turpināja gaitas tālajā vācu kolonijā, paša vācu ģM menes vidū.
Tūliņ pēc ievešanas jaunais Kalniešu mācītājs sāka noļ pietni darboties savā amatā. Viņš cītīgi mācījās latviski,ļ kā to bija apsolījis Dievam ievešanas dienā, soļojot starm policistiem un zaldātiem uz baznīcas durvju pusi. Nopietni viņš gribēja arī izpildīt savus pienākumus pret draudzei
locekļiem, bet, bet-
Sis «bet» bija ļoti liels. Neviens pie viņa negriezās, pati baznīcā neviens negāja uz dievkalpojumiem. Krustības un apbedīšanas izdarīja vai nu vēl teologs Sausnējs, vai ķesļ teris. Laulāties brauca uz pārnovadu. Gan mācītājs darīja! visu, lai patiktu ļaudim, bet tomēr baznīca bija dievkalpoļ šanas laikā galīgi tukša. Nelīdzēja arī tas, ka mācītājsj izrādīdams laipnību un lepnības trūkumu, uzrunāja pid katra gadījuma pretimnācējus un braucējus. Viņam atbil­dēja, viņu uzklausīja, bet arī ne vairāk. Mācītājs nobrauca bez aicinājuma uz nabagu māju, pieņēma tur visus piej svētā vakarēdiena, izrunājās laipni un aizbrauca. Pirmļ projām braukšanas viņam iznāca ne visai patīkama safl runa ar Jukumu Klintaini. Mācītājs, ieraudzījis veco vīruļ klibojam, nosprieda iegūt tā sirdi sev un izteica līdzjū I tību par slimību, beigās vēl piebilzdams:
«Bet, mīle, es tev neredz nīmāls ēkš to baznīc pa Dēvai darīšan am zontāg. Kam tu negrēz sav sird pret Dēv, tav tēv debesis augstumos?»
Mācītājs bija cerējis, ka uzrunātais jutīsies pie sienas! piespiests ar šo jautājumu un apsolīsies ierasties uz dievS kalpojumu nākošo svētdienu, bet bija pārrēķinājies arļ Jukumu. Pēdējais neapjuka ne drusku, bet braši paskaid-ļ roja:
«Ko nu es, cienīgtēvs, vecs, klibs vīrs lai lienu Dievam! acīs! Tas man nemaz neklājas. Es labāk nemaz nemaisos! pa kājām tādam žēlīgam lielam kungam kā mūsu mīļais 1 Debesu Tēvs.» Mācītājs labi nesaprata atbildi un ievaicājās: «Kas tas ir — lēn acī? Es nesaprotu neko no vis to ru-J nāšan.» Klibajam acis vien iegailējās, un viņš atteica:!
«Līst acīs ir tāpat, kā jūs, žēlīgs cienīgtēvs, līdāt uz baz-1 nīcu ar kūkumu mugurā starp zaldātiem un spožām po- 1 gām. Es negribu līst mīļam Dieviņam acīs, darīt viņam!
nepatikšanas un rādit tam savas slimās kājas. Droši vien ■ ņam jāpieredz un jāpiedzird daudz, daudz slikta. Ko es ■111 lai uzbāžos?»
! Mācītājs aizbrauca. Tomēr šis brauciens uz nabagu Kliiiju nebija bez panākumiem. Viens otrs nabags, viena nli.i nabadze pēc mācītāja laipnās izturēšanās sāka ap- ļflieklēt dievkalpošanas. Jādomā bija par dvēseli. Muižas ! Vai a izdarīja spiedienus uz kalpotājiem, un tie arī sāka Ierasties baznīcā. Pamazām arī viens otrs no malas sāka ■pineklēt sprediķus. Sak, vai tad nu bez baznīcas pavisam Izliksi? Vai tad kāds ir tīrais pagāns un nemaz vairs ne- lurēsies pie kristīgās ticības?
1 Kad pagāja gads pēc jaunā mācītāja ievešanas un at­griezās mājās abi lielie «buntavnieki» — Robežnieku laimnieks un Lielklintaiņu kalps Grāpiņš, baznīcas ap­meklēšana Kalniešos jau bija iegājusi puslīdz normālās hlledēs. Mācītājs centīgi turpināja mācīties latviešu va­lodu, daudz ko arī panāca šai ziņā un pēc kādiem gadiem bija tīri labi iedzīvojies amata pienākumos. Viņš brauca iii kučieri uz bukas uz baznīcu un pie draudzes locek­ļiem un vairs ne domāt nedomāja ielaisties bez sevišķa Iemesla sarunās ar ce|a gājējiem un pretimbraucējiem. Viņš sprediķoja tā, kā vajaga un kā pats atzina par labu, lietoja ja arī ne labu latviešu valodu, tad tomēr sapro- lamu, deva roku bučot tiem, kas to darīja, un labprāt re­dzēja, ka to dara, prata visur ieturēt cieņu un sevišķi ne­slēpa savu vācieša un cienīgtēva pārākumu pār latvieti, prastu zemnieku. īsi sakot, Kalniešu mācītājs bija izvei­dojies par cienīgtēvu, kā cienīgtēvam pienākas būt. Ne­viens tam neko nevarēja pārmest. Neviens Kalniešu mā­cītājam arī nepārmeta, ka viņš ticis ievests par draudzes ganu ar krievu karaspēka un policijas palīdzību. Ari grāfs Sterns pie gadījuma pašapzinīgi mēdza noteikt:
«Nu, redziet nu! Vai nebija man taisnība, kad es neklau­sīju tiem neprašām mācītāja iecelšanas lietās? Vai nav iznācis labi pēc mana prāta? Diezin kas vēl būtu bijis, ja es būtu padevies un paklausījis, ko tie toreiz muldēja ni­ķodamies un stīvēdamies.»
Ja tas tika teikts kāda padevīga gara klātbūtnē, tad tas sameta kūkumu, paklanījās, pazemīgi pasmaidīja un stei­dzīgi piebalsoja, pat acis nemirkšķinādams un nenolaiz- dains:
«Tiesa, tiesa, grāpa lielkungs! Ko zemnieka cilvēks sa­prot, kas vitļam derīgs, kas nē! Labi vēl, ka cienīgi kungi par tiem žēlīgi rūpējas.»
Tā beidzās mācītāja ievešanas dumpis Kalniešu drau­dzē daudziem par svētību un visiem par pamācību uz gadu gadiem, uz bērnubērniem. '
18
Jaunlāču saimnieka Ģederta Grāpiņa bērēs bija daudz visvisādu ļaužu. Tur bija ne vien jaunais mācītājs Saus nējs, kurš, kā «augstas skolas cauri gājis», bija rets un cienījams viesis. Viņam līdzi bija atbraukusi viņa nepie­augušā māšele Sausnēju Lienīte jeb Helene, kā viņa bija krustīta un tika svinīgākās reizēs saukta. Tur bija arī daži no muižas dižvīriem, agrākiem bijušā priekšpuiša Ģederta priekšniekiem. Bērēs bija pats muižkungs Vāgers ar ģi­meni. Bija tur arī mežkungs Drikkē ar dēlu, švītu jaun- kungu, kurš prata lepni uzvesties, jo bija ļoti izglītots:] veselus divus gadus tēvs viņu vadāja uz apriņķa pilsētu «kreicskolā» un būtu vēl ilgāk vadājis, bet dēls, sasēdējis divus gadus apakšklasē, tika izslēgts. Tomēr jaunais Drikkē bija piesavinājies pilsētā īsti pilsētnieciski lielkun- dzisku uzvešanos un uzstājās visā apkārtnē par vienu no ievērojamākiem siržu lauzējiem. Sie pagasta vācieši runāja savā starpā tikai vāciski un turējās atsevišķi* no citiem — vienkāršiem mirstīgiem. Brīžam viņu vidū tika uzņemts sa­vas izglītības dēļ ari mācītājs Sausnējs, kurš tādos brīžos arī parunāja vāciski. Tomēr Sausnējs turējās vairāk pie latviešu viesu daļas. Pēdējo bērēs bija lielais vairums.i Viņu skaitā atradās arī izcilas personas — turīgākie un cienījamākie saimnieki, kuri turējās cieši kopā ap izglītoto latvieti — mācītāju Sausnēju. Vidū starp latviešiem un vāciešiem stāvēja vairāki jauni ļaudis, cienījamāko lat­viešu ģimeņu jaunā paaudze, kuras locekļi, vai nu apmek­lēdami apriņķa skolas, vai citādi pavadīdami dažus gadus pilsētās, bija vairāk vai mazāk ievingrinājušies vācu mēlē. To viņi lietoja, līdzko godībās vai citur nokļuva vācu |aužu tuvumā. Pie tādiem piederēja Liellāču saimnieka dēls Roberts, kas jau vairākus gadus apmeklēja kreic- skolu, Robežnieku saimnieka meita Otīlija, kas Rīgā bija mācījusies pie kādas madāmiņas divus gadus «šneiderē- šanu» un smalku ēdienu gatavošanas mākslu, un kāda Veckalniešu saimnieka dēls, kas izmīdīja palīga vietu pie pagasta rakstveža, kamdēļ tika sauKts par skrīvera kungu.
Bija vēl viens otrs. Sie pa lielākai daļai neatkrita galīgi no latviešiem, jo turpat tuvumā dzīvoja viņu vecāki, ka1 ? ne vārda neprata vāciski. Tomēr viņi labprāt pagrozījās vācu ļaužu vidū un patriecās vācu mēlē, cik nu kurais prata.
Latviešu starpā vislielāko cienību baudīja no klāteso­šiem trīs saimnieki: Robežnieks, Liellācis un Lielklintainis, sevišķi pēdējais, kā pagasta vislielāko un labi iestrādāto māju gruntnieks. Lielklintainis pa visu bēru laiku gandri/, nemaz nešķīrās no mācitāja Sausnēja, veda ar to visādas sarunas un uzmanīgi klausījās.
Pēc bērēm Lielklintainis staigāja apkārt domīgs. Viņš, pat darbu darīdams, šad tad apstājās uz brīdi un kaut ko pārdomāja. Tad viena diendusa viņiem abiem ar saim nieci izputēja svarīgās apspiiedēs. Paēdis pusdienas un palicis viens ar sievu, Klintainis tā kā netīši iebilda:
«Vai tu, sieviņ, redzēji, cik iznesīga bija Robežnieku Otīlija bērēs?»
«Kā nu nē! Kā nu nē! Tā jau ar Driķiem un Vāgeriem vāciski vien bēra!»
«Jā, tā pilsēta piedod cilvēkam daudz smalkuma.»
«Nu jā! Paskaties tik uz Liellāču Robertu. Puika bija kā lemesis, neprata ne roku nobučot vecākiem cilvēkiem, ne vārdiņa prātīgi pateikt, bet paskaties, kas tagad par smalku jaunkungu. Vāciski arī ber kā tēvreizi.»
«Jā, ir sapratīgs un gudrs puisis. Dienās būs derīgs cilvēks.»
«Un, ka tā šauj vaļā vāciski, tūliņ redz, ka cilvēks ir
smalkāks.»
«Es ar mācītāju Sausnēju arī pārrunāju gan par pilsētu, gan par skolām. Viņš mācīts cilvēks, var labāk saprast nekā kurš katrs no mums. Viņš savu māšeli Lienīti arī no­došot šoruden pilsētas meiteņu skolā. Izglītība esot liela lieta, viņš saka. Uz priekšu bez izglītības neko nevarēšot sasniegt. Valodas arī jāprotot. Ar latviešu valodu vien ne­kur tāļi nevarot tikt, vajagot prast, mazākais, vācu arī. Mācītājiem esot jāmācās vēl citas valodas, pat vecu ve­cās — grieķu un pat žīdu, lai varētu lasīt svētos rakstus. Viņš arī mani skubina paskolot bērnus.»
«Ko nu? Kārlītim būs mājas.»
«Es arī tā izrunājos, lai dzirdētu, ko Sausnējs uz to saka. Viņš teica, ka tas nekas, ka Kārlītim būšot mājas. Vai saimniekam nederot izglītība un zināšanas? Uz priekšu tas būšot vēl nepieciešamāki. Kuram būšot vairāk
zināšanu, tas tikšot labāk un ātrāk uz priekšu. Ko domā, vecen? Vai viņam nav taisnība?»
«Man, vīriņ, arī patiktu, ka Kārlītis lepni špacierētu kā Driķu jaunais. Tas jau jaunskungs kas jaunskungs! Lai liek blakus kaut paša grāpa dēlu. Ne izšķirt nevarēs, kurš smalkāks. Ja mūsu Kārlītis tā runātu vāciski, ka ausis vien būtu jāpaspicē! Ek, vīriņ! Smuki būtu.»
«Tāpēc nu tāpēc! Smuki tiešām būtu… Nu, ko domā? Ja vedam Kārlīti uz kreicskolu?»
«Ka tik tur dēliņam neiznāk mācīšanās par daudz un visa skola par grūtu! Ka nepārmācās puišelis!»
«Ko niekus! Vai tad Kārlītis muļķāks par citiem? Ja tie nepārpūlējas, ja tiein galvas iztur, tad izturēs arī mūsē­jais. Tikai tas maksās daudz naudas.»
«Tebe nu tebe! Kur to lai saķer? Kungam rente arī uz muižu jānes.»
«Ir tiesa, bet tu zini, ka pēdējos gados mums sāk iet' ar naudu pavieglāk. Senākus gadus par tādiem izdevu-1 miem mēs nemaz nebūtu varējuši ir sapņot, bet ta­gad »
Un Lielklintainis nogrima domas, kas viņam visu dien­vidu ne|āva ne acis aiztaisīt, neskatoties uz nogurumu. Va­jadzēja labi pārdomāt, ka neizdara aplam. Naudu vien varēja izputināt! Vai visa būšana bija tik daudz izdevumu un pū|u vērta? Kārlītis tāpat dienās bez kādām pilsētas skolu gudrībām varēja būt krietns cilvēks un labs saim­nieks. Mājas viņš saņems kārtībā un pie tam vislielākās pagastā. Jā! Bija ko pārdomāt, iekām Lielklintainis spēra izšķirošo soli. Un Lielklintainis prātoja gan uz vienu pusi, gan uz otru. Izšķirošo lomu viņa domu gaitās spēlēja tu­vākais Rīgas brauciens. Katru gadu vairākas reizes Liel­klintainis izbraukāja Rīgu ar produktu vezumiem. Arī ta­gad, rudens sākumā, no Lielklintaiņu sētas uz Rīgu devās ceļā liels vezums, kura galvenais saturs bija sviesta spai­nīši, bet netrūka arī cRu mantu.
Garajā ceļā Lielklintainis izdomāja dažu labu domu, jo vienu otru nakti nācās pavadīt pat bez miega, gan uzma­not vezumu un maku, gan steidzoties ātrāk sasniegt ceļa mērķi. Tomēr galvenā doma šoreiz bija par dēla skolo­šanu. Darbarūķis gribēja izaudzināt no dēla ko sevišķu, gribēja redzēt, ka viņa Kārlītis ne vien nav pakaļ kādam citam, bet ir visiem par labu gabalu priekšā, ir pārāks par kuru katru.
Ilgi prātīgais saimnieks rēķināja, soļodams vezumam blakus vai sēdēdams ratos. Muiža prāvu da|u izpirkšanas naudas bija pārveduši uz muižnieku kredītbiedrību, izņem­dama no pēdējās naudu, bet parādu uzlikdama saimnieku mājām kā izpirkšanas daļu. Banka parādus bija izrēķi­nājusi uz daudziem gadiem, saņēma procentes un mazu nomaksu. Tā māju iepircējiem iznāca krietni garas un pa­šiem ne sevišķi izdevīgas maksāšanas, bet totiesu pašreiz katru gadu nācās maksāt mazāk. Bez bankas parāda bija vel māju izpirkšanas izmaksas pārpalikums muižai, bet tas vairs nebija tik liels un arī vieglāk nolīdzināms agrā­kos gados, jo produkti pilsētā maksāja tagad vairāk.
Tā kā Lielklintainis pienākumus 'muižai nokārtoja bez nokavēšanās, tad viņš bija pagastā viens no turīgākiem. Varēja gandrīz teikt, ka Kalniešos otra tāda vairs nebija. Ne velti Lielklintainis izrēķināja, ka, atskaitot pat rudens renti, viņam mājās skapī bija pāris simti naudas. Vēl nāca klāt pašreizējie Rīgas brauciena augļi. Priekšā stāvēja vēl rudens brauciens ar barokļiem uz Rīgu un sīkāki vezumi uz tirgiem un apriņķa pilsētu. Taisnība, vajadzēja arī kalpu un meitu algām, vajadzēja pašiem. Tagad viņš vairs negudroja, kā taupīs pašu vajadzībām petroleju, siļ­ķes, smalkos miltus, cukuru. Tos viņš tagad iegādājās pār- pilnīgi. To viņš tagad spēja. Tātad Lielklintainis varēja un spēja segt izdevumus par dēla skološanu. No šīs atzi­ņas līdz galīgam lēmumam, ka dēls jāved uz kreicskolu, bija tikai solis, un šo soli Klintainis paspēra, negrozāmi izlemdams dēla skološanas jautājumu. Līdzko pārbrauks mājās, tā vedīs dēlu uz apriņķa pilsētu.
Sinī pašā Rīgas braucienā Lielklintainim bija mazs pie­dzīvojums, kuru viņš pats drīzi aizmirsa. Soļodams blakus vezumam, viņš sajuta tādu kā nogurumu, kas pēdējā laikā šad tad uzmācās. Uznāca negants klepus, un pēc atklepo- šanas viņš izspļāva. Pametis acis uz spļaudekli, viņš ievē­roja, ka tas ir sarkans. Asinis? Ko nieki! Būs bijušas tikai siekalas uz sarkanām smiltīm vai sarkanā māla. Viņam dilonis? Nē, tas būtu joks! Nē, nēl Viņa stāvs, viņa spēks un veseliba. Klintainis brauca mierīgi tālāk.
Pārbraucis no Rīgas, Lielklintainis tūlīt gribēja vest dēlu uz kreicskolu, bet izrādījās, ka lieta tik ātri negāja. Vajadzēja dēlam pašūt jaunu ancuku, pasūtīt labi stiprus un biezus puszābakus, sagatavot labu provīzijas kuli, ievākt ziņas no lietpratējiem, kā tikt skolā un kādi soļi pie tam sperami. Kad Lielklintainis ar dēlu ieradās ap­riņķa pilsētā, radās vesela rinda grūtību dēla skološanas
lietās. Mācības gads bija sācies, un kreicskolā vairs ne-j uzņēma, bez tam ar visu Kārlīša vieglo galvu pagasta skolā viņš nebija piesavinājies pietiekoši daudz gudrību, lai varētu ietikt kreicskolā. Gandrīz tēvam ar dēlu bija; jābrauc atpakaļ uz mājām lietu neizdarījušiem. Par laimi, kāds no skolotājiem, ar kuriem Lielklintainis veda attiecī­gas sarunas, deva padomu nodot Kārlīti kādā privātskolā, kura sagatavojot uz kreicskolu. Tā arī tika izdarīts, un tēvs ar grūtu sirdi šķīrās no dēla, nobēdādamies, ka tikai Kārlītis grāmatu vietā nesāktu mācīties visādas pilsēt­nieku nerātnības un palaidnības, ka tikai līdz šim labos tikumos audzinātais dēls nenoklīstu uz neceļiem un nepa­liktu par palaidni.
Arī Kārlītim, kad tēvs bija aizbraucis, sametās grūti ap j sirdi. Vakarā, kad neviens neredzēja, viņš pat noraudāja, pāris asaru, jo tik atstāts nekad vēl nebija juties. Zēl bijaļ arī māju. Kas viss tur tagad nepalika bez viņa! Cik tur bija jauku vietiņu, jauku stūrīšu līdz ar jaunaudzināmo j šuneli Tipsi un kumeļu, kurš jau pa gabalu bubināja,, līdzko viņu pamanīja. Bet neko darīt! Jāmācās vien bija!] Un Kārlītis mācījās arī. Galva viņam bija viegla un gribai laba. Arī pienākuma apziņa spēlēja lielu lomu, jo tēvs bijaļ cieši noteicis, kāds svars un kāda nozīme pieliekama pil-ļ sētas skolai, kā arī aizrādījis, cik daudz šāda skološana' maksā. Tās nebija joku lietas, Kārlītis to Saprata. Viņš] līdz šim bija pieradis nešaubīgi ticēt visam, ko teica tēvs,!] un darīt visu, ko tas gribēja un lika. Zemnieku dzīvē tēvu] griba bērniem bija svēta lieta. Kārlītis mācījās, ka mati] vien kūpēja, un ar skolu viņam gāja labi uz priekšu. Nei gluži tāpat tās lietas sastāvēja ar pilsētas dzīvi vispā-j rīgi. Kārlītis ar saviem 15 gadiem bija vecāks un daudz-] lielāks par savas skolas citiem audzēkņiem. Pēdējie sastā-ļ vēja, ar nedaudz izņēmumiem, no mazpilsētas un lauku vāciešu vai puskoka lēcēju dēliem, kuri uz Kārlīti noska-j tījās kā uz prastu bauri. Viņi aizskāra šo bauri un izzo-; boja, kur un kā vien varēdami. Te citiem dūrās acīs Kār­līša par daudz smagie un rupji šūtie puszābaki, kuri kā īsti stiprs lauku kurpnieka darbs līdz tam Kārlītim bija -i likušies pārāk vareni. Te atkal zemnieku zēns neprata] kaut ko tik smalki izdarīt, kā būtu nācies, un baura no­saukums aizsniedza lieku reizi viņa ausis. Pat pelēkās,1 mīkstās vadmalas uzvalks, kuru māmuļa bija tik rūpīgi, mīļam dēliņam noaudusi, lietojot tikai labāko, mīkstāko] un uz pamatīgāko pašas rokām izstrādāto vilnu, — pat]
šis uzvalks izpelnījās no zobgalīgiem zeņķiem nicinošas piezimes. Nokļuva arī dažu labu reizi līdz dūru lietošanai, kaut gan no tā izzobotāji vispārīgi sargājās, jo viens, pat divi varēja palikt apakšā cīņā pret bauri. Tikai ar kāda gandrīz pieauguša puikas palīdzību vai arī veselā barā skolas biedri iedrošinājās uzsākt spēkošanos ar Klintaiņu Kārlīti. Pēc spēku mērošanām zilumi bija drīz vienā, drīz otrā pusē, bet visbiežāk abās pusēs. Ne reizi vien Kārlī­tim nācās dūrēs noslaucīt asaras paslepšus, ka pretinieki to neredz, vai arī savaldīt raudas, lai pēdējie to neredzētu un velti nelīksmotos.
Tomēr šādas spēku mērošanas drīzi beidzās, jo Kārlītis pat pretinieku acīs augsti kāpa ar kādu varoņdarbu.
Lai pārmācītu bauri, smalkie skolas biedri sarunāja kādu labi gari izstiepušos apriņķa skolas audzēkni. Sis tuvākā svētdienā uzņēmās sarīkot izrādi, ieperot Klintaiņu Kārlīti. Pēdējais tika draudzīgi izvilināts pilsētiņas no­malē, kur to nelielā birztalā sagaidīja apriņķa skolas mil­zis un nekavējot stājās pie programmas izpildīšanas. Tikai iznāca kas negaidīts. Pārsteigtais Kārlītis laida darbā visu savu zemnieciskās muskulatūras sparu, saķēra uzbrucēju abām rokām un tā saspieda, ka izstīdzējušam jauneklim gandrīz elpa aizrāvās ciet, un viņš jutās laimīgs, kad Kārlītis palaida vaļā, citādi uzbrucējam ne pirkstiņa ne­aizskardams.
Sis notikums, no vienas puses, iedvesa skolas biedriem cienību pret Klintaiņu Kārlīti, bet, no otras puses, atņēma katram patiku iekļūt stiprā baura nagos. Uzbrukumi no šī laika mitējās.
Tie visi tomēr bija sīkumi. Galvenais bija, ka Kārlītis otrā pavasarī nolika eksāmenu un iekļuva apriņķa skolas apakšklasē. Prieki bija lieli, sevišķi vēl tamdēļ, ka stāvēja priekšā vasaras pavadīšana pie vecākiem uz laukiem. Ta­gad viņam uzsmaidīja visas iemīļotās nodarbošanās tēva mājās. Pat bišu spietošanu tagad Kārlītis ar prieku novē­ros, kaut gan agrāk to bija uzņēmies, tikai tēva gribas spiests. Cik jauki būs arī sienu grābt kopā ar citiem! Cik jauki būs mīdīt sienu šķūņos, kur bija tāds karstums, ka sviedri paši lītin lija pa malu malām! Un kumeļš? Un viss cits? Vai Dieviņ! Tas viss bija par daudz jauki. Arī tēvs un māte likās tik mīļi kā nekad. Visu to pārdomāja un pārdzīvoja Kārlītis, braukdams uz mājām pēc ietikša­nas apriņķa skolā.
Prieku pilnie laikmeti paiet ātri. Ari Klintaiņu Kārlītim viņa pirmās suņu dienas paskrēja garām tīri nemanot. Viņš nedabūja ne labi paskatīties, kad atkal bija jābrauc uz skolu. Tēvs, lepns uz savu jauno atvasi un tās panā­kumiem, aizveda Kārlīti rudenī uz pilsētu.
Atpakaļ braucot, Lielklintainis netālu no sava pagasta robežām panāca jaunu, brašu meitu — ceļa gājēju, kas ar nelielu nastiņu rokā mundri soļoja uz priekšu. Pēc torei­zējā lauku paraduma abi sasveicinājās, pateikdami viens otram labudienu. Lielklintainis gribēja laist tālāk, bet gā­jējas ģīmja pantos viņam rādījās kaut kas pazīstams. Viņš paskatījās ciešāk gājējai virsū. Nē, sveša gan! Tomēr pa­zīstama. Lai izšķirtu šo svarīgo jautājumu, Lielklintainis pievilka grožus, lai zirgs ietu lēnāk, un ieprasījās:
«Tā kā sveša, tā kā pazīstama? Nevar nemaz saprast.»
«Kas nu par svešu, Lielklintaiņu krusttēv! Tikai neat­ceraties manis.»
«Neatceros gan, kaut tava balss liekas tā kā dzirdēta.»
«Nu jā! Ir pulka gadu, kā es aizgāju uz Rīgu tēvam līdz. Es biju tīri mazs skuķēns toreiz. Tamdēļ manis ar nemaz nepazīstat. Es jau Klintaiņu Jukuma meita.»
«Ak tā, tā. Nu-jā, ka tā. Kurp tad iedama, Māriņ? Vai nevaru pavest kādu gabalu? Nāc sēsties ratos! Brauksim kopā. Vai tāls ceļš vēl priekšā?»
«Paldies par piedāvājumu. Labprāt pabraukšos. Kājas, no stacijas nākot, drusku nokusušas.»
«Bet kurp tad dosies? Pie tēva, vai?»
«Arī tēvu gribu apmeklēt, bet pa ceļam vispirms iegrie­zīšos Lāčos. Apstāšos pie kāda no bijušiem kaimiņiem un apskatīšos iztālēm Jaunlāčus. Tur man pagāja agrā bēr­nība. Tur daudz atmiņu, daudz mīļu vietiņu. Apstaigāšu bijušās tēva mājas, apmeklēšu pēc tam tēvu nabagu namā un tad došos atpakaļ uz Rīgu darbā. Nav arī daudz vaļas. Jāpelnī dienišķa maizīte.»
«Kur tad citi tavējie? Ko dara māte?»
«Māte nomira. Paglabājām Rīgas kapos. Tamdēļ ari sirds tāda sērīga. Gribas redzēt dzimteni.»
«Un brāļi? Ko tie dara? Būs jau lieli puiši?»
«Kā tad! Lieli gan. Jūs viņus nepazītu gluži tāpat, kā mani nepazināt. Viņi abi vietās. Jaunākais, Pēteris, raujas veikalā kā pārdevējs. Vecākais, Jānis, traktierī par piepa- līgu. Iet tā puslīdz.»
«Kādi tad šie abi divi iznākuši? Vai tādi paši labiņi kā tu?»
«Kā jūs zināt, vai es labiņa vai pavisam slikta?»
«To tūlīt, meit, var redzēt. Tu tāda piemīlīga, laipna, sirsnīga. Gluži tāda bija tava māmuliņa jaunības dienās. Es viņu labi pazinu. Bijām viena pagasta bērni.»
«Manai māmu|ai bija smags mūža vakars. Mēs, trīs ne­pieauguši bērni, uz rokām un tēvs, un tēvs, mājas…»
«Jā, tēvs sākot nebija slikts cilvēks, bet vēlāk nodevās dzeršanai un tagad nogājis līdz nabagu mājai. Rente viņu tur noveda un bēdas par parādiem.»
«Mēs ar jaunāko brāli Pēteri pārspriežam dažu labu reizi un, līdzko daudzmaz tiksim pie algas, ņemsim tēvu no nabagu mājas pie sevis. Vēl mēs nevaram. Es tikko sāku pelnīt. Un brālis vēl maz pelnī, bet pēc kāda gada tā lieta ies.»
«Tas gan labi no jums, bērni. Bet ko tavs otrs brālis saka?» w
«Jānis? Tas! Nu tas … nesaka … nekā.»
«Vai viņam nav tēva žēl? Vai varbūt tam iet slikti?»
«Ak nē! Viņam iet labāk kā mums abiem ar Pēteri, tikai viņš ar mums maz ielaižas. Pelnīt jau pelnī krietni, bet nodzer daudz un vispārīgi nav… tā, kā vajadzētu.»
«Kas tad ir? Man, meit, vari droši pasacīt. Vai nestaigā tēva pēdās?»
«Tā jau, krusttēv, laikam gan būs… Ar mums viņam nesaskan nepavisam.»
Abi ceļabiedri trieca, kamēr Mārītei pienāca laiks kāpt no ratiem laukā, jo bija sasniegts ceļš, kas no lielceļa iegriezās uz Lāču māju puduri.
«Tad tik neaizmirsti mūs arī apciemot, Mārīti» Lielklin-' tainis vēl nosauca pakaļ meičai, kad šī jau čakli soļoja, attālinādamās no lielceļa.
«Paldies, paldies! Neaizmirsīšu, neaizmirsīšu! Kā lai to aizmirst? Man Kalniešos tik maz vietu, kur ciemoties.»
Jaunava bija vienkārši ģērbusies, bet tomēr Rīgas pil­sētas iespaids un pašas, kā šuvējas, rokas bija panākušas to, ka uzvalks sēdēja skaisti. Arī pilsētnieces kautri drošā uzstāšanās, kurai netrūka nepārspīlētas, vienkāršas, bet tomēr uz laukiem toreiz pavisam neredzētas koķetērijas, spēja panākt to, ka vietējām skaistulēm Māriņa varēja iznākt par nepārspējamu sāncensi
Jaunlāčos todien bija notikusi nopietna izrunāšanās starp jauno saimnieku un māti. Pēdējā bija neapmierināta, ka dēls neprecas. Visas mātes, gan ar retiem izņēmumiem, labprāt redz, ka dēli ved mājās vedeklas. Kaut ari vēlāk attiecības starp vedeklām un vīru mātēm ir ne katrreiz miermīlīgas, tomēr tas nāk vēlāk, bet, kamēr dēls vēl nav izvēlējies dzīvesbiedreni, māte to skubina, palīdz izvēlē­ties, bieži pat apkaro to, kuru dēls grib ņemt, bet piedāvā, sola, ieteic pašas kandidāti.
Ģederta Grāpiņa atraitne nebija izņēmums no šī vispā­rīgā likuma. Arī viņa no sirds vēlējās, lai dēls precētos, bet nebija sevišķi apmierināta ar to, kurai, likās, piederēja dēla sirds. Arī todien viņa sprediķoja dēlam:
«Klausies, dēls! Es dienu no dienas atkārtoju vienu un to pašu, bet tev, kā liekas, manas runas pa vienu ausi iekšā, pa otru ārā. Visi mani padomi runāti kā vējā. Ja būtu tēvs dzīvs, viņš gan zinātu, ko darīt, lai dēls pa­klausa. Bet tad tu varētu ar precēšanos gaidīt, cik patīk. Tagad turpretim tev jāgādā sieva. Vai es lai.mūžīgi sitos ar darbiem? Es nesaku, ka man būtu jāstāv, rokas klēpī turot. Tik vārga es, paldies Dievam, vēl neesmu. Es strā­dāšu uz priekšu arī, bet saimnieces tev vajaga un vajaga. Vai dzirdi arī, ko tev saku? Vai dzirdi?»
Viņa ar katru vārdu vairāk uztraucās un beidza gan­drīz kliedzošā balsī. Dēls bija pie tā pieradis. Viņš slinki pakasīja sev zem zoda un kā negribēdams piebilda:
«Dzirdu, dzirdu, māt. Bet ko.lai daru? To, kuru gribu precēt, tu nepavisam negribi. Citas es atkal negribu.»
«Atkal vecu vecā dziesma. Saki — ar ko tevi Robež­nieku Otīlija ieēdinājusi, ka tu pie viņas kā pielipis?»
«Kas par ieēdināšanu! Vai viņa nav krietns skuķis? Skolota, smalka, vāciski vis runā un tik smuka, ka man patīk.»
«Skolota? Smalka? Vāciski runā? Tas tiesa, bet tev ne­pavisam neder. Zini, ka tev ar mājām krietni jāraujas. Tēvs pat mirdams bēdājās, vai tu noturēsies Jaunlāčos. Nu, ar Otīliju jūs abi gan izputēsit kā likti. Tā tev par smalku. Pie prasta darba viņu nedabūsi klāt. Ar māti taisot veselus karus, kad pāris reizes mēnesī izejot ganos. Tik sēdot mājās un tamborējot vai dziedot kaut ko vā­ciski. Tā nav Jaunlāču dubļu bridēja.»
«Bet Robežnieks droši vien dos meitai lielu pūru.»
«Tas tiesa. Bet bez saimnieces — darba darītājas — tāpat izputēsi, vai būsi divas govis pūrā vairāk saņēmis vai mazāk, vai mežģīnes, un kā viņus visus tos satambo- rējumus sauc, būs vai nebūs.»
«Bet, māt, viņa man patīk un patīk. Tur neko nevaru darīt.»
«Nu, tad ved viņu, lai izrunājas vāciski ar mūsu zosīm. Tās pratīs pretim gāgināt, bet ne tu. Ja tu pats prastu, tad cita lieta. Jūs nepagalam nesaderat kopā. Būs gan jauki! Sieva smalka, saģērbusies kā pāvs, bet vīrs noķel- lējies mēsliem un ar dakšām rokā. Sieva laiž vaļā: «Gaga- jaja! Cunder, linder, plunder, šlunder!» Bet vīrs, muti ieplētis, stāv un ne vārda nesaprot, ko skolotā sieva ber vāciski. Vai domā, ka viņa tevi ilgi ieredzēs? Vari pasvil­pot. Nedēju pēc kāzām būsi viņai par prastu un apnicis. Tagad pasaule nav tāda kā manās jaunības dienās. Tad, patika vai nē, ja biji zem «aubes», uz citiem vīriešiem vairs ne skatu nepameti. Tagad, dēls, uz laukiem vēl neko, bet par pilsētas mamzelēm gan dzird runājot visādas jau­kas lietas. Tur no dzīva vīra sieva aiziet pie otra.»
«Fī, māt! Otīlija nav tāda!»
«Es to nesaku. Varbūt viņa ir pavisam godīga meitene, bet viņa tev par daudz smalka. Tev vajaga citādu sievu.»
«Nē, māt! Es citas neņemšu. Man viņa vien tikai patīk. Arī Otīlija mīl mani. Vai nu viņa būs mana sieva, vai arī
neviena.»
«Zēl, ka tēvs nav dzīvs. Tas tev Otīliju izdzītu drīz no
pakauša.»
«Tu, māt, pati nezini, ko sarunā. Līdzko iznāk pārsprie­šana par manu precēšanos, tu palieci savāda. Es vēlreiz saku: vai nu Otīliju, vai nevienu.»
«Atkal veca dziesma! Es tev saku, ka Otīlija še kājas nespers. Es…» Bet dēls vairs neklausījās. Viņš piecēlās no galda, kur bija sēdējis pēc pusdienām. Māte domāja, ka dēls arī ies atgulties kādu stundu, bet viņa maldījās. Jaunais saimnieks ātriem soļiem izgāja caur sētsvidu un devās pa ceļu projām. Sasniedzis mežu, viņš nogriezās pa taciņu un taisni pa silu devās uz Robežnieku mājām. Pus­ceļā zem lazdu krūma viņu sagaidīja Robežnieku Otīlija.
Jaunava bija dažus gadus pavadījusi pilsētā pie kādas madāmiņas, iebuldurējusies drusku vācu mēlē, bet visumā tomēr neatšķīrās no citām saimnieku meitām. Viņai stipri patika jaunais kaimiņš, un, kaut Otīlija par to dažreiz at­saucās, deguntiņu savilkusi, kā par neizglītotu un sov par prastu, tomēr tas bija domāts tikai uzvilcējiem un vispā­rīgi citiem. Patiesībā abi jaunieši bija nolēmuši, ka jāpre­cas, tikai vēl nesteidzās.
Tomēr šodien pie tikšanās Otīlija domāja citādi. Viņa bija stipri neapmierināta. Jaunava veda noteiktu runu, ka jārīko kāzas, jo pagasts par viņiem abiem vien runājot un viņa, Otīlija, nemaz negribot būt ļaužu mēlēs. Tamdēļ, ja Jaunlācis esot daudzmaz pēc vīrieša, tad viņam jāprotot gods un jāliekot pie malas vilcināšanās. Izrunas par māti esot nieki. Viņa, Otīlija, gan gribot precēt dēlu un nevis māti. Ja viņš nedomājot precēties, tad lai pie viņas nemaz nenākot. Gan viņa pratīšot tikt galā ar savu nelaimi. Gļē­vuli par vīru viņa nevēloties.
Jaunajam saimniekam likās, ka līgavai taisnība, bet to­mēr kaut kas viņam šodien nepatika. Viņš pats labi neap­zinājās, bet tas tā bija. Otīlija, gribēdama panākt savu, ar stingro uzstāšanos šodien bija aplējusi jauno puisi kā ar aukstu ūdeni. Tomēr viss beidzās pagaidām ļoti labi. No­sprieda, ka Otīlija izies svētdien no rīta ganos, izdzīs lo­pus uz noteiktu vietu mežā, kur ieradīsies izredzētais, un abi pavadīs jauku svētdienas priekšpusdienu.
«Viņa nemaz nav tāda, kā māte saka. Lūk, pati grib uzņemties labprātīgi ganu dienu,» nodomāja Jaunlācis. Līdz svētdienai puisim vajadzēja tikt galā ar māti, lai ganos galīgi nolemtu par kāzām. Jaunlācis piekrita, jo Otīlija bija palikusi tik mīļa, tik sirsnīga, ka jauneklis tīri apskurba. Viņš bija vienkāršs lauku puisis, bet Otīlija smalka pilsētniece, kas laikam prata vīriešus tīt ap pirk­stiem, mazākais, tā likās Ja.unlācim. Viņa pilsētā bija iera­dusi ar smalku smalkiem kungiem rīkoties. Ne velti viņa vāciski arī prata. Laime gan, ka tāda smalka un smuka meiča kā Otīlija piegrieza viņam vērību un to iemīlēja. Mīlinoties laiks bija pagājis nemanot, un Jaunlācis apķē­rās tikai, kad diendusa sen bija garām. Tas iznāca par traku! Ko māte teiks? Kā tas bija gadījies? Darba laikā nokavēt dienu! Viņš tiešām sāka noiet no grauda. Būs jā­saņemas. Otīlijai taisnība. Jātaisa kāzas. Tad būs izre­dzētā mājās un nevajadzēs laiku kavēt ar satikšanām. Va­rēs izmīlēties tiku tikām pa vaļas brīžiem, nekavējot darbu.
Šķiroties Otīlija atkal pārvērtās un stingri noteica;
«Tu man pielūko līdz svētdienai tikt galā ar māti, lai mēs abi svētdien ganos kļūtu pie skaidrības par visu. Ci­tādi nemaz acīs nerādies. Es ar tevi pat nerunāšu, ja tu atkal būsi gļēvs kā memmes dēliņš. Vai dzirdi? Varu da­būt labu labo. Man būtu brūtgānu vai desmit uz katra pirksta, ja es tikai pasvilptu.»
Otīlijai bija taisnība. Viņa bija izglītota un smalka, par smalku vienkāršam lauku puisim. Tā prātoja Jaunlācis, steigdamies uz māju pusi, lai atgūtu kaut ko no zaudētā darba laika. Tikai nezin kāpēc māte Otīliju tā neieredz un pastāvīgi par pūci vien dēvē. Tagad viņš galīgi izrunā­sies ar māti. Līdz parītdienai — svētdienai — jātiek galā. Citādi Otīlija dusmosies. Tomēr vientiesīgajam puisim ne­patika noteiktā, par daudz noteiktā meičas uzstāšanās un pašuzslava. Viņš pats to neatzinās, bet juta kaut ko, kas ne tuvu tā negāja pie sirds kā smalkās pilsētnieces mīlinā­šanās. «Kā kaķītis!» puisis nodomāja. «Kas tā par pūci? Ak, būtu gan man sievele!» Un tirpas pārskrēja puisim pār veselīgajiem locekjiem. Tikai atkal jauko domu sāka bojāt atmiņas par Otīlijas cieto balsi un dusmīgo skatu, kad viņa deva pavēles par kāzu nolikšanu un izrunāša­nos ar māti. Puisim gribējās taisnot līgaviņu, tamdēļ grieza domas uz Otīlijas labām īpašībām:
«Kad apprecēsies, tad vairs nebūs par ko dusmoties. Un slinka viņa nav, kā māte pastāvīgi spri,ež. Lūk, Otīlija pati grib iet ganos un vēl svētdien, kad varētu atpūsties.»
Tā prātodams, puisis pusskriešus izdrāzās mežmalā un pārsteigts apstājās. Kā arī ne? Tur sēdēja jauna meiča, pavisam sveša, bet skaista. Tavu glītumu! Un ģērbusies ļoti lepni, kaut pati nemaz nebija lepna, jo lūkojās uz at­nācēju platām acīm un pat srnajdīja. Jā, jā.
Pēc atvadīšanās no Lielklintaiņa Jukuma meita ātri no­soļoja dažas verstes līdz mežmalai, kur varēja pārskatīt Lāču ciema mājas. Meiča mežmalā apstājās aplūkot vie­tas, kuras viņai bija tik pazīstamas. Mežs te beidzās. Tā­lāk nebija vairs ne krietnas birztalas. Lūk! Sie pirmie, tuvākie bija Jaunlāči, kādreizējās tēva mājas. Tikai tagad tās bija daudz glītākas, vairāk uzkoptas.
Tur tālāk stāvēja Silalāči. Aiz tiem, jau labas verstes attālumā, uzkalniņā staltie Veclāči. Aiz šiem, koku pu­durī paslēpušies, nebija redzami Mazlāči. Tālumā tikko saredzami Liellāči, un aiz pēdējiem jau verstes 3 no tās vietas, kur meiča pašlaik stāvēja, bija Laukalāči kā pēdē­jie saredzami. Māriņa zināja, ka labu versti tālāk aiz uz­kalniņa bija paslēpušies Gala-, Lejas- un Kalnalāči, visi saspiedušies cieši kopā. Pie kuriem apmesties par nakti? Kuri laipnāk uzņems pilsētnieci, agrākā kaimiņa meitu? Izņemot Jaunlāčus, visi citi bija Māriņai pazīstami. Pie kuriem griezties? Tikai Jaunlāčos nēl Bet taisni tie bija visaicinošākie. Vēl līdz vakaram tālu. Atsēdīsies mežmalā, palūkosies uz bijušo tēva sētu un tad ies pie kaimiņiem lūgt naktsmāju. Te padzirdējās basu kāju steidzīgi soļi, un nākošā acumirklī skriešus piesteidzās pavisam svešs jauns puisis. Atnācējs bija par necerēto satikšanos vairāk pārsteigts kā sēdētāja. Viņš apstājās kā miets un platām acīm, atplestu muti nolūkojās jaunavā. Tad, daudzmaz at­guvies, viņš svarīgi noteica:
«Labdien!» — «Labdien!» Māriņa saņēma un smaidī­dama uzlūkoja apjukušo puisi. Sis, kā ko svarīgu izdarī­jis ar labdienas padošanu, sāka slaucīt sviedrus no pieres krekla piedurknē, jo svārku viņam nemaz nebija mugurā. Slaucīšana nemaz negribēja beigties, jo sviedri lija ne vien no ātrās iešanas, bet arī no grūtajām pūlēm, kādas puisim bija jāiztur, labdienu dodot. Viena sēdēja un smai­dīja, otrs slaucīja sviedrus un no steigšanās ātri elpoja caur pusvirus muti. Katrs skatījās uz otru un nerunāja ne vārda. Beidzot Jaunlācis izsaucās:
«Tu man pavisam sveša.»
«Tu man tāpat.» Un viņa smējās.
Jaunlācis beidzot bija ticis galā ar sviedru slaucīšanu un turpināja laimīgi uzsākto sarunu:
«Es te visus, visus pazīstu. Tikai tevi nē.»
«Es arī visus te pazīstu, tikai tevi nē!»
Viņi abi sāka smieties. Tas bija par daudz jocīgi!
«Bet es tepat dzīvoju. Lūk, še Jaunlāčos. Tās manas mājas.»
«Arī es tepat Jaunlāčos kādreiz dzīvoju. Tās arī reiz bija manas mājas, mana tēva mājas. Tu laikam esi jau­nais saimnieks mana tēva mā jās.»
«Jā! Tā gan. Tad tu esi Jukuma Klintaiņa meita.»
«Atminēji gan!»
«Bet kurp tad iedama? Tu dzīvojot Rīgā.»
Pēc tik labi izdevušās priekšā stādīšanās un tik labi ievadītas iepazīšanās Māriņa neturēja par vajadzīgu slap­stīties un izstāstīja savu gaitu mērķi. Uzklausījies puisis vienkārši iesaucās:
«Tad tu vari nākt pie mums.»
«Vai tu man dosi naktsmāju?»
«Kamdēļ nē? Nāc tikai līdzi. Telpu pietiks. Tagad laba gulēšana sabāztajā sienā, bet vai nebūsi par lepnu gulēt sienā?»
«Ak nē! Ko niekojies!»
Un abi devās uz Jaunlāčiem.
Vecā saimniece, izvadījusi pēc diendusas ļaudis pie darba un atradusi, ka dēla nav mājās, aiz dusmām vai plīsa. Šito slinkošanu! Sito palaidnību! Kad tēvs to zi­nātu, droši vien apgrieztos kapā uz otriem sāniem. Kur Jānis varēja palikt? Droši vien būs aizskrējis pie tās tur. Nu jā! Puisis pavisam prātu zaudējis. Ieēdinājusi tā pil­sētas mamzelc viņas dēlu. Tik labs un strādīgs bija ag­rāk. Bet tagad? Paskaties vien! Pašā vasarāja pļaušanas laikā un tik izdevīgā, saulainā un siltā dienā … Nu! Viņa rādīs puikam, kad tas pārnāks! Tā var no mājām izputēt. Dievs, esi žēlīgs! Izputēs arī, nudien izputēs, ja tā darīs! Un vecā saimniece pukodamās rīkojās darbos, bet nekas to dienu negāja no rokas. Ejot uz pagrabu, viņa nomina sunim asti un gandrīz paklupa. Pagrabā no rokām izslī­dēja maza bļodiņa un saplīsa. Trauciņš bija gan iesprā- dzis, bet tomēr vēl turējās. Un tāda mīļa un parasta bļo­diņa, ļoti, ļoti parocīga! Zēl gan! Bet ar to vēl likstas Jaunlāēos todien nebeidzās. Pieliekamā kambarī apgāzās skābputras spainītis, un tā saturs izlija. Nebija jau gan vairs iekšā daudz skābputras, bet tomēr žēl. Pašu labums gāja bojā. Nebija viņi tādi bagātnieki, ka varētu ar visu svaidīties. Visi notikumi skaidri rādīja, ka lietas negāja vairs uz labo pusi. Bet kas tad tas? Nudien, šodien bija traka diena, un puišelis arī zaudējis prātu, galīgi zaudē­jis. Lūk, viņš nāk mājās un ved Otīliju līdzi. Nu viņa rā­dīs abiem, kas ir slapstīties pa krūmiem divatā un slaistī­ties bez darba. Vai tad klājās tā kārties puisim kaklā? Aizvilināja zeņķi pa diendusu uz mežu, izņēmās tur pus dienas, un tad vēl nav kauna rādīties abiem kopā ļaužu acīs. Tpu, kauns! Viņas jaunības dienās …
Bet kas tad tas! Tā nemaz nav Robežnieku Otīlija. Jā nudien! Tas puika ir traks, pavisam traks! Diezin kur at­kal šo saķēris? Pavisam svešs meitietis. Ak tu dulburis, dulburis! Un pilsētniece gan, atkal pilsētniece! Vī Dieviņ! Šī būs smalkāka vēl kā Otīlija. Paskaties vien, kā ģērbu­sies. Tīri kā muižas preilenes.
«Nu tu, māsiņ, man ar asti putekļus necel! Mēs tādas raibas žagatas labi pazīstam.»
Tiešām, saņemšana nebija siltā. Māriņa bija pārsteigta no dusmu pilniem skatiem, ar kuriem kavaliera māte ap­sveica. Tomēr vecā saimniece valdījās, jo vajadzēja daudz­maz ievērot namamātes pienākumus un viesmīlības liku­mus. Vēl vairāk viņas sirdi mīkstināja tas, ka lepni ģērbtā
a.'nācēja padevīgi noskūpstīja viņai roku. Skat! Sī, mazā-j kais, prot godāt vecāku cilvēku. Nav tāda auša kā Otīlija.j Bet vaidziņi gan balti. Tie saules nav redzējuši. Un roci- i,.as arī kā pēperkoki. Nu, šai arī vajaga būt labajai. Kad dēls bija mātei izstāstījis, kas atnācēja tāda, vecā sadus­mojās un noteica:
«Tad tā paša Jukuma meita, kurš nabagu mājā ēd žēlas­tības maizi.»
Nsbaga Māriņai asaras sašāvās acīs un vaigu gali sāka' degt kā ugunīs. Arī kavalieris bija nepatīkami aizskarts un iesaucās:
«Bet, māt, kā tu tā? …»
«Kā citādi? Vai nav tiesa?»
«Tiesa ir!» klusi iebilda Māriņa un noslaucīja asaras.! «Bet mēs ar brāli, līclzko varēsim, ņemsim tēvu pie sevis.»
«Ar tik smalkām rociņām kā tavējās diezin vai varēsi tēvu uzturēt? Vai līdz šim to nevarēj-i darīt?»
«Mums arī grūti gāja. Mēs ar brāļiem bijām apmācībā un neko nepelnījām. Tagad gan iepelnīšos, nopirkšu šu-] jammašīnu, un tad ies labi. Es šuvēja esmu laba. Tēvs; bija nodevis mani garu garā apmācībā. Viņam nebija kur likt bērnus, kad atstāja Jaunlāčus.»
«Jā! Viņam nebūtu vajadzējis tā dzert. Citādi- »
«Bet, māt, tu atkal.»
«Ko es atkal? Vai man nav taisnība? Tu tas gudrais?. Vai tu meža kaktā visu cēlienu to pilsētnieci gaidīji? Vai ar kādu citu pilsētas mamzeli tev šodien neiznāca darī-ļ šanas? Labāk ietu pie darba, nekā te slaistījies apkārt.»
Jaunais saimnieks apķērās, ka šodien darbus aizmirsis, un aizsteidzās. Mārīte jutās tik neveikli viena ar veco bargo namamāti, ka nezināja, vai palikt vai iet meklēt citur naktsmājas. Saimniece izšķīra viņas šaubas. Viņai bija paticis meičas pazemīgais tonis. Arī asaras viņas acīs darīja mīkstinošu iespaidu uz Jaunlācieni, kura patiesībā nemaz nebija ļauna, tikai pastāvīgā darbā un mūžīgās rū­pēs ieradusi nemitīgi rūkt un kurnēt. Šodien dēls viņu bija galīgi sakaitinājis ar savu nozušanu. Svešā galu galā ne­maz nebija nepatīkama. Otīlija jau netika tai ne tuvumā.] Beidzot vecā saimniece diezgan laipni teica viešņai;
«Noliec tur dibena kambarī sainīti un esi viešņa. Tev mūsu mājas pazīstamas. Tamdēļ zināsi visu pati. Nebūs jārāda, kur sēsties, kur nolikties.»
«Paldies, paldies par viesmīlību! Tikšu galā ar sevi. Bet vai nevaru ko palīdzēt?»
«Ko tu, pilsētas žubīte, vari palīdzēt? Ja būtu lauku cielaviņa, tad gan.»
«Es visus darbus protu. Pasakait tikai, kas jādara.»
«Lai nu, lai!» jau tīri mīksti ierunājās vecā saimniece, bet tad viņai iešāvās prātā pamuļķot smalko preilenīti. Lūk, vai šī pratis ari govis slaukt? Un viņa piebilda:
«Vakarā tu govis gan varētu pālīdzēt izslaukt.»
«Ak, cik jauki! Tik daudz gadu neesmu slaukusi. Ar prieku atkal slaukšu.»
Vecā pasmīnēja un nodomāja: «Ka tik tev nepāriet luste. Jālaiž būs pie niknās Sarķes. Redzēs, redzēs!»

Vakara, kad govis sadzina aplokā, Māriņa, aizsējusies baltu priekšautu savam vienīgajam uzvalkam priekšā, de­vās slaukt govis, skaļi smiedamās, jo tas likās tik jauki. Tas bija atkal reiz kā senāk. Pirmā govs bija drīz galā, tad nāca uz rindas niknā Sarķe, kas mēdza neganti spert.
«Kā tev, meitiņ, izies?» nodomāja vecā saimniece. Ari Jaunlācis pats pienāca klāt.
Jaunais saimnieks bija uztraukts. Viņš pazina Sarķes nevaldāmo niknumu un pats dusmojās uz māti, no sirds nožēlodams patīkamo viešņu. Vajadzēja mātei sūtīt pil­sētnieci slaukt Sarķi, ar kuru neviena mājiniece nevarēja godīgi tikt galā.
Pati Sarķe arī, likās, bija kareiviski noskaņota. Viņa nikni skatījās uz svešo slaucēju, bolīja acis, purināja ra­gus un tik skaņi vilka gaisu caur nāsīm, ka dzirdējās šņākšana. Govs droši vien gribēja teikt: «Nāc tik šurp! Gan redzēsi, ko Sarķe spēj!»
Vecā saimniece pie sevis sprieda, ka Sarķe parādīs mīkstčaulīgai pilsētniecei, ka ar nopietnu govi kaut kurš nevar rīkoties.
Viss, likās, gatavoja Māriņai caurgāšanos slaukšanas pārbaudījumā. Meiča vienīgā no visiem klātesošiem ne­maz neapzinājās, kas viņai draud. Viņai bija tik labi. Sīs vietiņas, kur viņa tik daudz reižu tekalējusi, šīs kūts dur­vis, kuras viņa tik bieži virinājusi, un pašas kūtis… Te vēl pēdējo gadu priekš mājas atstāšanas mitinājās pašau- dzinātā gotiņa, kas bija tā pieradusi pie Māriņas, ka nāca klāt un stiepa galvu pretim, lai draudzene pakasītu spal­vaino pieri un dobumiņus aiz ausīm. Māriņa tik dzīvi to atminējās, tik dzīvi to iedomājās, ka viņai likās, it kā viss toreiz pārdzīvotais atkārtotos pašlaik un ka viņas priekšā stāvētu iemīļotais lops un ne svešā, niknā Sarķe. Māriņa nemanot izstiepa roku pretim govs galvai un, aizsniegusi lopa pieri, sāka to kasīt. Sarķe, ieraudzījusi izstiepto roku, sapurināja nikni galvu, bet tad pamazītiņām kasīšana vi­ņai iepatikās, un, kad Māriņas pirksti aizsniedzās līdz govs ausim, viņa pavisam apmierinājās. Viņa palika tik rāma, ka tīri pārsteidza visus skatītājus. Govs laikam sprieda: «Ja tu šitā, tad ar tevi var iztikt ar labu vien. Vai es pirmā lai ceļu karu? Slauc vien! Kas man tur daudz ko spārdīties?»
Tiešām, Māriņa izslauca Sarķi bez starpgadījumiem, pat neapzinādamās, kāda varena speršanas māksliniece ir šī govs. Tas bija skatītājiem pavisam neparasta lieta. Ari vecā saimniece jutās vīlusies cerībās uz labu izrādi un tā izbrīnījusies, ka pilnīgi aizmirsa rūkt un bārties, bet at­likušo vakara daļu klusēja — ne bez zināmas cieņas pret viešņu, pret kuru pat Sarķe nebija drīkstējusi uzstāties.
21
Otrā dienā saulīte mīļi sildīja no dzidrajām debesim. Gaiss bija mirdzošs, silts. Silti, pat krietni karsti bija arī Jaunlāču strādniekiem laukā, raujoties ar vasarāju. Visiem tur lija sviedri bagātīgi, bet visvairāk gan jaunajai darbi­niecei, kas bija ģērbusies lauka darbiem diezgan nepa­rastā uzvalkā un pati pie svīdēšanās nepieradusi. Tomēr viņa smējās skaļi un jautri, arī krūtīs tai bija silti un maigi, jo sirds jūsmoja tik karsti, tik strauji.
Māriņa līdz brokastīm palīdzēja vecajai saimniecei šo to nokārtot, jo darba bija pilnas rokas, kā jau sestdienas dienā. Pēc brokastīm viņa taisījās iet projām, jo nevarēja apgrūtināt ar viesošanos par daudz ilgi svešus cilvēkus. Brokastojot meiča stāstīja, kurp viņa vēl domā iet pirms atgriešanās uz Rīgu. Nebija daudz ciemu: jāapmeklē tēvs un jāaizstaigā līdz Lielklintaiņiem, kā bija ceļā solījusies. Tas bija viss. Agrāko dzīves vietu Jaunlāčus viņa jau bija apskatījusi.
Neviļus jaunais saimnieks iebilda:
«Tu varētu mums šodien palīdzēt pie lauku darbiem. Laiks labs, un diezin cik ilgi tāds pastāvēs. Katra strā­dīga roka šodien krīt svarā. Tu paspētu ir pie svētdienas izciemoties, kur vien gribēsi.»
Saimnieka māte nodomāja, ka tiešām nav slikta lieta, ja tik jaukā dienā viena strādniece vairāk. Viešņa bija tiešām strādīga, kaut arī rīdziniece. Tāda droši ar uzviju nopelnīs maizes tiesu.
Pamudināts no mātes klusēšanas, dēls palika drošāks un turpināja:
«Svētdienas vakarā, rīt, krogā būs dejošana. Aizej turp. Redzēsi, kā pie mums uz laukiem prot diet un līksmoties. Citādi aizbrauksi uz Rīgu un nebūsi uz laukiem neko re­dzējusi. Es arī būšu tur. Varēsi pārnākt atkal pie mums pārgulēt. Paspēsi vēl tikt Rīgā.»
Runātājs paskatījās uz māti, jo baidījās, ka tikai nav par daudz sarunājis. Patiešām, briesmas draudēja, jo ši savilka uzacis, bet tad atmeta ar roku un laida va|ā rūk­šanu pavisam citā virzienā:
«Ko tad vēl stāvat? Vai jau šodien sāksit svētu dienu svētīt? Par dančiem vien jums tikai runas iznāk, par dan­čiem vien. Uz pasaulīgiem priekiem vien sirds nesas. Vai par baznīcu pavisam nedomājat? Rīt mācītājs būs mūsu Jaunkalniešu baznīcā. Kad es biju jauna, tad pirmām kārtām visi, vai jauns vai vecs, gājām baznīcā un par vi­sādām apgrēcībām un līksmošanām pa krogiem ir ne do­māt nedomājām.»
«Nu, māt! Nestāsti tik lielas lietas! Esmu dzirdējis, ka tu jaunībā bijusi liela dejotāja. Reiz Baznīckrogā pat tā lēkusi galopu un tik sparīgi piespērusi uz grīdas, ka pus­zābakiem papēdis nokritis un aizripojis pāri visai kroga istabai. Nelaiķa tēvs to tikai ar mokām sameklējis un šā tā piestiprinājis pagaidām pie zābaka. To pašu vakaru esot abi ar viņu norunājuši par precēšanos.»
Kaut gan dēla atgādinājums bija vecajai tīri pa prā­tam, tomēr viņa to nevarēja ierādīt. Tamdēļ nopukojās piespiesti piktā balsī, kurai tomēr skanēja cauri kaut kas silts, miermīlīgs:
«Tu man tas gudrais! Tu tas viszinis! Vai tu visu re­dzēji, ka zini tā izstāstīt par manu puszābaka papēdi? Skat, skat, kas par prātvēderu! — Nu jā! Dejoja manā jaunībā arī un ne sliktāk kā jūs tagad. Vēl jūs varētu pie mums toreiz paskoloties, kā diet. Bet tas bija, kad kād­reiz iznāca īsti tāda reize. Par baznīcu gan vairāk domā­jām nekā jūs. Pasaule tagad daudz vairāk uz ļaunu nekā toreiz. Uz ļaunu vien, uz ļaunu vien!…»
«Mēs, māt, arī neesam pret baznīcas iešanu. Māriņa jau tiešām varētu aiziet rīt uz baznīcu paklausīties mūsu mā­cītāja sprediķi. Lai viņa paspētu visur pabūt, es varu iejūgt zirgu un aizvest viņu līdz baznīcai.»
«Ko tu vēl neiedomāsies? Ne par šo, ne par to zirgu no­dzenāt! Vai tad kāju pašiem nav? Uz deju droši vien tās cilāsies pašas, bet, lūk, uz baznīcu — tad tūlīt jābrauc.»
«Es neko, es- » Māriņa pūlējās taisnoties, bet viņa
netika pie vārda, jo vecā ņēma dēlu priekšā:
«Ko tu par Māriņu triec? Ko tu zini, kas viņai prātā, kas nē? Varbūt viņai kā pilsētniecei nemaz nepatīk braukt kopā ar tādu lauku biezputras ēdāju kā tu?»
«Ak nē! Ko nu es? Kā pilsētniece- »
«Bet, māt, es tikai- »
«Tu tikai un tikai, bet šodien tikai pie darba iet netai­sies. Vai patiešām abi divi gribat nozagt Dievam darba dienu? Sitā tu kā likts mājas paspēlēsi. Pagalam būs ne­laiķa sūri grūti lietie sviedri.»
Kad abi grēcīgie sliņķi so|oja uz lauka pusi, skaidri va­rēja redzēt no viņu priecīgiem ģīmjiem, ka sirdsapziņa tos sevišķi nemoka. Puisis bija apmierināts par sarunu, jo viņam tik ļoti patika, ka Māriņa vēl paliek kādu laiciņu Jaunlāčos. Tā taču viņa, nabadzīte, dabū atkal pastaigā­ties pa tēvutēvu mājām, un viņš kā lāga cilvēks varēja viņai šādu prieku tikai novēlēt. To noliegt meitenei būtu bijis par daudz cietsirdīgi, un viņš ne tuvu negribēja būt tik ļauns. Tamdēļ tik dabīga bija viņa iestāšanās par Mā­riņas palikšanu Jaunlāčos; tamdēļ viņš arī tā priecājās,] ka sarunas ar māti tik labi beigušās.
Arī Māriņa bija apmierināta. Kā arī ne? Te taču bija viņas dzimtene. Ar katru soli tā it kā no jauna atrada kādu mīļu, dažreiz jau pusaizmirstu vietiņu, atminējās kādu agrākās dzīves sīkumiņu, kurš bija tīri izzudis 110 atmiņas. Katra stunda, ko viņa pavadīja šeit, lika izjust bērnības atspoguļojumu. Lauku darbi viņai tā neveicās, kā pati būtu vēlējusies, jo uz laukiem viņa tos nebija strā­dājusi, bet paaugusies pilsētas mūros viņa pat ne ieelpot nedabūja druvu svaiguma. Tomēr ar labu gribu var daudz ko panākt, un šoreiz griba bija labu labā. Kad Māriņai šis tas pavisam sāka neve-ikties, saimnieks Jānis arvienu gai­dīja tuvumā un, uz ātru roku palīdzēdams, nostādīja lietu atkal uz drošiem pamatiem, tā ka Māriņa varēja turpināt darbu blakus citiem. Saimnieks arī citādi rīkoties nemaz nevarēja. Tad viņš nebūtu nemaz saimnieks, kura acij viss jāredz, kura rokai viss jānokārto. Un šodien viņam gribē­jās parādīties kā īsti labam saimniekam. Tamdēļ viņš šad tad rīkojās gandrīz it kā par vairāk, tā ka kalpa sieva pat nozīmīgi smaidīja, kad saimnieks kādu visiem pazīstamu paņēmienu ņēmās tik plaši izskaidrot, ka ir klausīties ap- niķa. Bet kas to saimniekam varēja liegt? Kas tur ļauns, ja viņš'gribēja palepoties Rīgas viešņas priekšā? Vai tad lepošanās ar darba prašanu un veiksmi nebūtu vairāk sa­protama kā daža laba citāda izrādīšanās otra dzimuma
priekšā?
Jaunlāču saimniekam vajadzēja rūpēties arī, lai viešņa justos labi viņa mājās, lai viņa nepārpūlētos. Radās no­pietnu iemeslu, cik grib, lai viņš palīdzētu Māriņai, lai gadītos arvienu tuvumā vajadzības brīdī gan ar svarīgu aizrādījumu, gan ar uzmundrinošu smaidu. Uz pēdējo viešņa atbildēja ar to pašu. Pēc darba steigā paretam ap­mainīta priecīga vārda viņa tik jautri smējās, ka saimnie­kam, neskatoties uz visu lielā pienākuma nopietno apziņu un svarīgo lomu darbos, gribot negribot bija jāsmejas līdz.
Jā! Tā bija jauka diena Jaunlāčos. Ne velti saulīte visu dienu mirdzēt mirdzēja pie debess loka. Bet nekas nav mūžīgs, viss beidzas šai pasaulē. Arī jaukā diena beidzās, un pienāca vakars. Māriņa, nogurusi no neparastā darba, drīz aizmiga šķūnīša smaržīgā sienā, kur viņai bija ierā­dīta guļas vieta. Jaunavas miegs bija tik ciešs, ka to pat sapņi netraucēja: nerādījās Māriņai ne jaunais, viesmīlī­gais saimnieks, ne Rīgas mūri, ne tēva māju druvas.
Pavisam citādi jutās Jaunlācis. Kā par brīnumu, miegs to bija piemirsis apmeklēt. Viņš valstījās no vieniem sā­niem uz otriem, bet aizmigt nevarēja. Te piepeši tam iešā­vās galvā, ka Māriņai guļot varēja uzbrukt lielais mājas suns, ja viņa būtu aizmirsusi cieši pievērt šķūnīša durvis. No iekšpuses tās arī nemaz nebija tik viegli aizveramas. Suns vēl nebija pieradis pie viešņas, varēja ieiet pa pus­virus vaļā atstāto durvju spraugu, sākt riet, varbūt pat sakost Māriņu. Suns katrā ziņā spēja meiču pārbaidīt. Un tas viss varēja notikt viņa mājās ar viešņu. Nē! To viņš, Jaunlāču saimnieks, nedrīkstēja pielaist. Viņš ātri piecē­lās un, steidzīgi izgājis ārā, devās uz šķūnīša durvju pusi. Jo tuvāk puisis nāca šķūniša durvīm, jo lēnāki palika soļi. Tur gulēja smalka rīdziniece. Nevarēja traucēt viņas mieru. No otras puses ņemot, viņam ļoti gribējās, ka Mā­riņa atmostos un teiktu tam kādu vārdiņu.
Viesmīlīgā saimnieka bailes par viešņu izrādījās pilnīgi veltas, jo šķūnīša durvis pat bija par daudz cieši aiztai­sītas. Jaunlācis nevarēja sataustīt ne šķirbiņu, cik rūpīgi viņš arī to darīja. Arī suns neizrādījās nemaz tik nikns, kā to domās bija apvainojis saimnieks. Pakans pienāca mierīgi Saimniekam klāt un, redzēdams, ka tas pamatīgi aptausta šķūnīša durvis, arī pats ņēmās tās apostīt, bet drīz abi pārliecinājās, ka viss kārtībā. Pakans pat, it kā apstiprinādams šo atradumu, laipni pavēdināja ar asti. Par kaut kādu uzbrukumu saimnieka viešņai suns pat ne­domāja. Otrpus durvīm, šķūnīša iekšpusē, arī nekas ne­bija dzirdams. Tamdēļ Jaunlācis, izpildījis saimnieka pie­nākumu, devās atpakaļ uz istabu un likās gultā.
Vēl kādu laiciņu viņš vārtījās pa savu gultu. Viņš pār­domāja daudz, bet vissvarīgākais gan bija lēmums rīt pēc brokastīm iejūgt zirgu un pašam aizvest Māriņu uz baz­nīcu. Citādi viņa nepaspēs rītdien paveikt savas iešanas. Māte pret viņa braukšanu neko daudz nepaspēs teikt. Viņš vienkārši iejūgs zirgu. Viņa kurnēs gan, bez šaubām, kur­nēs un rūks, bet kas par to? Lai parūc! Braukšana tāpat vien iznāks. Pēc šī svarīgā lēmuma Jaunlācis ieslīga ciešā miegā.
Tiešām, otrā dienā viss noritēja, kā Jaunlācis bija pare­dzējis. Brokastis bija iznākušas pavēlāk. Citi vēl bija pie galda, kad saimnieks jau rīkojās pa sētsvidu un iejūdza zirgu, tam iepriekš labi nogludinājis spalvu un notīrījis visu pajūgu līdz ar loku no putekļiem, dubļiem un citiem netīrumiem. Tad sekoja visi citi paredzētās programmas numuri: māte rūca un kurnēja par veltu zirga dzīšanu tur, kur-varot kājām izstaigāt uz labāko, ejot taisni pa lauku celiņiem, bet dēls ar viešņu tomēr devās uz baznīcu brauk­šus. Abi baznīcēni bija ļoti labā omā, trieca, gražojās un smēja, ka skanēja vien. Citādi tas arī nemaz nevarēja būt, jo diena bija tik saulaina un pie tam svētrīts.
Pēc dievkalpojuma Jaunlācis gribēja aizvest viešņu lidz netālai pagasta nabagu mājai, bet Māriņa to nepavisam nevēlējās, jo viņai ļoti negribējās, ka jauneklis to redzētu tādā vietā kā nabagu mājā un pie tam vēl apmeklējot tur pašas tēvu. Nē! Nē! To nevarēja pielaist. Tiešām, viņa pa­stāvēja uz savu. Esot tik tuvu. Ko tur velti zirgu dzenā­šot! Jāņa māte arī esot pret tādām nevajadzīgām braukā­šanām.
Velti Jaunlācis aizrādīja, ka zirgam kājas nenotrūkšot no brauciena un, ja jau reiz izbraukts no mājām, tad tāds mazs līkumiņš esot tīrā spička. Nekas nelīdzēja, viņi šķī­rās, bet tikai līdz vakaram, jo tika norunāts, ka abi iera­dīsies uz dejošanu Baznīckrogā.
Pagasta nabagu māja atradās drusciņ nomaļāk no liel­ceļa — birztalas malā, smilšainā uzkalniņā. Kad Māriņa tur ieradās, viņa tēvu atrada tikko atmodušos pēc pāris stundu ilgas svētdienas dusas saulgozi. Jukums bija tikko izgorljies, izstaipījis locekļus pēc atdusas, parīvējis slimās kājas un piecēlies sēdus, lai ietaisītu kādu dūmu. Viņš tikai tad pacēla acis un ieraudzīja Māriņu, kad ši stāvēja viņam tīri' blakus. Sākumā Jukums pat nepazina meitu, bet tad žirgti piecēlās kājās un iesaucās:
«Ak, tu tā esi, Māriņl Skat, kāda liela, smuidra izau­gusi! Gandrīz nevar pazīt. Kas to būtu domājis, ka no tāda knēveļa var izaugt šitāds meitietis? Tīrā Rigas prei- lene. Tas ir labi, ka atnāci pie manis ciemā. Nu, kā jums iet pa Rīgu?»
Māriņa jutās neveikli. Viņa ātri izstāstīja īsos vārdos par sevi un brāļiem, tad apklusa. Arī tēvs neteica nekā. Pēc klusuma Māriņa savu reizi ievaicājās, kā tēvam ejot. Sis pašapzinīgi pašmaukstināja lūpām un noteica: «Kas tad man! Dzīvoju pa savu pili kā pats grāps.» Meitai atkal nebija ko teikt. Tad viņa izstāstīja tēvam savu un brāļa nodomu ņemt nabagu pils iemītnieku pie sevis uz Rīgu. Jukums vērīgi klausījās, grozīdams rokās ciema kukuli, ko meita tam tikko bija atnesusi, — pāris paciņas tabakas.
Kad meita bija nobeigusi, Jukums bridi nerunāja ne vārda. Tad viņš paklakšķināja mēli un noteica:
«Nē, Māriņl Tas cepetis ir gan garžīgi izcepts, bet es neiešu raut viņa kumosus no mutes ārā jums, paša bēr­niem. Nē, Māriņ! Paldies jums par labo sirdi, bet es pa­likšu tepat. Kas man te kaiš? Dzīvoju kā pats grāps, un pašreiz ir grāps, ir grāpiene man labākie draugi. Lai Die­viņš jums, meitiņ, palīdz. Man Viņš tepat palīdzēs mūžu noblandīties.»
Gan Māriņa ņēmās tēvu pārliecināt, bet šis purināja galvu un beidzot, atmetis ar roku, nepacietīgi noteica: «Nu! Vēl jau mani nevarat vest pie Rīgas gaļas po­diem. Ko tad pirms laika muti dzesināt? Nāks laiks, nāks padoms. Varbūt tad es būšu ticis par muižkungu kādā no grāpa muižām. Tamdēļ uz mani jūs nevarat nemaz rēķināt. Es, Jukums Kiintainis, te stāvu un krītu, bet jūs, savus bērnus, es negribu apgrūtināt.»
Atkal nebija ko runāt. Nabagu mājas atmosfēra abiem stindzināja prieku un laupīja runātniguinu. Gadiem Mā­riņa bija priecājusies redzēt tēvu un iztriekties ar viņu pēc sirds patikšanas, bet tagad jutās tik neērti, ka sāka domāt par atvadīšanos. Cits arī tiešām vairs neatlika, ko darīt. Māriņa izvilka 5 rubļu gabalu no apdiluša maciņa un sniedza to tēvam kā pabalstu no sevis un jaunākā brāļa. Tas bija abu no sīkiem atkritumiem kopā savākts krājums, ko krājēji sen bija nolēmuši tēvam. Jukums Klin­tainis saņēma naudas papīru ar diviem pirkstiem, vērīgi to pagrozīja, pacēla pret sauli, noglaudīja uz otras rokas delnas un pasniedza atpakaļ meitai. Viņš bija aizkusti­nāts. Laikam pirmo reizi mūžā viņam gandrīz pietrūka vārdu, piemērotu pašreizējam gadījumam. Tomēr drizi viņš atģidās un sāka bezbēdīgi balamutēt:
«Se, meitiņ, tava nauda atpakaļ! Es varbūt esmu bagā­tāks kā tu. Tu to nemaz nevari iedomāties. Tavam tēvam ir naudas kā bajāram, un pie tam tā nāk no paša grāpa un no viņa lielmātes. Tā nav nekāda prasta naudiņa! Se tavs papīrelis. Nu, ņem, ņem! Es tāpat to nepaturēšu. Se!»
Un viņš ar varu iespieda Māriņai piecnieku rokā. Meita šaubīgi skatījās tēvā un neticīgi iebilda:
«Tu gan, tēt, atkal dzen jokus. Kas tev var būt par naudu? Kāda tev var but draudzība ar grāfieni?»
«Paskat vien! Tu vairs netici savain tēvam! Kad es, Ju­kums Klintainis, ko saku, tad tas ir kā kokā iecirsts. Re! Kas tas?»
Māriņa negribēja acīm ticēt, jo tēvs tiešām izvilka no vestes kabatas saburzītu papīra rubli un, pacēlis to aug­stu gaisā, lepni rādīja meitai, turēdams aiz stūra.
«Re, re, meitiņ. Sis rubulis šorīt atpūtās grāpa lielmā­tes naudasmakā, un, lūk, tagad viņš ir šeit, tava tēva rokā, un es ar viņu daru, ko sirds vēlas. Sis te nav vienī­gais. Tādi pie manis ieceļo bieži.»
«Bet, tēv, kā tad tu… kā tad … tu pie viņa tiki?»
«Ellē! Zadzis neesmu. Tavam tēvam, meitēn, ir galva, kas nav vēja vien pilna, bet daudz šitādu papīrīšu vērts. Ja tu gribi, es pastāstīšu. Aizvilksimies līdz soliņam birzs malā. Tur varena sēdēšana.»
Un lielīdamies, dažreiz manāmi pār mēru izceldams sa­vus varoņa darbus, Jukums izstāstīja savas draudzības stāstu ar grāfa ģimeni.
«Re, meitiņ, tas sākās vēl tad, kad rāvāmies pret cie­nīgtēvu un neparko negājām uz baznīcu klausīties, ko
viņš tur sarnurkš pa ķinīzeriski. Cienīgtēvs tad bija kā izsmērēts, mīksts un laipns. Reiz atbrauca šurp uz na­bagu māju bez kādas aicināšanas. Es toreiz ar viņu izru­nājos tā nopietnāk par draudzes lietām un pateicu, ka viņš nesmuki ielīdis mūsu baznīcā un ka tas mācītājam ne­klājas. Viņš no sākuma gan negribēja atzīties un neparko man nepiekrita, bet es protu ķert uz punktiem. Gan šis svaidās ar asti pa labi, gan pa kreisi, tomēr beidzot ar asarām acīs atzinās, ka taisnība esot manā pusē, bet lai žēlojot šo un ejot uz baznīcu. Bet es saku: «Neparko! Ja citi neiet, es arī nekust!» Tā vīrs aizbrauca, nenieka nepa- nācis. Neba uz muļķa bija uzkritis.
Pēc kāda laika, tā pēc mēnešiem diviem, grāpa lielmāte arī klāt nabagu mājā izdalīt nabagiem dāvanas. Viņa grib dzīvot, kā Bībelē likts. Zini, kā teikts svētos rakstos: «Ko jūs vienam no maniem vismazākiem brāļiem darīsit, to jūs darīsit man …» Tad nu šī arī grib mums būt par māsu. Laba māsa! Kad grib iekļūt debesvalstībā, tad mēs lai palīdzam, tad mēs labi brāļi un māsas. Bet, līdz tiks iekšā, mums vairs ne virsū neskatīsies. Var būt, ka viņa toreiz bija atbraukusi pastiprināt cienīgtēva lietu un ne par savu dvēseli vien gādāt. Sak, palūgs mūs, lai turam mācītāja kanti. Lai nu kā, bet es no sākuma viņai gaiši pateicu, ka tā lieta ar cienīgtēvu neiet, ka viņš gan man labs paziņa un citādi brangs cilvēks, bet par mācītāju mūsu draudzei nepavisam neder. Tā pārrunājām vēl šo to,, un šī jau brauks projām. Bija katram no mums iedā­vinājusi kādu nieku. Man pāris paciņu tabakas un 20 ka­peikas naudā. Jau iesēdās kalešā un liek kučierim braukt.
Te man ienāca laba doma galvā. Sak, Jukum, ja tu pratīsi pietaisīties grāpa lielmātei, tu dzīvosi kā nieris pa taukiem! Pret mācītāju karot vairs nav lielas gudrības, jo, zini, daudz bija jau sākuši baznīcu apmeklēt. Vai es būtu labāk karojis un plēsies vai nē, tāpat tai lietai vairs neko nevarēja līdzēt. Tamdēļ sataisīju raudulīgu ģīmi, sāku skaļi šņukstēt un vaimanādams saukt:
«Lielmāt, lielmāti Apžēlojies un piedod man! Es vairs nespēju panest savu apgrēcību pret tevi, kad tu tik laba un žēlīga. Pat mūs, pagasta nabadziņus, neaizmirsti ar žēlastību un dāvanām. Mani sirdsapziņa tamdēļ moka. Vai, vai! Kā ar kurpnieka īlenu dur sirdī un kā ar vis­asāko ādģēra nazi velk pret ribām no iekšpuses tā raz un pēc brīža atkal raz. Ak vai! Manu nebaltu dieniņu! Vai! Es beigšos, ja tu par mani neiežēlosies un nepiedosi!»
Sī no sākuma tā kā sabijās. Laikam biju par daudz ska|i sācis brēkt un vaimanāt. Bet tad lika kučierim pa­gaidīt un ņēmās mani izvaicāt, kas man īsti kaišot un ko šī lai piedodot. Es vēl labu brīdi kunkstēju, lai šī redz, ka te nav nekādi nieki, nekāda izrunāšanās, bet nopietna padarīšana. Beidzot, ar lielām mokām izmezdams pa vār-3 dam kā pa retai lietus pilei, izstāstīju, ka es esmu tas iļ pats grēcinieks, kurš to pārbaidīja slavenā oša zāģēšanas lietā. Teicu, ka līdz šim to ošu lietu nemaz nenožēloju, bet tagad, kur redzu, cik lielmāte laba, mani sāk mocīt sirds­apziņa un es nevaru citādi, kā izlūgties no viņas pilnu piedošanu. Tas bija lielmātei kā sīrups ar medu, jo kat­ram smalkam cilvēkam patīk atgriezt pazudušu grēcinieku uz taisnības ceļiem un lielmāte šoreiz skaidri redzēja, ka viņai darīšana ar nomaldījušos, bet tīri nevainīgu jēriņu. Tamdēļ izrunājās ar mani ļoti žēlīgi, mierināja mani, pat asaras gribēja man izslaucīt no acīm. Tikai es neļāvos,, jo otras, brālīt, vairs neizspiedīsi. Tās pašas pirmās tik'ļ ar lielām mokām sadabūju acīs. Arī piedeva man žēlīgi viņa visu oša lietu un būtu piedevusi, pat ja es nozāģētu ne vienu vien, bet veselu simtu ošu. Beidzot ieprasījās, vai es baznīcu apmeklējot, kad jaunais mācītājs noturot diev­vārdus.
Es tūliņ apķēros, kas jārunā. Sak, ietu jau ietu, lielmā- tiņ, tik labprāt ietu. Sirds tā vien velk uz baznīcas pusi, un dvēsele ilgot ilgojas pēc jaunā mācītāja saldās man­nas vārdiem, bet kauns iet uz baznīcu, rādīties mīļam.J Dieviņam basām kājām, ar vecu cepuri un caurām drā­nām. Cik dažu labu svētdienu, sak, jau paejos līdz pus­ceļam uz baznīcas pusi, bet tad nospriežu; «Nē! Tāds tu Debesu Tēvam nevari līst acīs!» Un ar kaunu velkos uz mājām atpakaļ, kaut arī sirds vai lūst aiz žēluma un kā­res dzirdēt mācītāja saldo šļupstēšanu.
Lielmāte palika vēl laipnāka, iedeva veselus trīs rubu- ļus. Lai apgādājot visu, ko man vajagot, un baznīcu lai neaizmirstot. Apsolījos, ka neparko neaizmirsīšu. Kas tad es būtu par kristīgu cilvēku, ja aizmirstu dievnamu? Ar­vienu esmu to prātā turējis, pat ja lielmātes trijnieka ne­būtu rokās.
Tā, meit, es no oša lietas sev kādu grasi izsitu. Muļķis pat baznīcā varot dabūt pērienu, bet man liekas, ka gudrs pat no cirvja kāta var izspiest zupu, ja tikai viņu pienā­cīgi atveldzē, samērcē un izsutina. Ne tad nu vēl es, Ju­kums Kiintainis, neprastu izmantot tādu jauku štuku kā
oša zāģēšanu. Zēl tikai, ka savā mūžā neesmu kādu tūk­stoti tādu ošu apzāģējis. Tad droši vien es nopirktu tev, meit, paša grāpa pili. Bet tagad neko darīīl Sāku palikt par vecu tik grūtam darbam. Kājas ari slimas…
Tikai ar to tā lieta vēl nebeidzās. Nedomā, ka tas osis tik trīs rubļus velk. Nē, tas bija smags koks. Es liels krā­jējs neesmu, un nauda man neturas kā kādam skopulim Pēc laika nospriedu, ka labi iesāktu lietu nevar atstāt pus­ceļā. Tamdēļ bija jāiet, vai gribēju vai nē, uz muižu izlūgt piedošanu arī no grāpa paša. Bet tur, meit, negāja tik viegli kā ar lielmāti. Grāps mani saņēma stipri, stipri bargi. Nu, esmu es arī viņam kodis līdz kaulam ne vienu reizi vien. Es esot liels dzērājs un visādā ziņā palaidnieks un nekam nederot. Gan raudzīju izlavīties, gan skaidroju, ka nepūlos krāt mantas, ko ēd rūsa un kodes, un ka bai­dos palikt bagāts, jo svētos rakstos teikts, ka bagā'iem grūtāk ir tikt debesu valstībā kā kamielim caur adatas aci. Nekas nelīdzēja. Grāps palika pat bargāks. Te, par laimi, viņš ierunājās, ka es esot Jaunlāčus arī nodzēris. Es domāju: ja tur nekas neiznāks, lai neiznāk, bet es, ma­zākais, tev, kundziņ, pateikšu visu taisnību acīs kā pēc grāmatas. Rāvu arī vaļā. Lūk, lielkungs, nodzēru gan Jaunlāčus. Tas tiesa! Palaidu bērnus klejot pa pasauli Bet kas tur vainīgs? Lielā rente un pie lielās rentes muiž­kunga dusmas un bardzība par mana tēva gudru iztei­cienu, ka pie makšķerēšanas vienā galā tārps, otrā — die­naszaglis paša muižkunga izskatā. Izstāstīju grāpam sīki visu makšķerēšanas lietu. Redzu, šis paliek tā kā lēnāks, pat sāk smieties. Paliku drošāks un spēru vaļā, ka muiž­kungs viens nebūtu varējis neko izdarīt, ja lielāki kungi nepiekristu, un ka tamdēļ bez muižkunga pie manām ne­laimēm un likstām ir arī vēl citi vainīgi. Lai saprot pats! Vai tad man jāraujas teikt taisnību.
Grāps atkal palika dusmīgs. Tīri pārbijos, kā sāka bo­līt acis. Kamdēļ es spriežot, ka Jaunlāču rente par lielu? Tās esot manas iedomas. Bet tad es teicu: «Sak, kamdēļ tad lielkungs tagadējam Jaunlācim mājas pārdevis daudz lētāk kā man? Kamdēļ pat tagad, kad no mājām var ieņemt daudz vairāk kā senākos gados, Jaunlāčus neviens nevarēja ņemt par to renti, kāda man bija uzkrauta?»
Grāps klausījās, klausījās, tad pasauca sulaini un lika ataicināt pie sevis muižkungu, ar kuru šo to strupi no- šlenderēja pa vāciski. Tad muižkungs atnesa kādu pus duci grāmatu, gan lielu, gan arī mazāku. Abi šķirstīja un lasīja. Grāps arī burkšķēja pa vārdam. Saprast gan nesa­pratu, ko īsti teica, bet varēju nojaust, ka lielkungam tā lieta nepatika.
Beidzot aizsūtīja muižkungu ar visām grāmatām pro­jām un pret mani palika kā izsmērēts. Sis redzot, ka man esot notikusi drusku pārestība, un tamdēļ viņš mani uz priekšu neaizmirsīšot. Iedeva rubuli un atlaida. Gribēja tūliņ uz vietas atdot mājas atpakaļ, bet Jaunlāci esot pār­doti un citu māju neesot pie rokas. Lai pagaidot. Es no­teicu, ka es māju nekāroju, jo bērni man lepnās vietās Rīgā, uz lauku mājām no tiem vairs neviens nenāks ar renti kauties un pats es par vecu un slimu rauties pa mā­jām. Bet šis par varu, lai ņemot kaut daļu no lopu mui­žiņas. Ēkas uzcelt vis palīdzēšot. Tikai ar lielām mokām tiku vaļā. Sak, gan, gan paspēsim ar māju ierīkošanu. Kur šīs aizmuks? Tepat zemes virsū būs.
Lai nu kā ar mājām, bet no tā laika šo to dabonu no muižas gan naudā, gan graudā. Tikai aizvien par sevi jā­atgādina. Drīz pēc tam gāju uz muižu pateikties par liel­kunga gādību un žēlīga prāta turēšanu uz Kalniešu drau­dzes dvēselēm, ieceļot mums ķinīzeru mācītāju. Teicu, ka bez lielkunga rūpēšanās mēs visi iesprauktos ellē un ka, tikai pateicoties viņam, viss pie mums stāv, kā pienākas, uz cietām pudamentēm.»
«Bet tēv, kā tu varēji? Visi bija pret nederīga mācītāja iecelšanu, bet tu vienīgais eji ar viņu uz vienu roku pret pašu ļaudīm.»
«Paklausies, ko tāds-muļķa meitēns vēl nesarunās! Es pats par visiem vairāk karoju par mūsu svēto Lutera ticību un visus pierunāju neiet baznīcā. Arī pašu cienīg­tēvu nostrostīju, ka lai- mugura kūp no maniem vārdiem. Bet, kad visi sāk iet baznīcā, kad visi apmierinājušies ar ķinīzeru mācītāju, lai es viens vēl spārdos? Nē, meit. Tik muļķis es neesmu. Es protu arī no ķinīzera izsist cenu, vai viņš pats to grib vai nē. Tā arī šoreiz grāpa lielkun­gam neganti patika runa par viņa gādību. Par prieku vi­ņam es pat vairāk reizes atkārtoju, ka mēs, zemnieku cil­vēki, paši nezinām, kas mums der, kas nē, un ka bez žē­līgu kungu gādības mēs aizietu bojā. Kamdēļ lai es tā nesaku, kad tas man nekā nemaksā un nevienam ļauna nenodara, jo pats grāpa lielkungs arī nemaz nemana makā robu no tā, ko viņš man atmet kā algu par patīka­mam runām. Toreiz dabūju trijnieku. Un tā vēl dažu labu reizi. Šorīt grāpiene apciemoja nabagu māju un izdalīja dāvanas, lai nomazgātu savu dvēseli baltu un tiru kā ba­lodīti debesu valstībā. Citi neko daudz nedabūja, bet man kā vecam draugam atlēca vesels rubulis. Lai aizejot uz muižu, dabūšot uzvalku un mēteli. Iešu arī. Es zinu, ka lielkungs tagad bez manis nevar iztikt, nevar ne soli pa­spert. Kurš viņu tik smuki prot lielīt kā es? Un lielmāti var pakārt, ir tad viņa domās, ka ir mani atgriezusi uz taisnības ceļiem un izglābusi manu nabaga dvēseli no elles ugunīm un no paša nelabā … Tā, meitiņ, iet tavam slimajam tēvam. Pat lielkungs prot viņu godāt un cienīt. Ja es tikai gribētu, tad man kāda muižkunga vieta būtu tūliņ vaļā, bet man uz tādām lietām prāts nenesas. Kam­dēļ lai es eju sevi par niekiem vārdzināt? Vai šitā nav labāk? Guli un ēdi, pie tam saņēmi no lielkunga kā no veca drauga rubuļus par oša zāģēšanu un par citiem la­biem darbiem.»
Runas atkal aptrūka. Jukuma sajūsma atslāba. Abi pa­klusēja brītiņu, tad Māriņa sāka atvadīties. No sākuma tēvs gribēja tai iet līdzi uz Lielklintaiņiem, bet atcerējās, ka viņam ir nauda un ka Baznīckrogā par naudu daudz ko var dabūt. Tamdēļ viņš grozīja apņemšanos, likdams tikai aiznest labasdienas un iepriecinošus solījumus par to, ka viņš drīzumā apmeklēs Lielklintaiņus, ja iznāks vaļas brīži.
Lielklintaiņos Māriņu uzņēma kā vecu paziņu pēc vi­siem viesmīlības likumiem: saimniece uzcienāja ar to, «ko Dievs devis», izrādīja saimniecību, izprasīja par Rīgas dzīvi un palaida, projām ejot, līdz olnīcas galam, pie kam Māriņa lūdza arī viņu apmeklēt Rīgā pie gadījuma un uzdeva savu adresi.
Bija jau krēsla, kad Māriņa ieradās pie Baznīcas kroga. Durvju priekšā pustumsā stāvēja pārītis — vīrietis un sie­viete. Pēdējā uztrauktā balsī bārās brīžam čukstoši, brī­žam aizmirsdamās pa teikumam izšāva skaļi jo skaļi. Mā­riņa tikai padzirdēja:
«- Tad tāds tu man esi!- Krāpnieks, jā, krāp­nieks! … Vai domā, ka man liela vajadzība pēc tevis? … Pats vēlāk nožēlosi, bet būs par vēlu… Nestāsti nie­kus … Meli, meli!.. .»
Puisis kaut ko iebilda pa vārdam pretim, bet tik klusi, ka Māriņa viņa teicienus nevarēja saprast. Viņa gribēja pasoļot pārītim garām, krogā, bet negribot apstājās, jo pazina sabārto krāpnieku par Jaunlāci. Tiešām, tas viņš bija. Jaunlācis bija nostājies pie kroga durvīm, lai sagai­dītu Māriņu, jo tas taču bija viņa pienākums viešņai no­līdzināt ceļu uz dejas zāli. Tā stāvot un gaidot vienu, ļauni vēji tam uzlaida kaklā otru, par kuras eksistenci puisis tiešām veselu dienu bija aizmirsis. Bet Robežnieku Otīlija nebija aizmirsusi un ņēma puisi apstrādāt par tīšiem un netīšiem grēkiem.
23
Tosvētdien Robežnieku Otīlija bija ļoti čakla. Kaut gan sestdien bija norunāts, ka viņa ies ganos, tomēr māte, saulītei lecot, vēl nedomāja celt meitiņu, negribēja trau­cēt tās saldo miegu. Sak, lai vēl paguļas. Zēl svētdien tik agri modināt nabaga meitiņu, kas taču tik mīļa, naska, jo pati labprāt piedāvājās iet ganos no paša rīta agruma. Bet varbūt rīta agrumā samiegojusies vairs nebūs tik prie­cīga ganos gājēja, varbūt uzmetīs lūpiņas, kad to modi­nās. Būtu jāļauj pagulēties smalkai, izglītotai meitiņai; tikai lopi jādzen laukā! Nu! Lai jau, lai! Vēl mazu brītiņu.
Te durvis uz istabiņu, kur gulēja Otīlija, atvērās, un ta­nīs parādījās pati gane, jau pilnīgi apģērbusies un saga­tavojusies šās dienas amata pienākumiem. Otīlija smai­dīja jautri un priecīgi. Miegs tai bija kā ar roku noņemts. Ieraudzījusi māti, viņa uzsauca, jautri iesmiedamās:
«Gutmorģen!»
Mātes sirds tīri vai izkusa. Viņas smalkā meitiņa bija mundra, cildena, kā daždien cielaviņa. Piecēlusies pati bez modināšanas un smej vien.
Arī māte smaidīja.
«Ko nu! Ko nu! Vai tad es, meitiņ, vāciski protu? Es neesmu tik mācīta kā tu, manu sirsniņ. Kad biju tavos gados, tad vēl neviens nedomāja saimnieku meitas sūtīt uz pilsētu skoloties. Cik tu šorīt čakliņa! Es palīdzēšu lo­pus izdzīt laukā …»
Tuvojās pusdiena. Robežniece, iedama no pagraba uz istabu, paskatījās uz sauli. Drīz būs jāsauc, lai gane dzen lopus pusdienā uz mājām. Bet kas tad tas? Tur divas go­vis bija iznākušas druvā. Viena, iebridusi nenopļautu auzu gabalā, ēda pilnām mutēm, otra rīkojās pie mistra gubi­ņas. Ak tu bezkauņas! Raibaļa arvienu prot ganiem no- zagties. Jāsteidzas izdzīt lopus no labības. Bet tur nāk arī vērsēns un vēl viena govs. Ak tu žēl Lielais vērsis arī mežmalā. Aiz viņa vēl kāds lops kustas.
«Otīlij, ē! Kur tad tu pati? Visi lopi kur kurais!»
Otīlija nerādījās. Robežniece atgrieza lopus, sadzina vienā barā un sāka saukt meitu, bet šī neatsaucās. Tikai pēdējā mežā aizkavējusies govs sāka maurot un iznāca klajumā. Otīlijas nebija. Robežniece sauca, cik balss līdzekļi atļāva, bet no meitas nebija ne vēsts. Kas ar viņu varēja būt noticis? Katrā ziņā kaut kas ļoti slikts, kāda nelaime, jo gane mājās vairs nespēja pārnākt.
Robežniecei auksti tirpuļi pārgāja no galvas līdz kā­jām. Mīļā meitiņa varbūt bija beigta. Paķērusi ceļā gadī- jušos kārts galu, saimniece saveķēja ar to sparīgi govis un steidzās teciņus viņām nopakaļ. Iegrūdusi lopus sēts­vidū, Robežniece aizelsusies ieskrēja istabā. Tur, gultā izstiepusies, vaļējām acīm vārtījās saimnieks un viņa dēls. Abi šā izmantoja svētdienas mieru pēc nedēļas darbiem.
Saimniece bija tā aizelsusies, ka nevarēja parunāt ne vārdiņa. Vīrieši pacēla galvas un izbrīnījušies paskatījās.
Saimnieks ievaicājās:
«Kas tev, siev? Ko tu skrien? Es domāju, tu izgāzīsi durvis ar visu stenderi.»
«Otīlija! Otīlija!»
Robežnieces balss bija tik traģiska, ka abi vīrieši pie­cēlās un nosēdās uz gultas malām. Saimniece pāris vār­diem izstāstīja lietas gaitu. Saimnieks atmeta ar roku un
nopukojās:
«Tpu! Es domāju, ka tiešām kāda nelaime. Otīlija lopus palaidusi labībā? … Būs ganos aizmigusi vai sākusi cie­moties ar kādu puisi. Kas tur cits varētu nogadīties?»
«Tu arī, vecais, esi pēc spoka. Tev nemaz nav rūpju par bērnu.»
«Ko tur lai rūpējas, kad nav ko rūpēties?»
«Nav ko rūpēties? Tā! Otīlija varbūt beigta, un šis man te …»
«Kāds jupis šo raus dienas laikā tepat mežmalā? Mei­tietis kā klucis! Lai tik jupis pats no viņas piesargās!»
Tomēr saimnieces uztraukums sāka pa druskām pielipt arī klausītājiem. Nosprieda iet Otīliju meklēt. Saimniece sasauca mājas ļaudis, lai meklēšana labāk veiktos. Barā visi — kalpi, kalpu sievas, neprecējies puisis, kalpone, pat kalpu bērni, kuri tikai spēja kājas kustināt, — devās uz mežu.
Robežniece pa brīžam vaimanāja un raudāja, jo viņa nemaz vairs necerēja redzēt mīļo meitiņu sveiku un ve^ selu. Te atskanēja kalpu meitenes priecīgs sauciens:
«Otīlija! Lūk, kur Otīlija!»
Drīzi visi meklētāji saradās pie saucējas. Tiešām, Otī­lija sēdēja klajumiņa malā, cieši atspiedusies pie vecas liepas, tā ka grūti bija ieraugāma, jo resnais koks aiz­slēpa no vairākām pusēm. Bet kas tad patiesibā ar Otiliju bija atgadījies?
No rīta, lopus dzīdama ganos, Otīlija gandrīz dejoja. Nonākusi mežā, Otīlija dziedāja dziesmu pēc dziesmas. Kā Otīlijai arī nepriecāties? Šodien to ganos apmeklēs mījais. Tas bija stalts puisis, kaut drusku neveikls. Ne­kas! Gan viņa to izskolos, kad būs apprecējušies. Un kā­zas nevarēja vairs būt aiz kalniem. Jānis būs ar māti iz­runājies par šo lietu. Vecene gan izturas pret Otīliju kā īsta ežu māte, bet tāda bija palaikam viņas daba. Kad Jāņa māte nerūca? Kas bija tāds eņģelis, uz kuru viņa nepukojās? Droši vien pat sapņos vecā kurn, ja ne par ko citu, tad varbūt par saulīti, ka tā nespīd naktī, un par mēnesi, ka tas dažreiz kā muļķis rādās dienas laikā, kad jau tāpat diezgan gaismas no saules spožuma vien. Otī­lija iesmējās par savām domām. Viņa šorīt smējās par visu, un tiešām visapkārt bija tik daudz jocīga, tik daudz liksmības pilna.
Lai vecā tagad rūc, cik grib. Gan pēc kāzām Otīlija viņu pratīs savaldīt. Lai vecene tad tup aizkrāsnē un tur mēli aiz zobiem. Bet kad tikai viņa pašlaik vēl nesagroza Jā­nim galvu un nenoliedz tam precēt Otīliju? Ko niekus! Kur tad šis dabūs pārāku sievu par tik smalku un brašu meiteni, kāda ir Otīlija. Viņa tiešām vēl daudz par labu priekš tāda lāčuka. Jā! Lāčuks vien Jānis ir. Tur nekā nevar darīt. Nu nekas! Kad tikai viņš būtu ar māti ticis galā. Kad tik vecā ragana šoreiz nav parādījusi par daudz asus nagus savam dēlam precēšanās jautājumā. Un Otī­lijai pašapziņa sāka sašļukt. Tomēr ne uz ilgu laiku.
Nevar būt, ka Jānis no viņas atteiksies. Nē, nekad! Tas pamatīgi ieķēries. Viņš arī Otīlijai patīk, to nevar liegt. Un viss būs labi. Drīz viņš būs klāt. Jāuzdzied, lai Jānis dzird, kur meitēns gana lopus. Tā viņam būs vieglāk at­rast savu izredzēto. Dziesmiņa noskanēja un apklusa, bet Jānis nerādījās. Nu, viņš jau nevarēja vēl nākt. Brokastis taču bija jāpaēd mājās. Laiks pagāja. Saule kāpa augstāk, bet Jānis nerādījās. Svētdienas dienā brokastis būs aiz­kavējušās, būs vēlāk dotas. Gan Jānis atnāks. Tomēr dziesmiņas vairs neskanēja no meža pie Robežniekiem. Otīlija jau skaitās. Jānis nebija vairs lāčuks, bet tīrais lācis. Lai tikai piesargās! Gan Otīlija to sapurinās par nokavēšanos. Tik jauki varētu pavadīt pašreiz laiku di­vatā, un šis nerādās, nezin kur ielīdis. Gan viņš redzēs piparus. Otīlija tam teiks. Tas būs no sākuma, lai viņš jūt, kā ar smalku meitu jāapietas. Vēlāk Otīlija piedos Jānim, un abi mīlināsies līdz pusdienai. Pat pēcpusdienā viņa pati atkal dzīs lopus ganos, lai Jānis līdz vakaram varētu pie ļaudaviņas uzturēties un lai tādējādi abiem iz­nāktu tīrie laimes svētki visu dienu.
Saule kāpa augstāk un augstāk. Laiks manāmi tuvojās pusdienai. Jānis nerādījās. Otīlija brīžam dusmojās un ga­tavojās Jāni saplēst gabalos, brīžam jutās tik nelaimīga, tik vientuļa — atstāta un piekrāpta, ka asaras slacīja sū­nas un zāli zem vecās liepas klajumiņa malā, kur O'ilija bija izvēlējusies vietu sēdēšanai. Jā! Pat saulīte nelaimīgo meitu vairs tā nesildīja kā no rīta.
Pusdiena tuvojās neapšaubāmi, un Jānis nenāca un ne­nāca. Otīliju pārņēma nevaldāmas dusmas. Tad šitāds viņš bija. Lai piesargāsi Vai viņa tam pakaļ skries. Nepa­visam nē! Ņemšu citu! Vai puišu trūkums? Bet nē! Citi nav tādi kā Jānis. Jānis tik mīļš. Tikai kas viņam šodien atgadījies? Pag, vai tur nenāca viņš! Nē, tas bija vērsēns, kas aizklīdis drusku tālāk nost no pārējā ganāmā pulka. Diedelnieks tāds! Tam ir jāuzgāž krietni vien ar vicu. Vēr­sēns dabūja vairāk, kā bija pelnījis, jo pašu reizi viņš no­derēja par dusmu izgāšanas priekšmetu.
Robežnieku gane atsēdās atkal zem liepas, novēroja sauli un sāka dusmoties. Ka jupis parautu visu šito ganu būšanu! Viņa ir Robežnieka smalkā meita un iet svētdie­nās ganos. Būtu viņa brīva, tad aizietu līdz Jaunlāču mež­malai paskatīties, kas tur īsti notiek. Bet to viņa var tā­pat izdarīt! Kas tai daļas gar lopiem? Lai iet, kur katrs grib. Tomēr nē! Viņa neies vis uz Lāčiem. Viņa ne solīša nespers tā nejēgas dēļ, kas pats savu laimi neprot cienīt. Lopus viņa arī neganīs vairs. Lai tie iet, kur grib. Viņa nevienu minūti vairs neganīs! Tur jau vērsēns atkal stipri tālu aizgājis! Raibaļa no jauna zogas uz mājas pusi, uz druvām pie vasarāja gubiņām. Lai iet!
Otīlija nosēdās tuvāk pie resnās liepas, atspieda mu­guru pret koku un, nepiegriezdama vērības lopu gaitām, dusmīgi caur pieri skatījās apkārt. Tikai pa reizei viņa slaucīja asaras, kuras tagad ritēja vairāk aiz dusmām
nekā aiz žēlabām, jo vainīgais bija atrasts. Tā bija Otī- lijas māte. Ko šī sūtīja meitu ganos, pie tam tik smalku meitu? Un vēl svētdien, kad visi dzīvo mierīgi pa mājām!
Cik ilgi viņa tā bija nosēdējusi, Otīlija žēlabās un dus-] mās nemaz nezinātu pateikt. Laiks bija aizgājis stulbā nekā nedarīšanā, dusmu pārņemtā ietiepībā. Te no mež­malas puses atskanēja mātes saucieni. Otīlija gribēja at-] saukties, bet nē. Tagad māte Otīliju sauca, bet no rīta pielika pie lopiem, piespieda iet sasodītos ganos, kur Otī­lija tagad jutās tik bezgalīgi nelaimīga. Nekas! Lai māte] paaurē. Klaigāšana uz laiciņu apklusa, tad sākās no jauna un tagad jau bija daudzbalsīga. Otīliju meklēja. Lai pa­meklē.
Meitu bija pārņēmušas tādas dusmas un ietiepība, ka viņa vēlējās pēc iespējas vairāk sariebt visiem, arī mek­lētājiem. Jau sākumā tēvs pagāja tuvu garām Otīlijas liepai, bet meita tā pieplaka pie zemes un piespiedās pie koka, ka meklētājs nemaz neieraudzīja. Kad kalpa acīgā meitene pamanīja Otīliju un visi mājinieki saradās ap viņu, māte raudādama metās tai ap kaklu, iesaukdamās;!
«Meitiņ, manu mī|o meitiņ! Kas tev noticis?»
Otīlija piecēlās kājās un pikti atcirta:
«Kas lai notiktu? Nekas!»
Visi izbrīnījušies saskatījās. Robežnieks dusmīgi nospļā­vās un teica:
«Ko tu āksties? Jāņem tikai klūga un jāuzskaita, tad nemuļķotu ļaudis.»
«Man vēders sāp!» Otīlija noteica un sāka iet uz māju pusi. Māte tecēja blakus un, pagriezusies pret vīru, to norāja:
«Nu tu, vecais, atkal ālējies! Vai nedzirdi, ka Otīlijai vēders sāp? Labi, ka vēl atradām pie dzīvības. Iesim, mei­tiņ, uz mājām, iesim! Neklausies nemaz, ko tēvs tur burkš!»
Par Otīlijas ganos iešanu pēcpusdienā nebija pat ru­nas. Viņa palika mājās un vārtījās pa gultu, bet tai drīzi vien apnika. Viņa sāka prātot, kā noskaidrot Jāņa neiera­šanās iemeslu. Vakarā bija dejošana Baznīckrogā. Tālu gan bija ko iet, bet pa ceļam, ejot garām Lāčiem, viņa varbūt vēl satiek Jāni. Ja arī ne, tad Baznīckrogā viņš droši ieradīsies. Viņš saņems pienācīgu algu, dabūs dzir­dēt, ko pelnījis. Jāuzmudina brālis, lai tas arī nāk līdzi.
Robežnieka dēls Roberts, noklausījies māsas vēlēšanos, sāka smieties un ievaicājās;
«Kā? Vai tev briesmīgās vēdera graizes pārgājušas, k» nebaidies diet?»
Māsa uzmeta viņam dusmīgu skatu un atstāja vēdera lietu ārpus debatēm. Tā kā Robertam pret dejošanu nebija iebildumu, tad citi šķēršļi tika drīz novērsti, un brālis ar māsu pievakarē tuvojās Baznīckrogam. Pašā kroga durvju priekšā viņi uzdūrās virsū Jaunlāču Jānim. Tā kā Rober­tam bija nojauta par māsas simpātijām, tad viņš pēc īsas apsveicināšanās iegāja krogā, atstādams pārējos ārpusē.
Ieraudzījis Otīliju, Jānis acis vien ieplēta, jo atminējās norunu ar jaunavu. Viņš nevarēja saprast, kā Otīlija pē­dējās dienās bija izgaisusi no atmiņas. Un tā bija viņa iz­redzētā, viņa nākošā sieva. Arī noruna bija aizmirsusies. Nu jāl Laikam tamdē|, ka viņam tik |oti nepatika ar māti plēsties Otīlijas dēļ. Un iet uz satikšanos, nemaz nepār­runājis ar māti precību lietu, — to Jaunlācis arī nevarēja. Bet kā viņš to visu bija aizmirsis? Visu laiku nācās domāt par viešņas Māriņas apgādāšanu. Lai kā, bet tagad būs drāziens, un bija arī. Līdzko Roberts iegāja krogā, Otīlija rāva vaļā. Nabaga Jānis ilgi netika pie vārda. Pa garā sprediķa laiku puisis apķērās, ko teikt.
«Ko lai es būtu darījis? Māte nepiekrīt kāzām, bet tu teici, lai nerādoties bez atļaujas.»
Vajadzības meli šoreiz nāca visiem par labu. Jānis iz­grozījās no klizmas. Otīlija sajuta patīkamu vēsmu sirdī, jo Jānis izrādījās par nevainīgu. Ko lai viņš būtu darījis? Māte saka «nēl», Otīlija atkal bez mātes «jā» neļauj acis rādīties. Iznāk, ka viņa pati tā vainīgā. Tomēr enerģiskā meita tik viegli neprata apmierināties, bet turpināja ap­bērt puisi ar pārmetumiem, kamēr pie kroga parādījās Māriņa.
«Kas šī tāda?» nodomāja Otīlija, apklusdama pustei­kumā.
«Ko nu? Kā tikt galā ar divām?» gudroja Jānis.
«Nāc dejot!» vedināja Otīlija un vilka viņu aiz rokas uz kroga durvju pusi, tālāk nost no sāncenses. Jaunlācis saprata, ka nevar pamest vienu savu viešņu, kuru bija at­aicinājis, un, pagriezis galvu atpakaļ, teica:
«Māriņ, nāc līdzi krogā … Tā mūsu māju viešņa, ag­rākā Jaunlāča meita.»
Otīlijai karsts pārgāja pār kauliem. Ka tik šī viešņa nav sagrozījusi galvu Jānim? Vai šī nav īstā vainīgā pie Jāņa neierašanās ganos? Tomēr krogā Māriņa drīzi iepazinās ar Robertu, kuram acīmredzot meiča iepatikās, tā ka tas ar šo vien dejoja, atstādams aizmāršībā agrākās simpāti­jas. Tiešām, rīdziniece ar savu iznesību un veiklumu, kā arī ar jautriem smiekliem un atjautīgo valodu varēja viegli nostūrēt pie malas šīvakara sāncenses. Puiši ap viņu vien tinās. Viņa dejoja bez apstāšanās un galvenā tiesā ar Robertu, kas pūlējās jauno meitu neizlaist no ro­kām, kaut vai visu vakaru. Tā iznāca, ka Jaunlāču Jānis, par lielu apmierinājumu Otīlijai, nemaz nedabūja dejot ar viešņu. Sākumā viņš bija ļoti apmierināts, ka Māriņa prie­cājās un Otīlija vairs nepukojās. Tad sāka rasties skau­dība pret kaimiņu Robertu, kurš bija blakus Māriņai un ar kuru pēdējā tik jautri trieca. Un daiļa t>ijat viešņa, ļoti daiļa, tā ka Jānim gribējās būt tuvāk, bet Otīlija to vilka aizvien uz kroga otru galu. Pie pavājās apgaismošanas un putekļiem, kas visu aizsedza, Jānis nevarēja ne saska­tīt daiļo rīdzinieci. Tikai viņas smiekli bieži aizsniedza puiša ausis, jo Māriņa liksmojās no sirds. Jukums Klin­tainis, kurš krogā raudzīja tikt vaļā no sava rubļa, brī­žam ar prieku vēroja meitu un bubināja:
«Maktīgs meitietis mana Māriņa! Tūliņ var redzēt, ka Jukuma Klintaiņa meita. Tas skaidrs kā diena.»
Tīri neveikli un smagi sametās ap sirdi Jaunlāču Jā­nim, kad bija jāiet mājās. Laiks bija labi uz rīta pusi. Ro­berts soļoja ar Māriņu pa priekšu un triekdami smējās, ka skanēja vien. Otīlija gāja ar Jāni un tīši samazināja so­ļus, lai paliktu iepakaļ. Sākumā tas viņai arī izdevās, bet tad Jānim tā iesmeldzās sirds, ka Otīlijas pūles bija vel­tas, kaut ari viņa, saņēmusi Jāni aiz rokas, raudzīja tu­rēt atpakaļ. Jānis cilpoja lieliem soļiem tuvāk priekšgājē­jiem un, kā spēcīgs buksieris liellaivu, vilka izredzēto pus- šķībi līdzi. Tā visu ceļu līdz Jaunlāčiem abi pāri nostai­gāja cieši viens aiz otra.
Roberts ar Otīliju devās no Jaunlāčiem tālāk, bet Mā­riņa palika viena ar Jāni. Jānis nesaprata, kamdēļ tagad tam sametās vieglāk ap sirdi. Turpretim pavisam nemie­rīga sirds palika Otīlijai. Soļojot brālim iepakaļ uz Ro­bežniekiem, viņa dzīvi iedomājās, kā viņas Jānis bija pa­licis naktī aci pret aci savu māju sētsvidū ar šo Rīgas jaunkundzīti. Ko tad šī te atbraukusi? Varbūt tikai samek­lēt sev vīru. Un kad nu Jānis iekļūst šai nagos? Otīliju pārņēma tāds nemiers, ka viņa nepavisam nevarēja iemigt, neskatoties uz nogurumu. Arī otrā dienā viņa ap­mierinājās tikai, kad saņēma drošas ziņas, ka Māriņa jau atstājusi Jaunlāčus.

Arī Jaunlāču Jānis nevarēja torīt iemigt. Pāris reizes viņš cēlās augšā un apskatīja šķūnīša durvis, aiz kurām gulēja Māriņa. Bija reizes, kad Jānis bija gatavs attaisīt durtiņas un iet pie gulētājas. Bet arvienu viņš tad sabijās no savām domām. Ko Rīgas jaunkundze spriedīs par viņu, ja viņš to uzmodinās? Viņš varēja pazaudēt vēl visu cieņu Māriņas acis. Kamēr Jānis vēl tā šaubījās, uzausa diena. Pēc brokastīm Māriņa devās ar mazo pauniņu uz dzelz­ceļa staciju, iepriekš ielūgusi Jāni apmeklēt viņu Rīgā. Sis ielūgums gan tika sarūgtināts ar piezīmi, ka arī Robež­nieku Roberts solījies apmeklēt Māriņu.
24
Mārtiņš Kiintainis bija ļoti uztraukts. Dienu no dienas viņa uztraukums vēl pieauga. Sācies tas bija agrā pava­sarī, varbūt jau pagājušā ziemā. Tad gan viss vēl bija kā tāla nojausma, kas sevišķu nemieru nesaceļ. Jau mēnešiem Lielklintaiņu saimnieku neatstāja vienas un tās pašas do­mas. Viens no saimniekiem bija viņam parādījis māju iz­pirkšanas līgumu. Lielklintainis uzmeta rakstu rindiņām skatu, un pirmā nemiera dzirkstelīte bija uzšķīlusies. Tais­nība, Mārtiņam Klintainim pašam bija tāds māju izpirk­šanas līgums. Cik reizes viņš nebija tanī skatījies, to la­sījis un šķirstījis. Lielklintainis zināja arī raksta saturu, bet visu to bija uztvēris kā kaut ko negrozāmu, neapšau­bāmu, kā blakus lietu un kā piedevas pie izpirkšanas nau­das maksājumiem muižai. Nezin kamdēļ pagasta mājā toreiz uzzibšņoja citāda gaisma.
Pārnācis mājās, Kiintainis ieslīga darbos un kādu laiku bija aizmirsis šo lietu. Atminējās viņš to pēc dažām die­nām un tūlīt uzmeklēja savu izpirkšanas līgumu. Arī tā bija darbdiena, un ilgi prātot Kiintainis nevarēja, jo trūka laika. Pavisam citādi tas veicās tuvākā svētdienā, kad viņš pārnāca no baznīcas, kur bija pildījis pērmindera pie­nākumus. Viņš paņēma Lielklintaiņu izpirkšanas līgumu un nosēdēja pie tā līdz vakaram. Pat uz gulētiešanu sie­vai nācās pamudināt:
«Nāc jel, vīriņ, gulēti Nu būsi visu kontraktu šodien no galvas izmācījies.»
Tad sekoja pirmā nakts, kur Klintainim miegu laupīja domas. Vēlāk tādu nakšu bija daudz. Un, jo tālāk, jo vai­rāk. Kad pienāca rudens, Kiintainis tikai par šo lietu va­rēja domāt, cits tam ir galvā negāja. Nemiers auga un auga. Pārdomas neatstāja ne nakti, ne dienu, ne mājās, ne pagasta namā. Tās viņam uzmācās pat baznīcā, pildot pērmindera pienākumus. Grēks tas bija dievvārdu laikā domāt par pasaulīgām lietām, bet Klintainis tur neko ne­varēja izdarīt. Kā viņš arī dažreiz nopūlējās klausīties mā­cītāja vārdos, drīz tas bija ar domām pavisam citur un tikai pēc brīža apķērās, ka aizmirsis dvēseles lietas un piegriezies pasaulei.
Tā tas gāja dienu no dienas, un Klintainiete ar rūpēm sāka noraudzīties vīrā. Kādu vēlu rudens vakaru, kad sen vajadzēja būt gultā, Klintainis sēdēja pie liguma. Sieva vairāk reizes bija aicinājusi viņu gulēt. Beidzot Klintai­niete neizturēja, jo sirds, tā sakot, bija apskrējusies.
«Kas tev īsti ir, ka tu pēdējā laikā esi tik nemierīgs kā kurpnieka īlens? Šaudies šurp un turp. Pat naktīs negribi gulēt.»
Klintainis tikko bija izlasījis attiecīgo vietu pirkšanas līgumā un prātoja:
«Tā kā būtu un tā kā nebūtu. No vienas puses, lieta skaidra, bet, no otras, ka tikai tur nav kāds slepens āķis. Un ko muiža darīs? Ko grāps teiks?»
Sievas sauciens Klintaini iztraucēja. Viņš nevienam ne­bija ne vārda teicis. To vakaru viņš izstāstīja visu lietu sievai. Klintainiete rokas vien sasita. Sākumā viņa tikai atkārtoja:
«Esi tu man gudrs vīriņš! Esi tu man gudrs vīriņš! Ne velti tevi iecel visādos amatos!»
Tad viņa ievaicājās:
«Bet ko tu darīsi?»
«Es pats par to gudroju. Negribētos lielkungu sakaiti­nāt. Un ja tur nekas neiznāk? …»
«Kā lai nekas neiznāk? Kad melns stāv uz balta, kā tad nekas neiznāks? Sarunājies ar citiem saimniekiem, un pra- sait, kas jums pienākas. Vai grāps renti neprasa līdz pē­dējam grasim? Vai jums nav viņam jānoskaita timpas uz mata?»
«Es domāju labāk vēl pagaidīt un citiem nekā neteikt. Ļaudis sāks runāt, un droši vien arī muižā drīz zinās. Ja tad beigās nekas neiznāk, ļaudis smiesies par mani un skatīsies greizi uz Lielklintaiņiem. Es domāju, papriekšu parunāšos Rīgā ar advokātu, kurš veda prāvu par ganību ceļu pret Degumnieku un tik brangi saoderēja Mazklin- taini. Ja advokāts teiks, ka lieta nav apšaubāma, ir tad paspēšu parunāt ar kaimiņiem.»
«Tu arvienu labāk zini, ko darīt, ko nē. Cik tu esi man gudrs vīriņš, ļoti gudrs vīriņš!»
Tā arī tika tovakar nospriests Lielklintaiņu ģimenes par­lamentā: pirmām kārtām, ka Mārtiņš Kiintainis ir gudrs vīriņš, un otrām kārtām, ka viņš papriekšu parunās ar ad­vokātu Rīgā un tad tikai sāks rīkoties.
Tātad bija jābrauc uz Rīgu, bet vai tādu gaisa gabalu tūlīt skries bez citas vajadzības? Kaut būtu jāapspriežas ar advokātu par diezin cik svarīgu lietu, tomēr ceļojums bija jāierīko vienā reizē ar nākošo kārtējo braucienu uz Rīgu, kad būs jāved vezums lauku ražojumu pārdošanai.
25
Pagāja laiciņš. Bija auksta rudens diena. Pūta stindzi­nošs vējš, un no paša rīta pilināja lietutiņš. Tas ne uz minūti neapstājās un bija ļoti jūtams aukstajā, nemīlīgajā laikā linu vilcējiem no mārka. Lielklintainis pats strādāja pie mārka. Dažu brīdi viņu pārņēma drebuļi. Citādi ne­būtu nekas, bet kāsus palika par daudz spēcīgs. Kiintainis pēdējā laikā arvienu kāsēja. Tomēr tik sauss un nemitīgs kā šodien kāsus vēl nekad nebija bijis. Tas jau arī sapro­tama lieta, jo linu vilkšana no mārka pie tik nejēdzīga laika nevarēja iztikt bez krietnas drebināšanās.
Kiintainis varēja gan ierīkoties, ka pie mārka strādātu kāds kalps, un pats likties pie linu izvadāšanas. Tikai kas viņš būtu par saimnieku, ja neietu darbu priekšgalā? Un kāsus? Vai Mārtiņš Kiintainis bija mazais bērns, ka pie­grieztu vērību tādiem niekiem kā kāsēšanai? Pašķaudīs kādu laiku, un viss pāries. Šodien arī nevarēja daudz gud­rot par blakus lietām. Vajadzēja pasteigties ar liniem, jo rīt jākauj barokļi un jāgatavojas, lai parīt no pusnakts izbrauktu ar vezumiem uz Rīgu.
Kā parasti, arī šoreiz bija sarunāts braukt vairākiem saimniekiem reizē. Tā iznāca drošāk tik tālā ceļā. Arpa- gasta krogā pie pirmās zirgu barošanas vajadzēja satik­ties ar Robežnieku un Jaunlāci. Arī Mežupis brauks. Vaja­dzēja steigt darbu, un Lielklintainis strādāja, dodams gā­jējiem labu piemēru.
Nākošā rīta nokrēslā četrās Jaunkalniešu mājās sāka skanēt neganta kviekšana. Treknie barokļi izstiepās visā savā garumā un nekustējās.
Laiks bija iestājies jauku jaukais un solīja ceļavīriem labu braukšanu. Viss arī noritēja kā pēc notīm. Kaut gan nācās rauties ar sarīkošanos līdz vēlam vakaram, beidzot Lielklintaiņos divi lieli vezumi stāvēja piekrauti, gatav doties ce|ā ar visādiem lauku gardumiem. Pats saimnieks ar kalpu, kuram bija jābrauc ar otru vezumu, vēlā vakarā atkrita pāris stundiņas. Kas gan par gulēšanu, kad jā­dodas Rīgas ceļā. Un noteiktā laikā abi Lielklintaiņu ve­zumi, kuriem pievienojās vēl trešais no Mežupēm, zvalstī­damies pa dubļaino, nelīdzeno ceļu, sāka kustēties. No­runātā krogā viņi panāca trīs citus biedrus. Divus no Ro­bežniekiem un vienu no Jaunlāčiem, kurus vadīja abi saim­nieki un Robežnieka Roberts.
Tālāk līdz pat Rīgai viss gāja ļoti gludi, ja atstāj neie­vērotus ceļa negludenumus, grambas un dobes, kuras dažu labu reizi bija pārvaramas tikai pēc labas stīvēšanās. Ne­kādi laupītāji ir nedomāja uzbrukt tik lielai spēkavīru no­daļai kā mūsu braucēji. Vienīgā klizma iznāca, iebraucot pašā Rīgā. Pa priekšu brauca Lielklintainis. Pats pēdē­jais — vecais Robežnieks.
Jaunkalniešu vezumi brauca jau pa priekšpilsētu. No­kusušie zirdziņi gausi vilka uz priekšu smagos vezumus. Arī braucēji bija maz gulējuši un novārguši. Gurdi viņi sēdēja uz vezumiem, vadīdami zirdziņus uz iebraucamās vietas pusi. Piepeši Robežnieks sajuta, ka paliek dzīva pā­taga, ko viņš viegli turēja rokā, slīpi pārlicis pār plecu, tā ka auklas gals gandrīz aizsniedza ielas bruģi.-
Atskatījies Robežnieks ieraudzīja ielas puiku. Tas ar pā­tagu steidzās projām, ko nagi nesa, par prieku biedriem, kas par veiklo darbu skaļi smējās, salasījušies uz apkār­tējiem trotuāriem un tuvāko sētu vārtos.
«Trpūl Ak tu, pagāns no knauķal Vai atdosi pātagu?»
Zēns, paskrējis gabaliņu un juzdamies pilnīgā drošībā, apstājās un sauca:
«Se, onkulīt! Se! Paņem! Laba pātadziņa, tīri jauna! Se, onkulīt! Se!»
Tiešām, Robežnieks, iztrausies no ratiem, metās zēnam pakaļ. Tomēr viņu panākt nebija viegli. Zēns aizlidoja gabaliņu tālāk un pagriezies kairināja ar pātagu pakaļ- dzinēju.
«Se, onkulīt, še! Paņem! Smuka pātadziņa!»
«Ak tu! Pagaidi tikai, kad es tevi dabūšu rokās!»
«Nedusmojies, onkulīt! Se labāk pātadziņa! Nedus­mojies!»
Uz ielas apstājās gājēji novērot iznākumu. Dažs taisī­jās iet palīgā neveiklajam ķērājam. Vai nu zēns satrūkās no šādas varbūtības, vai tika no kāda cita iemesla pamu­dināts, tikai viņš pazuda kādā sētā, pie tam tā, ka Robež­nieks droši nezināja, kur īsti palicis bēglis. Gan viņš pa­vēra vienas sētas vārtiņus, gan otras, bet puika bija kā ūdenī iekritis. Tikai kāds lielāks zēns ņēmās Robežnie-x kam palīdzēt ar aizrādījumiem.
«Tur, krusttētiņ, tur! Tur tas resgalis iespruka. Tur droši dabūsi pātagu »
Robežnieks skaidri zināja, ka aiz uzrādītajiem vārtiem nav paslēpies ķeramais. Sirds aiz dusmām viņam gandrīz plīsa, bet, saprazdams, ka te neko nepanāks, viņš tikai nikni nospļāvās un devās atpakaļ pie vezuma un pie ci­tiem līdzbraucējiem, kas bija apturējuši zirgus un gaidīja biedru. Nopukojušies par Rigas zēnu palaidnībām, jaun- kalnieši brauca tālāk.
Tikko viņi bija pabraukuši garām pāris ielu stūriem, ieblakus vezumiem uz trotuāra parādījās tas pats zēns, kurš bija Robežniekam uzrādījis nepareizos vārtus. Rokā viņam bija nelaimīgā pātaga. Tīri draudzīgi izstiepis to uz Robežnieka pusi, viņš teica:
«Se, krusttētiņ! Es atnesu pātagu! Es atņēmu palaidņa zēnam. Se, ņem.»
Robežnieks šaubīdamies apturēja atkal savu zirgu un devās pie zēna pēc pātagas. Viņš bija tīri klāt pie kāta gala un izstiepa roku, kad zēns palēcās un aizskrēja, uz­sākdams no jauna kairināšanos ar pātagu, par prieku sa­viem līdzbiedriem.
Velti izdarbojies, Robežnieks otrreiz atgriezās pie vezu­miem, bet, ja viņš negāja pakaļ pātagai, tad pātaga se­koja viņam. Visādi izdarbojies un galīgi nokusis, Robež­nieks uzsauca dēlam: «Robert! Ej noķer to knauķi un atņem pātagu.» Sākās jandāliņš no jauna. Tikai šoreiz dēls bija stājies tēva pēdās. Vēl vairākas reizes Robežnieki, tēvs un dēls, izmēģināja atdabūt pātagu, bet velti. Beidzot abi nokusuši, sapīkuši un apnikuši nepiegrieza nekādas vērības pātagai. Velti izmēģinājās viens zēns, otrs, trešs. Viņi bāza pāta­gas kātu tīri vai rokās. Kad šie paņēmieni nelīdzēja, jautrā spēle zaudēja zēniem pievilcīgumu. Pātaga ielidoja Robežniekam ratos. Piedevām skanēja vēl zēnu saucieni: «Ņem nu, papiņ, pātagu!» «Tikai citu reizi ieloki labāk resnās kājas.» «Brauc, onkulīt, laimīgs ar saviem vepriem!»
Visas nepatikšanas drīz aizmirsās, braucējiem sasnie­dzot iebraucamo vietu. Vajadzēja nokārtoties, pārdomāt rītdienas gaitas un daudzmaz izgulēties, lai varētu veiklāk iztirgot ražojumus.
26
Otrā dienā uz tirgus no paša rīta bija skaidrs, ka brau­kums izdarīts laikā: cenas turējās augstas. Naudiņa nāca skanēdama. Rudens rente muižai lasījās strauji kopā. Gan pie sviesta pārdošanas iznāca sarūkšanās starp Robež­nieku un Mežupi, jo pēdējais atlaida puskapeiku uz mār-ļ ciņas lētāk kādai madāmiņai un tā pārdeva tai lielu spai­nīti, atņemdams pirmajam gandrīz drošu pircēju. Tomēr līdz nopietnam vārdu ķīviņam nenogāja, jo tūliņ pēc no-j tikuma nebija laika: vajadzēja tirgoties. Vēlāk niknums bija pārgājis, jo sviests bija pārdots, pie tam Robežnieks nekā nebija zaudējis, bet pat pelnījis, jo neko no cenas nenolaida.
Drusku zaudējums iznāca tikai Lielklintainim. Kāda pir­cēja lūdza aizdot koka spainīti nopirktā sviesta aiznešanai līdz dzīvoklinī, pie kam svēti solījās atnest atpakaļ. Kiin­tainis tā kā šaubījās, bet pirkums bija prāvs un draudēja spainīša dēļ izputēt. Pircēja likās ļoti godīga un smalka madāma. Tomēr spainītis aizgāja viņai līdzi uz neredzē­šanos. Tikai nevarēja sevišķi uztraukties, jo spainīšus pa ziemas vakariem sataisīs, cik vien vajadzēs, un madāma bija sviestu nopirkusi par veselu kapeiku mārciņā dārgāk, kā todien pastāvēja cenas. Tātad patiesībā arī spainītis bija pa daļai samaksāts. Bet «ej nu otrreiz uzticies tādām Rīgas madāmām».
Galvenais tomēr bija, ka vezumi plaka un palika tukši. Lauku ražojumi bija izpārdoti uz tirgus līdz pēdējam ga­balam, līdz pēdējai mārciņai. Viss bija pārdots. Sviesta spainīši bija tukši, izņemot vienu nelielu Lielklintaiņa ra­tos. Ne jau tamdēļ, ka nebūtu pircēju. Tas bija nolemts advokātam par kukuli, jo kā tad tukšām rokām iesi pie kunga. Tukšs tas atradās Klintaiņa rokās, kad šis, prie­cīgi smaidīdams, aizvēra likumu pratēja durvis pēc izru­nāšanās, pie kam pamatīgi tika lasīts «Jaunkalniešu pa­gasta Lielklintaiņu zemnieku māju izpirkšanas līgums, no­slēgts starp muižas īpašnieku cienīgo grāfa kungu Sternu un minēto māju saimnieku Mārtiņu Klintaini».
Advokāta slēdzieni bija tādi, ka Klintainis smēja vien. Tagad tikai vajadzēja sarunāties saimniekiem un kopīgi hodot lietu advokātam. Klintainis bija pašapmierinats un lepns, jo lietu taču viņš sadomāja — un kādu lietu! Jaun- kalnieši acis vien iepletīs, kad padzirdēs, ko Mārtiņš Klin­tainis izprātojis. Bet Robežniekam viņš visu izstāstīs jau šovakar. Tikai pašreiz jāpasteidzas sapirkt visu, kamēr veikali vaļā. Iepirkt sāli, ziepes, petroleju un šādas tādas citas lietas Klintainis bija uzdevis kalpam. Jāpasteidzas ar pārējiem iepirkumiem, jo vai tad ir laiks gulēt Rīgā lieku dienu.
Klintainis ātri steidzās uz nodomāto veikalu, kad iz­dzirda saucienu:
«Klintaiņu krusttēv, kur tik steidzīgi?»
Jukuma Klintaiņa meita stāvēja viņa priekšā un smai­dīdama sniedza roku.
«Vai mani arī apmeklēsit?»
«Vai tad nu, meit, ir brīvs laiks? Jāraujas ar darīšanām. Jātaisās, ka tiek drīzāk mājās.»
«Nē, nē! Es negribu ne dzirdēt par neatnākšanu. Es, krusttēv, dusmošos.»
Un, lai kā Klintainis atrunājās, viņam beidzot bija jāap­sola, ka pievakarē kopā ar Jaunlāci apmeklēs Māriņu. Tamdēļ, saticis Jaunlāci, Klintainis to uzvedināja līdz. Iz­rādījās, ka šis pats bija domājis par apmeklējumu pie pa­gājušās vasaras viešņas un pat bija atstājis nepārdotu krietnu sviesta piku — kukulim.
Abi devās ceļā un nomaļā ieliņā, lielas, dziļas sētas pašā dibenā, atrada Māriņu mazā, nabadzīgā, bet tīri turētā un labi uzpostā dzīvoklītī no virtuves un vienas istabiņas, kur mitinājās Māriņa un viņas jaunākais brālis Pēteris. Ma­zais dzīvoklītis abu laucinieku neizlutinātajām acīm izska­tījās diezgan grezns. Tiešām, lētais galdiņš un vienkāršie krēsli bija glīti. Vienkāršie, baltie logu aizkaramie un daž­dažādās bildītes, kas dekorēja sienas, lauku ciemiņiem bija tīrais kundziskums. Sujammašīna piedeva istabai vēl savu tiesu mājīguma. Virtuvē sprausloja kāds vārāmais trauks ar ūdeni, bet uz galda gaidīja baltmaize, sviests un tējas glāzes. Pašai saimniecei arī bija mugurā vislabākais, kas atradās viņas rīcībā. Nebija nekādi zīdi un samti, bet tīri lēti drēbju gabaliņi. Tomēr, kārtīgi un glīti pielaikoti, tie atstāja uz ciemiņu acīm labu iespaidu.
«Beidzot arī jūs atnācāt. Tas labi. Man šodien jau bija viens ciemiņš no jūsējiem — Robežnieku Roberts.»
«Ko šis te meklēja?» nemanot paspruka izsauciens Jaun- lācim. šī ziņa viņam nepavisam nepatika. Tā viņam tā sabojāja garastāvokli, ka jauneklis tikko sadzirdēja Mā­riņas atbildi:
«Robežnieku Roberts pagājušo vasaru solījās mani ap­meklēt un tagad turēja solījumu bez atgādināšanas. Ne tā kā jūs, kuri laikam nemaz nebūtu pie manis rādījušies, ja es nesatiktu šodien uz ielas Lielklintaiņu krusttēvu.»
Jaunlācis ņēmās to apstrīdēt un aizrādīja uz atnesto ciema kukuli — sviesta gabalu — kā nodomātā apmeklē­juma pierādījumu. Tā sākās valodas, un tējas dzeršana noritēja jautri. Arī laiks aizgāja nemanot, sevišķi Jaunlā- cim, kurš bija tīri neapmierināts, ka Kiintainis skubināja uz promiešanu. Bet pēdējam stāvēja prātā saruna ar Ro­bežnieku par māju līguma lietu, un viņš palika ar katru minūti nepacietīgāks. Neko darīti Jaunlācim bija jāiet. Abi ciemiņi atvadījās no Māriņas un viņas brāļa, kas pēc vei­kala slēgšanas arī bija pārradies mājās, un devās projām, noņēmuši solījumu, ka Māriņa arī nākošo vasaru apcie­mos Jaunkalniešus. Viņa Robežnieku Robertam arī esot solījusies dejot nākošo vasaru. Atkal šis Roberts! Ka viņu deviņi vilki! Un Jaunlāča labais garastāvoklis no jauna bija vējā.
Ejot pa ielu, Kiintainis pēc laba brīža iebilda:
«Varens meitietis tā Māriņa! Tik smuka, gudra, izne­sīga, ka visā mūsu draudzē tādas nesameklēsi ne ar uguni. Tev, Jāni, viņa tīri labi noderētu par sievu.»
«Ko? Man?» uzrunātais izbrīnījies iesaucās.
«Nu jā, tev. Viņa būtu krietna un čakla saimniece un laba sieviņa. Tu viņu varētu ņemt.»
«Es? Es?…» Un jauneklis tā apjuka, ka līdz iebrau­camai vietai neatguvās, ko atbildēt. Kiintainis viņam nekā vairāk neprasīja, jo no puiša apjukuma sprieda, ka ir trā­pījis ar savu priekšlikumu naglai taisni uz galvas un ka tamdēļ nav ko tālāk uzbāzties.
Iebraucamā vietā tovakar Jaunlācis prātoja par Klin­taiņa aizrādījumu. Jā, smuka gan Māriņa bija un patikt arī patika, bet viņam jau iecerēta Otīlija. Ar to viss par kāzām sen nospriests. Tiesa, māte negribēja Otīliju par vedeklu, bet māte jau parūks pret katru. Viņa rūktu arī pret Māriņu. Viņš tomēr izvairās no kara ar māti, jo zina, ka tā labu vien novēl vienīgam dēlam. Māte paliek māte! Nāks laiks, nāks padoms. Arī Otīlija pēc dejas vakara krogā vairs neuzstājās tik strauji.
Kamēr Jaunlācis prātoja un citi braucēji sāka snaust, Klintainis ar Robežnieku veda nopietnas sarunas, kas ievilkās dziļi naktī. Tumsai iestājoties, Robežnieks bija sācis taisīties uz gulēšanu, jo pēc dienas gaitām Rīgā kauli ilgojās pēc atpūtas. Bet, kad viņš izdzirda, ko Klintainis atstāstīja par sarunu ar advokātu, vecajam pagasta tiesas priekšsēdētājam miegu atņēma kā ar roku. Viņš tūliņ šāva pār šņori un izskaidroja, ka Kalniešu grāfam nākšoties pie pārdotām mājām pircējiem vēl piemaksāt klāt.
Klintainis neņēma lietu tik traģiski, bet arī viņš cerēja uz lieliem panākumiem, un debates ievilkās garumā, tā ka pat sētas puisis nobrīnījās, kas lauku papiem uzskrējis, ka viņi neiet gulēt. Kad kaut ko dzertu, vēl varētu saprast, bet tā viss gāja bez prāta. Abi draugi kūpināja vienu pīpi pēc otras, paklusu kaut ko sprieda, un brīžam viens, brī­žam otrs bakstīja ar pirkstu līgumu, kurš staigāja des­mitām reižu no Klintaiņa pie Robežnieka un atpakaļ. Ti­kai kad tabakas maki bija tukši, kad pārējie Rīgas brau­cēji bija paspējuši nogulēt otros sānus un griezās atpa­kaļ uz pirmajiem, jo trešo cilvēkam mīļais Dieviņš nav piešķīris, karstie spriedēji likās uz auss. Robežnieks pat miegā pārsprieda kaut ko, jo tik skaļi iesaucās, ka vispā­rīgā krākšana uz brītiņu mitējās un Mežupis, pirms laika atmodies, izgāja barot savu zirgu.
Tiešām, Robežniekam pa sapņiem nemaz viegli negāja. Tam likās, ka pats grāfs to lūgtin lūdz, lai liekot šo mierā ar māju izpirkšanas līgumiem, lai ņemot labāk Jaunkal­niešu pili uz pleciem un stiepjot projām uz Robežniekiem. Gan noderēšot, šim pašam nevajagot. Tad nu Robežnieks pa miegiem mocījās ar pils pārnešanu. Eka bija mūra un liela, smaga. Tamdēļ nav brīnums, ka Robežnieks rītā at­modās ne vien neizguiējies, bet arī galīgi nosvīdis un no­mocījies ar pils nešanu, pie kam labais plecs bija neganti atspiests. Nevarēja saprast, vai tas nāca no nesamās pils smaguma vai no guļamās lāviņas asās malas, uz kuras Robežnieks bija gulējis. Steidzīgi pa agro rīta pustumsu jūgdams zirgu, Robežnieks vēl dudināja:
«Skaidra lieta! Vienkārša darīšana! Kā es pats to ag­rāk neiedomājos? Nu jā, nepiegriezu vērības. Tik pierasta lieta, ka nepiegriezu vērības.»
Siin Rīgas braucienam bija dažādas sekas. Par Māriņu tika runāts ceļā uz mājām. Robežnieku Roberts dabūja zi­nāt par apciemojumu, kurā Jaunlācis bija ņēmis dalību. Par to viņš stāstīja mājās. Tādā kārtā visu dabūja zināt Otīlija, kam šī lieta nepavisam nepatika, sevišķi tamdēļ, ka viņas izredzētais pret sirdspuķīti likās atsalis.
Otīlija nosprieda, ka jāņemas atkal nopietnāk ar precē­šanās jautājumu, un sāka mākties Jaunlācim no jauna virsū. Gan šis atrunājās, gan vairījās, bet enerģiskā meiča negribēja atkāpties no sava dzīves plāna. Sākās strīdi. Reizi pat Otīlija dusmīgi izskaidroja:
«Ja tu tā baidies no mātes, tad man pašai būs ar viņu jāizrunājas, Es izteikšu skaidri un gaiši visu lietu, un tu redzēsi, ka viņai būs mute ciet.»
Jaunlācis sāka smieties. Viņš gribētu to redzēt, ka mā­tei būtu mute ciet. Pat domas par to likās tik jocīgas, ka bija jāsmejas. Smiekli izklīdināja dusmu mākoņus, tā ka pārīša starpā iestājās todien atkal saticība. Attiecības starp abiem vispār pamazām uzlabojās. — Jo tālāk pa­gātnē aizgāja Rīgas brauciens, jo biežāk Jaunlācis satikās ar savu Otīliju, tā ka jaunā meitene jutās atkal apmie­rināta.
Nopietnas sekas Rīgas braucienam bija arī Lielklintai- ņiem. Saimnieks pa garo ceļu izdomāja jaunu plānu. Jā­ved meita uz Rīgu paskolot, lai paliktu tikpat veikla kā Jukuma Māriņa un lai iemācītos vācu valodu. Kiintainis redzēja, ka šīs valodas runātāji ieguva lielāku nozīmi sa­dzīvē, un tamdēļ gribēja arī meitai iegūt dzīvei noderīgu labumu. Māriņas iznesiba arī derētu, ļoti derētu Lielklin­taiņu meitai. Ciemodamies pie tējas galda, Kiintainis bija no Māriņas šo to izvaicājis un izzinājis, ka pastāvot saim­niecības skola, kur pie kādām vācu madāmiņām varot iemācīties ir šūšanu, ir citas noderīgas lietas. Tur viss ejot vāciski, tā ka visas iemācoties tīri viegli šo valodu. Vēl labāk esot, ja paņemot papildu stundas pie kāda skolo­tāja. Tās maksājot labu tiesu dārgāk, bet noderot. Pie ma­dāmiņām jāskolojoties divus gadus, un maksa neesot liela. Tikai tīra muļķe jau nevarot būt pie iestāšanās. Jūliņa tāda arī nemaz nebija, jo trīs ziemas un vasaras bija mā­cījusies pagasta skolā, tā ka pat vāciski ko zināja un va­rēja skaitīties par puslīdz izglītotu lauku skuķi. Pagasta skolotājs Jaunkalniešos bija krietns vīrs un savu skolu tiem laikiem turēja pienācīgā augstuma. Ja Jūliņa vēl di­vus gadus pabūtu Rīgā, no viņas iznāktu tīri prātīga un izvedīga meita. Tā, mazākais, sprieda viņas tēvs.
Arī finansiālā puse nevarēja radīt sevišķas grūtības. Pārtiku pievestu meitai no laukiem. Naudas maksājumi madāmiņām nebija tik prāvi, ka Lielklintainis pašreizējos apstākļos tos nevarētu atļauties.
Klintainis tūliņ otrā dienā pēc atgriešanās no Rīgas ņē­mās pārrunāt ar sievu par meitas skološanu un uzdūrās — uz sīvu pretestību.
Klintainiete domāja, ka meita Rīgā var aiziet bojā, ka Jūliņa tā diezgan skolās gājusi un vīrs šoreiz muļķības vien sadomājis. Gan Klintainis ņēmās pārliecināt, bet mā­tei bija žēl šķirties no meitiņas, un tamdēļ prātīgie vārdi aizgāja vējā. Jo Klintainis vairāk runāja, jo vairāk auga nesaskaņa laulāto draugu starpā.
Klintainiete bija pilnīgi aizmirsusi savu spriedumu, ko pati taisīja pirms vīra Rīgas braukšanas un kas skanēja, ka Klintainis ir visgudrākais vīriņš pasaulē. Pašlaik viņa reizi pēc reizes atkārtoja, ka Klintainis runā muļķības, un griezās pie meitas pēc palīdzības, pilnīgi pārliecināta, ka Jūliņa negribēs braukt uz Rīgu. Tāda šķiršanās Jūliņa! varēja būt sāpīga, un tamdēļ šinī jautājumā viņa likās dabīgā sabiedrotā Klintainietei pret vīru. Tamdēļ māte arī sauca meitu talkā:
.«Jūliņ, nāc šurp! Nāc paklausies, kāds stulbums tēvam uzskrējis! Viņš vai prātu zaudējis un lemj par tevi trakas lietas.»
Jūliņa bija tikko kā iesvētīta. Viņa bija pus meitene, pus jaunava. Izdzirdusi mātes saucienu, viņa nosarka līdz ausīm. Sirsniņa sāka tukšķināt kā labi smags vcserītis, jo kas gan varēja būt, ko prātīgais tēvs būtu par viņu izlē­mis un ko māte sauktu par trakām lietām. Vienīgi precē­šanās. Droši tēvs grib savu Jūliņu izprecināt, bet māte domā, ka vēl par jauniņu. Meita gluži tādās domās vis nebija. Precēšanās likās tik vilinoša. Bet kas tas varēja būt par puisi, ko tēvs izmeklējis? Droši kāds varens jau­neklis. Citādi tēvs Jūliņai to neievēlētu. Un mīļš viņš būs pret Jūliņu; bez šaubām, tas citādi nemaz nevar būt. Nu, viņa arī tādu krietnu, skaistu puisi iemīlēs no visas sirds. Ka tikai ātrāk dabūtu šo skatīt pašas acīm.
Kad māte uztrauktā balsī izstāstīja tēva patieso no­domu, Jūliņa jutās vīlusies. Tomēr arī šāds tēva lēmums bija pa prātam. Viņa vēlējās būt cienījamāka, kļūt par puišu lutekli. Un tāda droši būs, kad atgriezīsies no Rīgas mājās. Jā, viņa būs izglītota, iznesīga, gudra, daudz pie­redzējusi.
Māte palika kā uz mutes sista, kad Jūliņa piekrita tēva nodomam. Tagad karot bija velti, vajadzēja steigt gata­vot meitu Rīgas dzīvei. Klintainiete vēl atguvās iebilst, ka pilsētā Jūliņa var izlutināties un aizmirst darbu. Par šo iebildumu ir Jūliņa, ir Kiintainis pasmējās. Arī māte pati tam neticēja.
Kiintainis norakstīja vēstuli Māriņai par visu un lūdza izpalīdzēt Jūliņai pirmā laikā ar padomu, sevišķi pie iekārtošanās un iestāšanās skolā.
Māriņa drīz «atlaida grāmatu» un ar prieku apņēmās vajadzīgo nokārtot, pat sagaidīt stacijā nākošo rīdzinieci, ja tikai saņemtu paziņojumu, kad Jūliņa iebrauks. Tas pa­darīja lietu vienkāršu. Ceļā Jūliņu pavadīja mātes svētība un asaras. Klintainiete tagad palika viena mājās. Abi bērni bija projām. Grūti sametās dažu reizi ap sirdi. Tam­dēļ nobirdināja pa asarai. Bet tāda daždien ir dzīve šīs pasaules raudu ielejās. Jāpacieš vien ir. Un Klintainiete pacieta arī.
28
Svarīgas sekas Lielklintaiņa pēdējam Rīgas braucienam bija arī visiem abu Kalniešu pagastu saimniekiem.
Jau atceļā no Rīgas Mežupis un Jaunlācis tika iepazīs­tināti ar Klintaiņa atradumu izpirkšanas līgumā. Drīz jaunā vēsts izplatījās ar zibens ātrumu Jaunkalniešos, aizsniedza arī pat visattālākās Veckalniešu mājas. Sā­kumā ziņa bija domāta tikai saimniekiem, bet drīzi par to grāfa Sterna abos pagastos runāja ne tikai māju iepir­cēji, bet katrs dzīvs cilvēks.
Rudens vēji nikni auroja gar zemnieku māju pakšiem, un lietus sita pret rūtīm, bet dažs labs Kalniešu saimnieks stundām to visu pat ir nedzirdēja, iedziļinājies savu māju izpirkšanas līgumā. Vispārīga vērība bija piegriezta vie­nam šī līguma pantam, kurš skanēja:
«§ 16. Cienīgais grāfa kungs, kā Kalniešu īpašnieks, dod tam un tam, kā to un to zemnieku māju iepircējam, līdz šo pašu, šeit līgumā minēto māju galīgai izpirkšanas nau­das nomaksai šo pašu, šinī līgumā minēto māju vajadzī­bām maizes krāsns kurināmo malku līdz divām kubikasīm gadā, skaitot vienā asī pa 6 Reinlandes zemes pēdām, bet ne pa septiņām krievu zemes pēdām, tā ka kubikass jā­mēro 6 Reinlandes zemes pēdas garumā, platumā un aug­stumā, un ba|ķu kokus būvēšanai pēc vajadzības pienācīgā resnumā un pienācīgā daudzumā iz viņam, cienīgam grāfa kungam, piederīgiem Kalniešu mežiem, pie kam ciršana un izvešana jāizdara pašam šinī izpirkšanas kontraktā minēto zemnieku māju pircējam, kam arī pašam jāgādā par kārtīgu koku apstrādāšanu, jo pēc šī māju iepirkšanas kontrakta noslēgšanas muiža vairs neliksies zinot par ēku celšanas izvešanu šinī kontraktā minēto māju gruntē.»
Viss līgums runāja tikai par zemnieku māju iepircēja pienākumiem pret muižu: noteica pirkšanas summu, mak­sāšanas laiku, atņēma zemniekam uz iepirktās zemes me­dību un zvejas tiesības, atstājot tās «cienīgam grāfa kun­gam» uz visiem laikiem līdz «mūžu mūžiem», aizliedza ierīkot tirdzniecības un rūpniecības pasākumus pirktajās mājās, sevišķi pieminot krogu atvēršanu un sudmalu cel­šanu, uzlika zemniekiem pircējiem visas klaušas, sevišķi ceļu uzturēšanas darbus, pat pa muižas zemi utt., utt. Dažreiz lieta nogāja līdz mūsu dienās vairs neizprota­miem sīkumiem. Vienīgais pants, kas uzlika arī muižai pienākumus, bija § 16., bet tas patiesībā bija cēlies tikai tamdēļ, lai atsvabinātu muižu no rūpēm par iepārdoto zemnieku māju ēkām. Kamēr šīs mājas bija muižas īpa­šums, pēdējā apgādāja to apsaimniekotājus ar kurināmo un rūpējās, lai vajadzīgās ēkas būtu daudzmaz kārtībā. Ar § 16. muiža bija gribējusi galīgi atsvabināties no tam­līdzīgiem pienākumiem, pie kam bija licies pats par sevi saprotams, ka saimnieki drusku malkas un nepieciešamo būvmateriālu arī uz priekšu saņems no vienīgā pieejamā avota — no muižas meža. Tas arī bija domāts tikai līdz galīgai izpirkšanas naudas samaksai. Tālāk par ēkām lai Dievs gādā. Bez tam bija domāts, ka līguma izvedēja dzīvē arvienu būs muiža. Kalniešu pagasti bija vieni no pirmajiem Latvijā, kur pārdeva mājas par dzimtu. Pārdo­šanas līguma izgatavošanas laikā muiža pat saprast ne­spēja, ka kādreiz varētu būt arī citāda, toreiz neparasta kārtība, ka kādreiz nāktu laiki, kad viņa nebūs vairs vie­nīgā noteicēja sava pagasta robežās par saimniekiem, kad pēdējie arī iedrošināsies ņemt kaut kādu, pat vismazāko līdzdalību pirkšanas līguma iztulkošanā.
Tiešām, tā tas bija gājis daudzus gadus ar § 16. pie­mērošanu dzīvei. Sākumā malku gan muiža deva dažam labam, pat daudziem saimniekiem, saprotams, pēc pašas ieskata, pat arī «līdz 2 kubikasīm gadā». Kuriem sāka ga­nībās vai kādā citā nederīgā un nomaļākā zemes stūrītī pieaugt baltie alkšņi vai citi kādi koki, vai pat tikai lie­lāki krūmi, tiem vienam pēc otra muiža neļāva cirst malku savā mežā. Tie varēja malku ņemt no paša gruntēs. Ja kāds nespēja savā daļā sadabūt pietiekoši kurināmā vai negribēja izcirst jaunus kociņus pašaudzējamā birztalā,; tāds varēja muižas mežā dabūt malku pirkt, cik vien vē­lējās. Cena par tik mazvērtīgu mantu, kāda bija toreiz malka, vispār nebija liela, tomēr taisnībai par godu jā­saka, ka Kalniešos tā nekādi nevarēja skaitīties par aug­stu pat tanīs laikos, jo grāfs gribēja atturēties no netais- nībām pret zemniekiem un nekādi viņus neplēst. Viņš tikai bija sava laikmeta bērns un, pārdodams par dzimtu zem­niekiem mājas, arvienu bij sapratis, ka viņš dos malku «līdz 2 kubikasīm gadā» tikai vajadzības gadījumos, un pašreiz jau sen acīmredzot (katrā ziņā muižas acīm) ne­vienam abu Kalniešu pagastu saimniekam vairs brīvas muižas malkas nevajadzēja. Tamdēļ jau vairāk kā desmit pēdējos gados brīvmalka nemaz netika izsniegta uz māju pirkšanas līguma § 16. pamata.
Ar būvmateriāliem lieta likās vēl vienkāršāka. Pirms māju iepirkšanas par dzimtu muiža katrreiz izlēma, vai projektējamā celtne derīga vai ne. No attiecīgā muižas slēdziena nāca aizliegums vai atļauja cirst vajadzīgos ko­kus. Sādu vajadzības izlemšanas tiesību muiža domāja paturēt arī uz priekšu un visus patecējušos gadus arī bija turējusi savās rokās piešķiršanas tiesības. Sekas bija tās, ka vienai otrai jaunceļamai ēkai muiža tiešām deva par brīvu kokus vai arī tikai daļu koku, pēdējā gadījumā iz­lemdama, ka ēku varētu celt mazāku, nekā to saimnieks bija iekārojis. Tomēr kokus deva tikai, kad vecā ēka bija galīgi nelietojama un vai nu draudēja sagāzties, vai arī bija tiešām iebrukuši. Bija arī pa retam izņēmumam, kad mežkungs nāca kādam saimniekam žēlīgāk pretim šāda vai tāda iemesla dēļ. Grāfs pats maz iedziļinājās sīkumos, kaut gan gribēja būt arvienu taisns — pēc paša ieskatiem.
Grāfa taisnības apziņa bija par iemeslu, ka ugunsgrēka gadījumos kokus nodegušo ēku atjaunošanai muiža ar­vienu deva saimniekiem par brīvu. Tāda bija grāfa cietā griba, un muižas gariem, lieliem un maziem, to nācās stingri ievērot.
Citādi būvkokus saimnieki varēja pirkt no muižas, cik vēlējās, un pie tam par mērenu cenu. Tā tika pildīts māju pirkšanas § 16. Pie tādas kārtības visi bija pieraduši, un jau no laika gala visi atzina to par pareizu. Māju izpirk­šanas līgumos vispār zināma nenoteiktība un neskaidrība, kā arī § 16. saturs izskaidrojami ar to, ka Kalniešu saim­nieki mājas dabūja iepirkt agrāk par citiem, kad tamlīdzīgi līgumi vēl nebija tik parasti. Vēlāk viņi jau bija pamatī­gāk izstrādāti un daudz gludāki, kaut gan vienā otrā pa­gastā, apstākļiem grozoties un dzīvei progresējot, daža iaba vieta, kas līguma slēgšanas brīdī likās nepieciešama un skaidra kā diena, ar laiku palika vai nu nenozīmīga, vai tīri nejēdzīga un pat dažreiz nāca par ļaunu stiprākai pusei, t. i., muižai. Sevišķi tas sakāms par visādiem va­lūtas paskaidrojumiem par krievu papīra un sudraba rubli, kas sacēla savā laikā pāris lielas prāvas Zemgalē starp pagastiem un muižām.
Arī Kalniešu § 16. bija skaidri tulkojams tā, ka līgumā minētā malka un baļķi saimniekiem jāsaņem no muižas visā pilnīgumā. Turpretim Kalniešu māju iepirkšanas die­nās visi uzskatīja par pareizu līguma pildīšanu muižas rīkošanos malkas un baļķu izsniegšanas jautājumos. Pat Lielklintainis savā jaunībā nebūtu nācis uz tādām do­mām, līdz kādām viņš bija nokļuvis pašreiz. Apstākļi pē­dējos pāris desmit gados bija stipri grozījušies. Attīstījās jauni uzskati. Izveidojās jauna dzīve. Dzima latviešu zem­turu kārta, kas sāka gūt izglītību, kaut arī sākumā pa lie­lākai daļai stipri ierobežotu. Jaunā kārta lika nopietnus pamatus latviešu tautas pašapziņai un radīja tautības sa­jūtu.
Laikam kāda jaunas dzīves plūsma bija ierosinājusi Lielklintaiņa smadzenēs svarīgo domu. Ilgi viņš šaubījās, daudz un bieži gudroja, bet slēdziens aizvien palika viens un tas pats: muižai jādod katram saimniekam gadā 2 ku- bikasis malkas un visi vajadzīgie koki ēku celšanai un la­bošanai. Arī advokāts Rīgā bija apstiprinājis Klintaiņa slēdzienus par pareiziem un devis padomu, lai katrs Kal­niešu saimnieks prasot savu daļu saskaņā ar § 16.
Ja muiža nedotu kokus un malku, lai nododot lielu vi­ņam, advokātam. Viņš pietiesāšot. Renti lai maksājot kār­tīgi, jo nemaksāšana varbūt varot tikt iztulkota par līguma laušanu no zemnieku puses. Tikai pirms prāvoša­nās jāprasot ar labu no muižas līguma pildīšana, pie tam jāprasot arī malka par iepriekšējiem gadiem — ja ne graudā, tad naudā. Sie advokāta slēdzieni nāca zināmi visiem Kalniešu saimniekiem. Visur gudroja, sprieda, pār­lasīja desmitām, reižu izpirkšanas līgumus. Pat pārspīlēja lietu, jo sāka izplatīties baumas, ka Kalniešu grāfs par līguma nepildīšanu kritīšot diezin kādos bargu bargos so-! dos. Lielklintainim to bija teicis varens Rīgas «apikāts». Dažs pat no Klintaiņa mutes bija dzirdējis, ka «apikāts» teicis: «Bez Sibīrijas jūsu grāfs cauri netiks. Nododiet tikai man prāvu izvest līdz pašam ķeizaram.»
Sākumā lieta visiem rādījās ļoti vienkārša, bet pama­zām lielās dūšas sāka plakt. Jautājums grozījās ap to, ka vajadzēja iet pie grāfa un prasīt līguma pildīšanu. Bet kurš to lai dara? Katrs saprata, ka grāfs pieprasītāju tu­rēs uz visiem laikiem par lielāko ienaidnieku. Un iedzīvo­ties tādā ienaidniekā kā grāfs nebija nekāds joks. Kas to lai sazin, kā galu galā ar § 16. stāv tās lietas? Var vēl būt, ka tur tomēr nekas neiznāk, bet pie grāfa pieprasītājs būs samaitājies uz laiku laikiem. Jā, tā nebija joka lieta!
No otras puses ņemot, katrs saprata, ka atdot visiem abu Kalniešu pagastu pusotra simta saimniekiem kaut arī tikai par pēdējiem desmit gadiem pienācīgo, līgumā pare­dzēto malku un darīt to uz priekšu gadu no gada, bez tam i vēl apgādāt ar būvmateriālu divus prāvus pagastus, —] ka tas Kalniešu grāfam nozīmēja postīt mežus, kuri Vec- kalniešos sastāvēja tikai no nelieliem gabaliem, labāk sa­kot, no birztalām, un Jaunkalniešos arī nebija pārliecīgi lieli. Kaut gan mežu naudas vērtība un ienesīgums toreiz vēl nebija tik ievērojami, tomēr Kalniešu grāfs bez me­liem pavisam nebija iedomājams. Kur lai viņš ietu medīt? Un īsta to laiku Latvijas vācu muižnieka nodarbošanās bija medības. Tātad grāfs maksās naudā, un tas varēja ienest labu grasi, krietnu atvieglinājumu rentes līdzinā­šanai. Sevišķi uz to nācās cerēt, ka būvkokus varēja pra­sīt pēc vajadzības, tātad, ja grāfs nemaksāja, celi vai katru gadu katrā pļavā pa pāris šķūņiem, nemaz nerunājot par citām, lielākām ēkām. Un visam tam muižai jādod koki. Tad briežiem miteklis drīz var būt beigts un pienāk- sies aizceļot uz svešiem mežiem. Visi saprata, ka lieta bija, tā sakot, labi daudz pulvera vērts. Bet kas lai iet pie grāfa? Spriedelēja, runāja, plātīja rokas, bet lieta ne­kustējās ne no vietas, kamēr jaunkalnieši atrada izeju. Lielklintainis lietu esot iekustinājis, Lielklintainim tā arī jāvedot līdz galam. Viņš esot pagasta vecākais. Un kam gan par pagastu jārūpējas, ja ne vecākajam? Vai par velti esot vēlējuši? Sis vispārības lēmums drīz sasniedza Klin­taiņa ausis. Viņš tomēr vilcinājās ar iešanu. Grāfs pēdē­jos gados vārga un slimoja ar kādu iekšķīgu kaiti, kam­dēļ bija viegli uztraucams. Ej nu kā kaujams lopiņš lab­prātīgi pie asmens! Jā, tur nebija ko jokot. Un Kiintainis vilcinājās.
Visi viņam sāka atgādināt, ka tam jāiet pie grafa. Draugi, labi paziņas, jā, pat katrs, kas sastapa, jau otrā teikumā mudināja viņu iet pie grāfa. Kad viņš tomēr vel negāja, pagastā sākās kurnēšana. Kas tas par pagasta ve­cāko? Tam vispārības labums nebija pie sirds pieaudzis. Tomēr vēlēšanās toruden Lielklintaini ievēlēja trešo reizi no vietas par pagasta vecāko un gandrīz vienbalsīgi. Visi cerēja un vēlējās, lai Lielklintainis ietu pie grāfa, un tam­dēļ viņam vajadzēja būt pagasta vecākam.
Muiža varēja taisni brīnīties, cik labi toruden saimnieki maksāja izpirkšanas naudu. Visiem bija zināmi advokāta vārdi, ka rentes nemaksāšana var noderēt par iemeslu arī muižai nepildīt līguma pienākumus. Togad nolīdzināja renti viskūtrākie maksātāji un pie tam noteiktā laikā.
29
Laiks vilkās uz priekšu. Kalnieši gandrīz bija beiguši uztraukties par māju izpirkšanas līgumiem. Jautājums bija paspējis pārvērsties par ikdienišķību. Tomēr viss pa­lika vēl pa vecam, jo Lielklintainis nekādus tālākus soļus nebija spēris.
Kādu rītu tīrasiņu vācietis, augsti cienījamais muižas mežkungs Drikkē, aizsūtīja pie Lielklintaiņa savu apakš­nieku, tīrasiņu latvieti mežsargu Driķi, ar sevišķu uzde­vumu — brīdināt pagasta vecāko ļoti nopietnā lietā.
Lielklintaiņiem bija uzaudzināts jauns suns māju ap­sargāšanai. Viņa dižciltībai nekādu sevišķu vērību nepie­grieza. Suns bija prāvs, ne pārlieku neglīts un labs rē­jējs. Ko vēl vairāk? Ikdienišķīgs lopu suns. Laikam tomēr kāds no viņa patālākiem senčiem bija bijis medību suns, jo Lielklintaiņu Pakans juta nepārvaramu tieksmi patren­kāt kādu zaķēnu pa ganību krūmājiem. Viņam palīdzēja otrs, vecākais māju suns Duksis. Vai abiem medniekiem kādreiz izdevās tikt pie laupījuma, nav noskaidrots.
Driķis paziņoja Klintainim, lai valdot savus suņus. Tā liekot pats lielkungs. Suņi trenkājot pa Pīļu dobēm liel­kunga zaķus, un to darīt neesot brīv. Atbildība kritīšot uz Klintaini pašu, bet suņi tikšot nošauti, līdzko vēl dzīšot zaķus. Driķis pēc tam bez kādas vajadzības, pēc para­duma, paskaidroja, ka pats mežkungs Drikkē esot viņam, vienkāršam Driķim, rada — tā patāli gan, jau ceturtā augumā. Tikai Driķis par to ne pīkstēt nedrīkstot, jo ci­tādi bargais priekšnieks pārskaistos zili melns par savu apakšnieku. Lielklintainis saprata, ka suņiem nevar ļaut kunga zaķus dzenāt, un tamdēļ pielika abiem klambarus kaklā pie pagara striķīša, tā ka lai koks sistos sunim, ātri skrejot, pret kājām un traucētu skriešanu. Sākumā klam­barus sēja no rītiem un noņēma vakaros. Bet suņi bija gudri un gāja medībās pirms cilvēku celšanās. Kad no rīta piesēja klambarus, Pakans ar Dūksi jau bija savas suņu sirdis iepriecinājuši ar medībām un pašreiz varēja tikai krietni izgulēties. To darīt klambari nemaz netrau­cēja.
Neatlika nekas cits kā atstāt klambarus arī pa nakti ne­noņemtus. Tā kādu laiku noturēja suņus mājās, bet drīz šie gudrinieki iemācījās sagriezt klambarus pie skriešanas tā, ka viens gals bija izstiepts uz priekšu, bet otrs atradās starp priekškājām. Tad varēja skriet — ne jau labi, ne jau ar cerībām panākt kādu medījumu, bet tikai tā, ka bija iespējams medības noturēt.
Tā tas gāja dažas dienas. Vienu rītu suņu nebija mā­jās gandrīz līdz brokastlaikam. Beidzot ieradās Pakans viens pats, bet uzkrītoši savāds: slējās klāt cilvēkiem, smilkstēja, laizīja rokas, paskrēja gabaliņu uz Pīļu dobju pusi, tad skrēja atkal uz māju pusi un tā desmitām reižu. Drīz visi saprata, jo uz ceļa parādījās Duksis, kurš lēni vilkās uz māju pusi un bieži atgūlās atpūsties. Pakans klusi smilkstēja, luncinājās ap Dūksi, laizīja to un izrā­dīja, cik dziļi viņš jūt līdz nelaimīgajam medību biedram. Nabaga Duksis tikko, tikko ievilkās ar savu klambaru sētsvidū, kur apgūlās, jo lidz istabai viņš nespēja tikt.
Mājinieki salasījās ap Dūksi un tūliņ ievēroja, ka tas viss bija vienās asinīs. Suns bija sašauts, stipri sašauts. Pat klambars bija sarkans no asinīm. Dūksim noņēma koku, bet viņš tālāk nespēja paiet, un sievietes to ienesa nēšus pūnītē, kur apguldīja sienā. Visi nožēloja un nāca aņmeklet nelaimē kritušo. Cits nesa kaulus, cits pienu, cits putru, bet suns nekā neēda, tikai laizīja ļaudīm rokas.
Visi atminējās suņa labos darbus. Saimniece stāstīja, ka Duksis paradis trenkāt vistas no labības — prātīgi, ne­vienai nekozdams. Kalpone atcerējās, cik labs palīgs Duk­sis esot ganos, cik labi viņš govis atgriežot. Puisis lieci­nāja, ka Duksis nelaidis žīdu neparko istabā iekšā, kamēr
kāds mājinieks neatsaucis to nost. īsi sakot, Duksis pats nekad nebūtu apzinājies, ka viņš tik labs, kā todien par viņu izstāstīja. Ar visu mīļu kopšanu nabaga kustonis sa­vārga tikai līdz nākošam rītam, kad nosprāga.
Kas tad bija Dukša slepkava? Tas noskaidrojās vēl to pašu dienu. Pie Lielklintaiņa, kad šis, izpildot pagasta vecākā pienākumus, atradās pagasta namā, ieradās otrs mežsargs. Viņš bija sūtīts pateikt, ka Drikkē sašāvis Dūksi un ka lielkungs liekot brīdināt Lielklintaini. Ja tā suņi vēl turpināšot Lielklintaiņu ganibās tramdit muižas zaķus, tos tāpat sašaušot kā Dūksi. Lielkungs apsūdzēšot suņu īpašnieku par medību likumu pārkāpšanu, jo zaķi piederot muižai.
Ari Lielklintainis domāja, ka muižai taisnība, jo tāds stāvoklis toreiz bija parasts un likās dabīgs. Mežsargs sa­ņēma apsolījumu, ka suņi tiks savaldīti.
Ar to sūtņa darīšanas bija pabeigtas, bet mežsargs ne­varēja atturēties no pazobošanās.
«Klau, Klintaini! Vai taisnība, ka tu gribot izputināt vi­sus lielkunga mežus, atņemt nabaga briežiem un stirnām mājokli un laupīt mums, mežsargiem, amatu un maizi?»
«Kas to saka?»
«Visa pasaule par to runā! Bet tā tu gan nedari. Apžē­lojies jel, mazākais, par briežiem. Kur tie ar saviem ma­ziņajiem lai liekas, ja tu rausi gar zemi visus Kalniešu
mežus?»
Gardi smiedamies par savu joku, mežsargs aizgāja.
Klintainim nepatika izzobošana, bet galvenais bija tas, ka muižā acīmredzot visi zināja viņa nodomus. Lieta bija par daudz plaši zināma, lai nerastos kāds, kas ciema ku­kuli nepienestu kungam, vēl pat ar izpušķojumiem. Bet, ja muižā zināja, tad nebija iemesla vilcināties ar galīgu izrunāšanos. Kiintainis sen bija nolēmis, ka jāiet uz muižu runāt ar grāfu par svarīgo § 16. māju izpirkšanas līgumos un ka viņš, Kiintainis, ies. Tikai viņš vilcinājās. Nebija patīkama lieta. Tas bija grūts gājiens, smaga sa­runa ar pašu grāfu. Tagad nebija ko vilcināties, un Kiin­tainis to pašu dienu ieradās muižā.
Grāfs viņu pieņēma labvēlīgi, pat laipni, cik var būt laipns grūti slims cilvēks, kam visa dzīve sabojāta ar fizis­kām ciešanām. Kiintainis izstāstīja savu lietu. Grāfs sā­kumā nesaprata. Tad Kiintainis atkārtoja, ka viņš vēlētos no cienīgā lielkunga saņemt par brīvu Lielklintaiņu mā­jām piekritīgo malku par šo un agrākiem gadiem, kā arī
būvkokus bez maksas viena šķūņa un kalpu istabas cel­šanai, jo dzīvojamā ēka izrādoties par mazu.
Grāfs neko nebija dzirdējis par § 16. jauno tulkojumu. Laikam tuvinieki gribēja sargāt slimnieku no nepatikša­nām. Grāfs nodomāja, ka Klintainis zaudējis prātu, un tamdēļ pat nožēloja iedomāto nelaimīgo un mīksti atbil­dēja:
«Mīļo KHntain, tev laikam kāda skrūve galvā paspru­kusi vaļā. Par maksu tu vari dabūt ir malku, ir baļķus, tikai tev jāgriežas pie mežkunga. Tas to nokārtos.»
«Nē, cienīgs lielkungs! Man galvā viss vēl kārtībā. Es tikai prasu visu to uz kontrakta pamata.»
«Kas par kontraktu?»
Lielklintainis izvilka no kabatas izpirkšanas līgumu un pasniedza to grāfam, uzšķirdams un aizrādīdams uz § 16.
Grāfs noskaitās zili melns un kliedza:
«Kas tev tur par kontraktiem! Vai nezini kārtības par mājmalku un baļķiem? Ko tu uzbāzies ar muļķībām?»
«Bet, cienīgs lielkungs, § 16.- »
«Un kaut viņš būtu § 6616.! Pie velna ar visu kontraktu! Se!»
Grāfs saplēsa trijos gabalos Lielklintaiņu mājas izpirk­šanas līgumu un papīra gabalus ar sparu nosvieda pie ap­jukušā saimnieka kājām. Grāfs ne acumirkli neiedomājās par līguma laušanu vai dokumenta iznīcināšanu — tas bija vienkāršs dusmu darbs.
Grāfa dusmu saucienus izdzirda blakus telpās. Ienāca jaunais grāfs. Viņam bija pienestas ziņas par Lielklintaiņa darbību sakarā ar § 16. Jaunais grāfs bija visos sīkumos informēts par Klintaiņa nodomiem pret Kalniešu mežiem un uz vietas saprata, ko tēvs domā, teikdams:
«Lūk, tur tas muļķis iedomājies cirst sev mūsu mežus, cik viņam tīk un kas tīk.»
«Mans māju līgums,» pusbalsī stomījās Lielklintainis, lasīdams no grīdas saplēstos papīra gabalus. Jaunais grāfs griezās pie viņa:
«Ņemiet līgumu, kāds viņš ir. Kaut arī tas saplēsts, tas neko nekaiš, jo grāfi Sterni nekad neatsakās no pienā­kumu pildīšanas. Viņu dotā vārda pietiek. Arī mans tēvs nenoliegs nevienu burtiņu no Lielklintaiņu izpirkšanas kontrakta, pat ja tas būtu pavisam iznīcināts un nozudis no zemes virsus.»
«Es zinu, kas ir līgts un kas jāpilda. Labi būtu, ja katrs saimnieks tikpat labi zinātu, kas viņam jāpilda.»

Vecais grāfs bija daudzmaz apmierinājies un nekliedza vairs tik skali. Tiešām, viņš zināja, ko bija domājis, līgumu slēdzot, zināja, ko 16. pantā vajadzēja izteikt. Viņš turēja zem pašcieņas ielaisties kaut kāda līguma panta iztulkošanā, jo šis pants bija skaidrs viņam, grāfam Sternam. Vecais kungs bija pieradis, ka viņa griba visur valdīja, ka pret to neuzstājās. Un pašreiz viņa zemnieks sāks aizrādīt, kā viņam pildāms līgums, it kā viņš, grāfs Sterns, nebūtu kārtīgi pildījis kādu pantu, pie tam tādu, par kura izvešanu dzīvē jau no paša sākuma bija noteikta stingrākā kārtība.
Klintainim nekas neatlika, kā aiziet ar izpirkšanas līguma atliekām kabatā. Ilgi vēl to dienu abi grāfi, tēvs un dēls, pukojās par zemnieku nepateicību. Droši vien bija vainīgi jaunlatvieši. Tā toreiz sauca nedaudzos latviešu pilsētas inteliģentus, kas turējās par latviešiem un rau­dzīja modināt citos nacionālu apziņu. Viņus no cittau­tiešu puses uzskatīja par kaitīgiem aģitatoriem un paklau­sīgo, labiņo, prātīgo zemnieku galvu sajaucējiem. Tādu prātīgu zemnieku kā Lielklintaini šie ļaunie jaunlatvieši bija samaitājuši un samuļķojuši. Ne velti kaitīgs gars bija ieviesies latviešu laikrakstos. Ja krievu valdība nespers ātrus un stingrus soļus, tad bezprātnieki galīgi sabojās zemniekus. Saprotams, pašiem zemniekiem būs visslik­tāk, — jo kā tie lai dzīvo bez kungu aizbildniecības? Bojā vien aizies. Gan paši vēlāk apķersies, bet tad var būt par vēlu. Tikai krievu valdībai pašai nav ne piliena saprāta. Sistēmu savos darbos viņa nepavisam neprot ieturēt. Ko šodien dara, to rīt atceļ, parīt atkal palaiž vaļā jaunu muļ­ķību. Jā! Tā tās lietas ilgi nevar iet! Muižniecībai — īsta­jai vācu muižniecība?, nevis apšaubāmai pusaziātiskai krievu valdošai šķirai — būtu jāņem groži savās rokās. Jau tagad pie ķeizara ggJma ir daudz vācu muižnieku — varasvīru, kuriem jārīkojas pa visu lielo valstī. Tiem arī jāgādā, lai Latvijā īstie troņa balsti, vietējā vācu muižnie­cība, iegūtu viņiem pienācīgo varu un iespaidu zemes pār­valdīšanā.
Jā, šie nepateicīgie zemnieki! Tā sprieda visi apkārtējie baroni, kas drīz dabūja dzirdēt vēl dažādi izpušķotās zi­ņas par Klintaiņa nekaunīgo uzstāšanos. Kad nākošā pa­vasarī slimība pieveica grāfu Sternu, muižnieku aprindās nebija šaubu, ka rfelaiķis miris tamdēļ, ka viņu par daudz sāpinājusi zemnieku nepateicība, par kuriem labais dzimt­kungs tā rūpējies, pat zemnieku mājas pārdodams par dzimtu agrāk kā citur. Nebija noliedzams, ka nelaiķis grāfs bija gribējis būt pret zemniekiem taisns pēc saviem ieskatiem, kaut ari noteikts un stingrs, lai neizlutinātu muļķa neprašu pūli. Varbūt nelaiķis bija pret saviem zem­niekiem taisnāks un labāks par dažu labu citu vācu muiž­nieku.
Vēsts par Klintaiņa sarunu ar grāfu drīz aplidoja abus pagastus. Ko nu? Spriedelēja šā un tā, bet neviens neko nezināja izgudrot. Tikai visi vienojās, ka Jaunkalniešu pagasta vecākais pats vislabāk zinās, ko darīt, un arī iz­darīs visu kārtīgi un labi tā, ka pagasta intereses necie­tīs. Lielklintaiņa popularitāte auga augdama. Pat tie, kas nesen bija kurnējuši par viņa vilcināšanos iet pie grāfa, tagad to aizmirsa, cēla atkal vai debesīs, pat sprieda, ka vilcināšanās notikusi ar gudru ziņu. Pat veckalnieši visas savas cerības lika uz kaimiņu pagasta vecāko, uz Liel- klintaini. Dažs labs sprieda:
«Ko mūsu Veckalniešu pagasta vecis! Tas no kārbas groza neiztaisīs! Jāgaida, ko Jaunkalniešu Kiintainis iz­darīs. Tam ir galva!»
Patiesībā Kiintainis nezināja, ko tālāk darīt. Vienīgais, ko viņš noprata, bija, ka jāgriežas atkal pie Rīgas advo­kāta, bet uz Rīgu braukt iznāca tikai ap Ziemassvētkiem.
Advokāts pateica, ka viņš uzņemas izvest Kalniešu saimnieku prāvas pret grāfu, bet aizrādīja, cik tas mak­sās un cik no galvas jāiemaksā viņam tūliņ pie prāvas uzsākšanas. Kukulis, kas šoreiz bija trekna zoss, netika ieskaitīts iemaksā.
Atkal sākās Kalniešos pārrunas. Katrs labprāt gribēja ko saņemt, bet ne maksāt. Kāds jods sazin to «apikātu»? Vai viņš nopietni par lietu domā? Varbūt paņems naudu un nekā neizdarīs? Un ko tad?
Kamēr saimnieki dairījās, atnāca pavasaris. Nomira ve­cais grāfs un tika lepni, kā pienākas, apbedīts ģimenes kapos. Tādā gadījumā muiža uzcienāja nepateicīgos un dumpīgos zemniekus, kas arī ar godbijību nolieca galvas bijušā varenā dzimtkunga zārka priekšā, atminēdamies tikai nelaiķa labos darbus un aizmirsdami visu pārējo.
Pāris mēnešu vēlāk jaunais Kalniešu grāfs, būdams Jelgavā, izrunājās ar savu advokātu par § 16. māju izpirk­šanas līgumos. Advokāts ņēma lietu nopietni un cieši ieteica jautājumu nokārtot ar saimniekiem. Viņa padoms bija pierunāt saimniekus labprātīgi papildināt līgumus ar piezīmi, ka § 16. tulkojams tā, kā muiža to domājusi un vēloties saprast. Vajadzības gadījumā lai barvežiem kaut ko atmetot, tad lieta iešot vienkāršāk. Lietas nokārtošanai lai iebraucot Jelgavā grāfa muižkungs, no kura veiklības daudz kas atkarāšoties. Advokāts solījās lietu pamatīgi pārdomāt un dot vajadzīgās instrukcijas muižkungam. Lai grāfa kungs pats nemaz neielaižoties debatēs ar nepatei­cīgiem, bezkaunīgiem zemniekiem, bet lai atstājot visu lietu viņa un muižkunga zināšanā.
Muižkungs Vāgers pavadīja Jelgavā divas dienas, un, kad pārbrauca mājās, lieta viņam bija skaidra. Viņš bija sagatavots pret visveiklākiem zemnieku ķērieniem.
30
Kādu sestdienu vasaras sākumā Lielklintainiete smēja vien. Māja bija uzposta, sētsvidus noslaucīts, pat pīrāgi izcepti. Virtuvē oda pēc svaigas maizes un sivēna cepeša. Ir Pakans bija laimīgā garastāvoklī, laizījās vien un kus­tināja apakšlūpu, kā likās, pat smaidīt taisījās. Viņam bija no daža kā tīri garda šis tas atkritis: gan kauls, gan tauku piciņš, gan atlieku izlaizīšana. Tamdēļ nemaz ne­gribējās skriet un pariet braucējus, kas pašlaik iegriezās sētsvidū.
No riešanas tiešām nekas neiznāca, jo atbraucējs bija saimnieks pats, kurš atveda no stacijas Jūliņu un viņai ciemā līdzatbraukušo Māriņu. Jūliņu riet nevarēja, jo Pa­kans viņu atminējās ļoti labi. Arī uz līdzatbraucēju māju cilvēku vidū nepavisam nevarēja riet. Saimnieka dēls Kār­lis, kas bija ieradies uz suņu dienām tēva mājās jau ne­dēju agrāk, tagad iznāca pretim atbraucējiem.
Istabas durvīs parādījās saimniece māmuļa. Sekoja ap­kampšanās ar abām atbraucējām, jo karsta ar pašas audzēto meiteni
Tā bija jautra diena Lielklintaiņos. Kā tas lai būtu ci­tādi? Abi bērni atradās pie vecākiem. Un kas par bērnieml Māte noskatījās te uz vienu, te uz otru, un gribot negribot nācās pašai smiet vien. Smējās arī citi, tā ka viss vakars pagāja vienos priekos un jautrībā.
Tikpat jautri visiem bija ap sirdi otrā rītā. Tā kā bija svētdiena, aizgāja uz baznīcu, kur sastapa Jaunlāci. Pēdē­jais atminējās, ka sen gribējis apciemot Lielklintaini, lai pamatīgi izrunātos par malkas un būvkoku dabūšanu no muižas meža. Viņam arī pie Kārļa katrā ziņā jāaizejot izjautāt par pilsētas dzīvi. Tamdēj Jaunlācis ar svarīgiem iemesliem tūlīt no baznīcas devās Lielklintaiņiem līdzi.
Par malku un bajķiem gan todien ne vārda nedzirdēja runājam. Turpretim smiets un čalots tika uz nebēdu. Tikai uz brītiņu līksmošanās troksnis Lielklintaiņos apkiusa. Pie dārza stūra pieripoja divjūgs ar kučieri uz bukas. Iz­kāpa pats lepnais muižkungs Vāgers un devās istabā pie Lielklintaiņa. Jaunieši, kas bija līdz tam plosījušies pa dārzu, apklusa un gaidīja, kad cienījamais atbraucējs at­stās mājas. Tik cienījama persona jau ilgi neuzkavēsies Lielklintaiņos. Tomēr pagāja minūte pēc minūtes, bet muižkungs nerādījās. Jauniešiem apnika gaidīt un ap­spiest jautrību. Viņi devās tālāk nost no istabas, projām uz lauku, pļavām, kur varēja brīvi smiet, netraucējot ne­viena muižkunga sarunas.
Pa tam Vāgers apspriedās ar Klintaini. Pēdējais bija pārsteigts par muižkunga ierašanos. Vēl vairāk viņš izbrī­nījās, kad muižkungs sāka runāt. Vārdi bija tik saldi, tik neparasti no lielā kunga, ka tiešām nācās plecus raustīt.
Muižkungs esot braucis garām un novērojis, cik labi kaimiņš Lielklintainis saimniekojot. Iegribējies patriekties ar tādu krietnu zemkopi. Un tā tas gāja tālāk kā medus ūdens strāva, tā ka Klintainim no uzslavām sāka pa druskai galva reibt. Pēdīgi muižkungs atminējās, ka vi­ņam esot arī maza darīšana ar Lielklintaini. Šodien viņš neesot uz to gatavojies, bet, tā kā iznācis iegriezties, tad varot pie gadījuma pārrunāt. Lūk, muiža esot nodomājusi atlaist Lielklintainim visu nenomaksāto mājas izpirkšanas naudu, izņemot to, kas jāmaksājot bankai.
Lielklintainim, to dzirdot, sirds vai pa muti kāpa laukā. Vai tikai viņš nesapņoja? Nē! Kad viņš mēģināja kniebt sev, tad sāpēja neganti, jo pārsteigumā bija iekniebis par stipru. Kad muižai vairs nebūtu jāmaksā par mājām ne­kas un atliktu tikai bankas parāds, tad taču Lielklintainis bija, tad viņš bija … Jā, pat uz reizi nevarēja aptvert, kas tad viss bija un kas varēja būt.
Novērojis iespaidu, muižkungs atkārtoja:
«Jā! Mēs esam nolēmuši atlaist jums visu muižai vēl nenomaksāto izpirkšanas daļu par Lielklintaiņiem. Tad jums atliktos tikai bankas maksājumi. Saprotams, par to mēs no jums arī prasām kādu nieku, kas jums viegli iz­pildāms.»
«Ja tik tas stāvēs manos spēkos, cienīgs muižkungs. Es arvienu pūlos iztikt muižai un grāfa kungam pa prātam.»
«Na, to pēdējā laikā nevar teikt! Bet turēsimies pie lie­tas. Mēs jums atlaidīsim renti, kā jau teicu, bet jums par to jāparaksta pie pagasta tiesas papildu pants izpirkša­nas līgumam, kur būtu teikts, ka jūs kontrakta § 16. sa­protat tā, ka noteikšana šai paragrāfā minētām malkas un bajķu ciršanām pieder un aizvien ir piederējusi muižai, ka grāfa lielkungs var rīkoties pēc saviem ieskatiem pie Lielklintaiņiem vajadzīgā koku un malkas daudzuma no­teikšanas, un ka mēs ar grāfa lielkungu arī līdz šim esam pareizi pildījuši kontrakta § 16. Tas arī būs tīrā patiesība, jo tā esot domāts pie līguma slēgšanas, kaut arī ne tik skaidri izlikts uz papīra. Kā īsti papildinājums rakstāms, vārdu pa vārdam esmu uzmetis, bet papīrītis palicis mā­jās, jo nedomāju šodien ar jums satikties. Domas ir tādas, kā es jums atstāstīju. Vai esat ar mieru parakstīt tādu kontrakta papildinājumu?»
Tagad Lielklintainis saprata visu lietu, mazākais, do­māja, ka saprot. Tad tik daudz muižai bija vērts § 16. Tik daudz Lielklintainis nebija cerējis. Un cik labi! Bez kādas tiesas, bez advokāta! Cik abi pagasti būs laimīgi un sa­jūsmināti. Muižas rente uz rāviena nost. Malku un baļķus gan sadabūs katrs pats savām vajadzībām. Tur nebija ko šaubīties, un tamdēļ Klintainis priecīgi atbildēja:
«Jā! Esmu ar mieru! Saprotams, ka esmu ar mieru! Es domāju, neviens saimnieks abos Kalniešu pagastos neat­teiksies no šādiem noteikumiem.»
Muižkungs tikai pasmīnēja un teica:
«Es jau domāju, ka tāds prātīgs vīrs pieņems priekšli­kumu. Kas attiecas uz pārējiem, tad tur lietiņas ir pavi­sam citādas. Muižai gan no viņiem nav nekāda glābiņa: nāk un prasa malku, baļķus, sūta pieprasījumus rakstiski, draud sūdzēties. Tomēr neviens ir nedomā piedāvāt viņiem ko tādu kā jums. Jums jāapsolās slēpt to, ka esat dabū­juši rentes atlaidumu par paraksta došanu kontrakta pa­pildinājumam. Tas būtu nokārtots starp mums, un to ren­tes maksas atkrišanu varat izskaidrot, kā gribat, vai nu tā, ka esat visu uz reizi caur banku vai pats nomaksājuši, vai citādi. Kad ar citiem viss būs muižai nokārtots, tad jau varēsit arī neko neslēpt. Tātad par rentes atlaišanu šimbrīžam citiem ne vārda. Pagastam tikai jāzina, ka jūs parakstījuši manis aprādīto kontrakta papildinājumu. Bez tam jums jāapsolās šinī lietā vairs nemaisīties iekšā. Gal­venais, tomēr saimniekiem jābūt pārliecinātiem, ka jūs esat nonākuši pie atziņas, ka uz § 16. pamata jums nekādu prasību pret muižu nav. Tad mēs ar viņiem tiksim viegli galā. Saprotams, par viņu piekrišanu papildinājumam nāksies vienam otram šo to atmest, bet katrs būs laimīgs par krikumiem. Tātad jūs esat ar mieru?»
«Bet tā taču būs (aužu krāpšanai»
«Nekādā ziņā! Jūs tikai noklusēsit, nestāstīsit par sa­vām blakus attiecībām ar muižu. Patiesībā neviens nevar pieprasīt norēķinus par jūsu saimnieciskiem līgumiem ar muižu.»
«Nē, nēl Vai tas iespējams? Kā es varētu tā rīkoties? Tas neiet! Man jāapved ap stūri abu pagastu saimnieki. Pie tam es esmu pagasta vecākais, kam jāaizstāv viņu intereses. Un tas viss aiz pašlabuma. Man jājaujas no­pirkties? Nē, tik bezgodīgs es nevaru būt. Es, pērminde­ris, baznīcas kalps? Nekad! Vai kaut ko tamlīdzīgu var darīt?»
Visa Klintaiņa zemnieciski vienkāršā goda apziņa bija uztraukta. Rentes dzēšana bija kaut kas nedzirdēti jauks, bet būt negodīgam? To Mārtiņš Kiintainis neprata un ne­spēja. Kā vispār tā ko varēja iedomāt. Muižkungs izbrī­nījies nolūkojās pretimsēdētājā, nodomāja kaut ko par zemnieka stūrgalvīgo muļķību un caur zobiem nošņāca:
«Apdomājiet labi! Lieta grozās ap visu atlikušo no­maksu muižai.»
«Tur nav ko domāt. Dievs liek mani ar jūsu muti kār­dināt, bet es būšu stiprs.»
«Vai jūs gribat vairāk? Par to runāt man nav nekas uz­dots, bet varbūt es varētu ko vēl izkaulēt jūsu labā. Jums es labprāt mēģinātu, kaut arī par panākumiem šaubos. To­mēr jāsaka, ka mēs jums tā solām daudz. Tas ir daudz solīts!»
«Jā, tas ir ļoti daudz!»
«Tad piekrītiet priekšlikumam. Citādi būs pašam vēlāk žēl.»
«Nekādā ziņā! Kā jūs vispār varat iedomāties, ka esmu godu zaudējis. Vai es, Mārtiņš Kiintainis, neesmu visu mūžu godīgi dzīvojis? Nevienu neesmu krāpis un arī ta­gad nekrāpšu. Es bīstos Dievu un gribu būt taisnīgs nama turētājs, kā teikts svētos rakstos. Es godam pildīšu savus amatus.»
«Nu tad jūs nekā nedabūsit par savu tiepšanos. Dzir­diet, nekā nedabūsit! Ne plika graša! Arī šodien es ar jums tikai pajokoju. Vai jūs domājat, ka par kādām blēņu iedomām var kaut ko dot, ne nu vēl atlaist prāvu daļu no
Lielklintaiņu izmaksas. Jāsmejas! Jūs, kā liekas, manu joku uzņēmāt par patiesību. Jāsmejas! Ha, ha, hal Tie­šām jāsmejas! Bet nu ar Dievu.»
Ratos sēzdamies, muižkungs vēl norūca;
«Muļķis! Gatavais muļķis!»
Viņš aizbrauca galīgi sašutis. Advokāta izstrādātais projekts sabruka pie pirmā soļa. Viss likāš tik vienkārši. Muļķa zemnieki būtu kā aitas gājuši pakaļ savam barve­dim un būtu priecājušies, ka muiža vispār kaut ko atmet. Un tagad? Tas muļķis pats savu labumu neizprot, nemāk paņemt, ko gadījums liek viņam klēpī. Gatavais ēzelis!
Klintainis pārrunāja ar sievu. Arī tā nevarēja saprast, kā būtu bijis iespējams izdarīt tamlīdzīgu bezgodību. Abi go­dīguma vientiesībā gandrīz sāka ticēt muižkunga pēdējam apgalvojumam, it kā viņš būtu runājis, tikai jokus dzī­dams.
Pa to laiku jaunieši līksmojās. Jaunlācis jutās tik jautrs un apmierināts, ka tikko varēja sevi pārliecināt, ka jāiet uz mājām. Silta, maiga tumsa ietina dusošo dabu, kad jauneklis joņoja uz māju pusi. Steidzoties viņš ar visu sparu iegrūdās dziļākā dubļu pančkā.
Pat šāds piķis nevarēja laupīt Jaunlācim labo omu. Viņš izslaucīja acis, ar piedurkni daudzmaz notīrīja ģīmi, ar zāļu kušķi, ko turpat saplūca uz grāvja malas, noņēma no uzvalka biezākās dubļu pikas, pamatīgāku drānu tīrī­šanu atstādams rītdienai, un devās tālāk, smiedamies par dubļiem tik sausā laikā.
Tad viņam atmiņā nāca atvadīšanās mirkļi Lielklintai­ņos. Viņš bija vaicājis Māriņai, kad viņi atkal redzēšo­ties. Nu gan jau, gan Kā liktenis būšot lēmis! To neva­jagot tā uzreiz zināt dabūt, citādi vēl palikšot pirms laika vecs! Ja ne citādi, tad lai apmeklējot šo atkal Rīgā. Un Māriņa bija šķelmīgi smējusies.
Jā! Patīkama meiča viņa bija. Ar viņu bija omulīgāk pat kā ar Otīliju. Ja viņš nebūtu Otīliju sarunājis, tad gan ņemtu Māriņu, bet tagad jāturas pie sarunātās. Tā arī lāga meiča. Jāl Ļoti mīļa un laba meita. Jauneklis par vari ņēmās sev priekšā nostādīt Otīlijas labās īpašības un savu nākošo laimi ar viņu, bet, jo vairāk pūlējās par Otī­liju, jo Māriņa likās pievilcīgāka. Beidzot jaunekli pār­ņēma pašam neizprotamas žēlas, sametās tik bezgala sēri. Kad Jānis nonāca mājās, viņam gandrīz asaras saplūda acīs. Raudāt viņam, pieaugušam vīrietim?
Saka, ka īlenu kabatā nevarot paslēpt. Tas arvienu iz- duroties cauri un parādot sevi. Tā arī svarīgas ziņas iz­platās vēja ātrumā. Tu pats vēl neesi labi apskatījies, vai tev kabatā divi skābi vai saldi āboli, kad uz pirmām krustcelēm pretimnācējs lev pa gabalu uzsauc, ka tu ne­sot kabatā astoņus ābolus. Un viņš pat zina, vai tie ir pe- piņi, serinki vai dzeltenie rihari.
Nav ko brīnīties, ka Robežnieku Otīlija dabūja zināt par Jaunlāča ciemošanos ar Māriņu, kad pats vainīgais bija vēl Lielklintaiņos. Tiešām, īlenu laikam kabatā grūti pa­slēpt, un pie baznīcas taču atradās tik daudzi, arī Robež-j nieku sievas. Tik daudzi bija redzējuši, kā Jaunlācis trie- cis, kā smējies, cik priecīgs bijis, iedams uz Lielklintai­ņiem. Un gala slēdziens? Jaunlācis precēšot Māriņu. Sest-ļ dien iešot abi pie mācītāja, un svētdien uzsaukšot baznīcā.]
Otīlija aiz greizsirdības vai plīsa. Pirmoreiz tiekoties] viņa sacēla tādu traci, ka Jaunlācis nezināja, ko teikt, kā taisnoties. Gan viņš apgalvoja, ka vajadzējis būt Lielklin-ļ taiņos pat tad, ja no Māriņas tur nebūtu bijis ne vēsts.j Gan apgalvoja, ka mīlot Otīliju un precēšot to. Nekas ne-| līdzēja. Saniknotā meiča trakoja labas pusotras stundas.] Tad viņa nosprieda, ka pietiek pārmācīt nozjedzīgo izre-ļ dzēto, un palika mīļa pret to, izskaidrodama, ka piedodot šoreiz, bet arī noprasīja, vai neesot norunājuši satikties ar Māriņu. Puisis zvērēja pie visiem svētiem, ka ne. Nolikusi satikšanos tuvākā svētdienā pēc pusdienas, Otīlija atlaida Jaunlāci mājās. Tam nebija vairāk laika, jo draudēja mā-ļ tes pārmetumi par kavēšanos diezin kur, par slinkuma lā-] pīšanu un dienas zagšanu darba laikā.
Pienāca svētdiena. Jaunlācis pēc brokastīm grozījās pa mājām, nezinādams, kur likt laiku līdz pusdienai, kad bija jādodas uz satikšanos ar Otīliju. Pagāja stunda, otra. Saule ņēmās cepināt tā, ka pat suns ielīda paēnā un, gu­lēdams vaļējām acīm, tā bija apslincis, ka uzbāzīgām mu­šām pieļāva rāpot pa savu kažoku. īsi sakot, Jaunlāčos valdīja svētdienas miers un klusums.
Pēkšņi miers uz rāviena izbeidzās, jo atskanēja suņa riešana, zirga zviegšana, ļaužu triekšana un jautra ča­lošana.
Jaunlāčos iebrauca garie dēļu rati, uz kuriem sēdēja Lielklintaiņu Kārlis ar Jūliņu un Māriņu. Jaunlācis acu­mirklī aizmirsās un devās ciemiņiem pretim. Tagad viņš saprata Māriņas ķircinošo atbildi pagājušo svētdienu, kad viņš ievaicājās par nākošo satikšanos. Šīsdienas ciema brauciens jau tad bija Lielklintaiņos galīgi izlemts, tikai apmeklējamo gribēja pārsteigt. Un tiešām — Jaunlācis bija pārsteigts, priecīgi pārsteigts.
Smiekli un jautrība bija atnākuši uz Jaunlāčiem tādi, kādi gadiem tur nebija manīti. Jaunie Jaudis trieca, smē­jās, skraidīja, dziedāja, plosījās. Pie ķerstīšanās dārzā ar­vienu tā iznāca, ka Jaunlācis bija blakus Māriņai. Jautri gāja todien Jaunlāčos. Pat vecā saimniece, noskatīdamās jaunajos, pasmaidīja un nopukojās:
«Paskat, kas par trakuļiem! Kur tas redzēts? Tāda plo­sīšanās!» Jaunlāciene bija apmierināta ar viešņām, jo tās bija pratušas viņai noskūpstīt roku. Abas viešņas gāja pa­līgā izslaukt govis. Pati Jaunlāciene viņas mēģināja attu­rēt, aizrādīdama, ka var nosmērēties, bet Māriņai gribējās rīkoties kā iepriekšējā gadā. Jūliņa turēja viņai līdzi. Tā­pat abas palīdzēja nomazgāt pusdienas traukus. Tas viss labi patika Jaunlācienei, jo «tūliņ varēja redzēt, ka ir kār­tīgi sievieši, kaut arī ģērbušies kā rīdzinieces».
Vēl vakara tumsā, kad dēls pašlaik izvadīja viesus, Jaunlāciene ar prieku atminējās aizbraucējus. Tās tikai bija meitenes. Jā! Māriņa gan viņas Jānim derētu daudz labāk kā ienīstā, niķīgā Otīlija, kas bija tik slinka un tai­sīja stiķus. Lūk, pērnvasar ganos izlikusies slima, palai­dusi lopus labībā un sabaidījusi ar savu nozušanu māji­niekus, tā ka visi Robežnieku ļaudis dabūjuši izmeklēties. Tikai žagaru vajadzētu. Nekas, ka jau tik liela. Pēriens būtu īstās drapes, labs, pamatīgs pēriens. Gan vēlāk pati teiktu vēl paldies par labu mācību. Paliktu prātīgāka. Bet tagad?… Cik stiķu nestāsta par Robežnieku Otīliju! Kā
tā ar māti apietas! Kā slinkumu lāpa! Kā- Nu,
kas visu lai uzreiz atmin! Un tāda grib būt viņas vedekla. Nemūžam! To viņa nepieļaus! Lai tur vai lūst, bet viņa Jānim nepieļaus precēt Otīliju. Tikai Jānis kā ieēdies Otī­lija. Nu, pēc izskata jau ir arī branga meita. Piens un asinis. Rīgā bijusi. Uzvedas, ka nu! Kas par brīnumu, ka Jānim patik. Bet par precēšanos ar Otīliju lai ir nerunā. Māte saprot, kas ir dēla nelaime, un drizāk abiem acis izskrāpēs nekā pieļaus precēties. Māriņa' gan būtu labāka vedekla. Visādā ziņā noderīgāka Jānim, ja tikai nebūtu tās vienas vainas: meita pavisam bez pūra, pavisam na­baga. Tāda Jānim nederēja. Viņas dēlam jāprec saimnieku kārtas sieva, bet Māriņai tēvs pagasta nabags. Tpū! Tur nebija ko domāt par precēšanos. Un tā trešā! Lielklintaiņu Jūliņa? Nu, tai būtu ir pūrs, ir saimnieku kārta, ir tikums un iznešanās, bet tā vēl gandrīz bērns. Tai vēl slapjš aiz ausīm. Tai vēl pāris gadu jāpagaida. Turpretim viņas Jā­nim vajadzētu tūlīt saimnieces. Tavu piķi! Kaut puisis nebūtu tā iekodies tanī dullajā Otīlijā.
32
Tonakt Robežnieku Otīlija negulēja. Viņu mocīja greiz­sirdība. Nevarēdama sagaidīt norunātā vietā un laikā savu Jāni, Otīlija sāka iet tam pretim, kamēr beidzot at­radās mežmalā pie Jaunlāčiem. No turienes pa daļai va­rēja pārredzēt māju sētsvidu un dārzu. Un kas tas? Tur skraidīja jaunas sievietes. Starp dārza zaļumiem pavīdēja sieviešu lakatiņi. Pag! Viens, divi. Tie mundri kustējās šurp un turp. Un lūk! Paskat vien! Jānis ap tām lakstojās. Vēl teica, ka nezinot, kad tikšoties ar Māriņu, bet citas tur nebija kā tās pašas pagājušās svētdienas puišu ķērē­jas. Tā tad arī Māriņa. Nē, no Jāņa Otīlija nebija sagai­dījusi tādu vilšanu un melošanu. Nekad nē! Viņu būs sa­maitājusi tā Rīgas mamzele. Tai nepietiek Rīgas puišu, vajaga grozīt galvas lauku zēniem. Otīlijas Jānim. Ak! Otīlija ar zobiem saēstu palaidnieci!
Kad līdz mežam atlidoja kāds priecīgāks sauciens vai smiekli, Otīlija sarāvās. Viņa tikko valdījās, lai nedotos tūliņ pie sava neuzticīgā Jāņa un nesaceltu tur tādu traci, ka viņas izredzētam uz visiem laikiem pārietu griba tā rīkoties kā šodien. Pagāja garas, mokošas stundas. Otīlija mežmalā soļoja daudz, daudz lēnāk. Brīžiem asaras viņai spiedās acīs. Viņa sāka nopietni pārlikt, vai patiešām ne­doties uz Jaunlāčiem izjaukt tai tur visus kumēdiņus. Des­mitām reižu viņa taisījās to izdarīt, bet desmitām reižu grozīja lēmumu. Prāts arvienu ņēma virsroku. Ko viņa būtu Jaunlāčos uzsākusi? Ko viņa tur varēja panākt? To­mēr grūti nācās savaldīt gribu, kas mudināt mudināja doties cīņā par savu laimi.
Tikai vēlu vakarā, noskatījusies, kā Jaunlāču ciemiņi aizbrauc, Otīlija gurdiem soļiem devās uz māju un, attei­kusies no mātes piesolītām vakariņām, likās pie miera. Tomēr miegs nenāca. Ilgi viņa nomodā prātoja, kas tālāk darāms.
No Jāņa viņa neatteiksies. Nē! Otīlija neatdos savu mīļo kaut kādai pagasta ubaga meitai. Nē, nē! Uzvara būs vi­ņas, bagātā Robežnieku saimnieka meitas, pusē. Bez šau­bām, Jānis tikai niķojas, ne vairāk. Bet šādas blēņas reizi par visām reizēm jāizdzen viņam no galvas. No tādiem niekiem viņš ir jāatradina, un to viņa pratīs izdarīt. Ta­gad jāizturas pret Jāni auksti. Otīlija spēs būt arī tāda, lai arī kā Jāni milētu. Viņa tam teiks acīs, tieši aizrādis, cik nepienācīga ir tāda izturēšanās, pabaidīs ar sakaru pārtraukšanu. Gan viņam paliks žēl Otīlijas, gan viņš iz­jutīs, ko var zaudēt. Jā! Viņa pamocīs savu Jāni. Tad Otīlija piedos, un viss būs atkal tik jauki, tik jauki.
So nodomu enerģiskā sieviete tiešām izveda. Viņa ne­meklēja vairs satikšanos ar Jāni, kaut gan slāpa vai nost pēc izredzētā balss skaņas, pēc viņa roku paijājuma, pēc viņa acu skatiena. Pēc laiciņa Jānis pats iekārtoja satik­šanos, kas iznāca it kā nejauša, kaut gan sevišķus šķēr­šļus ce]ā tai ne viena, ne otra puse nelika.
Māriņa bija aizbraukusi uz Rīgu tūlīt otrā dienā pēc viesošanos Jaunlāčos. Viņas tēls rādījās mīļi stāvam Jā­nim priekšā. Sad tad it kā dzirdējās skaļie, jautrie smiekli. Bet pati viņa bija un palika projām. Jaunlācis atminējās Otīliju. Ko tā dara? Jā, viņš to atkal bija piemirsis, bet šoreiz taču viņam sabrauca ciemiņi. Kurš saimnieks va­rēja viesus atstāt vienus un skriet uz mežu satikties ar Otīliju? Bet šī būs pikta un bārsies. Nu, nekas, gan sa­labs. Nav pirmā reize. Otīlija ir un paliek lāga meitene. Būs reiz viņam mīļa sieviņa. Tikai māte pretojas. Nu, gan jau, gan. Nāks laiks, nāks padoms.
Kā arī jauneklis bija gatavojies uz bargu saņemšanu, nekā līdzīga viņš nebija gaidījis. Otīlija tikko viņam pa­sniedza roku. Vai Jānis nedzīvojot tagad Rīgā? Ko viņš uz laukiem darot? Gan Jānis sāka iebilst, kas tā par nie­košanos. Saprazdams, no kuras puses vējš pūš, viņš tūlīt ņēmās skaidrot, kamdēļ nevarējis zināmā svētdienā būt pie Otīlijas, ka viņam pilnīgi negaidot sabraukuši viesi.
Ak tā? Viesi sabraukuši negaidot? Lai Jānis to iestās­tot kādai citai, vientiesīgākai. Tad tāds viņš esot! Skriet pakal katriem lindrakiem. Droši vien, ja čigānu Mārcis uzvilktu brunčus, ir tam Jānis drāztu pakaļ. Savu līgavu, kas viņam uzticama, vilt un krāpt! Samelot savai Otīlijai visu stāstījumu no sākuma līdz galam. Nē! To viņa neva­rot ciest un necietīšot. Vai puišu mazums pasaulē? Un vi­ņai, Otīlijai, ņēmēju būs diezgan. Viņai Jaunlāču Jāņa ne­maz nevajadzēja.
Tā las gāja ilgāku laiku. Vārdi bira kā graudi no ku- ļammašīnas. Gan Jaunlācis pūlējās iebilst starpā pa tais­nošanās vārdam, bet viss velti. Mīkstinošie fakti netika ņemti vērā, un Otīlija beidzot noteica: «Ja tu man tāds brūtgāns, tad man nevajaga. Iztikšu bez tevis. Ardievu!»
Gan jauneklis gāja līdzās savai aizsoļojošai sirds kara­lienei, gan raudzīja satvert viņas roku. Nekas nelīdzēja. Otīlija gaiņājās ar roku no Jāņa it kā no nepatīkama, uz­bāzīga dundura un ātri izsoļoja no meža Robežnieku mež­malā. Jānis nevēlējās rādīties Robežnieku ļaudīm un pa­lika mežā stāvot. Viņš bija galīgā nesaprašanā, ko darīt. Pastāvējis uz vietas kādu brīdi, viņš devās lēniem soļiem iz mājām. Zēl viņam bija zaudēt Otīliju, bet tur laikam vairs nekas nebija darāms.
Tanī pašā laikā Otīlija raudāja Robežniekos. Ak, kā vi­ņai gribējās būt pie Jāņa! Kā viņa paijātu viņam matus, paskurinātu aiz ūsām, smukajām ūsiņām, kas Otīlijai tā patika. Bet viņa bija viena, un asaras nebija valdāmas. Tad iešāvās prātā, ka Jānis bija sekojis līdz mežmalai un mīļi bija taisnojies. Cik nelaimīgs viņš likās! Nē! Jānis vēl mīlēja Otīliju! Vēl būs viss labi. Jānis tikai krietni jā­pārmāca. Viņas rīkošanās ir gluži pareiza. Tā Otīlija sa­sniegs mērķi.
Tomēr stāvoklis drīz palika nepanesams, neciešams. Tik iemīļotās satikšanās ar Jaunlāci izpalika. Jānis pats stai­gāja degunu nokāris. Par ko lai viņš priecātos? Māriņa bija tālu, un Otīlija, kaut arī tuvu, tomēr tik barga un dusmīga, ka pat nevēlējās viņu redzēt.
Otīliju grauza ilgas pēc jaunekļa. Viņa nespēja iztikt, Jāni neredzējusi, ar viņu nerunājusi. Kā enerģiska sieviete viņa meklēja un atrada izeju. Kādu svētdienu, ieraudzījusi Jāni pie baznīcas, viņa to uzrunāja, it kā nekas nebūtu noticis. No baznīcas abi kopā gāja uz mājām, trieca un katrs pie sevis priecājās, ka atkal miers mājā, ka atkal viss pa vecam.
33
Pēc muižkunga apmeklējuma Kiintainis nosprieda, ka jāgriežas atkal pie advokāta. Acīmredzot lieta ir prāvas vērts. Viņš sāka sarunāties ar citiem saimniekiem par lie­tas nodošanu advokātam. Sākumā no visa kalniešu skaita kādi pāris desmit izteica piekrišanu, bet, kad nācās ru­nāt par advokāta un tiesu izdevumu iemaksu, tad tikai deviņi, Lielklintaini līdzskaitot, bija gatavi uz izšķirīgo soli.
Lielklintainis aizbrauca uz Rigu, un tur viņu atkal sa­gaidīja pārsteigums. Nostāsti par Kalniešu zemnieku ne­pateicību bija plaši pazīstami ir Jelgavā, ir Rīgā. Vāciešu aprindas, kas toreiz bija Latvijas pilsētās noteicējas, visu pārspīlēja. Iznāca, it kā Kalniešos būtu gatavais jaunlat­viešu saorganizēts dumpis. Pat viena vācu avīze atstāstīja lietu sagrozītā veidā un pierādīja melnu- uz balta, cik ne­ģēlīga un kaitīga jaunlatviešu barvežu rīcība. Tā izejot uz privilēģiju aizskaršanu, kas iegūtas gadu simteņos ar upuriem un uzupurēšanos savienotiem darbiem. Klintaiņa advokāts nevēlējās iegūt dumpinieku pabalstītāja slavu un atteicās no lietas vešanas, kaut gan bija ar mieru sa­stādīt iesniegumus muižai un dot privāti vienu otru pa­domu.
Advokāts nevēlējās ar vāciešiem sanīsties un zaudēt viņu labvēlību. Viņš gan bija cēlies no latviešiem, bet ap­precējis vācieti. Viņa ģimenē runāja tikai vāciski. Viņa bērni pat neprata latviski. Viņa uzvārds bija drusku izla­bots uz vācu valodas skaņu pusi tā, kā varēja izklausīties vācu ausij piemīlīgāks, kaut gan nebija grūti no tā izlobīt latviešu celmu. Sī paša advokāta pēcnācēji bija dedzīgi vācu aizstāvji un viens dēladēls pat redzams Latvijas vācu darbinieks. Viņš uzstrādājās līdz Rīgas pilsētas val­des locekja sēdeklim, un, ja šim «štatrātam» kāds būtu iedomājies iegalvot, ka viņa sencis, kāds latviešu saim­nieka dēls, ienācis ar vīzēm Rīgā, iesācis tirgoties un iz­skolojis savu dēlu, štatrāta tēvatēvu, ka šis sencis ne vārda nav pratis vāciski, tad vācu līderis būtu neganti skaities. Viņš arī nemaz nezināja, ka viņa cilts otrā at­vase ar drusku latviskāku, nesakropļotu uzvārdu saimnie­koja glītās lauku zemnieku mājās un ka šī atvase ne sapnī neiedomājās sevi saistīt ar vācu tautību.
Galvenais padoms, ko advokāts deva Klintainim, bija — izlīgt ar muižu, raudzīt saņemt, ko var, saprotams, pēc iespējas vairāk, un neielaisties grūtās prāvās ar grāfu, kas spēja un būtu pratis ar advokātiem vilkt lietu līdz bezga­lībai toreizējās tiesās. Padoms varbūt nemaz nebija zemē metams, jo ari muiža bija ieinteresēta nelaimīgā līguma noteikuma izlabošanā.
Tīri sašļucis Klintainis pārbrauca no Rīgas. Drīz viņam nāca jauns pārsteigums. Pie pagasta valdes 4 saimnie­kiem apstiprināja līguma grozījumus tanī garā, kā muiž­kungs to bija licis Klintainim priekšā, tikai tur bija ari minēta atlīdzība par līguma grozīšanu. Muižkungs Vāgers pec neizdevības ar Lielklintaini griezās vispirms pie tiem saimniekiem, kuri bija vissliktākos apstākļos. Muiža drau­dēja viņus izlikt no mājām parādu dēļ, ja tie neies uz līguma papildināšanu muižai vēlamā garā. Par piekāp­šanos tika atlaista daļa parādu. Daudzi stīvējās, bet četri pakaulējušies piekrita. Pēc pirmā panākuma nākošie Vā- geram bija vieglāk sasniedzami, sevišķi pēc Klintaiņa ne­veiksmes Rīgā.
Vāgers ņēmās nosvīdis. Viņš gribēja grāfam parādīties visā saprātības spožumā, izpildot uzdevumu un tā attais­nojot cerības. Grāfs vēl solīja, ka neaizmirsīšot muiž­kungu, ja pēdējais nokārtošot visu, pasargājot grāfu pašu no liekām nepatikšanām. Dabūjis plašas pilnvaras, Vā­gers rīkojās pēc apstākļiem. Vienu saimnieku viņš spieda ar rentes parādiem, otram solīja bez papildu līgumā mi­nētiem labumiem vēl šo to paklusām, likdams saprast, ka šis saimnieks dabūs vairāk kā citi. Viena daļa iegāja slaz­dos. Līdz rudenim jau pāris desmit papildu līgumi bija noslēgti. Ar tālākiem vairs neveicās. Tad muižkungs sāka izrēķināt saimniekiem priekšā, ka viņi ar § 16. izlietošanu neko daudz nevar pelnīt.
«Labi!» viņš stāstīja. «Pieņemsim, muiža atdos jums malku ir par pagājušiem gadiem, ir par katru nākošo gadu. Kur jūs malku liksit? Kas to jums šeit pirks? Kat­ram būs pašam sava. Uz pilsētu vest par tālu. Un cik malka arī tur maksā? Noslēdzot papildu līgumu, jūs mal­kas vietā saņemsit no grāfa lielkunga atvieglošanu rentes lietās. Tātad malkas vietā, bez kuras jūs varat un varēsit izkulties cauri, jūs dabūsit skaidru naudu. Un būvkokus? Nopietnas vajadzības gadījumā muiža tos jums tāpat dos arvienu. Kam jums koki vajadzīgi? Vai labāk nav saņemt atvieglinājumus rentes naudas maksāšanā? Ja grāfa liel­kungs jums to nepiedāvātu, jums pašiem būtu taisni jā­lūdz. Iedomājieties tikai, ja grāfa lielkungs ar jums nekā­dos līgumos vairs neielaistos, bet vienā jaukā dienā pa­teiktu, lai mežkungs dod katram Kalniešu saimniekam būvkokus cirst, cik šis saimnieks vēlas. Kas tad iznāktu? Labi! Viens otrs saceltu pa vajadzīgai ēkai, bet tādam, kam tiešām būs vajadzība, arī pēc papildu līguma parak­stīšanas koki jau netiktu liegti. Ja neparakstīsit līguma papildinājumu, par rentes atvieglojumiem varat pasvilpot. Ja jūs sāktu celt par daudz ēku ar brīvkokiem, kas jums atlēktu par labumu? Pie lieku ēku celšanas iznāktu tikai lieks darbs un ari lieki izdevumi. Cik jūs katrs sacelsit ēku savās mājās? Katrai vistai jūs kūti netaisīsit, un suņi bez būdas labāk apsargā māju, jo, ārā guļot, tie modrī- gāki. Pārdot dabūtos kokus jūs nedrīkstat, jo ir teikts «pec vajadzības», tātad pēc ēku vajadzības mājās. Arī necelt nekā par dabūtiem kokiem jūs nedrīkstat, jo tad jau būsit ņēmuši kokus bez vajadzības, un tas runā tieši pretim līgumam. Grāfa lielkungs jūs varēs sūdzēt pie tiesas un saukt pie atbildības, kā arī prasīt zaudējumu atlīdzību par nekārtīgi paņemtiem un veltīgi sapūdētiem kokiem. Dabūsit vēl paši piemaksāt.»
Teiktā bija daļa patiesības, bet arī pārlieku daudz mēles lunkanības. Muižkungam tiešām mēle locījās veikli. Saim­nieki kasīja aiz ausīm, rēķināja pakaļ, cik viņi labuma var iegūt no malkas, cik no būvkokiem. Neiznāca daudz, jo koku materiāls toreiz bija lēts, sevišķi Kalniešos, kas at­radās patālāk no centriem un lielākām upēm. Dažam saim­niekam glaimoja draudzīgās sarunas ar pašu muižkungu. Tu esi vienkāršs zemnieka cilvēks, darba cilvēks, un tāds kungs tevi uzrunā tik laipni, atzīst tavas spējas un skaidri pasaka, ka tevi tura par prātīgu vīru. Ar kaut kādu tukš­galvi viņš neietu runāt ne vārda, bet vienkārši atmestu ar roku, lai dara katrs pats, kā vēlas. Prātīgam vīram muiž­kungs labprāt novēlot arī rentes atvieglinājumus. Esot no­skatījies, ka ar renti ejot grūti, tamdēļ izkaulējis grāfa lielkungam izdevīgus noteikumus.
Dažam Vāgers lika neizdevīgākus noteikumus priekšā, bet draudzīgi pačukstēja, lai nepiekrītot, bet prasot to un to vēl klāt. Sis raudzīšot no grāfa lielkunga izkaulēt, bet par pūlēm un labu draudzību lai arī šo neaizmirstot. Saimniece audzinot treknus tītarus. Kā lai tādai draudzī­bai ar lielu kungu stāvētu pretī? Un Vāgers guva panā­kumus.
Līgumi kārtojās cits pēc cita. Saimnieki visumā bija apmierināti, jo rentes maksas manāmi saruka un katrs atlaists rublis atvieglināja nastu, kas gulēja uz mājām. Visi sirds dziļumos bija pateicīgi Lielklintainim, jo vie­nīgi viņu turēja par rentes maksas pazemināšanas izkaro- tāju. Pats viņš līgumu vēl nebija parakstījis un kaulējās, lai atlaistu visu rentes muižas daļu, ko muižkungs sā­kumā bija solījis. Pēdējais tikai raustīja plecus un piedā­vāja tikai desmito daļu, un tālākos izskaidrojumos ar Liel- klintaini nemaz neielaidās. Vispārīgi pret Lielklintaini pēc sava apciemojuma Vāgers izturējās ļoti sausi. Ko šis lai daudz runājot? Sis esot pajokojies, bet Lielklintainis ne­maz neprotot jokus. Tad labāk nerunāt nekā.
Līdz Ziemassvētkiem puse no Kalniešu saimniekiem bija parakstījuši papildu līgumus, iegūdami rentes samazinā­šanu, parādu atlaišanu vai citu kādu labumu. Dažs bija gribējis tūliņ saņemt vairāk, nebēdādams, kas būs nā­kotnē. Citam bija atlaista tuvāko gadu rente pavisam, bet pēc laika maksāšanas atjaunojās agrākos apmēros. Citam atkal bija uz ilgākiem gadiem atlaista tikai rentes daļa, bet prāva, citam atkal mazāka, bet par to uz visu pārpa­likušo laiku. Kā nu katrs bija pratis un spējis savu la­bumu izrēķināt un izkaulēt no Vāgera. Tomēr tādu rai­bumu bija vairāk tikai iesākumā. Vēlāk gandrīz visiem lieta grozījās ap muižas maksājumu ceturtās daļas atlai­šanu. Kad lieta ar papildu līgumiem sāka iet gludi, muiža ar citādiem noteikumiem pavisam neielaidās. Kas gribēja, varēja izlīgt un maksāt par ceturto daļu mazāk. Kas ne­gribēja, varēja nelīgt, nekā nesaņemt un maksāt nepaze- minātu renti muižai. Saprotams, visi gribēja maksāt mazāk.
Arī Lielklintainis gudroja, vai nebūtu labāk parakstīt papildu līgumu, bet vēl vilcinājās. Kas zin, vai neiznāks kas izdevīgāks?
Tāpat gudroja citi, kas vēl nebija parakstījuši. Tāpat gudroja arī Jaunlācis.
Viņam bija vēl citas gudrošanas un galva no nemiera gāja vai riņķī. Kā arī ne? Pēc miera noslēgšanas ar Otī­liju viss sākumā gāja gludi kā pa ziepēm. Tad Otīlija sāka noteikti un katru dienu nepacietīgāk prasīt, lai taču bei­dzot rīko kāzas. Kad Jaunlācis iebilda par māti, Otīlija skaitās un vaicāja izsmejoši, vai Jānis neesot piecus ga­dus vecs puišelis. Otīlija viņa vietā būtu sen lietu "nokār­tojusi, par prieku visiem. Māte galu galā būšot laimīga, kad dēls apprecēšoties. Jānim gribot negribot atkal nācās runāt ar māti par precēšanos. Vecā sacēla negantu trok­sni. Lai tad labāk šo tūlīt liekot dzīvu zārkā uri vedot aprakt blakus tēvam. Ko esot tanī Otīlijā iekodies kā dēle pirkstā. Šoreiz Jānis negribēja viegli piekāpties un ievai­cājās:
«Bet kas Otīlijai kaiš? Būs sieva labu labā un tev pa­klausīga meita.»
«Ak tā! Zinām, zinām, cik šī klausa pašas māti. Kā kā­rāks komandē pa Robežniekiem, bet strādāt nevīžo nepa­visam. Kas tu būsi par saimnieku, kad saimniece izvairī­sies no katra darba. Nu! Kamēr es būšu dzīva, es tevi apgādāšu, bet, ja manas acis aizveras, ko tu iesāksi?»
«Ko nu darīšu? Saimniekošu uz priekšu.»
«Tā! Vai pats putru vārīsi? Vai pats dārzus ravēsi? Caurām, nelāpītām biksēm staigāsi. Lūk, ko tu darīsi.»
«Kamdēļ tad tā? Otīlija būs mana sieva un sievas dar­bus izpildīs tāpat kā kura katra.»
«Sievas darbus? Arī gudra runāšana! Ko katrs sauc par sievas darbu? Tavas Otīlijas darbs būs vāļāties pa gultu un taisīt kumēdiņus kā tagad pa Robežniekiem. Viss pa­gasts smejas par viņas štukiem, tikai tu neesi nekā dzir­dējis. Tevi viņa būs ieēdinājusi. Kas pērn bija par ganos iešanu? Vēders sāp tavai Otīlijai, un visiem mājas ļau­dīm tūliņ jāskrej meklēt lellīti, bet lopi bradā tīrumus nost. Tev būs jātur vēl pāris meitu, kas tavu Otīliju ap­kalpo kā ķēniņieni. Pati viņa tev neko nepalīdzēs. Viņai būs bail, darbus darot, nosmērēt smalkās rociņas. Fui, si­vēns! Fui, cūkas barot! Bet es tev saku: tava Otīlija pati ir fui — un vairāk nekas.»
Tādā ķezā nabaga vientiesīgais Jānis vēl nebija bijis. Nu, tad labāk lai Otīlija pagaida.
Kad viņš par savu neveiksmi izstāstīja Otīlijai, tā sa­skaitās uz beidzamo. Nosauca Jāni par tīro zaķapastalu, viņa māti par vecu raganu un vispār sāka pret puisi iztu­rēties bargi. Viņa bija iedomājusies, ka vienīgi sevišķi stingra uzstāšanās var līdzēt tikt reiz pie Jāņa, un pēc tā vien viņa kāroja. Par Jāni viņa domāja celdamās rītos un guldamās vakaros.
Pamazām attiecības pārītim dienu no dienas palika vē­sākas ar visu Otīlijas dedzīgumu. Jānis retāk ieradās uz satikšanos, sāka pat izvairīties un, kad gāja, tad negri­bēdams. Kā tas lai citādi būtu? Tu, cilvēks, gribi mīlīgi parunāties, pavadīt jauki laiku ar savu sirdspuķīti, un no visa tā nenieka neiznāk, ja atskaita dažus starpbrīžus, kad Otīlija bija pa vecam mīļa un pieglaudīga. Tu kā noziedz­nieks daboni tikai drāzienu pēc drāziena. Kas par prieku simtām reižu dzirdēt, ka tu neesi kārtīgs vīrietis, bet tīrais zaķapastala, tīrais lellis, kas pat sievu neprot pār­vest mājās, kas vēl turas mātei pie lindrakiem.
Otīlija, viena palikusi, raudāja, mocījās, gudroja, kā atrast izeju un nogludināt ceļu uz mērķi, kas nebija vis nekāds nieks, bet pati laime. Viņa nezināja, ko darīt, tikai juta, ka pamati zem kājām šķobījās. Velti viņa mudināja
Jāni vēlreiz runāt ar māti vai iet bez tās ziņas un atļaujas pie mācitāja. Velti viņa bārās, strīdējās, lūdzās. Bez mā­tes? Nē, tas neejot, to nevarot darīt. Kas tad par dzīvi bū­šot mājās? Ar māti runāt tagad esot velti, jāpagaidot. Bet uz ko tad Otīlija lai gaidītu? Vecene mirt nemaz netaisī­jās, bija tik žirgta, ka vēl pat gadus 25 ar savu dusmīgo rūkšanu spēja aizbaidīt nāvi. Tad Otīlija sen būs sakal­tusi vecmeita. Ko Jānis ar viņu tādu vairs darīs?
Saticība pārīša starpā vēl vairāk pasliktinājās uz Zie­massvētkiem, kad Jānis izbraukāja ar barokļu vezumu Rīgu. Pie tādas reizes viņš nevarēja neaiznest ciema ku­kuli Māriņai un veselu vakaru nosēdēja pie tās. Pat pro­jām iet Jaunlācim negribējās, nemaz negribējās. Kad Mā­riņa uz viņu klusi nolūkojās mirdzošām, valgām acīm, Jā­nim metās pavisam savādi ap sirdi. Viņš pat nejuta, ka reiz bija saņēmis jaunavas roku abām savējām, un pats nezināja, cik ilgi tā bija turējis, kaut gan Māriņas brālis bija klāt un visu redzēja. Visu ceļu atpakaļ no Rīgas Jānis par Māriņu vien domāja. Mājās atbraucis, viņš tā ilgojās pēc meičas un tik labprāt būtu atkal mērojis garo ceļu uz Rīgu pat bez vezuma, tīri tukšā, bez kādas vajadzības. Otīlija to vairs nemaz nepievilka. Viņš vēl negribēja atzī­ties. Tikai iet satikties ar Otīliju Jaunlācis nemaz vairs ne­kāroja.
Visu vēl pasliktināja Otīlija pati. Ciezdama mīļotā cil­vēka dēļ un greizsirdības mocīta, viņa uzstājās ar jautā­jumiem, vai Jānis esot Rīgā Māriņu apmeklējis. Sis sā­kumā liedzās — neesot pat tās redzējis, bet vēlāk sarunā viņam paspruka — Māriņa teikusi, ka Otīlijas brālis Ro­berts to apmeklējis. Nu bija uguns pakulās. Iekritis ar Māriņas sarunu, Jaunlācis ir nedomāja taisnoties, bet pa­devīgi ļāva Otīlijas vārdu vētrai iet sev pāri. Puisis jutās atvieglots, kad satikšanās beidzās.
Nākošo reizi viss atkārtojās no jauna, un satikšanās kļuva vēl retākas. Tās būtu pavisam izbeigušās, ja Otīlija tam nestrādātu visiem spēkiem pretim. Tā pagāja Ziemas­svētki, pagāja janvāris. Otīlija mocījās un gudroja, kā sasniegt mērķi. Domās viņa paijāja, mīlēja, glāstīja savu Jāni, bet satiekoties ar viņu ķīvējās, strīdējās, bārās.
34
Tik enerģiska sieviete kā Otīlija nevarēja ilgi izturēt bez rīkošanās un vēl tik svarīgā lietā. Beidzot viņa bija atra­dusi, kas darāms, mazākais, tā viņai likās. Otīlija pati ies un runās ar veco Jaunlācieni. Tikai kā to Jānim iestāstīt?
Gadījums nāca paligā, un Jaunlācis pats bija tā ierosi­nātājs. Reiz viņš pašā Otīlijas pārmetumu sākumā gurdi iebilda:
«Ko man mācies virsū? Ej un runā pati ar māti.»
To tikai Otīlijai vajadzēja, un viņa iesaucās:
«Saprotams! Iešu arī. Ja tu man tik gļēvs esi, ko lai es citu daru?»
Jaunlācis nebija domājis, ka Otīlija nopietni ies pie mātes. Kad viņš redzēja Otīlijas nopietnību, tas sevī pa­smīnēja. Lai iet, lai! Iznāks kumēdiņi.
Otīlija nebija tā, kas kaut ko vilcināja. Viņa gribēja iet tūliņ uz Jaunlāčiem. Jānim gan tas rādījās par steidzīgu, bet lai iet. Redzēs, kas tur iznāks. Gludi lieta nevarēs no­risināties. Bet Jaunlācim tas nemaz neķērās pie sirds. Viņš bija gluži vienaldzīgs.
Ejot uz Jaunlāčiem, Otīlija atdzīvojās. Viņai uzausa ce­rības stars. Viņa bija vispusīgi pārdomājusi, ko teiks, bet, kad Jaunlāčos stāvēja aci pret aci ar Jāņa māti, saruna neiznāca vairs tik viegla un vienkārša, kā bija likusies.
Vecā Jaunlāciene acis vien ieplēta, kad ieraudzīja Otī­liju savā priekšā, blakus dēlam. Ciemiņš palika ciemiņš. Lai viešņa piesēžot. Sai gan darba esot pilnas rokas, slin­kot nevarot ne saimnieks pats, ne arī viņa. Jāstrādājot, cik spēki vēl atļaujot.
Otīlija uzsāka kauju ar atklātu uzbrukumu, laižot darbā smago artilēriju. Sī ar Jāni gribot precēties un atnākusi izlūgt mātes svētību.
«Ak tad tā gan? Lūk, tev mātes svētība! Se tev mātes svētība. Piga tev mana svētība!»
Un Jaunlāciene sasarkusi, saniknota bāza Otīlijai zem deguna labās rokas īksti.
Otīlija vairs tālāk neizturēja un drāza vaļā. Ko Jāņa māte iedomājoties? Kas te esot īstais saimnieks? Jānis vai viņa māte? Ko postot dēla dzīvi, stāvēdama tā laimei ceļā? Vajagot kaunu prast.
Jā, kaunu vajagot prast, vecā atcirta. No kura laika tad jaunas meitas ejot pēc puišiem precēt? Līdz šim arvienu sēdējušas mājās un kautri gaidījušas, kamēr pēc tām nā­kuši. Tagad puišiem tīrais negals, jo ne dienu, ne nakti neesot miera no bezkauņām, kas trakas uz precēšanos. Tā tas gāja pārmaiņus no vienas puses un no otras. Brīžiem no abām reizē.
Jānis klausījās un neteica ne vārda. Kas viņam tur daudz ko starpā maisīties?
Redzēdama, ka nekas pie Jaunlācienes nav izdarāms, Otīlija piedraudēja, ka iztikšot arī bez mātes. Jānis, pal­dies Dievam, jau pilngadīgs. Iešot tik abi pie mācītāja, un tādas dusmīgas vecenes varot saskābušas rūgt aiz­krāsnē. Neviens uz tām neklausīšoties. Tas bija par daudz Jaunlācienei. Viņa skriešus devās uz durvīm.
«Nudien, pēc tuteņal Tagad jāuzmanās!» nosprieda Jānis.
Bet viņš bija maldījies. Jaunlāciene atvēra plaši jo plaši durvis un, vienu roku iespiedusi sānos, ar otru rādīdama uz durvīm, sauca:
«Lūk, kur namdaris tev atstājis caurumu sienā. Arā, ārā! Es tev saku: ārā! Es tev parādīšu, kas te vēl ir saim­niece! Arā, ārā!»
Un viņa tā spārdījās ar abām kājām pret grīdu un tā kliedza, ka Otīlijai nekas neatlika, kā atstāt cīņas lauku. Sasarkusi, apkaunota, nodurtu galvu, viņa steidzīgi soļoja pāri Jaunlāču sētsvidum, lai ātrāk paglābtos no ziņkārīgo acīm, kas žūrēja pa saimes gala logiem. Jānis palaida precinieci, bet tikai līdz lielajiem vārtiem, kurus atcēlis un aizcēlis atvadījās, nomurminādams kaut ko par darbu. Otīlijai šinī brīdī bija viss vienalga.
Jaunlāciene vēl brēca, iznākusi sētsvidū, un, kā jau uz­varētāja, bija ieņēmusi varonīgu pozi, iespiedusi abas ro­kas sānos.
«Kārav! Kārav! Pī, pī!» viņa kliedza.
Kāravs izlīda no klētsapakšas un devās aprādītajā vir­zienā, bet satikās ar pašu saimnieku, kas nāca atpakaļ no viešņas izvadīšanas. Suns paluncināja Jānim ar asti un pūlējās nozust.

Nogurusi, nejūtīga Otīlija pārgāja mājās. Viņa saprata, ka iecerētā laime šķobās, bet nezināja, kā to saglābt, kā laist darbā savu no līdumnieku senčiem mantoto nelokāmo gribu. Un Otīlijas mērķis bija tik jauks, tik dārgs. Cik dzīve taptu pilna! Ko visu Otīlija darītu, lai iegūtu dziļi, karsti iemīļoto Jāni. Padoma nebija, un nespēka asaras plūda jaunavai no acīm.
Jāņa izturēšanās ari bija tāda, ka nekādi nevarēja iepriecināt Otīliju. Neteikt ne vārda, kad lieta grozās ap paša laimi! Vai Jānis vairs gribēja precēt viņu? Bet kā gan ne? Tad viņš nebūtu tai gājis līdzi uz jaunlāčiem.
Nabaga meiča nemaz nezināja, cik Jānis vienaldzīgi iztu­rējās pret viņas caurkrišanu.
Otīlija domāja un beidzot, likās, bija nākusi uz_ pareizā ceļa. Galvenā vainīgā pie Jāņa vēsuma bija Māriņa, to vajadzēja nogādāt pie malas. Viņa zināja, ka brālim Mā­riņa ir puslīdz pa prātam. Vajadzēja sakūdīt, lai tas ap­prec sāncensi. Tad Jānis nāks biežāk satikties, būs mīlī­gāks un ies bez Jaunlācienes ziņas pie mācītāja rādīties.
Kad Otīlija sāka izvaicāt brāli, vai šim patīkot Māriņa, Roberts izbrīnījās un strupi noteica, lai šā darīšanās ne­maisoties. Sis neliekoties ne zinis par māsas knakstīšanos ar Jaunlāci. Otīlija nelikās atbaidīties no pirmiem auk­stiem ziemeļu vējiem, Sī jau tāpat vien. Sī novēlot brālim Māriņu un visu citu labu. Māriņa esot krietna jaunava, un brālim ar viņu dzīvē saskanētu uz labāko. Sī Roberta vietā nevilktu garumā. Citādi kāds vēl aizsteigšoties priekšā. Varbūt varot Robertam palīdzēt. Māriņai neesot nekā pūrā. Tamdēļ tēvs ar māti sākumā pretošoties. Māte šo, Otīliju, klausot.
Roberts klausījās un, pašam nemanot, ielaidās pārsprie­šanā. Izrādījās, ka Māriņa viņam patika. Viņš tikai nezi­not, ko tā par viņu domājot, kaut gan izturoties laipna.
Otīlija iegalvoja, ka Māriņa būšot nācēja, ja tikai kāds priekšā neaizsteidzoties. Būtu tīri smieklīgi, ka tāds pliks skuķis neietu pie bagāto Robežnieku mantinieka, kas tik stalts un brašs.
Brālis no uzslavas pavisam atkusa. Par precēšanos vēl neesot domājis, bet prātā gan pa reizei šis tas iešaujoties. Būtu varbūt nopietnu sarunu ar Māriņu ievadījis, bet Otī­lijai taisnība, ka mātei un tēvam Māriņas pūra lieta ne­patikšot.
Otīlija pēc laiciņa atkal runāja ar brāli. Tā tas atkārto­jās tik ilgi, kamēr Roberts piekrita, lai šī runājot ar māti.
Otīlijai to nevajadzēja divreiz atkārtot, un pa Lieldienu laiku, kas bija pienākušas, viņa ņēmās apstrādāt māti Ro­berta uzdevumā. Robežniece ne visai piekrita precību pro­jektam, bet drīz pieskaņojās meitiņas domām, kā to bija paradusi darīt. Ar mātes palīdzību un tad pēc lielām pū­lēm izdevās tēvu pierunāt, tā ka aprīļa vidū Robežniekos bija nolemts, ka Roberts brauks uz Rīgu bildināt Māriņu. Par iznākumu neviens nešaubījās. Vajadzēja tikai saga­tavot Robertam braukšanai vezumu, jo vai tukšā kāds uz Rīgu mēros tik garu ceļu. Par laimi, bija puslīdz nobarots vepris. To pēc nedēļas varēja laist uz Rīgu. Pieliks vēl šo to klāt, un iznāks vezums. Noteica ari braukšanas dienu.
Otīlija bija jautra. Viss gāja, kā viņa vēlējās. Viņa ne­nocietās un pastāstīja Jānim par brāļa precībās brauk­šanu. Sis tik jautrs nemaz nepalika par jauno ziņu, pat runa aizrāvās, tā ka izlikās, it kā kad dundurs būtu ieskrējis pusvirus mutē. No satikšanās todien Otīlija uz mājām gāja ar jautru dziesmiņu, bet Jaunlācis turpretim degunu nokāris.
35
Jaunā ziņa kā īlens bija iedūrusies puisim sirdī. Jaunlā­cis tikai tagad saprata skaidri, ko viņam nozīmēja zaudēt Māriņu. Otīlija? Nēl To viņš negrib pat redzēt vairs, ne­vēlas klausīties viņas mūžīgos pārmetumus. Pat uz satik­šanos ar Otīliju viņš vairs neies. Senāk viņa tam patika — ne pārlieku. Kamdēļ lai jauns skuķis nepatiktu jaunam puisim? Bet nekad viņa nav bijusi tik mīļa kā Māriņa. To Jaunlācis tagad skaidri juta. Viņš nesaprata, kā bija va­rējis pēdējā laikā iet uz satikšanos ar Otīliju. Tagad tam beigas. Viņš vairs neies. Bet' Māriņa? Tā būs viņam pa­galam. Nākošo nedēļu Robežnieku Roberts brauks to bil­dināt.
Jaunlācis zaudēja ir miegu, ir ēstgribu, ir prieku uz darbu, ir spēju strādāt. Viņš dažreiz nedzirdēja, ko māte vaicāja. Tā novēroja dēlu un nevarēja neredzēt lielo pār­maiņu viņā. Viņa ar prieku bija novērojusi, ka pēdējā laikā dēla satikšanās ar Otīliju palika retākas. Pavisam tās izbeigt nestāvēja viņas varā, bet acīmredzot uz beigām lieta gāja. Mātes acs to skaidri redzēja. Un tagad? Viņa tomēr bija vīlusies. Nu dēlam kas nopietns bija prātā. Nu­dien, būs norunājuši iet ar Otīliju pie mācītāja rādīties. Citādi nebūs. Jārauga izjaukt. Pag! Aizbrauks svētdien uz baznīcu un aprunāsies ar Lielklintaini. Tas ir pērmin­deris un prāta vīrs.
Domāts, darīts, bet prieka Jaunlāciene ieguva maz. Liel­klintainis teica, ka dēls esot pilngadīgs un drīkstot precēt, ko sirds kārojot. Māte nekā nevarot noliegt. Te nu bija! Pag, vēl viens līdzeklis. Vajadzēja dēlu apprecināt ar citu kādu. Bet tas jādara uz ātru roku. Māriņa, likās, viņam diezgan brangi patīkot. Tikai tā tukša kā baznīcas žurka! Bet labs meitēns, strādīgs, čakls meitēns, piemīlīgs un prot vecākus cilvēkus godāt, kā pienākas. Un galvenais — ja Jānis viņu ņem, tad Otīlijai garš deguns. Kas arī par dzīvi būs vecajai Jaunlācienei, ja pa māju grozīsies Otī­lija. Tā jau tagad pilnu muti teica, lai viņa rūgstot un rūcot aizkrāsnē. Ko Otīlija dziedās, kad viņa tiešām būs apprecējusi Jāni? To nevarēja pieļaut, un vecā Jaunlāču saimniece to nepieļaus. Bet Māriņa? Ak, cik tā būtu la­biņa! Vecā domās, pašai nemanot, sāka saukat Māriņu par mīļo vedekliņu.
Ne māte vien mocījās ar smagām domām. Dēlam ne­gāja vieglāk. Kur viņš gāja, ko viņš darīja, Māriņas mīļā galviņa smaidīja viņam priekšā un vilināt vilināja. Tā atnāca pirmdiena.
Jaunlācis zināja, ka nākošās dienas rītā Robežnieku Roberts izbrauks uz Rīgu. Jānis domāja un domāja, līdz izdomāja.
Kad māte sauca pusdienā, Jaunlācis zināja, ko darīs. Viņš no rīta brauks uz Rīgu pa dzelzceļu bildināt Māriņu. Tūliņ pēc pusdienām runās ar māti par šo nodomu. Šo­reiz viņš runās nopietni, ne kā agrākās reizes. Viņš nepie­kāpsies. Māte būs pret dēla precēšanos ar Māriņu. Viņa jau reiz izteicās, ka Māriņa tukšiniece un ka tās tēvs pa­gasta ubags. Lai kā, bet šoreiz viņš neparko nepiekāpsies. Šoreiz viņš zinās, ko teikt, ko runāt.
Tomēr pusdienas pagāja bez izrunāšanās. Jānis atlika to uz vakariņām. Kad vakarā Jaunlācis palika viens ar māti, izšķirošais brīdis bija klāt. Pāris reizes viņš nokā­sējās. Beidzot tomēr bija jāsāk.
«Māt, man nopietni jāparunā. Es tagad pa tiesai gribu precēties.» Paldies Dievam! Tas bija reiz izteikts. Nu at­pakaļ vairs nevar. Māte paskatījās uz viņu un rāva vaļā:
«Ak tad precēsies gan? To tu man neiedomājies. Es ne­ļaušu.»
«Bet, māt, tu pati cik reizes neesi mani mudinājusi.»
«Jā gan. Bet tad tev jāņem cita, ne šī pustrakā Otīlija. Es tev, puisi, saku: no tam nekas neiznāks. Es to nekad nepieļaušu. Ņem to pašu Māriņu. Tā tik ir meiča, kā cie­laviņa. Ja tu būtu prātīgs puisis, tad citas nemaz nemek­lētu. Labāku sievu tu nemaz nevari dabūt.» Jaunlācim aiz brīnumiem mute bija plaši ieplesta. Visu ko viņš bija sa­gaidījis, tikai ne to. Un nevilšus viņam paspruka vaļā iebildumi, kurus pats no mātes bija sagaidījis.
«Tikai viņai nekā nav pūrā.»
«A tā! Tev kādas muižnieces vēl vajadzēs. Māriņa ir strādīga un ar darbu vairāk palīdzēs nekā Otīlija ar savu pūru. Otīlija strādāt neies. Viņu pašu dabūsi vēl apkalpot. Mēs ar tēvu arī bijām tukšinieki, un re! Vai netikām uz priekšu? Tik strādāt vajaga, viss jums nāks.»
«Bet tu pati teici, ka Māriņas tēvs pagasta ubags. Es jau neko . ..»
«Ak neko? Tu tikai gribi Otīliju. Tā tevi ieēdinājusi. Nu, teicu jau ar. Bet tagad saku, kā ir. Vecais Jukums? Tas tev būtu jāņem šurpu Jaunlāčos. Ir palaidies uz nebēdu, bet es viņu izmunsturētu. Te lai man nedomā dzert. Arī pie darba pieradinātu. Viņš vecuma dienās tiktu pie sko­las. Tāds vecis vēl var pie mājām šo to paveikt. Aitas un cūkas pavisam nevar laist mežā līdz ar liellopiem. Lai Ju­kums gana sīkos lopus tepat ap mājām. Ar veci es tikšu galā. Un meita nemaz nav tēvā atsitusies. Tāda bija viņas nelaiķa māte: lēnas dabas, strādīga, klusa. Tur nav daudz ko runāt. Klausi mani un ņem Māriņu, bet Otīliju laid pār kārti.»
Tas Jānim nebija jāsaka divreiz. Viņam neiznāca pat laika pabrīnīties, ka māte pati tam sprediķoja ņemt Mā­riņu. Tiešām, arī vēlākās dienās, līdz pat nāvei veco Jaun- lācieni neviens nebūtu pārliecinājis, ka ne viņa piespiedusi dēlu precēt Māriņu. Tas bija un palika viņas nopelns.. Dēls pat nav sapratis sava labuma un bijis ar varu pie­spiežams.
Jaunlācis izstāstīja, ka Robežnieku Roberts šb pašu nakti brauks uz Rīgu precībās pie Māriņas un ka viņš, Jānis, var gan otram preciniekam aizsteigties priekšā, bet tikai pa dzelzceļu. Neesot sagatavots vezums, ko vest uz Rīgu. Tā­tad pa zemes ceļu izbraukt kaut tikai reizē ar kaimiņu Robertu nevarēšot. (Paldies Dievam, ka priekš nedaudz gadiem bija dzelzceļš nācis gatavs!)
«Ko tad daudz runāt? Brauc pa dzelzceļu. Sievas dēļ var drusku palocīties. Viņa Robertam solījusies vēl nav?»
«To gan nē! Bet nezin, kurš no mums tai labāk patiks.» Pie šīm domām Jānim saplaka sirds. Ja tiešām Māriņa ņem Robertu un viņu ne? Bet māte par dēlu bija pilnīgi droša. Vai Robežnieku Roberts varēja līdzināties viņas Jānim? Ko tur daudz triekt? Māriņai ir acis pierē. Gan viņa Jāni labāk ņems kā Robertu.
Ar visu mātes pārliecību ceļā Jaunlācis ar bailēm do­māja par caurkrišanu. Robežnieki bija lielākas un labākas mājas nekā Jaunlāči. Totiesu viņš, Jānis, bija jau saim­nieks, bet Robertam vēl varbūt ilgi jāgaida, kamēr tēvs atdos mājas.
Māriņa nemaz nezināja, ka todien divi precinieki ceļā pie viņas uz Rīgu. Pie viņas Jaunlāču Jānim nogāja ātri un gludi. Neviens no abiem neatcerējās, kā tas bija nācis, ka meičas galviņa pieglaudās puiša krūtīm. Māriņas brā­lis, pārnācis mājās vakarā, atrada abus saķērušos, sasar­kušus, mirdzošām acīm triecot par kāzām.
Otrā dienā Jaunlācim vajadzēja braukt uz mājām. Ne­varēja par niekiem kavēties Rīgā. Sējas laiks nāca virsū. Pavasara darbu pilnas rokas. Uz kāzām arī jāsāk gatavo­ties. Tamdēļ vēlu vakarā abi šķīrās, lai vēl no rīta satik­tos stacijā. Tikai jau priekš tam Jānis ieradās pie sirds­puķītes. Viņš vēl dienu palikšot Rīgā. Grūti esot šķirties no Māriņas. Patiesībā tā bija tikai izrunāšanās. Jānis, naktī gulēdams, iedomājās, ka bailīgi atstāt Māriņu vienu, vaigu vaigā ar Robertu. Tas bija veikls zēns. Un ja viņš pierunā Māriņu ar labu, ar lūgšanām, ar viltu? Nē, la­bāk palikt vēl vienu dienu Rīgā, nogaidīt, kamēr Roberts aizbrauc ar garu degunu.
Tiešām, pievakarē, kad Roberts ieradās pie Māriņas ar lielu saini rokā (tas bija ciema kukulis), viņš sastapās ar Jaunlāci un, nepatīkami pārsteigts, nodomāja; «I<o tas te lodā? Pagaid, kundziņ! Es pie savas līgavas tevi nelai­dīšu ne tuvumā.»
Ko Jaunlācis te darot? Atbilde Robertu pataisīja uzreiz mēmu. Ko darot? Jaunlācis iebraucis pie līgavas. Pie Mā­riņas? Vai tad Māriņa Jāņa līgava? Nabaga precinieks saprata, ka viņam nav vairs ko darīt, ka jāiet projām. So kaunu! Viņš puspagastam savus priekus bija izstāstī­jis, ka brauc precēt Māriņu. Un nu? Viņš tā apjuka, ka, projām iedams, iebāza cepuri kabatā un pliku galvu iz­gāja uz ielas. Tur viņu panāca Māriņa ar viņa aizsaini. Jaunlācis arī nāca nopakaļ līgavai. Ne velti viņš bija pa­licis Rīgā. Roberts esot aizmirsis savu nesamo. Jā, jā! Tas tā gan būšot. Un apjukušais, galīgi samulsinātais puisis, paņēmis no Māriņas lielo saini, nopietni to pūlējās ieda­būt svārku ķešā, no kuras lūkojās ārā nelaimīgā cepure.
Uzvarētājs Jānis noprātoja:
«Tā iznāk ļoti labi. Roberts pateiks visu arī Otīlijai. Ne­vajadzēs nemaz ar to izskaidroties.»
36
Jauki spīdēja pavasara saulīte. Bet ne tik pavasarīgi bija Lielklintainim ap sirdi. Viņš nejutās labi. Senāk va­rēja gulēt kā kungs, bet tagad guļot svīda kā pirtī. Sauss klepus arī mocīja. Pa ziemas vidu tas bija atslābis, bet pavasarī palika negants. Arī asinis Lielklintainis spļāva.
«Būs dilonis,» viņš prātoja. «Ko niekusl Man dilonis Lai dilonis labāk piesargās no manis nekā es no viņa Tikai klepus par daudz negants. Nu jau velkas dažus ga­dus. Sākumā bija lēns, bet tad arvienu stiprāks. Nevar īsti atminēties, kad viņš sākās. No stiprās klepošanas būs kāda dzīsliņa pārtrūkusi. No tās tad asinis piemaisās pie krēpām. Citādi nebūs. Tikai arī kaulos gurdenums.»
Tā prātoja Kiintainis pats, turpretim sievas pa pagastu sen čukstēja, ka Lielklintainim «švinčuks». Asinis spļau­jot. '
Arī šodien viņš no paša rīta nejutās īsti labi. Gurdi viņš nostaigāja nelielo attālumu līdz pagasta namam, gurdi parakstījās, kur vajadzēja, netrieca skaļi un neklausījās atnākušo nostāstos.
Nobeidzis darbus pagasta namā, Lielklintainis soļoja uz māju pusi. Ceļā viņš sastapa Jukumu, kas bija krietni pilnā un tenterēja uz pagasta nabagu mājas pusi.
«Kur tu, Jukum?»
«Kā redzi, vēl uz lielceļa, bet nevis grāvī. Tur, mīļais, nemaz nav tik patīkami. Pavasarī grāvji slapji. Tā, Mār­tiņ, drauģel.»
«Ko labu dari? Sen neesam redzējušies.»
«Ko daru? Cik man vairs darīšanu? Vecums nāk virsū bez lūgšanas. Man darbu tik vien palicis pāri kā iztriek­ties par dažādām gudrām lietām, ļo-ti gudrām lietām ar pašu grāpu un nodzert nopelnīto grasīti.»
«Tad tu nemaz stipri kliegt nevari. Tad tev vēl iet diez­gan zaļi.»
«Ko nu, mīļo uzvārda brāl! Viss iet uz pastara galu. Tas Kungs drīz atnāks turēt savu soda dienu, tiesāt dzī­vus un mirušus.»
«Ko tu melsi niekus? Tas Kungs tev pastara tiesas tu­rēšanai atļaujas neprasīs.»
«Neprasīs? Vai tad es saku? Bet tev, lūk, nepatīk pas­tara tiesa. Tu, drauģel, esi pagasta vecākais un bagātais Lielklintaiņu saimnieks. Jā, tev pastara diena nepatīk. Bet man, vecam pagasta nabagam, tā Kunga atnākšana var nākt tikai par labu un svētību. Es ieiešu līksmodamies un gavilēdams debesu valstībā, ko viņš man sagatavojis, un satikšu ar to Kungu vēl labāk kā ar Kalniešu grāpiern.»
«Lai paliek debesu valstībai Tev šinī pasaulē nemaz tik ļauni un grūti neiet. Tu dzīvo cepuri kuldams.»
«Kas par labumu, kas par vieglumu. Senāk aizgāji uz muižu, pateici kādu vārdu, kas nu kuru reizi iešāvās prātā, un saņēmi algu. Cik dažu labu reizi pat trijnieks bija rokā. Saprotams, tīri muļķīgi runāt nedrīkstēja, tad va­rēja izskriet laukā kā prapis. Drusku uzmanīties pienā­cās. Bet tagad? Vairāk par rubli nekad neesmu muižā sa­ņēmis. Jaunais grāps nav tik devīgs, dod pa pusrubuliin un nekaunas sniegt pat 20 kapeikas. Un vecā lielmāte pēc bērēm aizbraukusi ārstēties uz Leiputriju. Tai vairs nerūp nabaga Jukuma dvēseles paglābšana. Par to viņu pašu velns cepinās ellē uz dzelža iesmiem, ka tauki čurkstēs vien.»
«Vai tu ar rubulīti nevari iztikt? Tā arī smuka nau­diņa.»
«Smuka jau smuka, bet ne katru dienu pie tās vari tikt. Senāk, ko parunāji, tas bija labi, ja tik vārdi bija pa spal­vai. Pret spalvu ni, ni! Tagad turpretim tukšu muti nemaz muižā nerādies, vari vēl grāpu apgrūtināt. Tagad stun­dām jāgroza vecā galva, lai sadabūtu no visiem pakšiem tik daudz, ka vari aiznest ko ciema kukulim. Šodien palai­mējās: iedeva rubuli.»
«Tad ko labu pastāstīji?»
«Gaužam jaukus stāstus. Jā, drauģel! Jukuma galva pa­liek veca, bet vēl pie reizes prot rubulīti nopelnīt. Vēl nav tīri zemē metama.»
«Ko tu viņam teici? Mani arī grauž ziņkārība dzirdēt tavas gudrības.»
«Šoreiz, drauģel, es laidu vaļā par tevi.»
«Ej, ko nu niekus mels.»
«Nav nekādi nieki. Tavai mugurai šodien no maniem vārdiem bija ko izturēt. Bet nekas nekaiš! Tev jau nesāp. Un labu prātu grāps netur uz tevi ir tāpat. Jā! Ar lieliem kungiem vajaga prast ieturēt draudzību, kā to protu es, Jukums Klintainis.»
«Bet ko tu teici grāpam par mani?»
«Nu, patiesību sakot, vārdā tevi saucis netiku, bet tā­pat viss gāja uz tavas birkas. Es runāju par tavu atra­dumu māju pirkšanas līgumā. Es, drauģel, aizeju šorīt pēc brokastīm uz muižu. Ieved mani pie grāpa. Sataisu bē­dīgu ģīmi. Gandrīz vai raudāt taisos. Lielkungs, saku, atnācu izkratīt sirdi. Man tik smagi, tik smagi. Kur pa­saulīte šādā ceļā nokļūs? Kas no visa var iznākt? — Kas tad esot? — Kā? Vai lielkungs pats neredz, ka dzīve iet uz pēdējo postu? Agrāk, kad vēl biju saimnieks, viss ritēja kā pa taukiem. Zemnieki strādāja, pūlējās, lēja svied­rus — ne tā kā tagadējie dienaszagļi, bet godīgi, kār­tīgi —, un katrs lielkungs gādāja par ļaudīm kā mīļš tēvs par bērniem. Mūsu pašu nelaiķa grāps, lielkunga tēvs, ar gudru ziņu savaldīja ļaudis un vadīja viņu ceļus uz go­dīgu dzīvi šinī pasaulē un uz mūžīgo dzīvošanu pēc nāves. Tad bija dzīve. Tad bija vērts, ka tu esi nācis pasaules gaismu ieraudzīt. Bet tagad? Nudien, lielkungs, sirds sāp. Tagad dzīve nav spļāviena vērts. Kas man? Manas dienas skaitītas. Es savu mūžu šā tā nodzīvošu, bet žēl to jau­nāko. Teiksim, mūsu pašu Kalniešos. Kas te par nepatei­cību! Saimnieki sāk iet pret savu lielkungu, taisās tiesā­ties. Kas to būtu ticējis manās jaunības dienās? Labi vēl, ka lielkungam mīksta sirds un viņš žēlīgi atlaiž no ren- tēm. Lielkungs …»
«Kā tev, Jukum, nav kauna? Līst pie grāfa, aprunāt pagastu, lai tikai izlūgtos rubulīti.»
«Cst! Lēnāk pār tiltu. Es vēl vairāk sarunāju, bet lai paliek. Ko tev stāstīt? Jau Bībelē teikts, ka cūkām pērles nevajagot mest priekšā. Man kauna neesot? Mārtiņ, drau- ģel, no kā lai es vēl kaunos, es, vecs pagasta nabags? Uz vienu lietu tik es skatos: visu vajaga darīt tā, ka ne­vienam neiznāk ļaunums. Es gribu tikt debesu valstībā un tikšu drošāk nekā tu un dažs labs pimberu krājējs. Vai nezini, ko svētie raksti saka par zūdīšanos?»
«Bet tu dari visiem ļaunu, aprunādams un celdams pie grāpa neslavā Kalniešu saimniekus.»
«Nieki, drauģeli Nevajaga tūliņ sist bungas un vēl tik skaļi, kad ne ods vēl nav piedzimis. Kādu ļaunumu pie grāpa es jums varu nodarīt ar savām gaudu ziņģēm? Vai viņš bez tām slavēs rentes pazemināšanu? Vai viņš jums paldies teiks? Vai viņš nezina, kas un ko šai lietā izdarī­jis? Es tikai pastāstu to, ko viņš pats domā, un viņš par to man iedod rubulīti. Ļaujas, ka es viņam šo to izlūdzu. Kas tur par briesmoņa darbu? Pat grāpam tur nav zaudē­juma, jo viņa grasīti es aiznesu uz krodziņu un krodz- nieks atkal atpakaļ grāpam pašam par renti. Tā rubulītis nokļūst grāpa makā atpakaļ. Ko tu pret to vari iebilst, Mārtiņ? Redzi, tev mute ciet, jo lieta skaidra, un es arī skaidrs un balts kā nepiedzimis bērns. Man tev jāpaziņo, ka es pat labu darbu esmu izdarījis, ļoti labu darbu. Ne­rausti vis plecus. Tas ir tikpat nevainojams kā čigāna zirgs pie mainīšanas zirgu tirgū. Vai nav labs darbs palī­dzēt cilvēkiem renti maksāt? Vai tev nepatiktu, ja renti atvieglotu? Abi pagasti ceļ tevi vai debesīs, ka tu esot sa­vārījis biezputru ar māju kontraktiem un ka būs mazākas rentes. Tevi lielī un cienī, bet, ja es to gribu darīt, tad tu taisi traci un sauc manus darbus par kauna lietu. Katrs cenšas, cik spēciņš atļauj. Es, pagasta nabags, nespēju izdarīt tādas lielas lietas kā tu, bagātais Lielklintaiņu saimnieks. Pietiek, ja es kādu drupatiņu laba padaru, ka es kādam nabaga vīram kaut par grasīti atvieglināju renti. Un vai krodzniekam nav jāmaksā rente grāpam? Vai es, nodzerdams, godīgi nodzerdams sūri grūti ar gal­vas rēķiniem nopelnītu rubuliti, neatvieglināju nabaga vī­ram rentes grūtības?»
«Labāk bēdā pats par sevi nekā visu mūžu velc vienu un to pašu dziesmu par krodznieka renti.»
«Katrs dara, cik viņam pa spēkam. Tamdēļ nevajaga tūliņ klupt man virsū. Jā, Mārtiņ, drauģel, šai pasaulē par daudz ko vajaga sirsnīgi pasmieties, nevis tūliņ ņemt pie sirds. Bet tagad man jāiet. Ar pašu pagasta veci esmu izrunājies tiku tikām. Paldies lielam vīram, ka nav lepns, bet arī ar mani patriecas. Kad būšu atkal saimnieks, balsi pagasta vecākā vēlēšanās dabūsi tu, saprotams, ja labi iz­maksāsi. E! Lūk, vēl viens paziņa. Kurp tad tu, dēls, manu bijušo māju ķēniņ, pašreiz važosi? Kurp braukdams, tik lepni atzvēlies, it kā tev piederētu puse no Jaunkalnie- šiem un vēl ceturtā daļa no Veckalniešu pagasta norām un druvām? Vai grāps tev nav atlaidis visu renti?»
Piebrauca klāt Jaunlācis. Viņš bija nomeklējies Jukumu Klintaini nabagu mājā, bet, to tur neatradis un velti iz­gaidījies, brauca pa krogiem meklēt pazudušo. Jaunlācis jutās laimīgs, kā jau saderinājies, kam dārgā iecerētā jā­ved drīz uz paša mājām. Viņš nemaz nedomāja slēpt šo gaidāmo pārmaiņu savā dzīvē; pavisam otrādi, viņš kat­ram vēlējās stāstīt par.savu laimi. Tamdēļ bez kavēšanās uzsāka:
«Labdien, Lielklintaini! Labdien, sievastēv Jukum!»
Abi uzrunātie nepiegrieza vērību Jaunlāča izteicienam, jo uzņēma to par tukšu uzrunas veidu. Sapratis to, at­braucējs turpināja:
«Kas ir, vai dosi man savu Māriņu par sievu?»
«Nē! Tādam resgalim neparko nedošu.»
«Nu, nu! Vai tik bargs tiešām būsi?»
«Saprotama lietai Vai tā apietas ar nākošo sievastēvu?
Kad sieva mājās, tad sievastēvam var dot pa kaklu. Bet, kamēr sieva vēl nav rokās, tikmēr ar sievastēvu jāapietas pa godam, jāved viņš krodziņā, jāizpērk pudelīte. Ja tu labi izmaksātu, tad man būtu citādāka runa, tad varbūt es būtu ar mieru.»
Redzēdams, ka vēl arvienu viņa runu uzņem par joku, Jaunlācis gribēja tikt līdz beigu vārdam. Viņš degtin dega > izstāstīt savu laimi.
«Nu, tad tu esi drusku nokavējies. Par daudz tālu esi aizlaidis projām savu meitiņu. Viņa man savu piekrišanu .; devusi un drīz nāks pie manis par saimnieci. Bet es ar j mieru nokārtot ar tevi nokavēto. Aizrausim uz krogu un 1 iedzersim uz derībām visi trīs kādu pusstopiņu.»
Jukums klusēja. Pat reibulis viņam bija izsvīdis no gal- j vas. Vai tiešām viņš pareizi saprata? Vai tiešām Māriņa , būs saimniece viņa tēvutēvu mājās, kas paša vieglprātī- 1 bas dē| likās zudušas uz laiku laikiem? Tas būtu par i daudz jauki, lai tam varētu ticēt! Arī Lielklintainis ieplēta] acis platākas.
«Vai tiešām, Jaunlāci? Vai tiešām tik tālu? Ļaudis ru- 4 nāja, tu precēšot Robežnieku Otīliju un Robežnieku Ro- j bērts Māriņu.»
«Ļaudis spriež, ļaudis runā, bet jāsaka: cilvēks domā, | bet kučieris brauc. Māriņa būs sieva man un citam ne­vienam. Bet iedzersim gan krogā uz derībām šodien. Man jāpielabina sievastēvs. Ar Māriņu norunājām tēvu tūliņ vest pie mums uz Jaunlāčiem. Es atbraucu pakaļ.»
Nabaga nākošais sievastēvs, kam nevarēja pārmest, ka viņš būtu kādreiz uz muti kritis, pašreiz nespēja parunāt ne vārdiņa. Beidzot viņš atguva valodu:
«Nē, dēls! Nē, znotiņ! Lai paliek iedzeršana. Esmu diez­gan mūžā dzēris, šodien arī, un diezgan vēl izdzeršos priekšdienās. Tavi vārdi mani sasilda vairāk kā desmit pusstopu. Lielu prieku tu man šodien sagādāji. Zēl, ka nav vairs dzīva nelaiķe Kate, Māriņas māte. Nu, Mārtiņ, redzi, vai mīļais Dieviņš tiešām tik bezgala ļaunam dui- burim, par kādu tu mani turi, piešķirtu tādu prieka stun­diņu?»
«Tu, Jukum, gandrīz aizmirsti, ka Jaunlācis precēs Mā­riņu, bet nevis tevi pašu. Un es nemaz nesaku, ka tu būtu tiķ bezgala ļauns dulburis, bet labais arī neesi. Tu to pats droši vien zināsi labāk par mani. Bet es pazīstu tavas lik­stas. Lai Dievs nevienam ko tamlīdzīgu nepiešķir! Draugi
bijām no bērna kājām, un labu tev aizvien novēlu no
sirds.»
«Zinu, zinu, Mārtiņ. Es tikai tā parunājos. Nevajaga visu tūliņ ņemt pēc punktiem.»
«Tu, Jaunlāci, dabūsi labu sievu. Dievs lai jums abiem palīdz.»
«Palīdzēs, palīdzēs, mī]o uzvārda brāli! Tagad viss būs labi. Arī es saņemšos un būšu cilvēks, kā pienākas būt.»
«Nu, nu, Jukum! Ka tikai tu par daudz neapsoli. Neuz- ņemies lielāku nastu, nekā spēji panest.»
To pašu vakaru Jukums iebrauca Jaunlāčos uz palie­kamu dzīvi. No tā laika viņš nekad neaizmirsa vietā un nevietā katram atgādināt atgūto godu, parasti sākdams runu ar teicienu:
«Mēs, saimnieku kārtas ļaudis …»
37
Jaunlācis domāja, ka Otīlija par viņa saderināšanos ne­kādus tālākus paskaidrojumus neprasīs, ne arī raudzīs viņam tuvoties. Izrādījās, ka viņš nepazina Robežnieka meitu.
Tiešām, viņa dabūja visu zināt. Tās brālis Roberts ne­varēja neizstāstīt Rīgā pārdzīvoto. Drīz Robežniekos zi­nāja arī, ka Jukums Klintainis dzīvojot jau Jaunlāčos un esot jau kara stāvoklī ar saimnieci. Sitiens Otīlijai bija pārāk smags. Viņa gan staigāja paceltu galvu un lepni nolūkojās, bet sirds vai pušu lūza. Acis bija sarkanas sa­raudātas un iekritušas.
Meiča bija izmisusi, bet nedomāja vēl padoties liktenim. Viņa gribēja cīnīties un gudroja, kā cīņu vislabāk iekār­tot. Jārunā vēl ar Jaunlāci pašu. Jānis viņu nevarēja tā atstumt. Viņa to lūgs, ai, kā lūgs! Un viņš Otīliju paklau­sīs. Būs atkal labs.
Jā! Slīkonis ķeras pie salmiņa.
Otīlijai vajadzēja satikties ar Jaunlāci vienatnē, ka var izrunāties. Tas nebija viegli izdarāms. Uz parastām sa­tikšanās vietām viņš nenāks. Jārauga satikt kaut kur tā, ka jaudis neredz. Vienīgā vieta bija mežmala pie Jaunlā­čiem. Tur Otīlija tagad pavadīja stundas, pat dienas, no­gurusi, ar vienām domām galvā: satikt Jaunlāci. Labu laiku tas viņai neizdevās, bet pacietība panāca savu.
353
Kādu pēcpusdienu, kad Otīlija no rīta agruma bez ēša­nas bija slapstījusies pa krūmiem Jaunlāču mežmalā, Jā-
12 — 874
nis iznāca no mājām un devās uz mežu. Līdzko viņš bija pazudis aiz pirmiern kokiem varbūtējo skatītāju acīm, tam blakus nostājās Otīlija. Sākumā viņa nevarēja ne vārda izrunāt. Lūpas trīcēja, pret Jāni izstieptās rokas drebēja. Viņa cīnījās par savu laimi.
Jānis bija pārsteigts. Otīlijas izskats to aizkustināja un modināja viņa sirdī dziļu līdzjūtību pret kādreiz iecerēto jaunavu. Beidzot Otīlija atguva valodu. Viņa, rokas lauzī­dama, iesāka:
«Jāni! Mīļo Jāni! Vai tu mani atstāsi?»
«Ko lai es daru? Es tevi nemīlu!»
«Jāni! Kā es tevi mīlu! Kā es tevi mīlēšu! Es būšu pa­klausīga kalpone. No acīm nolasīšu, ko tu vēlēsies. Tikai neatstum mani. Tikai neatstum mani!»
«Bet es mīlu Māriņu un ne tevi!»
«Viņa tevi tā nemīl kā es, nekad arī nemilēs tā! Viņa tevi prec tikai tamdēļ, ka tev ir mājas. Kur lai viņa lie­kas, pagasta ubaga meita?»
«Bet tavs brālis arī izstiepa roku viņai.»
«Viņa nav tevis vērts! Viņa …»
Jāni Māriņas pulgošana aizvainoja. Viņš vairs nejuta līdzjūtību pret Otīliju un tīri naidīgi uzsauca:
«Neaizkar Māriņu! Man viņas mazais pirkstiņš ir vai­rāk vērts kā tu visa, Otīlij. Nepūlies velti! Ardievu!»
Viņš pagriezās, bet vēl nekustējās. Otīlija saprata, ka viss zaudēts. Stindzinošs aukstums pārņēma viņu. Bet tad meiča saņēmās. Viņas paceltās rokas nolaidās. Galva atliecās lepni atpakaļ. Lūpas paraustījās, un viņa dobji noteica:
«Ak tāl Tāds tu esi! Ja tu tāds, tad man tevis nevajaga. Tu varētu uz ceļiem mani lūgties, es tev spļautu virsū. Skrej pie savas vistiņas. Manis vērts tu neesi.»
Un, uzgriezusi muguru Jaunlācim, lepniem, stingriem soļiem Otīlija aizsoļoja uz Robežnieku pusi. Jānis izbrīnī­jies noskatījās brītiņu tai pakaļ un devās savās gaitās. Viņš neredzēja, ka Otīlijas stāvs sakņupa, k?d viņa bija aiz līkuma, kur to neviens nevarēja redzēt. Nevaldāmas raudas pārņēma meiču. Viss viņas stāvs sāpēs raustījās. Vakara krēslā viņa gurdiem soļiem iegāja Robežniekos, parunāja ar māti nenozīmīgus vārdus tfn izlikās tīri mie­rīga.
Mierīga viņa rādījās visiem baznīcā uz sola, kad paš­reiz uzsauca Jaunlāču saimnieku Jāni Grāpiņu ar Māri Klintaini no Rīgas.
Kad visi baznīcā sačukstējās un blakus sēdētāja, pielie­kusies pie auss, Otīlijai kaut ko čukstēja par Jāni un Mā­riņu, uzrunātā tīri vienaldzīgi pagriezās un piebilda:
«Ak tos uzsauca? Pavisam nedzirdēju. Meklēju dziesmu grāmatā nākošo dziesmu. Bet tas bija sagaidāms. Visi par to runāja.»
Mierīga viņa bija arī baznīcā kāzu dienā, kad Jaunlāci laulāja ar Māriņu. Tikai acis nekustīgi novēroja jauno pāri, dega un stīvi, salti sūtīja ienaida starus uz to, kuras vietā viņa būtu vēlējusies stāvēt.
Baznīcas priekšā kāda draudzene, kas zināja ļaužu no­stāstus par Otīlijas un Jaunlāča mīlināšanos, tīri nevērīgi un nevilšus iebilda: «Smuka gan jaunā Jaunlāču saim­niece, ļoti smuka.» Otīlija, pat acis nepamirkšķinājusi, vienaldzīgi atteica:
«Tu domā? Viss var būt. Man arī tā likās, cik es viņu pazīstu. Šodien es viņu nemaz neapskatīju. Man bija iepretim otrā pusē nosēdies glīts zēns. Pavisam svešs, šeit arī vairs viņu neredz. Būs jau projām. Zēl!»
Draudzenei ķircināšanas prieki bija vējā.
Tikpat mierīgi Otīlija ņēma dalību pārrunās par salau­lāto pāri, kuras veda meitas un sievas, ejot kopā ar Otī­liju uz mājām vai sēžot grāvmalā un noaunot kājas, jo kurpes toreiz mēdza apaut un noaut netālu no baznīcas, visu pārējo ceļu nostaigājot basām kājām. Tā likās vieg­lāka iešana, kājām parastāk. bez tam neplīsa velti pus­zābaki. Kāju āda jau dzija pati bez kurpnieka piepalīdzī­bas, bez liekiem izdevumiem.
Tāpat mājās, Robežniekos, Otīlija likās visiem mierīga, varbūt par daudz mierīga. Viņa arī vienatnē vairs nerau­dāja, bet tāds tukšums, likās, valdīja ap viņu, tāds bez­gala tukšums, visa dzīve rādījās tik veltīga, tik smaga, katrs pārdzīvojamais brīdis tik rūgtuma pilns, ka Otīlija nezināja, kā dienu pavadīt. Viņu mocīja ilgas pēc ģime­nes dzīves, pēc mātes laimes, pēc vīra glāstiem. Un tā visa nebija, tā trūka.
12*
Sāpes un bēdas bija tik lielas, ka grūti noteikt, kā un kad tās būtu beigušās, ja nerastos zāles. Kādu dienu Otī­lija, nevarēdama pati no sevis paglābties, ņēmās palīdzēt pie lauku darbiem. Diena pagāja vieglāk, nemanot. Otrā rītā Otīlija agri devās pie darba un uz priekšu, visiem par brīnumu, strādāja nepiekususi līdz vēlam vakaram, tā ka māte sāka Otīliju atrunāt no darbos iešanas. Tikai tēvs
355
priecājās, jo bija pienākusi klāt krietna strādniece. Robež­niekam nekad nebija patikusi meitas slinkošana. Tas vi­ņam likās |auns netikums, un tagad tas bija pāri, jo nu tik strādīgu meitu kā Otīlija vajadzēja pameklēt.
Arī visi citi ievēroja Otīlijas pārvēršanos un piepeši ra­dušos čaklumu. Pati Otīlija arī bija atradusi apmierinā­jumu. Kad viņa, visu dienu norāvusies pa lauku vai pļavu, pa kūti vai šķūni, vakarā, mājās ejot, juta, ka locekļi kā sastinguši, tad vienīgās domas varēja būt par miegu. Pēc vakariņām guļas vietā atspirdzinošais miegs nekavējās nākt un paglābt ir sirdi, ir galvu no sāpēm, no mokošām domām. Tikai svētdienās un vaļas brīžos Otīlija pārdo­māja par laimi, kas būtu varējusi pildīt viņas dzīvi.
38
Lielklintainiete bija laimīga un smēja vien. Mīļā mei­tiņa pārbrauca no Rīgas mājās uz palikšanu. Kas tā ta­gad bija par meitu! Pārākā visā apgabalā. Jūliņa prata taisīt tādas «riktes», kādas ir grāfa «spīzmani» muižā va­rēja samulsināt, šuva kā īsta šneideriene, iznešanā pār­spēja katru vietējo vācieti un vāciski bēra, ka zvirbuļiem bija jāapstājas čivināt. Kā lai mātes sirds nepriecātos par to?
Arī dēls, kam pašlaik bija suņu dienas, bija jaunskungs kas jaunskungs: smalks, skolots un staigāja apkārt ar grāmatiņu rokā. Viņš tik daudz bija izlasījis, ka pārzināja visādas gudrības. Jā, Kārlītim bija viegla galva uz mācī­šanos.
Pavisam citādi jutās pats Lielklintainis. Viss būtu tie­šām labi, tikai viņš pats nebija spirgts, un tas bojāja ga­rastāvokli. Kā arī ne? Senāk, kad viņš ķērās klāt izkaptij vai sākumiem, tad bija ko redzēt, darbs pats darījās. Bet tagad? Tu, cilvēks, neesi vēl iesācis raut, kad esi pieku­sis un jāatpūšas. Darbs neiet no vietas. Gatavais piķis.
Nospiestais garastāvoklis neatstāja Klintaini arī to dienu, kad viņš steidzīgi soļoja no pagasta nama uz māju. Cik te tā gabaliņa, ko iet, bet viņš jau aizkusis. Agrais pavasaris bija veicinājis zāles augšanu, un tamdēļ Klin­tainis jau nedēļu priekš Jāņiem nopļāva labu pļavas ga­balu. Kas zin, kāds vēlāk būs siena laiks? Ejot uz mājām, Klintainis vēroja debesis, kas viņam ne sevišķi patika. Varbūt rīt vēl nelīs, bet vispār laiks taisās uz lietu. Jāstei­dzas ar sienu. Pagasta vecākā amats dod godu, bet kavē no darbiem: divreiz nedēļā pa labam puscēlienam Klintai­nis nav strādnieks mājās, jo jāiet uz pagasta namu.
Pļavā visi čakli kustējās, un Klintainis pats tūlīt dosies turp, tik uzvilks vecākas drēbes un noaus kājas. Te istabā ienāca dēls Kārlis. Viņam rokā bija Sillera sējumiņš, ko jauneklis Pīļu dobju malā, kur neviens nedzirdēja, bija skaļi lasījis, lai ievingrinātos tīrā vācu valodas izrunā. Tēva māju sajūta, siltā saulīte, vīstošā siena smarža, jau­nības prieks un Sillera dzeja — viss tas bija liriski noska­ņojis jaunekli. Pašreiz viņš, svilpodams un vicinādams rokā šilleru, nāca mājās. Te to sagaidīja tēvs ar tādu pār­steigumu, ka visa poēzija uz rāviena iztvaikoja, kā ne­bijusi.
«Ko tu svilpo?» tēvs teica. «Labāk būtu ņēmis grābekli un gājis palīdzēt sienu grābt.»
Dēls pasmējās, jo domāja, ka tēvs joko. Kārlis vēl ne­sen bija strādājis pa suņu dienām visus darbus līdz ar citiem, bet pamazām viņš atmeta šādu parašu un to va­saru nemaz vairs nestrādāja pie lauku darbiem. Nākošo gadu viņš beigs apriņķa skolu un būs izglītots cilvēks. Tad nevarēja būt ne runas par zemes rušināšanu. Gan viņš dabūs inteliģentāku darbu. Tēvs pret dēla slinko­šanu līdz šim iebildumus necēla, bet šodien to uztrauca sausā siena liktenis, un viņš nopietni atkārtoja:
«Ņem nu gan, Kārli, grābekli, un iesim pie siena. Met slinkumu pie malas.»
«Nē, tēvi Es neiešu vairs sienu grābt!» dēls noteikti at­bildēja.
«Ko? Tu kaunies strādāt? Tu kaunies darīt savu tēvu­tēvu darbus! Tūliņ ņem grābekli, un ka būtu man līdzi uz pļavu pie siena.»
«Nē, tēv, to nevaru. Latviešiem jāpārveidojas par tautu. Un tam vajaga, lai viņiem būtu visas kārtas, ne zemnieki vien. Latviešiem vajaga arī ļaužu, kas strādā ar smadze­nēm, ar galvu …»
«Un tu gribi būt tas jaunkundziņš, kas bēg no darba?»
«Nē, tēv! Es tikai gribu strādāt savai izglītībai piemē­rotu darbu.»
«Tad tamdēļ es tevi skolā sūlīju, lai tu atzītu siena grābšanu par nepiemērotu darbu! Smalks jaunkundziņš! Neko sacīt! Bet vēl es esmu noteicējs. Tūliņ pie siena. Vai klausīsi savu tēvu vai nē? Vai domā man dejot uz de­guna? Vai skolas mācība sabojājusi tevi, padarot par sliņķi?»
Abi, ir tēvs, ir dēls, bija ietiepušies, abi bija zemnieciski stūrgalvīgi un gribēja pastāvēt uz savu. Diezin kā būtu beidzies, ja neienāktu māte, kas, gatavojot palaunadzi, visu bija noklausījusies.
«Ko tu, vecais, neliec Kārlītim miera? Lai viņš atpūšas. Diezgan izpūlējies pa skolu ar grāmatām. Vai muižkunga un mežkunga dēli ko strādā? Un tie skolā vēl pakaļ mūsu Kārlītim.»
Abi vecie sāka apspriesties. Dēls bija izšmaucis laukā. Lielklintainis pamazītiņām apmierinājās. No vienas pu­ses, darbs bija darbs un nevarēja nedarīt. Savā laikā, kad viņam tēvs ko lika, viņš pat nestomījās un strādāja kā lācis. Slinkumu viņš nesaprata. No otras puses, Kiintainis bija tēvs. Viņam patika dēla salīdzināšana ar vietējo liel­maņu dēliem, nostādot paša Kārli pat augstāk par šiem. Klintaiņa pašlepnums guva apmierinājumu, ka Kārlītis va­rēja tikt ierindots īstu kungu kārtā, kuri nestrādāja sma­gos lauku darbus. Lielklintainī pirmo reizi radās neskaid­rība par darbu, un viņš neprata to acumirklī izklaidēt.
Blakus telpās Jūliņa apstrādāja brāli. Viņa visu dienu ņēmās pļavā ar sienu un bija pārnākusi mājās palīdzēt mātei palaunadzi sagatavot un aiznest uz pļavu.
«Vai tev, Kārli, kauns arī ir vai nē? Tēvs slims, un tu viņu kaitini! Vai tev gabals nokritīs, ja tu ietu sienu pa­grābt? Neesi nemaz tik dižciltīgs, kā gribi izlikties.»
Kārlis pats bija sakaunējies. Tik grūti nemaz nebija sienu grābt. Viņš šo darbu prata un cik reizes bija to da­rījis. Varēja ari šoreiz pastrādāt. Bet ko teiktu skolas biedri, kad redzētu viņu sienu grābjam? No otras puses ņemot, nekāds godīgs darbs nevarēja nākt par negodu. Kārlis bija nezināšanā un šaubās par darbu.
Neatrisinājis svarīgo problēmu, Kārlis nosprieda, ka ies sienu grābt, bet tēvs to vairs nesauca un aizgāja viens uz pļavu. Iet vienam pašam pakaļ iznāca neveikli, un Kār­lis neaizgāja.
39
Jāņos dzēra Jaunlāčos kāzas, jo vilkt līdz īstajam precē­šanās laikam — rudenim — neviens nevēlējās. Tas likās par (daudz ilgi pat vecajai Jaunlācienei, jo viņa tik ilgi bija'kārojusi vedeklas. Kāzās Lielklintainis domās samie­rinājās ar dēlu. Kārlītis bija smalks, veikls, tā trieca ar vācu viesiem vāciski, ka šie paši nevarēja to labāk izda­rīt. Visas jaunavas lipa pie viņa, pat smalkā Drikkē jaun­kundze konkurēja ar meldera Pūsmaņa meitu Kārlīša laipnāku skatu dēļ. Abas Kārlīti vien redzēja, tam vien uzsmaidīja. Viena plēta acis, cik platas iespēja, un bolīja tās uz āru, lai būtu interesantāka. Otra atkal iztaisīja no savām acīm šauras, šauras šķirbiņas, lai iekļūtu Lielklin­taiņu Kārlīša sirdī.
Arī Jūliņa prata sevi parādīt un vazāja pie deguna smaikākos vietējos jaunkungus. Visu to redzot, Lielklin- tainietes sirds lēca aiz priekiem par bērnu brašumu un smalko iznešanos. Viņa pie sevis reižu reizēm nosprieda, ka tai esot gan ļoti gudrs vīriņš, kas izskolojis bērnus. Viņa pati bija tam pretī runājusi, lai nesūta meitu uz Rīgu, bet labi gan izdarīts. Jā!
Klintainis arī nopriecājās par bērniem un apmierinājās ar to, ka dēls neies pie darba. Kārlis tiešām varēja turēt līdzi visiem vietējiem vāciešiem. Kungs kas kungs! Gan viņš pratīs nolīdzināt dzīves ceļus, gan tiks uz priekšu. Tiešām, nevarēja visi būt arāji vien.
Kāzās, saprotams, bija arī abi līgavas brāļi no Rīgas. Vecākais — Jānis — uzstājās gluži kā tēvs Jukums. Viņš runāja daudz un stāstīja par sevi lielas lietas. Iznāca gan­drīz, ka ja ne tīri visi Rīgas traktieri viņam piederēja, tad, mazākais, lielā puse. Pa starpām viņš izklāstīja va­roņdarbus, ko bija padarījis kā traktiera apkalpotājs, kurš ļoti veikli prot izdarīt pa prātam traktierniekam. Glāzīšu tukšošanā viņš nevienam pakaļ nepalika. Visi sprieda, ka šis Jukuma dēls atsities tēvā. Otrs brālis — Pēteris — bija rāms, kautrīgs, kluss. Viņš turējās nomaļus, tā ka to nemaz nemanīja. Tikai viss, ko viņš teica, bija prātīgi runāts. Dzert viņš nemaz nedzēra. Visi sprieda, ka lēnā daba viņam no mātes, bet izskats, stāvs un pat kustības iedzimti no tēva, tā ka uz pirmā acu uzmetiena dēls pil­nīgi līdzinoties tēvam, tikai ne pašreizējam Jukumam Klin- tainim, bet tādam, kāds pēdējais bijis jaunībā, precēšanās laikā, kad vēl nebija iesācis dzert.
Jautras bija kāzas Jaunlāčos, ļoti jautras. Tika triekts, dejots, smiets, bet arī ēsts un dzerts, kā pienākas.
Lai kā pūlējās citi, bet dzeršanā neapstrīdami pirmā vietā bija jāierindo jaunās sievas tēvs. Viņš smējās, ru­nāja vairāk kā visi citi, kopā saņemot, un dzēra, dzēra bez gala. Nebija brīnums, ka ap pusnakti, kad Jukums izgāja ārā, kā pats teica, aknas atvēsināt, viņš pazuda.
Agri, saulītei tikko lecot, viņš atmodās sētas malā, ap­skatījās apkārt un, piecēlies sēdus, sāka berzēt vaigus.
«Ka tevi deviņi! Nātres nav tīri jaukas Jāņu zāles.»
Jukums aizsoļoja līdz skaidienai, nosēdās uz malkas, priecīgi pasmējās un zobgalīgi mirkšķināja rīta saulītei ar acīm.
«Cik tas lieliski! Nodzēru Jaunlāčus, nemaksāju lielo renti. Tagad mājas meitai rokās un rente tīrā spička, sa­līdzinot ar manējo. Ak, kaut šo dienu būtu pieredzējusi mana nabaga sieviņa! Tai bija grūts mūža vakars. Bet tagad? Ak, mīļais Dieviņ! Paldies, liels paldies Tev, ka Tu tik prātīgi visu ierīkoji. Par to es apsolos laboties, lai Tev arī būtu prieks par noklīdušas avs atgriešanos. Es me­tīšu pie malas dzeršanu. Apsolos Tev, ka pavisam vairs nedzeršu. Šodien vēl tikai kāzu reizē. Tad beigas. Nē. De­besu Tēv! Tu jau zini, ka cilvēka sirdsprāts ir vājš no ma­zām dienām. Es Tev tamdēļ ne uz kādu vīzi nevaru ap­solīt, ka vairs nekad nedzeršu. Bet to gan Tev varu ap­solīt, ka piecus gadus vairs nedzeršu, nē, trīs… Nē! Tu redzi, augstais Dievs, ka mans mūžs iet uz beigām, kājas slimas. Kas es vairs par ilgu dzīvotāju, tamdēļ trīs gadi būs par ilgu, bet gadu gan apsolos neņemt ne piliena mutē. Pag, Jukumi Nesoli, ko nevari turēti Lai iet labāk pusgads … Tas ir līdz Ziemassvētkiem … Nē! Rudenī ne­kādi neizturēšu … Mēnešus trīs gan varētu … Bet, ja iznāk laba reize, ja izdodas no grāpa izraut rubulīti, kā lai neiedzer? … Ak, Debesu Tēv! Tu redzi, ka es nespēju Tev vairāk apsolīt kā nedzert līdz nākošai reizei…»
So savu solījumu Jukums Kiintainis arī ir svēti turējis. Tikai nākošā reize atnāca diezgan ātri.
40
Bija pagājušas nedēļas trīs, kad pagasta namā ievēlās galīgi piedzēris Jukums un griezās pie Lielklintaiņa;
«Klau, pagasta veci, esi žēlīgs un izpildi manu lū­gumu!»
«Nu, kas tev noticis?»
«Mīļo drauģel, esi tik labs un atsvabini mani no saim­nieku kārtas.»
«Kas tie par niekiem? Ja tu, Jukum, esi pārdzēries, tad ej uz mājām izgulēties, bet nenāc uz pagasta namu ālē­ties. Tā tu vari drīz dabūt izgulēties aiz restēm.»
«Apžēlojies, Mārtiņ, kā lai eju uz mājām izgulēties, kad tur mani sagaida briesmīgā vecene? Pieņem mani atpakaļ nabagu mājā, lūdzams, pieņem. Tur es biju pats savs kungs, bet tagad — ak Dieviņ Tētiņi — esmu saimnieku kārtā, un tā vecene mani apēdīs, kad ieraudzīs.»
Visi gardi smējās. Kāds ieprasījās:
«Kā tu zini, ka viņa tevi apēdīs? Varbūt neteiks ne vār­diņa.»
«Ko nu, drauģel. Viņa mani ēd rītos un vakaros. «Ne­dzer, nedzer, žūpu Bērtuli Marš, pie darba, slinkuma maissl Diezgan esi Dievam dienu nozadzis. Tagad laiks pastrādāt.» Uz muižu arī izmuku no ganībām. Nezin kur nu ir Jaunlāču aitas un cūkas? Bet kā ganam ies, kad tas ieradīsies mājās? Brrrl No grāpa arī nebija viegli izspiest grasi krodznieka rentes nomaksai. Un tagad te es stāvu, cienīga pagasta valdīšana! Darait ar mani, ko gribat un kā zināt. Mājās es neeju, neparko neeju! Lieciet mani at­pakaļ nabagu mājā. Lai velns parauj manu saimnieka kārtu!…»
Tomēr nekas nelīdzēja. Jukumam bija jādodas uz mā­jām. Neviens to nevarēja atsvabināt no saimnieku kārtas. Mājās viņu tiešām sagaidīja vecās Jaunlācienes pātari, bet Jukums bija tā noguris, ka neteica nekā. Turpretim otrā dienā Jaunlāčos iznāca briesmīgi kari.
Pašā rīta agrumā vecā saimniece cēla Jukumu augšā un uzdeva tam sakapāt biešu un kāpostu lapas cūkām, pie tam vēl krietni pātarodama par dzērājiem un dienaszag­ļiem. Jukumam sirds aptecējās, un viņš izskaidroja, ka neesot cūku gans, bet saimnieku kārtas vīrs, kurš ceļoties pats, kad gribot, un nepieradis dzirdēt veceņu rūkšanu.
Ak tā? Sis neesot pieradis pie agras celšanās? Sis saim­nieku kārtas? Ubags šis esot bijis, žūpa, kas mājas un saimnieku kārtu esot aiznesis uz krogu un noslīcinājis alū un brandvīnā. Sis sen vairs neesot saimnieku kārtas. Sī? Tas esot cita lieta. Grāpeļi visi esot kungu kārtas. Senāk pat muižas tiem piederējušas, kā zinot veci ļaudis stāstīt. Tikai senos gados, viena poļu dumpja laikos, Grā­peļi zaudējuši visu, palikuši nabagi. Un šī tomēr strādā­jot, nekaunoties agri celties.
Uz to Jukums atcirta, ka veci ļaudis kādreiz redzot dīķi zosis, bet tur pat prāvāku vardulēnu neesot. Kas tad ne­zinot, kādi tie Grāpeļi bijuši muižnieki. Viens vēl esot pie šā tēva cūkas ganījis, otrs pie paša dienējis par kalpu. Bet šis pats esot no mūžu mūžiem saimnieku kārtas bijis un paliekot.
«Lai ari tā!» vecā atcirta. «Bet tu savu saimnieku kārtu nodzēri, un es viņu ieguvu ar darbu un nevis ar žūpošanu. Mans nelaiķis neņēma mutē ne piliena no velna dzērie­niem.»
Pienāca Māriņa. Jukums, negribēdams nodarīt meitai nepatikšanas, varbūt ievelkot to strīdu ar vīramāti, ap­klusa un devās kapāt nolāpītās lapas. Tikai strīdus jau­tājumā viņš bija maldījies. Vecā Jaunlāciene turēja lielas lietas no savas vedeklas. Viņa rūca uz visiem, pat uz dēlu, tik ne uz vedeklu, kuru turēja par labu, saprātīgu un strādīgu. Māriņa taisni par tādu izrādījusies, kādu to vecā Jaunlāciene iedomājusies un gandrīz ar varu iepre­cinājusi dēlam. Tas tagad savu laimi gan nojēdzot, bet toreiz neparko negribējis mātei paklausīt, bijis kā traks uz Robežnieku Otīliju. Tikai, paldies Dievam, viņa māte zi­nājusi, kas darāms, un bijusi nomodā par dēlu.
Māriņai arī tiešām visi darbi šķirtin šķīrās. Tikai niknā Sarķe apspēra pāris reizes slauceni, jo ne katru reizi bija pie laba prāta. Bet ja nu viņa būtu sākusi spert tā slau­cējai toreiz, kad Māriņa kā svešiniece pilsētniece to slauca pirmo reizi? Vai tad Māriņa būtu tā iepatikusies tagadē­jai vīramātei? Un Jānim? Vai vispārīgi Jaunlāčos būtu jauna saimniece? Daudzreiz lielas lielas atkarājoties no sīkiem gadījumiem.
41
Pēc Jaunlāču kāzām Lielklintaiņu Kārlis vēl vairāk cē­lās savu vecāku acīs, kad sāka apmeklēt muižas dižvīru ģimenes, kas viena pēc otras to ielūdza. Tiešām, nāca jauni laiki, kā prātoja Lielklintainis. Dēlam vairs nevaja­dzēs tā rauties ar prastiem darbiem kā tēvam. Kārlim dzīve būs citāda. Kāda īsti, to Klintainis nevarēja iedomā­ties, jo par daudz bija pieradis redzēt to pašu latviešu zemnieka dzīvi.
Dažas dienas pirms prombraukšanas uz skolu Kārlis ņēma pat dalību pie raksla sastādīšanas muižai rentes līguma lietā. Skaidri nāca redzama viņa izglītība, jo tei­kumi iznāca tik gludi, tik labi piekļāvās viens otram, ka prieks bija klausīties.
Muižkungs Vāgers ar rentes līgumiem bija ticis tik tālu, ka vasaras vidū vēl par abiem pagastiem kopā tikai pus­otra desmita saimnieku nebija parakstījuši līgumu papil­dinājumu.
Atlikušie prasīja lielāku nolaišanu no rentes un vilcinā­jās dot parakstus. Vāgers taisīja tādu ģīmi, ka muižai viena alga, vai saimnieki parakstās vai ne. Tiešām, muiž­kungs vairs nelikās ne zinis par līgumiem. Tamdēļ Liel­klintainis un citi pārpalikušie sāka gudrot, ko nu darīt. Nosprieda, ka iesniegs katrs savu rakstisku pieprasījumu muižai pēc būvkokiem. Sos rakstus sastādīt nācās Lielklin­taiņu Kārlim. Sai laikā neizlīguši atlika tikai 8 jaunkal- nieši. Sie tad pieprasīja kokus no muižas prāvam celtņu skaitam.

Vai grāfa nepacietība bija par iemeslu, vai kas cits, bet Vāgers no jauna sāka ievadīt ar saimniekiem sarunas par izlīgšanu koku lietā. Grāfs ar nepacietību gaidīja jautā­juma galīgu likvidēšanu un mudināja muižkungu. Pēdē­jam vajadzēja pasteigties. Viņš piedāvāja pārpalikušiem bez citiem parastiem atvieglinājumiem vēl klāt daļu koku. Stūrgalvīgo palika vēl mazāk. Beidzot arī Lielklintainis sāka gudrot par izlīgšanu. Atsvabināties no visa rentes atlikuma nebija ko cerēt. Kiintainis vairs tikai pusi pra­sīja. Tomēr viņš nenožēloja, ka bija atteicies no Vāgera piedāvājuma, kad pēdējais toreiz pats bija ieradies Liel­klintaiņos kārdināt. Rentes pilnīga atlaišana būtu bijusi ļoti laba lieta, bet pretnoteikumi bija tādi, ka tur nebija ko nožēlot.
Kā citiem, tā arī Lielklintainim Vāgers tagad solīja tikai rentes ceturtās daļas atlaišanu par papildu līguma pieņemšanu. Gan pārpalikušie stūrgalvji ar Klintaini stī­vējās, bet nevarēja stiept par daudz garumā, jo tuvojās rudens rentes maksāšanas diena un bez izlīguma Vāgers prasīja pilnu renti. Ap šo laiku Lielklintainis palika tik slims, ka nosprieda padoties. Viņam piekrita citi. Tikai labu tiesu koku gan vēl stūrgalvji izkaulēja, jo Vāgers arī bija ieinteresēts izlīgšanā un grāfa koku viņam ne­bija žēl.
Dažas dienas pirms rudens rentes maksāšanas pēdējie saimnieki parakstīja papildu līgumu. Tā bija laimīgi vai nelaimīgi likvidēts Kalniešos māju pirkšanas līgumu pants par brīvas malkas un koku došanu saimniekiem. No tā laika, ja kāds pieprasīja no muižas bez maksas kokus, tam Vāgers cieši noteica: «Vai tev mājās bijis uguns­grēks? Nē! Tad tu saskaņā ar kontrakta papildinājumu nekā nevari dabūt, jo muiža neatzīst tavu vajadzību.»
Ugunsgrēka gadījumos grāfs kokus deva par brīvu tā­pat kā agrāk. Malku bez maksas neviens vairs nedabūja.
Pieprasītājam, ja tāds gadījās, atbildēja, ka paša ganībās malkas diezgan. Ja lūdzējs iebilda, ka ganībās tikai krūmi vien, tad nāca atbilde, ka žagari ļoti labi sildot pat mu­guru un lai ar tiem kurinot krāsnis. Malku no lielkunga varot pirkt, cik uziet.
Visumā saimnieki ar papildu līgumu bija apmierināti. Rente palika mazāka. Dzīve uzlabojās. Kokus gan nopirks katru reizi. Paldies Lielklintainim! Tas visiem bija palī­dzējis. Jā, labi ir, ka Dievs dod gudru galvu!
Grāfs arī bija apmierināts. Lieta bija izbeigta. Maksāja viņam labi krietni, bet viņš varēja arī panest, ka rentes ienāca daudz mazāk. Tiesāties ar zemniekiem nevajadzēja. Meži bija glābti. Sevišķi apmierināts bija Vāgers. Viņš palika uzpūtīgāks. Viņš bija pierādījis grāfam, ko spēj labs muižkungs, kā viņš. Grāfs viņam paaugstināja algu. Ja grāfs būtu zinājis visus paņēmienus un viltu, ko viņa muižkungs lietojis, diezin vai muižkungam vairs būtu kāda uzticība. Vāgeram sāka likties, ka Kalniešos darba­lauks par šauru, ka pēc viņa spējām tam vajadzētu dot kādu Vācijas lielhercoga valsti. Muižkungs jaunāko dēlu negribēja vairs atstāt uz laukiem, bet gatavoja Rīgas liel- tirdzniecībai. Tur gudrā celma atvase spēs rīkoties ar mii joniem un arī sev sarausīs zelta kalnus, šis dēls jau uz­turējās Rīgā un prasīja skolai un dzīvei krietnu naudu. Saprotams, šis muižkunga dēls bija tik smalks, ka latviski nemaz neprata.
42
Lielklintainim viss šis rudens bija grūts vājās veselības dēļ. Tagad viņš atzina, ka ir slims. Kaut kas «iekšās ne­bija kārtībā». Diloņa gan viņam nebija. Tādiem niekiem Klintainis neticēja. Tomēr labi ar viņu vairs nebija. Vi­ņam nav vēl 50 gadu, un viņš tik vārgs. Kur tas redzēts? Tēvs viņam bija agri miris. Bet tēvs bija mēģinājis viens pats noturēt smagu vezumu, pakļuvis zem tā un no tā laika bija vārgulis, jo vezums to grāvī bija stipri saspie­dis. Tēvatēvs bija milzis un miris pēc astoņdesmit vasa­rām. Tā tēvs Jānis sasniedzis gandrīz 100. mūža gadu un likai par dažiem gadiem pirms sava dēla šķīries no šīs pasaules. Tas zinājis daudz stāstīt par Lielklintaiņu ieplē­šanu un nolīšanu agrākā mūžamežā. Un tagad viņš, Mār­tiņš Klintainis, vārguļoja jau tik agros mūža gados, Sa­sodīta būšana!
Viņš aizbrauca uz apriņķa pilsētu pie ārsta, bet pār­brauca mājās sašutis. Ārsts esot tīrais nelga. Parakstījis zāles. Nu, tas labi. Tad ņēmies stāstīt, ko lai ēdot, ko ne. Nu, ja iekšās kāda vaina, varot būt, ka tas. derot. Beidzot noliedzis strādāt katru pagrūtāku darbu. Kur tas dzir­dēts? Kam kārtīgs zemnieka darbs svaigā gaisā lauzīs kaulus? Visi viņa senči, pat simtgadējais Jānis kustējies līdz beigām, un darbs tiem nav kaitējis. Nē! Tāds dakte­ris neprot ārstēt. Dakterim jāparaksta zāles, bet nevis jāmāca, kāds darbs darāms, kāds ne. Un Klintainis strā­dāja, kā paradis. Tikai daudz ko viņš vairs nespēja, un tas kaitināja. Ārsta zāles viņš izlietoja, bet tās nedeva jūta- musTezultātus. To varējis paredzēt, jo ārsts no paša sā­kuma licies vājš zinātnieks.
Kādu rudens svētdienu Klintainis lēni staigāja pa mā­jām. Pērmindera pienākumus todien pildīt nevajadzēja, jo mācītājs turēja dievkalpošanu Veckalniešu baznīcā. Avīze bija izlasīta. Klintainis apskatīja mājas un prātoja.
Viņš atminējās sevi bērnībā, kad māte to raidīja ganos, atminējās jaunekļa gadus. Cik tad viss bija licies vien­kārši saprotams un mūžs priekšā tik garš. Tik daudz pa­nākumu stāvēja dzīvē priekšā. Un vai viņš arī nebija daudz panācis? Kas par skaistām mājām tagad viņam piederēja, neatņemami piederēja! Cik nesen tas vēl nemaz tā nebija bijis. Pat pēc māju iepirkšanas par dzimtu grūti nācās paredzēt, vai spēs noturēties mīļajās mājās, kur jau viņa sentēvi saimniekojuši, ko jau tie kopuši. Un tagad? Prieks bija pārlaist acis pār visu mīļo māju platību. Tagad nebija ne mazāko šaubu, ka mājas izmaksās. Ja bija pār­kāpts pāri sunim, tad tiks pāri arī astei. Lielklintaiņi bija un palika uz mūžīgiem laikiem viņa ģimenes dzimtmājas. Mīļās, dārgās vietiņas nekad nenokļūs svešās rokās, ne­kad neizies no Klintaiņu īpašuma.
Viņš pārlaida acis pār druvām, pār pļavām. Tur viņu tēvs bija mācījis art. Jā, taisni pie tā grāvja viņš bija dzinis pirmo vagu. Pļaut? Viņš droši nevarēja pateikt, kad to bija iemācījies. Jau kā mazs knēvelis viņš, lieliem pļā­vējiem atpūšoties un uzkūpinot pīpes, bija iemēģinājis roku ar izkaptīm. Ak, cik tās izlikās toreiz smagas maza­jam Mārčiņam! Zāle arī nemaz nebaidījās no sīkā pļāvēja un auga, kā augusi, neskatoties uz varonīgo darbošanos ar izkapti. Ar katru gadu viņam palika vieglāk izkapti vi­cināt, un nemanot pienāca diena, kad neviens nevarēja šaubīties, ka pļaut viņš prot ne sliktāk kā citi. Un cik viņš mūžā nav pļāvis. Arī citi darbi aizvien veikušies. Jā, strā­dājis viņš ir, smagi, grūti strādājis, bet darbs arvienu paveicies. Viņš ir mīlējis darbu un darbs viņu. Arī spri­gulis viņu klausījis ne vienu vien gadu, kamēr izdevās tikt pie zirgu kuļammašīnas. No tā laika Lielklintaiņos sprigulis novārtā.
Tuvāki un tālāki kaimiņi apskatīja Lielklintaiņu Mār­tiņa kuļammašīnu. Cik vēl ir to māju, kur nav zirgu kūlēja, kur vēl lieto spriguļus? Tas Kalniešos Lielklintaiņa no­pelns.
Kādu troksni sacēla viņa atradums māju dzimtpirkša- nas līgumosl Visi var būt pateicīgi Lielklintainim par ren­tes samazināšanu. Nevar arī teikt, ka ļaudis to neatzītu. Ne viens vien to teicis, priecādamies, ka mazāk jāmaksā nekā agrāk.
Amatus viņš pilda vēl līdz šai dienai. Ne katram piešķir tos, bet pārākajam. Un viņam veseli divi amati. Līdzko nāk pārvēlēšanas, tā par pagasta vecāko no jauna ievēlē Lielklintaini. Tāpat viņš pilda un pildīs pērmindera amatu. Kalpos baznīcai Dievam par godu, kā krietnam kristīgam cilvēkam pienākas.
Lielklintaiņa prātojumus pārtrauca kāds pienācējs. Tas bija Jukums. Viņš nebija dzēris ne piles un izskatījās ga­līgi sašļucis.
«Kā tev labi sviežas?» pēc sasveicināšanās Lielklintai­nis lika priekšā parasto jautājumu.
«Slikti, pagalam slikti! Es, mīļo Mārtiņ, esmu beigts cilvēks.»
«Ko niekus! Kas tev kaiš?»
«Tā vecene mani ēd kopā bez sāls.»
«Vai tu, vīrieša cilvēks, nevari atturēties pretim? Ko šī tev dara?»
«Mēs ēdamies sliktāk kā suns ar kaķi. Viņa saka, ka es neesot saimnieku kārtas, un es ne domās nepielaižu, ka viņa būtu saimnieku kārtas. Tamdēļ ņemamies katru dienu.»
«Ko tu jokus dzen?»
«Mīļo Mārtiņ, nav joki, bet rūgtākā patiesība.»
«Tu taču pats nesen biji pagasta namā un lūgšus lū­dzies, lai atsvabina no saimnieku kārtas. Tagad tu atkal plēsies tās pašas saimnieku kārtas dēļ.»
«Ko nu, Alārtiņ! Man saimnieku kārta bijusi nebijusi. Tikai es tai vecenei negribu padoties. Esmu ar mieru iecelt viņu pat ķeizara kārtā, ja viņa liktu mani mierā, bet viņa gremj un gremj no rīta līdz vakaram. Tas man, Mārtiņ, Dieva sods par grēkiem.»
«Vai uz Māriņu viņa ari gremjas?»
«Nē! Ne reizi! Mana Māriņa jau tīrais eņģelis, ko tai lai pārmestu?»
«Ko viņa tev pārmet?»
«Nu, to pašu dzeršanu. «Nedzer, nedzerl 2ūpa, dzērājsl Strādā, strādāl Sliņķis, bezdarbis!» — tā tas iet, rītos ce|oties, vakaros gulstoties, šos vien vārdus zīž kā mazs bērns knupi.»
«Varbūt arī esi pelnījis? Laikam esi aizvien pilnā?»
«Ko nu, Mārtiņ!» Un Jukums atmeta ar roku ar tādu bezcerības izskatu, ka nebija šaubu par nelaimes īstenību. Tikai pēc brīža viņš turpināja:
«Tici vai netici, bet neesmu piles mutē ņēmis pēc tās reizes, kad biju pagasta namā.»
«Tas nemaz nav tik sen.»
«Būs pāris nedēļu. Ko es, mī|o Mārtiņ, lai dzeru, ja vairs nemaz neiet labi?»
«Vai tev vēl kādas neveiksmes, kādas bēdas?»
«No šīs dienas ar grāpu visa draudzība latatā!»
«Kā tas gadījās? Jums lieliski saskanēja.»
«Kas bijis, tas izbijis. Tu zini, ka es no viņa šad tad dabūju pa grasim. Vajadzēja tikai aizvien ko patīkamu pastāstīt. Kā citādi rādīsies un traucēsi tik lielu kungu? Bet ko tu katru reizi sadomāsi? Te man iešaujas laba doma prātā, un liekos no paša rīta uz muižu. Saku: «Grāpa lielkungs! Par to rentes līgumu man arī nākas no jums kāds grasis. Jūs esat taisns lielkungs, ļoti taisns lielkungs. Tamdēļ atlldzēsiet man, jūsu cienītājam un pa­devīgam kalpam, visu, cik nākas.» Lūk, biju izdomājis, ka, ja jau jūs, saimnieki, visi dabūjat rentes atlaišanu, tad man arī nākas par agrākiem maksājumiem, kad vēl nebiju no Jaunlāčiem izsviests. No sākuma viņš mani nesaprata un ņēmās iztaujāt. Es redzu, ka lieta ies, un stāstu gari un plaši, pierādu kā uz pirkstiem, ka netaisni man nedot, ja citiem dod. Te redzu, šis paliek tāds jocīgs. Cik tad es gribot? Saku, ka, ja jums atlaiž ceturtdaļa, tad man no manas toreizējās rentes būtu jāsaņem atpakaļ ne mazāk kā puse. Pats domāju, sak, atlaidīšu krietni vien. Un ko tu domā? Sis ir nedomā kaulēties, bet paliek zili melns, sāk kājām gridu spārdīt un kliedz kā nelabā apsēsts, ka es esot tīrais bezkauņa un lai tūliņ krāmejoties projām, lai nerādot ne acu. Redzu, ka lietas stāv slikti, un tamdēļ uz­reiz sviežu nost. Saku, lai dod kādu piecnieku un būsim kviti. Aū, Dieviņ! Sis brēc vēl negantāk: «Laukā! Bez­kauņa! Nolāpītais ubags!» Nu redzu, draudzība vējā. Jā­glābj, kas glābjams. Saku, lai manu daļu ieskaita par to, ko man tiesa piesprieda par oša nozāģēšanu, un būsim kviti. Tik lai pašam man iedod vēl vienu vienīgu rubli. Ko domā? Sis plīst aiz dusmām. Atkrita krēslā, pasauca su­laini un liek, lai sviež mani laukā. Ko lai es būtu gaidījis? Izgāju pats. Tikai par tādu netaisnību man arī sirds apte- cējās. Vai es tiešām netiku maksājis renti, pārliecīgi aug­stu renti? Un, kad to piemin grāpam, šis liek sulainim, lai lauž man sprandu. Saskaitos es arī un jau durvīs atklie­dzu, lai neaizmirst man kārtīgi piesūtīt mājās to, kas man pienākas. Citādi sūdzēšu viņu ir ķeizara, ir Dieva tiesā. Saucu, ka tagad es vairs nekā neatlaižu. Ja būtu ar labu, lad cita lieta: es arī būtu ar labu. Tikai nezinu, vai dzir­dēja visu, jo durvis aizsitās par agri ciet. Ko domā — vai viņš man atsūtīs kādu riekšavu naudas?»
Un Jukums, aizmirsis visas savas bēdas, sāka smieties pilnā kaklā par savu joku. Uz brīdi viņš palika priecīgs, bet drīz atkal sašļuka. Beidzot klusi ieprasījās:
«Klau, Mārtiņ, vai tev nav kāds špukteris mājās? Pa­visam slābana dūša.» «Dabūsim, dabūsim! Pameklēsim!» Un tiešām atradās nepilna pudelīte. Jukums atdzīvojās un tā ielasījās, ka pievakarē pārradās Jaunlāčos tīri jautrā garastāvoklī. Kad vecā saimniece to saņēma ar sprediķi par dzeršanu, viņš tikai atmeta ar roku un teica:
«Šodien es ieceļu tevi saimnieku kārtā. Bet par slinko­šanu tu man šodien nepīksti. Ir svēta diena. Es tev par prieku neiešu svētā dienā strādāt un grēkot pret Dieva baušļiem. Man rūp dvēseles labklāšanās. Tā jāpaglābj no velna varas. Tu pati vari rauties, cik gribi. Tāpat tavu dvēseli paņems velnu virsaitis Belcebuls.»
43
Ziemai iestājoties, Lielklintainis sāka justies spirgtāks. Sieva viņu mudināja atpūsties, bet viņš tā bija pieradis pie darba, ka vienkārši neprata bez tā dzīvot. Tiešām! Kā viņš lai sēdētu, rokas salicis, istabā, kad citi kulsta linus? Ko viņš lai dara veselām dienām? Tur veselam cilvēkam jāpaliek par slimu no slinkošanas vien. Un Lielklintainis strādāja vienā strādāšanā.
Sevišķi nepieciešami viņam bija pašam izbraukāt ar pār­dodamiem ražojumiem. Kā lai tur laiž citu? Visur jābrauc pašam.
Bija skaidra diena ar stipru salu janvāra beigās. Sniega bija sakritis ļoti daudz, tā ka iebrauktais ce|š aizvijās kā šaura lenta starp diviem augstiem kupenu vaļņiem. Dažs labs koks nespēja noturēt smago nastu un atdusējās no­lauzts sniega kapā. Uz zariem gulēja veselas baltas ku­penas. Mazākās eglītes bija tā iesnigušas, ka izskatījās pēc mirdzošām baltām kaudzītēm.
Lielklintainis brauca ar vezumu uz pilsētu. Verste vil­kās pēc verstes. Pa dziļā sniegā nelīdzeni iebraukto ceļu vezums peldēja lēni uz priekšu. Zirdziņam nenācās viegli kulties pa pulverī saberzto, sasalušo sniegu, kurš uz ceļa bija smalks kā smiltis. Bija ziemas ceļš, bet ne tāds, kad slieces pašas slīd pa gludi iebrauktām sliedēm. Braucējs gāja vezumam iepakaļis. Kājas grima sniega smiltīs un smagi cilājās uz priekšu. Klintainis, no iešanas piekusis, uzsēdās uz vezuma, bet pēc brīža viņam sametās auksti. Nevarēja arī par daudz vārdzināt zirdziņu. Lopiņam bez braucēja svara bija jāvelk smags vezums. Klintainis no­kāpa un gāja atkal kājām. Viņš no jauna pagura. Pie­griezis vērību sniega vaļņiem gar ceļa malām, viņš no­prātoja: «Tīrais gals, ja būtu jāgriež ceļš. No tādām ku­penām ar vezumu diezin kā izkulsies laukā.»
Un taisni pašlaik pretim drāzās divjūgs ar kučieri uz bukas un lepnā kažokā ietinušos braucēju.
«Jāpasteidzas! Jāgriež ceļš!»
Klintainis ņēmās vadīt zirdziņu no izbrauktām sliedēm sniega kupenā. Tomēr ar smago vezumu tas negāja tik ātri. Divjūgs bija ātri klāt. Iekšā sēdētājs izrādījās ļoti nepacietīgs kungs un sauca:
«Griez ceļu! Ātrāk, ātrāk! Vai neredzi, ka man te jā­gaida uz tevi kā uz kādu lielu kungu… Kusties, neska­ties uz debesīm.»
Lielklintainis pūlējās atbrīvot ceļu, bet tas negāja tik ātri. Zirdziņš bija krietni noguris, un izgriezties no sniegā dziļi iebrauktām sliedēm nebija viegli. Sevišķi tas apgrū­tināja, ka divjūgs bija piebraucis par tuvu un Klintainiin vajadzēja sagriezties strauji uz sāniem. Tomēr nabaga sli­mais steidzās un darīja, ko spēja. Vēl daži acumirkļi, un vezums būtu iepeldējis sniegā, padodams brīvu ceļu div­jūgam. Lielklintainis to jau paredzēja un prātoja;
«Kā atkal tikšu uz ceļa, to nezinu. Tur sniegs būs zir­gam līdz ausīm.»
Bet braucējam divjūgā, likās, dega. Viņš nepacietīgi visu laiku brēca:
«Mudīgāk, mudīgāki Netū|ojies kā pusmiris… Kur tas redzēts? Aizsprosto ceļu, un tu nevari pusstundu tikt no vietas… Vazaņķis tādsl… Dienaszaglis… Uzgāz sa­vam maitas gabalam… Vai tu, nejēga, brauksi nost no ceļa vai nē? … Tīrais vazaņķis.»
Tālāk Lielklintainis vairs nevarēja izciest. Arī viņš pār­skaitās. Atrj atgrieza savu zirdziņu atpakaļ uz iebrauktā ceļa, nostājās tam priekšā un, saķēris pātagas kātu aiz otra gala, pacēla to stāvus un dusmīgi sauca:
«Tprūl Ne soļa! Vai neredzi, ka ar vezumu nevaru tik ātri pagriezt? Bet, ja tu tāds lamas vārdu lietotājs, tad brauc apkart pa sniegu. Man ir vezums. Tev, tukšā brau­cējam, jāgriež ceļš, ne man. Ne no vietas nekustēšos. Brauc pa sniegu! Tavi zirgi arī stiprāki par manējo. Brauc pats, brauc!»
Bargais kungs mudīgi ierāvās dziļāk kažokā, pameta acis pa labi, pa kreisi, pavēroja pātagas kātu zemnieka rokās un paklusi teica kučierim: «Pēteri Brauc apkārt. Lai tas bauru ķerlis apmierinās.» Pēterim to nevajadzēja divreiz teikt. Viņš sagrieza zir­gus un pamudināja tos. Kamanas iepeldēja sniegā, garām Klintainim, un izpeldēja atkal uz iebrauktā ceļa. Vēl viens uzmudinājums zirgiem, un tie aizdrāzās, aizvezdami bargo kungu. Tas ar neuzticību bija novērojis, garām braucot, zemnieka pātagas kātu un jutās tīri apmierināts, kad at- radas jau lielā atstatumā no tā. Lielklintainis noskatījās braucējam pakaļ un nodomāja: «Grāfa jaunākais brālis brauc no stacijas ar muižas zirgiem. Tā runāja, ka muižas kučieris aizsūtīts pretim.»
Viņš pamudināja zirgu. Tas sāka kustēties pa vientuļo ceļu, prātīgi, lēni cilādams kājas. Tāpat lēni vezumam iepakaļis vilkās braucējs.
Jaunākais grāfs Sterns bija tālu. Nobraucis pāris ver­stes, viņš atskatījās un prasīja: «Pēter, kas tas tāds bija?»
Pēteris bija labi pazinis Lielklintaini, bet ko tur maisī­ties ar mēlēm pa vidu un vēl minēt pagasta vecāko. «Pavisam svešs. Nemaz nepazinu. Būs no ārpagasta.» Muižā jaunais grāfs sastāstīja briesmu lietas. Milzīga auguma zemnieks kā lācis viņam aizkrustojis ceļu ar
bomi rokā. Rupji lamājies un kliedzis. Labi, ka zirgi naski un Pēteris veikls braucējs. Ātri pabraukuši garām. Sis pats turējis visu laiku roku pie revolvera kabatā un do­mājis:
«Panāc tikai tuvāki Tad parādīšu!»
Vecākais brālis izbrīnījies klausījās un, pazīdams vie­tējos apstākļus un zemnieku miermīlīgumu, nevarēja sa­prast, kas šoreiz tam zemniekam uzskrējis, ka viņš tik savādi un neprātīgi uzstājies.
44
Pavasarī ar Lielklintaiņa veselību palika ļaunāk, bet saulīte atkal atdzīvināja slimnieka spēkus. Darba strād­nieks gan viņš vairs nebija. Tomēr staigāja, rīkojās un vadīja darbus ar piedzīvojuša saimnieka prātu. Vecākā darīšanās viņš gāja arī uz pagasta namu, bet ceļā nācās vairākkārt atpūsties.
Vasaru Lielklintaiņa dzīvē prieku ienesa dēls Kārlis. Viņš beidza apriņķa skolu un pārnāca mājās. Drīz vietē­jais pagasta skrīveris to pieņēma par palīgu ar 50 rub­ļiem algas gadā, pie visa brīva principāla ģimenē. Tā kā Kārlis dzīvoja pašu-pagastā, tad vieta nemaz nebija zemē metama. Bez tam skrīvera jaunkungs likās visiem diez­gan godājama un vietējo skaistuļu labi ieredzēta persona. Dzīvodams pagasta mājā, viņš varēja palīdzēt tēvam saimniecībā.
Atnāca rudens ar aukstajiem vējiem, lietu un dubļiem. Kiintainis palika gluži vārgs. Viņš veselām dienām vairs necēlās augšā, tikai šad un tad pastaigājās pa istabu un gūlās atkal gultā iekšā.
Dēlam Kārlim gribot negribot nācās atstāt vietu pagast­namā un pāriet pie tēva, jo citādi pa saimniecību nebija kam rīkoties. Tēvs visu iestāstīja, bet pildīt nācās dēlam, rīkojot puišus un pašam mācoties no tēva saimniecības vešanu. Tikai nedaudz mēnešu Kārlis Kiintainis sabija par skrīvera palīgu. Nu, kad tēvs izveseļosies, skrīveris viņu atkal pieņems vietā.
Toruden notika pagasta vecākā vēlēšanas Jaunkalnie- šos, un no jauna ievēlēja Lielklintaini, kaut viņš bija tik slims, ka pat uz vēlēšanām neaizgāja. Ko citu jaunkalnieši būtu vēlējuši, ja ne to vīru, kuru viss pagasts cienīja. To­mēr pāris nedēļas pēc jaunā amata laika iestāšanās Liel- klintainim nācās atteikties no vecākā amata. Viņš palika par daudz vārgs.
Kārlis atveda no apriņķa pilsētas ārstu. Tas, slimnieku apskatījis, tikai papurināja galvu un, kad Kārlis izgāja viņu izvadīt, parunāja dažus vārdus. Nabaga dēlam asa­ras saskrēja acīs. Viņš pusstundu nespēja ieiet pie tēva.
Asarainām acīm Kārlis staigāja pa sētsvidu. Cik grūti viņam bija atcerēties gadījumu ar tēvu, kad Kārlis nebija klausījis tēvam un nebija gājis grābt sienu, kuru saliedēt baidījās rūpīgais saimnieks. Tēvs jau toreiz bija, bez šau­bām, slims. Cik viegli un vienkārši būtu bijis toreiz ne­kaitināt viņu velti. Kārlim tagad žēl, loti žēl bija šī soja. Viņa izglītībai arī nekas ļauns pie siena grābšanas neno­tiktu. Kārlis būtu tāpat tas, kas viņš ir. Viņš jau arī bija zemnieks, rosīgu, strādīgu, ar nesalaužamu enerģiju un darba prieku apbalvotu senču zemes rūķu pēcnācējs.
Beidzot Kārlis savaldījās un iegāja pie tēva. Dēla balss skanēja mierīgi, bet acis žēli raudzījās uz tēvu un brīžam palika valgas. Sad tad Kārlim vajadzēja atstāt istabu, lai, nevienam neredzot, izslaucītu acis. Ne mātei, ne māsai viņš neteica ne vārda, ko ārsts tam paziņoja prombrau- coi. Gan laikā dabūs pašas visu zināt. Kamdēļ pirms laika viņas uztraukt un sāpināt? Neizturēs vēl un pateiks tēvam, vai arī tas pats sāks nojaust ko no saraudātiem ģīmjiem.
Lielklintainis pats neapzinājās slimības stāvokli. Viņš bija pārliecināts, ka vēl izveseļosies un varēs strādāt. To­mēr, kad Klintainim palika ļoti slikti, viņš iedomājās arī par traģiskām slimības beigām. Katram gadījumam va­jadzēja sagatavoties uz sliktāko. Vajadzēs izrunāties ar mācītāju, saņemt svēto vakariņu. Bet pirms tam nācās izlīgt ar visiem, piedot citiem un izlūgt piedošanu no tiem. Ienaidnieku viņam nebija nekādu, bet pagl Kā tad tas bija ar kaimiņu Mazklintaini? Jā, ar to vajadzēja izlīgt. Plē­sušies bija abi atliku likām un pie tam abi tik tuvi kai­miņi. Slimais lika padot ziņu Degumniekam un lūgt, lai atnākot izlīgt ar viņu.
So misiju uzņēmās meita Jūliņa. Vajadzēja būt uzmanī­giem, jo varēja kaimiņš atteikties nākt pie slimā un tā šis tiktu sarūgtināts.
Kad Jūliņa iegāja Mazklintaiņu istabā, tur visi bija iz­brīnījušies. Pusotra gadu desmita neviens no Lielklintai­ņiem nebija cēlis kāju pār Mazklintaiņu slieksni. Izdzir- dis, ap ko lieta grozās, Mazklintainis ne acumirkli neka­vējās. Sādā reizē pienācās būt kristīgam cilvēkam. Tur nebija ko gudrot. Viņš tikai apģērba zābakus koka tupeļu vietā, uzvilka svētdienas svārkus, un abi ar Juliņu devas uz Lielklintaiņiem.
Savādi jutās Degumnieks, ieejot kaimiņu mājas, kur jaunībā tik bieži bija staigājis un kur tik sen nebija spē­ris kāju. Slimais atnācēju saņēma izstieptām rokām.
«Tas ir labi, ka atnāci. Redzi, kāds esmu palicis vār­gulis. Ceru vēl celties, bet viss mīļā Dieviņa rokas. Gri­bēju ar tevi izlīgt. Esmu tev daudz ļauna darījis. Tamdēļ piedod man tagad »
«Ko nu? Ko nu? Es, Mārtiņ, daudz vainīgāks par tevi. Piedod man arī, ko es tev nodarījis. Es tev tāpat visu gribu aizmirst. Lai Dievs mums abiem piedod.»
Bijušie ienaidnieki sadevās rokās, saskūpstījās un sāka draudzīgi triekt. Nāca pārrunā veci laiki, jaunības dienas, divu vēl neprecējušos kaimiņu trakulības. Runas pama­zām pārgāja uz vēlākiem laikiem, uz saimniekošanu, māju iepirkšanu, uz plēšanos ar smago rentes nastu un beidzot aizskāra arī ganību ceļu.
«Bet tu, Mārtiņ, pavisam par niekiem nelaidi mani braukt pa savu ganību ceļu!» iebilda Mazklintainis,
«Tev tas pavisam nevajadzīgs.»
«Lai kā, bet kamdēļ tā spurojies?» ,
«Bet kamdēļ tev tā vajadzēja darīt? Aizber manu grāvi ciet, apgāž mietus un gandrīz vēl pataisa par zāģīša zagli.»
«Ko tu skrien pie manis uz lauku, plāties un kliedz kā lielkungs, lai pa tavu ceļu nebraucot. Vai pats nezināji, ka tur mūsu tēvutēvi brauca?»
«Tomēr tiesa izšķīra man par labu.»
«To tikai tavs apikāts izdarīja. Gudrs zellis! Citādi mana taisnība bija un būtu palikusi.»
«Nekad arī nē!»
«Tur nemaz nav ko runāt un strīdēties. Lieta gaišāka par dienas gaismu. Vēl šodien es brauktu pa tavu ganību ceļu, ja tu nebūtu tik netaisns bijis. Izjūgt zirgu no ilksīm un atstāt mani uz līdzenas vietas ar ratiem! Kas tas par
darbu?»
«Tad es tas netaisnais? Un tu noķīlā manus teļus pie pašām robežām savās noganītās ganibās, kur zaudējuma nebija ne par grasi. Vai tas ir taisni? Vai tā klājas kai­miņu starpā?»
«Skat, kas šis par taisno! Tavs dēls nosit manu gaili un nesaka ne zilbītes »
«Es vēl šodien nezinu, vai viņš to izdarījis. Netjķu tam prasījis, jo spriedu pie sevis: tavs gailis kašā manu tikko iesēto labību, nodara man zaudējumus. Zaglim zagļa lik­tenis.» .
«Paskat, kā viņš izgroza! Nosist gaili — tas nekas, bet noķīlāt uz savas gruntēs viņa teļus — tas briesmīgs Si­bīrijas darbs. Ko tu būtu teicis, ja es teļiem būtu norāvis galvas?»
«Tad tu biji cietumā iekšā!»
«Paklausies vien, ko putni dzied. Sis visa nemiera sa- cēlājs ar to blēņas ceļu, bet es cietumā. Patiesībā tevi va­jadzēja ielikt cietumā. Tad tu nebūtu tā kasījies!»
«Ko! Es kasījos?»
«Saprotams. Vai tad es būtu sācis?»
«Bet tu esi tāds bezgalīgs tiepša, ka- »
«Es? Un to tu man saki, tu, kas pats- »
Abi bija tā uztraukušies, ka visa māja skanēja. Lielklin­tainis piecēlās gultā sēdus. Mazklintainis uztrūkās no krēsla, uz kura bija sēdējis. Abi mētājās rokām un kliedza.
Iesteidzās mājinieki, kas miera līdzējus bija atstājuši vienus, lai dotu tiem vaļu netraucēti izrunāties. Klintai­niete, būdama jau tā apbēdināta vīra slimības dēļ, sāka raudāt.
«Tad tā jūs mieru slēdzat. Būtu jel kaunējušies brēkt, ka visas mājas skan. Kaut jel »
Abi apķērās un apklusa. Mazklintainis, nenogaidījis, kamēr kaimiņiene beidz runāt, griezās pie pretinieka:
«Piedod, draugs! Piedod, mīļo Mārtiņ! Es tāds neiespē­jams cilvēks esmu no laika gala. Pie tā paša ganību ceļa es vien vainīgs esmu. Par velti sāku tiepties.»
«Nē, mīļo Jēkab. Piedod tu! Es viens esmu vainīgs. Man nebija ko tev liegt to ganību ceļu. Kas tur? Ne zaudējuma, nekā! Tikai gribēju pastāvēt uz savām tiesībām. Piedod man.»
«Nē, nē, Mārtiņ! Es vainīgs. Man vajadzēja atmest ar roku visai tai lietai.»
«Ko nu, ko nu? Es, mīļo Jēkab, sāku. Es tas nemiera cēlājs, es pie visa vainīgs.»
Ilgi abi apgalvoja, ka tikaj katrs pats vien tas vainī­gais, bet otrs ne. Daudz reizes abi kratīja viens otram sirsnīgi roku, aizkustināti sauca viens otru par mīļo Mār­tiņu un mīļo Jēkabu. Tā galīgi nodibinājās miers Jaunkal- niešos starp Liel- un Mazklintaiņu valstībām. Tā galīgi beidzās lielais karš, kas bija visu vietējo pasauli reizēm tik dziji uztraucis.
Līdz vēlai tumsai todien sēdēja Mazklintaiņu Jēkabs pie atgūtā drauga slimības gultas. Arī nākošās dienās viņš bieži apmeklēja Lielklintaiņus. Līdzko atlika pa brīvākam brītiņam, Mazklintainis tūlīt atminējās, ka kaimiņš slims, ka jāiegriežas pie tā. Daudz abi pārsprieda pie slimības gultas. Tikai ganību ceļa lietu ne viens, ne otrs vairs ne­aizskāra. Bija diezgan cita, ko pārspriest, ko pārrunāt.
45
Ziemu Lielklintainim palika jūtami labāk. Viņš pa reizei izstaigājās pa sētsvidu, gan lēni, solīti pie solīša, izvairo­ties spert kāju tur, kur dziļāks sniegs. Slimais atdzīvojās. Uz pavasari palikšot tīri spirgts un vesels. Tā šis esot do­mājis, to esot paredzējis. Tik jaunos gados nevarot par nāvi ne domāt. Vēl daudz darba darāms. Sis atstāšot dē­lam mājas vēl vairāk izmaksātas nekā pašreiz. Pat Kārlis sāka domāt, ka ārsts būšot maldījies. Par velti tik uztrau­cis viņu. Jo ziemas beigās saulīte sāka augstāk kāpt un vairāk sildīt, jo slimais palika žirgtāks.
Atnāca pavasaris. Kādu jauku, saulainu dienu slimais Kiintainis izstaigājās pa āru, apskatīja mājas, pasildījās saulītē un, ienācis istabā, priecīgi izskaidroja tuviniekiem, ka tik labi viņš sen neesot juties, tikai tāds nogurums uz­nākot. Tas laikam no pavasara gaisa svaiguma. Šodien esot vairāk kā citām dienām staigājis. Viņš icgūlās gultā un drīz aizmiga. J<ad pēc kādas stundas sieva piegāja pa­skatīties, vai tas nav jāsasedz siltāk, viņa sāka vaimanāt, pārliecinājusies, ka vīrs miris. Jā! Jaunkalniešu pagasta Lielklintaiņu saimnieks Mārtiņš Kiintainis bija aizgājis pie tēviem. Savu darba tiesu viņš bija nostrādājis. Tam­dēļ varēja doties pie miera. Viņa kādreiz spēcīgās, uz darbu priecīgās rokas atpūtās pēc beigtiem darbiem.
Bēdu vēsts drīz izplatījās pa apkārtni. Daudzi, novēro­dami slimības gaitu, bija paredzējuši iznākumu. Daudziem tas bija pārsteigums. Bet visi nožēloja aizgājēju, viņa agro nāvi. Kā arī ne? Bija aizgājis apkārtnes ievērojamā­kais zemnieks, pašu cilvēks.
Kad nākošo svētdienu aizvadīja uz pēdējo dusu Mārtiņu Klintaini, uz kapu kalniņa viļņot viļņoja izvadītāju bars. Likās, visi abu pagastu iedzīvotāji bija sapulcējušies. Li­kās, katrs Kalniešu pagasta cilvēks gribēja atvadīties no vīra, kurš ikvienam dzīvē noderēja par paraugu un ar gaišo prātu bija atvieglojis māju izmaksas nastu.
Izklīstot pēc apbedīšanas, ļaudis pulciņos pārrunāja ne­laiķa dzīvi un darbus. Visi slavēja aizgājēju, bet par vi­siem skaļāk Mazklintainis. Viņš reizi no reizes atkārtoja;
«Tas tik bija vīrs. Tāda pagasta vecākā mums nav bijis un arī nekad nebūsi»
Kad kāds iebilda, ka runātājs pats tomēr esot pus mūža tiesājies ar nelaiķi, Mazklintainis neapjuka, bet noteica;
«Kas tur par briesmu lietām. Jā, tiesājāmies! Daudz kas iznāk tik tuvu kaimiņu starpā. Vai viss tas jāliek svaru kausā? Bet saku un pie tā palikšu: nelaiķis bija vīrs, kāda otra pie mums nav.»
Neviens to neapstrīdēja.
Nedēļu vēlāk, nākošo svētdien, pie kapa ieradās savāds nelaiķa pieminētājs. Tas bija Jukums Klintainis. Viņš bija stipri zēģelēs. Todien viņam veicās. No rīta piecēlies, viņš nezināja, kur dēties. Beidzot Jukums griezās pie znota, lai aizdodot trīs rubļus, vajagot nodzert atbēres nelaiķa draugam.
Kad Jaunlācis pavīpsnāja, Jukums domāja, ka par daudz ieprasījis, un uz pēdām nolaida līdz pusrublim. Jaunlācis piegāja pie skapja, sameklēja saburzītu papīra rubli un pasniedza to sievastēvam.
Ieturējies Baznīcas krogā, Jukums ieradās uz kapiem. Viņš nosēdās uz Mārtiņa Klintaiņa kapa kopiņas, izvilka no kabatas pudeli, no otras siera gabalu, iedzēra pa mal­kam, uzkoda un pusbalsī sprieda:
«Tā, Mārtiņ! Tagad tu te guli… Pat darbu tev aizmir­sies darīt… Guli, guli, Mārtiņ, mīļo uzvārda brāl! . .. Ta­gad muiža no tevis nespēj izspiest ne skripatas rentes … Sveiks, Mārtiņ! Uz tavu veselību!.. . Guli, guli mierīgs. Mēs visi tepat vien būsim … Es, Jukums Klintainis, arī… Jā, no tā neviens neizmuks… Sveiks, mīļo Mārtiņi… Sveiks, mīļais! — Uz tavu veselību, mīļo brāl.. .»
Todien Jukums Klintainis, vēlā vakarā uz mājām ejot, dziedāja vienā dziedāšanā — gan jautras dziesmas, kad aizmirsa šīsdienas pienākumus, gan Dieva dziesmas, gau- digā balsī gari vilkdams, par mirušu pieminēšanu, kad atminējās savu nelaiķa uzvārda brāli.
Gan vēl mīļu tuvinieku rokas turpināja nest uz kapu un dēstīt vienu puķīti pēc otras. Gan vēl viens otrs, iedams gar kapiem, piesoļoja paskatīties nelaiķa Lielklintaiņa kapu. Gan vēl dažus gadu desmitus Mārtiņš Klintainis dzīvoja apkārtnes ļaužu piemiņā. Vēl dažus gadu desmi­tus Kalniešu ļaudis atcerējās tā dzīvi un darbību. Tomēr kapa kopiņa sāka palikt dzīves ceļu pamalē. Dzīve šāvās uz priekšu, neskardama vairs dusošo.
Nāca jaunas paaudzes, un Mārtiņš Klintainis aizmirsās. Dažs labs to arī vairs nesaprastu. Daudziem viņš liktos par daudz vienkāršs, vienmuļīgs, jā, pat par daudz vien­tiesīgs. Daudziem liktos, ka viņa grašu skaitīšana, kapeiku krāšana, apdomīgā taupība un aprēķināšana ir par daudz sīka. Daudzi spriestu, ka viņa darba kāre, ka viņa nepra­šana dzīvot bez darba drīzāk peļama nekā slavējama, jo pat darba svētumu dažreiz nicina. Lai kāl Bet Mārtiņš Klintainis savā' laikā bija spilgts, varens cīnītājs. Viņa spēcīgās rokas bija tā cīņas ieroči.
Mārtiņš Klintainis bija tās paaudzes pārstāvis, kura uz saviem spēcīgiem pleciem iznesa zemes izpirkšanu par dzimtu. Sī paaudze aizgāja kapā zem smago maksājumu sloga, bet lika pamatu latviešu turībai.
SI darbarūķu paaudze atdusas smilšu kalniņā, bet viņas darba sekas sniedzas līdz mūsu dienām un sniegsies vēl tālu nākotnē. Sī paaudze daudz ko panākusi, jo viņa prata strādāt, mīlēja darbu. Un darbs ir visvarens, darbs spēj visu.

SATURS

Bērsons I. Ievadam 5
I. Sentēvi 7
II. Pelēko baronu tēvi 181
Rihards Ērglis
PELEKO BARONU SENCI
Redaktore Aija Dzintara Mākslinieciskais redaktors Egīls Garkevičs Tehniskā redaktore Dace Rubīna Korektore Ilze Ancāne
Nodota salikšanai 05.10.90. Parakstīta IcspIeSanal 17.07.91. Reģ. apl. Kt 2-0290. Formāts 84X108/32. 23,45 izdevn. I. Metiens 50000 eks. Pašūt. MV 874-5. Izdevniecība «Avots», 225050 Rīgā, Aspazijas bulv. 24. Iespiesta tipogrāfijā «Rota», 226011 Rīgā, Blaumaņa ielā 38/40.

A. DZIĻUMS. PĒDAS RĪTA RASA

Grāmata pirmo reizi iznāca Ņujorkā 1964. gadā «Grāmatu Drauga» apgādā. Tas ir kultūrvēsturisks romāns par lat­viešu zemnieku dzīvi, darbu un mīlestību, kā arī par jauna literāta radošo izaugsmi 30. gadu Latvijas kultūrvidē. Autors ap­raksta arī traģiska laikposmu no 1940. līdz 1944. gadam. Romāns beidzas ar vār­diem: «Vēl ilgi Rīgas jūras līcī mēs atva­dījāmies no dzimtenes krasta. Latvijas zeme palika ziedot rudens lapu dzintarā, varonīgi gaidīdama tumšo ziemas salu.»
a. grīns, zemes atjaunotāji
Vēsturiskais romāns pieder pie latviešu literatūras klasikas. Tā darbība sākas 16. gadsimtā Sēlijā un turpinās hercoga Jēkaba laikā. Romāna pamatdoma izteikta šādi: «… mums, zemniekiem, par visu vai­rāk dzīvē derīgas un prieku sagādā tās četras lietas: laba veselība, paša zeme, krietna sieva un visos darbos čaklu bērnu un bērnu bērnu pulks.»
k. valdemars. tēvzemei
Sastādījuši K. Lūsis un G. Sīmanis
i
Rakstu izlasē iekļauti ievērojama jaun­latviešu kustības darbinieka nozīmīgākie darbi par sabiedriskās domas attīstību un nacionālo attiecību problēmām, vēsturi, filoloģiju un dabaszinātnēm, izglītības jautājumiem un bibliotēkām. Atsevišķa nodala veltīta K. Valdemāra bibliogrāfis­kajam materiālam un viņa laikabiedru at­miņām par dažādiem Valdemāra dzīves un darbības periodiem.
Ērglis R.
Er343 Pelēko baionu senči. — R.: Avots, 1991. — 378 lpp.
Atkārtots 1937. gada izdevums. R. Ērglis (1881—1944?).

Спасибо, что скачали книгу в бесплатной электронной библиотеке BooksCafe.Net
Оставить отзыв о книге
Все книги автора

OPS/images/img001.jpg

