
Steinbekas Džonas
MŪSŲ
NERIMO
ŽIEMA

R o m a n a s

Iš anglų kalbos vertė
LILIJA VANAGIENĖ

Vilnius 1987

BBICO
§4.? JAV-44 T H E VVINTER O F OUR D I S C X > N T ^ T
ST-141 Bantam Books, N e w - Y o r k , 1961

Antras leidimas

4703040100—008
M 852 (08) — 87 Neskelbta

PIRMA BALIS

I S K Y R I U S

K a i skaistus auks in is balandžio rytas pažadino
M e r i H o l i , j i atsisuko į vyrą ir pamatė, kad šis, mažaisiais
pirštais ištempęs lūpas, rodo j a i varlės snukį.

— Ko p a i k i o j i , — tarė j i . — Tave, Itenai, vėl k v a i l i o j i m o
kipšas apsėdo.

— A k , sakyk, pelyte, ar tekėsi už manęs?
— Vos akis pramerkęs, įsimanei pa ik io t i?
— Meta i bėga, dienas neša. Labą rytą nau ja i dienai.
— Maty t , taip ir bus ka ip sakiau. Ar nepamiršai, kad

šiandien didysis penktadienis?
J i s dus l ia i atsakė:
— Nenaudėliai romėnai r i k iuo j as i žygiuoti į Ka l va r i j o s

kalną.
— L iauk is piktžodžiavęs. Ar Maru las leis tau vie­

nuoliktą valandą krautuvę uždaryti?
— Pumpurėli mano miel iausias, j uk Maru las katal ikas,

be to, j is atsibastėlis italas. Greičiausiai j i s net nepasirodys.
Uždarysiu krautuvę dvyliktą ir t i k po egzekuci jos ati­
darys iu.

— Šneki kaip seniej i pur i tona i . Negražu.
— N i e k a i , boružėle. Čia iš mot inos pusės — piratai

manyje prabi lo . V i s dėlto ten būta egzekuci jos.
— V i s a i j ie ne p i rata i . Pats sakei , k a d buvo banginių

medžiotojai ir turėjo kažkokius dokumentus iš to Kont i ­
nentinio kongreso, ar ka ip j i s buvo vadinamas.

— Žmonės, kurių la ivus j ie apšaudė, sakė, j o g piratai.
O anie romėnų kare i v i a i sakė, j o g ta i egzekuci ja .

— Na , va i r užpykdžiau. M a n geriau, k a i tu paikas.
— Aš paikas. V i s i tą žino.

6

BETAI, MANO S F S F R M /
KURIOS ŽIBURYS SKAISČIAI SVIEClA

Skaitytojams, norintiems sužinoti, kokie
realūs žmonės ir kokios vietovės slypi po
išgalvotais vaidais ir pavadinimais, siūlyčiau
atidžiau pasižvalgyti aplink ir pasižiūrėti
j savo ši rdis, nes šioįe knygoje aprašyta
žymi dalis nūdienės Amerikos.

— Tu v isada mane supain io j i . J u k tur i kuo didžiuotis:
ir seniej i puritonai ko lonista i , ir banginių medžiotojai —
v i s i v ienoj giminėj.

— O j ie tur i kuo?
— Nesuprantu.
— Kažin, po galais, ar mano įžymieji proseniai didžiuo­

tųsi, sužinoję, kad jų pa l ikuonis prekiauja nusmurgus io
atsibastėlio italo krautuvėlėj mieste, kur is j i ems kada ise
priklausė?

— Nes i tu toks. Tu tartum vedėjas — ir buhalteriją
t varka i , ir į banką pinigus įneši, ir prekes užsakai.

— Be abejo. Ir šluoju, ir šiukšles nešioju, ir l anks taus i
M a r u l u i , o je i , po šimts, būčiau katinas, dar ir peles j am
gaudyčiau.

J ina i apkabino jį.
— Verčiau k v a i l i o k i m , — tarė j i . — T i k nes ike ik didįjį

penktadienį. M y l i u tave.
— Na , gera i ,— pasakė j is po minutėlės.— V i s o s jūs

taip sakot. T i k nemanyk, kad j au dabar galėsi nuogutė­
laitė su vedusiu v y r u gulėti.

— N o r i u tau apie va ikus papasakoti .
— Kalėjiman pakl iuvo?
— Vėl pa ik io j i . Verčiau j ie patys tau papasakos.
— O kodėl ne tu...
— Mardži Jang-Hant šiandien žada vėl man bur t i .
— Iš žvaigždžių? Kas per v i ena to j i Mardži Jang-Hant ,

kas j i tok ia , kad v i s i mūšų bernai . . .
— Zinai , j e igu būčiau pavydi . . . Žmonės sako, j e i v y r a s

dedasi nematąs gražios merginos...
— Šitos? A ts i rado mat merg ina. J u k j i du vyrus turėjo.
— Antras is mirė.
— Pusryčių nor iu . Ir tu jos plepalais t ik i?
— Bet juk dėl bro l i o Mardži te is ingai išbūrė. Pasakė:

„Kažkas artimas ir brangus" .
— Kažkas artimas ir brangus gaus uodegon, j e i tučtuo­

jau neišsiris...
— E inu, e inu. Kiaušinienės?
— Turbūt. O kodėl žmonės šią dieną didžiuoju penk­

tadieniu vadina? Kodėl j i s didel is?
— Ak t u ! — pasakė j i . — V i s juokus kre t i .

7

K a i I t es « i A lenas Ho l i s prasispraudė į virtuvės nišą
prie^ lango, ant stalo jau stovėjo kava , o greta — dubenėlis
su kiaušiniene ir skrebučiai.

— Puik iaus ia i jaučiuosi,— tarė j i s . — Kodėl šis penkta ­
dienis didysis?

— Pavasaris,— atsiliepė ji nuo viryklės.
— Pavasario penktadienis?
— Pavasario karštinė tau. Ar v a i k a i suki lo?
— Lauk nelaukęs. Nenaudėliai, tinginių pančiai. Eime,

pažadinsim juos ir išpersim.
— Baisu tavęs klausyt is , ka i i m i pa ik io t i . Ar grįši namo

pietų?
— Ne.
— Kodėl?
— Moterys , Įsileisiu vogčia. Galbūt tą Mardži.
— Liaukis , Itenai. K a m taip šneki. Mardži gera draugė.

Paskutinius marškinius atiduotų.
— Šit kaip? O iš kur ji tuos marškinius gautų?
— Ir vėl tavyje prabi lo senie j i pur i tonai .
— Galvą guldau, kad mudu su ja giminės. Ji t u r i piratų

kraujo .
— A k , ir vėl pa ik i o j i . Stai sąrašas.— Ji įkišo popier iaus

skiautelę j am į priekinę kišenę.— Nemažai prirašyta. Bet
juk Ve l ykos čia pat, nepamiršk. Ir dar du tuzinus kiaušinių.
Nepamiršk! Skubėk, pavėluosi.

— Žinau. Dar M a r u l u i porą pirkėjų pražiopsosiu. Kodėl
du tuzinus?

— Dažymui. A l enas ir M e r i E l ina p r imyg t ina i prašė.
Na , eik jau.

— L ik sve ika, ramunėle. O gal man užlipti viršun ir iš­
pert i Aleną ir M e r i Eliną?

— Be sa iko juos l ep in i , Itai. Pats žinai.
— Sudie, sudie, valstybės l a i v e ,— pasakė j is i r , užtren­

kęs duris su metal iniais v i rbais , išėjo į žalią ir auksinį ryt­
metį.

J i s atsigręžė j gražų seną namą, tėvo ir senel io namą,
bal ta i dažytą, su pusiau apva l iu lange l iu virš laukujų durų,
su Adamo st i l iaus papuošimais ir „našlės t ake l i u " ant sto­
go. Namas stovėjo žalio sodo g i lumoje tarp pumpurais
aplipusių šimtamečių alyvų storais l yg žmogaus l iemuo

8

kamienais. Guobų gatvės medžiai glaudė savo viršūnes,
gelsvas nuo besiskleidžiančių lapelių. Saulė, ką t ik išnirusi
pro banko pastatą, suspindo ant s idabr in io dujų bokšto,
o nuo jos šilumos iš senojo uosto pask l ido jūržolių ir
druskos kvapas.

Guobų gatvėje vienintelė g y va būtybė buvo pono
Be iker i o rudasis seteris, bank in inko šuo, Rudis Be ike r i s ,
ku r i s or ia i bidzeno, retkarčiais stabtelėdamas pauos ty t i
praeivių sąrašo ant guobų kamienų.

— Labą rytą, sere. Aš esu Itenas A l enas Ho l i s . Savus
re ika lus atlikinėdami, j au mudu esam susitikę.

Rudis Beiker is sustojo ir , pa lengva v izg indamas gau­
ruotą uodegą, atsakė j sveikinimą.

Itenas tarė:
— Aš ką t ik savo namą apžiūrinėjau. Mokėjo anuomet

žmonės namus statyti .
Rudis pakreipė galvą ir užpakaline ko j a porą sykių

krepštelėjo sau per šoną.
— Bepigu buvo mokėti. Pinigų l i g i va l i a i . Iš septynių

jūrų banginių taukus gabeno, o, be to, dar ir spermacetą.
Ar žinai, kas tas spermacetas?

Rudis atsidusdamas suinkštė.
— Matau, kad nežinai. Ta i skaidrus, rožėmis k v ep i an ­

tis al iejus iš kašaloto galvos. Paska i tyk , šuneli, „Mobj
Diką". Paklausyk mano patarimo.

Seteris pakėlė koją prie ke t in io stulpo ark l iams rišti,
šalia gr iove l io .

Nueidamas Itenas tarė jam per petį:
— Ir pranešimą apie tą knygą padaryk. Galėtum mano

sūnų pamokyt i . J i s net žodžio „spermacetas" nemoka
te is ingai parašyti, ir ne t ik šito žodžio...

Už dviejų kvartalų nuo Iteno A l e n o H o l i o senųjų
namų Guobų gatvė stačiu kampu sus i jungia su Didžiąja
gatve. P i rmojo kvar ta lo v idury je , vejoje priešais Elgarų
namus, valiūkų žvirblių pulkas siautė po jauną žolytę.
Žvirbliai ne žaidė, o kūlėsi, daužėsi, bandė k i ts k i tam akis
iškapoti su tok iu n i r tu l i u ir triukšmu, jog net nepastebėjo
ateinančio Iteno.

J i s stabtelėjo peštynių pasižiūrėti.
— „Lizdely paukščiai sutaria, sutarsime ir mes". K v a i -

9

l iausi pliauškalai. Jūs, brolyčiai, net tokį rytą neištveriate
be vaidų. O šventasis Pranciškus dar jumis , nenaudėliais,
rūpinosi. Štiš!

J is puolė prie jų, spyrė ko ja , ir žvirbliai p a k i l o , šla­
mėdami sparnais ir p ik ta i čirpdami gergždžiančiais it
neteptos durys balsais.

— Le isk i t štai ką jums pareikšti,— šūktelėjo Itenas
j iems įkandin.— „Vidurdienį saulė užtems, ir tamsa ap­
gaubs žemę, ir išgąstis jus pagaus".

J i s grįžo į šaligatvį ir nužingsniavo to lyn . An t ra j am
kvarta le , senajame Filipsų name dabar pensionas. Pro
duris į gatvę išėjo Džou Mor f i s , P i rmojo nac iona l in i o ban­
ko kas in inkas. Džou pasikrapštė dantis, timptelėjo l ieme­
nę ir užkalbino Iteną.

— Aš ka ip t ik ruošiausi užsukti pas jus, pone H o l i , —
tarė j is .

— Kodėl šį penktadienį vad ina didžiuoju?
— C i a lotyniškai — didus, d id i l ius , d i d u m , — reiškia:

sumautas.
Džou buvo panašus į arklį ir šypsojosi l y g i a i ka ip ark­

lys : prašiepdavo ilgą viršutinę lūpą ir iškišdavo stambius
keturkampius dantis. Džouzefas Patr ikas Mor f i s , Džou
Mor f i s , bičiulis Džou, Mor f i s spėjo tapt i popu l i a r iu N i u
Beitaune, nors vos ke ler i metai čia gyveno. Buvo j i s šai­
pūnas; pats juokus krėsdavo rimčiausiu v e i du l y g niekuo
dėtas, o klausydamas svetimų anekdotų, girdėtų ar negir­
dėtų, žvengte žvengdavo. Gudrus v y rukas buvo tas Mor f is ,
v isus k iaura i permatė ir viską žinojo, pradedant Maf i ja
ir baigiant Mauntbetenu 1 , tačiau k i t i ems savo infor­
macijas patikėdavo tarytum klausdamas. T o k i u būdu
iš jo kalbos dingdavo įžūlios gaidelės, o k lausytojas tap­
davo savotišku bendr in inku, galinčiu istoriją pakartot i ,
tarsi pats ją būtų sugalvojęs. Keistas sutvėrimas buvo tas
Džou: lošėjas, k u r i o niekas nematė kertant lažybų, geras
buhalteris ir nuostabus banko kas in inkas . Ponas Beikeris,
P i rmo jo nac ional in io banko d i rektor ius , taip pas ik l iau­
davo Džou, jog savo kas in inku i užkrovė vos ne visą banko
darbą. Mor f i s gerai pažino beve ik v isus miesto gyventojus,

1 Britų admirolas II pasauliniame kare.

10

tačiau vardu niekada n ieko nevadindavo. Itenas j am b u v o
mister is . Hol is , Mardži Jang-Hant — ponia Jang -Hant ,
nors žmonės šnibždėjosi, kad Džou su ja miegąs. Šeimos
j i s neturėjo, su giminaičiais ryšių nepalaikė, g yveno se­
najame Filipsų name vienas dviejuose kambar iuose su
a tsk i ra vonia , valgė dažniausiai „Fokstiebio" restorane.
Jo tarnybinė praeit is — be dėmelės — buvo žinoma po­
nu i Be iker iu i ir v is iems va ldybos nariams, tačiau bičiulis
Džou turėjo įprotį apie kitų žmonių nuotyk ius pasako t i
taip, j og nejučiom k i l davo įtarimas, ar t ik ne patį Džou
bus v i sa tai ištikę, j e igu iš tikrųjų taip, tai Džou — mė­
tytas ir vėtytas. Už nesididžiavimą Džou įgijo dar d ides ­
nes simpatijas. Jo nagai v isada būdavo labai švarūs, kos ­
t iumas gerai pasiūtas, madingas, marškiniai baltutėliai,
batai išblizginti.

A b u v y r a i drauge nužingsniavo Guobų gatve Didžiosios
l ink .

— V i s ket inau jūsų paklaust i , ar admirolas Ho l i s jūsų
giminait is?

— Ar t ik ne admirolą Holsį turit omeny?— paklausė
Itenas.— Mūsų šeimoje buvo aibės kapitonų, bet apie ad­
mirolą man neteko girdėti.

— Girdėjau, kad jūsų senelis buvo banginių medžiok­
lės l a i v o kapitonas. Maty t , dėl to ir būsiu jį sumaišęs su ad­
mi ro lu .

— Tok iam mieste ly ka ip šis apstu legendų,— pasakė
Itenas.— Anta i pasakojama, jog mano protėviai iš tėvelio
pusės kadaise piratais buvę, o motinos šeima su „Meif-
lauer" a tvykus i j Ameriką.

— Itenas A l e n a s 2 ? — tarė Džou.— Dieve mano, neg i
ir j i s jūsų giminait is?

— Galbūt. T i k r i a u s i a i , — atsakė Itenas.— K o k i a nuosta­
bi diena. Gražesnės negal i būti. Ko pas mane užsukti ke t i -
not?

— Taig i , taigi. Jūs turbūt nuo dvy l i k t o s i k i trečios
krautuvę uždarysit. Ar neparuoštumėt man poros sumušti­
nių pusei dvy l ik tos? Užbėgčiau pas i imt i . Ir p ieno butelį.

— Ar bankas neuždaromas?

2 Amerikiečių švietėjas, .gyvenęs XVIII a.

11

— Bankas uždaromas, t ik aš ne. Mažasis Džou l iks
k iurkso t i pr irakintas pr ie savo knygų. T o k i o m die­
nom prieš didžiąsias šventes net šunys su savo čekiais
lenda.

— Nebūčiau net pagalvojęs.
— O kaipg i . Prieš Ve l ykas , Žuvusiųjų a tmin imo dieną,

Liepos ketvirtąją, Darbo šventę. Prieš kiekvieną šventę.
J e i ruoščiausi banką apiplėšti, būtinai pasirinkčiau dieną
prieš šventę. Pinigai išdėlioti, laukte lauk ia .

— Ar pr ie jūsų, Džou, buvo kada vagys banką užpuolę?
— Ne. Bet mano bičiuliui du syk ius teko įkliūti.
— O ką jis pasakojo?
— Sako, smark ia i išsigandęs. Daręs viską, ką įsakytas.

Atsigulęs ant grindų ir leidęs j iems plėšti. P in i ga i , sako,
geriau apdrausti už mano galvą.

— Sumuštinius atnešiu uždaręs krautuvę. Pabe l s iu į
tarnybines duris. Kokių norit?

— Nesirūpinkit, pone H o l i . Ne t ruks iu ir pats per skers­
gatvį perlėkti. Vieną su kumpiu , vieną su sūriu; juoda
duona, salotos ir majonezas; be to, gal vėlesniam l a i k u i dar
butelį pieno ir kokako los .

— Tur im geros salamio dešros, juk Maru las italas.
— Ne, ačiū. Ka ip gyvuo ja ta v ieno asmens Maf i ja?
— T ik r i aus ia i gerai.
— Na ką gi, net j e i tau makaron in inka i nepatinka,

norom nenorom tokį vyruką tur i gerbti . Nuo karučio
pradėjo, o k o k i u turčium tapo. Jo ga lva gera. Žmonės nė
nenumano, k iek j i s pinigėlio susikrovė. M a n gal ir nede­
rėtų pasakoti . Banko tarnautojai plepėti negal i .

— Jūs ir neplepat.
J ie priėjo kampą, kur Gluosnių gatvė susi jungia su

Didžiąja gatve. Automatiškai sustojo ir atsigręžė pažiū­
rėti rausvų plytų ir sąvartų krūvos, k u r i kadaise buvo se­
nuoju „Įlankos" viešbučiu. Dabar viešbutis buvo gr iau­
namas, nes reikėjo v ietos nauja i Vu l v o r t o parduotuvei
statyti. Ge l tonai dažytas buldozer is ir didžiulis kranas su
smogiamuoju ru tu l iu stovėjo tylūs l yg ankst i rytą į pasa­
lą išėję plėšrūnai.

— Visada norėjau tokį darbą d i r b t i , — tarė Džou.—
Ka ip smagu — t r ink t e l i p l i en in iu ru tu l iu ir griūva siena.

12

— Aš Prancūzijoje griūvančių sienų i k i va l i a i p r i s i ­
žiūrėjau,— atsakė Itenas.

— Teisybė. J u k paminkle pr ie krantinės jūsų pavardė
įrašyta.

— Ar sučiupo tuos plėšikus, kur ie jūsų draugą apvogė?
Itenas neabejojo, kad tas draugas buvo pats Džou.

K i ekv i enam aišku.
— Be abejo. Išgaudė l y g peles. V i s a laimė, k a d plėši­

kams gudrumo trūksta. J e i bičiulis Džou parašytų knygą,
ka ip banką apiplėšti, p o l i c i n inka i n iekada n ieko nesu­
gautų.

Itenas nusijuokė.
— Iš ku r jūs v isa žinote?
— Kanalą tur iu , pone H o l i . Laikraščius skaitau. Sta i

ir v iskas. Be to, vienas vyrukas , geras mano pažįstamas,
po l ic i jo je d irbo. J e i nori t , ga l iu už du doler ius paskaitą
paskai ty t i .

— Pakaks ir už šešiasdešimt centų. Re i k i a krautuvę
at idaryt i .

— Damos ir džentelmenai,— pradėjo Džou.— Aš šį rytą
ketinu.. . Klausykitės. K a i p pagaunamas banko vagis?
P i rma — tai rec idyvistas, jau kartą teistas. A n t r a — pešasi
dėl l a im ik i o ir kas nors įskundžia. Trečia — bobos. Ne ­
gal i be bobų apsieit i , o iš čia ir išplaukia ke tv i r ta — ima
švaistyti pinigus. T i k pasekite tuos, kur i e švaisto p in igus,
ir sučiupsite vagį.

— Tad kokį metodą siūlote jūs, profesoriau?
— Patį paprasčiausią. Daryk viską priešingai. N i e k a d a

neapiplėšk banko, j e i buva i už ką nors įkliuvęs ar įtartas.
Neturėk bendrininkų,— daryk viską vienas ir n i ekam
nė žodžio. Užmiršk bobas. Ir ne le isk pinigų. Paslėpk juos
gal net daugel iui metų. O paskui , k a i atsiras k o k i a dings­
tis, k a i galėsi paaiškinti, iš kur gavai pinigų, po t rupu­
tėlį iškelk juos dienos švieson ir investuok. Bet nešvai­
styk.

— O j e i gu vagį atpažintų?
— Kas atpažins, j e i gu j i s užsidengs veidą ir nekalbės?

Ar jums teko kada ska i t y t i liudininkų parodymus? K v a i ­
l iausi svaičiojimai. M a n o bičiulis po l i c in inkas sako, kad
l iud in inka i nuolatos į jį rodydavę, ka i nusikaltėlio atpa-

13

žinimūi jį pastatydavę į vieną eilę su ki ta is . Išsijuosę pr i -
siekinėdavo, jog tai j is . Na štai ir paskaita už šešiasdešimt
centų.

Itenas įkišo ranką kišenėn.
— L i eku skolingas.
— Skolą atsi imsiu sumuštiniais,— atsakė Džou.
Juodu perėjo Didžiąją gatvę ir įžengė į skersgatvį,

kur is kitoj pusėj stačiu kampu suko iš Didžiosios. Džou
pro tarnybines duris įėjo į Pirmąjį nacionalinį banką,
o Itenas ki to j skersgatvio pusėj ats irakino dur is į M a r u -
lo „Vaisių, gastronomijos ir bakalėjos prekių krautuvę".

— Su kump iu ir sūriu?— šūktelėjo j is .
— Juoda duona, salotom ir majonezu.
Iš siauro skersgatvio pro apdulkėjusį, v i rba is užtvertą

langą į sandėlį skverbėsi blyški šviesa. Itenas akimirką
stabtelėjo apytamsėje patalpoje, kur io j e stovėjo lentynos,
i k i pat lubų pr ikrautos kartoninių ir medinių dėžių su
konservuotais vais ia is , žuvim, mėsa ir sūriu. J i s šmukšte­
lėjo nosimi, ar nesuuos pelių d v o k o pro grūdais k v e p i a n ­
čius miltus, žirnius ir pupeles, pro raštine atsiduodančias
kornf lekso dėželes, pro dešrų ir sūrių sodrią rūgštį, kumpių
ir bekonienos gaižų kvapą, pro kopūstų atliekų, salotų
bei buroklapių smarvę, kylančią nuo durų iš sidabruotų
dėžių atmatoms. Nesuuodęs gaižaus pelių dvoko , j i s vėl
atidarė duris į skersgatvį ir išritino laukan dengtas atmatų
dėžes. P i l ka katė mėgino įsmukti į vidų, bet j i s ją nuvi jo .

— Ne, škic!— pasakė j i s . — Žiurkės ir pelės — kačių
alga, o tu dešrų užsigeidei. Škic! Sakau tau. Sk i c !

Katė tupėdama laižė rausvą savo pėdukę, bet, išgirdusi
antrąjį „škic", pastatė uodegą, nėrė šalin, o paskui persi-
ropštė per lentinę banko tvorą.

— Matyt , šis žodis magiškas,— balsu tarė Itenas.
J i s grįžo į sandėlį ir uždarė duris.
Tada per dulkėtą sandėlį nužingsniavo l ink į abi puses

atsiveriančių krautuvės durų, bet pr ie mažytės išvietės
išgirdo tekančio vandens šnypštimą. Atidarė fanerines
duris, uždegė šviesą ir nu le ido vandenį. Pasku i stumtelėjo
plačias duris su v i e l a perp in tu s t ik l o lange l iu, atvėrė ir ,
spyręs bato galu, t v i r t a i įspraudė į tarpdurį pleištą.

A n t didelių langų buvo užtrauktos storos, ir krautuvė

14

skendėjo žalsvoje prieblandoje. C i a taip pat stovėjo len­
tynos l i g i lubų, da i l ia i pr ikrautos spindinčių konservų
dėželių ir stiklainių — t i k r a b ib l io teka p i l vu i . V i e n o j e
pusėje prekystal is , kasos aparatas, maišeliai, virvutės ir
to j i grožybė iš nerūdijančio p l i eno ir balto emal io — šal­
dytuvas, kur iame kažką sau šnibždėjo kompresor ius . Ite­
nas spūstelėjo mygtuką, ir šalta melsva neono šviesa ap­
švietė mėsos gabalus, sūrius, dešras, pjausnius, žlėgtainius
ir žuvį. Krautuvę užliejo išsklaidytos tarytum Sar t ro
katedroje šviesos atspindžiai. Itenas sustojo pasigrožėti
ja , vargonų dūdomis iš konservuotų pomidorų, k o p l y ­
čiomis iš garstyčių ir alyvų, šimtais apvalių antkapių iš
sardinių dėželių.

— V i enuum et v i enumorum,— l yg kokią litaniją už­
traukė j i s nos in iu ba l su .— V i enuum v i entu lo rum in omnem
v ienuum, domine. A a a m e n , — giedojo j is .

Ir, rodos, girdėjo savo žmonos balsą:
— K v a i l a ir , be to, gal i ką nors įžeisti. Nega l ima žmonių

įžeidinėti.
Pardavėjas bakalėjos parduotuvėje, M a r u l o bakalėjos

parduotuvėje, žmogus, turįs žmoną ir du mielus va ikus .
Kada j is būna vienas? K a d a ga l i pabūti vienas? K l i e n t a i
— dieną, žmona ir vaikučiai — vakare, žmona — naktį,
k l i enta i — dieną, žmona ir vaikučiai — vakare .

— Von i o j , štai k u r ! — bals ia i tarė Itenas.— Ir dabar,
prieš atidarydamas šliuzą. A k , kvap io j i , tamsioj i , žavioji,
t ing io j i , me i l i o j i valanda. N a , k ieno jausmus aš dabar už­
gaunu, cukre l i tu mano?— kreipėsi j i s į savo žmoną.— C i a
n ieko nėra, ir jausmų nėra. T i k aš ir mano v i enuum v i enu ­
morum tol , k o l a t idarys iu tas prakeiktas parduotuvės
duris.

Iš prekysta l io stalčiaus ties kasos aparatu j is išsitrau­
kė švarią priejuostę, išskleidė, išlygino raiščius ir apsi juo­
sę siaurus klubus, o raištelius aprišo ap l ink liemenį ir
užpakalyje abiem rankom apgraibomis sumezgė mazgą.

Priejuostė buvo i lga, l i g i pusės blauzdų. J i s pakėlė
dešinę ranką de lnu aukštyn ir ėmė patetiškai dek lamuot i :

— K lausyk i t e jūs, konservuotos kriaušės, mar inata i ir
p i ku l i a i . „Išaušus susiėjo tautos vyresnie j i , v y r i aus i e j i
kun iga i ir rašto žinovai, nusivedė Jį į savo susirinkimą..."

15

Išaušus. A n k s t i , šunsnukiai, darbą pradėjo. Nė valandėlės
negaišo. Ka ipg i ten toliau? „Buvo apie šeštą valandą,—
pas mus turbūt v idurd i en i s ,— ir žemę apgaubė t a m s a l i g i
devintos valandos. Ir saulė užtemo". K a i p aš viską p r i s ime ­
nu. Dieve švenčiausias! Ka ip i l ga i j i s merdėjo. S iaub inga i
i lga i .

J i s nule ido ranką ir k laus iamu žvilgsniu pažvelgė į p i l ­
nas lentynas, tarytum jos galėtų atsakyt i .

— Dabar tu man n ieko nesakei , M e r i , kukulėli. G a l i r
tu esi v i ena iš Jeruzalės dukterų? „Ne manęs v e r k i t e , —
pasakė j i s . — Verk i t e savęs ir savo vaikų. Nes j e i taip
daroma žaliam medžiui, tai kas bus sausam?" T o l i a u nebe­
žinau. Teta Debora nenumanė, ka i p g i l i a i tie žodžiai man
įsmigs. Dar ne šešta valanda. Dar ne.

J i s pakėlė žalias storas nuo didelių langų, sakydamas:
— Įeik, diena!
Paskui atrakino duris į gatvę:
— Kviečiu tave, pasaul i !
Plačiai atvėręs geležinių virbų duris, p r ikab ino jas kab­

l iais prie sienos. O ryto saulė švelniai šildė šaligatvį, kaip
ir derėjo šildyti, nes balandžio mėnesį patekėdavo ten, kur
Didžioji gatvė įsiremia įlankon. Itenas grįžo į išvietę pasi­
imt i šluotos šaligatviui šluoti.

Diena, v i sa diena nuo ry to i k i vakaro , ne vienalytė, o
daugialypė. Ma inos i ne t ik šviesa — saulei ky lan t zenito
l ink ji stiprėja, o leidžiantis silpnėja,— mainos i visas
dienos raštas, jos nuota ika, jos tonas, prasmė; ją ataudžia
tūkstančiai veiksnių, ją v e i k i a metų la ikas, šiluma ar
šaltis, t y la ar vėjai, jos pavidalą l ie ja kvapa i ir dve lksn ia i ,
ledo kr is le l i s , žolės stiebas, pumpuras, lapas, juoda nuoga
šakelė. Ir drauge su diena keičiasi v isa , kas g y v a , — vabz­
džiai ir paukščiai, katės, šunys, d rug ia i ir žmonės.

Iteno H o l i o rami , sus ikaupus i sambrėškų d iena pasi­
baigė. Žmogus, kur is dabar l yg metronomas t iks l ia is jude­
siais šlavė šaligatvį, buvo j au ne tas, kur i s konservų dė­
želėms sakė pamokslus — ne „vienuum v i enumorum" ,
netgi ne „pleputis k va i l u t i s " . Jo šluota braukė nuorūkas,
kramtomos gumos popierėlius, nuo žiedadulkėmis ap l i ­
pusių medžių nukr i tus ius pumpurų žvynelius ir papras­
čiausias dulkes ir stūmė visas atmatas g r i ove l in ; iš ten

16

jas paims s idabr in iu sunkvežimiu atvažiavę šiukšlininkai.
Ponas Beiker is or ia i žingsniavo iš savo namų Klevų

gatvėje į raudoną mūrinę P i rmo jo nac ional in io b a n k o
baziliką. Jo žingsniai nebuvo lygūs, bet niekas ir nenuma­
nė, j og pagal seną prietarą j is bi jo užminti tarpą ta rp p ly ­
telių, kad motinai nugaros nesulaužytų.

— Labą rytą, pone B e i k e r i , — pasve ik ino I tenas ir
liovėsi šlavęs, kad neapdulkintų dailių gelumbinių b a n k i ­
n inko kelnių.

— Labą rytą, Itenai. Gražus rytas.
— Gražus,— pritarė Itenas.— Pavasaris atėjo, pone

Be iker i . Kurmis ir šį kartą nesuklydo.
— Taig i , taigi , nesuk l ydo .— Ponas Be iker is stabtelėjo.

— Itenai, aš v i s ke t inu su jumis pasišnekėti. Jūsų žmona
pagal testamentą gavo iš brol io . . . berods daugiau ne i pen­
k is tūkstančius?

— Atskaičius mokesčius, šešis su puse tūkstančio,— at­
sakė Itenas.

— Taig i , ir j ie gu l i sau banke. Investuot i reikėtų. Norė­
čiau apie tai su jumis pasišnekėti. P in i ga i jums tarnaut i
turėtų.

— Su šešiais ir puse tūkstančio ne kažin ką tenuve iks i .
Tegu gul i juoda i d ienai .

— Aš, Itenai, nemėgstu įšaldyto kapi ta lo .
— Bet ir j i s tarnauja — s tov i ir l auk ia .
Bank in inko balsas tapo ledinis .
— Nesuprantu.
Jo tonas aiškiai by lo jo , kad jis supranta, tačiau tokią

pažiūrą l a iko kva i l a . Šis tonas užgavo Iteną, o užgauta
ambic i ja paskatino griebtis melo.

Šluota šaligatvyje nubrėžė vos įžiūrimą pusratį.
— Štai ka ip yra , sere. P in iga i — l a ik ina M e r i apsauga,

j e i gu mane kas nors ištiktų.
— T o k i u atveju jums derėtų dalį jų išimti ir apsidrausti

gyvybę.
—- Bet p in iga i M e r i buvo duot i t ik l a ik ina i . C i a M e r i

bro l i o turtas. Jos mot ina dar gyva . Ir i l g oka i gal i pagy­
vent i .

— Suprantu. Seni žmonės dažnai v i r s ta našta.
— Ir dažnai l a iko užtūpę savo p in i gus ,— pamelavo

17
2. Dž- Steinbekas

Itenas ir , dirstelėjęs į Beikerį, pamatė, ka ip b a n k i n i n k u i
iš po apykaklės k y l a raudonis ;— Matot , sere, investuoda­
mas M e r i pinigus, gal iu juos prarast i , ka ip savuos ius esu
praradęs, ir kaip tėvas prarado savo kapitalą.

— K i t i metai, k i t i lapai, Itenai. K i t i metai, k i t i l apa i .
Žinau, kad jūs smarkia i apsvi lot . Bet l a i ka i keičiasi, naujų
progų atsiranda.

— Ir tąsyk, pone Be iker i , progų aš turėjau, daug iau
progų negu nuovokos. Nepamirškit, kad krautuvę įsigijau
tuoj po karo. Pusę kvarta lo nek i lno jamo turto turėjau par­
duoti , kad prekėmis apsirūpinčiau. O tai buvo v i skas , ką
mes beturėjom.

— Žinau, Itenai. Aš jūsų bankin inkas . Seku jūsų r e i ka ­
lus, ka ip daktaras pulsą.

— Be abejo, žinot. Ir dvejų metų nereikėjo, kad v i skas
vėjais nueitų. Viską, išskyrus namą, turėjau parduot i ,
skolas išsimokėdamas.

— V i e n savęs neka l t ink i t . Ką t ik grįžęs iš armijos,
j o k i o patyr imo. Nepamirškit, patekot į patį depresijos
sūkurį. T i k mes tai a ts i t raukimu vad inom. Ne vienas ir ge­
ra i pakaustytas biznier ius nuskendo.

— O aš pačian dugnan nugarmėjau. Pirmą sykį i s to r i ­
joje Ho l i s tarnauja makaron in inko bakalėjoje.

— Stai šito, Itenai, aš ir nebegal iu suprast i . Nusmuk t i
k i ekv i enas gal i . Tačiau man neaišku, kodėl jūs, žmogus iš
tokios šeimos, su t ok iu išsilavinimu, pak i l t nenorite? Je i
žmogus neištižęs, j am nereikėtų taip gyvent i i k i amžiaus
galo. Kas jus parbloškė, Itenai? Kas l a i ko parblokštą?

Itenas buvo j au p ik ta i beatkertąs: „Kur jums suprasti,
n iekada šito nepergyvenot" , tačiau, užuot prabilęs, šluota
sušlavė kramtomos gumos popierėlių ir nuorūkų krūvelę ir
nustūmė ją gr iove l in .

— Žmonės negriūna iš karto, k i ta ip tariant, su didelėm
nelaimėm j ie gal i kovo t i . Eroz i j a — štai kas žmogų žlugdo
ir pa lengva stumia pražūtin. Žmonės pamažėle įsibau­
gina. Ir mane baimė kamuoja . „Long A i l e n d o elektros
kompani ja " srovę ga l i išjungti. Žmonai apsirengt i re ik ia .
Va ikams r e i k i a batų ir pramogų. O j e i gu j ie negalės už­
baigt i mokyk los? O mėnesinės sąskaitos, gydytojas,
dantistas, tonzi lektomija? Ir greta v i so to, t ik pagalvokit,

18

kas būtų, je igu aš staiga susirgčiau ir nebegalėčiau šluoti
šito nelemto šaligatvio? Žinoma, jūs nesuprantate. Pa l en ­
gva tai vyksta . Eda iš v idaus. Aš ga l iu ga lvot i t i k apie
k i to mėnesio įnašus už šaldytuvą. Nekenčiu savo darbo ,
o prarasti bijau. K u r jums tai suprast i !

— O M e r i motina?
— Sakiau jums. La iko pinigus užtūpusi. Ir n u m i r s , ant

jų tupėdama.
— Nežinojau. Man iau , kad M e r i šeima neturt inga . Bet

aš žinau — j e i g u sergi , r e ik i a vaistų, gal operaci jos, o gal
e lektros šoko. Jūsų prosenia i buvo drąsūs v y r a i . Pats
žinot. Nepasiduodavo, kad juos kas m i r t ina i užgraužtų.
O dabar l a i ka i keičiasi. A t s i r anda tokių progų, apie ku r i a s
jūsų protėviai nė sapne nesapnavo. Svetimšaliai j om is
naudojasi. Svetimšaliai mus l enk ia . Itenai, nubusk i t .

— O kas bus su šaldytuvu?
— Tegu jį paima, j e i gu re ik ia .
— O kas bus su M e r i ir va ika is?
— La i k ina i ir juos užmirškit. J i e lab iau jus mylės, j e i ­

gu išsikapstysit iš duobės. Nuogąstavimais j iems nepa-
gelbėsit.

— O M e r i pinigai?
— Je i gu reikės, nebi joki te juos prarast i , bet r i z i k u o k i ­

te. Būkite atsargus ir k lausyk i t e gero patar imo, tada neteks
prarast i . R i z i ka dar ne nuostol is . Gera i apskaičiuotos r i z i ­
kos mūsų proseniai nebi jo jo, ir pralošti j iems netekdavo.
Aš jus, Itenai, išbakštinsiu. Išdavėt senąjį kapitoną Holį.
Jo a tmin imui pr iva lo t ką nors nuve ik t i . J u k jam ir mano tė­
v e l i u i priklausė „Gražioji A d e r " , v ienas pask iaus ia i sta­
tytų ir puikiausių banginių medžioklės laivų. Išsijudinkit,
Itenai. Jūs „Gražiajai A d e r " skol ingas, ji iš jūsų grynais
pareikalaus. Ve ln i op mokesčius už šaldytuvą!

Vargais negalais Itenas šluotos ga lu nustūmė g r i o ve l i n
atkaklią celofano skiautelę. J i s t y l i a i tarė:

— „Gražioji A d e r " , sere, sudegė l i g i vater l in i jos .
— Žinau, bet negi ta i mums sukliudė? Ana ip t o l .
— Ji buvo apdrausta.
— Be abejo.
— O aš nebuvau apdraustas. T i k savo namą išgelbėjau.

V i s a k i t a praradau.

19

— Jūs pr iva lot pamiršti. Nėra ko gromul iuot i sen ia i
praėjusių dalykų. Re ik ia sukrapštyti drąsos, r e i k i a suras­
ti ryžto. Štai kodėl, Itenai, siūlau investuot i M e r i p in i gus .
Aš stengiuosi jums padėti.

— Ačiū, sere.
— N u r i s i u jums šitą priejuostę. Jūs skol ingas sena­

j am kap i tonui H o l i u i . Pamatęs jus, savom a k i m nepa­
tikėtų.

— Turbūt nepatikėtų.
— Šitaip ir r e ik ia šnekėti. Nurišim šitą priejuostę.
— Je igu ne M e r i ir va ika i . . .
— Užmirškit juos, sakau, užmirškit jų pačių labui .

C i a , N i u Beitaune, bus įdomių dalykų. Galėsite juose da­
l yvaut i .

— Ačiū, sere.
— Aš dar pagalvosiu.
— Ponas Mor f i s sako dirbsiąs, k a i jūs per pietus banką

uždarysit. Aš j am sumuštinių paruošiu. G a l ir jums paruoš­
ti?

— Ačiū, nere ik ia . Džou viską už mane padaro. Geras
vyras N o r i u sklypų pažiūrėti. Žinoma, t ik apygardos
va ldyboje . Tarp dvy l ik tos ir trečios tenai j a u k u ir tuščia.
G a l ir jums kas nors pasi ta ikys. Ne t rukus pasišnekėsim.
Sudie.

Ponas Be iker is žengė didelį žingsnį, kad neužliptų
ant plyšio šaligatvyje, perėjo skersgatvį ir pasiekė P i rmo­
jo nac iona l in io banko paradines duris, o Itenas žiūrėjo į
tolstančią jo nugarą ir šypsojosi.

J i s skub ia i baigė šluoti, nes dabar žmonės srautais ir
srovelėmis plaukė į darbą. Pr ie įėjimo į parduotuvę išstatė
stovus su šviežiais vais iais . Paskui , patikrinęs, ar niekas
neina pro šalį, nuėmė nuo lentynos tr is dėžes konservuoto
šunų ėdesio, užkišęs ranką ištraukė sučiurusį maišelį su
pinigais, šunų ėdesio dėžes padėjo į vietą ir , spūstelėjęs
tuščią kasos klavišą, išdėliojo dvidešimt, dešimt, penkių
ir v i eno do ler io banknotus į jų vietas po at i t inkamais ra­
tukais. Į ąžuolines taureles kasos stalčiaus pr ieky je j is
išdėliojo monetas po penkiasdešimt, dvidešimt penkis, de­
šimt ir penkis centus ir po vieną penį, tada stalčių užtrenkė.
Pirkėjų buvo nedaug: v a i ka i , pasiųsti duonos kepal iuko,

20

pieno pake l io arba svaro kavos, pamirštos n u p i r k t i iš va­
karo, daugiausia mažos mergytės po nakties nešukuotais
plaukais.

Įėjo Mardži Jang-Hant, ge lsvai rausvu megz t in iu Įžūliai
apsitempusi krūtinę. Tv ido sijonas me i l i a i glaudėsi prie
jos šlaunų ir laikė apglobęs išdidžią sėdynę, o akyse , rudo­
se trumparegėse jos akyse, Itenas pamatė tai, ko n i ekada
negalėjo matyt i jo žmona v i en todėl, k a d moterų a k i v a i z ­
doje n ieko ten ir nebūdavo. Ten tūnojo plėšrus žvėrelis,
kelnių medžiotoja, Artemidė. Senasis kapitonas H o l i s va­
dindavo tokį žvilgsnį „prisišvartuojančiu". Ta ip pat ir jos
balso aksominis murkimas dingdavo, ka i , įsiteikdama mo­
terims, j i imdavo saldžiai suokt i .

— Labą rytą, I t a i ,— pasve ik ino Mardži.— P u i k i diena
p i k n i k u i .

— Labą rytą. Ker tu lažybų, kad kavos pritrūkot.
— Je i gu atspėsit, kad tablečių se l ter iui pritrūkau,

ims iu iš tolo jūsų lenktis.
— Smark ia i suužėt?
— Truputėlį. Su keliaujančiu prekybos agentu. Išsisky­

rusios moterys nepavoj ingos. P i lnas portfel is nemokamų
pavyzdžių. Jūs t ik r iaus ia i jį komivojažierium pavadintu-
mėt. G a l ir pažįstate. V a r d u Biger is ar Bogeris. Iš f irmos
B.B.D. ir D. Pasakoju apie jį todėl, kad sakė Šiandien pas jus
užeisiąs.

— M e s dažniausiai viską iš Veilandų perkam.
— Na turbūt ponas Bageris j a u zuja po miestą su re i ­

kala is , j e i gu j i s šįryt geriau už mane jaučiasi. Ar nega­
lėtumėt duot i stiklinę vandens? Tučtuojau porą tablečių
išgerčiau.

Itenas nuėjo į sandėlį ir pop ie r in iam puode ly atnešė
vandens iš krano. Ji įmetė į vandenį tr is plokščias tabletes
ir palaukė, k o l ims šnypšti.

— Į sveikatą,— ir v i enu m a u k u išgėrė.— N a , bjaurybės,
greičiau darbuokitės.

— Girdėjau, šiandien žadat M e r i ateitį išburti.
— O viešpatie, būčiau pamiršusi. Galėčiau šituo vers­

tis. Pralobčiau.
— M e r i pat inka. Ar jūs iš tikrųjų mokate burti?
— Koks čia mokslas. T i k l e isk i t žmonėms, t i k r i au

21

moterims, išsipasakoti, o paskui tą patį joms pakar tok i t ,
i r v i s i l a ikys jus aiškiaregiu.

— O ka ip su aukštais nepažįstamais tamsiaplaukia is?
— Žinoma, ir jų re ik ia . Bet je i būčiau mokėjusi vyrų

mintis skai ty t i , nebūtų j ie manęs į ožio ragą suvarę. V a r g e
tu mano. Du syk iu vyrų charakter io neperpratau.

— Rodos, pirmasis jūsų vyras mirė?
— Ne, mirė antrasis, amžiną atilsį tam šunsnuk... Na ,

t iek to. Amžiną jam atilsį.
Itenas pagarbiai pasve ik ino senutę ponią E z i z i n s k i ir

tyčia gaišo, sverdamas j a i pusę svaro sviesto, net ke l i a i s
žodžiais orą pagyrė, bet Mardži Jang-Hant neskubėjo ir
šypsodamasi apžiūrinėjo auksuotomis etiketėmis ap l i p i n -
tas dėželes su žąsų kepenėlių paštetu ir į brangenybių fut­
l iarus panašias ikrų dėžutes, išdėliotas pr ie pat kasos k i t a ­
me prekysta l io gale.

— N a , — tarė Mardži, k a i senutė iškiūtino lauk, kažką
lenkiškai sau po nos imi bambėdama.

— N a ką?
— N ieko , t ik štai man ga lvon dingtelėjo. J e i apie v y rus

t iek žinočiau, k i ek apie moteris žinau, savo firmą at ida­
ry t i galėčiau. Kodėl jūs, Itenai, manęs neišmokot vy rus
pažinti?

— Ir pati užtektinai išmanot. Ga l net per daug.
— Na ką jūs čia. N e g i juokų nebesuprantat.
— Ar dabar pradėti mokslą?
— Ga l kada vakare.
— Ge ra i ,— pasakė j i s . — Ratel is : M e r i , jūs ir abu

va ika i . Tema: v y ra i , jų si lpnumas, kva i lumas ir k a i p tuo
pasinaudoti.

Mardži dėjosi nepastebinti jo tono.
— Ar jums vakara is netenka i l g a i d irbt i? Sąskaitos

mėnesio gale ir panašūs da lyka i . . .
— Be abejo. Aš darbą nešuosi namo.
Ji užmetė rankas už galvos ir sukišo pirštus į p laukus.
— Ką?
— Varna skr ido , sakė „kva".
— Oho! J e i t i k imtumėtės, daug ko mane išmoky-

tumėt.
Itenas tarė:

22

— „Pasityčioję iš Jo , j ie nuv i l k o J a m purpuro rūbą,
apv i l ko Jo paties drabužiais-ir išvedė nukryžiuoti. E ida­
mi sut iko vyriškį, Simoną Kirenietį, ir privertė nešti Jo
kryžių. Ta ip j ie nuvedė Jį į vietą, vadinamą Go l go ta ,
tai reiškia, Kaukolės vietą..."

— O i , dėl dievo!.. ,
— Taip, taip ir buvo.
— Ar žinot, k a d esat t ikras šunsnukis?
— Taip, o Jeruzalės dukter ie .
Staiga j i nusišypsojo.
— Žinot, ką aš padarysiu? Šiandieną trūks pl is v i e n a m

žmogui ateitį išbursiu. Jūs būsit d idel is žmogus, ar g i rd i t?
V iskas , ką paliesit, v i rs auksu. Žmonių vadu būsit.

Ji skubia i nuėjo durų l ink, o paskui atsigręžė išsišie­
pusi :

— Kad sulauktumėt tos dienos, o gal ger iau nesulauk­
tumei . I k i pasimatymo, Išganytojau.

K a i p ke ista i šaligatviu t r inks i ku lna i , k a i e ina supykęs
žmogus.

Dešimtą, valandą v iskas pasikeitė. Didelės stiklinės
banko durys plačiai atsivėrė, ir žmonių srautas sugar­
mėjo v idun pinigų pasi imt i , paskui pinigus ėmė nešti
M a r u l o parduotuvėn, o iš ten tempti v isok iaus ius skanės­
tus, būtinai re ikal ingus Velykų šventėms. Itenas sukos i
l y g v i jurkas , k o l pagal iau išmušė šeštą valandą.

Rotušės bokšte p iktas gaisrininkų varpas išmušė šeštą
valandą. Pirkėjai palengva išsiskirstė, nusinešdami ryšu­
l ius keptų mėsų. Itenas įnešė stovus su vais ia is , uždarė
duris į gatvę ir paskui be j ok i os priežasties, v i en dėl to,
kad žemę ir jį patį užgriuvo tamsa, nule ido sunkias žalias
storas, ir krautuvė paskendo prietemoje. T i k šaldytuve
pamėkliška melsva šviesa spindėjo neono vamzde l ia i .

Atsistojęs už prekysta l io , j i s atriekė keturias storas
juodos duonos r iekes ir negailėdamas aptepė sviestu.
Paskui atstūmė šaldytuvo duris ir išėmė d v i r iekeles l ydy to
šveicariško sūrio ir tr is r iekeles kump io . „Salotos ir sū­
r i s , — kalbėjo j is s a u , — salotos ir sūris, parsivedęs žmoną
l i k s i be kepurės". Viršutines r iekes s tora i aptepė majo­
nezu iš s t ik la in io , užvožė jas ant apatinių ir nupjaustė pro
sumuštinio kraštus kyšančius salotų lapus be i lašinukus

23

nuo kumpio . Dabar — pieno pakel is ir vaškuoto pop i e ­
riaus lapas vyn i o j imu i . J i s da i l i a i lankstė popier iaus kraš­
tus, ka i duryse į gatvę čerkštelėjo raktas ir įėjo M a r u l a s ,
plačiapetis it lokys ir toks kresnas, jog rankos atrodė neiš­
pasakytai trumputės ir kyšojo atkragusios nuo l iemens.
Skrybėlė atsmaukta ant pakaušio, todėl pilkų l y g p l i enas ,
standžių plaukų šepetys po ja atrodė ka ip antra kepurė.
M a r u l o akys buvo drėgnos, gudrios ir miegūstos, bet
neono vamzdelių šviesoje tuojau subl izgo auksinės karū­
nėlės ant priekinių dantų. D v i viršutinės jo kelnių sagos
buvo neužsegtos, i r pro plyšį buvo matyt i s tor i p i l k i apa­
t in ia i ba l t in ia i . Trumpus drūtus nykščius j i s užkišo
už diržo, sujuosto papilvėje, ir prisimerkęs žiūrėjo į
prietemą.

— Labą rytą, pone M a r u l a i . Nors iš tikrųjų j a u diena.
— Sveikas, va ike . Paskubėjai uždaryti.
— Mieste v iskas uždaryta. M a n i a u , k a d būsit nuėjęs

mišių k lausy t i .
— Mišių šiandien nėra. Vienintelė diena metuose be

mišių.
— Iš tiesų? Nežinojau. K u o ga l iu patarnauti?
Trumpos storos rankos išsitiesė į priekį ir per alkūnes

kel is syk ius pasilankstė.
— Rankas man skauda, va ike . A r t r i t as . Kas kartą

v is pikčiau.
— Ir niekas negelbsti?
— Viską darau — šildau, r y k l i o taukais tepu, žirnelius

ger iu. V i s t iek skauda. V i s u r t y k u , durys uždarytos. Ga lg i
mudu, va ike , pasišnekėtume? A?

Ir blykstelėjo dantimis.
— Ar kas atsit iko?
— A ts i t i ko? Kas galėjo ats i t ikt i?
— Na gerai, j e i jūs lukterėtumėt valandėlę, sumušti­

nius nuneščiau į banką. Ponas M o r f i s prašė.
— Šaunus va ik inas . Gera i , kad paslaugas dara i . Gera i .
Itenas išėjo pro sandėlį, perėjo skersgatvį ir pabeldė

į tarnybines banko duris. Padavė Džou pieną ir sumušti­
nius.

— Ačiū. Be re ika lo pats ėjote.
— C i a paslauga. M a r u l a s liepė.

24

— Ga l atšaldytumėt porą kokako los butelių. N u o tų
skaičių gerklė išdžiūvo.

Grįžęs Itenas rado Marulą, įsistebeilijusį į atmatų
dėžę,

— Pone M a n i l a i , kur norit šnekėtis?
— C ia , va ike, pradėsiu.
J i s ištraukė iš dėžės žiedinių kopūstų lapus.
— Per daug nupjaustai.
— T ik tiek, kad da i l ia i atrodytų.
— Žiediniai kopūstai — sver iama prekė. Šiukšlynan

pinigus mėtai. Pažįstu apsukrų graikioką, kur i s gal d v i d e ­
šimt restoranų tur i . J i s sako, jog atliekų dėžių kontrolė —
didžiausias sėkmės laidas. Ką išmeti, to nebeparduosi .
Apsuk rus vyrukas .

— Taip, pone M a r u l a i .
Itenas, vos tvardydamasis, įėjo į krautuvę, j am pa ­

v y m u i nusekė Marulas , per alkūnes lankstydamas rankas.
— Ar šlakstai daržoves, ka ip l iepiau?
— Be abejo.
Šeimininkas paki lno jo salotų galvelę.
— Sausoka.
— K lausyk i t , po galais, M a r u l a i , negi aš jas m i r k y s i u .

J u k ir taip čia trečdalis vandens.
— Šlakstomos jos atrodo šviežios, trapios, gražios.

M a n a i , k a d nežinau? N u o karučio pradėjau, vienut v i eno
karučio, Žinau aš. Re ik ia , va ike , gudrybių išmokti, antra ip
sužlugsi. O dabar apie mėsą pašnekėsim. Per brang ia i
m o k i .

— Mes reklamuojame, kad pas mus jautiena aukš­
čiausios A rūšies.

— A, B, C — kas ten supaisys. Kainorašty užrašyta,
ir gana. O dabar mudu apie svarb iausius da lykus pas ika l ­
bėsim. Sko l in inka i k l iudo mums. Kas l i g i penk io l ik tos
neužmokės, sko lon nebeduok.

— Taip mes negal ime dary t i . K a i kur i e žmonės jau
dvidešimt metų pas mus perka .

— K lausyk , va ike . V u l v o r t o parduotuvėse pats Džonas
Rokfe ler is net už penkis centus sko l on negautų.

— Taip, bet juk čia pa t i k im i žmonės, beve ik v i s i
pa t ik imi .

25

— O kas iš to? T ik pinigus įšaldo. Vu l v o r t o pa rduo tu ­
vės sunkvežimiais perka. O mes negal im. Teks tau, va ike ,
išmokti. Žmonės geri , aišku. Bet p in iga i taip pat g e r i . Dė­
žėje per daug mėsos atraižų.

— T i k oda ir lašiniai.
— Tvarka , je igu p i rma pasver i , o paskui apipjaustai .

J e i pats save pamirši, k i t i nepr is imins. R e i k i a tau, va ike,
v iso to išmokti.

A u k s i n i a i dantys jau nebeblizgėjo, lūpos buvo sučiaup­
tos l yg maži spąstai.

I tenui taip staiga pašoko pykt is , jog net j i s pats
nustebo.

— Aš, M a r u l a i , ne sukčius.
— O kas sukčius? Čia t ik gera prekyba . O j e i g e ra i pre­

kiausiu niekada nepražūsi. Ar tu, va ike, manai , k a d ponas
Beiker is banke ką nors d y k a i duoda?

Itenas sprogte sprogo, tarum perkaitęs kat i las .
— K l a u s y k i t , — ėmė šaukti j i s . — H o l i a i nuo septy­

n i o l i k to amžiaus v idur i o čia gyvena. O jūs svetimšalis.
Jūs n ieko nežinot. Mes su ka imyna is sutarėm ir v isada
buvom sąžiningi. Klystate, manydamas, k a d iš S ic i l i jos
atsibastęs galit čia viską pakeist i . J e i nori t , kad išeičiau,
tuojau gal iu išeiti, šią akimirką. Ir nevad ink i t manęs va iku ,
nes vošiu jums per nosį.

Dabar subl izgo v i s i M a r u l o dantys.
— Na gerai, gerai. Neširsk. Aš tau gero nor iu .
— Ir nedrįskit mane v a i k u vad in t i . M a n o šeima jau

du šimtus metų čia gyvena.
Šie žodžiai j am pačiam pasirodė vaikiški, ir įniršis

bematant atlyžo.
— Aš angliškai nelabai t a i syk l inga i ka lbu . Tu ma­

nai — Maru las italiūkštis, makaron in inkas , šunsnukis,
o mano genitori3, mano pavarde i gal du ar trys tūkstan­
čiai metų. M a r u l a i iš Romos, Va le r i jus Maks imas apie
juos rašo. Pamanyk! Du šimtai metų!

— Jūs nečionykštis.
— Prieš du šimtus metų ir pats nečionykštis buvai .
Ir staiga Itenas, jau visiškai atlyžęs, išvydo tai , kas

3 Protėviai (ital.).

26

l enk i a žmogų suabejoti išorinio pasaulio pastovumu. J i s
pamatė, ka ip imigrantas italiūkštis, daržovininkas su k a r u ­
čiu jo akiva izdoje keičiasi, pamatė jo kaktos kupolą,
tvirtą kumpą nosį, g i l ia i kakto je tūnančias žiaurias, be­
baimes akis , galvą, rymančią ant raumeningos k a k l o
ko lonos, matė tokį gilų, nepajudinamą išdidumą, k u r i a m
net nusižeminimas negali pakenkt i . Stulbinamas a t r a d i ­
mas, kur is pagimdo dvejonę: j e i gu aš šito nepastebėjau,
tad kokią daugybę dalykų dar esu pražiopsojęs?

— Liaukitės taip kalbėjęs,— ty l i a i pasakė j is .
— Gera prekyba. Tave geros prekybos mokau. M a n

šešiasdešimt aštuoneri. 2mona mi rus i . Ar t r i tas . S k a u d a
man. N o r i u tave prekybos išmokyti. Ga l tu ir neišmoksi.
Dauguma neišmoksta. Bankrutuo ja .

— K a m man bankrotą prikišat?
— Neprikišu. Tu suk lyda i . N o r i u tave išmokyti g e ra i

prek iaut i , kad daugiau nebankrutuotum.
— Progos nebus. Savos krautuvės netur iu.
— Tu dar vaikas.
Itenas pasakė:
— K lausyk i t , Maru la i . J u k iš tikrųjų aš už jus krautuvę

tvarkau. Buhalteriją vedu, pinigus į banką įnešu, prekes
užsakinėju. Stengiuosi k l ientus išlaikyti. J i e iš mūsų
nebėga. Ar ta i nėra gera prekyba?

— Be abejo. Šio to išmokai. Nes i jau va ikas . Širsti, k a i
v a i k u vad inu. O ka ip man tave vadint i? Aš v isus v a d i n u
va ika is .

— Pabandyki t pavarde.
— Kažkaip nedraugiška. V a i k u draugiškiau.
— Bet neoru.
— Kas oru, tas nedraugiška,
Itenas nusijuokė.
— Je i tarnauj i pardavėju maka ron in inko krautuvėje,

dėl žmonos, dėl vaikų p r i va l a i būti orus. Sutinkat?
— Net ikras pinigas.
— Be abejo. J e i iš tikrųjų būčiau orus, apie tai negal­

vočiau. Pravar tu pr i s imint i , ką senukas mano tėvas prieš
mirdamas man pasakė. J i s sakė, kad žmogaus jautrumas
įžeidimams tiesiog pr ik lauso nuo jo inte lekto ir pasitikė­
j imo sav imi . Sakė, kad žodžiai „kalės v a i kas " įžeidžia t ik

27

tą, kur is abejoja savo motinos dorumu, tačiau kas galėtų
įžeisti Albertą Einšteiną {tuo l a i k u j i s dar buvo gyvas)?
Todėl galit k i ek t inkamas mane v a i k u vad int i .

— Mata i , va ike . Taip draugiškiau.
— Na gerai. O ką jūs ketinot sakyt i dėl darbo, kur i o

aš neatl ieku?
— Prekyba — pin iga i . O p in iga i ir draugystė s k i r t i n g i

da lyka i . Tu, va ike, gal pernelyg draugiškas esi, pe rne l yg
malonus. P in iga i nėra malonūs. Ne draugų pinigams re ik ia ,
o dar daugiau pinigų.

— Pliauškalai, Ma ru l a i . Pažįstu daugybę malonių, drau­
giškų ir sąžiningų pirklių.

— Taip, va ike, tokie j ie tada, k a i b izn io reikalų ne r e ik i a
spręsti. Tu v isa tai dar pats pat i rs i . Bet k a i pa t i r s i , bus
vėlu. Parduotuvę, vaike, tu gerai t va rka i , tačiau j e i j i
bus tavo, iŠ draugiškumo žlugsi. M o k a u tave ka i p m o k y k ­
loje. L i k sveikas, va ike .

Sulenkęs rankas per alkūnes, M a r u l a s skub i a i išėjo pro
pr iekines duris ir užtrenkė jas paskui save. Itenas pajuto
pasaulį užgriuvusią tamsą.

Kažkas meta l in iu da ik tu smark ia i pabeldė į dur i s . Ite­
nas atitraukė užuolaidą ir riktelėjo:

— I k i trijų uždaryta.
— Įleiskit. N o r i u su jumis pasišnekėti.
Įėjo nepažįstamas žmogus, padžiūvęs vyriškis, iŠ tų

amžinųjų jaunuolių, kur ie niekuomet nėra buvę j aun i —
dabita, retučiai p lauka i b l i zga pr ie galvos prilaižyti, akys
l inksmos i r neramios.

— A t l e i sk i t , kad t rukdau. Bet tu r iu nešdintis iš miesto.
Norėjau jus vieną pamatyt i . Man iau , k a d tas senis n iekada
ir nebeišeis.

— Marulas?
— Taig i . Aš anapus gatvės stovėjau.
Itenas dirstelėjo į švarutėles jo rankas. A n t kairės ran­

kos v idur in io j o piršto j i s pamatė didelį auksu aptaisytą
brangakmenį.

Nepažįstamasis pastebėjo jo žvilgsnį.
— Nesu plėšikas,— pasakė j i s . — V a k a r vakare jūsų

bičiulę buvau sutikęs.
— Sit kaip?

28

— Ponią Jang-Hant, Mardži Jang-Hant.
— O!
Itenas jautė, ka ip šis žmogus šniukštinėte šniukštinėja

ap l ink jį, ieškodamas plyšio, siūlelio ryšiui užmegzti.
— M a l o n i mergytė. Labai jus gyrė. Stai kodėl aš p a ­

galvojau... Aš Bigersas. Jūsų miestas mano žinioje. Aš
iš B. B. D. ir D.

— Mes iš Veilandų perkam.
— Žinau, žinau. Todėl ir a t vykau . Pagalvojau, k a d jūs

galbūt panorėsite truputį išsiplėsti. M e s šitam rajone da r
nežinomi. Bet įsitvirtinant greitai . T u r i m dary t i tam tikrų
nuolaidų, k a d greičiau įsiskverbtume. Jūs galėtumėt tuo
pasinaudoti .

— Verčiau su M a r u l u pasišnekėkit. J i s v isada t ik su
Ve i landa is pa la iko ryšius.

Balsas skambėjo aiškiai, bet tone j au pasig irdo m e i l i ­
kaujančių gaidelių.

— Bet jūs pats užsakinėjat?
— Taip, aš. Matot , Maru las serga ar t r i tu , be to, j i s k i ­

tais re ikalais užsiėmęs.
— Mes galėtume mažumėlę kainas apkarpyt i .
— M a n regis, Maru las jas k i ek beįmanoma apkarpė.

Verčiau su juo pasišnekėkit.
— Sito aš ka ip t ik ir nenor iu, M a n r e i k i a žmogaus, k u r i s

užsakinėja. Ta i jūs.
— Aš t ik pardavėjas.
— Jūs, pone H o l i , užsakinėjat. Galėčiau jums penkis

procentus nule ist i .
— Maru las t ik r iaus ia i tokios nuolaidos neatsisakytų,

j e i gu kokybė liktų ta pati .
— Ne, jūs manęs nesuprantat. M a r u l a s man nere i ­

kal ingas. Tie penk i procentai būtų grynais , be čekių,
be sąskaitų, be nemalonumų su mokesčiais, švieži žali
l apuka i iš mano delno — t ies ia i jūsų delnan, o iš ten —
kišenėn.

— O kodėl Maru las negal i gauti nuolaidos?
— Urmo kainų sutartis.
— Na , gerai . O j e i gu aš paimčiau tuos penkis procen­

tus ir atiduočiau juos Maru lu i ?
— Matyt , jūs krautuvininkų taip nepažįstat, ka ip aš

29

juos pažįstu. At iduos i t jam, o j is ims" ga lvot i , k i e k dar
sau pasi l ikot . Juk tai visiškai natūralu.

Itenas nuleido balsą.
— Jūs norit, kad aš apgaudinėčiau žmogų, pas kurį

tarnauju?
— Kas čia ką apgaudinėja? J i s n ieko nepraranda , o jūs

truputį p in igo užkalat. Mardži sako, kad jūs v y r u k a s su
galva.

— Tamsi d iena,— pasakė Itenas.
— Ne, ne tamsi. Jūs t ik storas nuleidot.
Šniukštinėjanti nosis suuodė pavojų — tarp spąstų

dvoko ir sūrio kvapo atsidūrusi pelė sutr iko .
— Stai ką pasakys iu ,— tarė Bigėrsas.— A p s i g a l v o k i t .

Užsuksiu pas jus, atvykęs į miestą. Kas d v i savaitės atva­
žiuoju. Stai mano kortelė.

Iteno ranka nepaki lo . Bigėrsas kortelę padėjo ant
šaldytuvo viršaus.

— O čia kuk lus suvenyras, kurį mes duodam savo nau­
j iesiems draugams.— Iš šoninės kišenės j i s išsitraukė p i ­
niginę, brangią, gražią, minkštos odos. Padėjo ją greta
kortelės ant balto emal io .— Dai lus daikčiukas. Y r a sky­
re l ia i vairuotojo teisėms, k lubo korte le i .

Itenas tylėjo.
— Už poros savaičių užbėgsiu,— pasakė Bigėrsas.—

Būtinai. Su Mardži pasimatymą paskyr iau . P u i k i mote­
rėlė.

Ir, nesulaukęs atsakymo, pridūrė:
— Nelydėkit. I k i pas imatymo.
Paskui staiga priėjo visiškai art i prie Iteno.
— Nebūkit kva i las . V i s i taip daro ,— pasakė j i s . — V i s i .
Ir skubia i išėjo, t y l i a i uždarydamas duris .
Neby l i o j tamsoj Itenas girdėjo, ka ip t y l i a i dūzgia šal­

dytuvo neoninių lempučių transformatorius. Palengva
atsigręžė į lentynose surikiuotą, sukimštą savo audi­
toriją.

— Galvo jau , kad jūs mano draugai . O jūs piršto dėl
manęs nepajudinot. Nepat ik imos austrės, nepa t ik im i mari-
natai , nepat ik imi sklindžių mi l ta i . Daug iau nebeišgirsite
j o k i o „vienuum". Kažin ką pasakytų šventasis Pranciškus,
j e i šuo j am įkąstų arba paukštis galvą apterštų. Ar pasa-

30

kytų: „Ačiū, pone šunie, grazie tanto4, s in jora paukšte".
J i s atsigręžė, išgirdęs pr ie užpakalinių durų beldimą,

trankymą, daužymą, ir skub ia i nuėjo per sandėlį, bambė­
damas:

— Daugiau klientų negu per atviras duris:
Griūte įgriuvo Džou Mor f i s , susiėmęs už gerklės.
— Dėl d ievo meilės, gelbėkit,— suvaito jo j i s . — N o r s

lašelį kokako los . Ba ig iu nutrokšti. Kodėl čia taip tamsu?
N e g i man i r akys aptemo?

— Storos nuleistos. Kad trokštančius banko k l e r k u s
nubaidyčiau.

Itenas priėjo pr ie šaldytuvo ir ištraukė apšerkšnijusį
butelį, atkimšo, o paskui pasilenkė k i to .

— Ga l ir aš išgersiu.
Bičiulis Džou atsirėmė į apšviestą vitriną ir v i enu m a u - -

ku išgėrė pusę butel io.
— E i ! — šūktelėjo.— Kažkas pa l iko savo iždą.— Ir

paėmė piniginę nuo šaldytuvo.
— Čia dovanėlė iš B. B. D ir D. prekybos agento. T a i k o ­

si pačiupti k a i kur iuos mūsų užsakymus.
— Matyt , kad netuščiai ta ikos i . Da ikte l i s , b ro l au ,

šio to vertas. Y r a net jūsų monogramą, auksinė.
— Iš tiesų?
— Neg i nepastebėjot?
— J i s ką t ik išėjo.
Džou atidarė piniginę ir ėmė šlamintis po perreg imus

plastmasinius skyre l ius dokumentams.
— Reikėtų jums kur nors įstoti,— pasakė j i s ir atidarė

paskutinį skyrelį.— O čia, sakyčiau, t i k ra i apdairu.
Ir suspaudęs nykščiu bei smi l ium, ištraukė naujutėlį

dvidešimties dolerių banknotą.
— Girdėjau, kad j ie mūsų miestą puola , bet nemaniau,

kad tankais. Tok io a tmin imo gre i ta i nepamirši.
— Ar iš tikrųjų ten įkišta buvo?
— Neg i aš būčiau kišęs.
— Džou, no r iu su jumis pasišnekėti. Šitas v y rukas

siūlo man penkis procentus nuo k i ekv i eno užsakymo,
duoto jų f i rmai .

4 Labai ačiū (j/a/.).

31

— Saunumėlis. Galų gale pralobsit . Ir pažadai netušti.
Galėtumėt butelį kokako los pastatyt i . Jums šiandien tok ia
nepaprasta diena.

— Ne jau manot, kad aš turėčiau pr i imti?
— O kodėl ne, je igu kainų j ie nekels? N i e k o nenu-

skriausite.
— J i s liepė M a r u l u i n ieko nesakyt i , k i t a ip šis paga lvo­

siąs, jog aš dar daugiau gaunu.
— Na , žinoma. Kas gi jums, Ho l i ? Kuoktelėjot, ar ką?

Turbūt ta i nuo šviesos. A t rodote pažaliavęs. G a l ir aš taip
pat pažaliavau? N e g i žadat atsisakyti?

— Vos sus i la ik iau, nespyręs j am uodegon.
— Kas gi kitas galėtų šitaip pasie lgt i — t ik jūs ir koks

dinozauras.
— J is sako — v i s i taip daro.
— Ne vis iems proga pasi ta iko. Jums pavyko .
— Ta i nesąžininga.
— O kodėl gi ne? Kas nukentėtų? Kas čia neteisėta?
— Vad inas i , jūs sutiktumėte?
— Ar sutikčiau? K a i p šunytis atsitūpęs prašyčiau. Mano

darbe v isos skylės užkaltos. J u k , teisybę pasakius, banko
tarnautojams bet kok ios gudrybės įstatymu draudžiamos,
nebent d i rektor ius būtum. N i e k a i p jūsų nesuprantu. Ir
ko čia dar galvą sukat? J e i gu jūs savo alfijų apiplėštumėte,
sakyčiau, kad tai ne visiškai dora. Bet jūs jo neskriaudžiat.
Jūs j iems paslaugą — j ie jums paslaugą. O jų paslauga
dailutė, žalia, šlamanti. Nebūkit kva i las . A p i e žmoną, va i ­
kus pagalvokit . Vaikų auginimas nepinga ir nepigs.

— Verčiau išeikit.
Džou Mor f i s stuktelėjo ant prekys ta l i o nebaigtą gerti

butelį.
— Pone Ho l i . . . ne, pone Itenai A l e n a i H o l i , — šal­

tai tarė j i s , — j e i manote, kad aš pats galėčiau nesąžinin­
gai elgtis arba jus į nusikaltimą pastūmėti, e ik i t sau ir
pas ikark i t .

Džou nužirgliojo sandėlio l i n k u i .
— Ne, aš ne tą norėjau pasakyt i . Ne tą. Garbės žodis,

Džou, ne tą. Šiandien ke l i d a l y k a i mane blokšte pribloškė.
Be to, šita šventė t ok ia ba is i , t o k i a ba is i .

Mor f i s stabtelėjo.

32

— Nesuprantu, ką norit pasakyti? Ak taip, suprantu ,
viską suprantu. Patikėkit, suprantu.

— Ir taip kas metai, nuo pat vaikystės. T ik kiekvieną
kartą man sunkiau. G a l todėl, k a d prasmę geriau s u v o k i u .
Ausyse man skamba tas baisus vienatvės šauksmas: „Lama
sabach than i " 5 .

— Žinau, Itenai, žinau. Bet dabar baigiasi , jau b e v e i k
pasibaigė. Užmirškit mano išsišokimą. Gerai?

Geležinis gaisrinės varpas suskambino vieną v i e n i n ­
telį kartą.

— Jau pasibaigė,— tarė bičiulis Džou.— Ba ig ta išti­
siems metams.

J i s t y l i a i išslinko pro sandėlį ir be garso uždarė du­
ris.

Itenas pakėlė storas ir vėl atidarė krautuvę, tačiau p i r ­
kėjų ka ip ir nebuvo, t ik ke l i v a i k a i atbėgo pieno bu te l i o
ar duonos kepa l iuko ir panelė Borčer išsinešė nedidelį
avienos muštinį ir stiklainį žalių žirnelių vakar i ene i . Gat­
vėje nebuvo matyt i vaikštinėjančių žmonių. Per pusva lan­
dį, likusį l i g i šeštos valandos, k o l Itenas ruošėsi uždaryti
krautuvę, niekas nebeužsuko. J i s užrakino krautuvę ir jau
buvo beeinąs namo, bet prisiminė nepaėmęs produktų M e ­
r i . Teko grįžti, p r i s ik rau t i du d ide l ius maišus ir vėl viską
užrakinti.

J i s buvo norėjęs nusi le is t i į pajūrį ir pasižiūrėti pilkų
bangų, daužančių pr iep laukos pol ius, įkvėpti jūros v an ­
dens kvapo, pašnekinti žuvėdrą, k u r i tupi ant plūduro,
atsukusi prieš vėją snapą. Prisiminė eilėraštį — prieš
daugelį metų jį parašė kažkokia poetė, kurią, bežiūrint
į vingiuotą žuvėdros skrydžio spiralę, pagavo ekstazė.
Eilėraštis prasidėjo: „Laiminga paukšte, kas j aud ina
tave?" Į šį klausimą poetė nerado atsakymo, o gal ir ne­
norėjo rasti.

Vaikštinėti su dv i em sunkia is šventinių gėrybių ma i ­
šais nebuvo malonu. Todėl Itenas pavargus iu žingsniu
perėjo Didžiąją gatvę ir Guobų gatve pasuko į senuosius
Holių namus.

5 Viešpatie, kodėl mane apleidai (hebr.),

33
3- Dž. Steinbekas

I I S K Y R I U S

M e r i atsitraukė nuo v i r y k l o s ir paėmė iš jo ran­
kų vieną didžiulį maišą su produktais.

— Tiek tur iu tau papasakoti ! Ištverti nebega l iu .
J i s pabučiavo ją, i r , j i pajuto, kok ios sausos jo lūpos.
— Kas tau? — paklausė j i .
— Mažumėlę pavargau.
— Bet juk buvo trijų valandų pertrauka.
— Begalė darbų.
— T ik iuos i , nesi suniuręs?
— Diena niūri.
— O ne, diena nuostabi. Palauk, tu dar n ieko nežinai.
— K u r vaikai?
— Viršuje radijo k lauso. Ir j ie tau k a i ką papasakos.
— Ar kas nors nutiko?
— Kodėl taip klausi?
— Nežinau.
— Blogai jautiesi?
— Na, žinoma, po galais.
— Tokios puik ios naujienos. Verčiau po pietų papasa­

kos iu . Na i r nustebsi!
A lenas i r M e r i E l ina kūlvirsčiais nuriedėjo nuo laip­

tų ir Šovė į virtuvę.
— J i s parėjo! — sušuko j ie .
— Tėte, ar pas jus krautuvėje y r a „Piksų"?
— Tų dribsnių? Y r a , A l e n a i .
— G a l atneštum porą tų, ku r ga l ima iškirpti Pe l iuko

M i k i o kaukę.
— Ar tu ne per didel is Pe l iuko M i k i o kaukei?
E l ina paaiškino:

- — Re ik i a nuk i rp t i dėžutės dangtelį i r , pridėjus dešimt
centų, nusiųsti, tada gausi prietaisą p i l vaka lbys t e i ir ins­
trukciją. Mes ką t ik per radiją girdėjom.

M e r i tarė:
— Papasakokit tėvui, ką žadat dary t i .
— Da lyvaut i nac ional in iame rašinio konkurse „Aš

m y l i u Ameriką". P i rmo j i premi ja — kelionė į Vašingtoną,
susit ikimas su prezidentu. Ir tėvai važiuos. Be to, galybė
kitų prizų.

34

— P u i k u , — pasakė Itenas.— O ko re ikia? Ką tur i t
daryt i?

— Hersto laikraščiai,— sušuko E l i n a , — visoj šaly pa­
skelbė. Re ik ia parašyti rašinį „Kodėl aš m y l i u Ameriką".
V i s i nugalėtojai bus rodomi per televiziją.

— Ta i bent pr i zas !— džiūgavo A l enas .— Kelionė į
Vašingtoną, viešbutis, teatrai, prezidentas. Sakys i , ne
šaunus prizas?

— O mokykla?
— Ta i bus vasarą. Liepos ketvirtąją paskelbs laimė­

tojus.
— Ką g i , atrodo, v iskas t varko j . O ką jūs iš tikrųjų

my l i t — premijas ar Ameriką?
— Ką tu čia, tėvai,— pertraukė M e r i . — Negad ink j i ems

malonumo.
— Aš t ik nor iu dr ibsnius a tsk i r t i nuo pelės kaukės.

J i e viską sumaišo.
— Tėte, o kur ga l ima pasižiūrėti?
— Ko pasižiūrėti?
— Ną, ką k i t i žmonės rašė.
— Jūsų prosenis turėjo daug puikių knygų. V i s o s

pastogėj.
— Kok ios ten knygos?
— Na , pavyzdžiui, L i nko lno kalbos ir Danie l iaus

Vebster io , ir Henr i o Klėjaus. Galėtum pask la idy t i Toro
arba Voltą Vitmeną, arba Emersoną. Ta ip pat ir Marką Tve ­
ną. V i s i j ie ten, pastogėj.

— Tėte, ar tu juos skaitei?
— Tavo prosenis buvo mano senelis. J i s kartais man

paskaitydavo.
— Ga l tu mums padėtum rašyti?
— Tada rašiniai bus nebe jūsų.
— Na gerai ,— pasakė A l e n a s . — Ar nepamirši par­

nešti „Piksų"? J u k juose daug geležies ir visokių naudin­
gų medžiagų.

— Pasistengsiu.
— Ar gal ima e i t i į kiną?
M e r i atsakė;
— J u k jūs ket inot kiaušinius dažyti. Aš dabar juos ver­

du . Po pietų galėtumėt išsinešti į saulėtąją terasą.

35

— Ar gal ima užlipti pastogėn knygų pasižiūrėti?
— Gal i t , j e i išeidami šviesą užgesinsit. Sykį ištisą savai ­

tę ten šviesa degė. Tu, Itenai, pa l ika i .
Va ikams išėjus, M e r i tarė:
— Neg i nesidžiaugi, kad j ie konkurse da l yvaus?
— Be abejo, j e igu t ik j ie r imta i imsis darbo.
— Nebeištversiu nepasakojus. Šiandien Mardži man

kortomis būrė. Tr i s syk ius metė kortas, sakė, k a d nieko
panašaus nebuvo savo gyvenime mačiusi. Tr i s s y k i u s . Pati
mačiau, kok ios kortos ėjo.

— O viešpatie!
— K a i išgirsi, l iausies įtarinėjęs. Tu v i sada šaipaisi iš

„nepažįstamų aukštų tamsiaplaukių". Bet neatspėsi, ką ji
pasakė. N a , pabandyk.

J i s tarė:
— M e r i , nor iu tave įspėti.
— Įspėti? Kodėl, juk tu net nenutuoki . M a n o tur­

tas — tu.
J i s burbtelėjo panosėj šiurkštų žodelį.
— Ką tu pasakei?
— Pasakiau — menkas turtas.
— Tu ta ip manai, bet kortos k i t a i p galvo ja . Mardži

tr is kartus metė.
— Kor tos galvoja?
— Jos žino,— atsakė M e r i . — Ji perskaitė man kortas,

ir ten v i skas apie.tave pasakyta. Tu būsi v ienas žymiausių
vyrų šiame mieste. G i r d i , v ienas žymiausių. Ir v isa
tai įvyks netrukus. Labai gre i ta i . K i e k v i e n a pake l ta korta
rodė pinigus, v is daugiau pinigų. Tu tapsi turtingas.

— Brang i o j i ,— tarė j i s , — brang io j i , labai prašau,
le isk tave įspėti, prašau.

— Tu ke t in i investuot i pinigus?
— K o k i u s pinigus?
— Bro l i o pinigus. K o k i u s gi k i tus .
— N e , — sušuko j i s . — Aš jų ne l i es iu . P in i ga i tavo. Ir

l iks tavo. Ar pati tą sugalvojai? A r . . .
— Ji apie ta i neužsiminė. Ir kor tos nesakė. Liepos

mėnesį tu investuosi pinigus, o pasku i ir prasidės viskas:
v i ena sėkmė paskui kitą, v i ena pasku i kitą. Nuostabu, ar

36

ne? Stai ką ji pasakė: „Tavo turtas — Itenas. J i s bus
labai turtingas ir galbūt žymiausias vy ras m ies t e " .

— Tegu ją galas. Ji neturi teisės.
— Itenai!
— Ar j i žino, ką daro? Ar tu žinai, ką tu darai?
— Žinau, kad esu gera žmona, o ji — gera draugė.

Ir nenor iu va idyt is va ikams girdint . Mardži Jang -Hant —
geriausia mano draugė. Žinau, kad tu jos nemėgsti. M a n
atrodo, k a d tu pavyd i mano draugams, štai ir v iskas. Visą
popietę džiaugiausi, o tu būtinai užsigeidei man nuotaiką
sugadinti . Negražu.

Piktas nusivy l imas dėmėmis išmušė M e r i veidą, ir j i
būtinai norėjo atkeršyti tam, kas griovė jos svajones.

— Ats i rado mat ponas gudročius. Sėdi sau ir v i sus
žmones purva is drabsto. Mana i , kad Mardži viską išgal­
vojo. Ne, neišgalvojo, nes aš pati tr is syk ius kortas kė­
l iau. Na , o je i j i ir sugalvojusi būtų, tai kas čia bloga?
Juk v iskas iš gerumo, draugiškumo, noro truputėlį page l ­
bėti, o tu, pone gudročiau, dar čia tarški. Piktų kėslų
i'iš ka i .

— Norėčiau juos žinoti. Greičiausiai čia g r yna in t r i ga .
V y r o j i netur i , per dienas d y k a sėdi. Greičiausiai čia i n ­
tr iga.

M e r i nule ido balsą ir prašneko su pan ieka :
— Ap i e intrigas šneki, o je i ak is į akį su t ik ra i n t r i ­

ga tektų susidurt i , n ieko nesuprastum. Nežinai, k i ek
vargšė Mardži kenčia. Mūsų mieste y r a vyrų, kur i e
be pal iovos paskui ją laksto. Įžymūs žmonės, vedę, o lenda,
k imba . Tok i e šlykštynės! Karta is j i nežino nė kur d ingt i .
Štai kodėl ja i r e ik ia manęs, draugės. Ir ko t ik j i
man nepripasakojo. K o k i e tie v y r a i ! Nepatikėtum. K a i
kur i e viešumoje net dedasi jos nemėgstą, o paskui pas i ­
matymus sk i r i a , slapčiomis į jos namus sėlina, telefonu
skambina. A p i e dorą, apie moralę postr ingauja, šventuo­
l ia i , ir taip daro. O tu dar paistai apie intr igas.

— Ar sakė, kas j ie per v ieni?
— Ne, nesakė. C i a dar vienas įrodymas jos naudai —

Mardži n i eko nenori skr iaust i , nors ją pačią v i s i skriaudžia.
Tačiau ji sakė, jog esąs vienas žmogus, k u r i o aš n i eku
gyvu neįtarčiau. Sako, pražilčiau, je i sužinočiau.

37

Itenas g i l i a i į plaučius įkvėpė oro, sulaikė jį, o paskui
su bais iausiu atodūsiu iškvėpė.

— Įdomu, kas j i s , — kalbėjo M e r i . — Iš jos pasako j i ­
mo atrodo, kad mes turėtume jį gerai pažinti, t i k n ieka ip
nepatikėtume.

— Tačiau tam t ikromis aplinkybėmis ji pasakytų,—
t y l i a i pastebėjo Itenas.

— Nebent ją kas va ru priverstų. Pat i taip sakė. J e i tek­
tų gint i , na, pavyzdžiui, savo garbę, gerą vardą, supranti . . .
K a i p tu manai, kas j i s galėtų būti?

— Aš turbūt žinau.
— Žinai? O kas gi?
— Aš.
J i išsižiojo.
— A k , tu ! K v a i l u t i , — pasakė j i . — J e i t ik neapsižiūriu,

bematant mane pagauni. N a , ger iau būk toks negu paniu­
ręs.

— Se tau, k a d nor i . Vy ra s prisipažįsta nusidėjęs su
ger iausia žmonos drauge, o žmona iš jo tyčiojasi.

— Negražu taip kalbėti.
— O gal v y r u i derėjo išsiginti? Tada žmona bent įtari­

mais būtų j į pagerbusi. Brang io j i mano, p r i s i e k i u tau vis­
kuo, kas šventa, k a d niekuomet ne i žodžiu, nei ve iksmais
nesikėsinau į Mardži Jang-Hant . Ar dabar t i k i , kad esu
kaltas?

— A k , tu!
— Vad inas i , manai , kad aš nesu pakankamai geras, pa­

trauklus, k i ta ip tariant, ga lvo j i , k a d mano blauzdos per
skystos.

— Mėgstu ir aš pajuokaut i . Pats žinai. Bet tokiais
da lyka is nejuokaujama. K a d t ik v a i k a i nepradėtų po dė­
žes raustis. J ie n iekada n i eko v i e t on nepadeda.

— Dar sykį pabandysiu, žavioji žmonele. V i ena mo­
teriškė, kur ios in i c i a l a i M. J . H . , apstatė mane pinklėmis
dėl j a i v iena i žinomų priežasčių. M a n gres ia rimtas pavojus
įkliūti į vieną, o ga l ir į ke l ias .

— Kodėl tu nega lvo j i apie savo laimę? Kortos rodė
l iepos mėnesį, ir t r is kartus pakarto jo . Pat i mačiau. Tu gau­
si pinigų, daug pinigų. Paga lvok apie ta i .

— Ne jau tu, zu ik i o uodegėle, taip pinigus mėgsti?

38

— Mėgstu pinigus? Ką tu tur i omeny?
— Ar tu taip mėgsti pinigus, k a d dėl jų g r i eb i e s i

juodosios magijos, kerėjimų, burtų ir kitokių juodų darbų?
— Na ir pašnekėjai. Pats pirmas pradėjai. Nepasislėpsi

už savo žodelių. Ne l e i s iu . Ar aš p in igus mėgstu? Ne ,
nemėgstu. Bet ir rūpesčių nemėgstu. Norėčiau šitam mies t e
pakel ta ga lva vaikščioti. Nenor iu , k a d v a i k a i jaustųsi pa ­
žeminti, negalėdami rengtis kaip. . . na, ka ip ka i kur i e k i t i .
Patiktų man vaikščioti iškelta galva.

— Ar p in iga i tau galvą paremtų?
— J ie nuo tavo išpuikėlių draugų ve ido n i ek inamas

šypsenas nuvytų.
— Iš Holių niekas nesišaipo.
— T ik tau taip atrodo. Tu nematai.
— G a l todėl, kad aš ir nežiūriu.
— Ar savo šventaisiais Ho l i a i s no r i nuo manęs a t s i ­

ginti?
— Ne, mie lo j i . Toks g inklas dabar nebepadeda.
— Ačiū d ievui , kad pagal iau suvoke i . Sitam ar k i t a m

mieste pardavėjas H o l i s tėra paprastas pardavėjas.
— Ar ka l t in i mane dėl nesėkmių?
— Ne, n i eku būdu. Aš t ik ka l t i nu tave, kad po tas savo

nesėkmes kapanojies. Galėtum iš jų išsikapstyti, j e i gu tau
nekliudytų senamadiškos įsikalbėtos idėjos. V i s i iš tavęs
šaiposi. Be skat iko t ikr iausias džentelmenas tėra d r i sk ius .

Sis žodis ja i pats išsprūdo, ir ji susigėdusi nuščiuvo.
— A t l e i s k , — tarė Itenas.— Tu mane ka i ko pamoke i ,

ga l ne vieno, o trijų dalykų, triušio koje le . Y r a trys da l y ­
ka i , kur ia is niekada niekas ne t ik i : ne t i k i tuo, kas t i k r a ,
ga l ima ir logiška. Dabar žinau, kur gausiu pinigų savo
turtų pradžiai.

— Kur?
— Banką apiplėšiu.
N u o v i r yk l o s pasig irdo ty lus ta imer io dūzgimas.
M e r i tarė:
— E ik vaikų pašaukti. Troškinys gatavas. L iepk šviesą

užgesinti.
Ir įsiklausė į tolstančius jo žingsnius.

39

III S K Y R I U S

M a n o žmona, mano M e r i , užminga ta ip , ta ry tum
kas spintos duris uždarytų. Dažnai su pavydu žiūriu į ją.
Trumpą valandėlę dai lus jos kūnas pasirango, tartum
įsivyniotų į lėliukę. Paskui sykį g i l i a i atsidūsta, o atodū­
s iu i baigiantis jos akys užsimerkia, ir lūpos ima šypsotis
išmintinga, nepasiekiama senovės Gra ik i j o s dievų Šyp­
sena. Kiaurą naktį j i šypsosi per miegus ir t y l i a i m u r k i a —
ne, j i ne knark ia , o murk i a ka ip kačiukas. Sta iga ją toks
karštis pagauna, jog net aš greta gulėdamas jaučiu, ka ip
j i dega, bet po ak im i rkos karštis kr in ta , o j i j a u kažkur
to l i t o l i . Nežinau, kur j i . Sakos i n i eko nesapnuojanti .
Bet šito negal i būti. T i k sapnai jos ne t r ikdo a rba taip
menkai t r ikdo , jog nubusdama j i viską užmiršta. J i mėgsta
miegot i , ir miegas mie la i ją p r i ima į savo glėbį. Norėčiau
taip užmigti. Aš v isada grumiuos i su miegu, tuo pat metu
jo geisdamas. M a n regis, j og čia ir glūdi v i sa esmė: M e r i
žino amžinai gyvensiant i , žino, jog perėjimas iš šito gyve­
nimo į kitą būsiąs toks lengvas, ka ip ir nubudimas po
nakties miego. V i s a savo esybe j i tą žino ir apie t a i nebe­
galvo ja . Lyg ia i taip negalvodamas žmogus alsuoja. Todėl
j a i i r l i eka la iko miegot i , ilsėtis i r net l a i k i n a i l iautis
egzistavus.

Tuo tarpu aš l i g i kaulų smegenų juntu, k a d vieną dieną,
anksčiau ar vėliau, mano gyvenimas bus baigtas, todėl
aš ir grumiuosi su miegu, ir meldžiu jį, net gr ieb iuos i
visokių gudrybių, k a d jį prisiviliočiau, užmigčiau. O už­
miegu kančios sukaustytas. Aš ta i žinau, nes karta is tą
pačią sekundę ats ibundu nuo parbloškusio smūgio dar
neatsitokėjęs. Ir užmigęs po i l s io netur iu. Sapne mane ap­
spinta dienos rūpesčiai, įgavę absurdiškiausią pavida­
lą — atrodo, l y g apie mane šoktų žmonės su ragais ir
žvėrių kaukėmis.

Aš miegu daug mažiau negu M e r i . J i sako, j og j a i rei­
kią daug miego, ir aš sut inku, kad man jo mažiau terei­
k ia , bet to l i gražu nesu tuo įsitikinęs. Žmogaus organizme
sukauptas tam t ikras energi jos k i ek i s , kurį, be abejo,
papi ldo maistas. V i e n i gre i ta i j į išeikvoja, ka ip va ika i ,
kur i e saldainius kr imste sukremta, o k i t i pa lengva išvy-

40

nio ja . I r v isada atsiranda tok ia mergytė, k u r i t ebe tu r i
savo saldainį, k a i k i t i jau seniai savuosius suglemžė. M a n
regis, kad mano M e r i daug i l g iau už mane gyvens. J i bus
vėlesniam l a i k u i sutaupiusi dalį savo gyvenimo. J u k v i s i
žino, kad dauguma moterų gyvena i l g i au už vyrus .

Didys is penktadienis v i sada mane kamuodavo . Dar
vaikystėje aš s ie lodavausi ne t iek dėl kryžiaus kančių,
k i ek dėl beviltiškos nukryžiuotojo vienatvės. L i g i šiol
manyje neišblėso liūdesys, įdiegtas M a t o evange l i jos ,
kurią t rank ia kapota ka lba man ska i tydavo senel io sesuo,
teta Debora iš Naujosios Ang l i j o s .

Šiemet buvo turbūt b log iau nei bet kada. Žmogus no­
rom nenorom sau viską p r i t a ika i ir įsišneki, jog tave ta i
liečia. Šiandien Maru las man aiškino b iznio esmę, ir aš
pirmą sykį ją perpratau. Tučtuojau po to man pirmą sykį
buvo pasiūlytas kyšis. Net juok inga saky t i , mano metų
sulaukus, bet k i t o atvejo aš nepr is imenu. Ir Mardži J a n g -
Hant man iš galvos neišeina. Ar j i tur i piktų kėslų? Ko j i
nori? J u k j i kažką žadėjo ir net grasino, j e i aš a ts i saky­
čiau. Ar ga l i žmogus pats sau gyvenimą sus ikur t i , ar p r i ­
va lo v i lk t e j į v i l k t i d iena dienon?

Daugelį naktų aš pra le idau be miego, k lausydamas
savo M e r i murk imo . K a i įsižiūri į tamsą, prieš ak is ima
p laukt i raudonos dėmės, o la ikas tampa begal inis. M e r i
taip mėgsta miegot i , kad aš stengiuosi saugoti jos miegą
net ir tada, k a i mano odą tarsi e lektra dilgčioja. J e i aš iš­
l ipu iš lovos, j i bematant nubunda. Išsigąsta. T i k s i rgdama
ji kartą patyrė nemigą, todėl mano, jog ir aš negaluoju.

Šiąnakt turėjau a ts ike l t i ir išeiti iš namų. M e r i t y l i a i
murkė, o jos lūpose žaidė ta senovinė šypsena. Ga l ji sap­
navo turtą, pinigus, kur iuos man lemta gauti? M e r i taip
norėtų kuo nors didžiuotis.

Keista, kodėl žmogus įsikalba tam t ikro je v ietoje galįs
ger iau ga lvot i . AŠ tur iu tokią vietą, nuo seno tur iu , tačiau
ten e inu ne galvot i , o v e i k i a u ats iduot i jausmams, p r i s i ­
minimams, apmąstymams. Ta i slapta v ieta. T i k r i aus i a i
k iekv ienas žmogus tokią vietą tur i , nors n iekada nesu
girdėjęs, k a d kas apie ją kalbėtų.

Dažnai slaptas, atsargus judesys miegantįjį greičiau
pažadina, negu normalus, natūralus ve iksmas. Esu t ikras ,

41

kad miegodamas žmogus ga l i įsiskverbti į k i to žmogaus
mintis. Todėl aš ėmiau pats save t i k in t i turįs e i t i į von ios
kambarį, o k a i man iš tikrųjų prireikė, atsikėliau ir nuėjau.
Paskui nešdamas drabužius paty l iuka is nus i l e idau žemyn
ir virtuvėje apsirengiau.

M e r i sako, kad aš kremtuos i dėl nebūtų svetimų bėdų.
Galbūt jos teisybė, tačiau man prieš ak is iškilo scenelė,
ku r i galėtų įvykti blausiai apšviestoje virtuvėje: M e r i
nubunda ir susirūpinusiu ve idu ieško manęs po visus
namus. Todėl lapelyje iš namų ūkio išlaidų b l okno to
užrašiau: „Mieloji, negal iu miegoti , Išėjau pasivaikščioti.
Netrukus grįšiu". Raštelį, rodos, pa l ikau pačiam stalo v i ­
duryje, kad virtuvėje uždegus šviesą, j i s tučtuojau kristų
į akis. Tada at idariau k i emo dur is ir įkvėpiau o ro . Buvo
vėsoka, ir dvelkė baltu šerkšnu. Aš įsisupau į šiltą apsiaus­
tą, ant ausų užsismaukiau megztą jūreivišką kepurę. V i r ­
tuvėje suurzgė e lektr in is la ikrod is . J is rodė be penk io l i kos
tris. Vadinas i , nuo v ienuo l ik tos valandos aš gulėjau ir
žiūrėjau į raudonas dėmes tamsoje.

Mūsų N i u Beitaunas — gražus miestas, senas miestas,
v i ena iš tų pirmųjų gyvenviečių Amer iko j e , k u r i o s buvo
t ik ra i vertos miesto vardo. Jo įkūrėjai, tarp jų ir mano
protėviai, buvo v a i k a i neramių, klastingų, vaidingų, go­
džių jūreivių, kur i e Elžbietos la ika is drumstė Europa i
ramybę, K romve l i o la ika is užgrobė Vest Indiją ir galų gale
susisuko lizdą šiaurinėje pakrantėje, apsirūpinę į sostą
grįžusio Čarlzo Stiuarto raštais. J i e p u i k i a i suder ino piratų
ir puritonų savybes, kur ios , atidžiau pažvelgus, nėra labai
sk i r i ingos. Ir v i en i , ir antr i nekenčia priešų; ir v i en i , ir
antr i gviešiasi svet imo turto. Tų savybių sampla ika pa­
gimdė užgrūdintą, patvarią beždžionių padermę. Žinau
aš apie juos iš tėvo pasakoj imo. J i s buvo dide l is šeimy­
ninės k ron ikos mėgėjas, ir aš esu pastebėjęs, k a d šeimy­
ninių kronikų mėgėjai paprastai netur i tų bruožų, kur ia is
pasižymi jų garbinamiej i prosenia i . M a n o tėvas buvo
švelnaus būdo, išsilavinęs žmogus, laba i neapsukrus ir
kartais nuostabiai kva i las . N i ek i eno nepadedamas, j is
prarado žemę, pinigus, prestižą, ateities perspektyvas,
faktiškai prarado beveik v isa, ką daug iau nei per kelis
šimtmečius sukaupė A l e n a i ir H o l i a i , prarado viską, išsky-

42

rus vardą, nors, teisybę pasakius, jam vardas ir terūpėjo.
Tėvas mėgdavo man dėstyti „mokslą apie protėvius",
k a i p j is sakydavo. Todėl aš ta ip daug žinau apie senuor
sius Hol ius . Galbūt todėl aš ir tarnauju pardavėju pas
sicilietį bakalėjininką kvar ta le , kur is kadaise priklausė
Ho l iams. Būtų gera, j e i dėl to aš taip nesikrimsčiau. Ne
sunkūs la ika i ir ne krizė mus sužlugdė.

V i s a tai pr is imin iau, pasakęs, kad N i u Beitaunas —
gražus miestas. Guobų gatvėje, užuot sukęs kairėn, pasu ­
k a u į dešinę ir gre i ta i atsidūriau Por l oko gatvėje, k u r i
e ina lygiagrečiai su Didžiąja. V i l i s Mažylis, mūsų s toras is
po l ic in inkas, t ikr iaus ia i dabar snūduriuoja po l i c i j os ma ­
šinoje Didžiojoje gatvėje, o aš nenorėjau nakčia su juo
laiką gaišti. „Iš kur taip vėlai, Itai? Ar t ik nesusiradot
kok ios pupytės?" V i l i s Mažylis nuobodžiauja ir mėgsta
plepėti, o vėliau kit iems pasakot i , ką plepėjęs. Dėl V i l i o
vienatvės k i l o ne vienas mažas, bet bjaurus skandalas .
Dieną budi po l i c in inkas Stounvolas Džeksonas Smitas.
T a i ne pravardė. J i s pakrikštytas Stounvo lu Džeksonu6,
ir dabar jo nesumaišysi su k i ta i s Smitais. J e i mieste
y r a du po l i c in inka i , j ie kažkodėl tur i būti t i k ra prieš­
prieša vienas antram. Paprastai taip jau būna. Stounis
Smitas nepasakytų net k o k i a šiandien diena, nebent
būtų teisme pr isaikdintas. Po l ic i jos viršininkas Smitas
tvarko visus miesto re ikalus, j is savo darbui atsidavęs,
studi juoja naujuosius metodus, net special ius FTB k u r ­
sus Vašingtone baigė. M a n a u , k a d j is geras po l i c in inkas ,
toks, koks ir tur i būti, aukštas, ty lus, akyse metal inis b l i z ­
gesys. Je i gu ket intum padaryt i nusikaltimą, po l i c i j os
viršininko reikėtų pasisaugoti .

Šitai pr i s imin iau, k a i pasukau į Po r l oko gatvę, norėda­
mas išvengti poka lb io su V i l i u Mažyliu. Po r l oko gatvėje
s tov i gražiausi N i u Beitauno namai . M a t devyn io l ik to j o
amžiaus pradžioje mes turėjom daugiau nei šimtą bang i ­
nių medžioklės laivų. Me tus ar dvejus paplaukioję A n ­
tarkt idoje ar Kinų jūroje, j ie grįždavo prisikrovę taukų
ir labai pralobę. Bet pake l i u i j i ems tekdavo užsukti į sve­
timų šalių uostus, ir iš ten j i e parsigabendavo ne t ik

' D ž e k s o n a s A k m e n i n ė S i e n a — J A V pilietinio karo
pietinių valstijų generolo T. D. Džeksono pravardė.

43

užjūrio minčių, bet ir užjūrio daiktų. Todėl Po r l oko gatvės
namuose tiek daug kiniškų daiktų. K a i kur ie iš tų senųjų
kapitonų turėjo gerą skonį. Būdami p in ig ing i , j ie iš A n g ­
li jos pars ikv iesdavo architektus namams statyt i . Todėl
Por l oko gatvėje tok ia ryški A d a m o įtaka ir t i e k daug
neoklasic izmo, Anuomet Ang l i j o j e buvo tok ia mada . Bet
greta pusiau apvalių langų, kaneliūrų, dorėniškų kolonų
j ie n iekada nepamiršdavo ant stogo nut iest i „našlės taką".
Maty t , norėta, kad ištikimos žmonos, l ikus ios namie,
galėtų užlipti viršun ir stebėti grįžtančius la ivus. Galbūt
k a i kur ios jų iš tikrųjų taip darydavo. Ho l i a i , t a ip pat
F i l ipsa i , Elgarai , Be iker ia i buvo senesnės šeimos. J i e l i ko
gyvent i Guobų gatvėje, ir jų namai buvo vad inamojo ank­
styvojo amerikietiško st i l iaus: stogai smailūs, patys
namai laivų lentomis apmušti. Toks ir mano namas, senasis
Holių namas. O milžiniškos guobos tok ios pat senos ka ip
i r namai.

Po r l oko gatvėje tebėra išlikę du j in ia i žibintai, tačiau
į juos dabar įsuktos elektrinės lemputės. Vasarą pr i va ­
žiuoja turistų pasižiūrėti mūsų miesto architektūros ir va­
dinamojo „senojo žavesio". Ne jau t ik senovė ga l i būti
žavi?

Pamiršau, k o k i u būdu Vermonto A l e n a i sus ig iminiavo
su Ho l i a i s . Tai įvyko tuojau po revo l iuc i jos . Be abejo,
galėčiau sužinoti. Kažkur pastogėje turėtų būti dokumen­
tai. K a i mirė mano tėvas, M e r i j au buvo gerokai įkyrėjusi
Holių šeimos istor i ja , todėl supratau jos jausmus, ka i j i
pasiūlė v isus popier ius nunešti pastogėn. Svetimos šei­
mos istor i ja gal i gerokai įkyrėti. M e r i net k i l u s i ne iš
N i u Beitauno. Jos šeima airių kilmės, tačiau j ie ne kata­
l i k a i . Ji v isuomet tą pabrėžia. „Mes iš O l s t e r i o " ,— sako
j i . Pat i j i a tvyko iš Bostono.

Teisybę pasakius, j i ir neatvyko . Aš ją parsivežiau iš
Bostono. Ka ip šiandien, gal net dar aiškiau, matau aš
mudu abu: baikštų, sutrikusį jaunesnįjį leitenantą Holį,
gavusį savai tga l iu i atostogų, ir švelnią, mielą, kvapią mer­
gaitę, skruostais l yg gėlės žiedlapiais, t r igubai žavesnę
dėl karo ir dėl nepaprastos savo jaunystės. Kok i e r imti ,
k o k i e neapsakomai r imt i buvom m u d u ! Aš žūsiu, o j i visą
savo gyvenimą paskirs mano didvyriškam atminimui.

44

Lyg i a i taip galvojo mi l i jonas gelsvai žalsvos spalvos u n i ­
formų ir margų medvilninių suknelių. V i s a tai galė jo
baigtis t rad ic in iu laišku — „Mielas Džonai..." Tačiau ji
iš tikrųjų buvo ištikima savo ka r e i v iu i . Jos laiškai su to­
k i u mie lu atkaklumu v i sur mane persekio jo : aiški, a p v a l i
rašysena, tamsiai mėlynas rašalas, me l sv i voka i . V i s a
mano kuopa pažino jos laiškus, ir , net keista, v i s i džiaugėsi
dėl manęs. Net je i būčiau nenorėjęs vest i M e r i , jos pas to ­
vumas būtų vertęs mane tą padary t i va rdan amžinos p a ­
saul io svajonės apie gražias ir ištikimas moteris.

J i nesusvyravo ir tada, ka i iš airiškos d i rvos Bostone
tapo persodinta į senųjų Holių namus Guobų gatvėje.
N i ekas neprivertė jos susvyruot i — ne i beviltiškas mano
reikalų smukimas, nei vaikų gimimas, nei beprošvaistė
mūsų egzistencija nuo to la iko, k a i aš tarnauju krautuvėje.
Ji iš tų žmonių, kur ie moka l aukt i . Dabar aš tą supratau.
Tačiau man regis, kad i l ga in iu i j a i įkyrėjo laukt i . Dar
n iekada jos norai nebuvo prasiskverbę į paviršių, nes
mano M e r i nemoka tyčiotis ir panieka nėra jos g ink las .
Sunkiausiose būsenose j i stengdavosi neprarast i pus iau ­
svyros. Ir todėl atrodo keista, k a d nuoda i palietė tą širdį,
kur ios anksčiau nebuvo pasiekę. K a i p gre i ta i naktį l e k i a
mintys po ko jom šerkšnui girgždant.

Priešaušriu vaikštinėdamas po N i u Beitauną ga l i nes i ­
s lapstyt i . Tiesa, V i l i s Mažylis šaiposi, tačiau daugelis žmo­
nių, matydami mane trečią valandą ryto einant prie įlan­
kos, pamanytų, jog aš e inu žvejoti, ir daugiau sau galvos
nesuktų. Žvejai tur i visokiausių teorijų ir kartais saugo
jas ne mažiau ka ip ir Šeimyninius receptus, o v i sa tai gar­
binga ir gerbtina.

Gatvės žibintų šviesoje apšerkšniję gazonai ir šaligat­
v i a i spindėjo l yg mažyčiais deimantais nubarsty t i . T o k i a m
šerkšne l i eka pėdos, o priešais mane pėdų nebuvo. N u o pat
vaikystės pat i r iu keistą susijaudinimą, eidamas per neiš­
mintą sniegą ar šerkšną. Jaut i es i l y g naują pasaulį atradęs,
ir tave pagauna tok ia bekraštė pala ima, tartum būtum
radęs kažką tyra ir nauja, dar nesuteršta ir nesubjaurota.
Katės, t ikrosios nakt ibaldos, nemėgsta vaikščioti po šerkš­
ną. Pr is imenu, ka ip sykį sukirtęs lažybų, basas ėjau šerkš­
notu take l iu — svi l te sv i l o padai . Bet dabar, apsiavęs

45

kaliošais ir šiltom kojinėm, aš pirmas įspaudžiau pėdas
spindinčioj tyrumoj.

Ten, ku r Porlokas kerta Torkį, už H i k s o gatvės, prie
dviračių gamyklos, skaist i šerkšno danga buvo subraižy­
ta ilgų nutįsusių pėdsakų. Ta i Denis Tei loras, nenuorama,
dūšia be vietos; j i s v isada nor i būti ten, ku r jo nėra, o ten
nuslampinęs, įsigeidžia vėl k i tu r . Denis — mies t o gir­
tuokl is . M a n regis, k iekv ienas miestas tur i savą girtuoklį.
Denis Te i loras — miesto tėvai nesuprasdami k r a i p o gal­
vas — iš geros, senos šeimos, paskut inis giminės pa l ikuo ­
nis, išsimokslinęs žmogus. Berods akademi jo j turėjo
kažkokių nemalonumų? Kodėl j i s neatsitiesia? G i r t u o k ­
l iaudamas pats save žudo. Negera i , nes Denis džentelme­
nas. Gėda, kad j is elgetauja išgėrimui. Laimė, jo tėvai to
nebesulaukė. Į kapus juos nuvarytų (beje, j ie j a u mirę).
Tačiau N i u Beitaune taip šnekama.

Denis — skaudulys mano širdyje. Dėl jo aš jaučiuosi
kaltas. Turėčiau padėti. Mėginau, bet j is nesileidžia. Denis
man ka ip bro l is : mudu vienmečiai, drauge augom, ir ūgis,
ir jėga mudviejų v ienoda. G a l dėl to aš ir jaučiuosi kaltas:
turėjau saugoti brolį, bet nesugebėjau. K a i g i l i a i širdyje
tūno toks įsitikinimas, negelbst i j ok i e pasi te is in imai ,
net ir patys svariausi . Teilorų šeima t ok i a pat sena kaip
Holių, ka ip Beikerių ar kitos šeimos. Nepr i s imenu nė vie­
nos iškylos vaikystėje, nė v i eno aps i lankymo c i rke , nė vie­
nų varžybų ar Kalėdų švenčių, k a d greta manęs nebūtų
Denio, neatskir iamo l y g mano dešinioji ranka. G a l Šitaip
nebūtų atsitikę, j e i mudu drauge būtume lankę koledžą.
Įstojau aš į Harvardo universitetą — man sekėsi kalbos,
mėgavausi humanitar inia is moks la is , gyvenau tuo, kas
senoviška, gražu, neaišku, sėmiausi išminties, k u r i , kaip
vėliau paaiškėjo, bakalėjinių prekių pardavėjui visiškai
nere ikal inga. Ir aš v isada apgai lestaudavau, k a d toje
šviesioje, jaudinančioje kelionėje greta manęs nėra Denio,
O Denis buvo skirtas jūrai. V i e t a Karinėje jūrų akademi­
joje buvo numatyta, išrūpinta, užtikrinta dar tada, ka i mu­
du buvom berniūkščiai. Jo tėvas nepamiršdavo k iekv ie ­
nam naujai išrinktam kongreso ats tovui apie tai pr imint i .
T re j i metai puikiausios sėkmės, o paskui — pašalino. Žmo­
nės Šneka, kad tas pašalinimas jo tėvus į kapus nuvarė,

46

o patį Denį beveik pribaigė. L i k o t ik bedalis va lka ta , nak­
t ibalda, kur i s kau l i ja variokų „smegenims p r a s k a l a u t i " .
Denis klaidžioja nakt imis, klaidžioja apyaušriu, vienišas,
vos v i lkdamas kojas. K a i j is prašo ketvirčio do ler io „sme­
genims praskalaut i " , jo akys maldauja jūsų a t l e id imo ,
nes pats sau j is nebegali at le ist i . M i e ga j is lūšnelėje už
laivų statyklos, k u r i kadaise priklausė V i lbersams. Aš
pas i lenkiau, norėdamas iš pėdų atspėti, ar jo eita iš namų,
ar į namus. Pagal tai, ka ip buvo nubrauktas šerkšnas,
atrodė, jog j is ėjo iš namų, ir aš kiekvieną akimirką galėjau
j į sus i t ik t i . V i l i s Mažylis jo nepasodins. K o k i a iš to nauda?

Aš žinojau, kur ėjau. Dar nepakilęs iš patalo, mačiau,
jutau, suuodžiau vietą, kur tu r iu eit i . Nūnai Senasis uostas
geroka i apleistas. Po to, ka i buvo pastatytas naujasis mies­
to molas ir savivaldybė įrengė prieplauką, dumblas užnešė
kadaise gilų reidą, saugojamą dantyto Sekminių uo los iš­
kyšulio. Kadaise čia stovėjo stapel ia i ir pakhauzai , kur
ištisos kubilių Šeimynos d i rbdavo statines banginių tau­
kams, tįsojo dokai , o virš jų buvo maty t i banginių me­
džioklės laivų bušpritai, ke istomis figūromis išraižyti.
Dažniausiai tai būdavo t ies iabur ia i l a i va i . T v i r t i , pa tva­
rūs la iva i , pastatyti taip, kad plaukiotų i lgus metus ir at­
laikytų audras. A n t bizanstiebio būdavo pr i tv i r t inamos
ir burės, ir kontrabizanis. Ut legar is būdavo v i sa i atskiras,
o dvigubas mart ingikas ka r tu atstojo ir gafelį. T u r i u
graviūrą, k u r i va izduoja Senąjį uostą, grūste prigrūstą
laivų, tur iu ir porą išblukusių dagerotipų, bet m a n j ie
nere ika l ing i . Aš pažįstu uostą ir la ivus pažįstu. Senelis
nupiešė jį man lazda, padaryta iš narva lo i l t ies, ir įkalė
ga lvon v isus pavadinimus, po k i ekv i eno termino stuksen­
damas lazda į potvynių apgraužtą kuolą, užsilikusįiš Holių
doko, kur i s čia kadaise buvo. M a n o senelis buvo smarkus
seniokas su žila jūreiviška barzda. Mylėjau jį taip, kad
net širdį man geidavo.

— N a , — sakydavo j is t o k i u balsu, k a d nuo kapi tono
t i l te l io joks gars iakalbis nebūtų buvęs r e ika l ingas .— Poš­
k ink visų burių pavadinimus, t ik, žiūrėk, garsiai . Ne­
pakenčiu šnibždesio.

Ir aš poškindavau, o j i s po k i ekv i eno mano atsakymo
trenkdavo į stulpą narva l ine lazda.

47

— Bomk l i v e r i s ,— šaukdavau aš (pokšt),— mažasis k l i -
ver is (pokšt), v idur in is k l i v e r i s , k l i v e r i s (pokšt, pokšt).

— Gars iau! Neburbėk panosėj!
— Fortr iumsel is , forbonbramselis, forbramselis, b ram-

selis, žemutinis bramsel is ,— ir po k i ekv i eno — pokšt.
— Grota i ! . . T i k neburbėk.
— Grottr iumsel is . i
Pokšt.
Bet pradėjęs senti j is kartais pavargdavo.
— L iauk is apie grotus.— šaukdavo j i s . — Pere ik

prie bizanių. Na , va rd ink !
— Klausau, sere. Kru i z t r iumse l i s , kru izbramse l is ,

kruizbramstakel is , beginrėjas.
— Dar, dar.
— Kontrabizanis .
— K o k i o s burės?
— Gikas ir galel is, sere.
Pokšt, pokšt narvalo i l t ies lazda per stulpo nuolaužą.
K a i j am ėmė s i lp t i k lausa, j i s v is dažniau pykdavo ,

kodėl žmonės ka lba pašnibždomis.
— Je i žinai ar bent tariesi žinąs, šauk ga rs i a i ,— saky­

davo j is .
Nors amžiaus gale Senajam Kap i t onu i k lausa ir nus i l ­

po, atmintis išliko nuostabi. J i s galėdavo pasakyt i tonažą
ir greitį k i ekv i eno la ivo , kur is kada nors buvo išplaukęs
iš įlankos, žinojo, ką parvežė, ka ip buvo paskirstytas
k rov inys ; j is tapo kapi tonu banginių medžioklės klestė­
j i m u i beve ik pasibaigus, todėl jo žinios dar l ab iau stebino.
Žibalą j i s vad indavo pl iurza, o žibalines lempas — smir-
dalėmis. Tačiau elektros atsiradimą sut iko abej ingai,
o gal tuo metu jam v i e n p r i s im in ima i berūpėjo. Jo mir­
tis manęs nesukrėtė. Senis buvo pripratinęs mane prie
savo mirt ies ka ip ir pr ie laivų. Ir v iduje , ir išorėje buvau
pasirengęs tam, kas nut iko .

Dumb lu ir smėliu užnešto Senojo uosto pakraštyje,
ten, kur kadaise būta Holių doko, tebėra akmen in ia i pa­
matai. Atoslūgis juos visiškai apnuogina, o atliūliavusios
potvyn io bangos skalauja akmenis. Dešimt pėdų nuo pa­
matų galo y r a nedidelė anga keturių pėdų platumo, keturių
aukštumo ir penkių g i lumo. Viršus jo skl iaustas. Galbūt

48

kadaise čia buvo drenažo vamzdis, tačiau į kranto pusę
anga užnešta smėliu ir akmenimis. Ten mano Kampas ,
V ie ta , kur ios k i ekv i enam žmogui re ik ia . N iekas čia ne­
ga l i manęs matyt i , nebent nuo jūros žiūrėtų. Senasis uos ­
tas dabar tuščias; čia tėra t ik ke l ios sukrypusios moliuskų
rinkėjų lūšnelės, žiemą beveik negyvenamos, o pa t y s
moliuskų rinkėjai — žmonės nekalbūs. J i e kiaurą dieną
burnos nepraveria, t ik pasilenkę, galvas panarinę vaikšti­
nėja pajūriu.

Ten aš ir ėjau. Ten prale idau naktį, prieš išeidamas
į armiją, ir naktį prieš vestuves su M e r i , ir pusę nakt ies ,
k a i gimė E l ina , o M e r i taip kank inos i . Mane traukte traukė
ten nueit i ir atsisėdus pas ik lausyt i , ka ip bangelės pliuške­
na į akmenis, pasižiūrėti į Sekminių uolos smailę. Gulė­
damas patale ir sekdamas raudonųjų dėmių žaidimą,
mačiau savo Kampą, žinojau turįs ten pabūti. Didelės
permainos stumia mane ten eit i . Didelės permainos.

Pale i krantą p l y t i Saut Devonas, ir ger i žmonės n u k r e i ­
pė į paplūdimį žibintų šviesą, stengdamiesi įsimylėjusius
nuo bėdos apsaugoti. Šiems tenka ieškotis k i tos v ie tos .
Pagal miesto tvarkos įstatymus V i l i s Mažylis budėdamas
pr i va lo kartą per valandą čia pravažiuoti. Dabar nė gyvos
dvasios nebuvo pakrantėje, ir ta i atrodė keista, nes beve ik
visą laiką čia sukiodavos i meškeriotojai — v i en i e ina
žuvų gaudyti , k i t i žuvauja arba j a u grįžta namo. Aš pers i ­
l enk iau per mūrą, susiradau išsikišusį akmenį ir įsirangiau
į mažą olą. Vos spėjęs atsisėsti, išgirdau pro šalį važiuojant
V i l i o Mažylio automobilį. Vad inas i , j au du s y k i u išven­
giau progos prale ist i su juo ke l ias nakt ies valandas.

Rodos, nepatogu ir k v a i l a sėdėti akmeninėje nišoje
sukryžiavus kojas, tartum būtum koks prisimerkęs Buda,
tačiau man akmenys nekl iudo, o gal ir aš j iems nek l iudau.
Galbūt mano užpakalis prisitaikė pr ie akmenų formos,
nes aš labai seniai ten vaikštau. M a n nerūpi, j e i gu kam
nors v isa tai kva i l a i atrodo. Kar ta is labai smagu kva i l i o t i ,
j uk va ika i , s tovy lomis žaisdami, juoka i s leipsta. Kar ta is
kvailystė sumaišo įprastinį žingsnį ir leidžia viską iš naujo
pradėti. K a i mane nerimas kamuoja , aš tyčia kva i l i o ju ,
kad nerimas mano mie l iausios neapkrėstų.

L i g i šiol j i dar n ieko nepastebėjo, o j e i ir pastebėjo,

49
4. Dž- Steinbekas

aš to niekada nesužinosiu. Daugybės dalykų nežinau apie
savo M e r i ir , tarp k i tko , nenumanau, ką j i apie mane žino
ir ko nežino. Vargu ar j i žino apie mano Kampą. Iš k u r j i
galėtų žinoti? N iekada n i ekam nepasakojau. J o k i o v a r d o
j am neturiu, jokių ritualų, jokių užkeikimų. M i n t y s e aš jį
vad inu Kampu. Ta i v ieta, kur ga l iu mąstyti. J u k mes nie­
ko nežinom apie kitus žmones. Ger iaus iu atve ju l a i k o m
juos panašiais į save. Dabar, sėdėdamas savo Kampe , savo
užuovėjoj, ir žiūrėdamas, ka ip budrių žibintų šviesoje r ie­
da nuo juodo dangaus patamsėjusios potvyn io bangos,
svarsčiau, ar v i s i žmonės tur i savo Kampą, ar v i s i ems
jo re ik ia , o gal re ik ia , bet netur i . Esu sutikęs žmonių,
kur ie žvelgia įbauginto žvėries žvilgsniu, tarytum ilgėtųsi
ramios, nuošalios vietelės, kur sielos v i rpes ia i nur imsta ,
kur žmogus l ieka v i enui v ienas ir ga l i pats savyje sus ivok­
t i . Be abejo, man teko girdėti teorijų apie norą grįžti atgal
į įsčias, apie mirt ies troškimą, galbūt k a i kam jos ir t inka,
bet man — ne, nebent supaprastinę aiškintume ta i , kas
iŠ tikrųjų nėra taip paprasta. Ta i , ką v e i k i u savo Kampe,
vad inu „susivokimu". K i t i gal malda pavadintų ir ta ip pat
nesuklystų. Nemanau, k a d tai būtų mąstymas. J e i g u aš
pamėginčiau v isa piešiniu pavaizduot i , turėčiau nupiešti
šlapią paklodę, k u r i , švelniam vėjui bluzginant, džiūsta
ir bąla. Kas ten bevyktų, gera ar bloga, man naudinga.

Šį kartą reikėjo apsvarstyt i daugybę klausimų, ir v i s i
j ie šokinėjo, re ika laudami dėmesio, mosavo iškėlę rankas
tarytum va ika i mokyk lo j e . Tuo metu išgirdau t y l i a i puk-
šenant la ivo motorą. L iuger is , žvejų kater is . Jo stiebo
žiburys judėjo į pietus už Sekminių uolos. T e k o palaukt i ,
k o l la ivas saugiai įplauks į kanalą su savo žaliom ir rau­
donom šviesom. Matyt , la ivas buvo v ie t in is , kadangi
labai lengvai surado įėjimą. Seklumoje j is nule ido inkarą,
ir valtelė su dv i em vyra i s pasuko į krantą. Pakrantėje
supliuškeno bangelės, pak i l o išbaidytos žuvėdros ir netru­
kus vėl sutūpė ant plūdurų.

Pirmas klausimas. R e i k i a paga lvot i apie M e r i , mano
mieliausiąją, k u r i miega su pas lapt ingu šypsniu lūpose.
Tikėjausi, kad j i nenubus ir manęs nepasiges. Bet j e i ir
pasigestų, ar pasakytų? Va rgu . M a n rodos, k a d M e r i , ku r i
tarytum viską man pasakoja, iš tikrųjų tepasako labai

50

maža. R e i k i a apie turtą pagalvot i . Ar M e r i pačiai tur to
re ik ia , ar j i man turto nori? Nesvarbu, kad turtas tar iamas,
nežinia kok ia i s sumetimais Mardži Jang-Hant išgalvotas.
Tariamas turtas nė k iek ne blogesnis už tikrą, paga l i au juk
v i s i turtai mažumėlę tar iami . K i ekv i enas bent k i ek s u m a ­
nesnis žmogus gali praturtėti, j e igu jis šito nor i . Bet daž­
n iaus ia i j am re ik ia moterų, drabužių, garbės, ir v i s a tai
jį išmuša iš vėžių. Stambių finansininkų, tokių ka ip M o r ­
ganas ar Rokfeler is, savo srit ies meistrų niekas iš vėžių
neišmušė. J i e norėjo pinigų, v i en t ik pinigų, ir gavo. Ką jie
vėliau veikė, jau ki ta kalba. M a n v isada atrodė, k a d j i e pa­
būgo dvasios, kurią patys pažadino, ir bandė išsipirkti.

Antras klausimas. P in i ga i M e r i reiškė naujas užuolai­
das, vaikų mokslą, truputį aukščiau pakeltą galvą i r , a t v i ­
ra i šnekant, pasididžiavimą, o ne gėdą dėl manęs. Pykčio
pagauta j i pat i prisipažino, i r ta i buvo teisybė.

Trečias klausimas. Ar man re ik ia pinigų? Iš teisybės,
ne. Kažkoks mano širdies kamputis Šiaušiasi prieš bakalė­
jos pardavėją. A rmi j o j e turėjau kapi tono laipsnį, bet aš
p u i k i a i žinau, kas man jį suteikė. Seimą ir ryšiai. Ne dėl
gražių akių buvau paskirtas, tačiau buvau geras k a r i n i n ­
kas, t i k r a i geras kar in inkas . J e i man iš tikrųjų būtų patikę
įsakinėti, kit iems pr imest i savo valią ir žiūrėti, k a i p jie
puldinėja, būčiau galėjęs l i k t i armi jo je ir dabar jau būčiau
buvęs pu lk in inkas . Tačiau aš nenorėjau. Norėjau v i sa
baigt i . Sakoma, kad geras kare i v i s ga lvo ja apie mūšį,
o ne apie karą. Karas — civilių re ikalas .

Ketv i r tas klausimas. M a r u l a s teisybę sakė, k a d biz­
nis — procesas pinigams įgyti. Ir Džou Mor f i s tą patį
sakė, ir ponas Beiker is , ir komivojažierius. V i s i j ie a t v i ra i
kalbėjo. Kodėl jų ka lba sukėlė man pasibjaurėjimą ir
burnoje pa l i ko supuvusio kiaušinio skonį? Neg i aš toks
geras, toks doras, toks teisingas? Nemanau. G a l aš išdidus?
Taip, mažumėlę. O gal aš t ingus, perne lyg tingus, k a d ko
nors imčiausi? Daugel iu i būdingas toks pasyvus gerumas,
kur i s tėra t ik paprasčiausias t ingumas, rūpesčių, pastangų,
ner imo baimė.

I k i aušros dar to l i , o rytą j au ga l i jaust i , jo dvelkimą
suuosti . Stai ir dabar padvelkė aušra, ėmė pūsti vėjas;
rytuose ties hor izontu sužibo nauja žvaigždė ar planeta.

51

Turėčiau žinoti, k o k i a ten žvaigždė ar planeta, tačiau ne­
žinau. Priešaušryje vėjas pučia žvarbiau arba smark i au .
Taip buvo ir dabar. Netrukus teks grįžti. Nauja ja i žvaigž­
dei nebedaug la iko be l iko mirgėti prieš aušrą. K a i p ten
žmonės sako — žvaigždės nel iepia, jos t ik n u k r e i p i a .
Teko man girdėti, kad daug rimtų finansininkų vaikšto
pas astrologus patarimų biržos operacijų re ikalais . N e j a u
nuo žvaigždės pr ik lauso akcijų k i l imas? Ne jau žvaigždės
v e i k i a i r „Ameriken telegraf end telefon"? M a n o l i k i m a s
nepr ik lauso nuo tokių tolimų ir gražių daiktų ka ip
žvaigždės. Nučiupinėta būrimo kortų ma lka tuščios k las ­
tingos moters rankose, moters, k u r i burdama sukčiavo.
Ga l ir kortos nel iepia, t ik nukreipia? Ką g i , kortos nukreipė
mane v i d u r y nakties ateit i į savo Kampą ir ga lvot i daugiau,
negu aš nor iu , apie dalyką, kur iuo b jaur iuos i . C i a jau
t ikras nukreip imas. Ar jos galėtų nukre ip t i mane į b i zn io
gudrybes, kur iomis aš niekada nesinaudojau, į godumą,
kur is man svetimas. Ar galėčiau jų ve ik iamas įsigeisti to,
ko nenor iu . V i e n i patys ryja, k i t i y r a ry jami . Ta i tiesa,
kurią iš pat pradžių r e ik ia įsidėmėti. Ar tie, kur ie patys
ryja, nedoresni už tuos, kur ie y r a ryjami? J u k galų gale
v isus mus prary ja žemė — ir pačius gudriausius, ir pačius
nuožmiausius.

K l e m H i l y j e jau seniai giedojo gaidžiai, o aš juos gir­
dėjau ir negirdėjau. Norėjau l i k t i čia ir iš savo Kampo
pasižiūrėti, ka ip teka saulė.

Esu sakęs, kad nėra jokių apeigų, susietų su Kąmpū, bet
tai ne visiška teisybė. Kiekvieną kartą čia atėjęs, savo
ma lonumui aš mintyse a tkur iu Senojo uosto vaizdą —
dokus, sandėlius, stiebų mišką ir takelažo bei suvyniotų
burių pomiškį. Ir matau savo prosenius, savo kraują,—
jaunesniuosius ant denio, suaugusius aukštai pr ie bu­
rių, o senius ant t i l tuko. N i e k a m tada net nesisapnavo
Med isono a v e n i u 7 , n iekam nerūpėjo, k a d nuo žiedinių
kopūstų per daug lapų nupjaustoma. Žmogus buvo orus
ir tvirtas. Galėjo a lsuot i .

Ta i mano tėvo, k va i l i o , balsas. Senasis Kapi tonas p r i ­
s imindavo kitką — peštynes dėl pelno dalies, vaidus dėl
krovinių, įtarinėjimus dėl k i e k v i e n o s lentos, k iekv ieno

7 Finansų ir prekybos gatvė Niujorke.

52

ki l sono , bylinėjimąsi, na ir žudynes. Žudynes dėl moterų,
garbės, nuotykių? Ana ip to l . Dėl pinigų. Ret i b e n d r i n i n ­
ka i , sakydavo j is , le isdavosi drauge antron kelionėn,
o paskui aršūs va ida i tęsdavosi dar tada, ka i net jų p r i e ­
žastis jau būdavo užmiršta.

Buvo v iena skriauda, kur ios senasis kapitonas H o l i s
neužmiršo, vienas nusikalt imas, kur i o at le ist i negalėjo.
Pasakojo j i s man apie jį daugybę kartų, stovėdamas a rba
sėdėdamas ant Senojo uosto krantinės. M u d u , j is ir aš, ne­
maža la iko ten praleisdavome. Pr is imenu, ka i p j i s r odyda ­
vo narva lo i lt ies lazda.

— Surask trečiąją uolą Sekminių r i fe ,— kalbėdavo
j i s . — Ar matai? O dabar vesk nuo jos tiesią liniją į Porčio
iškyšulį i k i potvynio ribos. Ar matai? Dabar atskaičiuok
pusę kabel tovo pagal tą liniją — štai ten j is ir gul i , bent
jo k i l i s .

— „Gražioji Ade r " ?
— „Gražioji A d e r " .
— Mūsų laivas?
— Pusiau mūsų. Mes buvom pus in inka i . Sudegė j i s , sto­

vėdamas reide. I k i pat vater l in i jos sudegė. N i e k a d a ne­
patikėsiu, kad ten būta nelaimės.

— Jūs, sere, manote, k a d jį padegė?
— Manau .
— Bet... bet jūs pats n iekada to negalėtumėt padaryti?
— Negalėčiau.
— O kas padegė?
— Nežinau.
— Kodėl?
— Draudimo premija.
— Vadinasi , ir anuomet buvo tas pat?
— Tas pat.
— Bet juk tur i būti koks nors skir tumas.
— Sk i r i as i t i k žmonės. V i skas nuo žmogaus pr ik lauso.

Vienintelė jėga — pats žmogus. T i k juo ga l i pas ik l iaut i .
Tėvas pasakojo, k a d nuo to l a iko senelis su kapi tonu

Be ike r iu nekalbėjęs, tačiau į sūnų, banko direktorių Be i -
kerį, savo neapykantos j i s nenukreipė. Senasis Kapitonas
negalėjo būti neteisingas, ka ip ir l a i vo padegt i negalėjo.

Viešpatie, metas namo. Ir aš išėjau. Beve ik tekinas ir

53

nieko negalvodamas, pasi le idau Didžiąja gatve. Dar b u v o
tamsoka, bet virš jūros, ties pačiu hor i zontu , jau b u v o ma­
ty t i šviesus ruoželis, o bangos ten buvo p i lkos it geležis.
A p l e n k i a u paminklą kariams, praėjau pro paštą. K a i p
maniau, taip ir buvo — vieno namo tarpduryje stovėjo
Denis Te i loras; rankos sukištos į kišenes, nuskurus i o ap­
siausto apykaklė pastatyta, ant galvos sena medžiotojo
kepurė su snapel iu ir nuleistom ausinėm. Nuo šalčio ir
negalios veidas melsva i p i lkas.

— I ta i ,— tarė j i s . — At l e i sk , kad t rukdau. A t l e i s k .
T u r i u smegenis praskalaut i . Z ina i pats, juk neprašyčiau,
j e i nereikėtų/

— Žinau. K i t a ip tariant, nežinau, bet t i k i u . — Pada­
v i a u jam dolerį.— Ar užteks?

Jo lūpos virpėjo ka ip va iko , kur i s tučtuojau p rav i rks .
— Ačiū, I ta i ,— pasakė j i s . — Užteks man dieną pra­

stumti , o gal net ir naktį.
Ir v i en nuo tos minties j i s atkuto.
— Deni , l iautumeis. M a n a i , kad pamiršau? Bro l i s buva i

man, Deni. Ir dabar tebesi. Viską padaryčiau, k a d t ik
galėčiau tau padėti.

Įdubę jo skruosta i truputį paraudo. J i s pažvelgė į p in i ­
gus savo delne, tartum j au sriūbtelėtų pirmą gaivinantį
gurkšnį. Paskui šaltu p i k tu žvilgsniu pažvelgė į mane.

— Pirmiausia , kas tau darbo. O antra, Itai , ir tu pats
neturi geros smegeninės. Tu toks pat aklas ka ip ir aš, t ik
mes sk i r t inga i a k l i .

— Deni , pak lausyk.
— O kam klausyt i? M a n ger iau negu tau. Aš atsarginį

kozirį tur iu . Ar p r i s imen i mūsų sodybą užmiestyje?
— Tą, kur namas sudegė, kur mes rūsio duobėje žais­

davome?
— Pu ik i a i pr is imeni . Ta ig i va . Zemė ten mano.
— Deni , tu galėtum ją parduot i ir pradėti viską iš naujo.
— Neparduos iu . Kas metai j ie už mokesčius po gabalė­

lį iš manęs atrėžia. Bet didžioji p i e va v i s dar mano.
— Kodėl tu jos neparduodi?
— Nes j i — ta i aš. Ji Danie l ius Te i loras . K o l ją tur iu,

j oks šunsnukis negal i man įsakinėti ir j ok s suskis mano
paties labui į belangę uždaryti. Supranti?

54

— Paklausyk, Deni .
— Nek lausys iu . Je igu manai, kad šitas doler is t a u l e i ­

džia pamokslus sakyt i , še, ats i imk jį.
— Turėkis sau.
— Gera i . Nežinai, ką šneki. N i ekada nesi buvęs... g i r ­

tuokl is . J u k aš tavęs nemokau, ka ip mėsą v y n i o t i . E ik
savais ke l ia is , o aš pabels iu į langą ir gausiu šio to smege­
nims praskalaut i . Ir nepamiršk — aš ger iau už tave g y v e ­
nu . Aš ne pardavėjas.

J i s nusigręžė ir įrėmė galvą į uždarytų durų kampą,
ka ip vaikas, kur is , nusisukęs į šalį, j au tar iasi pabėgęs nuo
pasaulio. Ta ip j is ir l i k o stovėti, k o l aš nuėjau. ,

V i l i s Mažylis, kur i o mašina stovėjo priešais viešbutį,
pabudo iŠ snaudulio ir atidarė savo „ševroleto" langą.

— Labą rytą, I tenai ,— tarė j is . — Ar jau atsikėlėte,
ar dar neatsigulėte?

— Ir v iena, ir k i ta .
— Maty t , susiradot kokią mielą paukštytę?
— Be abejo, V i l i . Huriją.
— Na, Itenai, t ik jau nesakyki t , k a d su k o k i a gatv ine

susidėjot.
— Garbės žodis!
— E ik i t , e ik i t , v i s t iek nepatikėsiu. Galvą guldau, kad

meškeriojot. Ka ip gyvuo ja žmonelė?
— Miega .
— Ir aš jos pavyzdžiu paseksiu, ka i t ik baigsis mano

pamaina.
Aš nuėjau, nepriminęs, kad j i s jau senokai jos pavyz­

džiu sekė. Užlipau tylutėliai laiptais iš k i emo ir virtuvėje
užžiebiau šviesą. A n t stalo, truputį į kairę nuo v idur i o ,
tebegulėjo mano raštelis. G a l i u p r i s i ek t i , kad pa l i kau
jį pačiam stalo v idury . Užkaičiau kavą ir atsisėdau, lauk­
damas, k o l j i prabėgs pro filtrą, i r ka i M e r i nul ipo žemyn,
j i jau buvo bepradedanti kunku l iuo t i . Ką t ik pak i rdus i
iš miego, mano mie l iaus io j i panaši į mažą mergytę. N i e k a ­
da nepagalvotum, k a d j i dviejų didelių vaikų motina. Jos
oda malonia i kvep ia , tarytum šviežiai nupjauta žolė —
pats maloniausias, pats jaukiausias kvapas pasaulyje.

— Ką tu v e i k i taip anksti?
— Bepigu k laust i . Žinok, kad aš kiaurą naktį bluosto

55

nusudėjau. Pažiūrėk į mano kaliošus pr ie durų. Pačiupinėk
ir pamatysi , kok ie j ie šlapi.

— K u r vaikštinėjai?
— Ten prie jūros, antele papurėle, y r a mažytė ola.

Įlindau į ją ir stebėjau naktį.
— E ik jau, eik.
— Ir pamačiau, ka ip iŠ jūros k y l a žvaigždė, o kadang i

ji šeimininko neturėjo, nusprendžiau, k a d bus mūsų.
Pr is i jaukinau ją ir vėl paleidau, k a d nusipenėtų.

— Nekva i l i ok . Man iau , kad būsi ką t ik atsikėlęs, todėl
ir pabudau.

— J e i net ik i , paklausk V i l i o Mažylio. Šnekėjau su juo.
Denio Te i loro paklausk. Dolerį jam dav iau .

— Be re ikalo . V i s tiek pragers.
— Žinau. To j i s ir norėjo. K a i p manai , papartėli, kur

tą savo žvaigždelę paguldysim?
— Ar ne p u i k i a i kvep ia kava? Džiaugiuosi, k a d tu

vėl k va i l i o j i . Baisu, k a i esi rūškanas. Be re ika lo mes apie
tą turtą kalbėjom. Nenor iu , kad tu manytum, j og aš ne­
laiminga.

— Nesirūpink. Kor tos išbūrė.
— Ką?
— Aš r imtai šneku. Praturtėsiu.
— N i ekada nežinau, ką tu ga lvo j i .
— Ta ip v isada esti, k a i žmogus teisybę sako. Ar le is i

va ikams pylos įkrėsti prisikėlimo išvakarių proga? Pažadu
kaulų j iems nesulaužyti.

— Aš dar nes ipraus iau,— pasakė j i . — Negalėjau su­
prasti, kas ten virtuvėje barškinasi.

K a i ji nuėjo į von ios kambarį, įsikišau savo raštelį
kišenėn. Ir v is dėlto aš dar nežinau. Ne jau k i t o žmogaus
net iš išorės mes negal ime pažinti. K a s tu, M e r i ? Ten,
v iduje. Ar girdi? Kas tu ten, v iduje?

IV S K Y R I U S

M a n atrodė, k a d tas šeštadienio rytas tur i savo
pavidalą. Kažin, ar v isos dienos j į tur i . Ta i buvo ypatinga
diena. Aš vėl girdėjau k i ek monotonišką tetos Deboros

šnibždesį: „Žinoma, Jėzus miręs. Ta i vienintelė metų d iena ,
k a i j is miręs. Ir v i s i žmonės mirę. Jėzus pragare. Bet r y t o j .
T i k palauk l i g i rytojaus. Pamatysi , kas bus" .

Nepr is imenu jos labai aiškiai, ka ip nepr is imename tų,
kur i e per daug art i , todėl negal im į juos žiūrėti. Šventąjį
raštą ji man skai tydavo tarytum kokį dienraštį ir, matyt ,
pat i į jį taip žiūrėjo — l yg tai būtų pasakoj imas apie
įvykius, kur i e v yks ta nuo amžių, bet v isada l i eka nau j i
ir jaudinantys. Per k iekv ienas Ve l ykas Jėzus iš tiesų k e l d a ­
vos i iš mirusių, ir tai būdavo tarytum sprogimas, l a u k i a ­
mas, bet v i s dėlto netikėtas. J a i v i sa tai v y k d a v o ne prieš
du tūkstančius metų, o tą dieną. Ir man ji įdiegė dalelę
savo pažiūros.

Nepr is imenu, kad kada nors būčiau norėjęs a t idary t i
parduotuvę, M a n rodos, jog aš nekęsdavau k i e k v i e n o
ryto, t ing inio apsnūdėlio ryto. Bet šią dieną norėjau e i t i .
M y l i u M e r i iš v isos širdies, dauge l iu atžvilgių m y l i u net
lab iau negu save, bet tu r iu prisipažinti, j og kartais ne v i sa i
atidžiai k lausausi jos kalbos. K a i j i dėsto madų bei sve i ­
katos kroniką, atpasakoja ja i įdomius ir malonius p o k a l ­
bius, aš v i sa i jos nesiklausau, ir kartais ji sušunka: „Bet
juk tu turėtum žinoti. J a u pasakojau, Gera i pr is imenu,
ka ip ketvirtadienį rytą tau pasakojau" .

Be abejonės, taip i r buvo. J i t i k r a i man pasakojo. J i
viską man pasakoja — apie ka i kur iuos da lykus.

Sį rytą ne t ik nes ik laus iau jos kalbų, aš netgi norėjau
pabėgti. Galbūt pats norėjau kalbėti ir neturėjau ką pasa­
k y t i ; teisybę pasakius, j i ne l i eka man sko l inga : dažnai
manęs neg ird i , o tas negirdėjimas karta is man išeina
į naudą. Ji k lausosi mano balso, mano intonacijų, o paskui
iš jų sprendžia apie mano savijautą, nuotaiką, apie tai,
ar aš pavargęs, ar l inksmas. Ką gi, ne toks jau prastas
būdas. K a i pagalvo ju, suprantu, kodėl j i manęs nesiklauso
— juk aš ka lbu ne ja i , o kažkokiam tamsiam k lausyto ju i ,
kur is tūno manyje. O j i , savo ruožtu, ta ip pat ne man
ka lba . Be abejo, k a i liečiami va i ka i ar gresia k o k i a ve ln ia ­
va, būna ki ta ip.

Ne kartą esu pastebėjęs, ka ip dažnai su k i ekv i enu pa­
šnekovu k i ta ip šneki. Dažnai aš k r e i p iuos i į tuos, kur ie jau

57

mirę, pavyzdžiui, į savo Plimutroką8 — tetulę Deborą
arba į Senąjį Kapitoną. Pats nepastebiu, ka ip imu su jais
ginčytis. Ats imenu, sykį alsaus, du lk ino mūšio metu
kre ip iaus i į Senąjį Kapitoną: „Ar pr iva lau?" Ir j i s visiškai
aiškiai atsakė: „Be abejo, p r i va la i . Ir nemurmėk panosėj".
J i s nesi le isdavo į ginčus. N i ekada . Pasakė, kad p r i v a l a u
daryt i , ir aš dariau. N i e k o mistiška ar pas lapt inga čia
nėra. Patarimo ar pasite is inimo ieškodamas žmogus k r e i ­
piasi į tą savo v id in i o pasaulio dalį, k u r i t v i r ta ir nepa­
žįsta dvejonių.

G r y n a m kalbėjimui, ku r i s taip*pat y r a tam t i k r a pa­
šnekesio forma, pu ik i a i t inka mano nebylūs k l ausy t o j a i
konservų dėžės ir bute l ia i krautuvėje. T i n k a ir p r o šalį
einantys gyvulėliai ar paukščiai. J ie nesiginčija ir ne­
karto ja tavo žodžių.

M e r i tarė:
— J u k tu dar neini? Dar v isas pusvalandis. Ir ko taip

ankst i kėleisi?
— T u r i u didžiausią krūvą dėžių atplėšti,— a t sak iau .—

Produktus ant lentynų išdėlioti prieš krautuvės atidarymą.
Svarbius klausimus išspręsti. Ar p iku l ius i r pomidorus
t inka dėti ton pačion lentynon? Ar konservuot i abr ikosa i
nesipjaus su persikais? J u k žinai, ka ip svarbu, k a d sukne­
lės spalvos derintųsi.

— V i sur tu juokus r a n d i , — pasakė M e r i . — Bet aš
džiaugiuosi. Ger iau juokus krėsk, t ik nebambėk. Daugel is
vyrų bamba.

Buvo iš tikrųjų ankst i . Rudis Be iker is dar nebuvo išė­
jęs. Pagal šitą šunį ir apskr i ta i pagal v isus šunis gal ima
laikrodį regul iuot i . Lyg i a i už pusvalandžio j i s pradės savo
orų pasivaikščiojimą. Ir Džou M o r f i o dar nėra, dar nepasi­
rodė. Bankas bus uždarytas, bet ta i nereiškia, k a d Mor f i s
nesėdės ten prie savo knygų. M ies t e labai t y lu , nes daug
žmonių išvažiavo Velykų sava i tga l iu i . V e l ykos , Liepos
ke tv i r t o j i ir Darbo šventė — pačios didžiausios šventės.
Net to nenorėdami, žmonės išvažiuoja iš miesto. M a n
atrodė, kad net žvirbliai iš Guobų gatvės buvo išskridę.

8 Uola Plimute, ant kurios pagal padavimą 1620 m. išlipo Į krantą
„tėvai piligrimai", atplaukę iš Anglijos „Meiflauer" laivu.

58

Pamačiau, kad jau budi Stounvolas Džeksonas., J i s ką
t ik išėjo iš ; ,Fokstiebio" kavinės, išgėręs ten kavos puode ­
lį. Buvo toks liesas ir menkas, jog revo lver is i r a n t r a n k i a i
atrodė nenormalaus dydžio. Valiūkiškai ant šono užsidė­
jęs uniforminę kepurę, j is ėjo, nusmai l inta žąsies p l u n k s ­
na rakinėdamas dantis.

— Sėkmės,. Stouni ! K a d l i g i vakaro uždirbtumėt krūvą
pinigų.

— A? — atsiliepė j i s . — Visas miestas išvažiavęs.
Be abejonės, ir pats mie la i čia nebūtų.
— Ar nebuvo, Stouni, kokių žudynių ar šiaip šiurpių

pramogų?
„— Gana r amu ,— atsakė j i s . — T i k pr ie t i l to vaikėzai

mašiną sudaužė. Bet, trauk ją devynios, mašina jų. Teisė­
jas prite is už t i l to pataisymą. Ar girdėjot, F ladhemptone
banką apiplėšė?

— Ne.
— Ir per televiziją nematėt?
— Ne tu r iu te lev izor iaus. Ar daug pagrobė?
— Sako — t r y l i k a tūkstančių. V a k a r prieš pat uždary­

mą. Trys v y r u k a i . Ketur iose valst i jose paskelbtas a l i a r ­
mas. Šiandien V i l i s ka ip pašėlęs po plentą zuja.

— J i s išsimiega.
— Žinau, bet aš neišsimiegu. Sią naktį net p r i gu l t i ne­

teko.
— Ka ip manot, ar sugaus?
— T ik r i aus ia i . K u r p in iga i , ten nesnaudžiamą. D r a u ­

dimo kompanijos neduoda ramybės. Trūks pl is r e i k i a
susekti .

— Neblogas verslas būtų, j e i nesugautų.
— Be abejo.
— Stouni, ar negalėtumėt pas Denį Teilorą užsukti?

J i s atrodo labai nesveikas.
— Nedaug j am be l i ko ,— atsakė Stounis .— Užsuksiu,

pro šalį eidamas. Gėda. Toks šaunus vy rukas . Iš geros
šeimos.

— Skaudu man. Aš j į m y l i u .
— Ką g i , n ieko nepadarysi . Bus l ietaus, I tai . V i l i s

taip nemėgsta sušlapti.
M a n atrodė, kad šiandieną aš pirmą kartą su malonu-

59

mu įėjau į skersgatvį ir džiugiai susijaudinąs a t i da r i au
krautuvės duris. Prie durų laukė katė. N e p r i s i m e n u ryto,
kad to j i l iesa a tkak l i katė nebūtų laukusi , bandydama
įsmukti į vidų, ir aš v i sada nubaidydavau ją ar pa le is ­
davau pagal iu. K i e k žinau, j am niekada nepavyko įsmukti.
Sakau jam, nes manau, kad tai katinas, kadangi n u o p jau­
tynių nudraskytos ausys. Katės ke is t i padarai, o g a l t ik
mums atrodo keistos, nes jos, ka ip ir beždžionės, panašios
į mus. G a l šešis ar aštuonis šimtus kartų tas kat inas bandė
įsmukti, bet nė syk i o jam nepavyko .

— Bais inga staigmena tavęs l a u k i a , — pasak iau aš ka­
t inui .

J i s tupėjo, aprietęs ap l ink save uodegą, ir v i r p i n o tarp
priešakinių kojų gulintį uodegos galiuką. Įėjau į tamsią
krautuvę, paėmiau nuo lentynos pieno butelį, atkimšau ir
įpyliau pieno į puodelį. Puodelį nunešiau sandėlin, pa­
stačiau pr ie pat durų, o duris pa l i kau praviras. Kat inas
įdėmiai pasižiūrėjo į mane, žvilgterėjo į pieną, o paskui
atsikėlęs nubindz ino šalin ir , peršokęs banko tvorą, dingo.

M a n bežiūrint į katiną, skersgatv in įėjo Džou M o r ­
fis, rankoje la ikydamas raktą nuo tarnybinių banko durų.
J i s atrodė pašiurpęs, pajuodęs, ta ry tum kiaurą naktį bluos­
to nebūtų sudėjęs.

— Sve ik i , pone H o l i !
— Man iau , k a d šiandien švenčiat.
— Maty t , šventės ne man. Knygose trisdešimt šešių

dolerių k la ida . V a k a r l i g i vidurnakčio sėdėjau.
— Trūkstą?
— Ne, pertekl ius.
— Turėtų būti gerai .
— Deja, ne. T u r i u rast i klaidą.
— A r g i bankai tok ie sąžiningi?
— Banka i — taip. T i k k a i kur i e žmonės — ne. J e i

no r iu švęsti, t u r iu rasti klaidą.
— Ga i la , kad n i eko apie finansus neišmanau.
— V i e n u sak in iu ga l iu pasakyt i v isa , ką žinau: pinigas

pinigą ka la .
— M a n iš to menka nauda.
— Ir man ta ip pat. Bet ga l iu duot i gerų patarimų.
— Pavyzdžiui?

60

— Pavyzdžiui: p irma suderėk, paskui užmokėk; n i e k a m
netikėk, niekas neapgaus; gera prekė pati save g i r i a .

— Ar čia sutrumpintas kursas?
— Taip, bet be p i rmin io pagrindo j i s n i ekam ver tas .
— „Pinigas pinigą ka la "?
— O tai daugel iui iš mūsų nepasiekiama.
— A r g i žmonės neima paskolos?
— Ima, bet paskolai nere ika l inga garanti ja. O čia

l y g i r p in iga i .
— Ger iau aš l i k s iu savo bakalėjoj.
— Galbūt. Ar girdėjot apie Fladhemptono banką?
— Stounis pasakojo. Ke is ta . Ats imenat , dar vakar ap i e

ta i šnekėjom.
— Ten d i rba mano draugas. T rys v y r u k a i — vienas k a l ­

bėjo su akcentu, vienas — raišas. T rys v y r u k a i . Juos t i k ­
ra i pagaus. G a l per savaitę. G a l per dv i .

— R i z ik inga .
— Na, ka ip čia pasakius? M i t r u m o j iems trūksta. N e ­

mi t r i a i daromas darbas v isada nesėkmingas. Tai dės­
nis.

— A t l e i sk i t už vakar dieną.
— Užmirškit. Aš per daug p lepu. Sta i dar v i ena t a i syk ­

lė — nekalbėk. Sito aš n iekada neišmoksiu. Jūs ge ra i
atrodot.

— Neturėčiau. Nedaug miegojau.
— Ar serga kas?
— Ne. T o k i a naktis pasitaikė.
— Tar tum aš nežinočiau!..
Iššlaviau krautuvę, pakėliau storas, negalvodamas apie

savo darbą ir juo nesibjaurėdamas. Džou taisyklės neišėjo
man iš galvos. Ir aš pradėjau v i sa tai svarsty t i su savo
draugais lentynose. G a l balsu, o gal ir ne. Nežinau.

— Brangūs sąjungininkai,— tar iau aš.— Je i gu v i sa
taip paprasta, kodėl daug iau žmonių šito nedaro? Kodėl
beve ik v i s i kar to ja i r kar to ja tas pačias klaidas? Ar
v isada kas nors užmirštama? Galbūt pagrindinė s i lpno j i
v ie ta — gerumas k o k i u nors pavidalu? M a r u l a s sakė, kad
p in iga i beširdžiai. G a l ir teisybė, k a d gerumas — pinigų
pasaul io žmogaus silpnybė. O ka ip karo metu pavyko
p r i ve rs t i šaunius paprastus v y r u k u s žudyti žmones? Ką gi,

61

gal lengviau, ka i priešas k i ta ip atrodo ir ka lba s k i r t i n g a i .
O p i l i e t in iam kare? J u k j ank ia i va ikus ėdė, o maištininkai
belaisvius marino badu. Ir tai padeda. Tučtuojau, mar i ­
nuoti burokėliai ir konservuot i g rybe l ia i , a t e i s iu pas jus.
Žinau, norit , kad apie jus pakalbėčiau. V i s i n o r i . Aš j au
beve ik prie to priėjau. Ta ip sakant, išnašose. J e i minčių
pasaulį va ldo tie patys dėsniai, ka ip ir daiktų pasaulį, t ok iu
atveju ir moralė re l i a tyv i , ir elgsenos normos, ir nuodėmės
sąvoka. V i s a re l ia tyvu re l ia tyv iame pasauly je . K i ta ip
ir būti negal i . N i ekur nuo šito nepabėgsi. N o r s apie ta i
ka lbama t ik išnašose.

O tu, dribsnių dėžele su Pe l iuko M i k i o kauke , už kurią,
primokėjęs dar dešimt centų, ga l i gauti pilvakalbystės
prietaisą. Teks man tave namo parsinešti, bet dabar tu
sėdėk ir k lausyk . Ką mie la ja i M e r i juoka is kalbėjau,
v i sa tai teisybė. M a n o proseniai , garb ing ie j i laivų sav in in ­
ka i ir kapi tonai , be abejo, buvo gavę įsakymą pe r r evo l iu ­
ciją ir tūkstantis aštuoni šimtai dvy l ik ta i s meta is plėšti
prekybos la ivus. V i skas laba i dora ir patriotiška. Bet,
britų akimis žiūrint, j ie buvo p i rata i , o, be to, grobį j ie sau
pasi imdavo. Šitaip augo mūsų šeimos turtas, kurį mano
tėvas prarado. Stai iš kur ats iranda pinigas, k u r i s pinigą
ka la . Gal ime didžiuotis.

Atnešiau kartoninę dėžę su pomidorų pasta, atplėšiau
ir ištuštėjusioje lentynoje ėmiau dėlioti žavias s iauras dė­
želes.

— Ga l jūs nežinot, nes jūs l y g ir k ok i e svetimšaliai. P i ­
n iga i ne t ik širdies netur i , j i e netur i ne i garbės, nei at­
minties. J i e automatiškai suke l i a pagarbą, j e i gu jūs
truputį i l g iau jų turite. Nemanyk i t , k a d aš p in igus smerk iu .
Aš juos labai gerbiu, mėgstu juos. Džentelmenai, le iskite
jus supažindinti su naujais mūsų bendruomenės nariais.
Na štai, aš jus su r i k iuos iu greta ketčupo stiklainių. Tegu
šitie sandvičiams s k i r t i p i k u l i a i jaučiasi ka'ip namie. J ie
iš N iu j o rko , ten gimę, ten supjaustyt i ir į stiklainį sukišti.
M e s čia su draugais apie p in igus šnekėjomės. Galėčiau
paminėti vieną geriausių jūsų miesto šeimų. O, jūs patys
tą vardą esat girdėję! V i sas pasaul is jįjčino. Ta i g i j ie pra­
dėjo k raut i savo turtus, anglams pardavinėdami jautieną
tuo metu, ka i v i sa šalis su anglais kar iavo . Ir v i s dėlto v is i

62

gerbia ir jų pinigus, ir juos. O štai k i t a dinasti ja, pačių
stambiausių bankininkų. Jos įkūrėjas nup i rko iš a rm i j o s
tr is šimtus šautuvų. J ie buvo išbrokuoti ka ip ne t inkami ir
net pavoj ing i , todėl j is gavo juos labai p ig ia i , galbūt po
penkiasdešimt centų už vieną. Ne t rukus generolas F r e -
monas suruošė herojišką žygį į Vakarus , nup i rko šautuvus,
jų net nematęs, ir sumokėjo po dvidešimt dolerių už k i e k ­
vieną. N iekas taip ir nesužinojo, ar sprogo j ie kareivių r a n ­
kose. Ta i i r buvo pinigas, kur i s pinigą ka la . Nesva rbu ,
ka i p tu j į gausi, svarbu, k a d turėtum ir jo pagalba d a u ­
g iau kal tum. Aš nesu c in ikas. M a n o viešpats i r va ldovas
Maru las , iš senos romėnų giminės, teisus. K u r p in iga i , t en
įprastos elgesio normos ga l i sau ilsėtis. Kodėl aš k a l b u
jums, bakalėjos prekės? G a l todėl, kad jūs mokate tylėti.
M a n o žodžių nekartojate, paskalų neskleidžiate. P i n i g a i
šiurkšti, nemaloni tema t ik tiems, kur i e jų tur i . Vargšui j i
pat i patraukl iausia. Bet jūs pr iva lo te sut ik t i , kad žmogus,
labai susidomėjęs pinigais , tur i išmanyti šį tą apie jų p r i ­
gimtį, charakterį bei po l ink ius . M a n a u , kad t ik nedau­
gel iui , t ik patiems didžiausiems menin inkams ir šykš­
tuol iams p in iga i rūpi dėl pinigų. Beje, tokių šykštuolių,
kur i e iš baimės pinigus kaup ia , neverta nė minėti.

Dabar j au ant žemės išaugo didžiulė krūva tuščių ka r t o ­
ninių dėžių. Išnešiau jas į sandėlį — apip jaustys iu kraštus
ir padėsiu. Pirkėjai mie la i jas naudoja produktams pa r s i ­
nešti ir , ka ip Maru las pasakytų: „Maišeliai susitaupo,
va ike " .

Stai ir vėl „vaike". Aš nebeįsižeidžiu. Tegu mane v a i k u
vadina, tegu mane v a i k u l a iko . M a n bekraunant dėžes,
kažkas ėmė belst i į krautuvės duris. Pažiūrėjau į savo
didelį sidabrinį chronometrą. Ar patikėsit — pirmą kartą
gyvenime aš neat idariau krautuvės l y g i a i devintą va lan­
dą! Buvo jau p enk i o l i ka po devynių. Užsimiršau, besi ­
šnekučiuodamas su bakalėjos prekėmis. Pro durų stiklą
ir metal inius v i rbus pamačiau Mardži Jang-Hant . N i e k a d a
nebuvau atkreipęs į ją dėmesio, n i ekada nebuvau įdėmiau
į ją įsižiūrėjęs. G a l todėl ji pradėjo tuos būrimus, kad
įrodytų man savo egzistenciją. Neturėčiau perne lyg grei­
ta i pakeist i savo elgesio.

Aš at idar iau duris.

63

— Nenorėjau t rukdyt i .
— Bet aš pavėlavau at idaryt i .
— T ikra i?
— Be abejo. Jau po devynių.
Neskubėdama j i įėjo v idun . Jos užpakalis, d a i l i a i apva­

lus ir atsikišęs, su k i ekv i enu žingsniu bangavo — aukštyn,
žemyn, aukštyn, žemyn. Ir iš p r i ek i o j a i n i eko nestigo,
todėl ir pabrėžti n ieko nereikėjo. V i s a buvo savo vietoje.
Džou Mor f i s tokią ka ip Mardži pavadintų geru kąsneliu,
galbūt ir mano sūnus A l enas tą patį pasakytų. Aš turbūt
pirmą sykį pamačiau, k o k i a j ina i . Ve ido bruožai ta isyk­
l ing i , nosis ilgoka,- lūpos nudažytos taip, kad atrodytų
pilnesnės, ypač apatinė. P l auka i nudažyti tamsia
kaštonine spalva — natūralūs p lauka i n iekada t o k i e ne­
būna, tačiau pažiūrėti gražu. Smakras smai lut is , su duobe­
le, bet skruostai p i l n i , o žandikauliai l aba i platūs. P r i e savo
akių Mardži, matyt, buvo gerokai padirbėjusi. J o s buvo
tos rusva i melsvai p i lkos spalvos, k u r i mainosi , keičiantis
apšvietimui. Ta i buvo patvarus veidas, daug ką iškentęs
ir galįs iškęsti, net smurtą, net smūgius. Jos žvilgsnis
lakstė čia į mane, čia į prekes, čia vėl į mane. Maty t , ji
buvo pastabi ir viską gerai įsimindavo.

— T ik iuos i , kad jus ne ta pat i bėda ištiko k a i p vakar?
Ji nusijuokė.
— O ne. Ne kas dieną komivojažieriai mane aplanko.

Sį kartą iš tikrųjų pritrūkau kavos.
— Dauguma pritrūksta.
— Nesuprantu, ką jūs nor i t pasakyt i .
— Na kiekvieną rytą dešimt pirmųjų pirkėjų ateina

kavos pritrūkę.
— Nejau?
— Žinoma. Beje, nor iu padėkoti, kad komivojažierių

pas mane atsiuntėt.
— J is pats sugalvojo.
— T i k jūs mintį pakišot. K o k i o s kavos?
— Nesvarbu. K o k i a ji bebūtų, buzą išverdu.
— Ar seikėjat pi ldama?
— Žinoma. Ir v i s dėlto t ik ta i buza išeina. K a v a ne ma­

no... norėjau pasakyt i — ne mano specialybė.
— Taip jūs ir pasakėte. Išbandykite šitą mišinį.

64

Aš nukėliau nuo lentynos skardinę, ir ka i j i siekė ją
pa imt i , nuo šito menko judesio v isas jos kūnas a tg i j o ,
suvirpėjo ir t y l i a i apie save prašneko. „Štai aš čia, aš k o j a .
Aš šlaunis. Geresnio už mane nerasi , aš apvalusis p i l v a s " .
M a n v i sa tai buvo nauja, nematyta. M e r i sako, kad k i e k ­
v i ena moteris gal i r ody t i ar nerodyt i savo signalų, t a i n u o
jos pačios pr ik lauso. Je i gu tai teisybė, Mardži turėjo s u ­
dėtingą signalizacijos sistemą, k u r i apėmė visą jos kūną,
pradedant smail ianosiais lakuotais batukais ir ba ig iant
švelniom kaštoninėm garbanom.

— Ar gaižulys jums praėjo?
— Vakar iš tiesų buvau sugižęs. Nežinau, kodėl m a n

karta is taip užeina.
— Ką čia kalbėti. I r .man taip užeina, net be j o k i o s

priežasties.
— Jums tas būrimas neprastai pavyko .
— Ar pykstat?
— Ne . T i k norėčiau žinoti, ka ip jūs v i sa tai darot?
— Juk net ik i t tokia is da lyka is .
— Nesvarbu, kad ne t ik iu . K a i k u r pataikėt tarsi pirštu

į akį. Ir dėl mano minčių, ir dėl darbų.
— Pavyzdžiui?
— Pavyzdžiui, sakydama, kad ateina permainų la ikas .
— Jūs manot, kad aš tyčia pata ik iau taip išmesti kortas,

sukčiavau?
— Nesvarbu. J e i gu ir tyčia, tai kas jus vertė? Ar paga l ­

vojot?
Ji pažvelgė man t ies ia i į a k i s , įtariai, t i r iamai , sma l ­

s ia i .
— T a i g i , — t y l i a i pasakė j i , — Aš norėjau pasakyt i . . . ne,

n iekada negalvojau. J e i i r tyčia pata ik iau, kas g i mane
vertė? Kas j au susukta, nebemėginkit atsukt i .

Ponas Be iker is kyštelėjo galvą pro duris.
— Labą rytą, Mardži,— tarė j i s . — Sakyk i t , Itenai,

ar pagalvojot apie mano pasiūlymą?
— Be abejo. Norėčiau su jumis pasišnekėti.
— Prašom, Itenai, kada t ik nor i t .
— Šiokią dieną nega l iu išeiti. J u k žinot, Maru las retai

čia pasirodo. Ar rytoj būsit namie?

65
5. D i . Stelnbekas

— Po pamaldų būsiu. Gera mintis. A t e i k i t abu su M e r i
apie ketvirtą. K o l damos aptarinės ve lyk ines skrybėlaites,
mes išsmuksim ir...

— Šimtą klausimų tur iu. Maty t , re iks viską susirašyti.
— Atsakys iu , j e i t ik galėsiu. Tad i k i pas imatymo. L ik i t

sve ika, Mardži.
J a m išėjus, Mardži tarė:
— Skubat pradėti.
— O gal t ik raumenis m i k l i n u . Va kas būtų įdomu:

je i išmestumėt kortas užsimerkusi, nežiūrėdama, ir tada
pažiūrėtume, ar būrimas sutaps su vakarykščiu.

— Ne ! — atsakė j i . — Ta ip negal ima. Ar juokus krečiat,
ar iŠ tikrųjų jums parūpo?

— Ne taip jau svarbu, ar t i k i u aš, ar ne t i k iu . N e t i k i u
už pojūčių ribos egzistuojančia nuojauta, žaibu, vande­
n i l ine bomba ar net tokia is daiktais ka ip žibutės, žuvų
pu lka i , bet žinau, kad j ie egzistuoja. N e t i k i u šmėklomis,
nors esu jų matęs.

— Dabar iš tikrųjų juokaujat.
— Nejuokauju.
— Jūs pats į save nebepanašus.
— Teisybė, Turbūt j au seniai mes v i s i į save nebepa­

našūs.
— Kodėl šitaip, Itenai?
— Nežinau. Ga l man įkyrėjo bakalėjoje prek iaut i .
— Seniai metas krautuvę mesti.
— Ar jums t ik ra i pat inka M e r i ?
— Žinoma. Kodėl klausiat?
— Jūs atrodot ne tok ia , kaip. . . na, jūs visiškai į ją ne­

panaši.
— Suprantu, ką norit pasakyt i . Ir v i s dėlto ji man

pat inka. M y l i u ją.
— Aš taip pat.
— Pasisekė.
— Žinau.
— Ne jums, o ja i . Na , e i s iu savo buzos v i r t i . Dėl kor­

tų dar pagalvosiu.
— K u o greičiau, tuo ger iau. K a l k geležį, k o l karšta.
J i iškaukšėjo, banguodama savo d a i l i u užpakaliuku,

tarsi j i s būtų guminis. L i g i šiol nebuvau jos matęs. Įdomu,

66

k i ek y ra žmonių, kurių aš nesu matęs, nors žiūriu į j u o s
visą gyvenimą. Baisu net pagalvot i . Ir vė l tenka išnašose
aiškinti. K a i du žmonės susi t inka, j ie taip pakeičia v i e n a s
antrą, kad galų gale turime du visiškai naujus žmones.
G a l tai reiškia... Ve ln ia i rautų, perne lyg sudėtinga. Verčiau
naktį, k a i negalėsiu užmigti, apie tokius da lykus paga l vo ­
s iu . Mane išgąsdino tai, kad užmiršau l a i k u at idaryt i k r a u ­
tuvę. Ta i l yg ia i neapdairu, ka ip žmogžudystės v i e t o j e
pamesti nosinę arba pa l i k t i a k i n i u s , — šitaip a t s i t i ko
tiems, kad juos kur galas, iš Čikagos. Ką v isa tai reiškia?
K o k s nusikalt imas? K o k i a žmogžudystė?

Vidurdienį paruošiau ketur is sumuštinius su sūriu,
kumpiu , salotomis ir majonezu. „Kumpis ir sūris, k u m p i s
ir sūris, parsivedęs žmoną l i k s i be kepurės". Paėmiau du
sumuštinius, butelį kokako los ir , įnešęs į banką pro tar­
nybines duris, padaviau juos bičiuliui Džou.

— Klaidą radot?
— Dar ne. Rodos, jau v i s a i čia pat, o nematau, ir t iek.
— Kodėl i k i p irmadienio neatidedat?
— Nega l iu . Su banku menk i juoka i .
— Karta is , ka i galvos nebesuki , savaime kas nors

toptel i .
— Žinau. Ačiū už sumuštinius.
J i s nukėlė viršutinę riekę, norėdamas įsitikinti, ar t ik­

ra i uždėjau salotų ir majonezo.
Šeštadienio popietę prieš Ve l ykas prekyba , ka ip pasa­

kytų garbusis nemokša mano sūnus, „kvailių darbas" . Ta­
čiau įvyko du da lyka i , kur i e įrodė, jog laba i g i l ia i , pačiuo­
se mano gelmenyse, kažkas keičiasi. N e i vakar , nei užva­
kar nebūčiau taip pasielgęs, ka ip pas ie lg iau šiandien. Taip
būna, k a i žiūrinėji sienų apmušalų pavyzdžius. Netikėtai
išvyniojau visiškai sk i r t ingo rašto ritinį.

P i rmiaus ia parduotuvėn atėjo Maru las . Ar t r i tas j į
kamavo. Ne lyg inant sunkumų k i lnoto jas j is be pal iovos
lankstė rankas.

— K a i p sekasi?
— Prastai , A l f i j au .
Anksčiau niekada nesu jo v a rdu pavadinęs.
— Mies te nieko nėra...
— Verčiau vad ink i t mane v a i k u .

67

— Man iau , kad tau nepatinka.
— Aps iga lvo jau, kad pat inka, A l f i j au .
— V i s i išvažinėje.
Maty t , pečius jam deginte degino, tartum į sąnarius

būtų karšto smėlio pr ip i l ta .
— Ar seniai iš Sic i l i jos atkel iavot?
— Seniai . Prieš keturiasdešimt septynerius metus.
— Ir po to nė syk io nebuvote nuvažiavęs?
— Ne.
— Kodėl neapsilankot?
— O ko ten važiuoti? V i sa pasikeitė.
— Neg i neįdomu pasižiūrėti?
— Ne laba i .
— Ar giminių ten l iko?
— L i ko brol is, bro l io v a i k a i ir vaikaičiai.
— Neg i nenorėtumėt jų pamatyt i?
J i s pažvelgė į mane taip, ka ip aš turbūt žiūrėjau

į Mardži, ir pirmą kartą mane pamatė.
— Ką tu, vaike, sugalvojai?
— Ga i l a man žiūrėti, ka ip jus artr i tas kamuo ja . S ic i ­

l i jo j šilta. Ga l ir skausmai nurimtų.
J i s įtariai dirstelėjo į mane.
— Kas tave apsėdo?
— O kas?
— Tu Šiandien k i toks .
— O! Gerą naujieną sužinojau.
— Ke t i n i išeiti?
— Ne , ne tuoj pat. J e i norėtumėt I ta l i jon važiuoti,

galėčiau jūsų palaukt i .
— O k o k i a ta gera naujiena?
— Dar negal iu pasakyt i . Panašu į...
Ir pasukio jau ranką ore.
Pinigai?
— Galbūt. Stai jūs gana turt ingas žmogus. Kodėl nepar-

važiuojat S ic i l i j on ir neparodot j iems, ka ip atrodo tur­
tingas amerikiet is? Saulutėj pasikaitintumėt. Krautuve aš
pasirūpinsiu. J u k žinot.

— Vadinas i , neišeini.
— Ne, ve ln ia i rautų, neišeinu. J u k pakankamai gerai

mane pažįstat, ne jau manot, kad jus galėčiau apmauti?

68

— Tu, vaike, pasikeitei . Kodėl?
— Sak iau jums. Važiuokit bambinų pasūpuoti.
— Svetimas aš ten,— atsakė j is , tačiau aš supra tau

įdiegęs j am kažką, t v i r ta i įdiegęs. Ir žinojau, kad j i s šį
vakarą atėjęs t ikr ins knygas. Įtarus velnias.

Vos spėjo jis išeiti, ka i — l y g i a i ka ip vakar — įsmuko
B. B. D ir D. komivojažierius.

— Aš ne tarnybos re ika la i s ,— pareiškė j i s . — Sava i t ­
galį M o n t o k e prale ist i nor iu . Nusprendžiau p a k e l i u i už­
sukt i .

— Džiaugiuosi,— atsak iau .— N o r i u jums at iduot i štai
šitą daikčiuką.

Išsitraukiau piniginę, iš kur ios kyšojo dvidešimt do le ­
rių banknotas.

— Šimts velnių! Sakiau juk, kad ne tarnybos re ika la i s
atėjau.

— Pas i imki t !
— K a i p man suprasti?
— Pas mus tai reiškia sutartį.
— Kas nutiko? Įsižeidėt?
— Ana ip t o l .
— Ta i kas gi?
— Pas i imki t ! Derybos dar nebaigtos.
— Vajėzau! Ga l Vei landas daugiau pasiūlė?
— Ne,
— Ta i kas gi, gal tos prake iktos f i rmos, ku r su nuo­

la ida prekiauja?
Įkišau dvidešimties dolerių banknotą į viršutinę jo

švarko kišenę už nosinaitės.
— Piniginę sau p a s i l i k s i u , — t a r i au .—Da i l i .
— K lausyk i t , nega l iu daugiau siūlyti su firmos galva

nepasitaręs. Bent l i g i antradienio pa lauki t . Aš jums pa­
skambins iu . J e i išgirsit: „Kalba H j u " , žinokit, kad aš.

— Ga l i t skambint. M a n negai la jūsų pinigų.
— Bet jūs palauksit?
— Pa l auks iu ,— atsakiau aš.— Ar meškeriojai?
— T i k bobeles. Norėjau šitą Mardži p r i s i ka lb in t i . T ik ­

ras saldainiukas. Nevažiuoja. Užsipuolė mane. Vos galvos
nenutraukė. Nesuprantu bobų.

— Jos v is keistesnės darosi .

69

— A u k s o žodžiai,— pasakė j i s . — Jau p e n k i o l i k a metų
nebuvau girdėjęs šitaip sakant.

J i s atrodė susirūpinęs.
— T i k nieko nedaryki t , k o l jums žinią duosiu. Vajėzau,

maniau, kad su p rov inc ia lu reikalą tur iu.
— Savo šeimininko p ig ia i neparduosiu.
— N i ekus šnekat. Jūs ką t ik sumą pakėlėt.
— Aš t ik kyšio atsisakiau, j e igu būtinai norit a p i e tai.
M a n regis, v i sa tai rodo, jog aš keičiuosi. V y r u k a s

su pagarba pradėjo į mane žiūrėti, o man pat iko. Nenaudė­
l is manė, kad mudu iš v ieno mol io nudrėbti, t i k j i s už mane
geresnis.

Prieš krautuvės uždarymą paskambino M e r i .
— I tenai ,— pradėjo j i , — t ik dabar nesupyk.. .
— Už ką, gėlės stiebeli?
— Z ina i , j i t ok ia vieniša, ir aš pamaniau... na, aš Mar ­

dži pasikviečiau pietų.
— Na tai kas?
— Tu nepyksti?
— Žinoma, ne, ve ln ia i rautų.
— Nes ike ik . Rytoj Ve l ykos .
— Beje, kad t ik neužmirščiau pasakyt i , Išsičiustink.

Ketvirtą valandą e is im pas Beiker ius.
— Į namus?
— Taip. Mes pakv ies t i arbatos.
— M a n teks kostiumėlį aps i v i l k t i , kurį pasisiūdinau

Ve l ykoms į bažnyčią.
— Ir pu iku , paparčio viršūnėle.
— Vad inas i , dėl Mardži tu nepykst i?
— M y l i u tave,— pasakiau.
Ir iš tikrųjų aš ją m y l i u . Laba i my l iu . Ir, pr is imenu,

tučtuojau pagalvojau, koks nežmoniškas karta is žmo­
gus gali būti.

V S K Y R I U S

K a i iš Guobų gatvės pasukau į takelį, išgrįstą
laivų balasto akmenimis , sustojau pasižiūrėti į savo senuo­
sius namus. Jaučiau, k a d j ie ypat ing i . Jaučiau, kad jie

70

mano. Ne M e r i , ne tėvo, ne Senojo Kapi tono, bet m a n o .
Galėjau juos parduoti , sudegint i arba sau p a s i l a i k y t i .

Nespėjau užlipti nė trijų laiptukų, k a i durys į kiemą
plačiai atsivėrė ir išpuolė A lenas , rėkdamas:

— Kur „Piksai"? Ar parnešei „Piksų"?
— Ne ,— atsakiau, bet (o stebuklų stebuklas!) j i s ne­

pradėjo k l y k t i iš s ie lvarto ir nus imin imo. J i s net nešaukė
motinos l iud in inke , kad aš žadėjęs parnešti. Pasakė t i k t a i :

— O! — ir nudūlino šalin.
— Labas vakaras ,— tariau tolstančiai jo nugarai .
J i s stabtelėjo ir atsakė:
— Labas vakaras ,— tartum tai būtų koks svetimos k a l ­

bos žodis, kurį j is ką t ik išmoko.
Į virtuvę įėjo M e r i .
— Tu plaukus aps ik i rpa i .
Bet kokią permainą manyje ji aiškina temperatūra a rba

apkirpta is plaukais.
— Ne, garbanėle. Plaukų aš nek i rpau.
— Ka ip v i jurkas sukuos i su ta ruoša.
— Su ruoša?
— J u k sakiau tau, kad Mardži pietų ateis.
— 2 inau, bet kam laksty t i tarsi galvą nutrūkus?
— Jau bus šimtas metų, k a i pas mus pietums nebuvo

svečių.
— Teisybė. Tikrų t ik r iaus ia teisybė.
— Ar tamsųjį kostiumą aps iv i lks i?
— Ne. Širmį kuiną, savo gerąjį pilkį.
— O kodėl ne tamsųjį?
— Susiglamžys, rytoj su juo e is iu į bažnyčią.
— G a l i u ryt rytą jį su la idyt i .
— A p s i v i l k s i u senąjį širmį. V iso j apygardoj n iekas

tok io dailaus kost iumo netur i .
— V a i k a i ! — sušuko j i . — N i e k o ne l i esk i t ! Aš geruosius

indus išėmiau. Vad inas i , nenor i aps i v i l k t i tamsiojo?
— Ne.
— Mardži bus išsipusčiusi ka ip lėlė.
— Mardži pat inka širmis.
— Iš kur žinai?
— Pati man sakė.
— Nesakė.

71

— Laikraštin parašė.
— Nekva i l i ok . Žiūrėk, būk j a i malonus.
— Mylėsiuos su ja .
— M a n atrodo, kad tu pats norėtum vilkėti tamsųjį...

Jos apsi lankymo proga.
— K lausyk , gėlele. K a i aš parėjau, man b u v o v is

tiek, kokį kostiumą v i l k t i s , ar pagal iau j ok i o n e s i v i l k t i .
O per ke l ias minutes tu v a r u pr iver te i mane v i l k t i s t ikta i
širmį.

— Iš keršto?
— Be abejo.
— OI — pasakė j i t ok iu pat tonu ka ip ir A l e n a s .
— Kas bus pietų? N o r i u kaklaraiščio spalvą p r i e mėsos

pr ider in t i .
— Kep t i viščiukai. Ar neužuodi?
— K u r neužuosiu. M e r i , aš...
Bet nebaigiau sakyt i . Kam? Nac i ona l in i o i ns t ink to už­

gniaužti negalima. Ji buvo nuėjusi į „Viščiukų pardav imo
dieną" gastronominėj parduotuvėj. P i g iau negu pas M a -
rulą. Suprantama, aš gaunu juos urmo ka ina ir esu aiškinęs
M e r i pardavimo paslaptis firminėse parduotuvėse. Parda­
v imas tave pr i v i l i o ja , ir tu nus iperk i tuziną kitų prekių
v i en todėl, kad jos čia pat, po ranka. V i s i tą žino ir v i s i
taip daro.

M a n o paskaita M e r i Simtažiedei nuvy to net neišdy-
gusi . Naujasis Itenas A l enas Ho l i s ko j a ko j on žengia su
nacionalinėm kvailystėm ir ku r galėdamas j omis pasinau­
doja.

M e r i paklausė:
— J u k tu neapkalt insi manęs nelo ja lumu?
— M a n o miela, kok ios dorybės ar nuodėmės ga l i sietis

su viščiuku?
— Buvo be galo p igu.
— Pasielgei išmintingai, ka ip ir dera šeimininkei.
— Tau v isur juoka i .
M a n o kambaryje laukė Alenas.
— Ar ga l iu žvilgterėti į tavo t empl in inko kardą?
— Be abejonės. J i s spintos kampe.
J i s pu ik iaus ia i žinojo, ku r kardas. K o l aš rengiausi , j is

72

susirado odinį dėklą, ištraukė iš makščių kardą ir , iškėlęs
spindinčius ašmenis, įsistebeilijo į savo taurią pozą v e i d ­
rodyje.

— Ka ip rašinys?
— A?
— Turbūt norėjai pasakyt i : „Atleisk, tėti, neišgirdau"?
— Taip, tėti.
— Klaus iau, kaip rašinys.
— A a . Pu ik ia i .
— Vad inas i , parašysi?
— Aišku.
— Aišku?
— Aišku, tėveli.
— Ga l i ir skrybėlę pasižiūrėti. Ji ant lentynos toi d ide ­

lėj odinėj dėžėj. P lunksna kažkodėl pagelto.
Įlipau į didžiulę seną plokščiadugnę vonią su liūto

ko jomis . Ana i s la ikais žmonės nešykštavo ir padarė vonią
patogią. Nus i t r yn iau šepečiu nuo savęs M a r u l o krautuvę
ir v isus dienos rūpesčius, nusiskutau vonio je , nežiūrė­
damas į veidrodį, pirštų galais apčiuopdamas žandenas.
K iekv ienas pasakytų, kad taip elgtis romėniška ir d e k a ­
dentiška. Šukuodamas p laukus, pažiūrėjau ve id rod in . Se­
n ia i nebuvau matęs savo ve ido. Ga l ima skustis kas dieną
ir savo ve ido nematyti , ypač j e i gu j is tau nelabai terūpi.
Grožis j uk t ik ta i paviršiuje, bet y r a grožio, kur i s s k l i n d a
iš v idaus. J e i gu apskaita i grožio r e ik ia , norėčiau turėti
antrąjį. Nesu bjauraus ve ido, t ik j is man v i sa i neįdomus.
Ke l i s kartus mėginau sute ik t i jam išraišką, bėt nepavyko .
M a n o veidas netapo nei taurus, nei grėsmingas, nei išdi­
dus, nei juokingas. Ta i buvo ta pati nelemta f i z ionomi ja ,
daranti įvairias grimasas.

K a i grįžau į miegamąjį, A l enas j au buvo užsivožęs
plunksnuotąją templ in inko skrybėlę. J e i ir aš taip k v a i ­
la i su ja atrodau, teks jos išsižadėti. A n t grindų gulėjo
a tv i ra odinė skrybėlės dėžė. Dugnas buvo išmuštas ak­
somu, o v idury je pūpsojo apvalus iškilimas, panašus
į apverstą dubenį.

— Kažin ar ga l ima tą stručio plunksną išbaltinti, ar
teks man naują įsigyti?

— Je i naują p i rks i , gal šitą man atiduosi?

73

— Gera i . O kur El ina? Negirdžiu spygaujant jauno
jos balsel io.

— Ji rašo rašinį „AŠ m y l i u Ameriką".
— O tu?
— Aš apie jį ga lvo ju. Ar parneši „Piksų"?
— Ve ik iaus ia i užmiršiu. Galėtum pats krautuvėn užsuk­

t i i r pas i imt i .
— Gera i . Tėti, ar ga l iu tavęs paklausti?
— M i e l a i atsakysiu.
— Ar iš tiesų kadaise Didžiojoj gatvėj mums p r i k l a u ­

sė du kvartala i?
— Taip.
— Ir mes turėjom laivų banginiams medžioti?
— Taip.
— O kodėl dabar nebeturim?
— Praradom.
— K o k i u būdu?
— V isa i paprastai — praradom, ir baigta.
— Juokau j i .
— C i a rimtas juokas, j e i perskrodęs į jo vidų pasi­

žiūrėtum.
— M o k y k l o j mes varlę skrodėm.
— Naudinga. Jums, bet ne va r l e i . Kokį kaklaraištį man

rištis?
— Mėlynąjį,— atsakė j i s nėmaž nesidomėdamas.—

Sakyk, ar baigęs rengtis galėsi... ar turėsi l a iko užlipti į
pastogę?

— Je i svarbu, ras iu la iko .
— Ate is i?
— Gera i .
— T v a r k a ! Dabar aš l i ps iu ir uždegsiu šviesą.
— Aš tučtuojau, t ik kaklaraištį užsirišu.
Jo žingsniai dus l ia i nuaidėjo per p l ikus laiptus į pa­

stogę.
Je igu, rišdamas kaklaraištį, apie jį ga lvo ju ,

kaklaraištis ima vy t i s , bet j e igu pirštams duodu valią, j ie
tobulai viską at l ieka. Le idau pirštams d i rb t i , o pats galvo­
j au apie palėpę senajame Holių name, mano name, apie
mano palėpę. Ta i nėra tamsus vo ra t ink l i a i s apraizgytas
kalėjimas šlamštui ir v i sok i ems nere ika l ing iems daik-

74

tams l a i ky t i . Langel ia i t ank ia i sukryžiuotais rėmais t o k i e
seni, kad pro juos sk l indant i šviesa įgauna švelniai v i o ­
letinį atspalvį. O ka i pro juos pasižiūri į lauką, v i s k a s
mirgu l iuo ja , tarytum pro vandenį žiūrėtum. C i a sudėtos
knygos nelaukia, kada jos bus išmestos lauk arba a t i duo ­
tos Jūreivystės inst i tutui . Jos patogiai s tov i l entynose ir
l auk ia , kad jas vėl kas nors atrastų. O kėdės čia — v i e n o s
nebemadingos formos, k i tos išklerusios — didelės ir
minkštos. Ir dulkių nedaug. K a i tvarkomas namas, ir
pastogė sutvarkoma. O kadangi ji beveik v isada uždaryta,
dulkės ten nepatenka. Pr is imenu, vaikystėje, ieškodamas
įstabių knygų ar nesuprantamo liūdesio slegiamas, ar
pasinėręs fantazijos pasaul in, k u r i a m r e i k i a vienatvės,
užsilipdavau palėpėn ir susirangęs gulėdavau d ide l iame,
pagal kūno formą išlenktame fotelyje, švelniai v i o l e t i ne i
šviesai skl indant pro langą. Iš ten buvo gerai maty t i d i ­
džiulės kampuotos gegnės, kur i os remia stogą; jos g l au ­
džiai suleistos ir sutv ir t intos ąžuoliniais kaiščiais. K a i p ten
j auku l i e tu i lyjant, nesvarbu, ar t ik lašai stogą barškina,
ar liūtis k r i o k i a . O knygos, skendinčios violetinėj šviesoj,
paveiksluotos, vaikiškos knygos, kurių sav in inka i sen ia i
užaugo, atitrūko nuo gimtųjų namų ir išsibarstė po pa­
saulį! „Pleputės" ir „Rolo" l e id in ia i , ir tūkstantis d i evo
darbų — „Gaisras", „Tvanas", „Potvyniai ir atoslūgiai";
„Žemės drebėjimas",— v isos gausiai i l iustruotos. G ius ta -
vo Dorė „Pragaras" su Dantės strofomis, įspraustomis ta­
ry tum plytos tarp paveikslų. Graudžios Hanso Kr i s t i ano
Anderseno pasakos; kraują st ingdantis Brolių Grimų žiau­
rumas ir smurtas; „Morte d'Arthur"9 didybė, l iguisto, iš­
krypus io žmogelio O b r i o B i rds l i o i l i us t ruo ta ,— kodėl
būtent j i s turėjo i l ius t ruo t i galingą vyrišką Melorį?

Pr is imenu, jog ne sykį stebėjausi H. K. Anderseno
išmintimi. Kara l ius savo paslaptis patikėjo šuliniui, ir
niekas jų nesužinojo. Tas, kur i s pasakoja slaptus da lykus
arba seka pasakas, tur i ga lvot i apie klausančius arba
skaitančius, nes k i ek y r a skaitytojų, t iek variantų tur i
pasakoj imas. K i ekv i enas pas i ima iš jo tą, ką nor i ir gali ,

D „Artūro mirtis" [pranc.) — viduramžių legendos, XV a. literatūriš­
kai apdorotos T. Melorio.

75

ir pakeičia pagal savo matą. V i e n i išsirenka k a i kur ias
dalis, o v i sa k i ta atmeta, k i t i perkošia per savo prietarų
rėtį, treti nuspalv ina savo malonumu. Kad pasaka pas iek­
tų skaitytoją, joje tur i būti nors k e l i jam a r t im i d a l y k a i .
T ik tada j i s patikės stebuklais. Pasaka, kurią aš sekčiau
A l enu i , turėtų būti k i ta ip sudėta, negu ta pati pasaka , se­
kama mano M e r i , o je igu Maru las jos klausytų, tektų pa­
keist i pagal Marulą. Turbūt Anderseno šulinys užvis
geriausias. J i s t ik klauso, o aidas, kur iuo j is a ts i l i ep ia ,
tylus ir v e i k i a i nuščiūva.

M a n regis, kad v i s i mes, ar bent daugelis iš mūsų,
išauklėti devyn io l ik to jo amžiaus mokslo , kur is nepr ipa­
žino nieko, ko neįstengė išmatuoti ar išaiškinti. O neiš­
aiškinami da lyka i , nors ir nesulaukę mūsų p r i t a r imo , eg­
zistavo ir to l iau. Mes nenorėjom matyt i to, ko negalėjom
išaiškinti, ir t ok iu būdu didelė pasaulio dal is buvo pa l ik ta
va ikams ir bepročiams, kva i l i ams ir mis t ikams, kur ie
labiau domėjosi pačiais reiškiniais negu jų priežastimis.
Pasaulio palėpėn sugrūsta t iek daug senų ir nuostabių
daiktų, kurių mes nenor im maty t i šalia savęs, tačiau iš­
mesti nedrįstam.

Pastogėje nuo sijos kabojo vieniša p l i k a lemputė. G r in ­
dys padarytos iš rankomis obliuotų dvidešimt colių plo­
čio ir dviejų colių storio pušinių lentų; jos. pakankamai
tvirtos ir gal i a t la iky t i t va rk inga i sukrautas krūvas dėžių
ir skrynių, kur iose gu l i pop ie r iun suvyniotos lempos, va­
zos ir k i t ok i e ištremtį prabangos atr ibutai . Šviesa švel­
n ia i apšvietė ištisas kartas knygų, švarių, nudulkintų,
sudėtų į neįstiklintas lentynas. M a n o M e r i — griežtas,
nenuolaidus dulkių priešas ir t vark inga ka ip puskar in ink is .
Knygos sudėtos pagal dydį ir spalvą.

A lenas stovėjo, atrėmęs kaktą į viršutinę lentyną,
ir spoksojo į žemutinėse lentynose gulinčias knygas. Deši­
ne ranka j i s rėmėsi į rankeną kardo, kurį laikė nuleidęs
l yg kokią lazdą.

— Tu, sūnau, atrodai ka ip g yva alegori ja. Ga l ima
būtų pavadint i „Jaunystė, Karas ir M o k s l a s " .

— Norėjau tavęs paklaust i . . . sakei , kad čia knygose
y r a re ikal ingos medžiagos.

— Kok i o s medžiagos?

76

— Nag i patr iot inio džiazo rašiniui.
— A k , štai ko. Patr iot in io džiazo. Ka i pg i ten? „Ar

gyvybė t ok ia brangi, ar ramybė tok ia maloni , k a d pan ­
čiais ir verg i ja už ją mokėtumėm? Sergėk, v i saga l i ! Ne ­
žinau, ką nuspręs k i t i , bet aš trokštu t ik v ieno — laisvės
arba m i r t i e s " . 1 0

— Tikras lobis. Sito ir r e ik ia .
— Be abejo. Anuomet milžinai žemėje gyveno.
— O, kad aš būčiau tada gyvenęs! Piratų l a i v a i ! Oi

b ro l y t i ! Pokšt, pokšt. Į abordažą! A u k s o ąsočiai, moterys ,
šilku ir brangenybėm išsipuošusios. Ta i bent gyvenimėlis!
J u k mūsų giminėj buvo piratų? Pats sakei .

— J i e buvo l yg ir aristokratiški p irata i . Juos vad indavo
kaperiais . M a n regis, kad jų gyvenimas nebuvo toks ma­
lonus, ka ip iš to l i atrodo. Sūdyta jautiena ir džiūvėsiai.
Ir skorbutu anuomet žmonės s irgdavo.

— Na aš jau nebūčiau pabūgęs. A u k s o būčiau p r i s i ­
grobęs ir sugrįžęs namo. Dabar j uk šitaip niekas nebe le i ­
džia.

— Ne. Dabar v iskas ger iau organizuota ir v y k s t a
stambesniu mastu. Ir v isa tai vad inama diplomat i ja .

— Mūsų mokyk lo j e y r a berniukas, laimėjęs du pr izus
televizi jos konkurse — penkiasdešimt dolerių ir du šimtus
dolerių. Na , ką pasakysi?

— Turbūt gerą galvą tur i .
— Jis? Oi ne. Sako, v i en i n i eka i . R e i k i a t ik žinoti, iš

kur i o galo pr i e i t i .
— Iš k u r i o galo pr ie i t i?
— Žinoma. Sakyk im, tu esi luošas ar augin i var les,

norėdamas padėti savo senai mot ina i . P u b l i k a i įdomu,
ir todėl j ie tave išrenka. J i s tur i žurnalą, kur iame ske l ­
b iami v i s i valst i jose vykstą konkursa i . Tėti, gal galėtum
man gauti tokį žurnalą?

— Ką g i , piratų l a i k a i baigėsi, bet jų dvasia, ma­
tyt, dar gyvuoja.

— K o k i a dvasia?
— V i s a už dyką. Tur ta i be vargo.

10 Ištrauka iš P. Henrio, XVIII a. Amerikos valstybės veikėjo ir or-
toriaus, kalbos.

77

— Ar galėtum man tokį žurnalą gauti?
— Man iau , kad tokie da l yka i jau ne madoj po skanda lo

su tais kyšiais radi jui .
— Nė velnio... Aš norėjau pasakyt i , a p s i r i n k i , tėveli.

J i e t ik truputėlį v isa pakeitė. Norėčiau ir aš kokį prizą
susičiupti.

— Ak šitaip, ne laimėti, o susičiupti?
— Na tai kas. Svarbiausia — va l iuta , o ka ip gaus i , v is

tiek.
— Nesut inku. Pinigams nesvarbu, bet bloga t am, kas

t ok iu būdu jų gauna.
— Nesuprantu. J u k įstatymams nenusižengiama? Net

ka i kur ie žymiausi šalies žmonės...
— „O Kar la i , Kar l a i , sūnau mano! "
— Kodėl Karlai?
— Ar tu, A lena i , no r i būti turtingas? Ar l aba i nori?
— O ką, manai, kad gera neturėti motoc ik lo , k a i be­

ve ik dvidešimt berniūkščių motoc ik la is laksto? M a n a i
malonu, kad mes netur im automobi l io , nekalbant jau
apie televizorių?

— Aš sukrėstas.
— Tu, tėti, nesupranti . Vieną dieną m o k y k l o j e rašėm

rašinį, ir aš papasakojau, k a d mano senelis buvo banginių
medžioklės la ivo kapitonas.

— Tai teisybė.
— Klasė vos neplyšo juokais . Ar žinai, ka ip j i e mane

praminė? Ho l is — Banginol is . M a n a i , smagu?
— Nelabai .

— Je i tu būtum koks advokatas, tarnautum banke ar
k i tur , dar nebūtų taip bloga. Z ina i , ką darys iu, k a i pirmą
premiją laimėsiu?

— Ne, nežinau. O ką gi?
— Tau mašiną nup i rks iu , kad nesi jaustum taip sumau­

tai, k a i v i s i ap l inku i tur i .
— Ačiū, A l e n a i , — atsakiau aš. Gerklė man išdžiūvo.
— Nėra už ką. M a n v is t iek n iekas teisių neduos.
— Šitoj spintoj tu, A l e n a i , ras i visų žymiausių mūsų

tėvynės vyrų kalbas. M a n a u , k a d k a i kur ias perskai tys i .
— Perskaitys iu. M a n jų r e ik i a .
— T i k r a i re ik ia . Sėkmės.

78

AŠ palengva nul ipau žemyn, o l ipdamas apsilaižiau
lūpas. Alenas neklydo. Iš tikrųjų jaučiausi sumauta i .

K a i atsisėdau į savo didįjį krėslą po lempa, M e r i m a n
atnešė laikraštį.

— K o k i a tu gera, vijurkėle.
— Tas kostiumas t i k ra i da i l i a i atrodo.
— Tu m o k i pralošti ir esi gera virėja.
— Ir kaklaraištis prie akių t inka .
— Tu kažką slepi. Žinau. M a i n o m — aš tau paslaptį,

ir tu man paslaptį.
— Bet aš neturiu paslapties.
— Sugalvok.
— Nega l iu . Sakyk, Itenai, kas nut iko?
— Ar nėra netoliese smalsių ausyčių?
— Ne.
— Na štai. Atėjo šiandien Mardži Jang-Hant. Sakėsi

kavos pritrūkusi. O man atrodo, k a d ji į mane įsistebeilijo.
— Ką tu čia, pasakok ką re ik ia .
— Gera i , gerai. Mes kalbėjom apie būrimus, ir aš pa­

sakiau, jog būtų įdomu v i sa tai pakartot i ir pažiūrėti, ar
vėl l yg ia i taip pat išeitų.

— Neg i taip ir pasakei?
— Pasakiau. O ji atsakė, kad būtų įdomu.
— Bet tau tokie da l yka i nepatinka?
— Pat inka, je igu gerai bur iama.
— Ka ip manai, ar burs ji šį vakarą?
— Je i tau mano nuomonė rūpi, štai ką pasakys iu —

man regis, v i en dėl to j i ir ateina.
— O ne. Aš ją kviečiau.
— Po to, ka i ji tau pasisiūlė.
— Tu jos nemėgsti.
— Ana ip to l . Aš pradedu laba i ją mėgti, net gerbti .
— Kad aš žinočiau, kada tu šaipaisi, o kada r imta i

k a l b i !
Tuo tarpu taip t y l i a i įėjo E l ina , jog mes nesupratom,

ar ji klausėsi mūsų poka lb io , ar ne. Įtariu, k a d klausėsi.
E l ina perdėm mergaitiška mergaitė, be to, j a i t r y l i k a metų.
Ji me i l i i r liūdna, l inksma ir švelni, net sentimental i ,
j e i gu ja i re ik ia . J i dabar tary tum k y l a n t i tešla. G a l bus

79

graži, o gal ir ne. Ji mėgsta prie ko nors g laustyt is , tr intis,
j i glaustosi, trainiojasi apie mane, alsuoja man stačiai
į veidą, bet jos alsavimas saldus tartum veršiuko. Ir g lamo­
nėtis ji mėgsta.

E l ina atsirėmė į mano kėdės atlošą, ir liesas jos petukas
pr ig ludo pr ie mano peties. Rausvu pirštuku j i perbraukė
man per rankovę, pakuteno riešo p lauke l ius . Lempos
šviesoje gelsvi gyvap lauk ia i ant jos rankos spindėjo
tartum aukso dulkės. Klastūnė j i , bet turbūt v i s o s mer­
giškos mergaitės tokios.

— Manikiūras,— pastebėjau.
— Šviesiu laku mama leidžia. O tavo pirštai nušerpe-

toję.
— Nejaugi?
— Bet švarūs.
— Šepetėliu t ryn iau.
— Nekenčiu purvinų nagų ka ip A l eno .
— Gal tu ir paties A l e n o nekenti?
— Nekenčiu.
— Gera i darai . Kodėl tu jo neužmuši?
— Kva i las tėtė.
Ji pakasė man už ausies. Turbūt j ina i jau k e l i a nerimą

berniūkščiams.
— Girdėjau, rašinį rašai.
— Skundikas pasakė?
— Ka ip sekasi?
— Gerai , labai gerai . K a i baigsiu, duos iu tau paska i ty t i .
— Ačiū už garbę. Ma tau , k a d tu pasipuošusi svečių

a t v yk imu i .
— Šituo senu skuduru? Naująją suknelę ryto j ap­

s i v i l k s iu .
— Gerai sugalvojai . Ten bus berniukų.
— Nekenčiu berniukų. Ba is ia i nekenčiu.
— Žinau. Karas be paliaubų — tavo lozungas. Aš ir

pats nelabai juos mėgstu. Pas i t rauk dabar valandėlei. No­
r i u laikraštį paskai tyt i .

Ji pasikraipė l y g tūkstantis d evyn i šimtai dvidešim­
tųjų metų k ino žvaigždė ir tučtuojau m a n atkeršijo.

— Kada tu būsi turtingas?
Taip, koks nors vyras turės su ja bėdos. M a n knietėjo

80

čiupti dukrą ir gerai išvanoti, bet.kaip t ik šito ji ir norėjo.
M a n pasirodė, kad jos v o k a i padažyti. Užuojautos tose
akyse ne daugiau ka ip panteros žvilgsnyje.

— Kitą penktadienį,— atsakiau.
— Ar negalėtum paskubėti? ;Man nusibodo skurdas . •
Ir dingo iš kambario. Mėgstą ji ir už durų pas ik lausy - (

t i . Keista, tačiau aš labai ją my l i u , nors ji tu r i v i sus tuos 1

bruožus, kurių aš nepakenčiu kiltuose žmonėse. Ir v i s i
dėlto m y l i u ją be galo. \ 1

Laikraščio perskai tyt i neteko. Nespėjau net išskleisti— j
atėjo Mardži Jang-Hant. Ji buvO susišukavusi ta ip, ka ip j
t ik k i rpyk l o j e moka sušukuoti. M e r i t i k r i aus ia i žino, ka ip \
tai daroma, bet aš neišmanau. j i

Rytą kavos pr i t rukus io j i Mardži t yko jo manęs lyg i
spąstai l ok io . Vakarinė Mardži buvo nus i ta ik ius i į M e r i . .
J e i jos užpakalis ir bangavo, aš nemačiau. J e i kas ir s l y - 1

pėjo po griežtų linijų kost iumu, v iskas buvo užmaskuota.'
Se imin inke i j i buvo tobula viešnia — paslaugi , žavi,
lipšni, supratinga, k u k l i . Su mani in i j i elgėsi taip, tartum;
nuo ryto būčiau ke tur iom dešimtim metų pasenęs. K o k i e ;
įstabūs padarai tos moterys. Nega l iu nesižavėti tuo, ką josj
daro, nors kodėl daro — nesuprantu.

K o l Mardži ir M e r i kalbėjo įprastąją komplimentų l i ­
taniją: „Ką jūs padarėt plaukams?.: M a n patinka.. . T a i jūsų
spalva. V isada taip nešiokite..."— sudarytą iš nepavojingų
moteriškos pažinimo sistemos signalų, aš p r i s im in iau patį
geriausią iš visų girdėtųjų anekdotų apie moteris. Sus i t iko
d v i moterys. V iena sušuko: „Ką jūs padarėt savo p lau­
kams? A t r odo kaip p e r u k a s " . — . .Juk čia i r y r a p e rukas " .—
„Ką jūs, niekada nebūčiau patikėjusi".

G a l čia s l yp i gilesnė prasmė, kur i os mes nežinom ar
neturime teisės žinoti.

Per pietus be pa l iovos buvo žeriami kompl imenta i
keptiems viščiukams ir atsakoma neig imais, kad jų nega­
l ima va lgy t i . E l ina įsimenančiu žvilgsniu tyrinėjo viešnią,
nagrinėjo kiekvieną jos šukuosenos be i kosmet ikos deta­
lę. Tada aš supratau, ka ip ankst i prasideda tos smulkmeniš­
kos studijos, kur iomis moterys grindžia tai , kas vadinama
moteriška intuic i ja. E l i n a vengė mano žvilgsnio. Žinojo
t a i k l i a i šovusi ir laukė keršto. P u i k u , nuožmioji mano duk-

e|i
6. D i . Steibekaa ,

i

r

* !

rele. Atkeršysiu tau pačiu žiauriausiu budu. Užmiršiu tavo
žodžius.

Pietūs buvo geri, pernelyg sotūs ir gausūs, ka i p ir dera
kv iest in iams pietums, ir ištisas kalnas šiokią dieną ne­
naudojamų indų.

O po pietų buvo kava, kur ios taip pat eilinę dieną mes
negeriame.

— Ar k a v a jums miego neišblaškys?
— Niekas man miego neišblaško.
— Net i r aš?
— Itenai!
Paskui t y l i žūtbūtinė ko va dėl indų.
— Leiskite man padėti.
— N i e k u būdu. Jūs viešnia.
— Na, bent le iskit nunešti,
M e r i žvilgsniu susiieškojo va ikus ir pasiruošė durtuvų

kautynėms. J ie žinojo, kas jų lauk ia , bet išsigelbėti ne­
galėjo.

M e r i pasakė:
— Mūsų va ika i v isada p launa indus. J i ems labai

pat inka. Ir taip p u i k i a i suplauna, jog aš net didžiuo­
juos.

— Ka ip nuostabu. Reta i tokių vaikų besut iks i .
— O taip. M e s labai l a im ing i , turėdami paslaugius

va ikus.
Mačiau, ka ip klastingos jų galvelės ieško išsigelbėji­

mo: sukel t i triukšmą, sus i rg t i , sudaužyti gražius senov i ­
nius indus. Maty t , i r M e r i k i a u r a i permatė piktas jų
galveles. J i pridūrė:

— Nuostabiausia, kad j ie niekada n i eko nesudaužo,
net s t ik le l io neiškelia.

— A k , k o k i a jūs l a im inga ,— pasakė Mardži.— Ka ip
pavyko juos išmokyti?

— Nemok iau . Tok ie iš pr ig imt ies . 2 inot , y r a vaikų
atgrubnagių, bet A lenas ir E l i n a labai miklių rankų.

Aš dirstelėjau į va ikus , norėdamas pamatyt i , ka ip j ie
ta i suvirškins. J i e suprato įkliuvę. M a n atrodė, k a d j ie
svarstė, ar Mardži numano juos įkliuvus. J i e tebeieškojo
ke l i o išsigelbėti, bet tą kelią pastojau aš.

— Be abejo, j i ems ma lonu k lausyt i s pagyrimų,— ta-

82

r i au aš,— bet mes gaišinam juos. Tegu eina ruoštis, k a d
į kiną nepavėluotų.

Mardži k i l n i a i susitvardė nes i juokusi , o M e r i žvi lgte­
rėjo į mane nustebusi ir susižavėjusi. J i e net nesiprašė
į kiną.

Tegu paaugl ia i ir tylūs ka ip pelytės, v i s dėlto daug
ramiau, ka i j ie išeina. Namuose net oras nuo jų k u n k u ­
l iuo ja . J iems išėjus, visas namas tartum lengv iau a t s i ­
kvėpė. Ne ve l tu i v a i duok l i a i t i k ten įsikuria, k u r y ra
paauglių.

V i e n i pasilikę, mes pradėjom atsargiai sukt i a p l i n k
temą, k u r i buvo neišvengiama. Aš priėjau pr ie spintelės
stiklinėmis durimis ir išėmiau tr is aukštom kojelėm l e l i ­
jos pav ida lo st iklus, d ievai žino kada atvežtus iš A n g l i j o s .
Pripildžiau juos iš apipinto ąsočio, kur is per daugelį metų
buvo pajuodęs ir apiblukęs.

— Jamaikos romas — pasak iau .— Kadaise H o l i a i
jūromis p laukiodavo.

— T ik r i aus ia i labai senas,— pasakė Mardži Jang -
Hant.

— Senesnis už jus ir mane, ir net mano tėvą.
— J i s taip t renkia ga l von ,— pasakė M e r i . — Šiandien

nepaprastas vakaras. Itenas juo t ik per vestuves ir per
laidotuves vaišina. K a i p tu manai , mie las is , ar ga l ima ger­
ti? Prieš pat Ve lykas?

— Komuni ja — tai ne kokako l a , brang io j i .
— M e r i , nesu mačiusi jūsų v y r o tok io l inksmo.
— Tai v is dėl jūsų būrimo,— atsakė M e r i . — Per naktį

k i t u žmogumi pavirto.
K o k s bauginantis daiktas žmogus — galybė skalių, in­

dikatorių, skaitiklių, o mes vos ke l i s iš jų mokam perskai ­
ty t i , ir tuos pačius gal netobula i . Kažkur g i l i a i man gimė
sv i l inant is , i k i raudonumo įkaitęs skausmas, ėmė k i l t i
aukštyn ir sprogo po šonkauliais. Per ausis ūžtelėjo vėjas
ir pagriebęs nusinešė mane l y g laiviūkštį, kur i s , nespėjęs
nule is t i burių, prarado stiebą. Burno je pajutau druskos
skonį, o kambarys subangavo suliūliavo prieš akis . V i s i
s ignala i šaukė — pavojus, nelaimė, katastrofa. Beeinant
pro damų kėdes, mane sugriebė nepakel iamas skausmas,

83

surietė dvilinką, bet tučtuojau atleido. Aš išsitiesiau ir
nuėjau, o jos net nenumanė, kas buvo nutikę. Suprantu ,
kodėl seniau žmonės tikėdavo, jog velnias galįs j u o s ap­
sėsti. M a n regis, j og ir aš beveik t i k iu . Ve ln ias apsėda.
Kažkas svet ima maištingai gimsta tavyje, ir j am priešinasi
k i ekv i ena ląstelė, tačiau pra la imi ir sumušta s teng ias i p r i ­
s iger int i įsibrovėliui. Smurtas — štai t inkamiausias žodis,
j e i gal ima įsivaizduoti, kad jo skambesį tartum l i t a v i m o
lempą gaubia melsva šviesa.

Mane pasiekė mano brangiosios balsas:
— V isada naudinga pas ik lausyt i malonių dalykų.
Ir aš išbandžiau savo balsą — j is skambėjo t v i r t a i ir

aiškiai.
— Truput is v i l t ies , net beviltiškos v i l t ies , n i ekam

nekenk ia ,— pasakiau ir , padėjęs ąsotį atgal į spintelę,
grįžau savo vieton, išgėriau pusę st ik lo kvapnaus ir seno
romo, atsisėdau, užkėliau koją ant kojos ir , sunėręs pirštus,
pasidėjau rankas ant kelių.

— Nesuprantu, kas jam pasidarė,— tarė M e r i . — Ne­
pakęsdavo būrimo, šaipydavosi. T i k r a i nesuprantu.

Mano nervų ga l iuka i šnarėjo l yg sausa žolė žiemos
vėjui pučiant, o suspausti pirštai pabalo.

-—Pabandys iu išaiškinti ponia i Jang-Hant.. . Mardži,—
tariau aš.— M e r i k i l u s i iš garbingos, bet neturt ingos airių
šeimos.

— Nebuvom mes jau tok ie neturt ingi .
— A r g i negal ima suprast i iš jos kalbos?
— Taip, dabar, k a i jūs pasakėt...
— Taig i M e r i senelė buvo gera krikščionė ir t i k ra

šventoji, bent turėjo t ok ia tapti . Ar ne, Me r i ?
M a n pasirodė, kad mano brang io j i tapo man truputį

nepalanki .
Aš kalbėjau to l iau:
— Bet niekas j a i netrukdė tikėti v i s ok i om i s laumėmis,

nors griežta, nepalenkiama krikščionių teologi ja jų nepr i ­
pažįsta.

— Bet čia visiškai kas k i ta .
— Be abejo, brang io j i . Skirtumų v i sur ga l ima rasti.

Ka ip gal ima netikėti tuo, ko visiškai nežinai?

84

— Atsa rg i a i ,— įspėjo M e r i . — J i s gal i žodžiais spąstus
paspęsti.

— Nebi jok i t . Aš n ieko nežinau apie būrimus ir bur­
t in inkus. K a i p aš ga l iu netikėti? T i k i u , nes mačiau bur iant .

— Bet tu net ik i , kad gal ima teisybę išburti.
— M i l i j o n a i žmonių bur ia ir moka pinigus. J a u v i e n dėt

to įdomu, ar ne?
— Bet tu ne...
— Palauk! Nega l ima sakyt i , k a d aš ne t ik iu . AŠ t i k ne­

žinau. Ta i ne tas pats. Nežinau, kas p i rma eina, ar laimė,
ar būrimas, kad ji ateis.

— M a n rodos, aš jau suprantu, ką jis nor i pasaky t i .
— IŠ tikrųjų? — M e r i buvo nepatenkinta.
— Buriant ie j i nujaučia tai, kas neišvengiamai tur i

įvykti. Jūs tą turit galvoje?
— C i a kas ki ta . Bet iš kur kortos ga l i žinoti?
Aš pasakiau:
— Kortos pačios negal i judėti, j e igu jų kas nors ne­

meta.
Mardži nežiūrėjo į mane, bet aš supratau, k a d ji jautė

augantį M e r i nerimą ir laukė nurodymų.
— O gal mes patikrintumėm?
— Iš tiesų, keistas dalykas, bet šitos jėgos patikrinimų

nemėgsta ir bematant dingsta. Tačiau pamėginti ga l ima.
Ar žinot kaip? "

— Jūs romo neparagavot.
Jos abi pakėlė st iklus, gurkštelėjo ir vėl pastatė; Aš

' išgėriau l i g i dugno ir vėl nuėjau pas i imt i butel io.
— Itenai, gal užteks?
— Ne, mei lute .— Aš p r i s i py l i au stiklą.— Kodėl ne­

galite užrištom a k i m mesti kortų?
— O ka ip aš skaitys iu?
— O je igu M e r i arba aš jas mestume,o jūs skaitytumėt?
— Sakoma, k a d esąs glaudus ryšys tarp kortų ir to,

kur is jas meta, bet, teisybę pasakius, gerai net nežinau.
Galėtume pabandyt i .

M e r i tarė:
— M a n regis, j e i gu j au metam, ta i mesk im taip, ka ip

re ik ia .

85

Ji t ok ia jau visada. Nemėgsta permainų, t i k r i au , mažų
permainų. Prie didelių greičiau už k i tus pr i s i ta iko : ba l su
šauks, pūsdama įpjautą pirštą, o į perpjautą gerklę žiūrės
ramia i , nėmaž nesutr ikusi . Mane persmelkė nesmagu­
mas,— juk aš M e r i buvau sakęs, k a d mudu su Mardži
esam apie ta i kalbėję, o dabar dėjomės ką t ik viską su­
manę.

— M e s j au šįryt apie ta i šnekėjome.
— Taip, ka i aš kavos buvau atėjusi. Visą dieną ap i e tai

ga lvo jau. Kortas atsinešiau.
M e r i l i nkus i pa in io t i ryžtingumą su pykčiu, pyktį su

sumurtu, o smurto j i b i jo . Tą baimę j a i įvarė g i r tuok­
l i a i dėdės, net gėda apie tai kalbėti. Jutau augant jos
baimę.

— N e k v a i l i o k i m , — pasakiau aš.— Verčiau pažaiskim
kazino.

Mardži suprato mano taktiką, žinojo ją ir galbūt pati
y r a ją naudojusi.

— Gera i . Sut inku.
— Aš savo likimą žinau. Būsiu turtingas. Ko dar

bereikia?
— Matot , sakiau jums, kad j is ne t i k i . J i s t ik pavedžioja

pavedžioja tave ap l inku i , o pasku i pats pas i t raukia . Kar ta i s
j is mane siutina.

— Iš tikrųjų? Tu n iekada to neparodai . V isada esi t ok ia
me i l i žmonelė.

Ar ne keista, kad kartais ga l i jaust i sroves, tekančias
tarp žmonių, palankias ir priešiškas. Ne v isada, bet kar­
tais. M e r i s istemingu mąstymu sau galvos nekvaršina,
gal todėl ji įspūdžiams imlesnė. Įtampa kambary je augo.
M a n dingtelėjo, k a d nuo šiol Mardži j au ga l i nebebūti ge­
r iaus ia M e r i draugė — M e r i ims varžytis jos.

— Iš tikrųjų norėčiau ką nors sužinoti apie kortų meti­
mą,— pasak iau .— Esu baisus nemokša. Ga lvodavau, kad
t ik čigonės kortas meta. G a l jūs čigonė? Berods, nė vienos
čigonės neteko pažinti.

M e r i pasakė:
— Jos mergautinė pavardė rusiška, tačiau pati ji iš

A l i a skos .

86

Stai iš kur platūs žandikauliai.
Mardži pasakė:
— Tur iu aš nuodėmingą paslaptį, kur ios jums, M e ­

r i , n iekada nesu s a k i u s i , — apie tai, ka ip į Aliaską pa­
tekau.

— A l i a s k a priklausė rusams,— pasakiau aš.— M e s ją
iš rusų p i rkom.

— Taip, bet ar žinot, k a d A l i a s k a , ka ip ir S ib i ras ,
buvo kalėjimas, t ik ten įremdavo už dar baisesnius nus i ­
kal t imus.

— K o k i u s nusikalt imus?
— Pačius baisiausius. M a n o senelė už raganavimą b u v o

nutremta A l i a s k o n .
— O ką ji darė?
— Audras sukeldavo.
Aš nusi juokiau.
— Vadinas i , iš jos šį sugebėjimą paveldėjot?
— Audras kelti?
— Ne, kortas mesti. O ga l ta i tas pat?
M e r i pasakė:
— Juokaujat . Ta i netiesa.
— Panašu į juokus, M e r i , bet čia šventa teisybė. T a i bu­

vo pikčiausias nusikal t imas, baisesnis už žmogžudystę.
Aš tur iu dar jos dokumentus, t ik , žinoma, ten v iskas rusiš­
k a i parašyta.

— Ar mokat rusiškai?
— Dabar t ik truputėlį.
AŠ pasakiau:
— Galbūt raganavimas ir dabar pats pikčiausias nus i ­

kalt imas.
— Na, ar nesakiau? — tarė M e r i . — Čia j i s į vieną šoną

puola, čia į kitą. N i e k a d a nesuprasi , ką galvo ja . Vakar . . .
ne, jau šiandien — prieš auštant atsikėlė. Užsimanė pasi­
vaikščioti.

— Aš niekšas,— pasakiau aš,— nepataisomas, nesu­
valdomas piktadarys.

— A t l e i sk i t , aš tuojau sugrįšiu,— pasakiau.
— V i s dėlto norėčiau pasižiūrėti, k a i p Mardži kortas

meta, bet tegu meta taip, ka i p j i no r i , tu nesikišk. J e i
mes dar plepėsim, pareis v a i k a i , ir n i eko nebeišeis.

87

Užlipau laiptais į miegamąjį. A n t lovos gulėjo kardas ,
o ant grindų — atv ira dėžė su skrybėle. Nuėjau į v o n i o s
kambarį ir tualete nule idau vandenį. V isame name girdė­
t i , ka ip bėga vanduo. Saitu vandeniu suv i lg iau rankšluostį
ir prisidėjau prie kaktos, ; labiau pr ie akių. Galvą m a n taip
gėlė, j og rodėsi, kad akys iš kaktos iššoks. Saitas vanduo
pagelbėjo. Atsisėdau ant tualeto puodo, priglaudęs prie
ve ido šlapią rankšluostį. ;Ka i j is sušilo, vėl s u v i l g i a u . E i ­
damas pro miegamąjį, išėmiau iš dėžės plunksnuotą temp-
l in inko skrybėlę ir , užsivožęs sau ant galvos, nus i l e idau
žemyn.

— Ak tu, k v a i l u t i , — tarė M e r i . J i atrodė n u r i m u s i i r
patenkinta. Įtampa buvo atslūgusi.

— Ar negal ima išbaltinti stručio plunksnų? — p a k l a u ­
s i a u . — Pagelto.

— Turbūt galima. Paklausk mister io Šulco.
— Pirmadienį j am nunešiu.
— Norėčiau, k a d Mardži kortas išmestų,— pasakė

M e r i . — Laba i norėčiau.
Skrybėlę užkabinau arit paskut in io laiptų atramos stul ­

pel io, ir j i s tapo panašus į girtą admirolą, j e igu būna
girtų admirolų.

— Itai, atnešk kortų stalelį, R e i k i a daug vietos.
Iš prieangyje esančio sandėliuko atnešiau stalelį ir

išskleidžiau jam kojas.
— Mardži r e ik ia kietos kėdės.
Padaviau kėdę nuo va lgomojo stalo.
— Ką mums daryt i? į
— Susikaupus galvoti ,-p atsakė Mardži.
— A p i e ką?
— J e i gal ima, apie nieką. Kor tos mano rank inuke ant

sofos. :

Visada manydavau, k a d būrimo kortos storos, nučiu­
pinėtos ir sulankstytos, bet šitos buvo švarutėlės ir b l i z ­
gėjo tartum plastmasinės. Jos buvo ilgesnės ir siauresnės
negu lošimo kortos ir jų buvo daug iau nei penkiasdešimt
d v i . Mardži, labai t iesi , sėdėjo pr ie stalo ir maišė kortas —
ryškių spalvų paveikslėlius su k o m p l i k u o t a hierarchine

88

sistema. Pavadinimai buvo prancūziški: Vempereur, Vėr-
mite, le chariot, la justice, le mat, le diable11. 2emė, saulė,
mėnuo ir žvaigždės, kardai , taurės, skeptra i ir p inigai , m a n
rodos, žodis deniero reiškia pinigus, tačiau ženklas b u v o
panašus į heroldinę rožę; k i ekv i ena spalva turėjo savo roi,
reine ir chevalier]2. Pasku i pamačiau kažkokias ke is tas ,
bauginančias kortas: žaibo suskaldytas bokštas, fortūnos
ratas, už kojų pakartas žmogus, pavadintas le pendu. ir
M i r t i s — la mort — griaučiai su da lg iu .

— Niūroki paveikslėliai,— pasakiau. — Ar j ie ir reiškia
tą, ką vaizduoja?

— Pr ik lauso nuo to, ka ip susidėsto. J e i gu aukštyn k o ­
j o m — jų reikšmė priešinga.

— Ar reikšmė gal i keistis?
— Taip. Re ik i a mokėti aiškinti.
Vos Mardži paėmė kortas į rankas, tuojau tapo o f i c i a l i .

Lempų šviesoje jos rankos išdavė tą, ką aš jau sen iau
buvau pastebėjęs — ji senesnė, negu atrodo.

— K u r jūs v iso to išmokot? — paklaus iau.
— Senelę stebėdavau, o vėliau į pobūvius nešdavausi

kortas, turbūt norėjau dėmesį a tkre ip t i .
— Ar jūs pati t ik i t?
— Nežinau. . Karta is ke i s t i d a l y k a i išeina. Nežinau.
— G a l kortos sus ikaupimo ritualas, psichinė t r en i ­

ruotė?
— Ir man kartais taip atrodo. K a i sute ik iu k o r t a i

reikšmę, kur ios ji anksčiau nėra turėjusi. Paprastai nesu­
k l y s tu .

Jos rankos judėjo tartum savarankiškos gyvos būty­
bės — maišė, kėlė, maišė ir vėl kėlė, galų gale man padavė
perke l t i .

— K a m mesti kortas?
— I tenui ,— sušuko M e r i . — Pažiūrėkim, ar sutaps su

vakarykščiu metimu.
Mardži pažvelgė į mane.

11 Imperatorius, atsiskyrėlis, vežimas, teisingumas, stiebas, velnias
[piane).

12 Karalius, karalienė, valetas {pranc).

89

— Šviesus p lauka i ,— tarė j i . — A k y s mėlynos. Dar
neturit keturiasdešimt?

— Lyg i a i keturiasdešimt.
— Kara l ius .
Ji surado kortą kaladėje.
— C i a jūs.
Paveikslėlyje buvo nupieštas va in ikuotas , mant i ja

apsigaubęs karal ius, kur is rankoje laikė didžiulį pusiau
raudoną, pusiau mėlyną skeptrą, O apačioje buvo parašyta
Roi de Baton. Ji padėjo atverstą kortą ir vėl sumaišė kala­
dę. Pasku i skubia i ėmė vers t i kortas ir pus iau dainuodama
kalbėti. Vieną kortą uždėjo ant mano kara l iaus.

— Ji dengia jus .— Skersai jos — kitą.— Ši jus kryžiuo­
j a . — Vieną — viršuje.— Ta v a i n i k u o j a . — Vieną — apa­
čioje.— C i a jūsų pamatas. C i a , kas jūsų lauk ia , o čia, kas
praėjo.— A n t stalo ji išdėliojo kryžių iš kortų. Pa sku i į
dešinę nuo kryžiaus gre i ta i pak lo jo iš eilės ketur ias
kortas, sakydama: — Jūs, jūsų namai , jūsų v i l t ys , jūsų
ateitis.

Paskutinė kor ta va i zdavo už kojų pakartą žmogų, le
pendu, bet iš tos vietos, kur aš sėdėjau, j i s atrodė normal io j
padėtyje.

— Stai kas manęs lauk ia .
— T a i ga l i reikšti išsigelbėjimą,— pasakė j i .
Ji perbraukė smi l iumi sau per apatinę lūpą.
M e r i paklausė:
— Ar pinigų yra?
— Taip, y r a , — atsainiai atsakė Mardži.
Staiga j i sur inko visas kortas, daug kartų maišė ir vėl

išdėliojo, murmėdama panosėje savo burtažodžius.
Atrodė, kad ji nenagrinėja atskirų kortų, bet iš kar to žiūri
į visą grupę; jos žvilgsnis buvo mąslus ir miglotas.

„Geras t r iukas ,— pagalvo jau aš.— Sensacingas nu­
meris damų k lube ar ku r k i tur . Tok ios t ik r i aus ia i buvo
pit i jos — šaltos, santūrios, mįslingos. J e i gu p r i v e r s i žmo­
nes įsitempus, sula ik ius kvapą, ilgą laiką ko nors laukt i , j ie
bet kuo patikės. Svarbu ne ve iksma i , o technika ir laikas.
Ši moteriškė ve l tu i e i k vo j a savo talentą komivojažie­
riams. Bet ko ji nor i iš mūsų, iš manęs?" Staiga ji surinko

90

kortas, sudėjo kaladėn ir įkišo raudonon dėželėn su užrašu:
I. Mullei et Cie, Fabriąue de Ca/fes 1 3 .

— Nega l i u ,— pasakė j i . — Karta is šitaip pas i ta iko .
M e r i su la ik ius i kvapą paklausė:
— Ar pamatėt, ko saky t i nenorit?
— O ne, aš viską sakau. Kartą, dar būdama maža, m a ­

čiau gyvatę neriantis iš odos, Uolinių kalnų barškuolę?
Mačiau viską nuo pradžios i k i galo. Štai ir dabar m a n
bežiūrint kortos dingo, ir aš pamačiau odą mainančią
gyvatę — v iena kūno pusė padengta sena oda, d u l k i n a ir
suplėšyta, o k i ta — nauja ir spindinčia. Supraskit k a i p
t inkami .

— Panašu į transą. Ar jums ir anksčiau taip y r a buvę?
— Tr is kartus.
— Ar paskui kas nors įvyko?
— K i ek žinau — ne.
— Ir kiekvieną sykį gyvatė?
— O ne. K i t i da ikta i , bet tok ie pat ke ist i .
M e r i su entuziazmu pasakė:

— Galbūt čia s imbol is , reiškiantis pasikeitimą Iteno gy­
venime.

— Ar j i s barškuolė?
— A k , suprantu jus.
— M a n pagaugai per nugarą e ina ,— pasakė Mardži.—

Kadaise gyvatės man l yg ir pat ikdavo , bet užaugusi neken­
čiau jų. V i e n apie jas pagalvojus, šiurpas nukrečia. Verčiau
e is iu.

— Itenas gali jus palydėti.
— N i e k u būdu.
— M i e l a i palydėsiu.
Mardži nusišypsojo M e r i .
— La ikyk i t j į prie savęs,— pasakė j i . — Nežinot, ka ip

sunku v iena i gyventi .
— Nesąmonė,— atsakė M e r i . — Jums re ik ia tik pirštu

pamoti , ir turėsit vyrą.
— Aš taip ir darydavau. Negera i . V y r a i , kur iuos taip

lengva pr is i t raukt i , never t i turėti. L a i k y k i t j į namuose.
G a l i kas pagrobti .

1 3 L M i u l e r i s ir K°. Kortų fabrikas {pranc).

91

Kalbėdama ji aps iv i lko apsiaustą,— ji ne iš tų, kur ios
pačios gaišta ir kitus gaišina.

— Puikūs pietūs. T ik iuos i , kad dar kartą mane pakv i e -
sit. A t l e i sk i t , Itenai, kad su būrimu šitaip išėjo.

— Ar būsit rytoj bažnyčioj?
— Ne. Sj vakarą į Montoką išvažiuoju.
— K a i taip šalta ir darganota?
— M a n pat inka rytmečiai prie jūros. Labanakt .
Nespėjau aš ir durų ja i at idaryt i , išbėgo t a r y t u m ge­

nama.
M e r i tarė:
— Nežinojau, kad ji šiandien išvažiuoja.
O aš negalėjau j a i atsakyt i : „Ji ir pat i to nežinojo".
— Itenai, ką tu ga lvo j i apie jos būrimą?
— Juk ji n ieko neišbūrė.
— Užmiršai, sakė bus pinigų. V i s dėlto, ką tu galvoj i?

M a n regis, j i kažką pamatė, ko sakyt i nenorėjo. Kažkas
ją išgąsdino.

— G a l ji vieną kartą pamatė gyvatę, ir tai j a i galvon
įstrigo.

— Ar tau neatrodo, kad tai turi . . , prasmę?
— Meduolėli mano, juk tu mūsų būrimo ekspertas,

Iš ku r aš ga l iu žinoti?
— Na , ka ip ten bebūtų, v is dėlto džiaugiuosi, kad ja i

buva i toks malonus. Man iau , kad nekent i jos.
— Aš suktas ,— a tsak iau .— S l ep iu savo mint is .
— N u o manęs nepaslėpsi. J ie t i k r i aus ia i sėdės dar ir

antrą seansą.
— A p i e ką tu šneki?
— A p i e va ikus. J i e v isada l i eka . K a i p tu gudr ia i su tais

indais sugalvoja i .
— Aš k last ingas ,— a tsak iau .— Ir ateis la ikas — pa­

sikėsinsiu į tavo garbę.

V I S K Y R I U S

Esu pripratęs atidėti sprendimus vėlesniam
svarstymui . Paskui , radęs l a iko k l a u s i m u i pagvi ldent i , ne­
tikėtai pamatau, jog problema jau išnagrinėta, išspręsta ir

92

rasta išeitis. Turbūt v is iems taip esti, bet aš negaliu žinoti.
L yg tamsiuose negyvenamuose mano sąmonės u r v u o s e
būtų susirinkę kažkokie beveidžiai teisėjai ir viską iš-
sprendę. Šita nuolat budint i s lapta mano dalis man v i s a d a
atrodydavo panaši į juodus, g i l ius ir tykius vandenis ,
į nerštavietę, iš kur ios maža kas paviršiun teiškyla.
O gal tai didžiulė b ib l io teka, kur io j e sukaupta v i s a ,
kas ištiko gyvąją materiją nuo pirmosios jos g y v a v i m o
ak imirkos .

M a n regis, kad k a i kur i e žmonės geba geriau už k i t u s
įsiskverbti į slaptąsias gelmes, pavyzdžiui, poetai. Kada ise ,
ka i d i rbau laikraščių išnešiotoju ir neturėjau žadintuvo,
susidar iau sistemą s ignalui paduot i ir atsakymui gaut i .
Vakare , atsigulęs į lovą, įsivaizduodavau stovįs prie pat
juodos gelmės. Rankoj l a ikau akmenį, baltą, apskritą ak ­
menį. Ir juodom juodom raidėm rašau vandens paviršiuje:
„ketvirta valanda" , paskui sviedžiu akmenį gelmėn ir žiū­
r iu , ka ip j is grimzdamas sukasi , sukasi , k o l pagaliau v i s a i
pradingsta. Ir pavykdavo . Lyg i a i ketvirtą aš nubusdavau.
Vėliau šitokiu būdu pr is iversdavau nubusti be dešimt k e ­
turios ar penk io l i ka po keturių. Ir nė syk i o nepramigau,

O kartais keistas, net baisus daiktas iškyla į paviršių,
l yg jūros gyvatė ar baidyklė, išnirusi iš giliausių gelmių.

Vos prieš metus mūsų namuose mirė Denis, M e r i bro­
l is, mirė baisių kančių kamuojamas — Bazedovo l i ga ,
k u r i baimės syvais persunkė visą jo organizmą, todėl j i s
blaškėsi, šėlo iš siaubo. Ma lonus airiškas ir truputį arkliš­
kas jo veidas tapo k la ikus . Aš padėjau j į l a iky t i , maldyt i ,
guosti priešmirtiniam kl iedesy, ir v i sa tai t ruko ištisą
savaitę, k o l plaučiai j am ėmė b r i nk t i . Nenorėjau, k a d
M e r i matytų jį mirštant. Ji nebuvo mačiusi mirštančio,
o ši mirt is būtų galėjusi nuste lbt i šviesų atminimą gero
žmogaus, kur is buvo jos bro l is . Sykį, k a i budėjau prie jo
lovos, iš mano juodųjų gelmių iškilo baidyklė. Pajutau
neapykantą Deniui . Norėjau jį užmušti, perkąsti jam gerk­
lę. Žandai tv i r ta i sus i rak ino , ir man pasirodė, k a d iššie­
p iau dantis l yg pu l t i pasirengęs v i l kas .

K a i v i sa tai pasibaigė, kaltės slegiamas ir baimės k a ­
muojamas pasipasakojau daktaru i P i l u i , kur is pasirašė
mirt ies liudijimą.

93

— Nemanau, kad čia būtų kas nepaprasta,— atsakė j is.
— Esu tą pastebėjęs žmonių veiduose, nors re tas pats
prisipažįsta.

— O dėl ko taip yra? J u k aš jį mylėjau.
— Galbūt tai atavistinė atmintis. G a l čia grįžimas į tuos

la ikus, ka i susirgęs ar sužeistas gaujos narys būdavo pa­
voj ingas. K a i kur ie žvėrys i r dauguma žuvų sudrasko i r
suėda nusilpusius savo bro l ius .

— Bet aš ne žvėris... ir ne žuvis.
— Žinoma, ne. Ga l todėl šie jausmai ir atrodo sve t im i .

Bet j ie tūno jumyse. V i sada tūno.
Geras senukas, tas daktaras Pi las, senas ir nuvargęs.

J a u bus penkiasdešimt metų, k a i j i s sut inka mus g imstan­
čius ir pa lyd i mirštančius.

Bet grįžkim prie tos tamsybių tarnybos ,— matyt , j i
d i rba viršvalandžius. Karta is žmogus padaro tą, ko iš jo
nes i t ik i , i r mes sakom: „Jis taip negal i pasielgt i . Ne toks
jo būdas". O gal ka ip t ik toks. Galbūt y r a kitas jo charak­
ter io aspektas, gal koks slėgimas iš viršaus ar iš apačios
pakeitė jo pavidalą. Ka ro metu v i s k o tenka prisižiūrėti —
ba i lys herojum tampa, o drąsus vyras kap i tu l iuo ja . A r b a
rytmet in iam laikrašty karta is tenka ska i t y t i apie malonų,
gerą šeimos tėvą, kur i s žmoną ir va ikus užkapojo k i r v i u .
M a n atrodo, jog žmogus tolydžio keičiasi. Bet būna tam
tikrų momentų, k a i tas pas ike i t imas tampa ak iva i zdus .
J e i g i l iau paieškočiau, gal pamatyčiau, j og ke i t imos i užuo­
mazgos glūdėjo manyje j au gimstant, gal dar anksčiau.
Pastaruoju metu daugybė smulkmenų ėmė r i k iuo t i s į stam­
bų raštą. Tary tum įvykiai, permainos baksnotų, varytų
mane nauja k ryp t im i , priešinga įprastinei mano krypčiai
ar bent tai, kurią įpratau l a i k y t i įprastine — bakalėjos
pardavėjo, nevykėlio žmogaus be vilčių, be in ic ia tyvos ,
varžomo būtinybės penėti ir rengt i savo šeimą, sukaustyto
pažiūrų ir įpročių, kur i e atrodė moralūs ir net doryb ing i .
Maty t , aš buvau patenkintas sav imi , nes tar iausi esąs
„geras žmogus".

Aišku, aš p u i k i a i žinojau, kas ap l i nku i dedasi. Galė­
jo Maru las ir neaiškinti. Nega l i nežinoti, gyvendamas
tok iam nedide l iam mieste ka ip N i u Beitaunas. Bet apie
tai daug negalvojau. Teisėjas Dorkasas kyšius nustati-

94

nėjo transporto bilietų kainas. Ta i net nebuvo pas lapt is .
O ranka ranką prausia, ko ja koją remia. Mies to meras ,
kur i s tuo pačiu metu buvo ir „Bado statybinių medžiagų
f i rma" , didelėmis kainomis parduodavo miestui įvairius
įrengimus, kartais riet visiškai nere ikal ingus. J e i g u
tekdavo tiesti naują gatvę, paaiškėdavo, kad dar plano n e ­
paskelbus, ponas Beikeris, Maru las ir dešimt kitų stambių
finansininkų jau buvo nusipirkę joje sk lypus . Šie reiški­
n ia i buvo dėsningi, bet aš pats tar iaus i gyvenąs ne p a g a l
tuos dėsnius. Maru las ir ponas Beiker is , komivojažierius ir
Mardži Jang-Hant, net ir Džou M o r f i s , — v i s i drauge b a k s ­
nojo mane, o bendros jų pastangos v i r to v i enu stūmiu, ir
štai — „Man tenka rasti valandėlę ir viską apsvars ty t i " .

M a n o mie l iaus io j i murkė per miegus, jos lūpos šypso­
j o s i archaišku šypsniu; ją gaubė ypat inga ramybė ir p a l a i ­
ma, tas tykus pasitenkinimas, kurį ji jaučia po mūsų meilės.

Po vakarykščios nakties, praleistos beklaidžiojant,
mane turėtų mar int i miegas, tačiau nemarino. Pastebėjau,
j og tada, ka i žinau galėsiąs rytą i l ga i miegot i , iš v a k a r o
nenor iu miego. Prieš akis man plaukė raudoni taškai,
šviesa iš gatvės ant lubų metė nuogų guobos šakų šešė­
l ius, kur ie neskubėdami labai o r i a i žaidė kiškučiais, nes
lauke dvelkė pavasario vėjas. Langas buvo praviras, ir
baltos užuolaidos pūtėsi l y g burės uoste stovinčiam la i ve .
M e r i negali apsiei t i be baltų, dažnai skalbiamų užuolaidų.
Jos sute ik ia j a i saugumo ir so l idumo. J i dedasi truputį
pykstant i , k a i aš sakau, jog čia jos airiška, mezginių užuo­
la idom apdangstyta dvasia.

Ir man buvo ramu ir gera, bet k a i mano M e r i apglėbė
miegas, aš miegot i nenorėjau. Norėjau mėgautis gera
savijauta. Norėjau ga lvot i apie rašinio „Aš m y l i u A m e ­
riką" konkursą, kur iame da lyvauja mano atžalos. Bet,
be šių ir kitų dalykų, norėjau pasvarstyt i , kas dėjosi su
manimi ir ką turėjau daryt i , todėl pradėjau nuo paskut i ­
n io jo k lausimo ir pamačiau, jog tamsio j i gelmių taryba jau
buvo viską už mane išsprendusi. Sprendimas buvo čia
pat paklotas ir visiškai aiškus. Šitaip po treniruočių, po
ruošimosi lenktynėms pagal iau s tov i pr ie starto, ir tavo
startukų v inys jau susmigę j starto kaladėles. R inkt i s ne­
begal i . Dr i oks t e l i šūvis, ir tu pas i l e id i bėgti. Ir aš supratau,

95

j og s tov iu startukų v in is įrėmęs į kaladėles, l aukdamas
šūvio. Maty t , aš paskutinis apie tai sužinojau. Kiaurą
dieną žmonės man kalbėjo, kad aš gerai atrodąs, j o g esąs
ne toks ka ip Į v isada, pasikeitęs, lab iau sav im pasitikįs.
Po pietų atėjęs komivojažierius visiškai sug lumo. M a r u ­
las su ner imu tyrinėjo mane. O Džou pajuto reikalą atsi­
prašyti už tai , dėl ko aš pats buvau kaltas. Paga l iau Mardži
Jang-Hant ,— gal j i buvo pati įžvalgiausia su ta sapno
barškuole. Ji kažkokiu būdu įsiskverbė į mane ir rado tą,
ko aš pats dar gerai nežinojau. Ir barškuolė b u v o v i sa to
s imbol is . Pajutau besišypsąs tamsoje. O paskui , su t r ikus i ,
j i griebėsi seniausio t r iuko — baugino neištikimybe,
metė masalą srovėn, kad sužinotų, kok i o s žuvys ten ve i ­
siasi . Nebepr is imin iau slėpiningo šnibždesio, k u r i s sk l ido
iš drabužiais pridengto jos kūno, bet man prieš ak i s stovėjo
kitas paveikslas — pakumpusiais pirštais rankos , kur ios
išdavė jos amžių, nerimą ir žiaurumą, užvaldantį žmogų,
k a i j i s nebesijaučia situaci jos Viešpatis.

Karta is aš norėčiau perprast i naktinių minčių p r i ­
gimtį. Jos artimos sapnams. Kar ta is ga l iu jas va ldy t i ,
o kartais jos iškelia galvas ir l ek ia per mane t a r y tum tv i r ­
ti nežaboti žirgai.

Atėjo Denis Tei loras. Nenorėjau apie j į ga l vo t i ir
liūdėti, bet j is v i s t iek atėjo. Turėjau pas inaudot i gudry­
be, kur ios kadaise mane išmokė gyven imo vėtytas ir mė­
tytas'senas seržantas. Ji gelbst i . Kartą fronte b u v o diena,
nakt is ir dar diena, susi l ie jusios į vieną baisią klaikumą,—
šitaip pasi ta iko toj šlykščioj maišaty. K o l tai tęsėsi, neži­
nau, ar aš kentėjau, nes buvau neapsakomai pavargęs ir
bais ia i užsiėmęs, bet vėliau šita dienos, nakties ir dienos
sampla ika grįždavo man drauge su mano naktinėmis min­
t imis ir pagal iau v i r t o negal ia, kurią vad ina šoku, o seniau
sakydavo „kontūzija". Ir ko aš nes igr ieb iau, k a d t ik apie
ją negalvočiau, bet j i , n i eko nebodama, a ts l inkdavo pas
mane. Laukdavo kiaurą dieną, k a d sutemus galėtų mane
apsėsti. Sykį, praskydęs nuo v i sk i o , pas ipasakojau apie
ją savo seržantui, senam kadr in i am k a r i u i , da lyvavus iam
karuose, kur iuos mes j au seniai pamiršom. J e i j i s būtų
prisisegęs visų savo ordinų kaspinėlius, sagoms vietos ne­
bebūtų likę. M a i k a s Pulaskis , lenkas iš Čikagos {tačiau ne

96

giminė garsiajam generolui). M a n o laimė, kad jis b u v o
įkaušęs, antraip g i l i a i įsišaknijusi pažiūra, jog su k a r i n i n ­
kais brol iaut is neverta, būtų užčiaupusi jam burną.

Ma ikas išklausė manęs, žiūrėdamas į tarpuakį.
— Ta ip ,— pasakė j i s . — Žinau, kas tai . V i s a bėda, k a d

iš galvos išguiti nor i . Negelbės. Tok ias mint is r e i k i a
mie la i sut ikt i .

— Ka ipg i šitaip, Ma ika i ?
— I lgoka i t runka. R e i k i a pradėti nuo pat pradžių ir

pr i s imint i v isa, ką gal i , l i g i pačios pabaigos. Kiekvieną
sykį, ka i užeis, stenkis viską p r i s im in t i — nuo p i rmos i k i
paskutinės ak imi rkos . Net rukus j am nusibos, i r j is a t s k i ­
rais gabalais išblės, o paskui ir v isas dings.

Pabandžiau — ir gelbėjo. Nežinau, ar mūsų ps ich iat ­
ra i tokį metodą žino, bet vertėtų j iems žinoti.

K a i Denis Tei loras atėjo į mano naktį, aš su juo p a ­
sie lg iau taip, ka ip buvo liepęs seržantas Ma ikas .

Pr i s imin iau, ka ip būdami va ika i , abu vienmečiai,
v ienodo ūgio, v ienodo svor io , e idavom į grūdų ir pašaro
parduotuvę Didžiojoje gatvėje ir l i pdavom ant svars tyk­
lių. Vieną savaitę aš būdavau pusę svaro sunkesnis, kitą —
Denis mane pas ivydavo. M u d u drauge e idavom meškerioti,
maudytis, su tom pačiom mergaitėm vaikštinėdavom.
Denio šeima buvo pas i tur int i , ka ip ir dauguma senų
šeimų N i u Beitaune. Te i lo rams priklausė baltas namas su
aukštom dorėninėm ko lonom Por l oko gatvėje. Kadaise
Te i lo ra i ir ka ime turėjo namą — maždaug už trijų mylių
nuo miesto.

Mūsų krašte ap l ink v i sur banguoja ka lvos , apaugusios
medžiais: v i enur žemaūgėmis pušimis, k i tu r nedidel ia is
ąžuoliukais, lazdynais ir kedrais . Labai seniai , k a i aš dar
nebuvau gimęs, čia augo milžinai ąžuolai; j i e buvo tok ie
d ide l i , jog čia pat pr ie laivų statyklos būdavo pjaunami
k i l i a i , španhautai ir lentos la ivams, k o l paganau, medžių
v i sa i nebel iko. Tarp šitų jaukių kalvų plytėjo didžiulė
p ieva — vienintelė l y g i v i e ta per daugelį mylių a p l i n k u i , —
ir joje kadaise stovėjo Teilorų namas. T i k r i aus i a i čia
būta ežero dugno, nes p i e va buvo l y g i it stalas ir neaukštų
kalvų apsupta. Maždaug prieš šešias dešimtis metų Teilorų
namas sudegė, ir n iekas jo nebeatstatė. Vaikystėje mudu

7. Dž. Sleinbettas 97

su Deniu dviračiais ten nuvažiuodavom. M e s žaisdavome
akmenin iam rūsy, iš senojo namo plytų buvom pasistatę
medžioklės trobelę. Parko čia, matyt, kadaise būta nuo­
stabaus. Tarp jau užgožusių parką miško raizgynų galėjai
įžiūrėti medžių alėjas, buvusių griežtų gyvatvorių bei
bordiurų pėdsakus. Šen bei ten buvo maty t i akmeninių ba­
liustradų likučiai, o sykį radom Pano biustą ant smailė­
jančio pjedestalo. Gulėjo j is nukritęs v e idu žemyn, o jo
barzda bei ragai buvo sulindę į priesmėlį. M e s jį pasta­
tėm, nuvalėm ir kurį laiką garbinam, bet pasku i viską
nustelbė godumas ir susidomėjimas mergaitėmis. Galų gale
mes jį nutempėm į Fladhemptoną ir už penkis do l e r ius par­
davėm sendaikčių supirkinėtojui. Turbūt tai b u v o gera
skulptūra, gal net laba i sena.

M u d u su Deniu draugavom taip, ka ip paprasta i drau­
gauja bern iukai , kur i e be draugų gyvent i negal i . Pasku i
Denis išvažiavo į Jūrų akademiją. T i k vieną kartą mačiau
jį un i forma apsivilkusį, vėliau daugelį metų nebesusi-
t ikom. N i u Beitaunas buvo ir tebėra mažas mieste l is , i r
žmonės čia viską v i en i apie k i tus žino. V i s i žinojo, kad
Denis pašalintas, tačiau niekas apie ta i nešnekėjo. Te i l o ra i
išmirė, l yg ia i ka ip ir H o l i a i . Iš mūsų šeimos l i k a u aš ir,
žinoma, Alenas, mano sūnus. Denis grįžo t ik v i sa i jo šeimai
išmirus, ir grįžo g i r tuok l is . Mėginau j am padėti, tačiau
manęs jam nereikėjo. N i e k o jam nereikėjo. Tačiau, ne­
paisant v i sko , mudu l i k o m ar t imi , labai ar t imi .

M in t y s e aš perk i lno jau viską, ką įstengiau p r i s im in t i
l i g i to ryto, ka i dav iau jam dolerį, k a d j i s galėtų k u r nors
nuėjęs pasigerti .

Many j e vykstančią permainą sudarė jausmai ir išoriniai
postūmiai, M e r i nora i , A l e n o troškimai, E l inos pykt is ,
pono Be iker io pagalba. T i k tada, k a i v iskas parengta
ir sumontuota, mintis uždengia pastato stogą, ir žodžiai
leidžia aiškinti bei te is int i . O j e i gu mano k u k l i tarnyba
bakalėjoje, ku r i a i ir galo nematyt i , v i s a i nėra dorybė,
o t ik dvasios tingumas? K i e k v i e n a m pas isek imui re ik ia
drąsos. G a l aš paprasčiausias ba i lys , bijantis pasekmių,
t rumpai tariant, t inginys? Mūsų mieste sėkmingos ope­
raci jos nėra ne i kompl ikuotos , ne i paslaptingos, jos netgi
nėra ypat ingai sėkmingos, nes b i zn i e r ia i patys sau nusi -

98

stato dirbtines ribas. Jų nus ika l t ima i smulkūs, todėl ir l a i ­
mėjimai menki . Je i gu kas g i l iau paanalizuotų N i u Be i tauno
miesto valdžios ir biznierių komplekso veiklą, pamatytų,
k a d čia laužoma šimtai teisės ir tūkstančiai moralės
dėsnių, tačiau tie nus ika l t imai maži — smulkus g r i b -
štavimas. Iš dešimties d ievo įsakymų j ie dalį pana ik ino ,
k i tus pa l iko gal iot i . O k a i v ienas iŠ mūsų apsukriųjų
vyrukų įsigydavo, ko j i s norėdavo ar ko jam reikėdavo,
j is vėl tapdavo dorybingas taip lengva i , tartum t ik marški­
nius persivi'kęs, ir, be abejonės, nėmaž nesigrauždavo
dėl savo paklydimų, žinoma, j e i gu l i kdavo nesučiuptas.
Ar kas nors iš jų apie tai galvoja? Nežinau. Ir j e i mes g a l i m
sau atleisti smulkius nusika l t imus, kodėl nebūtų g a l i m a
at le ist i staigaus, drąsaus, žiauraus nusikal t imo? Ar žudyti
žmogų, palengva, tolydžio iš jo spaudžiant syvus, ne tas
pat kaip nužudyti staig iu ir gai lest ingu pe i l io smūgiu?
Aš nesijaučiu kaltas dėl kare nužudytųjų vokiečių. O j e i g u
tam t ik ram la iko tarp iu i panaikinčiau ne kel is , o iš k a r t o
v isus įstatymus. J u k tikslą pasiekus, gal ima juos vė l
atstatyti . Nėra abejonės, kad b izn is — savotiškas karas .
Ponas Beiker is ir jo draugai nenušovė mano tėvo, bet t ik
patarinėjo jam, o ka i jo b iznis žlugo, j ie tuo pasinaudojo.
Ar tai nėra savotiška žmogžudystė? A r g i bent v ienas
didžiulis kapitalas, kur ia i s mes žavimės, buvo sukrautas
be žiaurumo? Tok io aš nežinau.

Je i gu aš l a i k ina i atmesčiau visas ta isykles, žinau,
randų neišvengčiau, bet v a r gu ar j i e būtų bjauresni už
pralaimėjimo randus, kur i e ženklina man veidą. J u k gy­
vent i — tai tolydžio gauti naujus randus.

Tie svarstymai buvo tar tum vėtrungės ant ner imo ir
nepasi tenkinimo rūmo. Ne p irmas aš ir ne paskut inis .
Bet je i at idarys iu tas duris , ar galėsiu vėl jas užtrenkti?
Nežinau, Ir nesužinosiu, k o l pats išmėginsiu... Ar ponas
Beiker is žino? Ar ponas Be iker i s kada nors apie ta i ga lvo­
ja? Senasis Kapitonas manė, kad Be ike r i a i dėl draudimo
premijos sudeginę „Gražiąją A d e r " . G a l šis faktas ir mano
tėvo nelaimė skat ina poną Beikerį man padėti? Ga l ta i jo
randai?

Tai , kas su manimi dėjosi, ga l ima būtų pavaizduot i
taip: didžiulį garlaivį apspitę maži v i l k i k a i t raukia , suka,

99

stumia. Bangų ir vilkikų pasuktas laivas tur i p a i m t i naują
kursą ir paleist i mašinas. Ir nuo kapi tono t i l t e l i o , visos
kelionės centro, tur i nuskambėti k lausimas: „Na, gerai,
dabar aš žinau, kur nor iu p laukt i . T i k ka ip ten pakliūti,
kur manęs tyko povandeninės uolos, ir koks bus oras?"

Vienas iš man žinomų lemtingų rifų — p lepumas.
Daugelis patys save išdavė anksčiau, negu k i t i j uos iš­
davė, geisdami garbės, net pralaimėjimo garbės. T ik
Anderseno šuliniu ga l ima pas ik l iaut i . T i k Ande r s eno šuli­
n iu .

Pasišaukiau Senąjį Kapitoną.
— Ar imt i kursą, sere? Ar geras kursas? Ar pakliūsiu

tenai?
Ir pirmą kartą Senasis Kapitonas atsisakė duot i koman­

dą. „Pats tur i nuspręsti. Kas v ienam gera, k i t a m bloga.
Iš anksto nesužinosi".

Senas nenaudėlis būtų galėjęs man padėti bet galbūt
tai n ieko ir nebūtų pakeitę. Patarimų n iekam nere ik ia ,
t ik paramos.

V I I S K Y R I U S

K a i nubudau, senoj i miegalė M e r i buvo atsikė­
lus i ir išėjusi, o virtuvėje j au virė kava ir spragėjo beko­
nas. Jaučiau jų kvapą. Gražesnės dienos prisikėlimui ir su
žiburiu nerasi — žalia, žydra, auksinė diena. Pro miegamo­
jo langą mačiau, ka ip v iskas p r i s ike l i a : ir žolė, ir medžiai.
Prisikėlimo šventei par inktas pats t inkamiausias metų
laikas. A p s i v i l k a u chalatą, kur i s man buvo dovanotas
per Kalėdas, ir aps iav iau g imimo dieną gautas šlepetes.
Von ios kambaryje radau A l e n o pomados p laukams i r
taip susiglosčiau, j og sušukuoti ir šepečiu su l yg in t i plau­
ka i l yg k o k i a kepurė apgulė man galvą.

V e l y k i n i a i pusryčiai — t i k r a kiaušinių, sklindžių ir
keptuvėje susiraičiusio bekono org i ja . Prisėlinau prie
M e r i , pliaukštelėjau per šilku apdengtą užpakaliuką ir
pasakiau:

— Ky r i e e le ison!
— A k ! — šūktelėjo j i . — Negirdėjau, ka ip tu priėjai.

100

Ji pažiūrėjo į mano chalatą, išmargintą turkišku raštu.
— D a i l u , — pasakė j i . — Retai dėvi.
— Ne tu r iu la iko. Neturėjau la iko .
— Iš tiesų da i lus ,— pakartojo j i na i .
— K i t a ip ir būti negali . Tu j į išrinkai. Ne jau v a i k a i

dar miega, ka i šitaip nuostabiai kvepia?
— O ne. J i e kieme slepia kiaušinius. Kažin ko prisireikė

ponu i Beiker iui?
Tok ie staigūs šuoliai v isada mane išgąsdina.
— Ponui Be iker iu i , ponui Beiker iui? . . A a ! J i s turbūt

no r i man padėti į žmones prasimušti.
— Ar tu jam sakei? A p i e kortas?
— Žinoma, nesakiau^ mie lo j i . Bet gal pats atspėjo.—

O paskui v i sa i r imta i pridūriau:— K lausyk , varškėtėli,
juk tu neabejoj i mano nepaprastais f inansiniais gabumais,
ar ne?

— Ką čia dabar šneki?
Ji pakėlė verst i sklindį, i r sk l ind is l i k o pakeltas.
— Ponas Be iker is galvoja, kad aš turėčiau investuot i

tavo bro l io palikimą.
— Ką gi, je igu ponas Beikeris. . .
— Palauk. O aš nenoriu, P in iga i tavo, j ie tavo apsau­

ga.
-— Mie las is , juk ponas Beiker is daugiau už tave išmano.
— Nesu tuo įsitikinęs. Žinau tik, k a d mano tėvas taip

manė. Todėl dabar aš ir tarnauju M a r u l u i .
— V i s dėlto aš manau, kad ponas Beikeris. . .
— Ar tu pas ik l iauni manimi , mielo j i?
— Taip, žinoma...
— V isur?
— Ar vėl pa ik i o t i įsimanei?
— Ne, aš bais ia i r imtas. Ba is ia i .
— T i k i u . Bet juk tu negal i abejot i ponu Be iker iu , J u k

j is , j is.. .
— J is y r a ponas Be iker is . M e s pak lausys im, ką j is

pasakys, o paskui. . . V i s dėlto aš nor iu , kad p in iga i liktų
banke.

Pro k iemo duris l yg iš šaudyklės iššautas įlėkė Alenas.
— M a r u l a s , — pranešė j i s . — Ponas M a r u l a s atėjo.

N o r i tave pamatyt i .

101

— Kas čia dabar? — nustebo M e r i .
— Gera i , pakviesk į vidų.
— Kviečiau, bet j is sako norįs su tav im i l a u k e pasi­

šnekėti.
— Itenai, ką ta i reiškia? J u k negal i e i t i c h a l a t u apsi­

vilkęs. Šiandien Ve l ykos .
— A l e n a i , — tar iau aš.— Pasakyk ponui M a r u l u i , kad

aš neapsirengęs. Tegu vėliau užeina. Bet j e i gu j i s skuba ir
nor i vienas su manimi pasišnekėti, aš jį pro paradines
duris įleisiu.

A lenas išdūmė.
— Nenumanau, ko j i s nor i . Ga l krautuvė apiplėšta?
A lenas vėl įpuolė.
— J is eina prie paradinių durų.
— K lausyk , mielasis, neleisk, kad j is tau pusryčius su­

trukdytų. G i rd i?
Aš perėjau per visą namą ir at idar iau parad ines duris.

A n t slenksčio stovėjo Maru las , velykinėms mišioms pasi­
puošęs geriausiais drabužiais, o jo ger iaus i drabužiai
buvo juodas gelumbės kost iumas ir stora auksinė la ikro­
džio grandinėlė. Rankoje j is laikė juodą skrybėlę ir baikš­
čiai šypsojosi, tary tum nuo grandinės nutrūkęs šuo.

— Prašom užeiti.
— Ne, ne ,— atsakė j i s . — Aš t ik vieną žodelį. Girdėjau,

kad tas vy rukas kyšį tau siūlęs.
— Taip?
— Girdėjau, kad tu jį išvijai.
— Kas pasakojo?
— Nega l i u sakyt i .
J i s vėl nusišypsojo.
— Na ir ką gi? Ar nor i t pasakyt i , kad turėjau paimti?
J i s žengė žingsnį p i r m y n ir paspaudė man ranką, labai

iškilmingai kilsterėjo ją du kartus aukštyn žemyn, aukštyn
žemyn.

— Tu geras v y ra s ,— pridūrė.
— O gal j i s per mažai man siūlė?
— Juokus k r e t i ! Tu geras vyras . Štai ir v i skas . Tu geras

v y ras .— Įkišo ranką į išsipūtusią šoninę kišenę ir iš ten
ištraukė maišelį.— Štai pa imk.

102

Patapšnojo man per petį, paskui , visiškai sutrikęs,
apsigręžė ir išpuolė lauk. Trumpos kojelės nešė jį, o r i ebus
sprandas liepsnote l iepsnojo virš baltos kietos apykaklės.

— Kas čia?
Aš žvilgterėjau maišelin. Spalvot i cukr in i a i kiaušinė­

l i a i . Pas mus krautuvėje jų buvo pi lnas ke tu rkamp i s
s t ik la in is .

— Va ikams dovanų atnešė,— pasakiau aš.
— Marulas? Dovanų atnešė? Nega l i būti.
— Iš tikrųjų atnešė.
— Kas jam? N i ekada nėra atnešęs.
— M a n atrodo, kad j i s mane m y l i .
— Ga l aš ne viską žinau?
— Ančiuk tu mano, pasaulyje y r a aštuoni m i l i j o n a i

įvairiausių dalykų, apie kur iuos niekas nežino.
Pro kiemo duris į mus spoksojo v a i ka i . Ištiesiau j i ems

maišelį.
— Stai jums dovana nuo jūsų gerbėjo. T i k prieš pus­

ryčius nevalgyki te .

M u m s besiruošiant bažnyčion, M e r i tarė:
— V i s dėlto norėčiau žinoti, kas čia dedasi.
— Ar dėl Marulo? T u r i u tau, mie lo j i , prisipažinti, k a d

ir aš norėčiau žinoti.
— Bet maišelis pigių saldainių...
— Ga l j is iš geros širdies.
— Nesuprantu.
— Jo žmona mirus i . V ienas ka ip pirštas. Sensta. G a l ­

būt, ką gi... galbūt jaučiasi vienišas.
— Seniau jis n iekada pas mus neužeidavo. K o l tebesi­

jaučią vienišas, paprašyk, k a d algos pridėtų. J u k pas poną
Beikerį j is neužeina. N e r a m u man.

Aš išsipusčiau lyg lauko gėlė: pador i tamsi eilutė —
mano juodasis šermenų kost iumas, ba l t i marškiniai, taip
iškrakmolyti ir ba l t i , j og saule i jos pačios spindul ius at­
gal į veidą žeria, kaklaraištis žydras, neryškiais taškučiais.

Ar Mardži Jang-Hant, ka i p i r jos senelė, ke l i a audras?
Iš k u r Maru las sužinojo? Tegalėjo būti t i k v ienas kel ias :
ponas Bageris — ponia Jang-Hant — Maru l a s . Mardži
Jang-Hant, k i ta ip ga lvo t i nega l iu , v i s t iek įtart tave tur iu ;

103

Mardži Jang-Hant, žinau gerai, tavęs bijot r e i k i a t i k ra i .
Tok ia i dainelei skambant ausyse, ieškojau sode baltos
gėlės, kad Velykų proga galėčiau papuošti švarko atlapą.
Tarp namo pamato ir nuolaidžių rūsio durų y r a užuovėja,
žemė ten sušyla nuo katilinės, ir ją pasiekia k i ekv i enas
žiemos saulės spindulėlis. Ten auga baltos ios žibutės,
atneštos iš kapinių, kur jos laukinės veša ant m a n o prose­
nių kapų. Tr is mažyčius liūto snukį primenančius žiede­
lius nus iskyniau savo švarko at lapui ir gerą tuziną — savo
mie la ja i ; apdėjęs blyškiai žaliais lapais, padar i au puokš­
telę ir t v i r ta i apvyn io jau foli jos skiautele, kurią radau
virtuvėj.

— Ka ip žavu,— pasakė M e r i . — Palauk, sus i ras iu smeig­
tuką ir prisisegsiu.

— C i a pačios p irmosios gėlės, ra ibo j i mano paukštele.
Aš tavo vergas. Kr is tus prisikėlė. Pasaulyje v i s k a s t varko j !

— L iaukis . Nereikią pa ik i o t i su šventais da lyka is .
— Ką tu savo p laukams padarei?
— Gražu?
— Nuostabu. V isuomet taip šukuokis.
— Bi jo jau, k a d tau nepatiks. Mardži sakė, kad tu

niekada nepastebi. Nustebs, ka i papasakosiu.
Ji užsivožė ant galvos tikrą gėlių vazą — anks tyvo pa­

vasario auką Eos t ra i 1 4 .
— Ar gražu?
— Nuostabu.
Tada prasidėjo jaunosios kartos pa t ik r in imas — ausys,

nosys, batai, v i sa kuo smulk iaus ia i , nepaisant audringų
protestų dėl k i ekv i enos smulkmenos. A l e n o p laukai
buvo taip su l ipdy t i pomada, kad j is beve ik nebegalėjo
mirkčioti. Batų kulnų j i s nenusivalė, tačiau gerokai pa­
vargęs privertė plaukų sruogą banga k r i s t i ant kaktos.

E l ina buvo pati mergiškiausia mergaitė. Iš pažiūros v isa
atrodė tvarkoje . Aš vėl pabandžiau laimę.

— E l i n a , — pasak iau ,— tu k i t a i p susišukavai plaukus.
Tau t inka. M e r i , brang io j i , ar ne gražu?

— O, ji savo grožiu jau pradeda rūpintis,— atsakė
M e r i .

" Senovės teutonų pavasario deivė.

104

Šeimyninė procesija patraukė take l iu į Guobų gatvę.
Iš Guobų gatvės — kairėn į Por loko , ku r stovi mūsų baž­
nyčia, sena bažnyčia ba l tu bokštu, perdėm nup lag i juo tu
iš Kr is to fer io Reno. Mes i s i l i e jom į didėjantį srautą, ir
k i ekv i ena moteriškė prae idama galėjo žavėtis kitų moterų
skrybėlėmis.

— Sugalvojau modelį v e l y k i n e i skrybėlaitei,— pasa­
k i a u aš.— Paprastas, kaktos nedeng?antis erškėčių va i ­
n ikas iš aukso, o ant kaktos t i k r o rubino lašeliai.

— Itenai! — griežtai tarė M e r i . — O je igu kas išgirstų?
— Nebi jok, šis fasonas t i k r i aus ia i nebus popu l ia rus .
— Tu t iesiog ba isus ,— pasakė M e r i , o aš pats paga l ­

vo jau : b log iau negu baisus.
Ir v i s dėlto man dingtelėjo m in t i s ,— įdomu, ką atsakytų

ponas Beiker is , je igu aš padaryčiau pastabą dėl jo plaukų?
Mūsų šeimyninis upe l iukas, susi l iedamas su k i t a i s

upeliais,.pasikeitė or iais sve ik in ima is , o paskui v i s i upe­
l i uka i v i r to upe ir įtekėjo į šv. Tomo vyskup i j os baž­
nyčią, v idut in io d idumo bažnyčią, gal net k i ek didesnę
negu vidutinę.

K a i ateis metas sūnui atskle is t i gyvybės paslaptis,
(kurios, net neabejoju, jam žinomos), būtinai pa in formuo­
s iu jį apie moterų plaukus. Apsiginklavęs malon iu žodeliu
apie plaukus, j is pasieks v isa , ko t ik geis gašli jo širdelė.
Tačiau teks jį perspėti. Ga l ima jas spardyt i , daužyti, tą­
syt i , tampyti , n iu rky t i , bet neva l i a joms ve l t i plaukų. Tą
žinodamas j is gal i tapti ka ra l i um i .

Priešais mus laiptais l ipo Be ike r i a i . Ir mes pagarbia i
pasisve ik inome.

— T ik iuos i , ateisite arbatos?
— Būtinai. Linksmų Velykų.
— Nejau čia Alenas? K a i p j is išaugo. Ir M e r i E l ina . Pa­

žinti nebegaliu, taip išsistiebė.
Bažnyčia, į kurią vaikštai nuo pat vaikystės, kažkuo

labai brangi . Sv. Tomo bažnyčioje aš žinojau visus slaptus
kampel ius, v isus slaptus kvapus . T e n pr ieky je mane krikš­
ti jo, už tos užtvaros buvau konf i rmuotas, ir vienas dievas
težino, k i ek metų H o l i a i jau sėdi šitame k l aup t e ,— ir tai
nėra paprasta retorinė figūra. Ma ty t , d ievo baimė buvo
man labai g i l i a i įdiegta, nes p r i s imenu kiekvieną savo

105

nuodėmingą poelgį, o jų galybė. M a n regis, galėčiau pa­
rodyt i v isas tas vietas, kur v i n i m i įbrėžti mano i n i c i a l a i .
K a i mudu su Deniu Teilorų maldaknygėje sme ig tuka is
išbadėme raides, iš kurių susideda pats b jaur iausias
žodis, ponas V i l e r i s nutvėrė mus ir nubaudė, tačiau buvo
priverstas peržiūrėti v isas maldaknyges ir g iesmynus,
norėdamas įsitikinti, k a d k i tur tokių įrašų nėra.

Sykį prie altoriaus nut iko baisus nuotyk is . T a d a aš
vilkėjau kamža, nešiojau kryžių ir g iedojau s o d r i u dis­
kantu. Pamaldas laikė vyskupas, malonus senukas p l i k a
tartum virtas svogūnas galva, tačiau man ji atrodė spin­
dint i šventumo aureole. Proces i ja i pasibaigus, aš įkišau
kryžių į vietą, tačiau, ekstazės pagautas, pamiršau už­
spausti jį laikančias sklendes. Antrąjį pamokymą beska i ­
tant, su siaubu išvydau, ka ip sunkus var in i s kryžius su­
svyravo ir trenkė į tą šventą nuplikusią galvą. Vyskupas
kr i t o žemėn kaip nudobta karvė, o man teko .savo kamžą
per le ist i berniukui , kur i s giedojo žymiai b log iau už mane
i r buvo vadinamas Nenaudėliu H i l u . Dabar j i s antropo­
logas ir gyvena kažkur Vakaruose . Tas įvykis man įrodė,
jog v i en norų, gerų ar blogų, negana. Viską nu l em ia laimė,
l i k imas ar dar kažkas.

Mes išklausėme pamaldų ir išgirdome paskelbiant ži­
nią, kad Kr istus prisikėlęs. M a n ka ip ir v i sada pagaugai
per nugarą nubėgo. Ty ra širdim priėmiau komuniją. A l e ­
nas i r M e r i E l ina dar nebuvo kon f i rmuot i i r nebenustygo
vietoje, todėl teko geležiniu žvilgsniu sutramdyt i jų v iz-
gavimą. K a i M e r i rūsčiai pasižiūri, jos žvilgsnis net pa­
auglių šarvus pramuša.

Paskui , atsidūrę skvarb ios saulės spindul iuose, kratėm
rankas ir sve ik inom, kratėm rankas ir linkėjom ka imy­
nams linksmų švenčių. Tuos, kur iuos įeidami buvom už­
kalbinę, išeidami dar sykį pasve ik inom — tai buvo l i ta­
ni jos tąsa, begalinės gero elgesio l i tani jos , slapto meldimo,
kad k i t i tave pastebėtų ir gerbtų.

— Labą rytą. K a i p jaučiatės tokią gražią dieną?
— Ačiū, ačiū. O ka ip l a i kos i jūsų mama?
-^Sens ta , j a u sensta. Senatvėje i r l igos, i r negalios.

Pasakysiu, kad apie ją teiravotės.
Patys v i en i žodžiai n i eko nereiškia,L j e i gu j ie neper-

106

duoda jausmų. Kažin ar mintys apsprendžia mūsų v e i k s ­
mus? O gal viską lemia jausmai ir t ik kartais mintys j i ems
padeda? Mūsų mažo parado pr ieky je žengė ponas Be ike r i s ,
stengdamasis neužminti plyšių šaligatvyje; jo mo t ina ,
mirusi prieš dvidešimt metų, galėjo nebūgštauti, k a d jai
sprandas nulūš. O greta jo tipeno ponia Beiker, E m i l i j a ,
mažas žvitriaakis paukštukas, tačiau naminis paukštukas,
lesantis iš rankos; ji tankia i mynė kojelėm ir stengėsi p r i ­
s iderinti pr ie nelygių v y r o žingsnių.

A lenas, mano sūnus, ėjo greta sesers, tačiau abu sten­
gėsi va izduot i esą visiškai svet imi . M a n regis, j i n a i nie­
k ina jį, o j is ja bjauris i . Ta i ga l i l i k t i v isam gyven imu i ,
k o l j ie išmoks rausvu meilių žodžių debesėliu p r ideng t i
jausmus. Duok jiems, žmona, mano sese, priešpiečių —
k ie ta i virtų kiaušinių, pikulių, sumuštinių su džemu ir rie­
šutine pasta, raudonų, statine kvepiančių obuolių, ir tegu
j ie sau e ina į pasaulį ve ist is ir daugintis.

M e r i ta ip ir padarė. O j ie, nešini savo popier in ia is ma i ­
šeliais, išėjo, k iekv ienas į savo pasaulį.

— Ar tau, mie lo j i , pamaldos pat iko?
— O taip! M a n v isada pat inka. Bet tu. . . Aš kartais pra­

dedu abejoti, ar tu t ik int is , ar ne. Iš teisybės, tavo pokštai
kartais..,

— Pr is i t rauk kėdę, mie l iaus io j i pupele.
— Re ik i a pietus sušildyti.
— Tegu p lynios tuos pietus.
— Stai aš apie tai ir ka lbu . T ie tavo pokštai...
— Pietūs juk ne šventi. J e i būtų šilčiau, pasisodinčiau

tave va l t in , ir mudu nuplauktume už molo pažvejoti.
— Mes einam pas Beiker ius . Itenai, ar tu pats žinai —

t i k i tu ar net iki? Kodėl tu ta ip k v a i l a i mane pravardžiuoji?
Beve ik niekada manęs va rdu nevadin i .

— N e n o r i u kartot is ir būti įkyrus, bet mano širdyje
tavo vardas skamba l y g varpas. Ar aš t ik iu? Ar dar r e i k i a
k laust i ! Neg i aš turėčiau imt i kiekvieną puikų Nikėjos
išpažinimo posakį, tokį pilną l yg šautuvo patronas, ir iš
visų pusių apžiūrinėti? Ne , to nere ik ia . Bet štai kas nuo­
stabiausia, M e r i . J e i mano protas, s ie la ir kūnas būtų nuo
netikėjimo išdžiūvę tarsi pupa ankštyje, vos išgirdus žo­
džius „Viešpats mano ganytojas, ir n i eko man nestigs...",

107

tuojau man ima po krūtine spausti , širdis daužytis, o ga lvo­
je- įsižiebia žiburys.

— Nesuprantu.
— Gera mergytė. Ir aš nesuprantu. S a k y k i m , k a i aš

buvau mažas ir mano kau la i buvo minkšti ir lankstūs, mane
paguldė į vyskupo kryžiaus pavidalo dėželę, ir paga l ją
mano kūnas susiformavo. Paskui , ka i aš iš tos dėžės iš­
s ir i tau, ka ip viščiukas iš kiaušinio, ar begal ima stebėtis,
kad l i kau kryžiaus pavidalo? Ar esi pastebėjusi, kad
viščiukai savo pav ida lu į kiaušinius panašūs?

— Tu sakai tokius baisius da lykus . Net va ikams .
— O j ie man, Štai vakar vakare E l ina manęs paklausė:

„Tėti, kada mes būsim turt ingi?" Bet aš j a i nepasakiau to,
ką žinau: „Mes v e i k i a i būsim turt ing i , ir tu, k u r i nemokė­
j a i gyvent i neturte, nemokėsi ir turte gyvent i " . Ir ta i tei­
sybė, Neturt inga būdama, ji pavyd i . O tapusi tur t inga ims
pūstis. P in iga i l igos negydo, t ik keičia jos s imptomus.

— Šitaip tu apie savo va ikus kalb i? Ta i ką tu ap ie mane
pasakysi?

— Pasakysiu, kad tu mano palaima, brangenybė, žibu­
rys gyvenimo migloje,

— Ka lb i l yg girtas ar įkaušęs.
— Ir esu.
— Ne, nesi. Aš užuosčiau.
— Tu ir užuodi, širdele.
— Kas tave apsėdo?
— A k , juk tu žinai. A r g i ne? Lūžis. Audr ingas , baisus

lūžis. Tave tik kraštutinės bangos tepasiekia.
— Itenai, man dėl tavęs neramu. Iš tiesų neramu. Tu

kažkoks laukin is .
— Ar pr is imeni mano apdovanoj imus?

Medal ius iš karo?
— Gavau aš juos už tai, k a d buvau.. . kan buvau l auk i ­

nis. Tuomet nebūtum radusi pasaulyje žmogaus, kur io
širdyje būtų buvę mažiau geismo žudyti nei mano širdyje.
Bet buvo padaryta dar v i ena dėžė ir aš į ją įgrūstas. La i ­
kas, momentas re ika lavo , kad aš skersčiau žmones, ir aš
skerdžiau.

— Buvo karo metas, tėvynės labui .
— Metas visuomet būna k o k s nors. T i k aš l i g i šiol

108

savojo meto nesulaukiau. Buvau velniškai geras k a r e i v i s ,
drąsus, protingas, sumanus, negailestingas. T inkamiaus ias
vienetas karo metui. Ga l pas i rodys iu esąs tinkamas ir Šiam
metui.

— Ke t in i kažką man pasakyti?
— Taip. Deja. O man atrodo, l y g aš teisinčiaus. T i k i u o ­

s i , kad iš tikrųjų taip nėra.
— Einu, paduosiu pietus.
— Po tokių velykinių pusryčių va l gy t i v i sa i nes ino r i .
— Na , tada šiaip ga l i užkrimsti. Ar matei ponios B e i k e r

skrybėlę? T ik r iaus ia i iš N i u j o r k o parsivežė.
— Ką ji savo plaukams padarė?
— Ar pastebėjai? J ie beveik žemuoginės spalvos.
— „Šviesa, apšviesk pagonis ir spindėk tavo, I z rae l i ,

sūnų garbei" .
— Kodėl Mardži t ok iu metu į Montoką užsigeidė?
— Ja i pat inka ankstyvas rytas,
— Nepratusi ji kelt is ankst i . Aš iš jos net pasišaipau.

Ar ne keista, kad Maru las atnešė saldainių?
— Ar tu susiej i tuos abu faktus: Mardži anksti ke l i as i ,

o Maru las atneša saldainių?
— Nekva i l i ok .
— Aš nekva i l i o ju . Sį kartą nekva i l i o ju . Ar pažadi

neišplepėti, je igu tau paslaptį patikėsiu?
— Juokau j i .
— Ne.
— Na gerai, pažadu.
— M a n atrodo, kad Maru las ruošiasi I ta l i jon važiuoti.
— Iš ku r žinai? Ar j i s tau sakė?
— Ne, nesakė. Pats sumečiau. Pats sumečiau.
— Vadinas i , tu parduotuvėje l i k s i vienas? Teks ieškotis

pagalb ininko.
— G a l i u ir v ienas sus i t varky t i .
— Iš tikrųjų tu vienas ten ir d i rb i , bet pagalbininką

r e i k i a rasti.
— Nepamiršk, kad tai dar nėra t ik ra . Ir, be to, pa­

slaptis.
— O, aš n iekada nepamirštu, ką žadėjusi.
— Bet tu nors užsiminsi.
— Itenai, t i k ra i neužsiminsiu.

109

— Ar žinai, kas tu esi? M i e l a s mažas triušiukas su
gėlėmis ant galvos.

— Pats virtuvėje pašeimininkauk. Aš e inu pasičiustinti.
K a i j i išėjo, aš išsitiesiau kėdėje, ir ausyse m a n pasi­

girdo slaptas balsas: „Dabar, viešpatie, a t l e id i savo tarną,
kaip esi kalbėjęs, ramybėje". Ir tebūnu prake ik tas , je i
neužmigau! Nukr i t au nuo skardžio į tamsą čia pat sveta i ­
nėje. Nedažnai mane tai ištinka. Kadang i ga l vo j au apie
Denį Teilorą, j į ir sapnavau. M u d u buvom nei d i d e l i , nei
maži, tačiau jau užaugę, ir vaikštinėjom po lygų išdžiū­
vusio ežero dugną, kur dunksojo senojo namo pamatai
ir žiojėjo rūsio anga. Buvo vasaros pradžia, nes aš paste­
bėjau, jog lapi ja vešli, o žolių lapa i tok ie su l t ing i , kad
net l inks ta nuo savo svor io . Tokią dieną ir pats jaut ies i
apsunkęs ir kuoktelėjęs. Denis užėjo už jauno kadagio ,
tiesaus ir l i ekno tarytum ko lona . Girdėjau jo balsą, duslų,
keistą, l y g j is būtų kalbėjęs po vandeniu. Pasku i vėl
buvau drauge su juo, ir staiga j is ėmė t i rp t i ir tekėti iš savo
pav idalo . Bandžiau delnais jį su l a iky t i , b rauk t i aukštyn
į vietą ka ip skystą cementą, besiliejantį per kraštus,
bet negalėjau. M a n pro pirštus tekėjo jo ,esmė. Sako­
ma, k a d sapnas trunka vos akimirką. Bet šis buvo bega­
l inis , i r kuo labiau stengiausi su l a iky t i , tuo l ab i au Denis
tirpo.

K a i M e r i mane pažadino, aš sunk i a i a lsavau.
— Pavasario karštinė,— pasakė j i . — Čia p irmas požy­

mis. K a i buvau paauglė, t iek daug miegodavau, jog mot ina
iškvietė daktarą Greidį. Ji manė, jog būsiu miego l i g a su­
s irgusi , bet aš t ik augau pavasarį.

— Mane v i d u r y dienos košmaras apsėdo. N i e k a m
tok io sapno nelinkėčiau.

— Ta i v i s nuo prieššventinės sumaišties. L i pk aukštyn,
susišukuok, nusiprausk. A t r o d a i pavargęs, mielasis. Ar
gerai jautiesi? Jau metas e i t i . D v i valandas miegojai .
Maty t , reikėjo. Norėčiau žinoti, ką sugalvo jo ponas
Beiker is .

— Sužinosi, brangio j i . Pažadėk neg i rdom nepraleisti
nė žodžio.

— Bet gal j is norės t ik su t a v im i kalbėti. Biznier ia i
nemėgsta, k a i moterys k lauso .

110

— Ne, taip nebus. N o r i u , kad tu da lyvautum.
— J u k tu žinai, kad aš apie tuos re ikalus n i eko neiš­

manau.
— Žinau, bet juk apie tavo pinigus j is kalbės.

Tokius žmones, ka ip Be iker ia i , ga l i pažinti t i k tada,
je i j au gimdamas buva i jų pažįstamas. Paprasta pažintis,
net draugystė — v isa i kas k i ta . Aš juos pažįstu todėl,
kad H o l i a i ir Be iker ia i g iminingo kraujo, kilę iš tų pačių
vietų, jų gyvenimo patirt is v ienoda ir praeit is panaši,
V i sa tai l y g savotiškas branduolys , siena atitvertas, gr io ­
v i u atskirtas nuo pašalinių. K a i mano tėvas prarado savo
turtą, Be ike r ia i manęs neatstūmė. G a l l i g i pat mi r t i es aš
būsiu Beiker iams pr i imt inas ka ip Holių giminės atstovas,
nes j ie jaučiasi giminystės ryšiais su man imi surišti. Bet
esu t ik vargšas g iminait is . Bajorai be pinigų i l g a i n i u i
netenka savo bajorystės. Neturėdamas pinigų, A lenas ,
mano sūnus, praras ryšius su Be iker ia is , o jo sūnus j a u bus
visiškai svetimas, nors jo ir pavardė ta pati , ir protėviai.
M e s tapome žemvaldžiais be žemių, karvedžiais be kare i ­
vių, pėsčiais raitel iais. Galbūt čia ir y r a v i ena mano ke i t i ­
mosi priežasčių. M a n nere ik ia ir n i ekada nereikėjo pinigų
dėl pinigų. Bet p inigai r e ika l ing i tam, kad galėčiau išlai­
k y t i savo vietą toje kategori joje, kur io j e įpratau gyvent i
ir kur io je gerai jaučiuosi. T ok i a pažiūra, matyt, savaime
susi formavo tamsiojoje gelmėje už mano mąstymo ribos.
Ir iškilo iš ten jau ne ka i p mint is , o ka ip įsitikinimas.

— Labą vakarą,— tarė ponia Be ik e r .— Džiaugiuosi,
kad galėjote ateiti . Pamiršot mus, M e r i . K o k i a nuostabi
diena, ar ne? Ar jums pat iko pamaldos? Tarp dvasininkų
nedažnai pasi ta iko tokių įdomių vyrų.

— Retokai matomės — tarė ponas Be ike r i s .— P r i ­
simenu, ka ip jūsų senelis sėdėjo toje pačioje kėdėje ir
pasakojo, kad niekšai ispanai nuskandinę „Mein". J is
net arbatą išliejo, t ik ne arbata tai buvo . Senasis kap i to ­
nas Ho l i s romą atskiesdavo trupučiu arbatos. J i s buvo at­
šiaurus žmogus, ir daugelis jį laikė p r i ekab iu .

Mačiau, kad toks šiltas sut ik imas M e r i iš pradžių pr i ­
bloškė, o paskui nudžiugino. Be abejo, ji net nenumanė,
kad aš ją iškėliau į turtingas įpėdines. P in ig ingo žmogaus

111

reputacija kot i ruo jama beveik taip pat, ka ip i r p a t y s p i ­
nigai . Pon ia Beiker, kur ios ga lva kretėjo (kažkoks ner­
v in is susirgimas, pilstė arbatą į puodel ius, plonyčius ir
trapius l yg magnoli jos žiedlapiai, i r p i ls tant i r a n k a buvo
vienintelė nekretanti jos kūno dalis,

Ponas Beiker is susimąstęs maišė šaukšteliu.
— Nežinau, ką labiau mėgstu, ar pačią arbatą, ar jos

gėrimo ceremoniją. Mėgstu v isokiausias ceremoni jas . Net
kva i las .

— M a n regis, aš suprantu ,— pasak iau .— Šį rytą per
pamaldas man buvo jauku, nes žinojau, k a d jokių netikė­
tumų nebus. Žinojau v isus žodžius, kur i e bus ištarti.

— Karo metu, I tenai ,— ir jūs, ponios, k l ausyk i t e ,
vargu ar esate ką panašaus girdėjusios,— ta ig i k a r o metu
buvau patarėju Karo minister i jo je . Teko pagyven t i Va ­
šingtone,

— M a n ten nepat iko ,— įsiterpė ponia Beiker .
— Ta ig i buvo suruošta karininkų arbatėlė, t i k r a puo­

ta, sukviesta gal kok ie penk i šimtai žmonių. P i r m o j i da­
ma buvo generolo su penkiomis žvaigždutėmis žmona,
o antro j i — generolo leitenanto žmona. M i n i s t r o žmona,
Šeimininkė, paprašė damą su penk iomis žvaigždutėmis
p i l s t y t i arbatą, o damą su t r imis žvaigždutėmis — kavą.
Ir p i rmo j i dama atsisakė, kadang i — aš c i tuo ju jos žo­
džius — „Visi žino, jog kava pranoksta arbatą". N a , ar teko
jums ką panašaus girdėti? — J is s u k i k e n o . — Ir galų gale
v i sk i s pranoko abi .

— Koks neramus miestas,— pasakė ponia Be ike r .—
Žmonės atvažiuoja ir vėl išvažiuoja, nespėję pr i gyvent i
papročių ar elgesio normų.

M e r i papasakojo, ka ip sykį Bostone j i buvo pakviesta
arbatos gert i . Ten vanduo buvo v i r inamas apskrituose
kat i l iukuose virš atv iros ugnies ir a lav in ia is samčiais pi ls­
tomas į puodel ius.

— J ie arbatos neužpliko, o verda . N u o tok ios arbatos
stalo lakas nusi lupa.

Prieš rimtą pokalbį ar veiksmą būtina ritualinė įžanga,
ir kuo opesnis reikalas, tuo i lgesnis i r lengvesnis turi
būti čiulbėjimas. K i ekv i enas da l yv i s savo ruožtu prideda
plunksnelę ar margą skiautelę. J e i g u M e r i ar ponios Beiker

112

šis svarbus reikalas nebūtų lietęs, jos seniai būtų radus ios
savo kalbą. Ponas Beiker is jau palaistė pokalb io dirjvą
v ynu , tą patį padarė ir mano M e r i ; Beikerių dėmesys ją
džiugino ir jaudino. Dabar l i k o t ik ponia i Be iker i r m a n
at iduot i duoklę, ir aš jaučiau, jog man dera būti p a s k u t i ­
niam.

K a i atėjo eilė kalbėti pon ia i Beiker, j i , k a i p ! i r k i t i , iš
arbat inuko pasisėmė sau įkvėpimo.

— Pr is imenu, seniau būdavo dešimtys įvairiausių ar­
batos rūšių,— žvaliai pareiškė j i . — Ką g i , juk k i e k v i e n i
namai beveik v i skam tada turėjo savus receptus. Rodos ,
nebuvo žolelės, lapo ar gėlės* iš kur ios nebūtų gaminama
arbata. Dabar t ik d v i rūšys be l iko — indiškoji ir kiniškoji,
o kiniškosios ne v isada gausi. Ar atsimenat, ka ip gerdavom
šermukšnių, ramunėlių, apelsinų lapų bei žiedų i r . . . ir
kembriką.

— Kas tas kembrikas? — paklausė M e r i ,
— Karštas vanduo ir karštas pienas l y g i om da l im .

V a i k a i labai mėgsta. K i t oks skonis negu praskiesto p ieno.
Ponia Be iker atsiskaitė.
Dabar atėjo mano eilė, ir aš ket inau pasakyt i keletą

bereikšmių sakinių apie Bostono arbatėlę' 3, bet ne v i sada
pasiseka padaryt i tą, ką nor i . Ne laukdamos le id imo, iš­
sprūsta staigmenos.

— Po pamaldų aš užmigau,— išgirdau savo balsą.—
Ir susapnavau Denį Teilorą, baisų sapną susapnavau. J u k
prisimenat Denį?

— Vargšas va ik inas ,— pasakė ponas Be iker is . !
— Kadaise mudu buvom art imesni nei b r o l i a i . Aš netu­

rėjau bro l io . M a n atrodo, tam t i k r a prasme mes ir buvom
bro l i a i . Jaučiu, kad turėčiau būti jo užtarėjas, nors iš
tikrųjų aš juo nesirūpinu.

M e r i įširdo, kad aš suardžiau poka lb io raštą. Ir pasi­
stengė atkeršyti:

— Itenas duoda jam pinigų. M a n a u , k a d neteisingai
e lg iasi . Denis juos prager ia

— T a i i i g i , — numykė ponalTBe iker is .

1 51773 m. bostoniečiai, protestuodami prieš didelius mokesčius,
paskandino jūroje arbatą, atyeitą laivais iš Anglijos.

1 ' 113
8. Dž. Steinbekas

— Keistas da lykas ,— tačiau sapnas buvo t i k r a i koš­
mariškas. Aš' jam visiškai nedaug teduodu — retkarčiais
kokį dolerį. O ką j is su v i enu do ler iu gal i padary t i — t ik
pragert i . Galbūt padorią sumą gavęs j is ir pasveiktų.

— Kas drįstų duoti? — sušuko M e r i . — Ta i jį nužudytų.
Ar ne, pone Beikeri?

— Vargšas va ik inas ,— tarė ponas Be ike r i s .— Te i l o ra i
buvo tok ia pu ik i šeima. M a n širdį gelia, k a i matau j į šitaip
nusmukusį. Bet M e r i teisybė. Greičiausiai j is m i r t i na i
prasigertų.

— J is ir taip prasigers. Bet aš j am nepavoj ingas. Ne­
tur iu t iek pinigų jam duoti .

— Svarbu pr inc ipas ,— pasakė misteris Be ike r i s .
O ponia Beiker pridūrė su gryna i moterišku žiaurumu:
— Jį reikėtų specia l ion įstaigon išsiųsti, kad būtų t in­

kamai prižiūrimas.
V i s i trys buvo manimi nepatenkint i . M a n nederėjo

nukryp t i nuo Bostono arbatėlės.
Keista, kodėl žmogaus protas ima valiūkauti, žaisti

slėpynių, gužynių tada, ka i turėtų domėtis k i e k v i e n a
smulkmena, ieškodamas tako per slaptų planų ir neregimų
kliūčių užminuotą lauką. Aš supratau, kas y r a Beikerių
namai ir kas y r a Holių namai, supratau tamsias jų sienas
ir užuolaidas, saulės nemačiusius gedulingus f ikusus,
portretus, graviūras, praeitį primenančius fajanso indus ir
išraižytas jūrų geldeles, audinius ir medį,— v i s a tai na­
mams teikė t ikrumo ir pastovumo. M a d a ir požiūris į pato­
gumą keičia kėdžių formą, tačiau komodos, knygų spintos,
pietų ir rašomieji stalai by lo ja apie garbingą praeitį.
H o l i a i daugiau negu šeima. H o l i a i — namai . Todėl varg­
šas Denis laikėsi įsikibęs į Teilorų pievą. Praradęs ją, j is
l iks be šeimos ir v e i k i a i net be vardo . Savo balsais, intona­
c i j om ir norais trys žmonės, sėdį greta manęs, išbraukė
Denį iš gyvųjų tarpo. Galbūt k a i kur iems žmonėms būti­
nai r e ika l ing i namai ir šeimos istor i ja , k a d j ie patys
galėtų įtikėti savo egzistencija, nors dažniausiai tai labai
menka garantija, Parduotuvėje aš nevykėlis, e i l in i s parda­
vėjas, o namie — H o l i s , — vadinas i , turėčiau i r g i taip jaus­
tis. Be iker is galėjo paduoti H o l i u i ranką. Bet j e i gu neturė­
čiau savo namų, taip pat būčiau išbrauktas. Ta i ryšys,

114

kur is jung ia ne žmogų su žmogumi, o namus su namais. P i k ­
t inausi , kad j ie Denį Teilorą išbraukė iš gyvųjų tarpo, bet
n ieko negalėjau padaryti . Si mintis įspėjo mane ir sus t i p r i ­
no. Beiker is nusprendė paremontuoti Holį, k a d Be i k e r i s
galėtų prikišti pirštus pr ie tariamojo M e r i pa l ik imo. D a ­
bar aš buvau pr ie pat užminuoto lauko. M a n o širdis s u k i e ­
tėjo nesavanaudiškam mano geradėjui. Jaučiau, k a i p ji
tampa budr i ir rūsti. Širdžiai įsakius, suk i l o kovos j aus ­
mas ir susi formavo tramdomo įniršio dėsniai, o p i rmas is
iš jų toks: net gindamasis, dėkis, kad puo l i .

Aš pasakiau:
— Pone Be iker i , ko mums g i l int is į praeitį. Jūs g e r i au

už mane žinote, ka ip mano tėvas palengva, bet nuosek­
l i a i pražudė Holių turtą. Aš buvau fronte. K a i p tai a t s i ­
t iko?

— J is to nenorėjo, bet jo orientaci ja.. .
— Žinau, kad j is buvo nepraktiškas, tačiau ka ip v i s a

atsit iko?
— Ką gi, tada buvo rizikingų investicijų metai . Na j i s ir

investavo r iz ikuodamas.
— Ar j am kas nors patarė?
— J i s investavo pinigus į ginklų gamybą, o g i n k l a i

j au buvo pasenę. Todėl, anul iavus sutartis, j i s viską p ra ­
rado.

— Jūs tuo metu buvote Vašingtone. Ar žinojote apie
tas sutartis?

— T i k bendrais bruožais.
— Bet pakankamai , kad savų pinigų neinvestuotumėt?
— Ne, aš neinvestavau.
— Ar patarėt ir mano tėvui?
— Aš buvau Vašingtone.
— Bet jūs žinojot, kad jis užstatė Holių turtą ir už gau­

tus pinigus p i rko akcijas?
— Taip, žinojau.
— Ar patarėt taip nedaryti?
— Buvau Vašingtone.
— Bet jūsų bankas neuždelsė j am išmokėti pinigus?
— Banka i , Itenai, netur i tokios teisės. Jūs pats žinote.
— Taip, žinau, t ik gaila, kad negalėjote j am patarti .
— Nesmerk i te jo, Itenai.

115

— Dabar, ka i viską supratau, nebesmerkiu. N i e k a d a
ir neket inau smerkt i , t ik gerai nežinojau, kaip v i s a tai
nut iko.

M a n regis, kad ponas Be iker is iš anksto buvo paruošęs
įžangą. Išmuštas iš vėžių, j is ėmė apgraibomis ieškoti nau­
jo ėjimo. Nusikosėjo, išsišniurkštė nosį ir nusišluostė po­
pier ine nosine, išsitraukęs iš plokščio kišeninio pake l i o ,
antra nosine nusišluostė akis , o trečia— patrynė ak in ius .
K iekv ienas žmogus tur i savo metodą l a i ku i laimėti. Pa­
žįstu žmogų, kuris penkias minutes gaišta, k o l prikemša
ir uždega pypkę. K a i j i s baigė, aš pasakiau:

— Suprantu neturįs teisės prašyti jūsų pagalbos. Bet
jūs pirmas užsiminėte apie mūsų šeimų senus ryšius.

— Puikūs žmonės buvo ,— pasakė j i s . — B la i vaus pro­
to, konservator ia i .

— Tačiau ne a k l i , sere. Aš manau, kad sykį pasirinkę
kryptį, j ie ir p laukdavo, nesukdami į šalį.

— Taip j ie ir darydavo.
— Net je igu tekdavo priešą nuskandint i ar padegti

laivą?
— Be abejo, j ie turėjo įgaliojimų...
— Tūkstantis aštuoni šimtai p i rmais ia is metais j iems

teko atsakyt i į klausimą, kas jų priešas.
— Po karo v isada būna tam tikrų pakitimų.
— Žinoma, bet neket inu l iest i senų randų. Teisybę

pasakius, pone Be iker i , aš nor iu. . . atgauti savo prarastą
turtą.

— Taip ir r e ik ia kalbėti, Itenai. Aš j au buvau bepra­
dedąs galvot i , kad jūs netekote Holių ryžtingumo.

— Buvau netekęs, o gal , t i k r i a u pasakius, neišsiugdęs.
Jūs siūlėte savo pagalbą. N u o ko pradėti?

— V i sa bėda, kad pradžiai r e ik i a kapi ta lo .
— Žinau. Bet j e i gu turėčiau kapi ta lo , nuo ko reiktų

pradėti?
— Damoms t ikr iaus ia i nuobodu ,— tarė j i s . — G a l ver­

čiau pereitume į biblioteką. Damoms b izn io k lausimai
neįdomūs.

Ponia Beiker atsistojo.
— Aš ka ip t ik ke t inau prašyti M e r i padėti man

116

išrinkti apmušalus mūsų didžiajam miegamajam. P a ­
vyzdžiai mano kambaryje, viršuje, M e r i .

— Norėčiau, kad M e r i girdėtų...
Bet, kaip aš ir tikėjausi, M e r i juos palaikė.
— Aš ničnieko neišmanau apie r e ika lus ,— pasakė j i , —

o apie apmušalus išmanau.
— Bet, mie lo j i , tai liečia tave.
— Itenai, aš v isada viską supainio ju. J u k tu žinai.
— Ga l be tavęs, brangio j i , ir aš dar lab iau sus ipa in ios iu .
Apmušalų pretekstą greičiausiai buvo sugalvojęs pats

ponas Beiker is . Vargu ar jo žmona apmušalus renkasi . Nė
v iena moteris nebūtų galėjusi išrinkti šitų tamsių, geo­
metrinėmis figūromis išmargintų apmušalų kambar iu i ,
kur iame mes sėdėjome.

— Ta i g i ,— prašneko j is , moterims išėjus.— J u m s ,
Itenai, pagrindinė problema — kapitalas. Jūsų namas
neįkeistas. Gal i te jį įkeisti.

— Aš jo neįkeisiu.
— Žinoma, tokią pažiūrą gal ima gerbti, bet j uk

tai vienintelė vertybė, kurią jūs turite. Ir dar M e r i p i n i ­
gai. Jų nedaug, bet, turėdamas pinigų, ga l i jų ir daugiau
gauti.

— Nenor iu l iest i jos pinigų. Tai juoda i dienai.
— J ie gul i bendroj sąskaitoj ir neatneša naudos.
— Na, o je i aš įveikčiau savo nuogąstavimus. Ką tada

pasiūlytumėt?
— Ar numanot, koks jos motinos turtas?
— Ne, bet atrodo nemenkas.
J i s labai stropia i nusišluostė ak in ius .
— Tai , ką dabar papasakosiu, tur i l i k t i paslaptyje.
— Žinoma.
— Žinau, kad jūs ne plepys. Nė vienas Ho l i s nemėgo

daug kalbėti, gal t i k jūsų tėvas. Ta i g i ka ip biznesmenas
žinau, jog N i u Beitaunas augs. J i s tur i v isus duomenis
augt i — uostą, paplūdimius, v idaus vandenis. Je i gu pradės
augti , niekas jo nebesustabdys. Gero biznesmeno pareiga
padėti savo miestui augti .

— Ir pelnytis.
— Be abejonės.
— Kodėl j is l i g i šiol neaugo?

117

— M a n regis, pats žinote. Apk iau tus i miesto taryba.
Prae i t imi gyvena. J i e ir stabdo progresą.

M a n visada įdomu klausyt is , ka i ka lbama apie f i -
lantropišką pelno prigimtį. J e i nuo pono Be ike r i o nuplėš-
tum „pažangos ir visuomenės labo" skraistę, j is liktų toks,
koks iš tikrųjų yra. J i s ir keletas kitų, vos ke le tas , rems
dabartinę miesto valdžią t o l , k o l supirks arba savo žinion
paims visas būsimas miesto gerbūvio priemones. Paskui
j ie išvarys miesto tarybą drauge su meru ir leis p rogresu i
viešpatauti, ir t ik tada paaiškės, kad j iems p r ik l auso
v i s i ke l ia i , kur ia is šis progresas gali žengti į miestą.

V i en sentimentų skatinamas, Beiker is panūdo ir man
riekelę atr iekt i . Nežinau, ar j is buvo ketinęs mane supa­
žindinti su saviškių d ienotvarke, ar entuziazmo apimtas
užsimiršo, tačiau kažkaip pro bendras frazes t o j i dieno­
tvarkė prasprūdo. Liepos septintąją bus r i n k i m a i į miesto
tarybą. L i g i to l a iko pažangiųjų grupė tur i paimti progreso
vairą į savo rankas.

Vargu ar y ra pasaulyje bent vienas žmogus, kuris
nemėgtų duot i patarimų. Kadang i aš nerodžiau entuzi­
azmo, mano mokytojas įsikarščiavo ir ėmė dėstyti smulk­
menas.

— Tur iu dar pagalvot i , sere,— pasak iau .— K a s jums
aišku, man paslaptis. Ir, be abejo, aš su M e r i turėsiu pasi­
tart i .

— Stai čia, man atrodo, jūs k l ys ta t ,— pasakė j i s . —
Nūnai per daug sijonų kišasi j b i zn io re ikalus.

— Bet pinigus j i na i paveldėjo.
— Ger iau nustebinkite ją įgytais pinigais. Mo te r ims

tai labiau pat inka.
— Bijau, kad jūs, pone Be ike r i , nepalaikytumėt manęs

nedėkingu. 8et man r e i k i a viską sugromul iuot i . Ar girdė­
s i , kad Maru las I ta l i jon išvyksta?

Jo akys aštriau subl izgo.
— Visiškai?
— Ne, t ik į svečius?
— Ką gi, r e ik ia manyt i , j i s pasirūpins, kad jūs vietos

neprarastumėt, j e i gu jį kas nors ištiktų. Nebe jaunas j is
žmogus. Ar tur i parašęs testamentą?

— Nežinau.

118

— Je igu užgriūtų gauja italų, jo giminaičių, ko ge ro ,
liktumėt be darbo.

Besigindamas turėjau trauktis j miglas.
— Tiek iš jūsų išgirdau, jog net suvirškinti v i sko nebe ­

g a l i u , — pasakiau.— Bet vis dėlto norėčiau išgirsti n o r s
menką užuominą, kada jūs pradėsit.

— Stai ką gal iu pasakyt i : miesto augimas didele d a l i m i
pr ik lauso nuo transporto.

— Ną ką gi, didžiosios tarpkontinentinės l ini jos p l e ­
čiasi.

— V is dėlto tai per tol imas kel ias . Žmonės ir p in i ga i ,
kur iuos mes stengiamės p r i s i v i l i o t i , n o r i oro kelių.

— O mes neturime aerouosto?
— Ne.
— Maža to, pas mus net nėra vietos aerouostui įrengti,

nebent apl inkines kalvas nustumtume.
— Brangia i atsieitų. Neapsimoka.
— Tad koks jūsų planas?
— Itenai, neįsižeiskit ir pas ik l i auk i t manimi . Siuo me tu

negal iu jums šito pasakyt i . Tačiau pažadu — j e i gu su -
krapštysite kapitalą, pasirūpinsiu, k a d pirmajame aukšte
ir jums v ie ta būtų. G a l i u dar pasakyt i , jog tur iu ga lvo je
visiškai konkretų dalyką, bet r e i k i a jį ga lut inai išspręsti.

— Maty t , aš nevertas jūsų paramos.
— Senosios šeimos tur i l a iky t i s išvien.
— Ar Maru las pr ik lauso tai grupei?
— Be abejo, ne. J i s su saviškiais e ina savais ke l ia i s .
— Ir gana sėkmingai, ar ne?
— Pernelyg sėkmingai. M a n nepat inka, kad šie sve t im­

šaliai v isur braunasi .
— Vadinas i , pradžia l iepos septintąją?
— Ar aš taip pasakiau?
— O ne, t ik r iaus ia i man pasivaideno.
— T ik r i aus ia i .
Tuo metu grįžo M e r i , apžiūrėjusi apmušalus. M e s at­

l i kome visas mandagumo priedermes ir neskubėdami išė­
jome namo. _

— J ie buvo neapsakomai malonūs. Ką j is sakė?
— Tą patį. Kad turėčiau pradžiai tavo pinigus panaudo­

t i , o aš to nenoriu. -

119

— Žinau, brangusis, kad tu apie mane g a l v o j i . Bet
žinai ką, j e i nepasinaudosi jo patarimu, būsi k v a i l y s .

— M a n , M e r i , šis re ikalas nepatinka. O je igu j i s k l ys ta ,
kas tada? Tu l i k s i tuščiom [rankom.

— Sakau tau, Itenai, j e i tu n ieko nedarysi , aš p a t i išim­
s iu pinigus ir perduosiu jam. Iš tikrųjų taip padarys iu .

— Leisk, Me r i , man pagalvot i . N e n o r i u tavęs į biznį
įvelti.

— Ir neveik. Mūsų sąskaita bendra. Z ina i , ką kortos
lėmė.

— O viešpatie! Ir vėl kortos.
— Taip, aš jomis t i k i u .
— Je i aš prarasiu pinigus, tu imsi manęs nekęsti.
— J o k i u būdu. Tu mano turtas. Ta ip Mardži sakė.
— Ką Mardži sakė, galvori įsidėjau ir , k o l vaikštinėsiu,

jos žodžiais tikėsiu.
— Nekrėsk juokų.
— O gal aš ir nekrečiu. Nenoriu, kad turtas sugriautų

mūsų nevykus io gyven imo džiaugsmą.
— Nesuprantu, k o k i u būdii truputis pinigų galėtų ką

nors sugriauti . Nedaug pinigų] t ik t iek, kad užtektų.
Aš neatsakiau. \
— Na , Itenai?
Aš pasakiau: \
— O princese, pinigų n iekada neužtenka. V i ena iš dvie­

jų: nėra pinigų a rba neužtenka' pinigų.
— Ne , neteisybė.. 1

— V i s dėlto teisybė; P r i s imen i milijardierių iš Teksaso,
kur is neseniai pasimirė? J i s gyveno viešbutyje, i r v i s i
jo da ikta i t i lpo v iename lagamine. Nepa l i ko ne i testa­
mento, nei įpėdinių, o pinigų jam nebuvo gana. K u o dau­
giau tur i , tuo daugiau no r i .

Ji sarkastiškai pasakė:
— Tau turbūt atrodo, jog aš nus ika ls tu , norėdama

aujų užuolaidų svetainėje ir d idesnio kat i l o vandeniu i
tdyt i , kad ketur i žmonės tą pačią dieną išsimaudyti ga-
t̂ų ir man dar liktų vandens indams p laut i .

— Ne apie tavo nus ika l t imus ka l bu , žiopliuke. Aš fak-
konstatavau, gamtos, ;dėsnį.
— At rodo , tu v i s a i negerb i žmogaus pr ig imties.

20

— C i a ne žmogaus prig imtis, M e r i , o pati gamta. V o ­
verės atsargai susikrauna dešimt kartų daugiau riešutų,
negu joms re ik ia . Žiurkėnui p i lvas vos neplyšta, o j is
v i s dar kemša į žandus lyg į maišus. O k i ek savo s u r i n k t o
medaus tesuvalgo protingosios bitelės?

K a i M e r i sutr inka ar jaučiasi išmušta iš vėžių, j i pa­
skleidžia pyktį l y g aštuonkojis rašalinį skystį ir s l ep ias i
tamsiam jo debesy.

— K o k t u k lausy t i s ,— pareiškė j i . — Tu net truputėlio
laimės k i tam pavyd i .

— K l y s t i , mie lo j i . Aš bi jau beviltiško nus im in imo ,
panikos, k u r i randasi dėl pinigų, išpuikimo ir pavydo .

Maty t , i r j i nesąmoningai šito bi jo . Ji smogė m a n —
paieškojo skaudžios vietos, rado ir dūrė dygia is žodžiais:

— T ik pažiūrėkit! Bakalėjos pardavėjas, k u r i a m kiše­
nėj vėjai švilpia, sielojasi, kad bus b logai , k a i j i s praturtės.
E lg ies i taip, tartum kada t ik panorėjęs galėtum gauti krūvą
pinigų.

— Manau , gal iu.
— K o k i u būdu?
— C i a v i sa bėda.
— N i e k o tu negal i , k i ta ip senia i j au būtum turėjęs.

Tu t ik apsimeti. V isada tu t ik apsimeti .
Noras įžeisti suke l ia nirtulį. Jutau, ka ip mane išpylė

karštis. Kažkur v iduje tarytum nuoda i r inkos i bjaurūs,
nežaboto n i r tu l i o p i l n i žodžiai. Niūri neapykanta pagavo
mane.

M e r i tarė:
— Žiūrėk! Žiūrėk! Va ten. Ar matai?
— Kur? Ką?
— A n t a i šmurkštelėjo pro medį, o pasku i stačiai į mūsų

kiemą.
— Kas ten buvo, Me r i ? Sakyk . Ką matei?
Prietemoje mačiau jos šypsnį, nenusakomą moters

šypsnį. Vad ina jį išmintimi, tačiau čia ne išmintis, v e i k i a u
sugebėjimas viską suprasti , k u r i a m išmintis nebereika­
l inga.

— Tu n ieko nematei, M e r i .
— Mačiau veidą, bet j i s pabėgo.
A p k a b i n a u ją ir ąpgręžiau.

121

— A p s u k i m dar kvartalą.
Z ingsniavom nakties tunel iu ir daugiau nebekalbė-

jom — nebereikėjo kalbėti.

V I I I S K Y R I U S

Vaikystėje aš su didžiausiu malonumu ir įkarš­
čiu medžiodavau ir na ik indavau mažus gyvūnus. Triušiai
ir voverės, maži paukšteliai, o vėliau laukinės žąsys ir
antys kr isdavo žemėn, virtę kaulų, kraujo , ka i l i o ir p lunks ­
nų gumulais. Tai buvo kažkoks l auk in i s mano ga l ios pa­
reiškimas, be neapykantos, pagiežos ar kaltės. Norą
na ik in t i iš manęs atėmė karas; gal aš buvau tarsi va ikas ,
persivalgęs saldainių. Šautuvo šūvis man nebeskambėjo
ka ip nuožmios laimės r iksmas.

Sį pirmąjį pavasarį į mūsų sodą kasd ien atšokuodavo
triušių porelė. Labiausia i j ie pamėgo M e r i raudonuosius
gvazdikus i r nuskabydavo v isus lapel ius.

— Teks tau juos nuga laby t i ,— pasakė M e r i .
Atsinešiau savo mažo ka l i b ro šautuvą, lipnų nuo te­

palo, ir susiradau ke l i s senus, blizgesį praradusius patronus
su penkto numerio Šratais. Vakare atsisėdau ant laiptukų
kieme ir , ka i abu triušiai sutūpė v ienas už antro, nupy l i au
juos v i enu šūviu. Paskui pa la ido jau pūkuotus jų pala ikus
po didžiuoju alyvų krūmu, o po širdim man maudė.

Maty t , buvau atpratęs žudyti. Žmogus pr ie v i sko gali
pr iprast i . Prie skerdimo, pr ie šarvojimo ir net prie budel io
amato. K a i pr iprant i , kank in imo suolas ir replės turbūt
tampa paprasčiausiais darbo įrankiais.

Va ikams sugulus, pasakiau:
— E is iu mažumėlę pasivaikščioti.
M e r i neklausė ku r ir kodėl, ka ip būtų k laususi prieš

keletą dienų.
•— Ar vėlai grįši?
— Ne, nevėlai.
— Ne lauks iu , miego n o r i u , — pasakė.
M a n atrodė, kad M e r i , pas i r inkus i kryptį, daug to l iau

už mane nuėjo. M a n e v is dar kamavo graužatis dėl triušių.
Ga l natūralu, j e i žmogus, ką nors sunaikinęs, bando

122

atgauti pusiausvyrą, ką nors kurdamas. Bet ar tai mane
pastūmėjo?

Nus igavau l i g i dvokiančios landynės, ku r g y v e n o
Denis Tei loras. Greta kareiviškos jo lovelės degė žvakė,
įstatyta į dubenėlį.

Denis b loga i atrodė — pamėlęs, sulysęs, suvargęs.
Ve ido oda švininio atspalvio. Širdį p yk ino nešvari landynė
ir nešvarus žmogus po sučiurusia -antklode. Atmerktų
jo akių žvilgsnis buvo blausus. Tikėjausi išgirsiąs jo girtą
vapėjimą. Bet j is apstulbino mane, prašnekęs aiškiu ba lsu ,
l yg ia i tuo pačiu tonu, t ok ia pat kalbėjimo maniera, ka ip
seniau šnekėdavo Denis Tei loras.

— Ko tau, Itai, čia reikia?
— N o r i u tau padėti.
— Pu ik i a i žinai, kad nėra ko .
— Tu sergi.
— Pats žinau. Ger iau už k i tus .
J i s pagraibė už savo gulto ir ištraukė butelį „Senojo

e igu l io " , kur i o bebuvo likęs t ik trečdalis,
— Ga l gurkštelėsi?
— Ne, Deni . C i a brangus v i sk i s .
— Tu r iu draugų.
— Kas jį tau davė?
— O kas tau darbo, Itai.
J i s sriūbtelėjo gurkšnį ir susitvardė neraugėjęs, nors

ir nebuvo lengva. Paskui jo ve idas parausvėjo. J i s nusi ­
juokė.

— Draugas norėjo apie re ika lus pasišnekėti, bet aš
jį apmoviau. Nespėjo j is šnekos pradėti, o aš ir sukiužau.
J i s nežinojo, k i ek maža man tere ik ia . Ar tu, Itenai,
taip pat apie re ikalus no r i šnekėti? Vėl bematant pasi­
gersiu.

— Deni, ar tu nors truputėlį mane my l i ? Ar pasi t ik i?
Na , ar m y l i nors truputėlį?

— Be abejo, my l i u , bet, ka lbant a tv i ra i , pasakysiu,
jog esu g i r tuokl is , o g i r tuok l i s lab iaus ia i m y l i degtinę.

— Je igu aš sukrapštyčiau pinigų, ar važiuotum gy­
dytis?

Net baisu, ka ip greitai j i s vėl ėmė norma l ia i ir la isvai
elgtis ir... tapo pats sav imi .

123

— Galėčiau, Itenai, pasakyt i , kad gydyčiaus. Bet tu
girtuoklių nepažįsti. Pinigus paimčiau ir pragerčiau.

— Na gerai, o j e igu aš pinigus t iesiog ligoninėn ar k i tur
užmokėčiau?

— Suprask gi. Nuvažiuočiau ten su ger iaus ia is ket i ­
nimais, o po kelių dienų pabėgčiau. G i r tuok l i u , I t a i , pasi­
tikėti negalima. Štai šito tu negal i suprasti . Ką besakyčiau,
ką bedaryčiau, v i s t iek paskui pabėgčiau.

— Deni, nejau tu nenorėtum iš tos duobės išsikaps­
tyti?

— Turbūt nenorėčiau. Ir turbūt žinai, ko man re ik ia .
J is vėl užsivertė butelį, ir vėl mane nustebino nepa­

prastai greitas a lkoho l io ve ik imas. J i s ne t ik tapo senuoju
Deniu, kurį pažinau, bet jo pojūčiai, jo pagavos ta ip pa­
aštrėjo, tapo tokie stiprūs, jog j i s skaityte skaitė mano
mintis.

— Neaps igauk,— tarė j i s . — Ta i t ik trumpą valandėlę.
A l k o h o l i s iš pradžių pagyvina, o paskui pr is leg ia . T i k iuo ­
si , kad tu neužgaiši ir galo nepamatysi . Dabar man neatro­
do, kad šitaip atsit iks, K o l aš žvalus, n iekada negalvoju,
kas bus vėliau.— Paskui drėgnomis, žvakės šviesoje spin­
dinčiomis akimis pažiūrėjo t iesiai į mane.— I tena i ,— tarė
j i s .— Tu siūleisi užmokėti už mano gydymą. J u k tu, Itenai,
netur i pinigų.

— Galėčiau gauti. M e r i truputį gavo po bro l io mirties.
— Ir man atiduotum?
— Taip.
— Nors aš tave įspėju n iekada nepas ik l iaut i g ir tuok­

liu? Nors užtikrinu, k a d pinigus pa ims iu ir v is t iek tau
širdį užgausiu?

— M a n ir dabar dėl tavęs širdį skauda. Sapnavau tave.
M u d u buvom ten, senojoj sodyboj , ar atsimeni?

J i s pakėlė butelį ir tuojau nule ido , sakydamas:
— Ne, dar ne, dar ne. Itenai, n iekada, niekada nepasi­

tikėk g i r tuok l iu . K a i jis.., k a i aš... baisus... lavonas... v is
t iek slaptas, klast ingas mano protas nesi l iauja dirbęs,
ir j is anaiptol nėra draugiškas. Štai dabar, šią akimirką aš,
žmogus, buvęs tavo draugas, pamelavo apie nusigėrimą.
Taip, aš pakankamai nusigėriau, bet apie butelį v is­
ką žinau.

124

— Pa lauk ,— pasakiau,— nepasakok tol iau, a n t r a i p
tau pasirodys... na, tu imsi mane įtarinėti. J u k butelį t a u
Be iker is atnešė, ar ne?

— Taip.
— Norėjo, kad tu kažką pasirašytum?
— Taip, bet aš pasigėriau.
J i s sukikeno, vėl pakėlė butelį pr ie lūpų, tačiau žvakės

šviesoje aš pamačiau mažytį burbuliuką kak le ly je . J i s v o s
lašą gurkštelėjo.

— A p i e ta i aš ir ket inau su tav im i , Denai, pasikalbėti.
Ar j i s norėjo senosios pievos?

— Taip,
— Ka ip ats i t iko, kad tu l i g i šiol dar jos nepardave i?
— M a n regis, aš tau pasakojau. Ji leidžia jaustis džen­

telmenu, nors džentelmeniškų manierų man trūksta.
— Neparduok jos, Deni. Pas i l a ikyk sau.
— O kas tau? Kodėl ne?
— Iš išdidumo.
— Išdidumo aš nebeturiu, t ik poza pa l iko .
— Neteisybė. Tur i . K a i prašei manęs pinigų, tau buvo

gėda. C i a ir y r a išdidumas.
— Ne, sakiau gi tau. Ten buvo gudrybė. Sakau tau,

g i r tuok l i a i gudrūs. Tave tas pribloškė, ir tu dave i dolerį,
manydamas, kad man gėda. O man visiškai nebuvo gėda.
T i k išgerti norėjau.

— Neparduok, Deni. Tas sk lypas brangus. Be iker i s ži­
no. J i s neperka to, kas vertės netur i .

— O k o k i a ten jo vertė?
— Tai vienintelė v ieta apylinkėje, t inkant i aerouostui.
— Ak štai.
— Je i gu išsaugosi, Deni , j i taps tau naujo gyven imo

pradžia. Saugok ją. Galėtum gydyt is , o ka i grįžtum, l izde
būtų kiaušinis.

— T i k l i zdo nebebūtų. G a l verčiau parduos iu ją, o p i ­
nigus pragersiu. „Saka nulūš, lopšys nukr i s , žemėj gulės
ir vaikas, ir lopšys",— uždainavo j i s šaižiu balsu ir nusi ­
juokė.— Ar tu pievos nor i , Itenai? Dėl to ir atėjai?

— N o r i u , kad tu pasveiktum.
— Aš sveikas.

125

— N o r i u tau paaiškinti, Deni . Je igu būtum visiškas
valkata, galėtum daryt i , ką t inkamas, bet tu t u r i kažką,
ko grupė toliaregių piliečių nor i ir ko j iems r e i k i a .

— Teilorų pievą. Ir aš ją pas i la ikys iu . Aš ta ip pat to­
liaregis.

Ir me i l i a i žvilgterėjo į butelį.
— Deni , aš tau sakiau, jog ta i vienintelė v i e t a aero­

uostui. Labai svarbi v ie ta . J i e tur i ją gauti, arba j i e m s teks
nukast i kalvas, o tai jau per brangu.

— Vadinasi , aš l a ikau juos už virvelės ir ga l iu pašok­
dint i .

— Tu v i ena užmiršai, Deni . Sav in inkas — tai brangus
indas. Jau girdėjau kalbant, j og j ie pasielgtų l aba i huma­
niškai, nusiuntę tave a t i t inkamon įstaigon, ku r tu būtum
prižiūrimas.

— J i e neišdrįs.
— Išdrįs ir jausis gerą darbą padarę. J u k žinai, k a i p tas

daroma. Teisėjas — tu jį pažįsti — pr i ims sprendimą, kad
tu nesi ve iksnus va l dy t i savo turtą. Paskirs globėją, ir aš
nujaučiu, kas juo bus. V i s a tai brangia i ka inuos , todėl
tavo turtą teks parduot i išlaidoms padengti , ir numanau,
kas j į nupirks .

Jo akys blizgėjo, ir j i s klausėsi, pražiojęs burną. Paskui
nusisuko.

— N o r i mane įbauginti, I tai . Prastą laiką pas i r inka i .
A t e i k rytą, k a i aš sustiręs ir v isas pasaulis man žali vėma­
la i . O dabar esu st iprus ka i p dešimt vyrų, nes butelį tur iu.
— Ir pamosikavo bute l iu tartum kardu, o jo akys, v i r tus ios
s iaurais plyšeliais, subl izgo žvakės šviesoje.— Ar ne­
sakiau tau, Itai? Rodos, sak iau, kad g i r tuok l i s tur i ypatingą
piktą protą.

— Bet j uk aš tau sak iau, kas nut iks .
— Sut inku su tav imi . Žinau, kad tai teisybė. Tu savo

pasiekei — įrodei, ką norėjai. Bet, užuot išgąsdinęs, pa­
žadinai velnią manyje. K l y s t a , kas girtuoklį bejėgiu la iko.
G i r tuok l i s ypatingas padaras, i r sugebėjimai jo ypat ing i .
Aš moku gintis, i r ka ip t ik dabar mane ima noras gintis.

— Šaunuolis. Šitai ir norėjau išgirsti.
J i s nutaikė į mane butel io kaklelį, tartum tai būtų šau­

tuvo vamzdis.

126

— Ar pasko l ins i M e r i pinigus?
— Taip.
— Be garantijų?
— Taip.
— Žinodamas, kad atgauti juos tur i t i k vieną galimybę

iš tūkstančio?
— Taip.
— G i r tuok l i s — bjaurus padaras, I tai . N e t i k i u t a v i m i . —

J is aplaižė sukepusias lūpas.— Ar duotum pinigus m a n
tiesiai į rankas?

— Kada t ik pal iepsi .
— Aš perspėjau tave, kad neduotum.
— O aš duosiu.
Dabar Denis užsivertė butelį, ir jo v iduje iškilo d ide l i s

burbulas. K a i liovėsi gėręs, jo akys dar labiau blizgėjo,
tačiau buvo šaltos ir bejausmės l yg gyvatės akys.

— Ar gal i , Itai, šią savaitę gauti pinigus?
— Ga l iu .
— Trečiadienį?
— Gera i .
— Ga l dabar tur i porą dolerių?
Teturėjau v ieno doler io banknotą, penkiasdešimt

centų, dvidešimt penkis, d v i monetas po dešimt, penk i s
centus ir tr is po vieną. Supy l i au viską į ištiestą jo
delną.

J i s ištuštino butelį ir numetė žemėn.
— Kažkodėl, Itenai, aš tavęs n iekada ne la ik iau gudr iu .

Ar žinai, k a d net pradinis gydymas kainuotų maždaug
tūkstantį dolerių?

— Na tai kas?
— Tai bent žaidimas, Itai. C i a ne šachmatai, o poker is .

Kadaise aš gerai lošdavau pokerį, perne lyg gerai. Tu
statai savo pinigus už mano pievą. Ir tu statai juos, žinoda­
mas, kad degtinė už tūkstantį dolerių mane nugalabys,
o tavo skrei te atsidurs aerouostas.

B jauru taip kalbėti, Deni .
— Įspėjau, k a d esu bjaurus.
— Ir net ik i , kad aš iš tikrųjų tą ga lvo ju , ką kalbu?
— Ne. Bet aš ga l iu padaryt i , kad viskas.. , vyktų pagal

tavo norą. Tu , Itai, pr i s imeni , koks aš seniau buvau. Mana i ,

127

kad aš tavęs neprisimenu. Tu, va ike , apsigimęs teisėjas.
Na gerai. Burna man džiūsta. Butelys tuščias. E i n u . Mano
ka ina — tūkstantis dolerių.

— Gera i .
— Trečiadienį grynais.
— Atnešiu.
— J o k i o raštelio, j ok io parašo, visiškai n i e k o . Ir ne­

manyk, kad aš toks, koks seniau buvau. Šita m a n o draugė
viską aukštyn ko jom apvertė. Ne tu r iu nei ištikimybės, ne i
sąžiningumo. Pasi juoksiu iš v isos širdies — štai ir v iskas,
ko iš manęs gal i laukt i .

— Prašau t ik v iena — pamėgink.
— Žinoma. Pažadu tau, I ta i . Bet manau, jog būsiu tau

įrodęs, ko vertas g i r tuok l io pažadas. Atnešk g ryna is . Ga l i
čia l i k t i k i ek t inkamas. M a n o namai — tavo nama i . Išeinu.
Tad i k i trečiadienio, I tai !

J i s išsiropštė iš savo kareiviškos lovelės, numetė ant­
klodę už lovos ir svirdinėdamas išėjo. Jo kelnės buvo
neužsegtos.

Valandėlę sėdėjau, žiūrėdamas, ka ip dubenėlin laša
žvakė. V i sa , ką j is kalbėjo, buvo teisybė, išskyrus vieną
dalyką, kur iuo aš rėmiausi. J i s nebuvo taip l aba i pas ike i ­
tęs. Kažkur šituose griuvėsiuose tebebuvo Denis Tei loras.
Netikėjau, kad j is šitą Denį galėtų suna ik int i . Mylėjau
Denį ir. . . buvau pasirengęs daryt i , ka ip j is sakė. Bu­
vau pasirengęs. To lumoje aidėjo skardus, aukštas jo fal­
cetas:

Lėk, mano laive, paukšti sparnuotas,
Lėki per giedrą padangę,
Neški vaikiną, galva vainikuota,
Neški per jūrą į dangų.

Valandėlę pasėdėjęs v i e n u i vienas, užpūčiau žvakę ir
Didžiąja gatve patraukiau namo. V i l i s po l ic i jos automo­
bi ly je dar nemiegojo.

.— M a n regis, jūs daug vaikštinėjate, I tena i ,— tarė
jis-

— Žinot, v i s k o buna.
— Aišku. Pavasaris. Jauna širdis nerimsta,

128

M e r i miegojo šypsodama, bet k a i aš tylutėliai a t s i g u ­
l iau greta, ji prabudo. Po širdim man maudė — šaltas ašt­
rus maudulys. M e r i apsivertė ant šono, prispaudė m a n e
pr ie savo šilto, žole kvepiančio kūno ir tapo man r e i k a l i n ­
ga. Žinojau, kad maudulys ir taip aprims, bet dabar m a n
reikėjo M e r i . Nežinau, ar iš tikrųjų ji nubudo, ar ne, nes
ir miegodama j i žinodavo, kada man jos re ik ia .

O paskui ji visiškai nubudo ir pasakė:
— Tu t ikr iaus ia i alkanas.
— Taip, Gražioji Elena.
— Ko nori?
— Sumuštinio su svogūnais, ne, dviejų juodos duonos

sumuštinių su svogūnais,
— T o k i u atveju i r man teks va l gy t i , k i ta ip kvapo ne­

pakęsiu.
— Ar ir tu nori?
— Žinoma, nor iu .
Ji nul ipo laiptais žemyn ir v e i k i a i grįžo, nešina sumuš­

t iniais , pieno pake l iu ir dv i em stiklinėm.
Svogūnas buvo gailus.
— M e r i , pupele.. .— pradėjau aš.
— P i rmiau nuryk.
— Ar tu t i k ra i norėjai pasakyt i , jog neket in i kištis

į mano reikalus?
— Taip, o ką?
— Tai va. Aš nusprendžiau pradėti. M a n re ik ia tūks­

tančio dolerių.
— Ar ponas Be iker is tau ką nors patarė?
— Iš dalies taip. Bet t ik s laptai .
— Gerai , išrašyk čekį.
— Ne, brangio j i . N o r i u , k a d tu grynais pa imtum. Ir

galėtum banke prasitart i , j og p e r k i naujus baldus, k i l imus
ar ką nors.

— Bet aš juk neperku.
— N a , ta i p i r k s i .
— Ar čia paslaptis?
— Tu pati sakei nenor in t i žinoti apie mano re ikalus.
— Taip... sakiau. Ta ip . Šitaip ger iau. Koks gailus svo­

gūnas. Ar ponas Be iker is pr i tar ia?
— J e i galėtų, pats tą darytų.

129
Dž. Steinbekas

— Kada re ik ia pinigų?
— Ryto j .
— Nega l iu to svogūno va lgy t i . Turbūt jau p a k a n k a m a i

dvok iu .
— V i s tiek tu mano mie l iausia .
— Nega l iu to Maru lo suprasti .
— A p i e ką kalbi?
— Atėjo pas mus. Saldainių atnešė.
— Nežinomi viešpaties ke l i a i .
— Nepiktžodžiauk. Ve l ykos dar nepraėjo.
— Praėjo. Jau penk io l i ka po pirmos.
— Dieve švenčiausias! Verčiau m i k i m .
— „Užmigt? G a l ir sapnuoti? Štai ku r ne l emt i s " .—

Šekspyras.
Bet tai nebuvo juokai . M a u d u l y s nepraėjo, ir nors

negalvojau, širdį man gėlė, ir kartkartėmis k l a u s i a u sa­
vęs — kodėl man gel ia širdį? Pr ie v i sko žmogus gali
pr iprast i , t ik l a iko re ik ia . Kažkada aš d i rbau d inamito
fabrike, nitrogliceriną išvežiodavau. A t l y g i n i m a s buvo
geras, nes su n i t rog l i cer inu menk i juoka i . Iš pradžių,
kiekvieną žingsnį žengdamas, drebėjau, bet po savaitės
pripratau, ir šis darbas nebesiskyrė nuo kitų darbų. Ką gi,
aš net įpratau būti bakalėjos pardavėju. Kas įprasta, tas
patrauklu, o kas ne — baugu.

Tamsoje, raudonoms dėmėms prieš akis p laukiant , aš
pa t ikr inau tai, kas vadinama sąžine, ir neradau ten nė
vienos skaudžios vietos. K l aus i au savęs, ar, kartą pas i r in­
kęs savo kelią, dar galėčiau pake is t i kryptį arba net pasuk­
ti kompasą devyniasdešimties laipsnių kampu, ir man at­
rodo, jog būčiau galėjęs tą padaryt i , tačiau nenorėjau.

Aš pradėjau naudotis nauju maste l iu, ir j i s mane pa­
kerėjo. Atrodė, tarytum būčiau radęs grupę raumenų,
kurių l i g i šiol nenaudojau, arba tarytum būtų išsipildžiusi
vaikiška svajonė skra idy t i . Dažnai aš ga l iu iš naujo atkurt i
įvairius įvykius, scenas, poka lb ius ir kartodamas randu
naujų detalių, kur i os pirmą sykį man buvo nepastebimai
prasprūdusios.

M e r i atrodė keista, kad M a r u l a s atėjo pas mus su sal­
dainiais, i r aš t i k i u jos nuojauta. M a n i a u , kad j i s nor i pa­
dėkoti man už tai, kad jo neapgaudinėju. Tačiau M e r i

130

klausimas paskatino mane įsigilinti į tą faktą ir a t r a s t i
kažką, ką žinojau, tačiau buvau pražiopsojęs. M a r u l a s
man ne už praėjusius da lykus at lyg ino, j is davė kyšį už
tai , kas dar bus. Aš j am rūpėjau t ik tiek, k i ek galėjau
būti naudingas. Vėl pr i s imin iau jo b i zn io pamokas ir k a l ­
bas apie Siciliją. Kažkur j is prarado pasitikėjimą. J a m
kažko iš manęs re ik ia , kažko j i s nor i . Būtų gal ima sužinoti.
J e i aš jį ko nors paprašyčiau, ką j is anksčiau a ts i sakydavo
duot i , ir gaučiau, tada žinočiau, kad j i s išmuštas iš p u s i a u ­
svyros ir g i l i a i susikrimtęs. Pa l i kau Manilą ir perėjau p r i e
Mardži. Mardži — iš vardo ga l i spręsti apie jos amžių.
„Mardži, apie tave svajoju. Mardži, pasaulį tau auko ju . . . "

Aš atkūriau scenas su Mardži lubose plaukiančių dė­
mių fone, stengdamasis n ieko nepridėti, ko iš tikrųjų
nebuvo. Ilgą laiką, gal net dvejus metus, gyveno t ok i a po­
n i a Jang-Hant, mano žmonos bičiulė, kur i os kalbų aš t ik
v i ena ausimi k lausydavau. Staiga išdygo Mardži J a n g -
Hant , ir pagal iau — Mardži. Ji t i k r iaus ia i ir prieš didįjį
penktadienį ateidavo parduotuvėn, tačiau aš nepr is ime­
nu . O tą dieną ji tarytum pranešė apie save. Galbūt anks ­
čiau ir ji manęs nepastebėdavo, ka i p ir aš jos. Bet nuo
to momento j i y r a čia, i r judina, ragina mane. Ko j i nor i?
Ar čia t ik dykinėjančios moters intr iga? O gal j i v e i k i a
pagal tam tikrą planą? M a n atrodė, k a d j i pranešė man
apie save, privertė pastebėti, pripažinti. M a n atrodė, k a d
antrąjį savo būrimą ji pradėjo v i sa i nuoširdžiai, be jokių
užkulisinių minčių ir ket ino pas i tenkint i nuva lk io tomis
profesional iomis fFazėmis. Pasku i kažkas nut iko, kažkas
viską sudrumstė. N e i M e r i , ne i aš n i eko nepasakėm, dėl
ko ji būtų turėjusi įsitempti. Ar iš tiesų ja i pasivaideno
to j i gyvatė? C i a būtų paprasčiausias paaiškinimas, ga l ir
pats teisingiausias. O gal ji t i k r a i tur i nuostabią intuiciją,
gal sugeba įsiskverbti į kitų žmonių mintis? Ji mane už­
k lupo metamorfozės metu, ir tas faktas lenkė tikėti jos
in tu ic i ja , bet čia taip pat galėjo būti ir grynas ats i t ikt inu­
mas. Bet kas vertė ją bėgti į Montoką, k a i ji net nebuvo
ke t inus i važiuoti, kodėl ji susidėjo su komivojažieriumi,
kodėl išplepėjo Maru lu i ? Kažkodėl man atrodė, k a d j i
neplepa to, ko nenor i plepėti. Kažkur pastogėje y r a
biografija... rodos, Beringo? Ne , Baranovo, A leksandro

131

Baranovo, ruso, A l i askos gubernatoriaus maždaug apie
tūkstantis aštuonišimtuosius metus. Ga l ten y r a užuominų
apie raganų trėmimą į Aliaską? Perne lyg neįtikėtina, kad
tokią istoriją būtų gal ima sugalvot i . Reikės pasižiūrėti.
Ga l ir galėčiau ten nusigauti M e r i nepažadinęs.

Tada išgirdau, kaip sugirgždėjo seni ąžuoliniai laip­
tai — vieną, antrą, trečią kartą; žinojau, k a d čia ne namas
sėda nuo temperatūros svyravimų. T i k r i a u s i a i El ina
vaikšto per miegus.

Žinoma, aš savo dukrą my l iu , bet kartais ji mane gąsdi­
na, nes man atrodo, jog j i nuo pat p r i g im imo prot inga,
pavyd i i r tuo pat metu m y l i n t i . J i v isada pavydėdavo savo
bro l iu i , ir aš dažnai jaučiu, ka ip j i man pavyd i . M a n atro­
do, kad j i labai ankst i pradėjo domėtis ly t ies k lausimais .
G a l tėvai v isada tą jaučia. K a i dar buvo v i sa i mažytė, j i
taip nesivaržydama domėjosi v y r o lyt ies organais, jog
net būdavo nesmagu. Paskui ji pasinėrė į b rend imo pas­
laptis. Ji neturėjo nė lašo to angeliško mergiškumo, apie
kurį rašoma žurnaluose. Visas namas k u n k u l i a v o nerv in­
gumu, ir nuo ner imo virpėjo sienos. Skaičiau, j o g v idur­
amžiais žmonės tikėję, jog bręstančias mergaites apsėdan­
ti p ik ta dvasia, ir aš nesu įsitikinęs, kad tai neteisybė.
V i enu metu mes juokais sakydavom, kad pas mus apsigy­
venęs bi ldukas. Pave iks la i kr i sdavo nuo kablių, duždavo
indai . Kažkas baidėsi pastogėje, barškinosi rūsyje. Neži­
nau, kas ten buvo, bet susidomėjęs sek iau Eliną, paslapt in­
gus jos pasirodymus ir išnykimus. Ji buvo tartum naktinė
katė. Įsitikinau, kad dėl tų kritimų, beldimų, trinksėjimų
ne j i buvo kalta, bet v is dėlto pastebėjau, k a d n i eko ne­
įvykdavo, k a i jos nebūdavo namie. Ji galėjo sėdėti įsi­
stebei l i jusi į tolį, ka i b i ldukas ateidavo, bet be jos j is
nepasirodydavo.

Pr i s imenu vaikystėje girdėjęs, kad senajame Holių na­
me kadaise va idenosi v i eno mūsų prosenio pur i tono pirato
šmėkla, bet, ka ip pasakojama, šmėkla buvus i pador i — ji
vaikštinėdavusi, k la jodavus i po namą ir dejuodavusi,
ka ip šmėklai dera. La ipta i girgždėdavę nuo nematomo jos
svor io , o ka i kam nors pr i s ia r t indavo neišvengiama mir­
tis, j i belsdavo į sieną, ir v i s a darydavo or ia i , pagal
gerą toną. O b i ldukas buvo visiškai k i t o k s — piktas,

132

bjaurus, kenksmingas, kerštingas. Beverčių daiktų j i s
nedaužydavo. Paskui j is dingo. N i ekada r imta i juo n e t i ­
kėjau. J i s buvo mūsų šeimyninių juokų tema, tačiau j i s
t i k r a i buvo i r t i k ra i buvo daužomi pave iks la i i r ska ldomas
porcel ianas.

K a i j is dingo, E l ina pradėjo vaikščioti per miegus k a i p
štai dabar. Girdėjau ją lėtais, bet tv ir ta is žingsniais l i p an t
žemyn. Tuo metu M e r i šalia manęs g i l i a i atsiduso ir kažką
per miegus sumurmėjo. Staiga pakilęs vėjelis su jud ino
lapų ir šakų šešėlius ant lubų.

Aš t y l i a i išsmukau iš lovos ir aps i v i l kau chalatą, nes
ka i p ir v i s i žmonės tikėjau, jog nakvišos negal ima žadinti
staiga.

Iš mano kalbų atrodytų, ta ry tum aš nemylėčiau savo
dukters. Tačiau aš ją my l iu . M y l i u , t ik kažkodėl bi jau, nes
nesuprantu.

J e i l ips i ka i r iuo ju mūsų laiptų pakraščiu pale i pat sieną,
j ie negirgždės. Aš tą atradau dar būdamas vaikėzas, k a i
nakt imis tarytum katinas grįždavau namo, po miesto t vo ­
ras prisikarstęs. Šituo atrad imu i k i šiol tebesinaudoju,
k a i nenor iu žadinti M e r i . Pasinaudojau juo ir dabar —
tylutėliai nusi le idau laiptais, pirštais grabinėdamas sieną,
k a d nuo jos per daug nenutolčiau. B laus i m i rgu l iuo jan t i
gatvės žibinto šviesa skverbėsi pro langą ir kambar io g i ­
lumoje susi l ie jo su prietema. Tačiau Eliną aš pamačiau.
Ji tarytum švytėte švytėjo, gal dėl to, k a d vilkėjo baltus
nakt in ius marškinius. Jos veidas buvo šešėlyje, bet pečiai,
rankos atspindėjo šviesą. Stovėjo ji priešais spintelę su
stiklinėmis durelėmis, kur buvo la ikomos bevertės šei­
myninės brangenybės: išraižytos geldelės, iš narva lo k a u ­
lo išpjaustyti banginiai , l a i v a i su i rk l a i s , žeberklais,
v i sa įgula ir pr ieky je stovinčiais žeberklininkais, jūrų
vėplio dantys ir lenktos jo i l t ys , nulakuotas bl izgantis
„Bel-Ader" model iukas; suvynio tos jo burės ir takelažas
buvo parudę ir apdulkėję. Buvo ten ir kiniškų daikčiukų,
kur iuos seniej i kapi tonai parsiveždavo iš Rytų, ka i grįž­
davo gaudę banginius, buvo figūrėlių ir dirbinių iš juod­
medžio, drambl io kaulo, rimtų ir šypsančių dievukų, romių
ir nešvarių Budų, gėlių, išpjaustytų iš rausvo kvarco, mu i ­
lo akmens ir net nefrito, t i k r o gero nefr i to, buvo p lony-

133

čio porcel iano puodelių, perregimų ir nuos tab ia i gražių.
K a i kur i e da ikta i t ik r iaus ia i buvo i r ver t ing i , pavyzdžiui,
maži a rk l iuka i , kur ie nors ir prastai išpjaustinėti, buvo
tartum gyv i . Tačiau je igu j ie ir ver t ing i , tai visiškai atsi­
t ik t ina i . Iš kur tie jūreiviai, banginių medžiotojai, būtų
galėję nutuokt i , kas prasta ir kas vert inga? O ga l j i e nutuo­
kė? Ga l žinojo?

Spintelė man v isada buvo šventa vieta, t a r t u m protė­
vių kaukės romėnams, tartum lara i ir penatai, t a r tum iš
mėnulio nukritęs akmuo. M e s turėjome net mandragoros
šaknį — tarsi gyvą žmogutį, pakaruok l i o sėklos vaisių;
turėjom ir tikrą undinę, dabar geroka i apšiurusią, bet
sumaniai padarytą — prie beždžionės l iemens prisiūta
žuvies uodega. Metams bėgant j i susitraukė, ir b u v o ma­
ty t i dygsniai , bet v is dar kyšojo p i k t a i iššiepti smulkūs
dantukai .

Aš manau,, kad k i e k v i e n a šeima tur i savo talismaną,
daiktą, kur i s perduodamas iš kartos į kartą, ir įkvepia,
guodžia, uždega žmones. Mūsiškis tal ismanas buvo —
na, ka ip čia pasakius, — toks perregimas akmuo , gal
kvarcas, gal nefritas, o gal net mui l o akmuo. J i s buvo ap­
skritas, keturių colių skersmens ir ties apskr i t a viršūne
pusantro co l io storumo. Jo paviršiuje buvo įrėžta be galo
v ing iuota l in i ja , k u r i tarytum bėgo, v ing iavo , tačiau niekur
nenubėgo. J i buvo gyva, nors neturėjo ne i galvos, nei
uodegos, ne i pradžios, ne i galo. Nug lud intas akmuo ne­
buvo sl idus, o mažumėlę l ipnus tarsi kūnas ir palietus
v isada šiltas, Galėjai žiūrėti į jo vidų, bet k i a u r a i neper-
matydavai . Spėju, kad k o k s nors senas mano giminės
jūreivis bus atgabenęs jį iš K in i j os . J i s buvo magiškas —
gera buvo į jį žiūrėti, patr int i į skruostą, pirštais paglostyt i .
Šitas keistas magiškas akmuo gyveno s t ik lo spintelėje.
Vaikystėje, paauglystės metais ir v y r u tapęs galėjau jį lies­
t i , čiupinėti, bet neturėjau teisės išsinešti iš namų. Jo spal­
va, jo v ing ia i , jo sandara keitėsi mano pore ik iams besi­
keičiant. V i e n u metu j is man tapo krūtimi ir kankino,
degino mane, berniūkštį. Vėliau pav i r to smegenimis,
mįsle, judančiu da ik tu be pradžios ir pabaigos, k lausimu,
kur i am nere ik ia j į neigiančio a tsakymo ir kur i s neturi į
rėmus įspraudžiamos pradžios ir galo.

134

Spintelė turėjo senovinį varinį užraktą, ir jame v i s a d a
kyšodavo keturkampis var inis raktel is .

Miegant i mano dukra savo rankose laikė magiškąjį
akmenį ir ta ry tum gyvą glostė pirštais, glamonėjo. J i n a i
spaudė jį pr ie savo nesusiformavusios krūtinės, glaudė
pr ie skruosto žemiau ausies, it mažas šunytis baksno j o
nos imi ir t y l i a i niūniavo dainą, primenančią džiugią ir
ilgesingą dejonę. Kažkokia pražūtinga jėga glūdėjo m e r ­
gaitėje. IŠ pradžių aš bi jojau, kad ji neužsigeistų s u s k a l ­
dy t i akmens ar j į paslėpti, bet paskui supratau, k a d jos
rankose j is virtęs motina, my l imuoju , kūdikiu.

Svarsčiau, ka ip man ją pažadinti neišgąsdinus. Bet
kam žadinti nakvišas? Iš baimės, kad j ie gali susižeisti?
N i ekada neteko girdėti, kad tokio je būklėje žmogus būtų
susižeidęs,— nebent jį kas pažadina. Kodėl aš turėčiau
kištis? Tai nebuvo kančios ar baimės košmaras, bet v e i k i a u
džiaugsmas, kažkokio ryšio pajautimas, kur i o budrus žmo­
gus nebesuvokia . Kokią teisę tu r iu tai drumsti? T y l i a i pas i ­
t rauk iau ir, atsisėdęs į savo didžiąją kėdę, ėmiau l a u k t i .

Pr ieblanda kambaryje virpėte virpėjo nuo mažų švie­
sos dalelių, kur ios judėjo, knibždėjo l yg uodų spiečiai.
Turbūt ten n i eko nebuvo, tik iš nuovarg io man akyse m i r ­
gėjo, bet įspūdis buvo labai įtikinamas. Ir atrodė, k a d iš
tiesų nuo mano dukros El inos sk l inda spindėjimas, ne t ik
nuo jos drabužių, bet ir nuo odos. Mačiau jos veidą,
o tamsiame kambaryje juk nebūčiau galėjęs jo įžiūrėti.
M a n rodėsi, kad tai ne mažos mergaitės veidas, tiesa, ne­
atrodė j is ir senas, tačiau buvo subrendęs, susiformavęs,
ryškių bruožų. Ji buvo tv i r ta i sučiaupusi lūpas, o to
paprastai nedarydavo.

Pagal iau E l i n a tv i r ta ranka padėjo talismaną t i k s l i a i
į vietą, uždarė st ik l ines spintelės duris ir pasuko varinį
raktelį. Paskui apsigręžė ir, praėjusi pro mano kėdę, už­
l ipo laiptais aukštyn. Du da l yka i galėjo man pasiva iden­
ti — viena, kad j i žengė ne ka ip va ikas , o ka ip pas i tenk in i ­
mą patyrus i moteris, o antra, k a d beeinant švytėjimas
blėso. Galėjo tai būti t ik įspūdis, mano vaizduotės vais ius,
bet trečias da lykas buvo t ikras. K a i j i l ipo laiptais, lentos
negirgždėjo. Maty t , ėjo art i sienos, k u r senie j i laiptai
nedejuoja.

135

Po kelių minučių aš nusekiau įkandin ir radau ją lovoje
miegančią ir gerai apsiklojusią. Ji alsavo pro burną, o jos
veidas buvo kaip miegančio va iko .

Kažkas privertė mane dar sykį nus i le is t i l a ip ta i s ir
a t idaryt i stiklinę spintelę. Aš paėmiau akmenį į rankas.
Nuo E l inos kūno j is tebebuvo šiltas. L y g i a i ka i p vaikystė­
je pradėjau piršto galu vedžioti po begalinį vingį,
ir ramybė apgaubė mane. Per jį aš pa ju tau El inos
artumą.

Nežinau, galbūt akmuo suartino ją su m a n i m i , su
Holių šeima.

I X S K Y R I U S

Pirmadienį klastūnas pavasaris vėl atsitraukė į
žiemos pusę su šaltu l ie tumi ir žvarbiu s k v a r b i u vėju, kuris
nuo lengvatikių medžių plėšė švelnius lapel ius. Įžūlius iš­
tvirkėlius žvirblius, kur i e siautėjo pievutėse, vėjas tartum
skudurus išpustė į šalis be ta ik in io , be krypt ies , ir j i e p ik­
ta i čirkšdami plūdo nepastovų orą.

Pasve ik inau ry t in iam pasivaikščiojimui išėjusį poną
Rudį Beikerį, k u r i o iškeltą uodegą, ta r tum kovos vėliavą,
vėjas buvo pakreipęs į šoną. Senasis mano pažįstamas nuo
lietaus merkė akis. Aš j am pasakiau:

— N u o šiol mudu t ik iš pažiūros ga l im l i k t i draugai ,
ir aš jaučiu pareigą tave įspėti, k a d po mūsų Šypsniais
s l yp i n ir tul ingos varžybos, interesų susidūrimas.

Būčiau galėjęs ir daugiau pasakyt i , bet j i s skubėjo
baigt i savo re ika lus ir pasislėpti po stogu.

Mor f i s nevėlavo. Galbūt j is laukė manęs. T ik r i aus ia i
laukė.

— Ve ln i a i griebtų tokį orą,— pasakė j is , o šilkinis
neperšlampamas jo apsiaustas pūtėsi ir plakėsi jam į
blauzdas.

— Girdėjau, k a d jūs vakar mano šeimininkui vizitą
padarėt.

— Patar imo man reikėjo. Be to, vaišino j is mane arbata.
— Be šito neapsieinama.

136

— Žinot, ka ip būva su tais patarimais. Paprastai n o r i
tok io patarimo, kuris atitiktų tavo norus.

— Maty t , pinigus žadat investuoti .
— M e r i naujų baldų įsigeidė. O k a i moteris ko n o r s

įsigeidžia, j i savo užgaidą ima va izduot i ka i p gerą i nves t a -
ciją-

— Ne t ik moterys,— pastebėjo M o r f i s . — Ir aš t a i p
darau.

— Ką gi, p in igai jos. Štai j i ir nor i po krautuves p a l a k s ­
tyt i , bene ras ką nors nebrangia i .

Pr ie Didžiosios gatvės kampo mes pamatėm, ka ip t ies
Repo žaislų krautuve vėjas nuplėšė skardinį r ek lamos
skydą ir ėmė nešti tarškindamas ir žvigdindamas, j o g
rodėsi, kad gatvėje avar i ja .

— Sakyki t , ar tiesa, kad jūsų šeimininkas k e t i n a
važiuoti Itali jon?

— Nežinau. M a n keista, k a d j is anksčiau niekada nėra
važiavęs. I talai labai prisirišę pr ie savo giminių.

— G a l užeitume išgerti kavos puoduko?
— M a n dar reiktų krautuvę iššluoti. Po švenčių nuo

pat ryto būna daug žmonių.
— Na, užsukim. Nes i smu lk ink i t . Pono Be iker io draugas

ga l i neskubėdamas išgerti puoduką kavos.
Tuos žodžius j is pasakė ne taip kandžiai, ka ip j ie a t rodo

atspausdinti . J i s viską sugebėdavo pasakyt i draugišku ir
neka l tu tonu.

Per visus tuos metus aš n iekada nesu rytą užėjęs į
„Fokstiebį" kavos puoduko išgerti ir turbūt buvau v i e n i n ­
telis vyras mieste, ku r i s ten rytais nevaikščiodavo. Ge r t i
rytą „Fokstiebyje" kavą buvo paprotys, tradic i ja , beve ik
tas pat, ka ip lankyt i klubą. M e s užsiropštėm ant taburečių
pr ie bufeto, ir panelė Linč — su ja aš mokyklą l ank i au —
įpylė mums kavos, nė lašelio nemi l iedama lėkštelėn.
Greta puoduko stovėjo mažuliukas grietinėlės butel iukas,
o du cukraus gabalėlius, suvyniotus į popierių, ji par i ­
t ino mums, tartum kau l iuka i s žaisdama, net M o r f i s
riktelėjo:

— D v i akys"
Panelė Linč, panelė Linč. „Panelė" dabar tapo jos pa­

vardės da l im i ir jos pačios da l imi . M a n regis, ta „panele"

137

j i n iekada nebeatsikratys. Jos nosis kas metai t a m p a rau­
donesnė, bet ne nuo degtinės, o nuo chroniškos slogos.

— Labą rytą, I tenai ,— tarė j i . — Ar šventi ką?
— J is mane atsitempė,— pasakiau aš, o palūkėjęs,

eksperimentuodamas gerumu, pridūriau: — En i .
Ji skub ia i pasuko galvą, tarsi r evo lver io šūvį išgir­

dusi, o paskui perprato mano žodžius ir nusišypsojo,
ir, žinote, tapo l yg ia i t ok i a ka ip penktoje klasėje — ir
noselė t ok i a pat, ir v isa k i ta .

— M a l o n u tave matyt i , I tenai ,— pasakė j i ir pop ie r ine
nosine nusišluostė nosį.

— Nustebau išgirdęs,— pasakė Mor f i s . J i s išvyniojo
cukraus gabalėlį. Jo nagai buvo nub l i z g i n t i .— Įsikali
ką nors galvon, pr iprant i pr ie minties, ir paskui t a u atro­
do, jog taip ir tur i būti. O k a i pasirodo ne taip, nebesu­
sigaudai.

— Nesuprantu, apie ką jūs čia kalbat?
— Turbūt aš ir pats nebesuprantu. V e l n i a i griebtų tuos

popierėlius. Kodėl nega l ima cukraus į cukrinę įdėti?
— Kadang i žmonės ga l i jo įsidėti daugiau, negu re ik ia .
— Ir aš taip manau. Pažįstu vyruką, kur i s gerą la iko

tarpą v i en cukrumi mai t inos i . Nue idavo į „Automatą",
pasi imdavo už dešimt centų kavos puoduką, pusę nu-
gerdavo, o kitą pusę cukraus pr i s ip i ldavo . Badu nenu­
mirė.

M a n ka ip v isada dingtelėjo, ar šis v y rukas nebus bu­
vęs pats Mor f i s , keistas, atkaklus, nesenstantis žmogus
su manikiūru. M a n o išmanymu, j is gana inteligentiškas
žmogus — iš jo mąstymo, log ikos taip atrodė. Bet jo eru­
diciją maskavo žemųjų sluoksnių dia lektas — kalbėjo j is
šiurkščia, vu lgaroka , bet sąmojinga neišprususių žmonių
kalba.

— Todėl ir geriat kavą su v i enu cukraus gabalėliu?
J i s išsišiepė.
— K iekv ienas žmogus tur i savo teoriją,— pasakė j i s . —

Ir k iekv ienas dr i sk ius pagal savo teoriją išaiškins, kodėl
j is d r i sk ium tapo. Su teor i ja ga l i įkliūti, nes e in i ke l io
ženklų nepaisydamas. Štai kodėl aš ir dėl jūsų šeimininko
suklydau.

138

Seniai j au bebuvau gėręs kavą ne namuose. Ji n e b u v o
gardi . Kavos skonio net neturėjo, tačiau buvo karšta, o ne ­
tyčia užsilašinęs sau ant marškinių, pamačiau, kad ji ir
juoda.

— M a n regis, aš nesusigaudau, apie ką jūs šnekat.
— Bandau atsekti, iš ku r ši mintis šovė man g a l v o n .

Turbūt dėl to, jog j is sakos i jau keturiasdešimt metų čia
gyvenąs. Trisdešimt penker ius, trisdešimt septyner ius
metus, sut inku, bet ne keturiasdešimt.

— V i s dėlto nesuprantu, apie ką jūs kalbat.
— Ta i būtų tūkstantis d evyn i šimtai dvidešimtieji

metai. Ar dar nesusigaudot? Ta ig i , banke dirbdamas, tu r i
žmones akies m i rksn iu perprast i — duoda tau čekį, o tu j au
k i au ra i j į matai. Ir v e i k i a i savus dėsnius sus ikur i . Ne t
ga lvot i nebereikia. V i skas savo v ie ton sus i r ik iuo ja , bet
karta is ga l ima aps i r ik t i . G a l j i s ne tūkstantis devyn i šim­
tai dvidešimtais metais atvažiavo. Galėjau suk lys t i .

Ba ig iau gert i kavą.
— Metas šluoti,— pasakiau.
— Gudr i a i jūs mane apmulk ino t ,— pasakė M o r f i s . —

J e i būtumėt ėmęs kamantinėti, vargu ar ką būtumėt pešęs.
Bet neklausinėjat, vad inas i , turėsiu pats pasakyt i . Tūkstan­
tis devyn i Šimtai dvidešimt p i rmais metais buvo išleistas
pirmasis imigraciją r ibojant is įstatymas.

— Na ir kas?
— Dvidešimtaisiais j i s galėjo atvažiuoti, o dvidešimt

pirmais ia is greičiausiai nebegalėjo.
— Na ir kas?
— Ta ig i suuodžiu, kad j is bus po dvidešimt pirmųjų

atvažiavęs nelegal ia i . Todėl negal i grįžti, nes grįžimui
paso negauna.

— Ačiū d ievui , kad aš nesu banko darbuotojas.
— Turbūt geresnis už mane būtumėt. Aš per daug ple­

pu. Bet j e i j is grįžta, vad inas i , aš k l y d a u . Pa lauki t . Ir
aš e inu. Už kavą m o k u aš.

— L i k sveika, E n i , — pasakiau.
— Užsuk dažniau, Itai . Tu niekada neužeini.
— Užeisiu.
K a i mes perėjom gatvę, Mor f i s pasakė:

139

— Tik. neprasitark tam savo makaronų he r cogu i , kad
aš apie jo imigraci jos re ika lus iššniukštinėjau.

— O kodėl turėčiau prasitarti?
— Kodėl aš prasitariau? K o k s lobis toj dėžėj?
— Templ in inko skrybėlė. P lunksna pagelto. N o r i u pa­

žiūrėti, ar negal ima jos išbaltinti.
— Jūs taip pat priklausote?
— Šeimyninė tradic i ja. H o l i a i buvo masonai d a r tada,

ka i Džordžas Vašingtonas nebuvo tapęs didžiuoju jų magis­
tru.

— Nejau Vašingtonas buvo masonas? Ar ponas Be ike r i s
taip pat masonas?

— Ir jų tok ia šeimyninė tradic i ja .
Mes priėjom skersgatvį.. Mor f i s išsitraukė iš kišenės

raktą nuo tarnybinių banko durų.
— Gal dėl to mes ir seifą at idarom su tok ia iškilme, tarsi

pradėdami kokį ložės susirinkimą. T i k žvakių trūksta.
T ik ros šventos apeigos.

— M o r f i , — p a s a k i a u . — Sį rytą jūs ba is ia i pr iekabus.
Ve lykos jūsų nėmaž nenuramino.

— Už savaitės pradės v e i k t i , — tarė j i s . — Ne, iš tiesų.
Artėja dev inta valanda, ir mes j au stov im, kepures nu­
siėmę, prieš švenčiausiąjį. O k a i rodyklė rodo l y g i a i de­
vynias, tėvas Be iker is p r ik l aup ia , atidaro seifą, ir mes
v i s i nus i lenkiam Didžiajam D i e v u i P in igu i .

— Mor f i , jūs kuoktelėjęs.
— Galbūt. Ve ln i a i griebtų tą seną spyną. Da lba ją

gal i atrakint i , o ne raktu.
J i s k l ib ino raktą, spardė duris , k o l pagal iau jos atšoko.

Iš kišenės išsitraukė gabalėlį tualet inio popier iaus ir
įkišo į spyną.

Aš vos susigr iebiau nepaklausęs: „Ar nepavoj inga?"
J is neklaustas atsakė:
— Prakeiktas daiktas n ieka ip pats neatšoka. Be abejo,

Beiker is eis apžiūrėti, ar durys užrakintos, ka i seifas bus
a t i d a r y t a . T i k neišplepėkite M a r u l u i mano bjaurių įtari­
mų. J is pernelyg geras kl ientas.

— Gerai, M o r f i , — atsak iau ir, perėjęs skersgatvį,
prie savo durų pas ida i r iau katės, ku r i v isada ta ikydavos i
įsmukti, tačiau šiandieną jos nebuvo.

140

Viduje parduotuvė atrodė visiškai pasikeitusi , ir b u v o
man tarytum nauja. Mačiau daiktus, kurių anksčiau ne­
buvau pastebėjęs, ir nebemačiau daiktų, kur i e papras ta i
erz indavo ir pyk indavo mane. Ir ko čia stebėtis. Pažvelgi
į pasaulį k i tomis akimis, netgi pro naujus a k i n i u s , — j au
j i s k i ta ip atrodo.

Tualete pro nesandarų vožtuvą ty l i a i šnypšdamas tekė­
jo vanduo. Marulas nenorėjo naujo įtaisyti, nes vanduo ne­
buvo matuojamas, ir kam rūpi, k i ek jo išbėga. Nuėjau
į krautuvės priekį ir nuo senoviškų svarstyklių nukėliau
dviejų svarų svarstį. Pakabinau jį tualete ant grandinėlės
virš ąžuolinės rankenėlės. Pliūptelėjo vanduo ir p a s k u i
pliaupė nebepaliaudamas. Grįžau krautuvės p r i ek in p a s i ­
k lausy t i — vanduo unitaze šniokštė, kunku l i avo . Tokį
garsą iš tolo pažinsi. Paskui nunešiau svarstį atgal ir a ts i ­
stojau į savo sakyklą už prekysta l io . M a n o kongregac i ja
lentynose laukė išsirikiavusi. Vargšai, j i e n i ekur nega l i
ištrūkti. Ypat ingai man į ak is k r i t o Pe l iuko M i k i o kaukė,
k u r i šypsodamasi žvelgė nuo pusryčiams skirtų produktų
lentynos. Ji man priminė A l e n u i duotą pažadą. Susiradau
lazdą su šake, kur ia nuimamos prekės nuo viršutinių l en­
tynų, nukėliau dėžę ir pastačiau sandėlyje po savo pa l tu .
K a i grįžau į sakyklą, man šypsojosi ki tas Pe l iukas M i k i s .

Užkišęs ranką už konservų dėžučių, ištraukiau pilką
drobinį maišelį su smulk ia is p inigais kasos aparatui, pas­
k u i — kažką prisiminęs, pagra ib iau dar g i l iau, k o l užčiuo­
p iau seną riebaluotą 38 ka l i b ro pistoletą, kur is nuo neat­
menamų laikų ten gulėjo. Ta i buvo pasidabruotas „Aiver
Džonsonas", t ik sidabras buvo beve ik visiškai nusilupinė­
jęs. A t i d a r i a u ir pamačiau pažaliavusius patronus. Sust in­
gusio aliejaus priteptas būgnelis sunk ia i sukos i . Šitą dis­
kredituojantį ir turbūt pavojingą daikčiuką įkišau į stalčių
po kasa, išsiėmiau švarią priejuostę, apsi juosiau ir , t imp­
telėjęs priejuostės viršų, paslėpiau pr ieky je surištus raiš­
tel ius.

Ar atsirastų žmogus, kur i s n iekada nebūtų galvojęs
apie šio pasaulio viešpačių sprendimus, poelg ius ir žygius?
Ar juos suke l ia pro t ing i svars tymai i r dorybė padiktuoja,
o gal ka i kurie jų ats i t ik t inumo, k l iedesio , fantazijos,
mūsų pačių susikurtų pasakų vais ia i? Aš t i k s l i a i žinau,

141

k i ek la iko j au tęsiasi mano įsivaizduotas žaidimas, nes j is
prasidėjo nuo Mor f i o taisyklių sėkmingam b a n k o api­
plėšimui. Jo žodžius apsvarsčiau su vaikišku ma lonumu,
kur i o suaugę dažniausiai nepripažįsta. Ta i buvo žaidimas,
kur is v y k o lygiagrečiai su krautuvės gyvenimu, i r v isa,
kas ap l inku i ats i t ikdavo, savaime įsijungdavo į žaidimą.
Tekantis tualetas, Pe l iuko M i k i o kauke, kur ios norėjo A l e ­
nas, pasakojimas apie seifo atidarymą. Naujos detalės,
nauj i aspektai rado savo vietą, tarp jų ir tua le t in io po­
pieriaus gabalėliu užkišta spyna duryse į skersgatvį. Pa­
la ipsniui žaidimas plėtėsi, bet l i g i šio ry to j i s egz istavo
t ik mano vaizduotėje. Užkabinęs svarstį ant tualeto ran­
kenėlės grandinėlės, aš žengiau pirmą realų žingsnį šitam
fantazijos divert ismente. Senojo pistoleto ištraukimas
buvo antrasis žingsnis. O dabar aš ėmiausi apskaičiuoti
laiką. Žaidimas įgavo t iks lumo.

Aš vis dar nešioju didelį sidabrinį tėvo chronometrą
su storomis rodyklėmis ir d ide l ia is juodais skaičiais, nuo­
stabų laikrodį, j e i ne grožiu, tai t iks lumu. Šį rytą e idamas
šluoti krautuvės, įsikišau jį marškinių kišenėn. Ir taip
apskaičiavau laiką, k a d be penkių devynios j au būčiau
atidaręs duris į gatvę ir ke l i s syk ius brūkštelėjęs šluota
per šaligatvį. Net keista, k i ek dulkių p r i s i r enka per
šeštadienį ir sekmadienį, o nuo lietaus dulkės v i r t o purvu .

Mūsų bankas nuostabiai t iks lus mechanizmas — l y g i a i
toks, kaip mano tėvo chronometras. Buvo be penkių devy­
nios, ka i iš Guobų gatvės išsuko ponas Beiker is . Har i s
Robitas ir Edita O lden t i k r i aus ia i jo laukė. J i e išniro iš
„Fokstiebio" ir p r i s i v i j o j į v i d u r y gatvės.

— Labą rytą, pone B e i k e r i , — sušukau aš.— Labas,
Edita. Labas, H a r i .

— Labą rytą, Itenai. Šiandien be la is tymo žarnos
neapsieisi .

J i e įėjo į banką.
Aš pastačiau šluotą krautuvės tarpdury, nukėliau svars­

tį nuo svarstyklių, užėjau už kasos, a t idar iau stalčių ir
pradėjau skubią, bet gerai apgalvotą pantomimą. Nuėjau
į sandėlį, užkabinau svarstį ant grandinės tualete. Pas i ra i -
čiau priejuostę ir jos kraštus užsikišau už diržo, aps iv i lkau
lietpaltį, žengiau pr ie užpakalinių durų ir truputį jas

142

pravėriau. K a i mano laikrodžio juoda minutinė rodyklė s u ­
stojo ties skaičiumi d v y l i k a , ėmė skambint i gaisrinės v a r ­
pas, o aš mintyse atskaičiavau aštuonis žingsnius pe r
skersgatvį, paskui dar dvidešimt žingsnių. Mostelėjau
ranka, nesukrutindamas lūpų, pa laukiau dešimt sekundžių
ir vėl mostelėjau. Aš v i sa mačiau savo vaizduotėje —
skaičiavau, o mano rankos atlikinėjo at i t inkamus j u d e ­
sius. Ir vėl dvidešimt skubių, bet gerai apgalvotų žingsnių,
paskui dar aštuoni žingsniai. Uždariau duris į skersgatvį,
nus i v i l kau lietpaltį, nule idau priejuostę, įėjau į tualetą,
nukabinau svarstį nuo grandinės ir sustabdžiau vandens
tekėjimą, grįžau pr ie prekysta l io , ištraukiau stalčių, a t vo -
žiau dėžę nuo skrybėlės, paskui vėl užvožiau ir užsegiau
diržu, grįžau prie įėjimo, pasiėmiau šluotą ir pažiūrėjau
į laikrodį. Buvo d v i minutės ir dvidešimt sekundžių po
devynių; neblogai, tačiau pasi treniravus užtektų ir dviejų
minučių.

Nebuvau dar įpusėjęs šluoti šaligatvio, k a i Stounis ,
vyr iaus ias konsteblis, išėjo iš „Fokstiebio" ir pasuko sta­
čiai į mane.

— Labą rytą, Itai. K u o greičiau duoki t man pusę svaro
sviesto, svarą bekono, butelį p ieno ir d v y l i k a kiaušinių.
M a n o žmona v i sko pritrūko.

— Tučtuojau, viršininke. K a i p sekasi?
Sukrov iau produktus ir a t idar iau maišelį.
— Ge ra i ,— pasakė j i s . — Prieš valandėlę buvau užsu­

kęs, bet išgirdau, k a d jūs tualete.
— Savaitė prabėgs, k o l aš tuos kietus kiaušinius su­

virškinsiu,
— T i k r a teisybė,— patv i r t ino S toun i s .— Iš tos bėdos

neišsisuksi.
Vadinasi , čia v i skas gerai .
Išeidamas jis paklausė:
— Kas atsi t iko jūsų draugui , Den iu i Te i lorui?
— Nežinau. Ar vėl girtas?
— Ne. J i s gana gerai atrodė, apyšvaris. Sėdėjau auto­

mobi ly je , o j is paprašė manęs pa t v i r t in t i jo parašą.
— Kam?
— Nežinau. Laikė du lapus, tačiau apvertęs, ir aš

negalėjau matyt i .

143

— Du lapus?
— Taip, du. J is dusyk pasirašė, o aš dusyk pa t v i r t inau .
— Ar blaivus buvo?
— At rodo . Plaukus apsikirpęs ir kaklaraištį pasirišęs.
— O, ka ip norėčiau tuo patikėti, viršininke.
— Ir aš norėčiau. Vargšas vyrukas . V i s mėgina išsikap­

styt i . Na , metas namo.
Ir išlėkė pustekinis. Stounio žmona dvidešimt metų

už jį jaunesnė. Aš grįžau į gatvę ir stambesnius purvo
gumulus šluota nustūmiau nuo šaligatvio.

Jaučiausi b jaur ia i . Galbūt pirmą kartą v i sada sunku.
Nek lydau , manydamas, kad bus klientų antplūdis.

Atrodė, tartum v i s i žmonės mieste staiga būtų v i s k o p r i ­
stigę. O kadangi vais ius ir daržoves mes gaunam t i k apie
vidurdienį, įplaukos buvo menkos. Bet net ir dėl tų prekių,
kurias turėjom, pirkėjai mane šokdino.

Maru las atėjo apie dešimtą ir — o stebuklas! — stojo
man ta lkon: svėrė, vyn io jo , mušė čekius. Jau sen ia i j is
nebuvo prikišęs pirštų pr ie krautuvės darbo. Dažniausiai
t ik užeidavo, apsižvalgydavo ir vėl išeidavo l y g lend-
lordas, gyvenantis to l i nuo savo dvaro. Bet šį rytą j is
padėjo atidarinėti pintines ir dėžes, k a i buvo atvežti
švieži produkta i . M a n atrodė, k a d jam kažko neramu ir
j is atidžiai mane stebi, k a i aš nematau. M e s neturėjom
l a iko šnekėtis, tačiau jutau įsmeigtą jo žvilgsnį.

Matyt , dėl to, jog išgirdo, k a d aš ats isakiau kyšio.
Ga l ir M o r f i o teisybė. Y r a žmonių, kur i e išgirdę apie
tavo dorą poelgį, ieško nedorų motyvų, paskatinusių tave
taip pasielgt i . „O k o k i a j am iš to nauda? "— ta ip viską
matuoja žmonės, kur i e į savo gyvenimą žiūri l y g į poker io
partiją. Pagalvojus mane pagavo juokas, tačiau j is praėjo
taip g i l ia i , jog į paviršių nė v ienas burbul iukas neiškilo.

Maždaug vienuoliktą valandą atėjo mano M e r i , pasi­
puošusi nauja kartūnine suknele. Atrodė da i l i , la iminga ir
truputėlį susi jaudinusi , tartum būtų padar ius i kažką malo­
naus, bet pavoj ingo. Ta ip ir buvo . Ji man padavė rudo
popieriaus voką.

— Pamaniau, kad tau šito reikės,— pasakė j i .
Ji nusišypsojo M a r u l u i ka ip paukštytė — taip j i šypsosi

v is iems, ko nemėgsta. O M a r u l o iš pat pradžių nemėgo

144

ir juo nepasitikėjo. Aš tai aiškinau įprastine žmonos ne ­
apykanta v y r o viršininkui arba sekretorei .

Aš pasakiau:
— Ačiū, brangio j i . Tu laba i at id i . A t l e i sk , kad n e g a l i u

tučtuojau tavęs po Nilą valte le pavėžinti.
— Tu juk la iko ne tu r i ,— pasakė j i .
— Na, neg i v i sko pr i t rukai?
— Be abejo. Stai ir sąrašą tur iu. Ar parneši vakare?

Žinau, dabar neturi l a i ko produktus, pa imt i .
— T i k kietų kiaušinių kad nebūtų.
— Ne, mielasis. K iaurus metus negausi.
— Ir velykinės bandutės nerimsta.
— Mardži nor i šį vakarą nusivest i mus pietų į „Foks-

tiebį". Sako, niekada neturėjusi progos mus pavaišinti.
— P u i k u , — atsakiau aš.
— Sako, jos namuose per ankšta.
— Iš tiesų?
— Aš tau trukdau.
M a r u l o žvilgsnį prikaustė vokas mano rankoje. P a k i ­

šau jį po prijuoste ir įgrūdau kišenėn. J i s žinojo, k a d čia
banko vokas. Jutau, ka ip jo mintys laksto l yg miesto
šiukšlyne žiurkes va ikant is terjeras.

M e r i tarė:
— Neturėjau progos už saldainius jums padėkoti,

pone M a r u l a i . Va ikams labai pat iko .
— T ik su Ve l ykomi s pasve ik int norėjau,— pasakė j is .

— Jūs pavasariškai apsirengusi.
— Ta ig i ir įkliuvau — peršlapau v i sa . Man iau , kad

nebelis, bet vėl prapl iupo.
— Pa imk mano lietpaltį, M e r i .
— Nė nemanau. T rumpa liūtis. Grįžk pas savo kl ientus.
O darbo v i s daugėjo. Užėjo Be iker i s , pamatė lauk ian­

čių žmonių eilę ir vėl išėjo.
— Vėliau užsuksiu,— šūktelėjo j i s .
O žmonės v is ėjo, l i g i pat v i du rd i en i o ėjo, o tada,

ka ip paprastai, p rekyba sustojo. Žmonės valgė priešpie­
čius. Gatvėse apmirė judėjimas. Pirmą sykį per visą rytą
n i ekam nieko nebereikėjo. Aš dar atsigėriau pieno iš pa­
ke l io , kurį buvau atidaręs. V i sa , ką pa imdavau iš parduo­
tuvės, užrašydavau, o vėliau a tska i tydavau iš savo algos.

145
]D. D2- Steinbekas

Maru las leido man imti urmo kaina. Ta ip žymiai p ig iau.
K i t a ip iš mano algos mes nebūtume pragyvenę.

Maru las atsišliejo į prekystalį ir sukryžiavo r ankas ant
krūtinės, tačiau rankas jam skaudėjo, ir j i s susikišo jas į
kišenes, bet ir čia ėmė skaudėti.

Aš pasakiau:
— Džiaugiuosi, kad padėjot. N i e k a d a dar t iek žmonių

nebuvo. Turbūt bulvinių salotų likučiais nebega l i pasi­
sot int i .

— Tu , va ike, gerai d i rb i .
— D i rbu kaip v i s i .
— Ne, ne ka ip v i s i . Tavo pirkėjai pastovūs. J i e tave

mėgsta.
— J i e pripratę prie manęs. Aš nuo seno čia g y v e n u . —

O paskui padariau mažutį eksperimentą: — Jūs t i k r i aus i a i
nebegalit su laukt i karštosios S ic i l i j os saulės? S i c i l i j o j
karšta. Ka ro metu aš ten buvau.

Maru las žiūrėjo į šalį.
— Aš dar nenusprendžiau.
— Kodėl ne?
— Ma ta i , aš taip seniai ten buvau. Keturiasdešimt metų.

N i e k o nebepažįstu.
— Bet giminaičių turit.
— J i e taip pat manęs nebepažįsta.
— O aš labai norėčiau pra le is t i atostogas I ta l i jo j , be

šautuvo ir be kareiviškos kuprinės. Keturiasdešimt
metų — ilgas laikas. Ke l in ta is metais atvažiavot?

— Dvidešimtais. Labai seniai .
Mo r f i s pataikė ka ip pirštu į akį. Galbūt banko tarnau­

tojai , po l i c in inka i ir mu i t i n inka i tu r i ypatingą instinktą.
Pasku i man dingtelėjo mint is , a t l i k t i dar vieną, sudėtin­
gesnį eksperimentą. Aš ištraukiau stalčių, išėmiau senąjį
pistoletą ir numečiau jį ant prekysta l io . Maru las skubia i
paslėpė rankas už nugaros.

— Kas čia, vaike?
— G a l reikėtų leidimą gauti, j e i gu dar neturit. Sa l i -

vano įstatymas griežtas.
— Iš ku r j is atsirado?
— Visą laiką čia gulėjo.
— N i e k a d a nemačiau. J i s ne mano. J i s tavo.

146

— Ne r ne mano. Aš taip pat i k i šiol nesu jo matęs. Kaž­
k a m j is tur i pr ik lausyt i . Šiaip ar taip, k o l j is čia, gal reiktų
paprašyti le id imo. Ar jūs įsitikinęs, kad j i s ne jūsų?

— Sakau tau, ka ip gyvas nesu matęs. Nemėgstu ginklų.
— Keista. Man iau , kad v i s i solidūs mafijos nar ia i j u o s

mėgsta.
— O kuo čia dėta mafija? Ar no r i pasakyt i , k a d aš

pr ik lausau mafijai?
Dėdamasis na iv iu , bandžiau juokaut i .
— Girdėjau, kad v i s i siciliečiai mafi jai pr ik lauso.
— Nesąmonė. Aš netgi nepažįstu nė vieno mafijos na­

r io .
— Įmečiau ginklą į stalčių.
— Gyven i ir moka i s i ,— pasak iau .— Bet iš tiesų m a n

j i s nereikal ingas. Ga l verčiau atiduotume j į Stouniui . Pasa­
kys iu , kad radau užkištą, nes taip ir buvo.

— Taip ir padaryk ,— pasakė M a r u l a s . — Ka ip gyvas
nesu jo matęs. Ne r e ik i a man jo. J i s ne mano.

— Na, gera i ,— atsakiau aš.— Nebebus jo čia.
Norėdamas gauti leidimą pagal Sal ivano įstatymą,

p r i v a l a i turėti pluoštą dokumentų, beve ik tiek, k i e k ir
pasui.

M a n o šeimininkui buvo neramu. Galbūt pastaruoju
metu per daug smulkmenų susikaupė v i enon krūvon.

Senoji panelė Elgar, N i u Beitauno princesė, pakeltais
k l i v e r i a i s be idevindu įplaukė į krautuvę. Panelė E lgar
gyveno dv i em neperšaunamo s t ik l o plokštėm ir oro
tarpu ats iskyrusi nuo pasaulio. Ji suderėjo tuziną kiauši­
nių. Pažino ji mane, ka i buvau dar mažas berniukas, ir da­
bar t ok iu mane tebelaikė. Mačiau, ka i p j i ma lon ia i nustebo,
pamačiusi, kad aš gebu skaičiuoti ir duot i grąžos.

— Ačiū, Itenai,—'- pasakė j i .
Su v ienodu susidomėjimu jos žvilgsnis nuslydo per

kavos malūnėlį ir Marulą.
— Ka ip gyvuo ja tėvelis, Itenai?
— Pu ik ia i , panele E l ga r ,— atsakiau.
— Būk gerutis ir perduok j am nuo manęs linkėjimų.
— Klausau, mem. Būtinai perduosiu, mem.
Neke t inau at i ta isyt i jos l a iko pojūčio. Žmonės pasa­

ko ja , kad j i v is dar kas sekmadienį pr i sukant i didįjį

147

sieninį laikrodį, nors jau daug metų, ka i j i s e lektr i f ikuotas .
Ne taip jau bloga būtų gyvent i laiką sustabdžius, visiškai
nebloga — amžinas šiandien. Prieš išeidama ji r i m t a i l ink­
terėjo kavos malūnėliui.

— V ieno šulo trūksta,— tarė Maru las , bakstelėjęs smi­
l ium sau į smilkinį,

— Ja i niekas nesikeičia. Ir n iekam nieko neats i t inka .
— Tavo tėvas miręs. Kodėl nepasakai, kad miręs?
— Je igu ji ir patikėtų, beregint pamirštų. V i s a d a tei­

raujasi apie tėvą. Nesenia i liovėsi apie senelį klausinėjusi.
Žmonės šneka, kad ta sena ožka buvusi jo bičiulė.

— Trūksta v ieno šulo,— pakartojo Maru las .
Tačiau panelė Elgar ir jos neįprastas la iko pojūtis pa­

dėjo M a r u l u i sus i tvardyt i . Sunku žinoti, k i ek sudėtingas
ir k iek paprastas y ra žmogus. K a i tariesi esąs pe r daug
teisus, paprastai k l ys t i . M a n atrodo, kad iš įpročio ir gyve­
nimo prakt ikos Maru las buvo nusistatęs tre jopus san­
tyk ius su žmonėmis: j i s įsakinėdavo, pata ikaudavo arba
tvarkydavo re ikalus. Maty t , šie trys metodai j am dažnai
t ikdavo, nes j is jais ir pasitikėjo. Tačiau kažkur santy­
kiuose šu manimi j i s atsisakė pirmojo.

— Tu geras va ikas ,— tarė j i s . — Ir geras draugas.
— Senasis Kapitonas, mano senelis, sakydavo : „Jei

nenor i prarast i draugo, n iekada jo nebandyk" .
— Gudr ia i pasakyta.
— Jis gudrus ir buvo.
— Visą sekmadienį aš galvo jau. Net bažnyčioje gal­

vo jau.
Žinojau, kad jam rūpi mano atmestas kyšis, bent aš

taip maniau, todėl pasišoviau sutaupyt i jam laiką.
— Turbūt apie tą puikią dovaną, ar ne?
— A h a ! — Susižavėjęs j is pažvelgė į mane.— Ir tu

gudrus.
— Nesu t iek gudrus, kad sau, o ne šeimininkui galėčiau

d i rbt i .
— Jau seniai čia d i rb i — bene d v y l i k a metų?
— Taip. Perne lyg seniai . Ar nemanot, kad metas pa­

ke is t i vietą?
— Ir n iekada nepasisav inai nė cento, n i eko neparsine-

šei neužsirašęs.

148

— Aš sąžiningumu spekul iuo ju.
— Ne juokauk. Teisybę sakau. Aš t i k r i nu . Žinau.
— Galėtumėt medalį man pr isegt i pr ie ka i r i o jo a t lapo .
— V i s i vagia. V i e n i daugiau, k i t i mažiau. Bet tu ne vag i .

2 inau.
— O gal t ik lauk iu progos, k a d iš karto viską galėčiau

paglemžti. .
— Nekrėsk juokų. Aš teisybę sakau.
— A l f i j au , jūs deimantą turit . Neg lud ink i t manęs per

smark ia i . Paaiškės, kad aš net ikras.
— Kodėl nenori tapti mano kompanionu?
— O kur kapitalas? G a l mano alga?
— Ką nors sugalvosim.
— Tada negalėčiau iš jūsų vogt i , pats savęs neap i -

plėšdamas.
J i s pr i tar iamai nusijuokė.
— Gudrus tu, vaike. Bet nevagi .
— Jūs negirdit , ką aš sakau. G a l aš ruošiuos viską

pagrobt i .
— Tu, va ike , doras.
— Paklausyki t , ką sakau. K a i aš i t i n sąžiningas, n iekas

manim ne t ik i . Sakau jums, A l f i j a u , j e i nor i t savo kėslus
nuslėpti, sakyk i t t ik teisybę.

— Ką čia paistai?
— A r s est celare artem.[C>

Kartodamas j is pakrut ino lūpas, o paskui pratrūko
juokt is .

— Ho, ho, ho ,— žvengė j i s . — Hic erat demonstran-
dum.17

— Nor i t šaltos kokakolos?
— M a n kenk ia , štai šitam,— ir rankomis apglėbė pilvą.
— Jūs dar per jaunas, kad skrandis būtų blogas, dar

nė penkių dešimčių neturit.
— Penkiasdešimt dve j i , ir skrandis netikęs.
— Na, ge ra i ,— pasakiau aš.— Vad inas i , jūs dvy l i kos

metų būdamas čionai atvykot , j e i gu tai buvo tūkstantis

16 Menas yra gebėjimas nuslėpti meną (/of.).
17 Ką ir reikėjo įrodyti (/of.).

'149

devyni šimtai dvidešimti metai. Matyt , S ic i l i j o j ankst i
pradeda lotynų kalbos moky t i .

— Aš bažnyčios chore giedojau.
— Ir aš chore giedojau, kryžių nešiodavau. A š , A l f i ­

jau, atsigersiu kokako l o s ,— pasak iau .— Suga l vok i t , kaip
man kompanionu pasidaryt i , tada aš pažiūrėsiu. T i k įspė­
j u : pinigų neturiu.

— M e s ką nors sugalvosim.
— Bet aš turėsiu pinigų.
J i s žiūrėjo man į veidą, n ieka ip neįstengdamas at i­

t raukt i žvilgsnio. Paskui t y l i a i pasakė:
— lo lo credo.1*
Staiga, l yg bangai plūsterėjus, aš pajutau savo jėgą, ta­

čiau be tr iumfo. A t i d a r i a u butelį kokako los ir užsivertęs
pro rudą kaklelį pasižiūrėjau M a r u l u i į akis .

— Tu geras va ikas ,— pasakė j is i r , paspaudęs man
ranką, išžingsniavo iš krautuvės.

Impulso pagautas, šūktelėjau jam įkandin:
^- Ka ip jūsų ranka?
Nustebęs j is atsigręžė.
— Nebeskauda,— atsakė ir nuėjo kartodamas s a u : —

nebeskauda.
Staiga susijaudinęs grįžo atgal.
— Būtinai pa imk tuos pinigus.
— Kok ius pinigus?
— Tuos penkis procentus.
— Kodėl?
— Pr iva la i pa imt i . Po truputį, po truputį man pajų iš­

mokėsi. T i k re ika lauk šešių procentų.
— Ne.
— Kodėl ne, j e i aš sakau — taip.
— M a n jų nereikės, A l f i j au . Būčiau paėmęs, j e i būtų

reikėję, bet man jų nere ik ia .
J is g i l i a i atsiduso.
Po pietų darbo buvo mažiau nei rytą, tačiau lengva

nebuvo. V isada tarp trijų ir keturių — dažniausiai dv i ­
dešimt minučių arba pusvalandį — būna atoslūgis. Net

1 8 Aš tavim tikiu (Hal.).

150

nežinau kodėl. Paskui vėl užgriūna pirkėjai — iš d a r b o
grįžtantys darb in inka i arba šeimininkės, sus igr iebusios ,
j o g nėra ką duot i pietų.

Atoslūgio metu atėjo ponas Beiker is . J i s laukė, žiūrinė­
damas sūrius ir dešras šaldytuve, k o l išeis du k l i en ta i ,
abu išvėpę pirkėjai, kur ie nežino, ko nor i , ima prekę,
deda atgal, v i ldamies i , kad kas nors pats šoks j i ems į
rankas ir prašysis perkamas.

Pagal iau, kažką nusipirkę, ir j ie išėjo.
— I tenai ,— tarė j i s . — Ar žinot, kad M e r i paėmė tūks­

tantį dolerių?
— Taip, sere. Sakė ket inant i pa imt i .
— Ar žinot, kam ja i r e i k i a pinigų?
— Aišku, sere. Ištisus mėnesius ji v i en apie tai ir k a l ­

ba. Žinot, kok ios tos moterys. Vos t ik baldai mažumėlę
nusidėvi, bematant užsimano naujų, atseit seniej i nebe­
pakenčiami.

— Ar nemanot, kad dabar tokiems daiktams p in igus
e i k vo t i būtų neprotinga? Aš jums vakar sakiau, kad a t s i ­
ver ia perspektyvos.

— P in iga i jos, sere.
— Aš nekalbėjau apie lošimą, Itenai. Kalbėjau apie ga­

rantuotą investiciją. T i k i u , k a d po metų ji su tuo tūkstančiu
nusipirktų baldus ir dar tebeturėtų visą tūkstantį.

— Pone Be iker i , j uk nega l iu ja i uždrausti savo p in igus
le is t i .

— Ar negalėjot įtikinti? Ar negalėjot perkalbėti?
— M a n net nedingtelėjo.
— Kalbat , Itenai, taip, ka ip jūsų tėvas. Kalbat ka ip

gvėra. J e i norit , k a d padėčiau ant kojų atsistoti , nebūkit
gvėra.

— Gerai , sere.
— Ir neatrodo, kad ji tuos p in igus ketintų išleisti mūsų

mieste, Ne, ji ket ina ieškoti parduotuvių, prekiaujančių
su nuola ida, ir mokėti grynais. Nežinia, ką ja i dar ten
įbruks. V ie to je ji gal ir brangiau užmokėtų, bet nors būtų
ko paklaust i , je igu apmautų. Pabandyki t pr i ve rs t i ją grą­
žinti pinigus. A r b a l i epk i t man asmeniškai juos patikėti.
Gailėtis ja i niekada neteks.

— Sere, tuos pinigus ja i bro l is pa l i ko .

151

— Žinau. Bandžiau ją perkalbėti, ka i j i na i ėmė. Ji tik
pamirksėjo savo žydrom akelėm ir pasakė n o r i n t i pasi­
dairyt i . Ne jau negal ima pas ida iryt i be tūkstančio dole­
rių kišenėje. Je igu ji nesupranta, bent jūs turėtumėt su­
prasti .

— Aš, pone Be iker i , nebemoku su pinigais e lg t is . Nuo
pat vestuvių mudu neturėjom pinigų.

— T o k i u atveju re ik ia išmokti, ir kuo greičiau, o je i
ne — dar i lga i pinigų neturėsit. Įprotis švaistyti p in i gus
ka i kur ioms moterims tartum narkot ikas.

— M e r i neturėjo progos tok io įpročio įsigyti, sere.
— Nebi joki t , įsigis. T i k duoki t kraujo paragaut i , be­

regint pradės žudyti.
— Pone Be iker i , nemanau, kad jūs r imta i kalbėtumėt.
— O v is dėlto k a l b u r imta i .
— Taupesnės žmonos už ją nesurasit. Ji p r i v a l o tau­

pyt i .
Kažkodėl j i s įsiaudrino.
— Jumis, Itenai, aš nus i v y l i au . J e i nor i t ką no r s pa­

siekt i , p i rmiausia išmokit t varky t i s savo namuose. Naujų
baldų dar galėjot pa laukt i ,

— Aš gal iu, bet ji negal i .
M a n dingtelėjo mintis, kad bankininkų akys l y g rent­

geno sp indul ia i k i au ra i permato, kur s l yp i p in iga i , i r gal­
būt j is pro mano drabužius mato voką.

— Pabandysiu ją perkalbėti, pone Beiker i?
— Je igu j ina i dar jų neišleido. Ar j i namie?
— Sakė važiuosianti autobusu į Ridžhemptoną.
— O dieve švenčiausias! Tūkstančio dolerių ir nebėra.
— Bet ta i dar ne v isas kapitalas.
— Ne tai svarbu. Pat i pradžia juk ka inuo ja .
— Pinigas pinigą pe lno ,— ty l i a i pasakiau aš.
— Teisybė. O j e i tą pamiršit, visą gyvenimą iš balos

nebeišbrisit, i k i amžiaus galo būsit pardavėjas.
— Labai gai la, k a d šitaip ats i t iko.
— Griežčiau ją l a i kyk i t .
— Nesupaisys i moterų. G a l prisiklausė vaka r j ūsų

kalbų apie biznį ir pamanė, kad p in igus gauti lengva.
— Tok iu atveju įrodykit, kad ji k l ys ta , nes be šitų

pinigų apie k i tus negalėsit net galvot i .

152

— Gal , sere, norėtumėt šaltos kokakolos?
— M i e l a i .
Iš butel io gerti j i s nemokėjo. Turėjau atplėšti p op i e ­

rinių p i k n i k o puodukų pakelį. J i s atvėso ir t i k bambėjo
tarytum tolstanti perkūnija.

Į krautuvę įėjo dv i negrės iš namo prie kryžkelės,
i r j am teko v i enu mauku nury t i i r kokakolą, i r s a v o
pyktį.

— Pasišnekėkit su j a , — įniršęs pasakė j is , išžirgliojo
iš krautuvės ir , perėjęs skersai gatvę, pasuko namų l i n k .
Aš pagalvo jau: ar ne dėl to j is taip siunta, k a d kažką įtaria,
bet atmečiau tą mintį. Ne, turbūt niršta negalėjęs pada r y t i
taip, ka ip nor i , o j i s įpratęs, kad jo v i s i klausytų. Žmogų
siut ina, ka i kas neklauso jo patarimų.

Negrės buvo malonios. Ties kryžkele gyvena ištisa
ko l on i j a spalvotųjų, labai puikių žmonių. J ie retai pas mus
ateina, kadangi tur i savą krautuvę, t ik retkarčiais užsuka
šio to nus ip i rk t i , norėdami pa t ik r in t i , ar rasinis lo ja lumas
j iems ne per daug brang ia i atsieina. Jos ne t iek p i r k o ,
k i ek domėjosi ka inomis , bet aš supratau kodėl, be to, ma l o ­
nu buvo į jas žiūrėti — gražios moterys, i l gom, t ies iom,
l a ibom ko jom. Net keista, kok i o s didelės įtakos žmogaus
kūnui ir s ie la i tur i gera mi tyba vaikystėje,

Prieš uždarydamas krautuvę, paskambinau M e r i .
— Pūkeli, mažumėlę pavėluosiu.
— Nepamiršk, k a d pietaujam „Fokstiebyje" su M a r ­

dži.
— Pr is imenu.
— K i e k pavėluosi?
— Dešimt ar p enk i o l i ka minučių. N o r i u į uostą nue i t i

žemsiurbės pažiūrėti.
— Kodėl?
— Ga lvo ju , ar nereikėtų nus ip i rk t i .
— A k !
— Ar nor i , kad žuvies parneščiau?
— Parnešk, j e i rasi , gražių plekšnių. Šiuo metu t i k jų

tebūna.
— Gerai . Na bėgu.
— Žiūrėk, i l ga i neužtruk. Dar turėsi išsimaudyti ir per­

s irengt i . J u k žinai — „Fokstiebyje".

153

— Nepamiršiu, mie lo j i , gražioji mano. Ponas Be i k e r i s
davė man pipirų, kad le idau tau pa imt i tūkstantį dolerių.

— A k , senas ožys.
— M e r i , M e r i , i r sienos tur i ausis.
— Pasakyk jam, tegu j is eina...
— J i s negali . Be to, j is l a iko tave žiopliuke.
— Ką?
— O aš esu gvėra, gvėra — matai, kas esu.
Ji nusijuokė savo nuostabiu s idabr in iu j u o k u , kurį

išgirdus man per nugarą perbėga malonus šiurpas.
— Skubėk namo, mie las is ,— pasakė j i . — Skubėk namo.
Ka ip ga l i pasijusti vyras, išgirdęs tokius žodžius! Pa­

dėjau ragelį ir stovėjau pr ie telefono nusilpęs, suglebęs,
laimingas — j e i gu tok ia būsena apskr i ta i ga l ima . Ban­
džiau pr i s imint i , ka ip gyvenau prieš sutikdamas M e r i , bet
negalėjau, ir negalėjau įsivaizduoti, ka ip gyvenčiau be
jos, t ik žinojau, kad tai būtų kažkokia būsena juoduose
rėmeliuose. Manau , kad k i ekv i enas žmogus anksčiau ar
vėliau pasirašo sau epitafiją. M a n o j i skambėtų ta ip : ..Lik
sveikas, Čarli".

Saulė jau pasislėpė už kalvų vakaruose, bet j o s spin­
dul ius sur inko didel is purus debesis, paskleidė ant uosto
ir ant jūros, ir nuo šitų spindulių ka ip rožės paraudo bangų
keteros. Prie miesto molo vandenyje kyšo po l i a i — viršuje
geležimis sukaustyt i t r i gub i rąstai, kur i e l y g k o k i e nuo­
žulnūs p i l ona i žiemos metu tur i a rdy t i ledą. A n t jų tupi
po vieną nejudrią žuvėdrą, dažniausiai patinėlis su balta
pakak le ir švarutėliais p i l ka i s sparnais. Kažin ar k i e k v i e n a
žuvėdra tu r i nuosavą vietą, ar ga l i ją parduot i arba iš­
nuomoti?

K e l i žvejų la i va i jau buvo grįžę. Pažįstu v isus žvejus,
nuo pat vaikystės pažįstu. M e r i nek lydo . J i e turėjo t ikta i
plekšnių. N u s i p i r k a u keturias gražias plekšnes iš Džou
Lougeno ir valandėlę pastovėjau, k o l j i s jas išskrodė.
Jo pei l is l engva i tarsi vanden iu s lydo per žuvies nugarą.
Pavasarį v i s i ka lba t ik apie tai , kada atplauks šlakiai.
Mes sakydavom: „Kai pražįsta a lyvos , atp laukia šlakiai".
Bet šituo pasitikėti negal ima. M a n atrodo, k a d per visą
mano amžių šlakiai arba dar neatplaukė, arba j au buvo nu­
plaukę... K o k i a tai da i l i žuvelė, ka i sugauni, l i ekna kaip

154

upėtakis, švarutėlė ir sidabrinė lyg. . . sidabras! Jų gardus
kvapas. Ta ig i j ie neplaukė. Džou Lougenui dar nė v i e n o
nepavyko sugauti.

— O aš jūrų ešerį mėgstu,— kalbėjo Džou.— Net j u o ­
k inga — k a i jūrų ešeriu pavadinu, niekas net pirštu pa ­
l i es t i nenori , o pavadink jūros viščiuku, bematant pirkė­
j a i susipeš.

— Ka ip dukrelė, Džou?
— A k , kartais atrodo l y g geresnė, o paskui vėl n y k t e

nyksta . Vargas man.
— T i k r a nelaimė. Užjaučiu jus.
— J e i būtų gal ima pagelbėti...
— 2 inau, vargšas va ikas . Stai maišelis. Mesk i t plekš­

nes t iesiai į jį. Pasve ik ink i t dukrą nuo manęs, Džou.
J i s įdėmiai pažvelgė man į akis , tarsi tikėdamasis iš­

spausti ką nors iš manęs, kokį nors vaistą.
— Pasve ik ins iu , I ta i ,— atsakė j i s .
Už molo d irbo žemsiurbė; milžiniškas jos sraigtas kė­

lė iš dugno dumblą ir kr iauk les , o s iurb lys siurbė į vamzdį,
paguldytą ant pontonų, ir metė į krantą už degutuotos už­
tvaros. Degė visos lempos, o ant aukšto stiebo iškelti
du raudoni kamuo l i a i rodė, k a d žemsiurbė dirba. Išblyškęs
kokas su balta kepuraite ir prie juoste stovėjo denyje,
nuogomis rankomis atsirėmęs į turėklą, ir žiūrėjo į drumstą
vandenį, retkarčiais nusispjaudamas žemyn. Vėjas pūtė
nuo jūros, Nuo žemsiurbės j i s nešė purvo , seniai nebegyvų
moliuskų ir pajuodusių dumblių tvaiką, sumišusį su sal­
džiu cinamono kvapu, sklindančiu nuo kepamų obuolinių
pyragaičių. D id inga i suk io jos i sraigtas, rausdamas kanalą.

Paskui saulėlydžio sp indul iuose rausvai blyksterėjo
mažos jachtos burės, bet kranto šešėlin patekusios bema­
tant užgeso. Aš nuėjau atgal ir pasukau į kairę pro senąjį
jachtklubą ir A m e r i k o s legiono rūmus su ruda i nudažy­
tais kulkosvaidžiais prie laiptų.

Valčių pr ieplaukoje , nors buvo j au vėlus laikas, tebe­
d irbo žmonės — dažė, ruošė va l t i s vasaros sezonui. Ne­
įprastai šaltas pavasaris sutrukdė jas l a i k u išdervuoti ir
nudažyti.

Pro valčių prieplauką, pasku i per piktžolėmis už-
žėlusį sklypą nuėjau i k i pat uosto galo, o iš ten palengva

155

grįžau prie sukrypusios Denio lūšnelės. Ėmiau švilpauti
seną dainelę, perspėdamas Denį, j e i j i s kartais nenorėtų
manęs matyt i .

A t rodo , kad j is nenorėjo. Lūšnelė buvo tuščia, bet
aš pu ik ia i žinojau, tartum savo ak imis būčiau matęs, kad
Denis gul i pasislėpęs tarp žolių, o gal tarp ap l inku i išmėty­
tų didžiulių keturkampių rąstų. Žinodamas, kad j i s grįš,
k a i t ik aš nueisiu, ištraukiau iš kišenės rudąjį voką, padė­
jau ant nešvarios lovos ir švilpaudamas išėjau — t i k v i ena i
ak im i rka i buvau pertraukęs savo švilpavimą — pasaky t i :
„Lik sveikas, Deni. Sėkmės".

Švilpaudamas grįžau į miestą Por loko gatve p r o d i ­
džiuosius namus į Gluosnių gatvę ir pagal iau — į savo,
į Holių namus.

M e r i radau t ik ram audros sūkury. A p l i n k ją siautėjo
vėjai, lakstė skeveldros, o ji ramia i , neskubėdama suk io ­
jos i tarp jų. A p s i v i l k u s i baltais na i lon in ia is ba l t inukais ,
apsiavusi šlepetėmis, ji valdė vėtrą, o jos ištrinkta galva,
p i lna suktukų, atrodė tartum pr i rangyta dešrelių. Nebe­
ga l iu pr is imint i , kada mes pietavome restorane. M u m s
tai buvo per brangu, todėl buvom užmiršę tokį paprotį.
M e r i susi jaudinimo viesulas savo kraštais užgriebė ir va i ­
kus. Ji juos valgydino, prausė, įsakinėjo, keitė įsakymus.
Virtuvėje stovėjo l a idymo lenta, o v i s i mano brang ie j i ir
ver t ing ie j i apdarai kabojo su la idy t i ant kėdžių atlošų.
Puldinėdama po virtuvę, M e r i karta is prišokdavo prie
laidynės ir brūkštelėdavo ja per suknelę, kurią ji tuo metu
laidė. V a i k a i buvo pernelyg-susijaudinę, k a d galėtų va l ­
gyt i , bet turėjo pak lust i .

Aš tur iu penkias eilutes, kur i os vadinamos išeiginė­
mis — nemažas skaičius bakalėjos pardavėjui. Iš eilės
apčiupinėjau jas, sukabintas ant kėdžių atlošų. Mėlynoji
buvo vadinama Senąja Mėlyne, rudo j i — Džordžu Brau­
nu, p i l ko j i — Dor ianu Grėjum, Juodo j i — Šermenine,
ir pagal iau dar buvo Širmis.

— Kurią v i lk t i s , glaudute?
— Glaudute? A k ! Pietūs neoficialūs, be to, p irmadienio

vakaras. Ga l v i l k i s Džordžą Brauną arba Dorianą Grėjų;
taip, Dorianą, j is neof ic ia lus ir ka r tu pakankamai oficialus.

— Ir pasirišti peteliškę su taškučiais?

156

Įsikišo E l ina .
— Tėti, nesirišk peteliškės. Tu per senas.
— Aš nesenas. Aš jaunas, l inksmas ir lengvabūdis.
— V i s i juoks is iš tavęs. Džiaugiuosi, kad neinu.
— Ir aš džiaugiuosi. Iš kur išpaišei, kad aš senas?
— Na, pats nesi senas, bet per senas peteliškei.
— Esi b jaur i maža doktrinierė.
— Na, j e i taip nor i , k a d iš tavęs juoktųsi...
— Taip, būtent to aš ir nor iu . M e r i , ar tu nenori , k a d

iš manęs juoktųsi?
— Duokit tėvui ramybę. J a m dar r e i k i a išsimaudyti.

Marškinius ant lovos padėjau.
Alenas pasakė:
— Jau įpusėjau rašinį „Aš m y l i u Ameriką".
— Gerai , nes vasarą pr is ta tys iu tave prie darbo.
— Prie darbo?
— Krautuvėje.
— A a !
J i s neatrodė per daug nudžiugęs.
E l ina jau žioptelėjo, bet k a i mes į ją atsigręžėm, n i e k o

nepasakė. M e r i dar sykį pakarto jo aštuoniasdešimt pen ­
kis nurodymus, ką v a i k a i p r i va l o i r ko nepr iva lo dary t i ,
k o l mes būsim išėję, o aš užlipau į viršų maudytis.

Rišausi savo mieląją peteliškę su taškučiais, savo v i e ­
nintelę mėlynąją taškuotąją, k a i įėjo E l ina ir atsišliejo į
duris.

— Ne taip jau bloga, j e i būtum k i ek jaunesnis ,— pa­
sakė ji baisiausiai moteriškai.

— S t r i u k a bus t avo - l a im inga jam v y r u i , mano mie la .
— Net vyresniųjų klasių be rn iuka i jų nedėvi.
— O premjeras M a k m i l a n a s dėvi.
— C i a kas k i ta . Tėti, ar ga l ima nusirašinėti iš knygos?
— Nesuprantu!
— Na, je igu kas nors, j e igu aš rašyčiau rašinį ir ką nors

nusirašyčiau iš knygos, kas tai būtų?
— Pr ik lauso nuo to, ka i p tą dary tum.
— Dabar aš nebesuprantu.
— Mata i , je igu kabutėmis išskirsi citatą ir išnašoje

pažymėsi, kas taip parašė, tavo darbas atrodys rimtesnis

157

i i svaresnis. M a n atrodo, kad pusę amerikiečių rašliavos
sudaro citatos arba antologijos. Sakyk, ka ip t a u dabar
pat inka mano peteliškė?

— O je igu kabutėmis neišskirsi?..
— T o k i u atveju bus vagystė. Tikrų t i k r i aus ia vagystė.

J u k tu taip nedarai?
— Ne.
— Tai kas gi tau galvelę kvaršina?
— O į kalėjimą už tai sodina?
— G a l i pasodinti, j e igu už savo darbą pinigų būsi gavęs.

Nedaryk taip, dukrele . N a , ką tu dar manai ap ie mano
peteliškę?

— Su tav imi neįmanoma susišnekėti.
— Je i ket in i žemyn l ip t i , pasakyk savo surūgėliui

b ro l iu i , kad aš atnešiau jam kvailąjį Peliuką Mikį, nors j is
jo ir nevertas.

— Tu niekada nes ik lausai , r imta i nes ik lausa i .
— Bet j uk aš k lausau.
— Ne, nesiklausai . Paskui gailėsies.
— ..Lik sve ika, Leda. Pasve ik ink gulbę'.
Ir j i išspūdino lauk, pienburnė gundyto ja . N e m o k u

elgtis su mergaitėmis. Jos pasirodo besančios mergaitės.
Mano M e r i buvo t i k r a i graži, t i k ra i graži i r sp ind int i .

Pro visas jos kūno poras veržėsi v id in is spindėjimas. Ji
įsikibo man į parankę, ir k a i mes ėjome Guobų gatve po
medžių skl iautu, kur is žibintų šviesoje mirgu l iavo ,
pr i s i ek t i ga l iu — kojos pačios nešė mus išdidžiu ir leng­
vu žingsniu, l yg pr ie bar jero lekiančius grynakraujus
žirgus.

— Tau r e i k i a važiuoti į Romą. Egiptas tau per mažas.
Didys is pasaulis kviečia.

J i prunkštelėjo. P r i s i ek iu , j i prunkštelėjo taip, kaip
nebūtų gėda jos dukrai-prunkštelėti.

— Mes daug dažniau išeisim iš namų, m ie l o j i .
— Kada?
— K a i būsim turt ing i .
— O kada tas bus?
— Netrukus . Aš tave išmokysiu avėti ba l in ius batelius.
— Ar tu užsidegsi c igarus dešimties dolerių bank­

notais?

158

— Dvidešimties.
— Tu man pat inki .
— Ką jau, ką jau, ponia . Nesarmatyk i t jaunuol io .
Ne per seniausiai „Fokstiebio" sav in inka i į gatvės

pusę įstatė ark in ius langus su mažais keturkampiais s t i k ­
lais iš butel inio st ik lo , kad restoranas atrodytų t i k ra i se­
noviškas. Toks jis ir atrodė, tačiau v iduje sėdinčiųjų v e i ­
dus stiklas baisiausiai iškreipdavo. V i eno milžiniškas
atsikišęs smakras, antro milžiniška k l a i k i akis, bet l a n g a i
ir palangėse žydinčios geranijos ir lobel i jos „Fokstiebiui"
teikė t ikro senoviškumo.

Mardži jau laukė mūsų — vaišingumo įsikūnijimas.
Ji supažindino mus su savo bičiuliu, kažkokiu ponu H a r -
togu iš N iu jorko , nuo kvarco lempos parudusiu v e i d u ir
begale dantų burnoje l y g grūdų kukurūzo burbuolėje.
Ponas Hartogas atrodė gerai supakuotas ir įvyniotas į c e l o ­
faną, bet į visas pastabas j is reaguodavo pr i tar iamu j u o k u .
Ta i buvo jo duoklė poka lb iu i ir ne tokia jau prasta.

— M a l o n u susipažinti,— pasakė M e r i .
Ponas Hartogas nusijuokė.
Aš pasakiau:
— T ikr iaus ia i žinot, kad jūsų bičiulė ragana?
Ponas Hartogas nusijuokė. M u m s v is iems pasidarė

smagu.
Mardži tarė:
— Užsakiau staliuką pr ie lango. Stai aną.
— A k , Mardži, ir gėlių nepamiršot.
— M e r i , juk aš tur iu jums ats i l yg int i už gerumą.
Ka lba nenutrūko ir tada, ka i Mardži mus pasodino,

o ponas Hartogas juokėsi po k i ekv i eno sak in io . Iš tiesų
nuostabiai protingas vyras . Aš sumečiau planą ištraukti iš
jo bent vieną žodį, tačiau k i ek palūkėjęs.

Stalas buvo p u i k i a i padengtas: baltutėlė staltiesė,
o sidabras, kuris nebuvo sidabras, atrodė lab iau už s idab­
rinį.

Mardži tarė:
— Aš šeimininkė, vad inas i , v i s i turi te manęs k lausyt i ,

todėl, jūsų noro neklausdama, k i ekv i enam užsakiau
po martinį.

Ponas Hartogas nusijuokė.

159

Buvo atnešti mart inia i , bet ne mažuose s t ik l e l iuose ,
o bokaluose didumo sul ig kanarėlės vonele, ir k i e k v i e n a m
bokale — citrinos žievės gabalėlis. P i rmasis gurkšnis
nup l ik ino l yg vampyro įkandimas, tačiau truputį apmar ino
pojūčius, ir paskui gėrimas atrodė j au švelnesnis, o ant
dugno net visiškai gardus.

— Išgersim dar po vieną,— pasakė Mardži.— Va l g y t i
čia neblogai duoda, bet n i eko nepaprasta.

Tada aš papasakojau, kad seniai svajoju a t i d a r y t i barą,
kur v i s i pradėtų vaišintis nuo antrojo mart in io . Būtų ga­
l ima pralobt i .

Ponas Hartogas nusijuokė, ir , man tebekramsnojant
pirmąją c i t r inos žievelę, ant mūsų stalo ats irado da r ketu­
rios kanarėlių vonelės.

Su p i rmuo ju antrojo mart in io gurkšniu ponu i Har togu i
atsirišo liežuvis. Jo balsas buvo žemas, v i rpant i s ka i p ak­
toriaus, da in in inko ar komivojažieriaus, prekiaujančio
daiktais, kurių žmonės nenor i p i r k t i . Tokį balsą dar gal i­
ma pavadint i miegamojo kambar io balsu.

— Pon ia Jang-Hant sako, k a d jūs p r ik lauso te komer­
ciniams s luoksniams,— pasakė j i s . — Čia žavingas mies­
tas. Nesugadint i papročiai.

Buvau beaiškinąs jam, k o k i a ta mano komercinė ve ik la ,
bet Mardži užbėgo man už akių.

— Ponas Ho l i s — būsimoji šio krašto jėga,— pasa­
kė j i .

— Ak Štai ka ip . O kuo jūs verčiatės, pone Ho l i ?
— V i s k u o , — atsakė Mardži.— Absoliučiai v iskuo,

bet ne viešai, suprantate?
Jos akyse blizgėjo g i r ta ugnelė. Aš pažvelgiau į M e r i

akis — jos akys ką t ik buvo pradėję blaustis, todėl nu­
sprendžiau, kad anuodu, bent Mardži, prieš mums atei­
nant, jau buvo porą burnelių išmetę.

— Ką g i , man be l i eka tylėti.
Ponas Hartogas vėl nusijuokė.
— Jūs tur i t žavią žmoną. Pusė kautynių laimėta.
— V isos kautynės.
— Itenai, j i s dar pamanys, k a d m u d u kar iaujam.
— J u k mudu ir kar iau jam.

160

Aš išlenkiau pusę s t ik lo ir pajutau šiltą bangą užlie­
jant akis . Žiūrėjau į butel io dugną viename mažame l a n g o
kvadratėlyje. M a n pasirodė, kad žvakės atspindys s t i k l e
ima palengva suktis. Ga l ta i buvo autohipnozė, nes t a r s i
kažkur iš šalies girdėjau tebeskambant savo balsą.

— Ponia Mardži — Rytų ragana. Mar t in i s ne gėrimas,
o nuodai.

Spindintis stiklas laikė prikaustęs mano žvilgsnį.
— O dieve! Aš v isada save l a i k i au Ozma. Ar Rytų

ragana nebuvo pikta?
— Pikta.
— Ar netapo gera?
Pro kreivą stiklą pamačiau praeinantį žmogų. S t ik las

iškreipė jo povyzą, tačiau ėjo j i s truputį kairėn palenkęs
galvą ir keistai kleipė kojas į lauko pusę. Ta ip vaikščiojo
Denis. Mintyse pamačiau save pašokant ir bėgant įkan­
d in . Paskui mačiau save bėgant l i g i Guobų gatvės kampo ,
bet j is jau buvo dingęs, gal pasislėpė antrųjų namų sode.
Aš sušukau: „Deni, Deni ! Grąžink pinigus. Deni , prašau
tavęs, grąžink pinigus. N e i m k jų. J i e užnuodyti. Aš juos
užnuodijau".

Išgirdau juoką. Juokėsi ponas Hartogas. Mardži tarė:
— Ką gi, verčiau būsiu Ozma.
Nusišluosčiau servetėle ašaras ir paaiškinau:
— Re ik i a jį gerti , o ne akis p laut i . Degina.
— Tavo akys raudonos,— pasakė M e r i .
Aš negalėjau pas juos sugrįžti, nors girdėjau save k a l ­

bant, pasakojant įvairias istori jas, girdėjau auksinį nuos­
tabų M e r i juoką — matyt, buvau sąmojingas, net žavus,
bet prie stalo grįžti jau nebegalėjau. Ir, man rodos, Mardži
ta i suprato. J i , p rake ik to j i , nenule ido nuo manęs žvilgsnio,
kur iame slypėjo klausimas. J i buvo ragana.

Nežinau, ką mes valgėme. Pr i s imenu baltą vyną, tad
greičiausiai valgėm žuvį. Lango st iklas sukos i lyg pro­
peleris. Buvo konjako — vad inas i , gėrėm kavą, o paskui
pietūs buvo baigt i .

Išeinant, k a i M e r i i r mister is Hartogas k i ek nutolo,
Mardži paklausė:

— Kur jūs buvot?
— Nesuprantu, apie ką jūs kalbat.

161
11. O i . Steinbekas

— Jūs buvot išėjęs. T ik dal is jūsų buvo čia.
— Ats tok , p ik to j i dvasia!
— Na gerai, drauguži,— pasakė j i .
Eidamas namo aš išžvalgiau visus skverų šešėlius.

M e r i s t ipr ia i įsikibo man į parankę, ir jos žingsniai buvo
truputį nelygūs.

— K o k s puikus vakaras ,— kalbėjo j i . — N i e k a d a nesu
taip nuostabiai vakaro pra le idusi .

— Buvo pu iku .
— Mardži be galo vaišinga. Nežinau, ka ip j a i už tuos

pietus atsiteisiu.
— Be abejonės, ji nuostabi.
— Ir tu, Itenai. Žinojau, k a d gal i būti sąmojingas, bet

tu mus juok ina i be pal iovos. Ponas Hartogas- s akos i vos
nesprogęs besijuokdamas iš pono Rudžio Be ike r i o .

Ar aš apie jį pasakojau? O ką? T ik r i aus i a i pasakojau.
A k , Deni , grąžink pinigus. Meldžiu tave!

— Tu įdomesnis už spektaklį,— pasakė mano M e r i .
O mūsų namų tarpduryje aš taip t v i r t a i prispaudžiau

ją prie savęs, kad j i net sudejavo:
— Mie las is , juk tu įkaušęs. Skauda. Ty l i au , nepaža-

d ink im vaikų.
Ke t inau palaukt i , k o l ji užmigs, paskui išsėlinti iš namų,

nueit i į jo lūšną, susirasti jį, net policiją užsiundyti. Bet
aš gerai žinojau — Denio nebėra. Ir gulėjau tamsoje, stebė­
damas, ka ip prieš sudrėkusias mano akis p l auk i a raudoni ir
gel toni taškai. Žinojau, ką padariau, ir Denis taip pat
žinojo. P r i s im in iau nušautus triušius. G a l t ik pirmą sykį
taip sunku. Re i k i a tą pergyvent i . Biznyje ir po l i t iko j e žmo­
gus pr ievar ta ir jėga tur i savo kelią p ras i sk in t i pro žmo­
nes, kad taptų Ka lno Va ldovu . O ten atsidūręs galės būti
geras ir didžiadvasis, bet p i rmiaus ia tur i ten patekt i .

X S K Y R I U S

Templtono aerouostas t ik už keturiasdešimties
mylių nuo N i u Beitauno — reaktyv in iams lėktuvams tai
penkių minučių skryd is . O tų mirtį nešančių uodų spiečiai

162

tolydžio didėja. Norėčiau ja is žavėtis, net mylėti juos k a i p
mano sūnus Alenas. Jeigujieturėtų ir kitų paskirčių, g a l
galėčiau, bet jų vienintelė funkci ja — žudyti, o šituo aš
persisotinęs. Nemoku , ka ip A lenas , nustatyt i jų vietą,
žiūrėdamas ne į tą pusę, iš ku r sk l inda garsas, bet p r i e ­
k i n . J ie prasiveržia pro garso barjerą su t ok iu t r enksmu,
k a d man atrodo, l yg būtų sprogusi k o k i a aukštakrosnė.
Praskr isdami nakčia, j ie įsibrauna į mano sapnus, ir aš
nubundu su sunk iu maudul iu, tarytum mano sieloje būtų
piktžaizdė.

A n k s t i r/tą pulkas jų nugriaudėjo per dangų, ir aš
mažumėlę virpėdamas pašokau iš miego. J i e t i k r i aus i a i
mane paskat ino sapnuoti tobul iuosius 88 milimetrų v o k i e ­
čių šautuvus, kur ia i s mes taip žavėdavomės ir kurių ta ip
b i jodavom.

Visą kūną man buvo išmušęs šaltas baimės prakai tas , ir
aš gulėjau ry to sambrėškoje, k lausydamasis , ka ip to lumoje
t y l a plonų b log io verpsčių zv imbimas. Ga lvo jau , k a d v i s i
žmonės pasaulyje pat ir ia šitą siaubą, ir pa t i r i a ne pro tu ,
o kažkur g i l i a i po oda. Ir dėl to ka l t i ne t iek patys reakty­
v i n i a i lėktuvai, k i ek jų paskir t is .

K a i k o k i a būsena ar prob lema tampa perne lyg sunk i ,
žmonės ga l i jų išvengti apie jas nega lvodami . Bet jos
įsiskverbia pasąmonėn, susimaišo su k i ta i s j au ten esan­
čiais da lyka is , i r taip g imsta nepasitenkinimas ir nerimas,
kaltės jausmas ir būtinybė kažko gr iebt is , k o l v i sa dar
nedingo. Galbūt konvejerių psichoanalizės žinovai sus idu­
r i a visiškai ne su kompleksa is , o su tais užtaisais, ku r i e
vieną dieną ga l i tapti grybo formos debesimis. M a n v is
dėlto atrodo, kad beveik v i s i žmonės nerv ing i , neramūs
ir truputį perdėtai triukšmingi, g i r ta i l i n k s m i l y g Naujų­
jų metų naktį. „Užmiršk senus draugus ir bučiuok ka imy­
no žmoną".

Atsigręžiau į savo žmoną. Ji nesišypsojo per miegus.
Lūpų kampučiai buvo patempti žemyn, o ap l ink užmerktas
akis įsibrėžusios nuovarg io raukšlės; matyt, j i sirgo, nes
šitaip j i t i k s i rgdama atrodo. J i pat i s ve ik iaus ia žmona
pasaulyje, bet susirgusi — nors serga ji reta i — pati l igo-
čiausia žmona pasaulyje.

Vėl r eak tyv in ia i lėktuvai pe rk i r t o garso barjerą. Ga l

163

pusės mi l i j ono metų reikėjo, k o l žmogus p r i p r a t o prie
ugnies, o mes greičiau negu per penk i o l i ka metų turėjom
priprast i pr ie šitos nepalyg inamai nuožmesnės už ugnį
jėgos. Ar pavyks mums kada nors paverst i ją savo įrankiu?
Je i minčių pasaulį va ldo tie patys dėsniai ka ip daiktų pa­
saulį, gal ir žmogaus sieloje vyks ta atomo sk i l imas? G a l tai
vyks ta i r manyje, mumyse?

Pr is imenu, ką man prieš daugelį metų pasako jo teta
Debora. Praeito šimtmečio pradžioje ka i kur ie mano pro­
seniai priklausė Kristaus sekėjų sektai . Te ta Debo ra tada
buvo dar vaikas, bet ji prisiminė, ka ip tam tikrą dieną
buvo laukiama pasaulio galo. Jos tėvai išdalino viską,
ką t ik turėjo, pas i l ikdami vos keletą paklodžių. Jomis
j ie apsigaubė ir išpranašautu l a i ku užkopė ant kalvų pasau­
l io galo sut ikt i . Šimtai į paklodes susisiautusių žmonių
meldėsi ir giedojo. Stojo naktis, o j ie giedojo v i s gars iau
ir šoko, o ka i la ikas jau buvo beve ik priartėjęs, iš dan­
gaus kr i to žvaigždė, ka ip pasakojo j ina i , i r v i s i ėmė kaukt i .
Ji dar prisiminė tą kauksmą. Lyg v i l k a i , pasakojo j i , l yg
hienos kaukė žmonės, nors hienų kaukiant ji nebuvo girdė­
jus i . Tada atėjo toj i a k i m i r k a . Baltai apsigaubę vyra i ,
moterys ir v a i k a i sulaikė kvapą. O a k i m i r k a v is nesibaigė.
Vaikų ve ida i pamėlo — ir a k i m i r k a praėjo. V i s a buvo
baigta, o žmonės pasijuto apgauti , nesulaukę žadėtosios
pražūties. Auštant j ie nušliaužė nuo kalvų ir bandė at­
gauti išdalintus drabužius, puodus, keptuves, jaučius ir
asilus. Pr is imenu, supratau tada, ka i p nesmagiai j i e turėjo
jaustis.

Matyt , r eak tyv in ia i lėktuvai man v i sa tai priminė —
k i ek pastangų, l a iko ir pinigų sukaupta mirčiai. Ar mes
pasijustume apgauti, je igu niekada netektų jų panaudoti?
M e s gal im pale ist i raketas į kosmosą, bet pykčio ar nepa­
s i tenkin imo išgydyti negal im.

M a n o M e r i atmerkė akis .
— I tenai ,— tarė j i , — tu mintyse ka lb i . Nežinau apie ką,

bet garsiai ga lvo j i . Itenai, l i auk i s galvojęs.
Aš ke t inau pasiūlyti, kad j i liautųsi gėrusi, bet j i per­

ne lyg gFaudžiai atrodė. Aš n e v i s a d a n u t u o k i u , kada negali­
ma juokaut i , bet šį kartą t ik pak laus iau :

— Galvą?

164

— Taip.
— Pilvą?
— Taip.
— Viską?
— Viską.
— Aš tau ko nors surasiu.
— Kapą man surask.
— Nes ike lk .
— Nega l iu . Re ik i a va ikus m o k y k l o n išleisti.
— Aš išleisiu.
— Tau r e i k i a į darbą e i t i .
— Sakau, kad išleisiu.
Po valandėlės ji tarė:
— Itenai, nemanau, k a d galėčiau ke l t is . Ba is ia i b l o g a i

jaučiuosi.
— Gydytoją pakviesti?
— Ne.
— Nega l iu tavęs vienos pa l ik t i . G a l E l ina neitų m o ­

kyk l on?
— Ne, j a i egzaminai.
— Gal pakv ies t i Mardži Jang-Hant?
— Jos telefonas išjungtas. Kažką ten keičia.
— Ga l iu , pro šalį eidamas, ją pakv ies t i .
— Ji užmuš kiekvieną, kas išdrįs ją žadinti taip ankst i .
— Galėčiau pakišti raštelį po dur imis .
— Ne, nenor iu.
— Na , kas čia tok io .
— Ne, ne. Nenor iu . Nenor iu ,
— Nega l iu tavęs v ienos pa l i k t i .
— Ties iog juokinga, M a n jau ger iau. Ma ty t , dėl to,

kad tave aprėkiau. Iš tikrųjų,— pasakė ji ir norėdama
įrodyti atsikėlė ir aps i v i l ko chalatą. Ji ger iau atrodė.

— Tu nuostabi, brangio j i .
Besiskusdamas barzdą įsipjoviau ir nuėjau pusryčiauti

su raudona tualet inio popier iaus skiaute le ant veido.
Mo r f i s nestovėjo ant slenksčio, krapštinėdamas dantis,

ka i ėjau pro šalį. Nudžiugau. Nenorėjau jo sus i t ik t i . Sku ­
bėjau, kad j is kartais manęs nepasivytų.

Atidaręs šonines krautuvės duris, pamačiau po jomis
pakištą rudą banko voką. J i s buvo užantspauduotas,

165

o banko v oka i storo popieriaus. Turėjau išsitraukti kiše­
ninį peiliuką ir perpjauti .

T rys popieriaus lapai, išplėšti iš penkis centus ka inuo ­
jančio m o k y k l i n i o b loknoto, prirašyti paprastu minkštu
pieštuku. Testamentas: „Būdamas sve iko proto..." ir „At­
sižvelgdamas..." Ir nedidel is raščiukas: „Imuosi a t l y g i n t i ir
įpareigoju..." A b u lapai su parašais, rašysena d a i l i ir aiški.
„Mielas Itai , štai tau, ko norėjai".

M a n o ve ido oda tapo k ie ta l y g krabo k iautas . Duris
uždariau taip lėtai, tartum tai būtų kapo dangtis. P i rmuo­
sius du lapus atsargiai sulanksčiau ir įsikišau į piniginę,
o trečiąjį suglamžiau, įmečiau į tualetą ir p a t r a u k i a u gran­
dinėlę. Tualeto puodas buvo senoviškas, su įdubimu. Po­
pier iaus gniužulėlis nenorėjo ristis per slenkstį, bet pa­
gal iau persir i to.

Išėjęs iš tualeto, pastebėjau, kad durys į skersgatvį
mažumėlę pravertos. Tar iaus i jas uždaręs. E idamas prie
durų, išgirdau kažkokį silpną garsą ir , pakėlęs ak i s , pama­
čiau nelemtąjį katiną tupint ant v ienos aukštutinės lenty­
nos ir bandant nagais užgriebti viršuje kabantį kumpį.
Paėmiau šluotą i l gu ko tu ir geroka i pavaikęs išgrūdau
jį gatvėn. K a i katinas spruko pro mane, norėjau užduoti
jam, tačiau nepata ik iau ir į durų staktą sulaužiau šluot­
kotį.

Tą rytą konservų dėželėms pamoks lo n iekas nesakė.
Nesugebėjau par ink t i teksto. Tačiau, paėmęs žarną, nu­
p l o v i au šaligatvį priešais krautuvę, taip pat ir griovelį.
O paskui iškuopiau visą krautuvę, net senia i nevalytus,
dulkių p i lnus kampus. Ir da inavau.

Pasibaigė mūs nerimo žiema,
Po Jorko saule vasara suspindo.19

Žinau, k a d čia ne daina, bet aš da inavau.

V. Šekspyras. .Ričardas III*

ANTRA DALIS

X I S K Y R I U S

N i u Beitaunas — žavus miestas. Jo uostą, k a d a i ­
se didelį, nuo šiaurės rytų vėjų saugo išilgai sausumos p l y ­
t in t i sala. Pats miestelis išsidėstęs ap l inku i grupę jūros
maitinamų įlankų, į kur ias per potvynius siaurais kanala is
iš jūros bei iš uosto audr inga i veržiasi vanduo. Neras i čia
nei žmonių kamšaties, ne i didmiesčio judrumo. T i k k e l i
d ide l i namai, pastatyti jau seniai išmirusių banginių me ­
džiotojų, k i t i nedidel i , švaručiai, apsupti puikių senų me­
džių — įvairiarūšių ąžuolų, klevų, guobų, riešutmedžių,
pas i ta iko ir kiparisų; greta senųjų guobų, kur i omis
apsodintos pačios pirmosios miesto gatvės, čia v y rau j a
ąžuolai. Kadaise ąžuolų buvo t iek daug ir tokių didelių,
kad ke l ios laivų statyklos savo pašonėje turėjo pu ik i os
medžiagos planširams, k i l i ams ir k i lsonams.

Bendruomenės, ka ip ir a tsk i r i žmonės, pergyvena savo
žydėjimo ir negalių periodus, net jaunystę ir senatvę,
v i l t i es i r nus iminimo la ikotarp ius . Buvo metas, ka i t ik k e l i
miestai , tarp jų N i u Beitaunas, tiekė banginio taukus,
kur iuos visas Vakarų pasaulis naudojo apšvietimui. O k s ­
fordo ir Kembridžo studentų lempelių kuras buvo atve­
žamas iš šito to l imo A m e r i k o s kampel io . O paskui Pens i l ­
vani jo je ėmė trykšti nafta, ir pigus žibalas, skysta ang l imi
vadinamas, išstūmė banginio taukus, o dauguma banginių
medžiotojų nebeteko darbo. Nega l i a ar nusiminimas už­
g r iuvo N i u Beitauną, i r , matyt, l i g i šiol j i s neatsigavo. A p ­
l i n k i n i a i miestai augo, pelnėsi iš kitų šaltinių, bet N i u Be i ­
taunas, kur i o gyvybės jėga glūdėjo tiesių burių la ivuose
ir banginiuose, nugrimzdo į apatiją. Žmonių srautas, kur is
v ingiuodamas s l inko iš N iu j o rko , prae idavo pro N i u Be i ­
tauną, pal ikdamas jį gyvent i pr i s imin imais . Ir ka i p dažnai
pasitaiko, N i u Beitauno gyvento ja i patys save įtikino, jog
j iems šitaip gyvent i pat inka. Jų mieste nebuvo vasarotojų

167

triukšmo ir šiukšlių, rėksmingų neono reklamų, turistai
nešvaistė pinigų ir neerzėjo. Pr ie gražių įlankų tebuvo
pastatyti vos ke l i namai. Tačiau žmonių srautas tebes l inko ,
ir v i s i žinojo, kad anksčiau ar vėliau j i s ryte p r a r i s N i u
Beitauno kaimą. V i e t in i a i gyventoja i šito geidė, b e t drauge
i r baisėjosi ta mint imi . K a i m y n i n i a i miestai b u v o turt ing i ,
apsipylę turistų pinigais, aptekę grobiu, juose spindėjo
neseniai pralobusių turtuolių namai. O l d Be i taune klestėjo
dailė, ke ramika ir homoseksuala i , o p rake ik tos ios p i lnapa-
dės Lesbo išperos rankomis audė k i l imus ir pynė smulk ias
intrigas. N i u Beitaunas kalbėjo apie senovę, plekšnes ir
apie tai , kada atplauks šlakiai.

Įlankų nendrynuose antys sukosi l izdus ir išsivesda­
vo iš ten flotiles mažų ančiukų, ondatros kasėsi urvus ir
ankst i rytą m i k l i a i nardydavo po vandenį. E r e l i a i žuvinin­
ka i sklandė ore ir nusitaikę puldavo žemyn žuvies, o žu­
vėdros, pagriebusios nagais mol iuskus, išsinešdavo aukš­
tyn, paskui mesdavo žemėn, kad sudaužiusios galėtų lesti.
Karta is paty l iukais nušnarėdavo per vandenį ūdra; dar­
žuose brakonier iaudavo triušiai, o p i l kos voverės l yg
vandens ra ibu l ia i liuoksėjo po miesto gatves. Fazana i pla­
kė sparnais ir šaukė k imia i s balsais. Sek lumose stypsojo
žydrosios gervės, ta ry tum rapyros su ko jomis , o nakt imis
l yg vienišos šmėklos k l ykaudavo d id ie j i baub l i a i .

Pavasaris ir vasara vėlai ateina į N i u Beitauną, tačiau
ka i ateina, atsineša ypat ingus, švelnius ir l auk in ius gar­
sus, kvapus ir dve lksmus. Birželio pradžioje išsprogsta
žaliasis lapų, žolių ir žiedų pasaulis, ir k i ekv i enas saulė­
lydis būna k i toks . Pavakare putpelės šaukia put-p i - l ik ,
put-p i - l ik , o sutemus lėlys skardena orą. Ąžuolai pr i ­
tv inksta lapų ir meta žolėn savo i lgaspurgius pumpurus.
Tada iš visų kiemų u l i o t i susibėga šunys, ir l i n k s m i , ap­
svaigę daužosi po miškus, o kartais ištisomis d ienomis ne­
grįžta namo.

Birželyje inst inkto verčiamas vyras pjauna žolę, į žemę
beria sėklą ir stoja į kovą su kurmia is , triušiais, skruz-
dėmis, vabzdžiais ir paukščiais, su v isa , kas kėsinasi į jo
pasėlius. Mo te r i s žiūri į susirangiusius rožės žiedlapius,
dūsauja, širdis j a i t irpte t irpsta, jos oda tampa l yg žied­
lapis, o akys — žiedo k u o k e l i a i .

168

Birželis — l inksmas mėnuo, vėsus ir šiltas, drėgnas ir
skambantis, j i s p r ike l i a ir ga i v ina saldybę bei pragaištį,
j i s kur i a ir ardo. Mergaitės s iauromis kelnėmis vaikštinėja
Didžiąja gatve susiėmusios už rankų, per petį joms k a b o
maži tranzistor ia i ir t iesiai į ausis z v imb ia meilės da inas .
V a i k i n u k a i , kuriems gyvybės syva i trykšta per kraštus,
sėdi ant aukštų taburečių Tendžero vaistinėje ir čiulpia
per šiaudelį savo būsimuosius spuogus. Ožių ak imis spokso
j ie į mergaites ir sva idos i paniek inamomis pastabomis,
nors v iduje inkščia iš meilės i lgesio.

Birželyje b i zn ier ia i užsuka į „Elį ir Zuzaną" ar į „Fok-
stiebį" išgerti alaus, susigundo v i sk i o s t i k l e l i u ir , žiūrėk,
nusi lesa pačiam dienos v idury je . Ne t dieną dulk inos maši­
nos atšliaužia prie nuošalaus, ap ib lukus io namo su uždari­
nėtom langinėm Malūno gatvės gale,— ten A l i s a , mieste l io
paleistuvė, išsprendžia birželio sugeltų vyrų problemas.
Kiaurą dieną už molo supasi va l tys nuleistais inkara is ,
ir pralinksmėįę v y r a i bei moterys iš jūros išmeldžia
sau peno.

Birželio mėnesį v i s i dažo, kerpa, p lanuoja ir pro jektuo­
ja . Sunku rasti žmogų, kur i s netemptų namo cemento b lo­
kų ir kitokių statybinių smulkmenų, ant vokų antrosios
pusės nepieštų statinių, panašių į Tadž Mahalą. K o k s šim­
tas mažų valtelių gu l i ant kranto , apverstos k i l i u aukštyn,
bl izga šviežiai išdažyti jų dugnai , o šeimininkai at i t ies ia
nugaras ir šypsosi, žiūrėdami į suguldytus l y g pradalges
la ive l ius . T i k m o k y k l a dar l a iko t v i r t a i pažabojusi užsi­
spyrėlius va ikus beve ik l i g i mėnesio galo, o ka i ateina
egzaminų metas, k y l a maištas ir ima siausti peršalimo
epidemija, negal ia, k u r i išnyksta t ik pirmąją atostogų
dieną.

Birželyje bręsta saldžios vasaros sėklos. „Kur važiuo­
sim l iepos ketvirtąją?.. Metas paga lvot i apie atostogas".
Birželis — paslėptų galimybių mot ina : drąsiai p l auk ia an­
čiukai, gal t ies ia i į nasrus po vanden iu tūnantiems vėž­
liams, gresiančios sausros nepaisydamos žaliuoja salotos,
drąsiai savo stiebus ke l i a turklių nebi jantys pomidorai ,
o šeimos suderina smėlio ir karštos saulės pr iva lumus su
neramiomis kalnų nakt imis , skambančiomis nuo moskitų
simfonijų. „Šiemet aš ilsėsiuos. Ta ip nebevargs iu. Šiemet

169

neleisiu, k a d va ika i paverstų man atostogas dviejų s a v a i ­
čių pragaru ant ratų. K iaurus metus d i rbu. Tai mano ato­
stogos. K iaurus metus d i r b u " . Atostogų planai nus te lb ia
pr is iminimus, i r v iskas šiame pasaulyje atrodo k u o pui ­
k iausia i .

N i u Beitaunas i l ga i miegojo. V y r a i , kurių r ankose
buvo miesto pol i t ika, moralė ir ekonomika , taip i l ga i sėdė­
jo savo vietose, jog jų įvesta t va rka galut inai nusistovėjo.
Meras , miesto taryba, teisėjai, po l i c i ja — v i sa b u v o
amžina. Meras jau taip seniai miestui pardavinėjo įrengi­
mus, o teisėjai taip seniai patys nustatinėjo kainas už t ran­
sporto bil ietus, kad savo veiksmų nebelaikė neteisėtais,
t ik įstatymų knygos taip sakė. Būdami normalūs žmonės,
j ie jų nelaikė nemoral iais. V i s i žmonės dor i . T i k jų k a i m y ­
nai nedori .

Auks in i s popietis alsavo vasaros šiluma. Gatvėse
vaikštinėjo iš k i tur atvykę žmonės — j ie t i k r i aus ia i ne tur i
vaikų, kur ie l i g i mokslo metų pabaigos pririša pr ie namų,
todėl ankst i gal i pradėti atostogas. Pro miestą pravažiavo
ke l i automobi l ia i , ant priekabų tempdami mažas va l t i s ir
didžiulius pakabinamus motorus. Itenas net užsimerkęs
pažįsta vasarotojus iš to, ką j ie pe rka — antrekotus, lydytą
sūrį, traškučius ir konservuotas sardines.

Po pietų užsuko Džou Mor f i s išgerti ko nors ga i v inan­
čio — dabar, ka i oras ėmė šilti, j i s ateidavo kas dieną.
J i s mostelėjo bute l iu šaldytuvo l i n k u i .

— Reikėtų jums saturatorių įsitaisyti,— pasakė j is.
— Turėčiau dar d v i poras rankų užsiauginti arba sprog­

ti pusiau ka ip žirnių ankštis. Nepamirškit, ka imyne Džou,
krautuvė ne mano.

— O turėtų būti jūsų.
— Ar p r i va lau jums pasekt i savo liūdną pasaką apie

išmirusią karalių giminę?
— Žinau jūsų pasaką. Nesugebėjot sąskaitose debitą

nuo kred i to a tsk i r t i . Brang ia i teko mokėti už mokslą.
Bet juk dabar jau išmokot.

— M e n k a nauda.
— Je igu krautuvė būtų jūsų, gera i uždirbtumėt.
— Bet ji ne mano.

170

— Jeigu šalimais at idarytume! savo krautuvę, v i s i
k l i en ta i pereitų pas jus.

— Kodėl taip manot?
— Žmonės mėgsta p i rk t i pas tuos, kur iuos pažįsta.

Ta i la ikoma f irmos reputacija i r labai padeda s a v i n i n k u i .
— Seniau nepadėjo. Visas miestas mane pažino. O aš

bankrutavau.
— Techniškos priežastys. Jūs nemokėjot p i rk t i .
— G a l ir dabar nemoku.
— Mokat . Net pats nežinot išmokęs. Bet samprotau-

jat v is dar bankrotiškai. Liaukitės, pone H o l i . Liaukitės,
Itenai.

— Ačiū.
— Jūs man patinkat. Kada Maru las išvyksta I ta l i jon?
— Nepasakė. K lausyk i t , Džou, ar j is laba i turt ingas?

Ne, nesakyki t . Žinau, kad jurns negal ima kalbėti ap ie
kl ientus.

— Dėl draugo ga l iu ir taisyklę sulaužyti. Nežinau visų
jo reikalų, bet j e igu jo sąskaita mūsų banke ką nors reiškia,
manau, kad turtingas. K u r t ik j i s pirštų nėra prikišęs —
čia neki lnojamas turtas, ten žemės sklypas, pajūryje k e l i o s
v i los , o įkaitų lakštų toks pluoštas, kad v i ena ranka neap­
glėbsi.

— Iš ku r žinot?
— Jo seifas pas mus. Nuomo ja vieną iš tų didžiųjų. V i e ­

ną raktą j is tur i , antrą — aš. Prisipažįstu, esu kyštelėjęs
ten nosį. Smalsus iš pr ig imties , ką darys i .

— Bet v i sa padoru, ar ne? Aš tu r iu galvoje... tai, apie
ką nuolatos laikraščiai rašo... narkot ikus , šantažą ir pa­
našius da lykus.

— To aš negal iu žinoti. J i s neka lba apie savo b i zn io
re ikalus. V ienas sumas išima, ki tas vėl įdeda. Nežinau,
k o k i a m banke j is dar la iko . įsidėmėkit: jokių skaičių jums
neminėjau.

— Aš neklausiau.
— Ar galėtumėt man duot i alaus?
— T i k išsinešti. Bet atkimšiu ir sup i l s iu į popierinį

puodelį.
— Nenor iu , k a d dėl manęs įstatymus laužytumėt.

171

— N i e k a i . — Itenas išdūrė skylutes skardinėje.— J e i
kas įeis, paslėpkit.

— Ačiū. Aš, Itenai, dažnai apie jus ga lvo ju.
— Kodėl?
— G a l todėl, kad mėgstu v i sur nosį kaišioti. Nesėk­

mė — tai psichikos būsena. Ta i l y g smėlio duobė, kurią
iškasa skruzdžių liūtas. S lys t i v i s žemyn ir žemyn. Pašė­
lusia i sunku iššokti iš duobės. O jums, Itenai, r e i k i a iššokti.
O ka i iš ten išsikapstysit, pamatysit, k a d sėkmė t a ip pat
ps ichikos būsena.

— Taip pat spąstai?
— J e i ir spąstai, tai bent geresni.
— Kas tada, j e igu vienas iš duobės iššoks, o k i t a s į ją

įkris?
— Be dievo val ios ir plunksnelė paukščiui nenukr inta .
— N i e k u būdu nesuprantu, ką man siūlot da r y t i .
— Ir aš nežinau. J e i žinočiau, pats daryčiau. Bankų

kas in inka i prezidentais netampa. O žmogus su sau ja ak-
C 1 J U — S a n tapti. Stai ką aš siūlyčiau. Čiupkit v i s a , kas
pakliūva. Ga l antrą sykį nebepasitaikys.

— Jūs, Džou, filosofas, finansų filosofas.
— Nesakyk i t . Ko netur i , apie tą ir ga lvo j i . Vienatvė

verčia ga lvot i . ZiŠot, dauguma žmonių devyniasdešimt
procentų la iko gyvena praeityje, septynis — dabartyje,
i r t ik trys procentai l i eka ateičiai. Pro t ing iaus ia i y r a pa­
sakęs senis Seičelas Peidžas: „Nesižvalgyk atgal. G a l kas
nors j au vejasi tave". Na man metas e i t i . Ponas Be iker is
rytoj porai dienų į Niujorką išvažiuoja. Darbštus j is kaip
bitelė.

— O ko?
— Ką aš žinau. Tačiau aš sk i rs tau korespondenciją.

J is gauna daug laiškų iš A l b e n i o .
— Pol i t ika?
— Aš t ik laiškus skirstau. Neska i tau . Ar v isada taip

mažai pirkėjų?
— A p i e ketvirtą valandą mažai. Po dešimties mi­

nučių vėl užplūs.
— Na matot, ir išmokot. K e r t u lažybų, kad prieš ban­

krutuodamas šito nežinojot. I k i greito pasimatymo. K a l ­
ki t geležį, k o l karšta.

172

Ka ip visada, taip ir šį kartą, tarp penktos ir šeštos v a ­
landos prekyba truputį pagyvėjo. Mies te jau buvo įvestas
vasaros la ikas; saulė tebebuvo aukštai ir gatvėse šviesu
ka i p ankstyvą popietį, ka i Itenas įnešė stovus su va i s ia i s ,
uždarė duris į gatvę ir užtraukė žalias storas. P a s k u i ,
žiūrėdamas į sąrašą, a tr inko produktus, kur iuos reikėjo
parnešti namo, ir sukrovė į vieną didelį maišą. Nusirišęs
prijuostę, apsivilkęs apsiaustą ir užsidėjęs skrybėlę, j i s
pasistiebė, atsisėdo ant prekysta l io ir apžvelgė savo k o n ­
gregaciją lentynose.

— Pamokslo nebus,— tarė j i s . — T i k pr is imink i t Se i -
čelo Peidžo žodžius. Maty t , teks išmokti atgal nesižval-
gyti-

J i s išsiėmė iš piniginės sulankstytus l in iuotus lape l ius
ir padarė j iems vokelį iš vaškuoto popier iaus. Pasku i ,
atidaręs emaliuotas šaldytuvo duris, įkišo voką į kamputį
už kompresoriaus ir vėl užtrenkė metalines duris.

Lentynoje po kasa j is rado apdulkėjusią, nučiupinėtą
abonentų knygą, laikomą tam, k a d r e i ka lu i esant būtų ga­
l ima užsakyti prekes. Raidė J. Jungtinių valstijų T e i s i n ­
gumo departamentas. J i s braukė pirštu žemyn pale i ilgą
pavadinimų stulpelį, k o l priėjo: Imigraci jos ir natūraliza­
ci jos va ldyba. B. A. 70300. Vakara is , šeštadieniais ir sek­
madieniais bei švenčių dienomis OL—65888.

J i s balsu pakartojo:
— OL—65888, OL—65888, nes j au vakaras.
O paskui pasakė savo konservams, nežiūrėdamas į juos:
— Je i gu v iskas tvarko je ir legalu, n i ekam nepakenks.
Itenas išėjo pro skersgatv io duris ir jas užrakino. M a i ­

šu su produktais nešinas, j is pasuko į „Fokstiebį". Resto­
rane ūžė kokteilių mėgėjai, bet mažame vest ib iuly je , kur
stovėjo telefono būdelė, nebuvo net dur in inko . J is įėjo,
uždarė st ik l ines dureles, maišą pasidėjo ant žemės, pabėrė
ant lentelės smulkias monetas, įkišo į plyšį dešimt centų ir
pasuko K.

— Komutator ius.
— Komutator ius? N o r i u kalbėtis su N i u j o r k u .
— Prašau sur ink t i numerį.
Ir j is sur inko.

173

Itenas grįžo iš darbo, nešinas produktų maišu. K o k i e
nuostabūs tie i l g i popiečiai. 2olė vejoje jau b u v o tok ia
aukšta ir vešli, kad joje l i k o jo pėdų žymės. J i s s o d r i u bu­
činiu pabučiavo M e r i .

— Pol ineziete,— tarė j i s , — veja ba is ia i ap le is ta . Ka ip
manai, ar galėčiau pr i ve rs t i Aleną nupjaut i žolę?

— Bet juk dabar egzaminų metas. Pats žinai — ir moks­
lo metų pabaiga, ir v i sa k i ta .

— Kas gi ten aname kambary je taip nežmoniškai b l i au­
na?

— J i s treniruojasi su savo pilvakalbystės pr i e ta i su .
N o r i pasirodyt i moks lo metų pabaigos vakare .

— Ką gi, matyt, pats turėsiu žolę pjaut i .
— Nepyk , mielasis. 2 ina i , k ok i e tie v a i k a i .
— Taip, jau pradedu juos pažinti.
— Ar tu blogai nusiteikęs? D iena buvo sunki?
— Ka ip čia tau pasakius. Turbūt ne. T i k visą dieną

nebuvau prisėdęs. Ir nedžiugina mint is , k a d teks po veją
stumdyt i pjaunamąją.

— Reikėtų motorinę pjaunamąją įsigyti. Džonsonai
tur i — važinėdami pjauna.

— Reikėtų l a i k y t i sodininką ir jo padėjėją. M a n o se­
nelis la ikydavo . Sakai , važinėdami pjauna? Tada ir A lenas
sutiktų pasivažinėti.

— Nepyk ant jo. J a m t ik ke tu r i o l i ka . V i s i j i e tokie.
— Ka ip manai, kas galėjo sugalvot i nesąmonę, k a d va i ­

k a i — mie l i sutvėrimai.
— V i s dėlto tu b loga i nusiteikęs.
— Na , ka ip čia pasakius. Taip, turbūt tavo teisybė.

O tas b l iov imas iš proto mane varo .
— J i s treniruojasi .
— J a u sakei .
— T i k neišliek savo pykčio j am ant galvos.
— Gerai , bet man nuo to būtų ger iau.
Itenas stumtelėjo dur is į svetainę ir pamatė Aleną,

kur is įsikišęs burnon virpantį vamzdelį, šūkalojo pro
jį kažkokius sunk ia i suprantamus žodžius.

— Kas čia po galais?
A lenas išspjovė vamzdelį delnan.

174

— Tai pilvakalbystės aparatas. Iš tos „Piksų" dėžės.
— Ar piksus suvalgei?
— Ne, aš jų nemėgstu. Tėti, man r e i k i a t ren i ruot is .
— Lukterk valandėlę.— Itenas atsisėdo.— Ką tu g a l v o j i

apie savo ateitį?
— A?
— A p i e ateitį. Ar tau mokyk l o j e nesakė? A t e i t i s tavo

rankose.
Į kambarį įslinko E l ina ir ka ip katytė susirangė ant

sofos. J i sukikeno kandžiu juoke l iu .
— J is nor i patekt i į televiziją,— pasakė j i .
— Anas va ikas tebuvo t ik t r y l i kos metų, o v i k t o r ino j e

laimėjo šimtą trisdešimt tūkstančių dolerių.
— Paaiškėjo, kad v iskas suk las to ta ,— pasakė E l i na .
— Tai kas, v is t iek jam l i ko šimtas trisdešimt.
Itenas ty l i a i paklausė:
— O moralė tavęs nejaudina?
— Na tai kas, juk tok ia krūva val iutos.
— Ar tau neatrodo, kad tai negarbinga?
— Baisus čia daiktas. V i s i taip daro.
— Ar tau teko girdėti apie tokius žmones, kur i e ant

s idabr in io padėklo patys save siūlo, bet niekas jų nenor i .
J ie nebeturi nei garbės, nei pinigų.

— Čia r i z ika . K a i pyragą r i ek ia , l a im i tas, k u r i a m tru­
p in ia i byra.

— A k , t rup in ia i byra . Štai ka ip . Ir tavo manieros taip
pat byra. Sėdėk t ies iai . Ar pamiršai, ka i p re ik ia kre ip t i s
į tėvą?

Berniukas atrodė išsigandęs ir stengėsi suprasti , ką
• v isa tai reiškia, o paskui išsitiesė ir įsižeidęs pareiškė:

— Ne, tėveli.
— Ka ip sekasi mokyk lo je?
— Manau, kad gerai.
— Tu rašei rašinį apie tai, kodėl m y l i Ameriką. Ar tavo

pasiryžimas ją pražudyti nebeleidžia to l iau rašyti?
— Ka ip pražudyti?
— Ar galima dora i mylėti ta i , kas nedora?
— Ką tu, tėti. V i s i taip daro.
— Ir tai teisinga?

175

— Niekas dėl to galvos sau nekvaršina r išskyrus ke l is
mokslinčius. Rašinį jau baigiau.

— Gera i . Norėčiau paskaityt i .
— Aš jį išsiunčiau.
— Bet tu t ikr iausia i nuorašą tu r i .
— Ne tur iu , tėveli.
— O j e i gu j is dings?*
— A p i e tai aš nepagalvojau. Tėti, norėčiau vasarą

s t ovyk l on važiuoti, ka ip v i s i bern iuka i .
— M e s t iek pinigų netur im. Ne v i s i be rn iuka i važiuo­

ja, t ik k a i kur ie .
— Gera būtų, je i turėtume pinigų.
J is spoksojo sau į rankas ir laižė lūpas.
El inos akys buvo pr imerktos ir įdėmios.
Itenas stebėjo sūnų.
— Aš pasistengsiu,— tarė j is .
— Ką, tėveli?
— G a l i u tau vasarą darbo duo t i parduotuvėje.
— K a i p tat darbo?
— Turbūt norėjai paklaust i , k o k i o darbo? Nešiosi pre­

kes, t v a r k y s i lentynas, Šluosi, o j e i gu tau seksis, galėsi
ir pirkėjus aptarnauti.

— Aš nor iu į stovyklą.
— Ir tūkstantį dolerių laimėti no r i .
— G a l mano rašinys laimės pirmą premiją. Bent į Va ­

šingtoną nuvažiuosiu. V i s šiokios tok ios atostogos po
ištisų moks lo metų.

— A l e n a i ! Y r a nekintamų elgesio, mandagumo, gar­
bės ir netgi ve ik los taisyklių. Metas tau išmokti nors žo­
džiais jų la ikyt is . Tu d i rbs i .

Berniukas pažvelgė į tėvą.
— Tu neturi teisės.
— Atsiprašau, nenugirdau.
— Y r a įstatymas dėl vaikų darbo. M a n niekas neleis

d i rb t i , šešiolikos metų nesulaukus! Ar n o r i , kad aš įstaty­
mus laužyčiau?

— Ar tu manai, kad be rn iuka i i r mergaitės, kur ie
padeda savo tėvams, y r a pus iau ve rga i i r pusiau nusi­
kaltėliai?

176

Iteno pykt i s buvo nuogas i r negailestingas kaip m e i ­
lė. Alenas nusigręžė.

— Sito aš nenorėjau pasakyt i , tėveli.
— Aš tuo neabejoju. Ir kitą sykį nebesakysi . Gėdytu-

meis dešimties Holių ir Alenų kartų. J i e buvo g a r b i n g i
žmonės. Galėtum ir tu kada nors būti jų vertas.

— Taip, tėveli. Ar ga l iu, tėveli, e i t i į savo kambarį?
— Ga l i .
A lenas palengva užlipo į viršų.
K a i j is dingo, E l ina ėmė maskatuot i ko jomis l yg p r o ­

peleriais. Paskui atsisėdo t iesiai i r tartum jauna dama p a ­
tempė žemyn sijoną.

— Skaičiau Henr io Klėjaus 2 0 kalbas. Ot mokėjo k a l ­
bėti!

— Iš tiesų mokėjo.
— Ar tu jas prisimeni?
— Turbūt nelabai. Seniai skaičiau.
— J is nuostabus.
— Paprastai mokinukės tokių knygų neskaito.
— J is t iesiog nuostabus.
Itenas pak i l o nuo kėdės, nors i lga, varg inant i d i ena

jį traukė dar pasėdėti.
Virtuvėje j i s rado M e r i supykusią, užverktom a k i m .
— Viską girdėjau,— pasakė j i . — Pats nežinai, ką dara i .

J i s dar mažas berniukas.
— Pats la ikas pradėti, brangio j i .
— Nevad ink manęs brangiąja. Nekenčiu tironų.
— Tironų? O viešpatie!
— J is dar va ikas. O tu užsipuolei.
— M a n atrodo, jam nepakenkė.
— Nežinau, ką tur i omeny. Sutraiškei jį l y g vabalą.
— Ne, mie lo j i . T i k le idau j am žvilgterėti į pasaulį. Buvo

besusidarąs klaidingą įspūdį. .
— O kas tu per vienas, kad apie pasaulį išmanytum?
Itenas praėjo pro ją k iemo durų l i nk .
— K u r eini?
— Žolės pjauti .
— M a n i a u , kad tu pavargęs.

2 0 Garsus X I X a. vidurio Amerikos politinis veikėjas ir oratorius.

177
12. Dž. Steinbekas

— Esu.. . buvau .— J i s žvilgterėjo per petį į M e r i ,
stovinčią prie svetainės durų.— Žmogus — vienišas pa­
daras,—pasakė jis ir valandėlę šypsodamas žiūrėjo į ją,
prieš imdamas pjaunamąją.

M e r i girdėjo, ka ip da lg ia i čeksi švelnią i r trąšią žolę.
Garsas priartėjo prie durų ir nut i lo . Itenas sušuko:
— M e r i , M e r i , brangio j i , m y l i u tave.
Ir da lg ia i vėl nučekšėjo per užžėlusį gazoną.

X I I S K Y R I U S

Mardži Jang-Hant buvo pa t rauk l i moteriškė,
apsiskaičiusi, protinga, t ok i a prot inga, jog žinojo, kada ir
ka ip savo protingumą paslėpti. Vedybos j a i nepavyko ,
v y r a i pasitaikė nekok ie : p irmasis buvo si lpnas, antras —
dar si lpnesnis — pasimirė. Ir romanai j a i nesisekė. Ji pati
juos kūrė, st ipr ino si lpnas savo pozici jas dažnais poka l ­
biais telefonu, laiškais, s ve ik in imo a tv i ruka is , organi­
zuodavo ats i t ikt in ius susi t ik imus. Susirgusiems j i nešdavo
namie išvirtą sriubą ir nepamiršdavo g im imo dienų. T o k i u
būdu pr iversdavo žmones ją p r i s im in t i .

Labiausia i už v isas miesto moteris j i rūpinosi l i e k n u l ie­
meniu, skaisčia ir spindinčia oda, žibančiais dant imis ir
t iesia smakro l in i ja . Didelę dalį jos pajamų prarydavo
p lauka i , nagai, masažai, k remai ir tepalai . K i t os moterys
sakydavo : „Ji t i k r iaus ia i senesnė negu atrodo" .

K a i kremai , masažai ir mankšta nebegalėjo išlaikyti
jos krūtų stangrumo, ji įkišo jas į da i l ias formeles, ir vėl
jos st i rksojo stačios ir l inksmos. Gr imav imas is re ika lavo
v i s daugiau la iko . Jos plaukų bl izgesys, banguotumas ir
minkštumas at i t iko te lev iz i jos reklamų pažadus. Pasima­
tymuose, per pietus, k a i būdavo l inksma , žavi ir mažų mag­
netų t i n k l u v i l i odavo savo kava l i e r ius , niekas nenumanė,
kad ji šaltai kar to ja tuos pačius metodus. Praradusi ne­
maža la iko ir pinigų, j i e idavo su juo į lovą, j e i ta i gal ima
buvo padaryt i slapčia. O paskui vėl prasidėdavo pozicijų
lopymas. Anksčiau ar vėliau l o va turėjo tapti spąstais,
kur i e užtikrintų saugią ir ramią ateitį. Bet numatyta auka

178

išsmukdavo iš patalais išklotų spąstų. V i s dažniau ir daž­
n i au my l im ie j i pas i ta ikydavo vedę, l i go t i arba pe rne l yg
atsargūs. Ir niekas geriau už pačią Mardži nežinojo, k a d
la ikas jau baigiasi . Ir magiškosios kortos n i eko neatsaky­
davo, ka i j i k lausdavo jų patarimo.

Mardži pažino daug vyrų, bet dauguma jų buvo k o k i o s
nors kaltės slegiami, kentėjo dėl įžeistos ambici jos a rba
buvo nusivylę, todėl i l ga in iu i j i ėmė n iek in t i savo grobį,
ka i p n iek ina savo aukas profesionalas vabzdžių na i k in t o ­
jas. Tokius vy rus buvo nesunku va l dy t i per jų būgštavimus
ar tuštybę. J i e patys taip troško būti apmulk in t i , jog j i net
tr iumfo nebejautė, t ik kažkokį šleikštu pasigailėjimą.

J ie buvo jos draugai ir bičiuliai. Gailėdama jų, j i net
nele ido j iems suprasti l a ikan t i juos savo draugais. A t i d u o ­
davo j iems v isa, ką savyje turėjo geriausia, kadang i j ie
n ieko nereikalavo. Savo ryšius ji slėpė, nes širdies g i lumo­
je pat i sau nepritarė. Denis Te i loras buvo v ienas iš jų,
A l f i jus Maru las — antras, po l ic i jos viršininkas StounVolas
Džeksonas — trečias; buvo ir daugiau. J i e pasitikėjo ja,
o j ina i — jais, ir ši s lapta draugystė buvo v i en inte l i s
jaukus kampel is, ku r j i galėdavo pas i t raukt i i r ats igauti .
T i e draugai kalbėdavo a t v i ra i i r jos nebijojo, j i ems j i
buvo l yg Anderseno šulinys — viską išklausantis, ne­
smerkiant is ir nebylus. Dauguma žmonių tur i slaptų ydų,
o Mardži Jang-Hant turėjo slaptą dorybę. Ir dėl to ji gal­
būt žinojo daugiau apie N i u Beitauną, net apie visą Vesekso
apygardą negu kas kitas, ir tos žinios n i ekur nepaskl isda-
vo , nes j i nenorėjo ir negalėjo jomis pasinaudot i . Bet
ki tose srityse Mardži naudodavo v isa , kas t i k j a i į rankas
pakliūdavo.

Jos planas „Itenas A l enas H o l i s " k i l o ats i t ikt ina i , iš
dyko buv imo. Tam t i k r a prasme Itenas nek lydo , galvoda­
mas, kad čia klasta, kad j i n o r i išbandyti savo galią.
Daugel is tų liūdnų vyrų, kur i e ateidavo pas ją paguodos ir
paramos, buvo supančioti savo s i lpnumo, sukausty t i ir
pak i rs t i seksualinių traumų, pakirtusių ir k i tas jų gyven i ­
mo srit is. Smulkių pataikavimų ir įtikinėjimo k e l i u ji be
vargo juos išlaisvindavo, ir j ie vėl stodavo į kovą prieš
botagais g inkluotas savo žmonas. Ji nuoširdžiai mylėjo
M e r i H o l i ir per ją i l ga in iu i perprato Iteną, pažeistą

179

k i tok ios traumos — socialinės-ekonominės nesėkmės, atė­
musios jam jėgas ir pasitikėjimą. Neturėdama darbo,
vaikų, meilės, Mardži pradėjo svarstyt i , ar negalėtų ji
ir šito suluošinto žmogaus išlaisvinti ir duot i jam kokį nors
naują tikslą. Tai buvo žaidimas, savotiška mįslė, ekspe­
rimentas, kilęs ne iš gerumo, o iš smalsumo ir dykinėjimo.
Itenas buvo pranašesnis už k i tus vyrus . Paėmusi Iteną
į savo rankas, ji ir pati pasijustų pranašesnė, o šito ja i
tolydžio v i s labiau reikėjo.

Galbūt j i vienintelė žinojo, k o k i a g i l i permaina v yks ta
Iteno sieloje, ir jos bi jojo, nes tarėsi pat i ją sukėlusi. Pe­
le i augo liūto karčiai. Ji matė, ka ip po drabužiais tvirtėja
jo raumenys, jautė jo akių gelmėje gimstantį žiaurumą.
T ik r i aus i a i tą patį pergyveno švelnusis Einšteinas, ka i
jo subrandinta mintis apie medžiagos prigimtį l iepsnos
skraiste apglėbė Hirosimą.

Mardži labai mėgo M e r i H o l i , bet jos neužjautė ir ne­
gailėjo. Mote rys lengva i susi ta iko su nelaime k a i p su
gyvenimo faktu, ypač ka i nelaimė ištinka kitą.

Savo mažyčiam švariam namely, ku r i s stovėjo neto l i
Senojo uosto didel iame apleistame sode, j i r ymo jo prie
tualet inio veidrodžio, tyrinėdama savo g inklus, ir pro
kremą, pudrą, vokų šešėlius, blakstienų tušą jos akys matė
paslėptas raukšles, stangrumą praradusią odą. Ji jautė,
kad metai semia ją l yg ky lan t i s po tvyn is uolą ramioje
jūroje. Subrendimo metai , viduramžis taip pat tur i savo ar­
senalą, bet juo naudotis r e i k i a įgudimo, technikos, kurių
j i darneturėjo. J i p r i va lo jų įsigyti, k o l jaunystės i r džiau­
gsmo fasadas nenutrupėjo ir nepa l iko jos nuogos, j u o k i n ­
gos, apgailėtinos. Jos pas isek imo paslaptis buvo ta, kad
j i sugebėjo nepasiduoti net i r tada, k a i l i kdavo viena.
Dabar eksper imentuodama ji le ido lūpų kampučiams
nusmukt i žemyn, ka ip j ie ir buvo linkę, vokams p r i s i ­
merkt i . Ji nule ido aukštyn iškeltą smakrą, ir bematant
pasmakrėje įsirėžė raukšlė. Prieš save ve idrody je ji
pamatė, ka ip d v i dešimtys metų užsiropščia ant jos, ir
kraują stingdančios nuojautos pagauta krūptelėjo. Per
i l g a i j i užgaišo. M o t e r i a i r e i k i a v i t r inos , ku r j i galėtų sen­
t i , r e i k i a t inkamo apšvietimo, butafori jos, juodo aksomo,
vaikų, kad j i galėtų ramiai-žilti, tuk t i , k r i z en t i ir gribštau-

180

t i r būtų my l ima , globojama, turėtų smulkių pinigų, taikų
ir nereiklų vyrą arba dar taikesnį ir dar nereiklesnį t e s ­
tamentą ir našlės indėlį banke. O vieniša senstanti mo t e ­
r is — n iekam nere ika l inga šiukšlė, susiraukšlėjusi
nešvankybė, ji neturi karšinčių namiškių, kvakšinčių ir
bambančių dėl jos negalių ir trinančių skaudamus sąnarius.

Karštas baimės kamuolys suspaudė j a i paširdžius. Su
p i rmuoju v y r u ja i pasisekė. J i s buvo silpnas, i r v e i k i a i j i
išmoko naudotis jo s i lpnumu. J i s taip beviltiškai ją m y ­
lėjo, jog j a i užsigeidus skyrybų, nepare ikalavo nut rauk­
ti alimentų tuo atveju, j e i ji antrą sykį ištekėtų.

Antras is vyras manė, kad j i tur i savo kapitalą, ir iš
tikrųjų taip buvo. M i rdamas j is nedaug j a i pa l iko , bet
gaudama al imentus iš p i rmo jo vyro , j i galėjo pador i a i
gyventi , gerai rengtis ir dary t i ką t inkama. Bet kas būtų,
j e igu pirmasis vyras numirtų? Stai iš ku r k y l a tas baimės
kamuolys. Dieną ir naktį ją kank ino šis košmaras, kas mė­
nesį, l aukdama čekio, ji stingo iš siaubo.

Sausio mėnesį j i buvo j į sus i t ikus i plačioje Med i sono
aveniu ir Penkiasdešimt septintos gatvės sankryžoje.
J i s atrodė senas ir sunykęs. Ją persekio jo mint is apie jo
mirtį. J e i gu tas nenaudėlis numirtų, pinigų nebebūtų. Ji
tarėsi esanti v ieninte l is žmogus pasaulyje, ku r i s nuošir­
džiai meldėsi už jo sveikatą.

Sulysęs, nebylus jo veidas, negyvos akys iškilo jos
vaizduotėje ir pajudino karštą kamuolį paširdžiuose. J e i ­
gu tas Šunsnukis numirtų...

Prie veidrodžio rymant i Mardži sustingo ir l yg iet ies
smūgiui sukaupė savo valią. Smakras pak i l o ; raukšlės
dingo; akys suspindo; oda glaudžiai apgulė skruostus;
pečiai išsitiesė. Ji atsistojo ir va lso žingsniu ėmė sukt is
po minkštą raudoną kilimą. Ko jos buvo basos, rausvas la ­
kas blizgėjo ant nagų. Ji tur i lėkti, tur i skubėti, k o l nevėlu.

Ji atidarė spintą ir išsiėmė dailią, gundančią suknelę,
kurią laikė liepos ketv i r ta ja i , batelius smai la is kulnais
ir kojines, tokias perregimas, tartum ko ja basa būtų. Iš­
glebimo nė ženklo ne l iko . Rengiant is jos judesia i buvo
gre i t i ir tikslūs l y g peilį galandančio skerd iko , paskui
j i save apžiūrėjo ve idrody je , tartum skerdikas, nykš­
čiu bandantis pe i l io ašmenis. Gre i ta i , bet ne paskubomis,

181

greitai pas vyrą, kur is nelauks! O paskui ji bus nerūpestin­
gai lėta, ka ip ir t inka išmanančiai, elegantiškai, žaviai,
sav imi pasitikinčiai damai da i l iomis kojelėmis ir baltutėlė­
mis pirštinaitėmis. Nebuvo v y ro , kur is eidamas p r o šalį
neatsigręžtų. Brolių Milerių f irmos šoferis švilpterėjo,
pravažiuodamas su miško medžiaga, o du vyresniųjų k la ­
sių moks le i v ia i prisimerkė l yg k ino art istai ir su vargu
nur i jo seiles, tekėjusias iš pražiotų burnų.

— Na ka ip šita? — paklausė vienas.
— A h a , — atsakė ki tas.
— Norėtum?..
— A h a .
Dama po gatves nevaikštinėja — N i u Bei taune taip

nedera. Ji tur i kur nors e i t i , tur i turėti kokį reikalą, net
j e i j is būtų v isa i menkas, bereikšmis. Ir t ipendama D i ­
džiąja gatve, j i sve ik ino, šnekino prae iv ius ir automa­
tiškai vert ino kiekvieną.

Ponas Holas jau senokai gyvena kredi tan.
Stounis — kietas, vyriškas, tačiau k o k i a moter is pra­

gyventų iš po l i c in inko algos arba pensijos. Be to, j is jos
draugas.

Heroldas Bekas — nemaža nek i lno jamo turto , bet
Heroldas trenktas. Tą žino visas pasaulis, t ik j is pats ne.

Mekdoue l i s — „Malonu jus matyt i , sere. K a i p gyvuoja
Milė?" Neįmanoma — škotas, šykštus, prisirišęs prie
žmonos invalidės, v ienos iš tų, kur ios amžinai gyvena.
J i s paslaptingas. N i ekas nežino, ko j is vertas.

Donaldas Rendolfas, žiūrintis drėgnu žvilgsniu —
nuostabus kompanionas bare, baro džentelmenas, ku r i s net
girtas nepamiršta gerų manierų, bet šiaip n i ekam tikęs,
nebent norėtum k u r t i šeimyninę laimę bare ant tabure­
tės.

Heroldas Ljusas — žmonės ka lba , k a d j i s žurnalo
„Taim" leidėjo g iminai t is . Tačiau kas ka lba , ar ne j is pats?
Griežtas vyras, la ikomas išmintingu, kadangi sakinio
suregzti neįstengia.

Edas Vontoner is — melagis, sukčius, vagis. M a n o m a
j og nepl ikas, be to, žmona miršta, bet Edas n iekuo nepa
s i t i k i . Net šunimi nepas i t ik i — bi jo , k a d nepabėgtų. P r i
rištas šunelis k a u k i a per dienas.

182

Pol is Streitas — respublikonų partijos šulas. 2 m o n a
vardu Baterflai, i r tai ne pravardė. Baterf la i Streit. J i
pakrikštyta Baterflai, t ik ra teisybė. Pol is gerai gyventų,-
je igu N iu j o rko valsti jos gubernatorius būtų respubl ikonas.
J a m pr ik lauso miesto šiukšlynas, ir j is ima po dvidešimt
penkis centus už vienos šiukšlių mašinos išvertimą.
Sk l i do kalbos, kad tada, ka i šiukšlyne privisę žiurkių
ir jos tapusios didelės ir pavoj ingos, Pol is ėmęs par ­
davinėti b i l ie tus už teisę jas šaudyti ir nuomot i prožek­
torius bei šautuvus su dvidešimt antro ka l ib ro patronais.
J i s buvo taip panašus į prezidentą, jog daugelis jį vad ino
A i k u . Bet kartą Denis Tei loras nusigėręs pavadino jį .Po­
l iu Kilniaširdžiu, ir tas vardas jam l ipte p r i l i po . Ir dabar
už akių v i s i jį vadindavo Po l iu Kilniaširdžiu.

Maru las — šis pastaruoju metu visiškai sukrypo .
Pajuodęs l y g žemė. M a r u l o akys ka ip žmogaus, k u r i a m
stambaus ka l ib ro k u l k a peršovė v idur ius . J i s net neužsukęs
praėjo pro savo krautuvę. K ra ipydama dailų užpaka­
liuką, Mardži įėjo į krautuvę.

Itenas kalbėjosi su nepažįstamu vyriškiu — apyjauniu,
tamsiaplaukiu, moderniom kelnėm ir skrybėle s iaurom
atbrai lom. Metų galėjo turėti apie keturiasdešimt, atrodė
tvirtas, tiesus vsada įsigilinęs į savo darbą. Stovėjo
atsirėmęs į prekystalį ir žiūrėjo įsispitrėjęs I tenui stačiai
į ryklę.

Mardži tarė:
— A k , jūs užimtas. Užeisiu vėliau.
Y r a begalė menkų, bet visiškai pateisinamų reikalų,

kurių dykinėjanti moteris ga l i rast i banke. Mardži perėjo
skersgatvį ir įžengė į marmuro bei nerūdijančio p l ieno
šventovę.

Išvydęs ją, Mor f i s savo šypsena apšvietė visą v i r ­
bais užtaisytą kasos langelį. K o k s šypsnys, koks puikus
būdas, koks geras pramogų draugas ir k o k i a sumauta per­
spektyva vedyboms. Mardži nek lydo , l a i kydama j į apsi­
g imus iu v iengungiu, kur i s v e i k i a u mirs, negu ves. D v i ­
gubas kapas negresia Džou.

J i tarė:
— Sere, ar neturit naujų, nenaudotų pinigų?

183

— At l e i sk i t , mem, tuojau pažiūrėsim. Rodos, kažkur
buvo. K i e k jums reikia?

— Maždaug šešių uncijų, mesjė.
Iš balto zomšinio rank inuko ji išsiėmė čekių knygelę

ir išrašė dvidešimt dolerių čekį.
Džou nusijuokė. Mardži jam pat iko. Retkarčiais, ne­

labai dažnai, j is nusivesdavo ją papietauti, p a s k u i per­
miegodavo. Bet jam pat iko ir jos draugystė, j os jumoro
jausmas.

Džou pasakė:
— Ponia Jang-Hant, jūs priminėt man vieną pažįstamą,

kur is Meks i ko j e buvo drauge su Panču V i l j a 2 1 . A r pr is i ­
menat Pančą Vilją?

— Neteko susipažinti.
— Na , tiek to. Tas pažįstamas man pasakojo tokį atsi­

tikimą. Pančas, būdamas šiaurėje, spausdinęs banknotus
po dvidešimt pesų. T iek daug pridaręs, kad jo v y r a i l i o ­
vėsi skaičiavę. Be to, ir skaičiuoti ne labai mokėję. Pra­
dėję svarstyklėmis svert i .

Mardži tarė:
— Džou, jūs negalit apsie i t i be asmeniškų atsiminimų.
— Po šimts, ponia Jang-Hant , ką jūs ka lbat ! Juk aš

tada buvau penkerių metų. Ta ip žmonės pasakoja. Taig i
ateina kartą pas jį apkūni moterėlė, indėnė, tačiau apkūni,
ir sako: „Mano generole, jūs m i r t i m nubaudėt mano vyrą
ir pa l ikot mane, vargšę našlę, su penkiais va ika i s ; negi
taip tur i būti v ykdoma l iaudies revo l iuc i ja? " Pančas
įvertino jos pr iva lumus, ka ip aš dabar jūsų.

— Džou, jūs diskonto negausit.
— Žinau. Ta ip žmonės pasakoja. Pančas paliepė adju­

tantui : „Atsverk ja i penkis k i l og ramus pinigų". Ką gi,
nemažas pluoštas. J i e v i r v e surišo pinigus, ir moterėlė,
persimetusi ryšulį per petį, išėjo. Tada p r i e k i n išėjo
leitenantas, atsal iutavo ir pranešė: „Mano generole (jis
pasakė „mano hro le" , ka ip j ie v i s i sako), mes jos vyro
nesušaudėm. J i s buvo girtas. M o s įkišom jį kalėjiman".
Pančas dar nebuvo atitraukęs žvilgsnio nuo moterėlės,

2 1 Vienas populiariausių XX a. pradžios Meksikos valstiečių parti­
zaninio judėjimo vadovų.

184

k u r i ėjo su ryšuliu. J i s tarė: „Eik ir sušaudyk jį. N e g a l i m
mes apv i l t i vargšės našlės."

— Džou, jūs nepakenčiamas.
— Ta i t i k r a istori ja. Aš ja t i k i u . — J is pavartė čekį.—

K o k i a i s banknotais nor i t — po dvidešimt, penkiasdešimt
ar po šimtą?

— Duoki t po tūkstantį.
A b i e m buvo smagu.
Pro matinio st ik lo duris kyštelėjo galvą ponas Be iker i s .
Čia i rg i slypėjo galimybė. Be iker i s sykį bandė p r i e jos

artintis iš pažiūros v i sa i korektiškai, bet su neaiškiu kėsiu.
Ponas Beiker is — tai ponas Doler is . Be abejo, j i s t a i
žmoną, bet Mardži pažino šio pasaul io Beiker ius. J i e ga­
lėjo daryt i , ką t ik geisdavo, ir k i ekv i enam savo poe lg ia i
rasti moralų pagrindą. J i n a i džiaugėsi jį atstūmusi. Bet
jos sąrašuose j is tebefigūravo.

Mardži pasiėmė ketur is penkių dolerių banknotus,
kur iuos ja i padavė Džou, ir pasuko pr ie žilaplaukio ban­
k in inko , bet tą pačią akimirką vyriškis, kurį ji buvo ma­
čiusi kalbant su Itenu, t y l i a i įėjo, prasmuko pro ją, parodė
kortelę, buvo įleistas į Be iker i o kabinetą, ir durys paskui
jį užsidarė.

— Na , i k i , — pasakė j i Džou.
— O gal susit iktume šį vakarą? Pašoktume, papietau­

tume ir v i sa kita?
— Negal iu . Kas čia per vienas?
— N i ekada neteko matyt i . A t r o d o ka ip banko rev izo­

rius. Tok ia is atvejais džiaugiuosi, k a d esu sąžiningas, ir
dar labiau džiaugiuosi, k a d m o k u sudėtį ir atimtį.

— Žinot, Džou, ir pat i ištikimiausia žmona nuo tokio
vy ro pabėgtų ka ip nuo maro.

— N i e k o k i t a aš netrokštu, mem.
— Na, i k i pasimatymo.
Ji išėjo, perėjo skersgatvį ir vėl įžengė į M a r u l o k rau­

tuvę.
— Sveikas, I tai .
— Sveika, Mardži.
— Kas tas nepažįstamas gražuolis?
— Ar nesinešiojat magiško kr is ta lo?
— Slaptasis agentas?

185

— Dar blogiau. Mardži, ar v i s i bi jo policininkų? Aš,
net n i eko nepadaręs, jų bi jausi .

— Ar tas garbanotas šventuolėlis šnipas?
— Ne v isa i . Sakėsi esąs iš federal inio b iuro.
— Ką jūs, Itenai, iškrėtėt?
— Iškrėčiau? Kodėl aš iškrėčiau?
— Ko j is norėjo?
— Žinau tik, ko j is klausinėjo, o ko norėjo, nežinau.
— Ko klausinėjo?
— Ar seniai aš savo šeimininką pažįstu, kas dar jį pa­

žįsta. K a d a j is į N i u Beitauną atvykęs.
— O ką jūs papasakojot?
— Prieš išvykdamas į frontą, jo nepažinojau. K a i grį­

žau, j is jau buvo čia. K a i aš bankrutavau, j i s perėmė mano
krautuvę ir davė man darbo.

— K a i p manot, ko j am čia re ik ia?
— Dieva i žino.
Mardži stengėsi įžvelgti, kas s l yp i jo akyse. Ji ga lvo jo :

„Dedasi na i v iu . Įdomu, ko tas vy rukas iš tikrųjų norėjo?"
J i s tarė taip ramiai , kad j i net išsigando:
— Jūs manim netikit . Žinot, Mardži, teisybe niekas

ne t ik i .
— Teisybė nevienoda, Itai. K a i pjaustai vištą,— tai

višta, bet dal is mėsos balta, o da l is juoda.
— Ga l ir taip, Prisipažinsiu, kad man, Mardži, neramu.

Šis darbas man būtinai re ikal ingas. J e i kas ištiktų Alfijų,
aš gatvėje atsidurčiau,

— A r g i pamiršot, k a d tapsit turtingas?
— Sunku pr is imint i , k a i nesi turt ingas.
— Itenai, ar prisimenat, kas buvo.. . Pavasarį, prieš

pačias Ve lykas , jūs mane pavadinot Jeruzalės dukra.
— Buvo didysis penktadienis.
— Prisimenat. Sužinojau, iš ku r ta i . Iš M a t o evangel i­

jos. Nuostabu ir drauge baugu.
— Taip.
— Kas buvo jus apsėdęs?
— Teta Debora, Ji mane kasmet kryžiuodavo. Ir l i g i

šiol tebekryžiuoja,
— Juokus krečiat. Anąsyk ne juokavot .
— Ne, nejuokavau. Ir dabar ne juokau ju .

186

Ji žaismingai pastebėjo:
— Ar žinot, l ik imas, kurį jums pranašavau, p i ldos i?
— Žinau.
— Ar nesijaučiate man skolingas?
— Be abejonės.
— Kada užmokėsit?
— Ga l malonėtumėt užeiti į sandėlį?
— Nemanau, kad iš to kas išeitų.
— Nenorit?
— Ne F Itenai, ir jūs taip pat nenorit . Jūs savo gyven ime

n iekada nesat į šunkelius nukrypęs.
— Gal išmokčiau.
— Net norėdamas negalėtumėt svet imoteriauti .
— Galėčiau pamėginti.
— T i k meilė ar neapykanta galėtų jus pastūmėti, bet

t iek v iena i , t iek i r k i ta i r e ik i a i lgo l a iko i r nuosekl ios
raidos.

— G a l ir jūsų teisybė. Iš ku r žinot?
— N iekada nežinau, iš ku r žinau.
J i s atidarė šaldytuvo duris , išėmė butelį kokako los ,

kur i s beregint apsitraukė šerkšno skrandute, atkimšo
ir padavė ja i , o sau atsikimšo antrą.

— Ko nor i t iš manęs?
— N iekada nesu sut ikus i tok io v y r o ka i p jūs. Gal n o r i u

pasižiūrėti, kaip atrodo, k a i tave laba i m y l i ar labai neken­
čia.

— Jūs ragana. Kodėl nešvilpiat ir vėtros nekviečiat?
— N e m o k u švilpti. Aš t ik antakia is ga l iu menku­

tę audrą sukel t i daugumos vyrų širdyse. O ka ip jus už­
degti?

— Ga l jau uždegėt?
Nesislėpdamas j i s atidžiai ją apžiūrinėjo.
— Sudėta l yg gera t r oba ,— pasakė j i s . — Minkšta, l yg i ,

s t ipr i , da i l i .
— Iš k u r žinot? J u k n iekada nesat palietęs?
— Je i kada pal ies iu, bėkit ka ip nuo maro.
— M a n o meile!
— Liaukitės. C i a kažkas ne tvarko j . Aš pakankamai d i ­

del is tuščiagarbis ir žinau, ko vertas mano patrauklumas.
Ko norit? Jūs da i l i moterėlė, bet ir gana gudr i . Ko norit?

187

— Aš jums ateitį išpranašavau, ir ji p i ldos i .
— Ir nor i t gauti savo dalį?
— Taip.
— Dabar aš t i k i u . — J is pakėlė ak is į viršų.— Mer i ,

mano širdies valdove, g lobok savo vyrą, savo mylimąjį,
savo brangųjį draugą. Saugok mane nuo p ik to iŠ v i daus ir
nuo b log io iš šalies. Meldžiu tavo pagalbos, mano M e r i , nes
ke ist i y r a i r nepastovūs vy ro pore ik ia i , i r nuo amžių j i s
geidžia v i sur barstyt i savo sėklą. Ora pro me22.

— Na ir sukčius jūs, Itenai.
— Žinau, bet būna ir romių sukčių.
— Aš jūsų dabar bi jau. O anksčiau nebi jo jau.
— Nesuprantu kodėl.
Jos akys vėl sušvito tuo žvilgsniu, ka ip tada, metant

kortas, ir Itenas jį pastebėjo.
— Maru las .
— Kas Maru lu i ?
— Aš jus k laus iu.
— Vieną minutėlę. Pusę tuz ino kiaušinių ir pakelį

sviesto, taip? Ar kavos nepritrūkot?
— Taip, ir dėžutę kavos. Mėgstu lentynoj atsargų

turėti. Ar geri šitie jautienos konservai?
— Neragavau. Žmonės sako, kad laba i geri . Tučtuojau,

pone Be ike r i . Ponia Beiker, rodos, p i r ko šitų konservų?
— Nežinau, Itenai. Va l gau tai , kas prieš mane padėta.

Ponia Jang-Hant, jūs kas dieną v is gražesnė.
— M a l o n u girdėti, sere.
— Iš tiesų. Ir taip da i l i a i rengiatės.
— Lyg i a i tą patį aš apie jus pagalvo jau. Tiesa, nesat

gražus, bet tur i t nuostabų siuvėją.
— Manau , neblogą. Brang ia i ima.
— Prisimenate posakį: „Manieros daro žmogų"? Dabar

k i t i l a ika i . Dabar siuvėjas padaro žmogų tokį, koks jis
nor i būti.

— T i k bėda, k a d gerai pasiūtos eilutės n ieka ip negal ima
sunešioti. S i ta i jau dešimt metų.

— N i e k a d a nepatikėčiau, pone Be ike r i . Ka ip gyvuoja
ponia Be iker?

22 Melskis už mane [lot.).

188

— Maty t , neblogai, j e i dar ga l i skųstis. Kodėl n i ekad
jos neaplankot, ponia Jang-Hant? Ji jaučiasi vieniša.
Nedaug y r a mūsų kartos žmonių, su kur ia i s galima k u l ­
tūringai pasišnekėti. Tai V i k e m o žodžiai. J ie tapo Vinčes­
terio koledžo devizu.

Ji atsigręžė į Iteną:
— Raslcit man kitą bankininką v iso j A m e r i k o j , k u r i s

ta i žinotų.
Ponas Beiker is užkaito.
— M a n o žmona prenumeruoja „Didžiąsias Knygas " . Ji

labai daug skaito. Būkit maloni , ap lankyk i t ją.
— M i e l a i . Pone H o l i , sudekit mano p i rk in ius į maišelį.

Grįždama užeisiu pasi imti .
— Klausau, mem.
— Nepaprastai pu ik i moter is ,— pastebėjo ponas Be i ­

ker is .
— Ji mano M e r i gera draugė.
— Itenai, ar tas va ld in inkas buvo čia?
— Ta ip .
— Ko j is nori?
— Nežinau. Klausinėjo apie poną Marulą. Nežinojau,

ką atsakyt i .
Ponas Beiker is taip palengva pale ido iš akių M e r i

vaizdą, ka ip jūrų anemonas, kur i s , iš lėto atsiskleisda-
mas, išmeta iščiulpto krabo kiautą.

— Itenai, ar nematėt Denio Te i loro?
— Ne, nemačiau.
— Ar nežinot, kur jis?
— Nežinau.
— M a n jo re ik ia . Ar nenumanot, ku r galėtų būti?
— Nemačiau jo, turbūt... nuo gegužės mėnesio. Ket ino

vėl gydytis.
— Ar žinot kur?
— Nesakė, bet norėjo pabandyt i .
— Ar kok i o j nors valstybinėj ligoninėj?
— Nemanau, sere. J i s iš manęs sko l inos i pinigų.
— Ką?
— Aš jam pasko l inau truputį pinigų.
— K i ek?
— A t l e i s k i t , sere, nesupratau?

189

— Atsiprašau, Itenai. Judu seni drangai . Atsiprašau.
A r , be šitų, j i s daugiau pinigų turėjo?

— Turbūt turėjo.
— Ar nežinot kiek?
— Ne , sere, t ik numanau, kad dar turėjo.
— J e i žinot, ku r j is , būkit geras ir pasakyk i t .
— Pasakyčiau, j e i žinočiau, pone Be ike r i . G a l reiktų

susirašyti visas gydyklas ir skambint i .
— Ar sko l inos i grynais?
— Taip .
— Vad inas i , n ieko neišeis. J i s bus pakeitęs pavardę.
— Kodėl?
— Žmonės iš gerų šeimų v isada taip daro. I tenai , ar

jūs iš M e r i pinigų jam paskol inot?
— Taip .
— Ar j i nesipriešino?
— Ji nežinojo.
— Na i r gudruol is !
— Iš jūsų išmokau, sere.
— Žiūrėkit, nepamirškit.
— M o k a u s i po truputį. Kas dieną v i s aiškiau sužinau,

k i ek maža teišmanau.
— T a i labai sve ika. K a i p gyvuo ja M e r i ?
— O, j i s ve ika drūta. Norėčiau su ja truputį paato­

stogauti. Jau daugelį metų mudu nebuvom iš miesto išva­
žiavę.

— Paatostogausit, Itenai. Žadu L iepos ketvirtąją į
Meiną važiuoti. Nebepakenčiu triukšmo.

— Jūs, bank in inka i , patys l a iming iaus i . J u k , rodos,
neseniai Olbenyje buvot?

— Iš ku r sužinojot?
— Nežinau, kažkur girdėjau. G a l pon ia Be iker M e r i

pasakojo.
— Negalėjo. Ji nežino. Pasistenkit pr i s imint i , kur

girdėjęs.
— G a l aš t ik įsivaizdavau.
— T a i man k e l i a nerimą, Itenai. G e r a i pagalvoki t , kur

girdėjot.
— N e g a l i u pr i s imin t i , sere. Ar ne v i s tiek, je igu tai

neteisybė.

190

— Prisipažinsiu, kodėl man neramu. Ta i teisybė. G u ­
bernatorius mane kvietė. Rimtas reikalas. Stebiuosi ,
pro kur y l a išlindo.

— Ga l jus kas nors matė?
— Rodos, nepastebėjau. Nusk r i dau ir parskr idau .

Rimtas reikalas. Aš jums ka i ką papasakosiu. Je igu ir tas
žinoma, suprasiu, iŠ kur pask l ido .

— T o k i u atveju nenor iu k lausy t i .
— Je i gu jūs žinot, kad buvau Olbenyje , pr i va lau ir ap ie

tai papasakoti. Valst i jos valdžia susirūpino mūsų apygar­
dos ir mūsų miesto reikalais.

— Kodėl?
— Matyt , Olbenyje jau kas nors suuodė.
— Pol it ika?
— M a n atrodo, kad v isa, ką daro gubernatorius, ga l i ­

ma vad int i po l i t ika .
— Pone Be iker i , o kodėl viešai nega l ima kalbėti?
— Pasakys iu kodėl. Kažkas kažkur prasitarė, ir tuo

l a iku , ka i rev i zor ia i pradėjo savo darbą, dauguma d o k u ­
mentų jau buvo dingę.

— Suprantu. Ger iau būtumėt man nesakę. Nesu ple­
pys, tačiau bevelyčiau nežinoti.

— Ir aš to paties norėčiau, Itenai.
— R ink ima i l iepos septintą. Ar v i sa tai anksčiau pa­

aiškės?
— Nežinau. Ta i pr ik lauso nuo valdžios.
— Ar manot, k a d Maru las į tuos re ika lus įveltas? Ne ­

ga l iu prarasti savo darbo.
— Vargu . Sis vyras buvo iš federal in io b iuro. Te i s in ­

gumo minister i ja . Ar neprašėt įgaliojimų?
— Net nedingtelėjo. Kyštelėjo, bet aš nepažiūrėjau.
— Reikėjo pažiūrėti. V isada re ik ia .
— Kažin ar gerai bus, kad jūs išvažiuosite?
— O, ta i nesvarbu. Per Liepos ketv i r tos ios šventę

n i eko neatsitiks. Ne ve l tu i japonai tą dieną Pe r l Harborą
užpuolė. Žinojo, k a d v i s i išvažinėje.

— Norėčiau M e r i kur nors išsivežti.
— Vėliau gal ir galėsit. N o r i u , k a d pakaušį pasikrapš-

tytumėt ir prisimintumėt, kur Te i loras .
— Kodėl? Ar ta i svarbu?

191

— Labai . Nega l iu pasakyt i kodėl.
— T o k i u atveju norėčiau jį surasti.
— Galbūt, j e igu rastumėt jį, šis darbas nebebūtų jums

re ikal ingas.
— J e i taip, būtinai pasistengsiu, sere.
— Ta ip ir r e ik ia kalbėti, Itenai. Neabejoju, k a d rasit.

Ir j e i sužinosit, ku r j is , tučtuojau praneškite m a n , ne­
svarbu, ar būtų diena, ar naktis.

X I I I S K Y R I U S

Nesuprantu žmonių, kur i e sakosi neturį la iko
galvot i . Aš gal iu ga lvot i be galo. Ar s v e r iu daržoves, ar
k l ientus aptarnauju, pešuosi ar miegu su M e r i , ar su
va ika is ka r i au ju ,— nė vienas iš šių darbų nesudrumsčia
lygiagrečiai vykstančio mąstymo, svarstymo, spėliojimo.
T ik r i aus ia i k i ekv i enam taip. G a l neturėjimas l a i k o galvot i
reiškia nenorą galvot i .

Įžengęs į svetimą, neištirtą pasaulį, nega l vo t i aš ne­
galėjau. K laus ima i k i l o į paviršių ir r e ika lavo dėmesio.
Ir šis pasaulis man buvo toks naujas, kad sutrikęs sukau
sau galvą dėl tokių dalykų, kur iuos senie j i jo gyvento ja i
gal dar vaikystėje buvo išsprendę ir į šalį atidėję.

Tar iaus i , kad paleidęs mechanizmą galėsiu kont ro l iuo t i
kiekvieną jo posūkį, net jį sustabdyti , j e i gu panorėsiu.
O dabar su baime ėmiau suprasti , kad mechanizmas gal i
v i sa i savarankiškai v e i k t i , tapt i beve ik gyva būtybe su
savais t iks la is i r s iek imais i r visiškai nebepr ik lausyt i
nuo savo kūrėjo. Ir dar v i ena įkyri mint is ėmė lįsti man
į galvą. Ar iš tikrųjų aš pats jį pale idau, o gal aš t i k nesuge­
bėjau atsispirt i? Galbūt aš jį išjudinau, o ar manęs taip pat
kas nors nejudino? O begalinėje gatvėje, į kurią patekau,
nebuvo ne i kryžkelių, ne i atšakų, ir r ink t i s ke l i o nebebuvo
gal ima.

Pas i r ink t i galėjau, t ik pirmą sykį apsispręsdamas.
Kas y r a dora? Ar t i k žodis? A r garbinga buvo p iktnau­
džiauti mano tėvo s i lpnybe — jo didžiadvasiškumu ir
i l iuz i ja , kad k i t i žmonės taip pat didžiadvasiai? Ne, kast i

192

j am duotię buvo t ik geras biznis. J is pats į ją įgriuvo.
N iekas nestūmė. Ar nedora buvo p l i ka i j į išrengti, k a i j is
buvo duobėje? Matyt , ne.

Daba r ant N i u Beitauno buvo užmesta k i l pa , ir gar­
b ing i v y r a i palengva, atsargiai ją veržė. J e i j iems pavyks ,
v i s i juos laikys ne sukčiais, o prot ingais žmonėmis. O j e i gu
įsibraus Jtokia nenumatyta kliūtis, ar v isa tai bus l a i koma
n e m o r a l u ir negarbinga? M a n atrodo, ta i p r ik lausys nuo
sėkmės. Daugumos žmonių akyse tie, kuriems sekasi, b l og i
nebūna. Pr is imenu, k a d tuo metu, k a i H i t l e r i s nesula iko­
mai ir pergal ingai žengė į priekį, daugelis garbingų vyrų
ieškojo ir rado jo dorybių. Muso l i n i s privertė t raukin ius
važinėti pagal grafiką, Viši vyriausybė d irbo Prancūzijos
labui , o Stalinas, kad ir koks , v i s dėlto buvo stiprus. Jėga
ir pasisekimas stovi aukščiau už moralę, aukščiau už k r i ­
tiką. Matyt , svarbu ne tai , ką darai , bet kaip darai ir ka ip
pavad in i . Ar y ra žmoguje g i l i a i slypinčių jėgų, kur i os
stabdo arba baudžia? A t r odo , nėra. Baudžiama t ik už ne­
sėkmę. Iš tiesų, j uk nusika l t imas t ik tada nus ika l t imu
virsta, k a i nusikaltėlis pagaunamas. N i u Beitauno aferoje
v i en i žmonės turėjo nukentėti, k i t i net žūti, bet v i s a tai
j o k i u būdu nestabdė re ika lo .

Negalėčiau šito vad in t i k o v a su savo sąžine. Sykį
perpratęs dėsnius ir juos priėmęs, aiškiai mačiau savo
kelią ir žinojau pavojus. Mane labiausiai stebino toj i
aplinkybė, kad v i sa tarsi savaime klostėsi; iš v ieno daikto
k i l o kitas, ir v isa p u i k i a i susiderino. Aš t ik stebėjau šitą
augimą ir vos pris i l iesdamas kre ip iau .

Darydamas tai, kas j au padaryta, ir planuodamas to­
limesnę veiklą, pu ik i a i žinojau, kad tai svet ima mano
prigimčiai, tačiau būtina ka i p balnakilpė, šokant ant aukšto
ark l i o . O užšokus balnakilpės nebereikės. Ga l šito proceso
sustabdyti aš nebegalėsiu, bet naujo pradėti man nereikės.
M a n nere ik ia , ir aš nenor iu l i k t i šito niūraus, pavoj ingo
pasaulio gyventojas. Aš n i eko bendra netur iu su artėjančia
liepos septintosios tragedija. Ta i nėra mano sukurtas me­
chanizmas, bet aš ga l iu numatyt i jo veikimą ir juo pasi­
naudoti.

Y r a toks senas ir daug kartų paneigtas mitas, kad žmo­
gaus mintys ats ispindi jo veide, o akys — sielos ve idrodis .

193
13. D i . Steinbekas

Tai neteisybė. Ats isp ind i t ik l iga, nus ivy l imas ar p ra l a i ­
mėjimas, kur i e taip pat y ra tam t i k r i susirg imai . T i k retas
žmogus k iaura i permato kitą žmogų, jaučia permainas
arba g i rd i slaptus signalus. Aš manau, kad mano M e r i
juto permainą, bet k la id inga i ją suprato, ir manau , kad
Mardži Jang-Hant juto, žinojo, tačiau ji ragana, o t a i jau
keblu. M a n atrodė, kad j i ne t ik ragana, bet i r p ro t inga
moteris, — tai dar kebl iau.

Neabejojau, kad ponas Be iker i s šventėms išvažiuos iš
miesto, greičiausiai penktadienį prieš Liepos ketvirtąją,
po pietų. A u d r a turėjo prasidėti penktadienį a r b a šeš­
tadienį, kad suspėtų pave ik t i būsimus r ink imus, todėl v i ­
sai logiška spėti, kad lemtingą akimirką ponas Be ike r i s
norės būti išvykęs. Be abejo, man v i sa tai nelabai rūpėjo.
Ve i k i au tai buvo proga savo nuojautai išmėginti. Bet ket­
virtadienį reikėjo a t l ik t i k a i kur iuos būtinus darbus, je i ­
gu j i s kartais tą vakarą išvyktų. M a n o šeštadienio ope­
raci ja buvo taip t i ks l i a i apgalvota, kad net per miegus
būčiau galėjęs ją pakartot i . J e i ir b i jo jau, tai mano baimė
buvo panaši į aktor iaus nerimą prieš spektaklį.

Pirmadienį, birželio dvidešimt septintą dieną, v o s t ik
atidarius krautuvę, atėjo Maru las . J i s vaikštinėjo, k e i s t a i
apžiūrinėdamas lentynas, kasos aparatą, šaldytuvą, pas­
k u i nuėjo į sandėlį ir ten apsižvalgė. Iš jo išraiškos būtum
galėjęs pamanyti , kad j is pirmą sykį ta i mato.

— Aš paklausiau:
— Ar Liepos ketvirtąją ku r nors išvažiuojat?
— Kodėl klausi?
— V i s i važiuoja, kas t ik pinigų tur i .
— A k , o kur man važiuoti?
— Ten, kur v i s i važiuoja. Į Ketskilą arba net į Montoką

pažuvauti. Dabar tunai eina.
V i e n pagalvojus, kad ga l i t ek t i galynėtis su trisdešimt

svarų sunkumo spurdančia žuvimi, artritas susuko jam
rankas — j is sulenkė jas ir susiraukė.

Aš vos nepaklausiau, kada j i s žada v y k t i I ta l i jon, bet
nusprendžiau, kad šito jau per daug. Užuot klausęs, priėjau
ir švelniai paėmiau jį už dešinės alkūnės.

— A l f i j a u , — tar iau aš,— man rodos, jog jūs t ikras

194

kva i l y s . Kodėl nevažiuojat į Niujorką pas geriausius spe­
cial istus? Juk t ikr iaus ia i y r a būdų skausmams numa ldy t i .

— Ne t i k iu .
— O ką jūs prarasit? Pabandyki t . G a l padės.
— O tau kas rūpi?
— Rūpėti nerūpi, t ik aš jau i l g oka i d i rbu pas kvailą

šunsnukį italą. J e i mano akyse paskutinis šuo ta ip k a ­
muotųsi, ir jo pagailėčiau. Jūs atėjęs čia laužot savo ran ­
kas, o paskui aš pats ištisą pusvalandį nugaros a t i t i es t i
negal iu.

— Aš tau patinku?
— Dievaži, ne. Aš t ik pataikauju, k a d algos daug iau

mokėtumėt.
J i s pažiūrėjo į mane šunišku žvilgsniu — voka i pa rau ­

dę, o akys tokios tamsios, kad net lėliukių nematyt i . Lyg
ir buvo besakąs kažką, bet pers igalvo jo .

— Tu geras va ikas ,— tarė j is .
— Nepasitikėkit.
— Geras va ikas ! — riktelėjo, paskui tartum susigėdęs

savo jausmų, išėjo iš krautuvės ir nužingsniavo sau.
Aš svėriau du svarus pupelių ankščių pon ia i De iv idson,

ka i Maru las vėl įpuolė krautuvėm Atsistojęs tarpduryje
sur iko man:

— Pa imk mano „pontiaką".
— Ką?
— Išvažiuok ku r nors sekmadien iu i ir p i rmadien iu i .
— Neišgaliu.
— Pasi imsi va ikus. Sak iau garaže, k a d tau duotų mano

„pontiaką". Bakas pi lnas benzino.
— Palaukit valandėlę.
— E ik po velnių. Pas i imk va ikus .
J i s sviedė man kažkokį daikčiuką, panašų į kramto­

mojo tabako gumulėlį; gumulėlis nukr i t o tarp pupelių.
Ponia De iv idson žiūrėjo įkandin M a r u l o , dumiančio gatve.
Išėmiau iš pupelių žalią gumulėlį — ke tu rkamp iu sulank­
styt i trys banknota i po dvidešimt dolerių.

— Kas jam?
— Italai ekscentriški.
— Maty t , j e i p inigus svaido!

195

Paskui j is l ig i savaitės galo nebepasirodė, todėl v isa
buvo t varko j . Seniau niekada neišvažiuodavo, man nepa­
sakęs. Jaučiausi, tarytum žiūrėdamas pro šalį einančio
parado: s tov iu ir žiūriu, nors ir žinau, kas to l iau bus , bet
v i s t i ek žiūriu.

„Pontiako" nesitikėjau. Savo automobi l io j is n i e k a d a
n iekam neskol indavo. Ke is t i da l yka i dėjosi. Kažkokia
išorinė jėga, kažkieno planas ėmė kre ip t i įvykius, ir j ie
susigrūdę sekė vienas paskui kitą, l y g ga l v i j a i ant
pakrov imo t i l te l io . Žinau, kad karta is būna priešingai —
toj i jėga ar planas nukre ip ia į šalį, sugr iauna viską
nepaisant rūpestingo ir nuodugnaus pasiruošimo. Galbūt
todėl mes ir t ik ime, jog kartais „sekasi", o karta is „nesi­
seka" .

Ketvirtadienį, birželio trisdešimtąją, aš, ka ip papras­
tai, nubudau, vos t ik kambaryje ėmė sk l i s t i p i l k a i perlinė
priešaušrio šviesa, o vidurvasarį švinta ankst i . Kėdė ir
stalas atrodė l yg juodos dėmės, o pave iks la i buvo mažu­
mėlę šviesesni. Baltos užuolaidos tary tum alsavo įkvėp-
damos ir iškvėpdamos orą — auštant beve ik v i sada nuo
jūros dve lk i a lengvas vėjelis.

Busdamas aš gyvenau dvie juose pasauliuose: daugia­
sluoksniame sapnų skl iaute ir žemiškuose bla ivaus proto
būstuose. Su didžiausiu malonumu išsitiesiau — nuostabus,
švelniai dirginantis pojūtis. Ta r y tum per naktį oda būtų
susitraukusi ir ją vėl reiktų ištempti ant pūpsančių rau­
menų,— taip malonia i d i l gs i visą kūną.

P i rmiaus ia apžvelgiau šios nakt ies sapnus — taip pa­
skubomis peržiūri rytinį laikraštį, ieškodamas įdomybių
ir naujienų. Paskui mintyse ištyrinėjau ateinančios dienos
būsimus įvykius. Vėliau sekė pratybos, kurių išmokau
iš paties geriausio savo ka r in inko . T a i buvo Čarlis Ed-
vardsas, v idut in io amžiaus majoras, gal k i ek per senas
rikiuotės tarnybai , tačiau geras kar in inkas . Turėjo didelę
šeimą, gražią žmoną ir ketur is va ikus , pamestinukus, ir iš
meilės bei i lgesio širdis j am plyšte plyšdavo, j e i le isdavo
sau apie juos galvot i . J i s man pats sakė. Tačiau dirbdamas
baisų mirt ies darbą, j is negalėjo le is t i me i l e i nukre ip t i ar
ska ldy t i jo dėmesį, todėl susikūrė tokį metodą. Rytą,
je i t i k ta i pavojaus signalas neišmesdavo jo iš lovos, j is

196

visas mintis, visą širdį sk i rdavo šeimai. P r i s im indavo
v isus iš eilės, ka ip j ie atrodo, kok i e j ie , glamonėdavo juos,
kalbėdavo apie savo meilę. Tary tum iš kok ios spintos
vieną po kitos imdavo savo brangenybes, žiūrinėdavo,
čiupinėdavo, bučiuodavo, o paskui dėdavo atgal į vietą
ir s k u b i a i taręs sudie, vėl uždarydavo spintą. V i sa t ruk­
davo pusvalandį,— je i tą pusvalandį pavykdavo nučiup­
t i , — o paskui kiaurą dieną jam nebereikėdavo ga l vo t i apie
juos. Prieštaringų jausmų ir minčių neblaškomas, j i s v isas
savo galias sukaupdavo darbui, kurį privalėjo d i r b t i —
žudyti žmones. Nesu sutikęs geresnio ka r in inko . Paprašiau,
kad j is man leistų naudotis jo metodu, ir j is leido. Vėliau,
k a i j i s j a u buvo žuvęs, aš j į p r i s imindavau kaip žmogų,
gerai ir prasmingai nugyvenusį savo amžių. J is pajuto
gyven imo džiaugsmą, pažino meilės skonį ir išmokėjo
savo skolas — kažin ar daug žmonių nors dalelę šito
pasiekė?

Ne v isada naudodavausi majoro C a r l i o metodu, bet šį
ketvirtadienį, ka i žinojau turėsiąs ypat inga i sukaup­
ti savo dėmesį, nubudau, dienai vos pravėrus durų p ly­
šelį, ir aplankiau saviškius, ka ip l ankydavo majoras
Čarlis.

Lank iau juos chronologine e i le — p i rmiaus ia nus i ­
l enk iau tetai Deborai . J i buvo pakrikštyta Debora, Izra­
el io teisėjos Deboros garbei, o man teko skai ty t i , k a d jų
teisėjas buvęs ir karo vadas. J a i gal t i k o šis vardas. M a n o
teta būtų galėjusi armijoms vadovaut i . Minčių kariauną
j i tvarkė puik iausia i . J i man įdiegė nesavanaudišką me i ­
lę moks lu i . Griežta, tačiau smalsaus proto, ji nepakentė
tų, kur i e šituo bruožu nepasižymėjo. A t i d a v i a u j a i savo
pagarbą. Paskui mintyse pasve ik inau Senąjį Kapitoną ir
nu lenk iau galvą prieš tėvą. Neužmiršau ir tos tuščios vie­
tos praeityje, k u r i turėjo p r i k l ausy t i mot ina i . Neteko man
jos pažinti. Mirė ji anksčiau, negu aš išmokau žmones
pažinti, pa l ikdama mano atmintyje plyšį, ku r turėjo būti
pati .

Vienas dalykas kėlė man nerimą. Tetos Deboros ir
Senojo Kapi tono vaizdas buvo laba i neaiškus. Jų kon­
tūrai buvo mig lot i , mirgėjo, nors turėjo būti ryškūs lyg
fotografijoj. Ką gi, gal atmintyje seni p r i s im in ima i b lunka

197

taip, kaip seni dagerotipai — i l ga in iu i fonas užgožia figū­
ras. Negalėjau amžiams jų išsaugoti.

Paskui turėjo sekt i M e r i , bet ją atidėjau vėlesniam
l a i ku i .

Iškėliau A l eno paveikslą. Negalėjau savo a tminty j e
atgaiv int i vaikiško jo ve ide l io , džiugaus, gyvo, kurį ma­
tydamas tikėjau žmogaus sugebėjimu tobulėti. Pasirodė
j is man toks, koks buvo dabar — niūrus, pasipūtęs, gaižus,
svetimas, slapčia brendimo kančiose ir mįslėse paskendęs,
pergyvenantis baisų, kankinamą metą, kada v isus kandžio-
j i , net pats save, nelyginant į spąstus įkliuvęs šuo. Ir
mano vaizduotėje j is negalėjo išsivaduoti iš savo ga i l ingo
nepasitenkinimo, todėl aš jį atidėjau į šalį, pasakęs: „Su­
prantu tave. Pris imenu, ka ip sunku, bet padėti negal iu.
N iekas negal i . T i k pasakyt i gal iu, kad praeis. Bet tu negal i
patikėti. E ik ramybėje, tegu tave l y d i mano meilė net šiuo
metu, ka i mudu vienas antro nega l im pakęsti".

M in t i s apie Eliną džiaugsmu užliejo mane. Ji bus graži,
gražesnė net už savo motiną, nes tada, ka i jos mažas vei­
del is sustings savo ga lut in iam pavidale, jame bus tetos
Deboros keisto va ld ingumo. Jos nuotaikos, išsišokimai,
nervingumas — tai gražios ir mielos būtybės bruožai. Aš
tą žinau, nes mačiau, ka ip ji miegodama stovėjo, p r i e ma­
žos krūtinės pr ig laudusi talismaną, ir atrodė tar tum pilnat­
vę patyrusi moteris. J a i , ka ip i r man, tal ismanas buvo i r
tebėra reikšmingas. Galbūt ka i p t ik E l ina ir išsaugos, ir
perduos to l iau tai, kas manyje y r a nemirt inga. I r s ve ik in ­
damas ją apkabinau, o j i k a i p gyva pakuteno man ausį ir
sukikeno. M a n o El ina . M a n o dukra .

Atsigręžiau į M e r i , k u r i šypsojo per miegus mano de­
šinėje. Čia jos v ieta. Ir k a i v i sa baigta, ka i gera ir ramu,
j i padeda galvą man ant dešinio peties, kad mano kairė
ranka liktų la isva glamonėms.

Prieš porą dienų aš krautuvėj įsipjoviau smilių lenktu
pe i l i u bananams pjaustyt i , ir dabar piršto viršūnėje buvo
kietas randas. Todėl bevardžiu pirštu glosčiau mielą įlin­
kimą nuo ausies l i g i peties, glosčiau švelniai, k a d nepaža­
dinčiau, bet ir pakankamai t v i r ta i , k a d nekutenčiau. Ji
atsiduso ka ip v isada, g i l i a i g i l i a i įkvėpė, palengvėle išsi­
vaduodama iš saldaus miego glėbio. K a i kur i e žmonės

198

nenorom bunda, bet apie M e r i to nepasakysi . J i su t inka
dieną tikėdama, kad ši bus gera. Ir žinodamas tai , aš sten­
g iuos i v isada ja i rasti kokią mažą dovanėlę, kad jos įsiti­
kinimą pateisinčiau. Ir stengiuosi atsargoj l a i k y t i dovanų,
tokių k a i p ši, kurią dabar ištraukiau iš savo minčių sk ry ­
nelės.

J i atmerkė mieguistas ak is .
— Jau? — paklausė ji ir pažvelgė į langą — ka i p to l i

jau paėjo diena.
Virš rašomojo stalo kabo pave iks las — medžiai, eže­

ras ir ežeran įbridusi maža karvutė. Gulėdamas lovoje ,
j au įžiūrėjau karvės uodegą — vadinasi , diena atėjo.

— Tu r iu tau linksmą naujieną, voverėle skra iduole .
— Melag is .
— Ar kada nors tau melavau?
— Galbūt.
— Ar tu pakankamai pabudai , kad džiaugsmingos žinios

k lausyt is galėtum?
— Ne .
— Tuomet aš dar palauksiu.
Ji nusigręžė į kairę, ir g i l i raukšlė įsirėžė švelniam

jos kak l e .
— Tu labai dažnai juokau j i . T i k r i a u s i a i pasakysi , kad

ke t in i veją cementu užlieti.
— Ne.
— A r b a steigsi svirplių fermą...
— Ne. Bet tu v i s dėlto ats imeni seniai pamirštus planus.
— Ar tai bus juokai?
— Ne, bet toks keistas, toks nepaprastas dalykas, kad

tau teks savo tikėjimą kuo nors paremti .
Jos akys dabar buvo skaidr ios ir budrios, ir aš mačiau,

ka ip pasirengę juokt is virpėjo jos lūpų kampučiai.
— Na, sakyk.
— Ar pažįsti iš Ital i jos kilusį žmogų, v a r d u Marulas?
— Na, vėl juokus kre t i .
— Tau taip atrodys. Ka lbama, k a d Maru las l a ik ina i iš­

vykęs.
— Kur?
— Nesakė.
— Kada grįš?

199

— Liaukis man trukdžiusi. Sito j i s taip pat nesakė.
Tačiau j is pasakė, o ka i aš ėmiau protestuoti , n e t l ie­
pė paimti jo automobilį ir malonia i pasivažinėti pe r šven­
tes.

— Ir vėl mane mu lk in i .
— Ne jau meluočiau, norėdamas tave nuliūdinti?
— Bet kodėl?
— To ir aš negal iu pasakyti . G a l i u pr i s i ek t i , pradedant

skauto garbės žodžiu ir baigiant popiežiaus p r i e sa ika , kad
jūsų didenybės paslaugoms stovi šermuonėlių k a i l i a i s iš­
muštas „pontiakas" su p i lnu baku tyr iaus io benz ino .

— O kur važiuosim?
— Tą, mie l iausia musele žmonele, teks tau nuspręs­

t i , ir ga l i ga lvot i kiaurą dieną šiandien, rytoj ir šešta­
dienį.

— J u k pirmadienį šventė. Vad inas i , ištisos d v i dienos.
— T i k r a teisybė.
— Ar ne per brangu mums? Tu r iu galvoje motelį ir

kitką.
— Brangu ar nebrangu, v is t iek važiuosim. Aš tur iu

slaptų išteklių.
— 2 inau, kva i lu t i , tuos tavo išteklius. Sunku patikėti,

kad j i s savo automobilį sko l ina .
— Ir man sunku, bet j is ėmė ir paskol ino.
— Nepamiršk, kad j is per Ve l ykas saldainių atnešė.
— G a l j i s suvaikėjo.
— Įdomu, ko jam prisireikė?
— Šitaip mano žmonai nedera ga lvot i . G a l j i s no r i , kad

mes jį pamiltumėm.
— M a n tūkstantis darbų prieš akis .
— 2 inau.
Jau mačiau, ka i p jos mintys tarsi bu ldozer ia i skver­

biasi į naujai atsivėrusias perspektyvas. Supratau pra­
radęs jos dėmesį, gal net nesugrąžinamai, tačiau ta i buvo
gera.

Per pusryčius, ka i aš dar nebuvau pradėjęs gert i antrojo
kavos puodel io, j i j au buvo suskubusi peržiūrėti i r atmesti
pusę rytinės A m e r i k o s pramoginių maršrutų. Vargšelė
maža džiaugsmo turėjo per pastaruosius metus.

Aš pasakiau:

200

— Chlo ja , žinau, kad man bus sunku susi laukt i t a v o ,
dėmesio, bet v i s dėlto aš jo prašau. M a n siūlo labai p e l n i n ­
ga i investuot i kapitalą. M a n dar r e i k i a tavo pinigų. Anąsyk
v i skas pavyko .

— Ar ponas Beiker is žino?
— J is ir sumanė.
— T o k i u atveju gal i imt i . Pats išsirašyk čekį.
— Ar nenor i žinoti, k i ek man reikia?
— Turbūt ne.
— Ar tau neįdomu, kur aš juos investuosiu? Te rmina i ,

procentai , dividendų suma ir v i s a kita?
— N i e k o nesuprasiu.
— Suprasi, j e i norėsi.
— Ta i aš nenorėsiu suprasti.
— Nenuostabu, kad tokias ka ip tu vad ina Vo l s t r i t o

laputėmis. Šitoks ledinis, aštrus l yg deimantas protas,
toks nusimanymas apie biznį — šiurpu.

— Mes išvažiuosime,— kalbėjo j i . — Išvažiuosime
dv i em dienom.

Ir kaip, po plynių, jos nemylėti, ja nesižavėti? „Kas
ta Mer i ? Kas j i n a i ? " — dainavau aš i r , susirinkęs tuščius
pieno butel ius, išėjau į darbą.

Jaučiau turįs pas ivy t i Džou, t iesiog pajusti jį, bet, ma­
tyt, aš minutėlę pavėlavau arba j i s išėjo minutėlę anksčiau.
J i s j au ėjo į kavinę, ka i aš įsukau į Didžiąją gatvę. Nuse ­
k i a u įkandin ir atsisėdau ant taburetės greta.

— Priprat inot mane čia lankyt is , Džou.
— Labas, pone H o l i . Neb loga kavutė.
Pasve ik inau savo buvusią klasės draugę:
— Labą rytą, En i .
— J a u tapai mano k l i en tu , Itai?
— Maty t . Puodelį juodos kavos.
— K a v a juoda.
— Juodos ka ip sielvartas.
— Ką?
— Sakau — juodos.
— Je i tu, Itenai, bent mažumėlę bal tumo įžiūrėsi, kitą

puodelį p r ip i l s iu .
— K a i p gyvuojate, Mor f i ?
— Ta ip pat, t ik blogiau.

201

— Keiskimės tarnybom.
— M i e l a i , ypač prieš šventes.
— Ne jus vieną varga i užgriuvo. Žmonės ir p r oduk ta i s

apsirūpinti nor i .
— T ikr iaus ia i . Nė nepagalvojau.
— V i sok i e produktai p i k n i k u i , p iku l i a i , dešros ir ,

žinoma, pastilė. Jums i r g i daug darbo?
— Manot , juoka i — Liepos ke tv i r to j i pirmadienį, o dar

toks puikus oras. Visų blogiausia, kad ir v i saga l i s vieš­
pats užsimanė kalnuose pailsėti.

— Ponas Beikeris?
— Žinoma, ne Džeimsas G. Blenas.
— N o r i u su juo pasimatyti . M a n r e i k i a . '
— Ką gi, bandykit pagauti, j e i pavyks. J i s l aks to l yg

moneta tamburine.
— Džou, ga l iu jums į mūšių lauką sumuštinių atnešti.
— Ga l ir prašysiu.
— Šiandien moku aš.
— Gerai .
M u d u drauge perėjom gatvę ir pasukom į skersgatvį.
— Džou, jūs b logai nusiteikęs.
— Net labai . Geroka i įkyrėjo man tie s ve t im i p inigai .

Per šventes tur iu meilės pasimatymą ir turbūt t i ek nusi ­
kamavęs būsiu, jog visas noras išgaruos. — J i s įkišo į spy­
ną popierėlį nuo kramtomos gumos, įėjo, sakydamas: —
I k i pas imatymo,— ir uždarė duris .

Aš pastūmiau duris, ir jos atsidarė.
— Džou, ar atnešti sumuštinių?
— Ačiū, ne ,— riktelėjo j is iš grindų vašku kvepiančios

tamsos.— Ga l penktadienį. O šeštadienį t i k ra i .
— Ar pietų pertraukos neturėsit?
— Sakiau jums. Banku i pertrauka, bet ne Mor f i u i .
— V i s t iek užsukit.
— Ačiū, ačiū, pone H o l i .
Tą rytą aš savo kar iaunai lentynose n ieko daugiau

nepasakiau, t ik :
— Labą rytą, džentelmenai. La isva i .
Prieš pat devynias su priejuoste ir šluota j au buvau

gatvėje ir šlaviau šaligatvį.

202

Ponas Beiker is toks punktualus, jog , rodos, girdi , k a i p
j i s t iks i , ir aš esu įsitikinęs, kad krūtinėje j is tur i s p y r u o k ­
lę. Aštuonios penkiasdešimt šešios, aštuonios penk iasde­
šimt septynios — štai j i s e ina Guobų gatve; aštuonios
penkiasdešimt aštuonios — štai j is pereina gatvę; aštuonios
penkiasdešimt devynios — j is pr ie stiklinių durų, o ten,
šluota ginkluotas, aš pastojau jam kelią.

— Pone Be iker i , no r iu su jumis pasišnekėti.
— Labą rytą, Itenai. G a l galit lukterėti. Užeikit.
Nusek iau pavymui , i r v i s a buvo taip, ka ip Mor f i s p a ­

sakojo — t ikros bažnytinės apeigos. K a i laikrodžio r o ­
dyklė pasiekė skaičių devyn i , v i s i banko darbuoto ja i
stovėjo išsitempę. Paskui didžiosios plieninės seifo d u r y s
terkštelėjo ir ėmė zv imbt i . Tada Džou sur inko mis t in ius
skaičius, pasuko diską, ir durys atsivėrė. Šventų Švenčiau­
s io j i iškilmingai atsidarė, ir ponas Be iker is priėmė sei fe
pinigų saliutą. Aš stovėjau už užtvaros l y g kuk lus k o m u -
nijos laukiantis maldininkas.

Ponas Beiker is atsigręžė..
— Na, Itenai. K u o ga l iu padėti?
Aš ty l i a i pasakiau:
— Norėčiau pasišnekėti asmeniškai, tačiau nega l iu

krautuvės pa l ik t i .
— Ga l nelabai skubu?
— Manau, kad labai .
— Jums re ik ia padėjėjo.
— 2inau.
— Je i nučiupsiu laisvą valandėlę, užsuksiu pas jus. Ar

apie Teilorą ką girdėjot?
— Dar ne. Bet šen bei ten meškerę užmečiau. *
— Pasistengsiu ateit i .
— Ačiū, sere.
Bet aš žinojau, kad j i s ateis.
Ir iš tikrųjų, net va landa i nepras l inkus, j is atėjo ir sto­

v in i avo tol , k o l krautuvėje nebe l iko nė v ieno pirkėjo.
— Na , Itenai, kas nut iko?
— Pone Be iker i , gydytojo, advokato ir kunigo pro­

fesija re ikalauja saugoti paslaptis. Ar i r bankininkams
tai galioja?

J i s nusišypsojo.

203

— Ar jums, Itenai, teko girdėti bankininką viešai
kalbant apie k l iento reikalus?

— Ne.
— Pabandykit kada nors paklaust i ir pamatys i t , k iek

pešit. Ir, neminint to papročio, Itenai, aš juk jūsų draugas.
— 2inau. Aš truputį susijaudinęs. Jau seniai neturėjau

progos.
— Progos?
— Aš jums viską išklosiu, pone Be iker i . M a r u l a s bėdon

papuolė.
J i s priėjo artyn.
— K o k i o n bėdon?
— T i k s l i a i nežinau, sere. Manau , k a d dėl ne legal ios

imigraci jos.
— Iš ku r žinot?
— Pats sakė. Užsiminė. Žinot, koks jis.
Beveik galėjau matyt i , ka ip sujudo sukruto jo smege­

nys, kaip ėmė graibstyt i faktų nuotrupas ir jas der int i .
— Na, pasakok i t ,— pasakė j i s . — Vadinas i , ištrėmimas.
— Manau, taip. J i s man buvo geras, pone Be iker i .

Nenorėčiau jo nuskr iaust i .
— Jums, Itenai, ir apie save r e ik ia paga lvot i . Ką jis

siūlo?
— Pasiūlymu to nepavadintum. T i k iš pad r i ko jo va­

pėjimo aš šį tą sumečiau. Tačiau supratau, jog turėdamas
penkis tūkstančius grynais, galėčiau įsigyti krautuvę.

— Atrodytų, k a d jis ke t ina išdumti, bet juk dar nieko
t ikra jūs nežinot.

— IŠ tikrųjų aš n i eko nežinau.
— Vadinasi , nėra pavojaus, kad jus kas apkaltintų suo­

ka lb iu . N i e k o ypat inga j i s jums nepasakė.
— Ne, sere.
— Iš ku r jūs tą sumą ištraukėt?
— Nesunku sumesti, sere. T i ek ka inuo ja v isa, kas ten

y ra .
— Bet gal gautumėt už mažesnę kainą?
— Galbūt.
Gre i tu žvilgsniu j i s apmetė krautuvę ir ją įvertino.
— Je i tos pr ie la idos teisingos, jūsų padėtis nebloga.
— M e n k a i aš tesusigaudau.

204

— Žinot, nemėgstu užkulisinių manevrų. Ga l m a n
su juo pakalbėti?

— J is išvykęs iš miesto.
— Kada grįš?
— Nežinau, sere. Nepamirškit, gal t ik man taip a t rodo ,

k a d je i j is ateitų ir aš turėčiau grynais, pavyktų sus i tar t i .
J i s mėgsta mane, žinot.

— Žinau.
— M a n nemalonu tuo naudotis.
— J i s gal i su kuo nors k i t u susitart i . J a m mie la i dešimt

tūkstančių duos... bet kas.
— G a l aš be re ika lo t ik iuos i .
— N a , nėra ko nusimint i . P i rmiaus ia turit apie save

pagalvot i .
— O antra — p in iga i M e r i .
— Taip, M e r i . O ką jūs tuo nor i t pasakyti?
— Ta ig i sakau, gal jūs galėtumėt paruošti dokumentus,

t i k be datos ir be sumos. O p in igus aš paimčiau penktadienį.
— Kodėl penktadienį?
— Na , čia vėl t ik mano spėliojimai, bet j i s y r a užsimi­

nęs apie tai , k a d per šventes v i s i išvažinėje. Aš ir pama­
niau, kad jis galėtų ateit i . Ar pas jus nėra jo sąskaitos?

— Ne, dievaži, nėra. Nesen ia i j i s viską pasiėmė, Sakė
pirksiąs akcijų. N i eko nepagalvojau, nes ir anksčiau j i s
išimdavo pinigus, o paskui v i sada vėl įnešdavo, net d a u ­
giau, negu būdavo paėmęs...

J i s pažvelgė t iesiai į ak is ryškių spalvų gražuolei, k u r i
buvo nupiešta ant šaldytuvo, bet į jos viliojančią šypseną
neatsakė.

— Žinot, jūs gal it smark ia i įkliūti.
— K o k i u būdu?
— P i rmiaus ia j i s j a u galėjo ją parduot i pustuziniui v i ­

sokiausių pirkėjų, o antra —krautuvė g a l i būti už skolas
įkeista. Sunku išaiškinti.

— G a l būtų ga l ima sužinoti apygardos valdyboje?
Žinau, kad jūs, pone Be ike r i , laba i užsiėmęs. Bet jūs mūsų
šeimos draugas, ir aš tuo naudojuosi . Be to, jūs v ieninte l is
mano draugas, nusimanantis apie tok ius dalykus.

— Aš paklausiu Tomą Votsoną dėl įkeitimo. Tegu p l y -
nios, baisiai netikęs metas, Itenai. N o r i u ryt vakare

205

truputėlį išvažiuoti. J e i tai teisybė ir j e i M a r u l a s sukčius
jūs galit įkliūti. Sunku bus išsikapstyt.

— G a l verčiau atsisakyt i . Bet, šventas d i e ve , man,
pone Beiker i , įkyrėjo būti pardavėju.

— Nesakiau, kad re ik ia ats isakyt i . Sakiau t ik , k a d jūs
r iz ikuojate.

— M e r i būtų tokia la iminga, j e i aš tapčiau krautuvės
sav in inku. Bet greičiausiai bus jūsų teisybė. N e d e r a loš­
ti jos pinigais. G a l reikėtų kre ip t is į f edera l in ius orga­
nus.

— Tada prarastumėt savo padėties pranašumą.
— K o k i u būdu?
— Je i jį ištrems, j i s savo turtą galės parduot i pe r agen­

tą, ir Šios krautuvės kaina bus daug aukštesnė, n e g u jūs
galėsit užmokėti. J u k jūs t i k r a i nežinot, kad j i s n o r i nele­
gal ia i išsmukti. Ka ip galit pasakyt i tą, ko net nežinot. Jūs
net nežinot, ar jį pričiupo.

— Teisybė.
— Ir, iš teisybės, n i eko apie j į nežinot. N i e k o t i k r a . V i ­

sa, ką man pasakojot, tėra mig lo t i įtarimai, ar ne?
— Taip.
— Verčiau juos pamirškit.
— Ar neatrodys keista — p in iga i grynais , nepažymint,

k ok i am re ika lu i .
— Galėtumėt ant čekio užrašyti... na, pavyzdžiui, „In­

vestuoti į A. M a r u l o bakalėjos prekių krautuvę..." ar ką
nors panašaus. Ta i j au būtų dokumentas apie jūsų ke t in i ­
mus.

— O je igu n ieko neišeis?
— Tada grąžinsi! p in igus į banką.
— Jūs manot, kad ver ta r i z ikuot i?
— Ką gi, v iskas, Itenai, r i z i ka . R i z i k i nga ir t i ek daug

pinigų su sav imi nešiotis.
— Aš būsiu atsargus.
— Gai la , k a d man r e i k i a išvažiuoti.
Aš buvau t iks l ia i apskaičiavęs. Per visą tą laiką par­

duotuvėn niekas neįėjo, bet dabar staiga sus i r inko pus­
tuzinis pirkėjų: t rys moterys, senis ir du va ik i ga l i a i . Ponas
Be iker is pr i s i s l inko arčiau ir t y l i a i pasakė:

206

— Pinigus paruošiu banknotais po šimtą dolerių ir p a s i ­
žymėsiu numerius. Tada, j e i gu jį ir sučiups, galėsit p i n i gus
atgauti.

J i s r imta i linktelėjo tr ims moteriškėms, pasakė s e n i u i :
„Labą dieną, Džordžai!", pakedeno pasišiaušusius vaikų
plaukel ius. Ponas Beiker is labai prot ingas vyras.

X I V S K Y R I U S

Liepos p i rmoj i . Si diena sk i r i a metus į dv i da l i s ,
tar tum sklastymas plaukus. Pas i r inkau šią dieną lyg kokią
pasienio gairę — vakar buvau v ienoks, ryto j būsiu k i t o k s .
J a u padariau kel is ėjimus, kurių nebeatšauksi. La ikas ir
įvykiai lošė, nelyginant mano bendr in inka i . To, ką dar iau ,
nesistengiau slėpti pats nuo savęs po dorybės skraiste .
N i ekas manęs nevertė sukt i ta k r y p t i m i , kurią buvau pas i ­
rinkęs. Įprastines elgesio ir pažiūrų normas aš la ik ina i par ­
dav iau už gerovę, savigarbą ir ramų rytojų. Nesunku su ­
prast i , kad v i sa tai aš padariau savo šeimos labui, nes žino­
jau, kad nuo jų gerovės, užtikrinto rytojaus priklausė
mano savigarba. Bet mano t iks las ribotas, ir j į pasiekęs
galėsiu vėl sugrįžti prie įprastinių elgesio normų. Žinojau
galįs tą padaryt i . Karas manęs nepavertė žudiku, nors kurį
laiką ir žudžiau žmones. Siųsdamas patrul ius, žinojau,
jog k a i kur i e iš jų žus, bet nepatyr iau, ka ip k i t i , aukos
džiaugsmo ir niekuomet nesidžiaugiau tuo, ką padariau,
neteisinau savo veiksmų, bet ir nesmerkiau. Svarbiausia
buvo žinoti vieną apibrėžtą tikslą, žinoti, kam to r e ik ia ir ,
pasiekus jį, viską ryžtingai nutraukt i . Bet taip gal ima t ik
tada, ka i numanai, ką darąs, ir savęs nemu lk in i — užtikrin­
tas rytojus, savigarba, o paskui gana. Iš karo patirt ies
žinojau, kad mūšyje žuvusieji — tai dėsningo proceso,
o ne pykčio, neapykantos ar žiaurumo aukos. Ir aš t i k i u
mei le, k u r i lemtingą akimirką suriša laimėtoją ir p ra la i ­
mėjusį, žudantį ir žūstantį.

Bet Denio pr ikeverzo t i l ape l i a i ir dėkingos M a r u l o
akys maudė ka ip žaizda.

Sakoma, kad mūšio išvakarėse žmonės negali bluosto

207

sudėti, bet aš to nepatyr iau. Miegas apglėbė mane greitai,
g i l ia i ir visiškai, ir priešaušry nubudau v i sa i pailsėjęs.
N e l i k a u gulėti, ka ip paprastai, prietemoje. Kažkas mane
spirte spyrė pasižiūrėti į savo ligšiolinį gyvenimą. Tylutė­
l i a i išlipau iš lovos, vonio je apsirengiau ir nus i l e i dau laip­
tais, stengdamasis eit i pa le i sieną. V i s a i nenustebau atsi­
radęs prie spintelės. A t r a k i n a u ją, apgra ibom susiieškojau
rausvąjį akmenėlį, įsikišau kišenėn, spintelę uždariau ir
užrakinau. Per visą gyvenimą niekada nebuvau jo išsi­
nešęs ir nenumaniau,.kad Šįryt išsinešiu. A t m i n t i n a i žino­
damas kelią, perėjau tamsią virtuvę ir išėjau į sambrėškoje
skendintį kiemą. Sodr i lapi ja dengė sk l iautu susipynusias
guobų šakas — t ikras tamsus urvas.. J e i būčiau turėjęs
M a r u l o „pontiaką", būčiau išvažiavęs iš N i u Beitauno
į bundantį savo pirmųjų prisiminimų pasaulį. Pirštu ve­
džiojau po begalinius v ing ius savo šilto kaip žmogaus
kūnas talismano, kur is gulėjo kišenėje. Ta l ismano?

Teta Debora, ku r i vaikystėje siųsdavo mane į Golgotą,
žodžius vartodavo t i k s l i a i l y g mechanizmas. Nepakentė
nesąmonių ir neleido man jokių netikslumų. K o k i a st ipri
j i buvo, šita sena moteris. J e i j i troško nemirt ingumo,
mano atmintyje jo susilaukė. Ma tydama mane čiupinėjant
mįslingąjį akmenėlį, ji tarė:

— Itenai, tas užjūrio daikčiukas galėtų tapti tavo talis­
manu.

— O kas tas talismanas?
— Je i pasakysiu, tau pro vieną ausį įeis, pro kitą išeis.

Pasižiūrėk žodynan.
Galybę žodžių aš įsiminiau t i k todėl, k a d teta Debora

pirmiausia sužadindavo mano smalsumą, o paskui l iepdavo
pačiam juos susirasti .

Be abejonės, aš atsakiau:
— Labai čia man rūpi.
Tačiau ji žinojo, kad vienas likęs nusigausiu prie žo­

dyno, ir todėl pakartojo, jog ger iau įsiminčiau:
— T a l i s m a n a s .
Ji labai gerbė žodžius ir nepakentė k la id ingo jų varto j i ­

mo, l yg ia i ka ip būtų nepakentusi neatsargaus elgesio su
trapiais daiktais. Ir dabar, po daugel io metų, man prieš
akis iškyla puslapis su žodžiu „talismanas", ir matau save,

208

nemokantį parašyti to žodžio. Arabiškas žodis man atrodė
ka ip v ingiuota l in i ja su apskr i t imu gale. Graikišką galėjau
perskai tyt i tos senos moters dėka. „Akmuo arba kitas da ik­
tas su išgraviruotom raidėm arba skaičiais, ku r i am p r i s k i ­
r iama okultinė planetų įtakos arba zodiako ženklų galia,
dažniausiai nešiojamas ka ip amuletas apsisaugoti nuo
piktų jėgų arba atnešti laimę". Paskui man teko ieškoti
žodžių — okult inis , planetos, zodiakas, amuletas. V i sada
taip būdavo. Vienas žodis padegdavo dešimtį kitų l y g ant
siūlo suvertos bengališkos ugnys.

K a i vėliau jos paklaus iau:
— Ar jūs tikit talismanais?
J i atkirto:
— O kam rūpi, t i k i u aš ar ne t ik iu .
Padaviau akmenį ja i į rankas.
— Ką reiškia šis piešinys ar ženklas?
— Čia tavo talismanas, o ne mano. Reiškia j i s tą, ką

nor i , kad reikštų. Pasidėk spintelėn. J i s tavęs palauks.
Dabar, ka i ėjau guobų urvu , ji vėl iškilo prieš mane,

gyva ka ip anuomet, o tai jau buvo t ikras nemirt ingumas.
Rangosi raitosi v ing is po akmenuką, apl ink, aukštyn, že­
myn, be galo, be krašto, l yg gyvatė be galvos ir be uode­
gos. Pirmą kartą aš jį išsinešiau. K a d nuo p ik to apsaugotų?
Kad laimę atneštų? N e t i k i u burtais, o nemirtingumą v i ­
sada l a ik iau skurdžia paguoda tų, kur i e nusivylė gyven i ­
mu.

Šviesus ruoželis rytuose j au buvo l iepa, nes birželis
nuėjo drauge su nakt imi . Birželio auksas liepos mėnesį
tampa va r iu , birželio sidabras — švinu. Liepos mėnesį la ­
pai tampa sunkūs, sodrūs, tankūs. Paukščių giesmė virsta
pretenzingu refrenu be j ok ios aistros, nes l i zda i tušti,
o pūslūs jaun ik l ia i n e v i k r i a i sklando. Ne, l iepa nėra vilčių
išsipildymo metas. Va i s i a i auga, bet j ie nesaldus ir bespal­
v i a i , kukurūzai panašūs į liauną žolių ryšelį su šviežiu gel­
tonu kute l iu . Arbūzai dar v a in i kuo t i nudžiūvusių žiedų
virkštelėmis.

Išėjau į Por loko gatvę, į storą, sotų Porloką. V a r i o spal­
vos aušrai auštant, išryškėjo nuo peržydėjusių žiedų ap­
sunkę rožių krūmai, panašūs į moteris, kurių sudr ibusio
p i l vo korsetas nebepaslepia, nors kojos tebėra dai l ios .

209
U. Dž. Steinbekas

Palengva žingsniuodamas pastebėjau, k a d ne žodžiais,
o jausmais v i skam sakau „Sudie", bet ne „Likit s v e i k i " ,
žodžiai „Likit s v e ik i " skamba malonia i , juose girdėti ne­
noras išsiskirti. „Sudie" — trumpas ir ga lut in is žodis,
kur is aštriais dantimis perkanda praeit ies ryšį su atei­
t imi .

Aš atėjau į Senąjį uostą. Pasakyt i sudie? Kam? Nežinau.
Negalėjau pr is imint i . Rodos, norėjau e i t i į savo Kampą,
bet k iekv ienas pr ie jūros augęs žmogus žino, k a d dabar
potvynis, ir mano Kampas užlietas tamsių vandenų. V a k a r
vakare mačiau mėnulį; j am t ik ketur ios dienos, ir panašus
jis į storą lenktą chirurgo adatą, tačiau j au tur i pakankama i
jėgos, kad į mano olą potvynį pritrauktų.

Į Denio lūšną nėra ko e i t i — n ieko ten nerasi . J a u buvo
pakankamai prašvitę ir gerai matyt i , kad takel is , kurį buvo
išmynusios Denio kojos, žole užžėlęs.

- Senajam uoste l yg dėmės margavo vasar in ia i l a i v a i , —
l i ekn i korpusa i i r burės, pridengtos brezentu. K u r ne kur
koks ankstyvas žmogelis taisėsi išplaukti, ruošė kliverį,
vyn io j o grotus bei bures, kur ios , ištrauktos iš apvalkalų,
gulėjo l yg bal t i didžiuliai su jaukt i l i zda i .

Nauja jam uoste buvo judr iau . Nuomo jami l a i va i , p r i ­
rak int i pr ieplaukoje , laukė keleivių, pakvaišėlių žūklau-
tojų, kur i e moka už laivą pinigus, verste užverčia denį
žuvimi, o po pietų nebežino, ką su ja v e i k t i — p i l n i mai­
šai, p i l n i krepšiai, krūvos tr ig los, jūros karšių, ešerių ir
smulkiųjų ryklių dūsta, žūva ir bus išmesti atgal į jūrą lau­
kiančioms žuvėdroms. O žuvėdros skraidė pu lka is ir laukė,
žinodamos, kad tiems žūklautojams jų pačių godumas per
gerklę išlįs. Kas čia norės va l y t i , skust i maišą žuvų? Leng­
v iau žuvį sugauti, negu k i tam at iduot i .

Įlankos paviršius dabar buvo glotnus it al iejus ir už­
lietas var ine šviesa. Kanalo pakrašty sustingę stovėjo
kanojos ir luotai , o greta k i ekv i eno — vandens ve idrodyje
aukštyn ko j om apvirtęs jo bro l is dvynys .

Pasukau pr ie vėliavos stiebo ir pamink lo kariams, ir
tarp gyvųjų didvyrių vardų radau savąjį — kapitonas
I. A. HOLIS, o žemiau aukso raidėmis išrašyti varda i aštuo­
n io l ikos N i u Beitauno vyrų, kur i e namo nebesugrįžo. Dau­
guma pavardžių man buvo pažįstamos, kadaise ir tie v y ra i

210

buvo pažįstami — anuomet niekas jų neskyrė nuo mūsų,
o dabar skyrė aukso raidės. Vieną akimirką panūdau, kad
ir mano pavardė būtų žemutinėse eilėse. Kapitonas 7. A.
HOLIS, aukso raidėmis, ten, ku r ištižėliai ir s imul ian ta i ,
ba i l i a i ir d idvy r i a i , v i s i sup lakt i v i enon aukso raidžių krū­
von. Žūsta ne t ik drąsieji, bet drąsiems daugiau progų.

Privažiavo storulis V i l i s , pasistatė mašiną pr ie pamink ­
lo ir nuo užpakalinės sėdynės paėmė vėliavą.

— Sveikas, I tenai ,— Šūktelėjo j is , p r i t v i r t ino v a r i n iu s
spaustukus ir palengva iškėlė vėliavą į stiebo viršų; ji
pakibo suglebusi i t pakaruok l i s .— Vos bes i l a iko ,— pasakė
V i l i s , mažumėlę pridusęs.— Pažiūrėkit. T i k d v i d ienos ja i
l i ko , o paskui naują ke ls im.

— Su penkiasdešimt žvaigždžių?
— Žinoma. Gavom nailoninę; velniškai didelė, dv i guba i

didesnė už šitą, o sver ia per pusę mažiau.
— Ka ip re ika la i , V i l i ?
— Skųstis neturėčiau, bet v i s dėlto pasiskųsiu. Su ta

šlovinga Liepos ketvirtąja v isada t ikras vargas. O j e i j i
pasi ta iko pirmadienį, tai nelaimių, muštynių ir girtų dar
daugiau, ypač užmiestyje. G a l i u pavėžinti l i g i krautuvės.

— Ačiū. M a n r e ik ia prie pašto sustoti , be to, dar puode­
lį kavos norėjau išgerti.

— Gera i , pavėžinsiu. Ir aš mie la i kavos išgerčiau, bet
Stounis piktas ka ip velnias.

— O kas jam?
— Dieva i žino. Buvo išvykęs pora i dienų, grįžo p iktas

ir pasiutęs.
— K u r j is buvo?
— Nesakė, bet grįžo piktas. Lukterėsiu, k o l jūs laiškus

pasi imsit.
— Negaiškit, V i l i . M a n dar šį tą išsiųsti re ik ia .
— K a i p norit.
J i s apsigręžė ir nuvažiavo Didžiąja gatve aukštyn.
Pašte dar buvo prietema, gr indys šviežiai išvaškuotos

ir pakabintas skelbimas — „Atsargiai. S l i du " .
N u o to la iko, ka i pastatytas senasis paštas, mes nau­

dojamės dėžele N r . 7. Sur inkau diske G 1/2 R ir išėmiau
glėbį prospektų ir reklaminių leidinių, adresuotų dėželės
sav in inku i . Daugiau n ieko nebuvo, t ik pašaras atmatų

211

dėžei. Nužingsniavau Didžiąja gatve, ketindamas išgerti
puoduką kavos, bet paskutinę akimirką man dingo noras ,
o gal nenorėjau šnekėtis su žmonėmis ar... paga l iau pats
nežinau kodėl. Nebenorėjau užsukti į „Fokstiebį", ir t iek.
Dieve mano, koks prieštaravimų gniužulas y r a vy ras , tur­
būt ir moteris taip pat.

S lav iau šaligatvį, ka i iš Guobų gatvės iškaukšėjo ponas
Beiker is ir įėjo į banką at l ik t i seifo a t idarymo apeigų.
K a i ant stovo priešais duris mechaniškai dėliojau moliū­
gus, pr ie banko sustojo senoviškas, žalias, šarvuotas au­
tomobil is . Du pa lydova i , g ink luot i tartum desant in inka i ,
išlipo iš kėbulo ir nunešė bankan p i lkus pinigų maišus.
Maždaug po dešimt minučių j ie sugrįžo, su l ipo į apkausty­
tą tvirtovę ir nuvažiavo. Aš manau, kad j ie turėjo l a u k t i ,
k o l Mor f i s suskaičiavo, ponas Be iker is pa t ikr ino i r išdavė
kvitą. Baisus vargas saugoti pinigus. Ano t Mor f i o , p raded i
bodėtis svetimais p in iga is . Sprendžiant iš maišų dydžio ir
svor io , bankas prieš šventes ket ino išmokėti daug pinigų.
J e i būčiau e i l in is plėšikas, dabar pats la ikas būtų darbo
imtis. Bet aš nebuvau e i l in is plėšikas. V i sa , ką žinojau,
buvau išmokęs iš bičiulio Džou. O j is būtų galėjęs tapti
d ide l iu plėšiku, j e i t i k būtų panorėjęs. Nuostabu, kodėl
nenorėjo, bent savo teoriją būtų išmėginęs.

Tą rytą prekyba v i r te virė. Buvo b log iau, negu tikėjau­
si . Saulė kepino be gailesčio, vėjas beve ik nepūtė; toks
oras žmones norom nenorom varo užmiestin. Krautuvėje
laukė žmonių eilė. T i k r a i žinojau v i ena — trūks p l i s , bet
pagalb in inko man re ik ia . Je i gu iŠ A l e n o nebus naudos,
iššvilpsiu jį ir pas i ims iu kitą.

Maždaug vienuoliktą valandą atėjo ponas Beiker is .
J i s labai skubėjo. Turėjau atsiprašyti kelių pirkėjų ir
drauge su juo nue i t i į sandėlį.

J i s padavė man į rankas didelį voką ir mažą vokelį,
o pats iš to grei tumo lote išlojo kažkokia stenografine
ka lba :

— Tomas Votsonas sako — re ikalas t va rko j . Nežino,
ar užstatyta. Nemano. Čia dokumenta i . Pasirašykit, kur
pažymėta. Banknota i paženklinti, numer ia i užrašyti. Štai
čekis. T i k pasirašykit. A t l e i sk i t , tu r iu skubėti, Itenai. Ne­
mėgstu paskubom t va rky t i re ikalus.

212

— Ar jūs iš tiesų manot, kad man reikėtų mėginti?..
— Ve ln ia i griebtų, Itenai. Aš t iek vargau...
— At l e i sk i t , sere. A t l e i sk i t . Žinau, jūsų teisybė.
Pasidėjau čekį ant dėželės su kondensuotu. p i e n u ir

cheminiu pieštuku pasirašiau.
K a d ir labai skubėjo ponas Beiker is , bet čekį pa t ik r ino .
— Iš pradžių siūlykit du tūkstančius. Ir ke lk i t kainą

po du šimtus. Jūs, be abejonės, žinot, kad banke jūsų są­
skaitoje t ik penki šimtai. Neduok dieve, j e igu pr i t ruks i te ,

— Je igu v i sa tvarkoj , ar negal ima imt i paskolos, užsta­
tant parduotuvę?

— Žinoma, galit, je i norit, k a d procentai jus prarytų.
— Nežinau, kaip jums ir dėkoti.
— Nenusi le iski t , Itenai. Nes iduok i t graudenamas. J is

moka čiulbėti. V i s i i ta la i moka. Ga l vok i t apie save.
— Aš labai jums dėkingas.
— Na , man metas,— tarė j i s . — N o r i u prieš vidurdienį

į plentą išvažiuoti, k o l mašinų dar neprisigrūdo.
Ir j is išėjo, tarpduryje vos nepargriovęs ponios V i l s o n ,

k u r i jau buvo po du syk ius apčiupinėjus! v isus moliūgus.
Darbo v i s dar buvo pašėlusiai daug. M a n regis, kad

ka i t ra , k u r i kepino gatves, žmones pavertė i r z l ia is ir net
valdingais. Atrodė, kad j ie ruošiasi ne šventei, o kata­
strofai. Net ir norėdamas, nebūčiau galėjęs M o r f i u i nuneš­
ti sumuštinių.

M a n reikėjo ne t ik žmones aptarnauti , bet ir būti aky­
lam. Didžiuma klientų buvo vasarotoja i , žmonės, atvykę
iš k i tur , ir j e igu jų neseki, j ie ima vogt i . Nega l i nevogt i .
Ir gr iebia ne tą, ko j iems iš tikrųjų re ik ia . Labiaus ia i j iems
rūpi skanumynų dėžutės — paštetai iš žąsų kepenėlių,
i k r a i i r mar inuot i g rybuka i . Todėl Maru las man i r l i ep ia
tokius produktus l a iky t i už prekysta l io , kur pirkėjams ne­
dera užeiti. J i s mokė mane, jog , krautuvėje sučiupęs be­
vagiantį graibštuką, t ik b i zn iu i pakenks i . V i s i susijaudina,
gal dėl to, k a d k iekv ienas — bent mint imis — y ra nus ika l ­
tęs. V ieninte l is kel ias — nuostol ius a ts i imt i iš kitų pirkė­
jų sąskaitos. Bet pastebėjęs ką nors perne lyg gretinantis
prie lentynų, aš užbėgdavau už akių, sakydamas: „Štai
tie svogūnėliai nepaprastai pigūs". Pirkėjas krūptelėdavo,
tartum aš jo mintis perskaitęs būčiau. Užvis labiau nepa-

213

kenčiu įtarinėjimų. Įtarinėti nemalonu. Mane s iu t ina ,
atrodo, tartum vienas žmogus daugelį įžeidinėtų.

Diena ėjo vis liūdnyn, ir laikas bėgo labai pamažu.
Po penkių į parduotuvę užėjo pol ic i jos viršininkas Stounis ,
sulysęs, apniūkęs, tulžingas. J i s nup i rko per televiziją
reklamuojamų pietų rinkinį: kaimišką žlėgtainį, morkų
ir bulvių košę — v i sa išvirta ir užšaldyta tam t i k r a m
a l iuminiam padėkle.

Aš pasakiau:
— Atrodot , viršininke, l yg saulės smūgį gavęs.
— Ką j au čia. Pu ik iaus ia i jaučiuosi.
Atrodė j i s graudžiai.
— Jums du?
— T i k vieną. 2mona į svečius išvažiavo. P o l i c i n i n k u i

nėra švenčių.
— Blogai .
— O gal gerai. K a i ap l ink v i sok ie t ipai va lk i o j as i ,

namie nepasėdėsi.
— Girdėjau, buvot išvykęs.
— Kas sakė?
— V i l i s ,
— Verčiau išmoktų liežuvį prikąsti.
— J i s n ieko bloga nemanė.
— Per k v a i l a jo makaulė, b loga manyt i . K a d t ik užtektų

proto cypėn nepakliūti.
— To gero atsižadėti n iekas nega l i ,— tyčia pasakiau,

bet įspūdis buvo didesnis, negu lauk iau .
— A p i e ką jūs kalbate, Itenai?
— Nag i pas mus t iek daug tų įstatymų, jog ir nusičiau­

dėti nebegali, įstatymo nepažeidęs.
— Teisybė. Visų ir nebesupaisysi .
— Norėjau jūsų, viršininke, šio to paklaust i . An ta i ,

tvarkydamas parduotuvę, radau seną pistoletą, dulkiną,
aprūdijusį. Maru las sako, k a d ne jo, bet j i s ir ne mano. Ką
su juo daryti?

— A t i duok i t man, j e i nenori t prašyti le id imo.
— Atnešiu rytoj iš namų. Įkišau žibalo skardinėn. O ką

jūs, Stouni, su tokia is daiktais darot?
— Nag i pat ikr inam, ar nevogt i , o paskui išmetam

vandenynam

214

Atrodė, jog j is k iek atsitokėjo, bet man diena b u v o i lga
ir karšta. Negalėjau le ist i , kad j i s jaustųsi gerai.

— Ar prisimenat, ka ip prieš porą mėnesių kažkurioj
valst i jo j buvo byla? Po l i c i j a pardavinėjo konf iskuotus
ginklus.

Stounis nusišypsojo, o jo šypsena buvo t ok i a pat m e i l i ,
l inksma i r nekalta ka ip k rokod i l o .

— Velniška savaitė buvo, Itai. P rake ik ta savaitė. J e i g u
ketinat mane erzinti , verčiau nepradėkit, nes man ši savaitė
t i k r a i buvo velniška.

— At l e i sk i t , viršininke. Ar negalėtų doras p i l i e t i s
jums pagelbėti, pavyzdžiui, drauge su jumis pasigerti?

— Dieve mano, j e i galėčiau, užvis lab iau norėčiau
pasigerti,

— O kodėl nepasigeriat?
— Ar nežinot? Tiesa, ir žinoti negalit. J e i aš žinočiau,

kam ir iš ku r v i sa tai .
— A p i e ką jūs kalbat?
— Pamirškit, Itai. Ne , nepamirškit. Jūs pono Be ike r i o

draugas. Ar j is nėra sumanęs k o k i o naujo biznio?
— Nesu jau toks geras jo draug'as, viršininke.
-r- O ka ip Marulas? K u r Marulas? I
— Išvyko į Niujorką. N o r i savo. artįritą apgydyt i .
— Visagal is dieve! Nežinau. T i k r a i nežinau. J e i k o k i e

nors pėdsakai būtų, žinočiau, kur pu l t i .
— Jūs, Stouni, nusišnekat.
— Taip, teisybė. Aš jau per daug pasakiau.
— Nesu labai protingas, bet j e i nor i t palengvinti . . .

širdį... s

— Nė. Nenor iu . J iems nepavyks manęs p lepumu apka l ­
t int i , nėt j e i ir žinočiau, kas j ie. Pamirškit, Itenai. Aš nu­
sikamavęs.

— M a n jūs neišplepėsite, Stouni . Kas ten buvo, pr is ie ­
kusiųjų teismas?

— Vadinas i , jūs žinot?
— Truputį.
— O kas už v iso to s lypi?
— Progreso re ika la i .
Stounis priėjo pr ie manęs ir geležine savo letena taip

suspaudė man ranką virš alkūnės, kad net suskaudo.

215

— Itenai ,— karštai tarė j i s , — ka ip manot, ar aš geras
pol ic ininkas?

— Geresnio nerasi.
— Stengiuosi būti geras. N o r i u . Itenai, ka ip manot,

ar ga l ima spir t i žmogų, kad j is , savo kailį gelbėdamas,
draugus skųstų?

— Manau , ne.
— Ir aš taip manau. Tok ios valdžios negal iu gerbt i .

Stai kas, Itai, mane labiausiai baugina — nebegalėsiu būti
toks geras po l ic in inkas, koks l i g i šiol buvau, j e i gu nebe­
gerbsiu darbo, kurį d i rbu.

— Ar j ie prigriebė jus, viršininke?
— Teisybę pasakėt. Pas mus t iek įstatymų, j og ir nu­

sičiaudėti nebegali, įstatymo nepažeisdamas. Bet, Jėzau
Kr is tau, j uk tie v y r u k a i buvo mano draugai ! I tenai , juk
jūs neišplepėsit?

— J o k i u būdu. Viršininke, jūs pietų rinkinį užmiršot.
— Ta ig i ! — pasakė j i s . — Pare is iu namo, nus iaus iu

kojas ir žiūrėsiu, ką televizi jos po l i c i n inka i v e i k i a . Žinot,
kartais tuščiuose namuose ga l i p u i k i a i pailsėti. I k i pasi­
matymo, Itai .

Pat inka man Stounis. T i k r i a u s i a i j i s geras po l i c in inkas ,
įdomu, ku r veda pėdsakai?

Jau ruošiausi uždaryti krautuvę ir nuo durų tempiau
stovus su vaisiais, ka i įslinko Džou Mor f i s .

— Greičiau,— pasakiau aš ir , uždaręs dvigubas duris,
nule idau žalias storas.— Kalbėkit pašnibždom.

— Kas jus apsėdo?
— Dar koks pirkėjas įsigeis užeiti.
— A h a . Suprantu. Viešpatie, nekenčiu ilgų švenčių.

V i s a žmogaus bjaurysta išlenda aikštėn. Rytą l e k i a kaip
patrakę, o grįžta sukiužę ir tuščiom kišenėm.

— Ar nor i t ats igert i ko nors šalta, k o l aš savo bran­
giausią krautuvėlę uždangstysiu?

— Neb loga i būtų. G a l tur i t šalto alaus?
— Y r a t ik išsinešimui.
— Išsinešiu. T i k skardinę a t idaryk i t .
Aš pradūriau d v i t r ikampes sky les skardinėje, o j is

užsivertė ir išgėrė l i g i paskut in io lašo.

216

— A a , — atsiduso ir padėjo skardinę ant p rekys ta l i o .
— Mes išvažiuojam.
— Vargšas. O kur?
— Nežinau. Dėl to k laus imo dar nespėjom sus i remt i .
— Kažkas vyksta. Ar žinot kas?
— Pasuf leruokit .
— Nega l iu , T ik jaučiu. Sprandas niežti. Aiškus ženklas.

V i s i truputį pakvaišę.
— Gal t ik jums atrodo?
— Gal . Bet ponas Beiker is paprastai per šventes neiš­

važiuoja. O šį kartą ka ip patrakęs išlėkė.
Aš nusi juokiau.
— Ar pat ikr inot knygas?
— Ar girdėjot ką? Pat ikr inau.
— Juokauj at.
— Sykį pažinojau paštininką, mažame miestelyje. D i r ­

bo pas jį toks nugeibėlis vaikėzas vardu Ralfas — p l a u k a i
l in in ia i , su akiniais , menkutis smakras, adenoidai k a i p
gūžys. Ralfą apkalt ino pašto ženklų vog imu, esą pavogęs
maždaug už tūkstantį aštuonis šimtus dolerių. J i s negalėjo
t iek pavogti . Visiškas nugeibėlis.

— Nor i t pasakyti , kad j i s ir nepavogė.
— V i s t iek, ar vogė, ar nevogė, svarbu, k a d pak l iuvo .

Aš budrus. N i ekada nepakliūsiu, j e i t ik tas nuo manęs
pr ik lausys.

— Turbūt dėl to ir nevedat?
— Dievaži, ka i paga lvo j i , čia ir bus v i ena iš priežasčių.
Sulanksčiau priejuostę ir įkišau į stalčių po kasos apa­

ratu.
— Įtarinėjimams re ik ia perne lyg daug l a iko ir pastan­

gų, Džou. O aš la iko netur iu.
— Banke tai neišvengiama. Pražiopsojai sykį, ir baigta.

T ik šnipštelėti re ik ia .
— Nejau jūs toks įtarus?
— Tai instinktas. J e i t i k pastebiu ką neįprasta, tuo­

jau suskamba pavojaus signalas.
— Na ir gyvenimėlis! T i k r i aus i a i juokaujat .
— Turbūt ne. T i k jūsų norėjau paprašyti, k a d man pa­

sakytumėt, j e i ką išgirsit. Žinoma, j e i gu tai mane lies.

217

— M a n regis, aš išpasakoju v isa , ką žinau. G a l todėl
niekas man" nieko .nepasakoja. Ar namo einat?

— Ne. Turbūt pere is iu dar į kitą gatvės pusę pava l gy t i .
Užgesinau šviesas pr ie krautuvės durų.
— Nesupyksi t , je i per sandėlį išleisiu? P a d a r y s i u jums

sumuštinius rytą, k o l dar pirkėjų mažai. Ruginė duona,
vienas — sii £ūriu, antras — su kump iu , salotos ir majo­
nezas. Ar taip? Ir pieno ketv i r t i s .

— Jums Danke derėtų d i r b t i , — pasakė j is.
M a n atrodo, kad, gyvendamas vienas, j is n ebuvo v i en i ­

šesnis už kitus. Prie „Fokstiebio" durų j i s a ts i sve ik ino su
manimi, ir vieną akimirką aš net panūdau e i t i su j u o drau­
ge. Numaniau, koks chaosas namie.

Ta ip ir buvo, M e r i jau buvo sugalvo jus i kelionės marš­
rutą. Ne t o l i Mon toko iškyšulio y r a dailutė ranča su visais
atributais, kur iuos gal i pamatyt i kaubojiškam fi lme
suaugusiems. Užvis įdomiausia, kad tai t i k r a ranča, v i ena
seniausių gyvulininkystės rančų Amer iko j e . Dar tada, ka i
Teksasas nebuvo atrastas, ten jau buvo auginami ga lv i ja i .
Pirmąjį žemės dokumentą jos sav in inku i davė Čarlzas II.
Kadaise ten ganėsi ga lv i ja i , ku r i e mait ino Niujorką,
o piemenys, tartum prisiekusiųjų teismas, būdavo samdo­
mi burtų k e l i u r ibotam la iko ta rp iu i . Be abejo, dabar ten
l i k o t ik sidabro pentinai ir kaubojiška butafor i ja, tačiau
ganyklose žalos karvės v i s dar rupšnoja žolę. Ir M e r i
pasirodė, jog būtų labai malonu pernakvot i sekmadienio
naktį v iename iš tenykščių svečių namelių.

E l ina norėjo važiuoti į Niujorką, apsistot i viešbutyje ir
praleist i dv i dienas Ta imso aikštėje. A l enas n iekur nenorė­
jo važiuoti. Ta i vienas jo būdų dėmesiui a tkre ip t i ir savo
egzistencijai įrodyti.

Nama i kunkul iuote k u n k u l i a v o iš susi jaudinimo. E l ina
palengva lašino sodrias ašaras, M e r i beširsdama pavargo
ir sukaito, A lenas apsiniaukęs sėdėjo v ienas su savo tran­
z is tor ium, kur is isteriškai cypė j am į ausį dainą apie meilę
it išsiskyrimą. „Žadėjai tu mane mylėti, o p r i ve r t e i skau­
džiai kentėti ir mano vienišą, mylinčią širdį po ko jomis
pamyne i " .

— Aš jau nor iu v i sko atsižadėti,— pareiškė M e r i .
— J i e t ik stengiasi tau padėti.

218

— Iš ka i l i o neriasi , kad įkyrėtų kuo labiau.
— Mara niekada nieko neleidžia,— šniurkšėjo E l i n a .
Svetainėje A lenas v i su smarkumu paleido „Ir mano

vienišą mylinčią širdį po kojomis pamyne i " .
— Ga l mudu galėtumėm juos į rūsį uždaryti ir dv iese

išvykti, morke le tu mano?
— Z i n a i , mie la i taip padaryčiau.
J a i t eko šaukte šaukti, kad perrėktų vienišos mylinčios

širdies griausmingą staugimą.
Ir v i s a i nelauktai mane pagavo pykt i s . Apsigręžiau,

didel ia is žingsniais nužygiavau į svetainę, pasiryžęs į
skutel ius suplėšyti sūnų, partrenkt i žemėn jo vienišą my ­
lintį lavoną ir sutrypt i kojomis. M a n bepuolant pro dur is ,
muz ika nut i lo .

— Pertraukiam programą. Ypatingas pranešimas. Šian­
dien ke l i N i u Beitauno i r Vesekso apygardos pareigūnai
buvo pašaukti stoti prieš teismą. J i e ka l t inami ta rnyb in iu
piktnaudžiavimu, pradedant sauvališkų kainų už transpor­
to bi l ietus nustatinėjimu ir baigiant kyšiais bei speku l ia ­
c i ja miesto ir apygardos...

Štai ir pak l iuvo — meras, miesto taryba, teisėjai,—
v i s i . K laus iaus i negirdėdamas, man buvo liūdna ir sunku.
Ga l j ie ir darė tą, kuo buvo ka l t inami , bet jau taip seniai ,
jog nebegalvojo nusikalstą. Net j e igu j i e būtų nekal t i ,
prieš v ie t in ius r ink imus nebesuskubs išsiteisinti; be to,
j e i žmogus ir išteisinamas, kaltinimą v i s i pris imena. J i e
pak l iuvo . T ik r i aus ia i j ie žinojo. K laus iaus i , ar nebus pa­
minėta Stounio pavardė, bet nesulaukiau. Maty t , j i s bus
juos išdavęs, norėdamas pats išsiteisinti. Nenuostabu, kad
j is toks i rz lus ir vienišas.

Prie durų klausėsi M e r i .
— Na štai! — tarė j i . — Tok ios sensacijos ne­

buvo. Ar tu, Itenai, manai, kad čia teisybė?
— Nesva rbu ,— a tsak iau .— Ne teisybė j iems rūpi.
— Kažin ką ga lvo ja ponas Beiker is?
— J is išvyko švenčių. Iš tikrųjų įdomu, ka ip j i s jau­

čiasi.
A lenas ėmė ner imauti , nes jo muz ika buvo pertraukta.
Nauj iena, pietūs, indų p lov imas nustūmė pokalbį apie

219

kelionę, o paskui jau buvo per vėlu sprendimams,
naujoms ašaroms ir ginčams.

Lovoje mane ėmė krėsti drebulys . Šaltas, abej ingas,
žiaurus smūgis net šiltą vasaros naktį padvelkė s t ingdan­
čiu žvarbumu.

M e r i tarė:
— Mielas is , tavo oda ka ip žąsies. Ar t ik nebūsi v i rus i ­

n iu gr ipu užsikrėtęs?
— Ne, svajone mano. Aš t ik įsivaizdavau, k a i p jaus­

čiausi atsidūręs tų žmonių ka i ly je . J iems t i k r i aus i a i
bjauru.

— Liaukis, Itenai! J u k negal i svetimų bėdų sau ant kup­
ros užsiversti.

— Matyt , gal iu.
— Vargu ar tu kada biznesmenu tapsi. P e rne l y g jaut­

rus esi, Itenai. J u k tu nekaltas.
— M a n atrodo, kad galbūt mes v i s i ka l t i .
— Nesuprantu.
— Ir aš, širdele, nesuprantu.
— Je i gu kas nors galėtų su ja is pabūti.
— Pakartok, Ko l omb ina , ką sakei .
— Ka ip norėčiau šventes su tav im i v i enu prale ist i -

Šimtas metų tokios progos neturėjom.
— Ga i la , neturime vienišų senų tetulių. G a l sugalvosi

ką. Je i gu galėtume juos užkonservuoti, pasūdyti arba
užmarinuoti? M e r i , madona, pagalvok. Trokštu būti vie­
nas su tavimi kok io j nors nežinomoj v ie to j . Vaikštinėtume
po kopas, naktį nuog i maudytumės, ir aš niurkyčiau tave
paparčių guolyje.

— Mie las is , suprantu, mielasis . Žinau, ka ip tau sunku.
Nemanyk, kad nesuprantu.

— Na gerai. Pr is ig lausk pr ie manęs. Ką nors sugal­
vos im.

— Tu vis dar drebi . Ar tau šalta?
— Šalta ir karšta, tuščia ir p i l n a , — aš pavargęs.
— Pabandysiu ką nors suga lvot i . T i k r a i sugalvosiu.

Žinoma, aš m y l i u juos, tačiau...
— Žinau, ir aš galėčiau peteliškę prisisegti . . .
— Ar juos pasodins į kalėjimą?
— Nebloga išeitis būtų...

220

— Tuos žmones?
— Ne. T a i nebūtina. Teismas bus ne anksčiau ka ip k i ­

tą antradienį, o ketvirtadienį r i nk ima i . Stai dėl ko v i s a
ta is tor i ja .

— I tenai , tu ciniškai ka lb i . Tu toks nesi. Mums būtinai
r e i k i a išvažiuoti, je igu tu jau darais i ciniškas. Sį kartą
tu ne juokava i . Pažįstu tavo juokus. Sį kartą r imtai k a l ­
bėjai.

Staiga mane apėmė baimė. Mane k i au ra i permatė, O ši­
to negal i būti.

— Pelyte , sakyk, ar tekėsi už manęs?
Ir M e r i atsakė:
— Oho! Oho !
Aš labai išsigandau, kad ga l ima mane k i au ra i perma­

ty t i . Buvau sau įsikalęs, jog akys nėra sielos ve idrodis .
J u k man teko sut ikt i moterų, baisiausių nenaudėlių, su
angelų ve ide l ia is ir angelų akutėmis. Y r a žmonių, kur i e
geba per kūną ir kaulus įžvelgti tavo vidų, bet tokių reta.
Dauguma domis i t ik sav imi . Sykį škotų kilmės kana­
dietė papasakojo man įvykį, ku r i s buvo ją labai paveikęs,
o jos pasakojimas savo ruožtu paveikė mane. Brendimo
metais ja i atrodė, jog v i s i žmonės varsto ją žvilgsniais,
i r dažniausiai piktais. J i rausdavo, v e rkdavo ir vėl
rausdavo. Matydamas jos kančias, senelis, senas ka ln ie­
tis, griežtai pasakė: „Ko tu s ie lo j ies i , ką žmonės apie tave
galvo ja . J u k jie v i sa i apie tave nega lvo ja " . T ie žodžiai
ją pagydė, o jos pasakojimą išgirdęs ir aš pasi jutau sau­
gesnis, nes taip iš tikrųjų ir y ra . Bet M e r i , k u r i gyvena
savo augintų gėlių šiltnamyje, išgirdo kažkokį garsą ar
pajuto skvarbų vėją. Ta i buvo pavoj inga, k o l rytdiena
nepraėjo.

J e i gu mano planas būtų iškilęs staiga ir galut inai su­
formuotas, bučiau jį atmetęs ka i p gryną nesąmonę.
Šitaip žmonės nedaro, tačiau žmonės žaidžia slaptus žaidi­
mus. M a n o žaidimas prasidėjo nuo Džou taisyklių bankui
apvogt i . Gindamasis nuobodul io , aš jį žaidžiau, ir bežai­
džiant v iskas savaime ėmė k lostyt is — A lenas ir Pe l iuko
M i k i o kaukė, ūžiantis vanduo tualete, surūdijęs pistoletas,
artėjančios šventės, popier iukas, kurį Džou kiša į skersgat­
v i o durų užraktą. Žaisdamas apskaičiavau laiką,

221

surepetavau, išbandžiau visą eigą. J u k band i t a i , kur ie
šaudo į po l i c in inkus, kadaise buvo maži b e rn iuka i ir šaudė
iš kamštinių pistoletų to l , k o l įgudo ir nebegalėjo nepasi­
naudoti savo sugebėjimais.

Nežinau, kada mano žaidimas liovėsi buvęs žaidimu.
Ga l tada, ka i pradėjau nujausti galįs p i r k t i krautuvę ir man
prireikė pinigų. Be to, sunku atmesti neišbandžius tokį
tobulai sukurtą projektą. Tegu mano planas ir nedoras,
nusikalstamas,— žmonėms aš juo nenus ika l s iu , t ik p i ­
nigams. N i e k o nenuskr iausiu. P in iga i apdraust i . IŠ tikrųjų
aš nusikal tau t ik žmonėms — Deniui ir M a r u l u i . Je i aš
galėjau padaryt i tą, ką jau buvau padaręs, vagystė —
v i en i n ieka i . Ir v i sa tai l a ik ina . N i e k o aš nekar tos iu . Dar
nežinodamas, kad v i sa tai nebus žaidimas, aš j au l i g i smul­
kiausių detalių buvau tobulai viską parengęs — eigą, ak­
sesuarus, laiką. Pistoletu žaidęs va ikas pajuto, kad jo
rankose t ikras g inklas.

Be abejo, galėjo įvykti netikėta nelaimė, bet ne mažiau
žmogus r i z ikuo j i , pereidamas gatvę ar eidamas po me­
džiu. M a n rodos, baimės nejaučiau. Baimę aš išgujaunuola-
tinėm repet ic i jom, v i s dėlto kažkas man gniaužė kvapą —
taip prieš premjerą užkulisiuose jaudinas i aktor ius . Ir
ka ip t ikrame spektakly je v isos gal imos nesėkmės buvo
numatytos ir pašalintos.

Nors būgštavau negalėsiąs užmigti, tačiau miegojau
kietai , k i ek pr is imenu, n ieko nesapnavau ir netg i pra­
migau. Buvau ketinęs priešaušrio tamsą panaudoti ra­
minantiems apmąstymams. Tačiau, ak is atmerkęs,
pamačiau, kad ežere stovinčios karvės uodega j a u turbūt
kokį pusvalandį matoma. Pašokau tarsi sprog imo bangos
pametėtas. Karta is toks nubudimas raumenis sutraukia
mėšlungiu. Aš taip supurčiau lovą, k a d M e r i nubudo ir
paklausė:

— Kas nut iko?
— Pramigau.
— N i e k a i . Dar ankst i .
— Ne, mano ablat ivus absolutus. Šiandien man siaubin­

ga diena. Visas pasaulis užsigeidė bakalėjos prekių. Tu
nesikelk.

— Tau r e i k i a gerai papusryčiauti.

222

— Z i n a i , ką padarysiu? N u s i p i r k s i u kavos pakelį
„Fokstiebyje" i r kaip v i l kas nusiaubsiu Maru l o l en ty ­
nas.

— T i k r a i l
— Ilsėkis, pelyčių pelyčiuke, ir ga lvok, ka ip mums p a ­

bėgti nuo mielųjų vaikučių. Re ik ia . Suprask.
— Suprantu, kad re ik ia . Pasistengsiu ką suga lvo t i .
Aps i r eng iau ir išėjau, j a i dar nespėjus ką nors patar t i

mano sveikatos ir gerovės labui .
Džou j a u buvo kavinėje ir pakvietė mane, pliaukšte­

rėjęs ranka per šalia stovinčią taburetę.
— Negal iu, Mor f i , Vėluoju. Eni , ar negalėtum m a n

duot i ketvirtį kavos kar ton in iam indelyje?
— T ik d v i pintas, Itai.
— Gera i . Dar geriau.
J i pripylė du kartonin ius indel ius, uždengė ir sudėjo

į popierinį maišelį.
Džou baigė va l gy t i ir išėjo drauge su manimi .
— Šįryt teks be vyskupo mišias l a i k y t i .
— T ikr iaus ia i . Ką pasakysit dėl tos naujienos?
— Nesuprantu.
— Prisimenat, sakiau kažką užuodžiąs?
— Išgirdęs pr i s imin iau. Gerą uoslę turit .
— Profesinis įgūdis. Dabar Be iker is jau gal i grįžti.

Įdomu, ar grįš?
— Grįžti?
— Ar čia nieko neužuodžiat?
Bejėgiškai pažvelgiau į jį.
— Maty t , aš kažko neužgriebiu ir net nenumanau, kas

tai būtų.
— Dieve švenčiausias!
— Stebitės mano žioplumu?
— Na, žinoma. Ilčių įstatymo niekas nepanaikino.
— O viešpatie! Maty t , aš mi l i j ono dalykų nematau ir

nesuprantu. Beje, jūs, rodos, mėgstat ir salotas, ir majo­
nezą?

— Taip, ir vieną, ir kitą.
J i s nuplėšė celofano skiautelę nuo cigarečių „Kemel"

pake l io ir suglamžęs įkišo į spyną.

223

— Na metas e i t i , — pasakiau aš.— Mes šiandien par­
davinėjam arbatą. Atsiųskit viršelį nuo dėžutės, gausit
vaikutį. Ga l turit pažįstamų damų?

— Be abejo, tur iu , bet tokios premijos jos mažiausiai
trokšta. Nevark i t , pats ate is iu pasi imt i sumuštinių.

J i s įėjo pro duris, o spyna net nespragtelėjo. Aš tv i r ta i
tikėjau, kad Džou niekada nesužinos buvęs pačiu ger iaus iu
mano mokyto ju. J i s ne t ik mane mokė, rodė, bet, pats
nežinodamas, kelią paruošė.

v'isi, kas apie tokius dalykus išmano, eksperta i teigia,
kad t ikta i pinigas pinigą pelno. Geriausias būdas visada
pats paprasčiausias. Stulbinamas šito plano paprastumas
ir buvo jo jėga. Bet aš esu įsitikinęs, k a d planas l i ko t ik
detal izuota svajone tol , k o l Maru las , nors i r ne per savo
kaltę, peržengė tamsoje prarajos slenkstį. T i k k a i aš beveik
t ik ra i žinojau galįs įsigyti krautuvę, padangėje l ak io -
jančios mano svajonės nusi le ido žemėn. Nenusimanant is
žmogus v i sa i pagrįstai galėtų paklaust i : „Jei aš ga l iu
įsigyti krautuvę, kam re ika l ing i p in iga i? " Ponas Be iker is
suprastų, ir Džou suprastų, i r , be abejo, Maru las suprastų.
Ger iau neturėti krautuvės, negu turėti krautuvę be kapita­
lo. Bankrotų Ap i jaus ke l ias sėte nusėtas neaprūpintų
įmonių kapais. Ir mano vienas kapas ten yra . Net pats
kvai l iausias karys, neturėdamas minosvaidžių, rezervų ar
pastiprinimų, nepuls linijų laužti, tačiau daugelis nepatyru­
siu verteivų taip elgiasi'. M e r i p in i ga i sužymėtais
banknotais pūpsojo užpakalinėje mano kišenėje, bet
Maru las jų gaus t ik tiek, k i ek pajėgs išlupti. Pasku i ateis
p i rmo j i mėnesio diena. U r m o f irmos nenorom duoda kre­
ditą neišbandytoms organizaci joms. Todėl man dar reikėjo
pinigų, ir p in iga i manęs laukė už tiksinčių plieninių durų.
Uždavinys, ka ip juos pa imt i , i k i šiol atrodęs išsprendžia­
mas t ik svajonėse, dabar, ger iau pasižiūrėjus, regėjosi įgy­
vendinamas. Mane menkai tejaudino ta aplinkybė, kad
banko apiplėšimas — nus ika l t imas. Dėl M a r u l o taip pat ne-
sigraužiau. J e i j is nebūtų tapęs auka, t ik r iaus ia i pats būtų
panašiai pasielgęs. T i k dėl Denio kr imtaus i , nors galėjau
v isa i pagrįstai teigti , kad Denis ir šiaip j au buvo žuvęs.
Nepavykęs pono Be iker i o mėginimas padary t i tą, ką aš
dabar padariau, buvo geresnis pasiteisinimas, negu

224

daugumai žmonių reikėtų. V i s dėlto Denis l i ko maudžianti
žaizda, ir teko pr iprast i pr ie jos ka ip pr ie žaizdos, gautos
pergal ingame mūšyje. Teko su ja ta ikyt is , bet ga l i l g a i ­
n i u i ji užgis, gal užmirštis apdengs ją, ka ip kremzlės ap­
dengia į kūną įstrigusią skeveldrą.

Svarbiausia — piniga i , o šiam re ika lu i v i sa kruopš­
čiai paruošta ir suderinta, ka ip pačiam t i ks l i aus i am me­
chanizme.

Mo r f i o dėsniai buvo nauding i , aš juos p r i s im in iau ,
.o vieną net pats pridėjau. P irmas: turėk švarią praeitį.
M a n o j i švari. Ant ras : neturėk bendrininkų ar suoka lb in in ­
kų. Aš jų t i k r a i neturėjau. Trečias: apsie ik be poniučių.
Ką gi, Mardži Jang-Hant buvo vienintelė būtybė, kurią
galėčiau poniute pavadint i , bet aš neket inau iš jos šlepetės
gert i šampaną. Ketv i r tas : nešvaistyk pinigų. Na , aš t i k r a i
nešvaistysiu. Le is iu t ik po truputėlį, u rmin inkams mokė­
damas. Turėjau vietą j iems paslėpti. Dėžės, ku r i o j e gul i
t empl in inko skrybėlė, dugne y r a aksomu aptraukto kar to ­
no iškilimas, mano galvos dydžio ir pavidalo . Aš jau
atplėšiau jį ir kraštus patepiau cemento pasta, k a d galė­
čiau tučtuojau vėl p r i l i pdy t i .

Užsimaskuosiu Pe l iuko M i k i o kauke . Ve ido niekas
nematys. Senas medv i ln in is M a r u l o l ietpalt is — rusv i
medv i ln in ia i lietpalčiai v i s i panašūs — ir pora celofaninių
pirštinių, kurias v i enu rankos mostu ga l i nusimauti . Kaukė
j au buvo iškirpta prieš kel ias dienas, o dėželė ir d r ibsn ia i
išmesti į tualetą ir nuplaut i vandeniu ; tas pats ištiks ir kau­
kę bei pirštines. Senasis s idabr in is „Aiver Džonsono" f ir­
mos pistoletas buvo aprūkytas lempos suodžiais, o tualete
stovėjo skardinė su žibalu, ku r j i s bus įmestas, o vėliau
p i rma i proga i pasi ta ikius atiduotas Stouniui..

Paskutinį dėsnį aš pats pridūriau: nebūk kiaulė. Ne imk
per daug ir venk pernelyg stambių banknotų. Je i gu gau­
čiau nuo šešių l i g i dešimties tūkstančių po dešimt ir dv i ­
dešimt dolerių, užtektų ir būtų lengva le is t i bei slėpti.
A n t šaldytuvo s tov int i kartoninė dėželė nuo torto bus
maišas pinigams suglobt i , o po "operacijos jo je vėl gulės
tortas. Bandžiau ke i s t i balsą su A l e n o k l a i k i u o j u p i l va -
kalbystės aparatu, bet atsisakiau, nutaręs pas i tenkint i t y la
ir mostais. V i skas paruošta, v i skas v ieto je .

225
15. D i . Steinbekas

Beve ik gailėjausi, kad nėra pono Beiker io . B u s t ik
Morf is , Har i s Robitas ir Edita Olden. La ikas apskaičiuotas
l i g i sekundės dalelytės. Be penkių devintą pas ta tys iu šluo­
tą prie įėjimo. Šimtus kartų jau tą išbandžiau* Pasikaišau
priejuostę, ant tualeto grandinėlės pririšu svarstį, kad
vanduo tekėtų. J e i kas ateitų, išgirstų vandenį bėgant ir
padarytų atit inkamas išvadas. Apsiaustas, kaukė, torto
dėžė, g inklas, pirštinės. K a i muš devynias, pere inu skers­
gatvį, atstumiu tarnybines banko duris, užsidedu kaukę,
įeinu ka ip t ik tą akimirką, ka i z v imb ia mechanizmas ir
Džou at idaro seifo duris. Mostelėjęs g ink lu , įsakau
v is iem t r i m gult i . J i e nesipriešins. Džou sakė, k a d p in iga i
apdrausti, o j is — ne. Pa imu pinigus, susidedu į dėžę
nuo torto, pere inu skersgatvį, pirštines ir kaukę
įmetu į tualeto puodą, nuleidžiu vandenį, ginklą įkišu į
žibalo skardinę, nus i ve lku apsiaustą. Priejuostė — žemyn,
pinigai — skrybėlės dėžėn, imu šluotą ir t o l i au šluoju
šaligatvį, kad, a l iarmui k i lus , būčiau aikštėje. V i sa
operaci ja — v iena minutė keturiasdešimt sekundžių. Iš­
bandyta, pat ikr inta i r per t ikr inta . Bet nors v i skas i r buvo
kruopščiai pergalvota ir išmėginta, v i s dėlto truputį man
gniaužė kvapą, i r , prieš at idarydamas dur is į gatvę, iš-
šlaviau krautuvę. Ryšėjau vakarykštę priejuostę, k a d nau­
jos raukšlės nebūtų pastebimos. t

-^-"Ir — jūs nepatikėsit — laikas sustojo, ta ry tum Jėzus
būtų saulę sustabdęs. Tėvo didžiojo laikrodžio minutinė
rodyklė užkliuvo ir atsisakė judėti.

Seniai j au balsu nes ikre ip iau į savo aveles, bet šį kartą
prabi lau, greičiausiai iš susi jaudinimo.

— M a n o bičiuliai,— pasak iau ,— ta i , ką jūs matysit , pa­
slaptis. Žinau, ga l iu pas ik l iaut i jūsų tylėjimu. Jėi kas iš
jūsų t u r i mora l in io pobūdžio abejonių, prašau iš čia išei­
t i , — aš stabtelėjau.— Tokių nėra? Gera i . J e i kada išgirs­
čiau austres ar kopūstus svarstant šį įvykį su pašaliniais,
nuteis iu m i r t i nuo šakutės. Be to, n o r i u jums vis iems pa­
dėkoti.-Mes v i s i buvom nuolankūs v ynuogyno darb in in ­
ka i . Aš tarnavau, ka ip ir jūs. Bet dabar v i sa pasikeis. Nuo
šio l a i ko aš būsiu šeimininkas, tačiau pažadu būti geras,
jautrus, rūpestingas šeimininkas. J a u metas, draugai,
uždanga k y l a . L i k i t s ve ik i .

226

Ir su šluota rankose eidamas pr ie durų į gatvę, išgirdau
savo paties balsą šaukiantį: „Deni, Deni , atstok n u o ma­
nęs". Ir toks stiprus drebulys sukrėtė mane, jog, prieš
at idarydamas duris, turėjau valandėlę pastovėti, į šluotą
atsirėmęs.

Tėvo chronometro trumpa stora valandinė rodyklė
rodė devynias, o plona i lga minučių rodyklė — šešias
minutes prieš devynias. Žiūrėdamas į laikrodį jutau, ka ip
mano delne p laka jo Širdis.

X V S K Y R I U S

Ši diena buvo tok ia nepanaši į kitas, ka ip šunys
nepanašūs į kates, o katės ir šunys nepanašūs į chrizante­
mas ar potvynio bangas, ar skarlatiną. Daugelyje valstijų,
bent mūsiškėje, y r a toks dėsnis, jog per ilgą švenčių sa­
vaitgalį būtinai tur i l y t i , nes ka ipg i k i t a ip žmonės galės
k iaura i pe rmi rk t i ir suirzt i . Liepos mėnesio saulė nustūmė
nuo savęs galybę mažų plunksninių debesų, ir dabar jie
t ek in i bėgo nuo jos, bet vakaruose ties hor izontu galvas
kaišiojo galingos lietaus armijos, atėjusios nuo Hudzono
upės slėnio; jos buvo g inkluotos žaibais ir j au kažką sau
murmėjo. J e i v iskas vyks pagal dėsnį, armi jos palūkės,
k o l plentuose ir paplūdimiuose susiburs pats didžiausias
skaičius laimingų skruzdėliukių — vasariškai apsitais iu­
sių ir vasariškai patiklių žmonių.

Beve ik visos krautuvės at idaromos pusę dešimtos.
T i k Maru las , norėdamas daugiau užgriebti, versdavo
mane startuoti v i su pusvalandžiu anksčiau. Manau, kad
pake is iu šitą tvarką. Dėl jos daugiau pykčio tarp k rau tu ­
vininkų negu pelno. Maru las , j e i ir žinojo, nėmaž dėl to
nesi jaudino. J i s buvo svetimšalis, i talas, nusikaltėlis,
t ironas, vargšų engėjas, benkartas ir dešimties rūšių šun­
snukis. V i s a i natūralu, kad , jį pražudęs, aš taip ryškiai
mačiau visas jo ydas ir trūkumus.

Jaučiau, ka ip i l go j i tėvo laikrodžio rodyklė palengva
suka ap l i nku i ciferblatą, ir pastebėjau, k a d šluoju n i r tu ­
l ingai , įtempęs raumenis, laukdamas ak imirkos , ka i

227

greitai l yg ia is judesiais turėsiu a t l ik t i savo uždavinį.
A l savau pro burną, o skrandis spaudėsi pr ie plaučių, kaip,
pris imenu, būdavo, laukiant puol imo.

No r s buvo šeštadienio rytas prieš Liepos ketvirtąją,
žmonių nedaug tevaikščiojo. Pro šalį praėjo nepažįstamas
senis, nešinas meškere ir žalia plastmasine dėžele žūklės
įrankiams. J i s ėjo prie molo ir t i k r i aus ia i sėdės ten kiaurą
dieną, nuleidęs į vandenį meškerę su sušvinkusiu j auku
ant kab l iuko . J i s net nežvilgterėjo į mane, bet aš p r i v e r ­
čiau jį a tkre ip t i dėmesį.

— L i n k i u didelių sugauti.
— N i e k a d a nieko nepagaunu,— atsakė j is .
— Karta is ešerių pasitaiko.
— N e t i k i u .
Pasiutęs optimistas, bet v i s dėlto jo atmint in aš užme­

čiau, kabliuką.
Šaligatviu atriedėjo Dženi S ing l . Ji judėjo taip, ta ry tum

kojų vietoj vo le l ius turėtų. Turbūt v i sam N i u Bei taune
mažiau pat ikimos liudininkės nerastum. Sykį j i atsuko
dujinės viryklės čiaupą ir pamiršo uždegti. Būtų p a t i per
stogą išlėkusi, je i būtų pr i s iminus i , kur degtukus padėjo.

— Labą rytą, mis Dženi.
— Labą rytą, Deni .
— Aš Itenas.
— Be abejo, Itenas. Pyragą keps iu.
Pabandžiau įbrėžti brūkšnį jos a tmint in :
— Kokį?
— Gera i nežinau, nes etiketė nuo pake l io nukr i t o .
K o k i a ji būtų liudininkė, j e igu man reikėtų? Ir kodėl

j i kreipėsi „Deni?
Fol i jos skiautelė ant g r ind in io n i eku būdu nepasidavė

šluotai. Turėjau pas i lenkt i ir nagu nukrapštyti. Ka t inu i
Be ike r iu i išvykus, banko pelės visiškai įsidrąsino. T i k jų
aš ir l auk iau . Buvo likę mažiau negu v i ena minutė l i g i
devynių, ka i j ie v i s i išpuolė iš kavinės ir nurūko per gatvę.

— Greičiau, greičiau, greičiau! — šūktelėjau jiems,
o j ie , ka l ta i šypsodami, apgulė banko dur is .

Dabar metas. Ne r e ik i a iš kar to apie viską galvot i , t ik
apie vieną žingsnį, iš eilės, ka ip buvau repetavęs. Neramų
savo skrandį priverčiau nusi le is t i į vietą. P i rmiaus ia į durų

228

staktą atremti šluotą, kad būtų aikštėje. Neskubėjau,
tačiau viską dariau greitai ir apgalvotai .

Ak i e s krašteliu pamačiau gatve važiuojantį automo­
bilį ir stabtelėjau, norėdamas jį prale ist i .

— Pone H o l i !
Staig ia i apsisukau, ka ip sučiuptas gangsteris k ino

filme. Apdulkėjęs, tamsiai žalias „ševrolė" prišliaužė
pr ie šaligatvio ir — viešpatie švenčiausias! — iš jo išlipo
tas N iu j o rko vald ininkas. K i e ta žemė po mano k o j o m su­
virpėjo l y g vandens ra ibu l ia i . Stabo ištiktas žiūrėjau, kaip
j i s ėjo per gatvę. Tartum ištisi amžiai būtų praslinkę, tuo
tarpu v i sa buvo taip paprasta, I lgai puoselėtas tobulas
planas subyrėjo čia pat mano akyse į dulkes, kaip subyra
i l ga i žemėse gulėjęs daiktas, vos t ik j į paliečia oras. M a n
dingtelėjo pu l t i į tualetą ir a t l i k t i v isa, ka ip buvo sumany­
ta. Ne, n i eko nebus. M o r f i o dėsnių aš negalėjau atšaukti.
M i n t i s ir šviesa t ik r iaus ia i l ek i a v i enodu greičiu. Baisus
smūgis — atmesti i l ga i svarstytą, taip daug sykių iš­
bandytą planą, kur io įvykdymas bebuvo t ik dar v i e n a re­
petici ja, tačiau aš jį atstūmiau, išmečiau, užbraukiau. K i to
ke l i o nebuvo. Ir šviesos greičiu atlėkusi mint is m a n ta­
rė — ačiū d ievui , kad j is neatvyko minutėle vėliau. Tai
būtų buvęs vienas iš tų fatališkų atsitiktinumų, apie
kur iuos rašoma kr imina l in iuose romanuose.

Per tą laiką jaunas vyriškis žengė ketur is žingsnius
per gatvę.

Matyt , j is kažką pastebėjo.
— Kas nutiko, pone Ho l i ? Ar nesergat?
— V i d u r i a i , — atsakiau.
— Čia jau niekas neištvers. Bėkit. Aš pa lauks iu .
Nėriau į tualetą, uždariau dur is ir patraukiau grandinė­

lę, kad vanduo imtų šnypšti. Šviesos nedegiau. Sėdėjau
patamsyje. Gurgiant is p i l vas neapgavo. Po ak imi rkos
man iš tikrųjų prireikė tuštintis, aš išsituštinau, ir palen­
gva pulsuojantis slėgimas mano v idur iuose atlyžo. Prie
M o r f i o kodekso aš pridūriau dar vieną dėsnį: nenumaty­
toms aplinkybėms iškilus, ke i s t i planą, tučtuojau.

Ne pirmą sykį man taip ats i t inka, kad krizės ar dide­
l io pavojaus akimirką aš tary tum pats nuo savęs pasitrau­
k i u ir l y g koks susidomėjęs pašalinis stebiu save, savo

229

veiksmus, galvoseną, o stebimojo objekto j ausma i manęs
nėmaž nejaudina. Sėdėdamas tamsoje mačiau, k a i p tas
kitas asmuo sulankstė savo tobuląjį planą, įdėjo į dėžę,
užvožė dangčiu ir išstūmė ne t ik iš akių, bet ir iš galvos.
Ki ta ip tariant, tuo la iku, k a i atsistojęs, susisagstęs, išlygi­
nęs priejuostę, ranka paliečiau plonas fanerines duris,
aš vėl buvau t ik bakalėjos prekių krautuvės pardavėjas,
pasirengęs įtemptai darbo dienai . Ir tai nebuvo apsime­
timas. Ta ip iš tikrųjų ir buvo. Nenumaniau, ko r e i k i a tam
vyriškiui, tačiau būgštavau t ik t iek, k i e k mok inukas ,
matydamas policininką.

— At l e i sk i t , kad priverčiau l a u k t i , — p a s a k i a u . — Ne­
bepris imenu, ką suvalg iau.

— Dabar toks v irusas pap l i to ,— pasakė j i s . — Mano
žmonai buvo praeitą savaitę.

— N a , tas v irusas šautuvu apsiginklavęs. Vos spėjau.
Ko pageidautumėt?

J i s atrodė sutrikęs, nedrąsus, tartum pasirengęs atsi­
prašinėti.

— Keistų dalykų žmogus karta is p r i da ro ,— pasakė j is.
Aš buvau besakąs: „Visaip būna", bet laimė, k a d susi­

valdžiau, nes j is tučtuojau pridūrė:
— M a n o darbe visokių atsitikimų pas i ta iko .
Užėjau už prekysta l io ir, spyręs ko ja , užvožiau dėžę

nuo templ in inko skrybėlės. Pasku i alkūnėmis atsirėmiau
į prekystalį.

Labai keista. Prieš penkias minutes aš žiūrėjau į save
kitų ak imis . Turėjau žiūrėti, Privalėjau žinoti, ką j ie
mato. Ir k o l šis žmogus ėjo per gatvę, j i s buvo didžiulis,
niūrus, beviltiškas l ik imas , priešas, žmogėdra. Bet ka i
mano planas j au buvo paslėptas, k a i atsiskyrė nuo manęs
ir nebebuvo mano dalis, aš į jį pradėjau žiūrėti ka ip į v i ­
siškai atskirą būtybę, ne i geru, nei b logu su man imi nesu­
sietą. J i s buvo, man regis, maždaug v ienmet is su manim,
tačiau kažkokios mokyk los , manieros, įsitikinimų sufor­
muotas — liesas veidas, ežiuku k i r p t i p lauka i , bal t i
šiurkščios drobės marškiniai, apykaklės kampučiai pr i ­
segti sagom, kaklaraištį jam buvo išrinkusi žmona, ir,
be abejo, išlyginusi, mazgą patais iusi , k a i j is ruošėsi
išvažiuoti iš namų. Tamsia i p i l k a eilutė, nagai be mani-

230

lciūro, bet dailūs, ant kairės rankos platus sutuoktuvių
žiedas, švarko kilpelėje maža juostelė — užuomina į or­
diną, kur io j is nenešiojo. Burna ir tamsiai mėlynos akys
įpratintos rody t i griežtumą, bet dabar — labai k e i s t a —
jos visiškai nebuvo griežtos. Ta ry tum jam k o k i a anga
būtų prasivėrusi. Ta i buvo ne tas žmogus, kadaise mane
kamantinėjęs trumpais k lausimais , primenančiais v i e n o ­
dais tarpais išrikiuotus p l ieno v i rbus .

— Jūs j au esat čia buvęs.— pasak iau .— Ką dirbat?
— Aš iš Teisingumo minister i jos .
— Vadinas i , ginate teisingumą?
J i s nusišypsojo.
— Taip, bent pats taip ga lvo ju. Bet a t vykau čia ne of i ­

c i a l i u re ika lu, nesu net įsitikinęs, ar minister i ja mano at­
v y k i m u i pritartų. Bet šiandien man po i ls io diena.

— K u o ga l iu būti naudingas?
— Gana sudėtingas re ikalas. Nežinau, nė ka ip pradėti.

Labai neįprasta. H o l i , jau d v y l i k a metų aš tarnauju, bet
n i eko panašaus man neteko maty t i .

— Je i pasakytumėt ir man, ga l galėčiau kuo nors pa­
dėti.

J i s nusišypsojo.
— Nežinau, kaip ir pasakyt i . T r i s valandas važiavau

iš N iu j o rko ir turėsiu dar tr is valandas atgal važiuoti per
tą prieššventinę kamšatį.

— Ne juoka i .
— Taig i .
— Jūsų pavardė berods Vo lder i s?
— Ričardas Vo lder is .
— Pone Vo lde r i , mane tuojau užgrius pirkėjai. Neži­

nau, kodėl jų l i g i šiol dar nėra. Ba is i dešrelių ir garstyčių
paklausa. Verčiau pradėkit. Ar man kas nors gresia?

— Savo darbą bedirbdamas, visokių žmonių sut inku.
Banditų, melagių, sukčių, smarkuolių, kvailų ir protingų.
Paprastai ga l ima ant jų p y k t i , rast i būdą su ja is šnekėti.
Suprantat?

— Ne, man rodos, nesuprantu. K l ausyk i t , Vo lde r i , kas
gi , po galais, jus jaudina? Nesu aš visiškas kva i l ys . Banke
kalbėjausi su ponu Be ike r iu . Jūs medžiojat Marulą, ma­
no šefą?

231

— Ir sumedžiojom,— t y l i a i tarė j is .
— Už ką?
— Ne lega l i imigraci ja. Ta i ne mano re ika las . M a n

pakiša dosjė, o aš v ykdau . Aš jo nete is iu ir jo l i k i m o
nesprendžiu.

— J is bus ištremtas?
— Taip.
— Ar j i s gali gintis? Ar aš ga l iu j am padėti?
— Ne . J i s nenori. Prisipažįsta kaltas. N o r i išvažiuoti.
— Na, galas griebtų.
Įėjo šeši ar aštuoni pirkėjai.
— Aš jus įspėjau,— šūktelėjau jam, padėdamas

r inkt is , ko jiems reikėjo ar ką tarė esant r e ika l inga .
Ačiū d ievu i , kad buvau užsakęs kalną dešrelių ir ban­
dučių.

Vo lder i s paklausė:
— K i e k kainuoja p iku l ia i?
— Etiketėje pažymėta.
— Trisdešimt devyn i centai, mem,— pasakė j i s .
Ir j is k ibo į darbą — svėrė, v yn io j o , skaičiavo, krovė.

Ištiesęs ranką pro mane kasoje išmušė taloną. K a i j is
pasitraukė, aš paėmiau popierinį maišelį, a t idar iau stal­
čių, sugr iebiau juo senąjį pistoletą, nunešiau vėl į tualetą
ir įmečiau skardinėn su žibalu, k u r i stovėjo paruošta.

— Jūs pu ik ia i susidorojate ,— pasak iau grįžęs.
— Mokyklą baigęs krautuvėje d i rbau.
— M a t y t i .
— Ar padėjėjo neturit?
— Sūnų paimsiu.
Pirkėjai paprastai ne ina po vieną, o užplūsta pulkais .

Per pertraukas pardavėjas atsipučia, ruošdamasis sut ikt i
naują spiečių. Be to, du žmonės, d i rbdami tą patį darbą,
tampa panašūs, aštrūs minčių kontras ta i nusig ludina.
A rm i j o j e paaiškėjo, kad juod i e j i i r ba l t i e j i tarpusavy
nebesipeša, k a i j iems tenka drauge su kuo nors kovo t i .
Pasąmonėj tūnanti po l ic i jos baimė išgaravo, ka i Vo lder i s
atsvėrė pomidorų svarą i r , ant maišelio rašydamas,
suskaičiavo, k iek v iskas ka inuo ja .

Pirmasis mūsų spiečius išskrido.
— Greičiau sakyk i t , ko jums r e ik i a .

232

— M a r u l u i pažadėjau atvažiuoti. J i s nor i a t i duo t i
jums krautuvę.

— Iš proto išsikraustėt. Atsiprašau, mem. Aš d raugu i
sakau.

— Prašau, prašau. N i e k o tok io . Ta ip , mes penkiese .
T rys va ika i . K i e k dešrelių mums reikės?

— K i ekv i enam v a i k u i po penkias, v y r u i — trys, jums —
d v i .

— Ne jau jūs manot, kad j ie po penkias suvalgys?
— Ne aš, o j ie taip mano. Į iškylą ruošiatės?
— Aha .
— Tada dar viršaus penkias pa imki t , nes dalis įkris į

laužą.
— K u r jūs laikot pastą kriauklėms va ly t i ?
— Ten, ku r amoniakas ir šveitimo mi l t e l i a i .
Toks suskaldytas buvo mūsų poka lb is ir k i t o k s

būti negalėjo. Pirkėjų repl ikas išmetus, j i s atrodė ši­
taip:

— Aš priblokštas. Dirbdamas savo darbą paprastai
sus idur iu su v i sok ia i s nenaudėliais. O k a i pr iprant i pr ie
sukčių, melagių, apgavikų, pasitaikęs geras žmogus ba i ­
s iausiai apstulbina.

— Sakot, geras? M a n o šeimininkas nė skat iko n i ekam
nėra davęs. J i s kietas ka ip titnagas.

— Žinau. Patys jį tokį padarėm. J i s man pasipasakojo,
ir aš juo t i k iu . Prieš atvykdamas čia j is a tmint ina i išmoko
žodžius, išrašytus Laisvės statulos postamente. J i s įsiminė
Nepriklausomybės deklaraciją. K i ekv i enas Teisių b i l i o
žodis j am švietė kaip žiburys. O jo neįsileido. V is dėlto
j is įsmuko. Geras žmogelis pagelbėjo — atėmė viską, ką
j is turėjo, ir paleido briste išbristi į krantą. Nemaža l a iko
prabėgo, k o l j is perprato Ameriką ir ėmė mokyt is . „Kalk
pinigą. T i k savęs pa isyk" . J i s išmoko. Nežioplas buvo .
Ir ėmė pa isy t i t i k savęs.

V i sa tai buvo įterpta į poka lb ius su pirkėjais, todėl
jo pasakoj imas neiškilo l i g i dramatinės kulminac i jos , o l i ­
ko t ik trumpų teiginių seri ja.

— Stai kodėl j i s per daug nesus ikr imto , k a i jį kažkas
apskundė.

— Apskundė?

233

— Be abejo. Užtenka telefonu paskambint i .
— O kas tą padarė?
— Niekas nežino. Mūsų skyr ius tarytum mašina. Spus­

telėsi mygtuką, ir pasipi ls vienas po kito įvairūs v e i k s m a i ,
nelyginant automatinėj p l o v yk l o j .

— Kodėl j is nebėgo?
— Jam įkyrėjo, l i g i gyvo kau lo įkyrėjo. V i s k a s jam

bjauru. Pinigų j is turį. N o r i sugrįžti Sičilijon.
— V i s dėlto aš nesuprantu dėl tos krautuvės.
— J is toks ka ip ir aš. AŠ m o k u saugotis sukčių. Tok ia

jau mario profesija. Bet k a i pas ipainio ja doras žmogus,
visas mano mechanizmas subyra ir išlekia į padanges.
Ir jį tas ištiko. Vienas vy rukas nemėgino jo apgaudinėti,
nevogė, nezirzė, nesukčiavo. Bandė j i s tą pienburnį
mokyt i , ka ip laisvųjų pasaulyje r e ik ia sav imi rūpintis,
bet tas žioplys nesugebėjo išmokti. Ilgą laiką j is jūsų bijo­
jo. Bandė suvokt i , ku r jūsų stiprybė, o pasku i suprato, kad
tai sąžiningumas.

— O je igu j is k l ydo?
— J is mano neklydęs. J i s nor i iš jūsų padary t i savo­

tišką paminklą tam, kuo j i s kadaise tikėjo. Au tomob i l y j e
l i k o dokumentas dėl krautuvės perdavimo. R e i k i a j į t ik
užregistruoti.

— Nesuprantu.
— Aš ir pats nežinau, ar suprantu. J u k žinot, ka ip j is

neaiškiai ka lba, l yg kukurūzai spragėtų. Mėginu jums
išversti ta i , ką j is bandė man išaiškinti. Ma ty t , žmogus taip
surėdytas, kad veiktų v i ena l inkme. J e i j i s savo linkmę
pakeičia, kažkas sprogsta, pavara trūksta, j i s suserga.
Tai — na... l y g savi tarnos po l ic i ja . J e i nusižengi, pats
m o k i baudą. O jūs tartum jo avansas, k a d žiburys neuž­
gestų.

— Kodėl jūs čia atvažiavot?
— Pats gerai nežinau. Turėjau važiuoti... ga l dėl to...

kad žiburys neužgestų.
— O viešpatie!
Parduotuvė net užtemo nuo triukšmingų vaikų ir su­

kaitusių moterų. Dabar la isvos valandėlės nebus l i g i pat
v idurd ien io .

234

Volder is nuėjo prie savo mašinos, grįžo ir , praskyręs
smarkių vasarotojų bangą, nusigavo l i g i prekystal io . J i s
padėjo juostele perrištą storą kieto popier iaus voką.

— Metas man. Tok io j kamšaty teks keturias va landas
važiuoti. Žmona siunta. Sakė, suspėsi, nedega. O m a n
degė.

— Pone, aš jau dešimt minučių l auk iu , k o l jūs mane
aptarnausit.

— Tučtuojau, mem.
— Klausiau, ar j is nenorėtų jums ką pasakyt i . Atsakė:

„Pasakykit j am sudie" . Ar nor i t jam ką perduoti?
— Pasakyki t jam sudie.
Siaurom suknelėm aptemptų pilvų banga vėl sus ig lau­

dė. Juo geriau man. Voką įmečiau į stalčių ir drauge su
juo — savo gėlą.

X V I S K Y R I U S

Laikas gre i ta i bėga, tačiau d iena buvo begalinė.
K a i atėjo metas uždaryti krautuvę, nebepr is iminiau, kada
ją atidaręs — taip seniai v i s a tai buvo. M a n berakinant
duris į gatvę, atėjo Džou, ir aš, neklausęs jo, pradūriau
alaus skardinę ir padav iau jam, o antrą sau —- seniau n ie­
kada taip nesielgdavau. Norėjau papasakot i apie Marulą
ir krautuvę, bet pajutau negalėsiąs netgi papasakoti i s ­
tori jos, kurią pa la ik iau teisybe.

— At rodot pavargęs,— pasakė j is .
— Pavargau. Pasižiūrėkit į lentynas — nusiaubtos. Iš­

p i rko viską, ko r e i k i a i r ko nere ik ia .
Pinigus iš kasos supy l iau į pilką brezentinį maišą,

pridėjau pinigus, kur iuos buvo atnešęs ponas Be ike­
r is, ant viršaus uždėjau storąjį voką ir v i r vu te užrišau
maišą.

— Verčiau šitaip nepal ik i t .
— Ga l ir jūsų teisybė. Paslėpsiu. Dar vieną alaus?
— Būtinai.
— Ir aš išgersiu.

235

— Jūs pernelyg geras klausytojas. Aš pats s a v o isto­
ri jomis pradėsiu tikėti.

— A p i e ką jūs kalbat?
— Ap i e savo antgamtinę nuojautą. Sį rytą ta i a ts i t iko .

Nubudau su tokia nuojauta. L yg ir būčiau sapnavęs, ta­
čiau taip akivaizdžiai, kad net p lauka i ant pakaušio pies­
tu atsistojo. Nespėliojau, k a d šiandieną kas banką apiplėš.
Žinojau. Lovoje gulėdamas žinojau. Paprastai mes po
signal iniais mygtukais pakišam pleištukus, k a d netyčia
neužmintume. O šįryt aš p i rmiaus ia tuos pleištukus iš­
traukiau. Buvau įsitikinęs, buvau visiškai pasiruošęs. Na ,
ka ip jūs v i sa tai išaiškinsit?

— Gal kas ket ino, o jūs perskaitėt jo m in t i s , ir j is
atsisakė savo sumanymo.

— Su jumis neprapuls i , Žmogus apsir iko, o jūs jam
padedate garbingai išsisukti.

— O ka ip jūs pats aiškinate?
— Dieva i žino. Maty t , prieš jus dėjausi t ok iu visažiniu,

kad ir pats tuo patikėjau. Bet iš tikrųjų tai sukrėtė mane.
— Žinot, Mor f i , aš taip nus ivar iau , j og net šluoti nebe-

va l io ju .
— Nepa l ik i t pinigų čia per naktį. Parsineškit namo.
— Na gerai, j e igu jūs l iepiat.
— Aš v i s dar kažką negera nujaučiu.
A t idar iau odinę dėžę, greta savo p lunksnuotos ios

skrybėlės padėjau pinigų maišą ir užsegiau sagtį. Žiūrėda­
mas į mane, Džou pasakė:

— Važiuosiu į Niujorką, išsinuomosiu viešbutyje kam­
barį ir dv i dienas, batus nusiavęs, žiūrėsiu į krioklį anapus
Taimso aikštės.

— Su ta pačia?
— Ne, tą atstačiau. Užsisakysiu v i sk i o butelį ir mergą.

Ne i su butel iu, nei su užsisakytąja šnekėtis nere ik ia .
— Rodos, esu jums minėjęs, mes i r g i išvažiuosim porai

dienų.
— Būtinai išvažiuokit. Jums re ik ia . Ar jau einat?
— Dar šį tą r e i k i a padaryt i . Važiuokit, Džou. Pagyven­

ki t kojas nusiavęs.
P irmiausia reikėjo paskambint i M e r i i r pasakyt i , k a d aš

mažumėlę užtruksiu.

236

— Na, gerai, t ik ta i skubėk, skubėk, skubėk. Nau j i ena ,
naujiena, naujiena.

— Ar negali , širdele, dabar man pasakyti?
— Ne, no r iu matyt i tavo veidą.
Pe l iuko M i k i o kaukę pakabinau už guminės juostelės

ant kasos aparato, kad j i uždengtų langelį, kur pas i rodo
skaičiai. Paskui aps i v i lkau paltą, užsivožiau skrybėlę
ant galvos, užgesinau šviesas ir atsisėdau už prekys ta l i o ,
žemyn nukoręs kojas. Į dešinį šoną man dūrė juodas b a ­
nano stiebas, o kairys is petys rėmėsi į kasos aparatą. S toros
buvo pakeltos, ir pro langų v i rbus skverbėsi vakaro švie­
sa; ap l inku i tvyro jo t y la — monotoniško ūžesio t y l a ,
o man n ieko k i t o nereikėjo. Pačiupinėjau kairiąją kišenę —
ten kasos aparatas man spaudė į Šoną kažkokį gumulą. T a ­
lismanas. Paėmiau j į ab iem rankom ir įsižiūrėjau. B u v a u
galvojęs, kad vakar man jo reikės. G a l užmiršau padėti,
o gal ir neats i t ikt inai j i s v i s dar drauge su manim? Než i ­
nau.

K a i p ir v isada, pirštais braukydamas v ing ius , pajutau
jo galią. V i d u r y dienos j i s būdavo rausvas ka ip rožė, bet
vakare patamsėdavo, tapdavo raudonesnis, tarytum krau jo
pritvinkęs.

M a n reikėjo ne mąstyti, o pers i t varky t i , pakeist i p l a ­
nus, nes aš jaučiausi tartum atsidūręs sode, iš kur i o kažkas
nakčia išgabeno namą. R e i k i a sus ika l t i kokią laikiną pa ­
lėpę, ku r galėčiau pr is ig laust i , k o l namą vėl pasistatysiu.
Aš buvau pasinėręs darban, k a d v isa , kas nauja, ateitų
palengva ir aš galėčiau atpažinti, suvok t i . Kiaurą dieną
atakuojamose lentynose ats irado daug spragų, kur a lkanos
ordos pralaužė gynybines pozici jas, ir jos atrodė kaip bur ­
na išmuštais dantimis 1 a rba miesto s iena po art i ler i jos
puol imo.

— Pasimelskime už žuvusius draugus,— tar iau aš.— Už
praretėjusias raudonas kečupo gretas, už šauniuosius p i ­
ku l ius i r v isus pr ieskonius, baigiant p l i kaga l v i a i s bute l iu­
kais su actu. Mes negal ime n ieko j iems ded ikuot i , pask i r t i .
Ne, ne tai . Ta i greičiau t inka mums, gyv ies iems. Ne ta i .
A l f i j au , l i n k i u tau la iminga i gyvent i ir išsivaduoti iš
skausmų. Be abejo, tu k l y s t i , bet toj i k l a i da bus tau l yg
šiltas kompresas. Tu paaukoja i , kadang i pats tapai auka.

237

Šmėsčiojo pro šalį einančių žmonių šešėliai. Aš pasi-
kapsčiau dienos griuvėsiuose, ieškodamas V o l d e r i o žo­
džių ir jo ve ido išraiškos, ka i j is pasakė: „Tai l y g sav i tar ­
nos pol ic i ja . J e i nusižengi, pats m o k i baudą. O jūs tartum
jo avansas, kad žiburys neužgestų". Štai ką pasakė tas
žmogus, Vo lder is , kur i o nepajudinamą sukčių pasaulį
sukrėtė įspindęs vienas v ien inte l is dorumo sp indu lys .

Kad žiburys neužgestų. Ar A l f i jus taip sakė? V o l d e r i s
nežinojo, tačiau žinojo, k a d Maru las ka ip t ik šitai norėjo
pasakyti .

Brauk iau pirštu per tal ismano vingį ir p a s i e k i a u galą,
o tuo pat metu ir pradžią. Ta i buvo senas žiburys — prieš
tris tūkstančius metų M a r u l o protėviai prasiskverbė į
Palatino kalvą Luperkuso dieną paaukot i auką Panui,
saugančiam kaimenes nuo vilkų. Ir tas žiburys neužgeso.
Marulas , italiūkštis, makaronin inkas , atsibastėlis, aukojo
tam pačiam d ievu i ir meldė to paties. Mačiau, k a i p j i s vėl
ke l i a galvą virš nutukus io sprando ir geliančių pečių,
mačiau taurią galvą, degančias akis... ir žiburį. Ir pagal­
vo jau: kokią auką turėsiu paaukot i aš ir kada jos pare ika­
laus? Je i nuneščiau savo talismaną į Senąjį uostą ir įmes-
čiau jūron, ar šito užtektų?

Storų nenule idau. Švenčių dienomis mes pa l i kdavome
jas pakeltas, kad po l i c i n inka i galėtų pasižiūrėti v idun.
Sandėlyje buvo tamsu. Užrakinau duris į skersgatvį ir
buvau jau beve ik perėjęs per gatvę, ka i a t s im in iau už pre­
kystal io palikęs dėžę nuo skrybėlės. Negrįžau jos paimti .
Ta i bus tartum savotiškas k lausimas. Tą šeštadienio vakarą
k i l o vėjas i r , žvarbiai, s t ipr ia i pūsdamas iš pietryčių, nešė,
ka ip jam derėjo, lietų iškylaujantiems permerkt i . Nuspren­
džiau antradienį p i lka jam ka t inu i duot i p ieno ir pas ikv ies t i
jį į svečius savo parduotuvėn.

X V I I S K Y R I U S

T i k r a i nežinau, kas dedasi k i t i ems žmonėms —
v i s i mes tuo pat metu ir sk i r t i ng i , ir panašūs. T i k spėti
ga l iu. Bet žinau gerai, ka i p aš raitysiuos ir rangysiuos,

238

mėgindamas išvengti skaudžios teisybės, o k a i kitos išeities
nebeturėsiu, stumsiu ją šalin, v i ldamasis , kad ji pati nue i s .
G a l k i t i žmonės mandagiai pasako: „Rytoj pagalvosiu, k a i
būsiu pailsėjęs", o paskui mint imis bėga išsvajoton a t e i t i n
ar suredaguoton praeit in, tarytum va ika i , kur ie prisivertę
žaidžia, kad t ik i lg iau nereikėtų gult i .

Slampinau namo per teisybės minų lauką. Ate i t i s b u v o
tirštai nusėta drakono dantimis. Natūralu būtų prae i ty j e
ieškoti ramaus uosto. Bet ta k r y p t i m i plaukdamas, užkliūsi
už tetos Deboros, ku r i t a i k l i a i numuša ir skrendančius m e l o
paukščius, o jos akys tarsi du spindintys k laustuka i .

I lga i stovėjau ties juve l y ro v i t r ina , žiūrinėdamas e las­
tines laikrodžių apyrankes ir akinių rėmelius, k o l stovėti
buvo padoru. Drėgnas vėjuotas vakaras augino savo įsčio­
se audrą.

Tokių smalsumo ir išminties salelių, ka ip teta Debora ,
praeito šimtmečio pradžioje buvo daug. Galbūt gyvendami
v i en i , be sau lygių, šie žmonės įniko į knygas, o gal būtiny­
bė be galo i l ga i — karta is trejus metus, o kartais ir visą
gyvenimą — laukt i grįžtančių laivų, pastūmėdavo juos
ska i t y t i tas knygas, kurių p i l na buvo mūsų palėpė. G e r i a u ­
s ia, šauniausia iš visų mano tetų buvo j ina i , sibilė ir p i -
tija viename asmenyje, kalbėjusi man magiškus bepras­
mius žodžius, kur i e įgaudavo prasmę, tačiau neprarasdavo
savo magiškumo, ka i aš juos išsiaiškindavau.

Me beswoc iah wyrm thurh faegir wordr— kalbėjo j i ,
o jos balsas skambėjo tary tum paties l i k i m o . — Seo leo gii
heo blades onbiright abit aerest hlre Iadteow23". S tebuk l in ­
gi žodžiai, j e igu aš l i g i šiol juos pr is imenu.

N i u Beitauno meras, nukabinęs nosį, praėjo pro mane
ir , mano pasveikintas, burbtelėjo labą vakarą.

J a u už pusės kvar ta lo pajutau savo namus, senuosius
Holių namus. Vaka r vakare j i e buvo apra i zgy t i nykumos
vora t ink l ia i s , o šitam gr iaust in iu apvedžiotam sambrėšky­
je sp indul iavo džiaugsmu. Namas tartum opalas sugeria
visas dienos spalvas. Senučiukė M e r i išgirdo mano žings­
nius ir l y g l iepsna švystelėjo duryse.

23 Mane apgavo margas žaltys gražiu žodžiu. Liūtė, jeigu ji kraujo pa­
ragauja, pirmiausia sudrasko savo skriaudėją [sen. anglų k.).

239

— N i e k u gyvu neįspėsi,— sušuko j ina i , o j os rankos
buvo ištiestos delnais žemyn, tartum ji nešulį neštų.

Žodžiai tebeskambėjo mano ausyse, todėl aš a t sak iau :
— Seo leo gii heo blades onbiright abit aerest hire

ladteov/. y

— Nebloga i spėjai, bet nepataikei .
— Koks nors slaptas gerbėjas mums dinozaurą padova­

nojo.
— K l y s t i , bet naujiena ne menkesnė. P a s a k y s i u tada,

k a i nusiprausi , nes t ik švarus ga l i ją išgirsti.
— Girdžiu mėlynsėdynio pav iano meilės dainą.
Ta ip iš tiesų ir buvo — daina aidėjo iš svetainės, kur

A lenas maištingom nuota ikom draskė sau širdį. „Vien nuo
tavo žvilgsnio nugara man d i lgs i , o tėvai man sako , kad
pienburnis esu".

— Dieviškoji žmonele, man regis, aš jį padegs iu .
— Ne, nepadegsi. Nepadegsi , k a i išgirsi.
— Ar purv inam negal i pasakyti?
— Ne.
Aš perėjau svetainę. M a n o pasve ik intas sūnus atsakė

su ta ypač prot inga išraiška, k u r i būna žmogui kramtant
gumą.

— T ik iuos i , kad tavo vieniša m y l i n t i širdis j au iššluota.
— A ?
— Ne „a", bet „prašau". Praeitą sykį girdėjau, k a d kaž­

kas ją žemėn numetęs ir po ko j om pamynęs.
— Sensacija! — atsakė j i s . — Visose va lst i jose popu­

l iar iaus ia daina. Per d v i savaites mi l i jonas plokštelių
parduota.

— Nuostabu. Džiaugiuosi, k a d tu ateitį l a i k a i savo
rankose.

Lipdamas laiptais ir aš uždainavau drauge su choru:
„Vien nuo tavo žvilgsnio nugara man dilgsi, o tėvai man
sako, kad pienburnis esu".

Manęs tyko jo E l ina ; rankoje j i laikė knygą, tarp pus­
lapių įkišusi vieną pirštą. Pažįstu jos metodus. Užduos
klausimą, kur is , jos nuomone, mane galėtų domint i , o pas­
k u i , l y g tarp k i tko , išplepės, ką M e r i man norėjo pasakyt i .
E l ina tr iumfuoja, galėdama p i r m o j i papasakot i . Plepute

240

jos nepavadinsi , bet vis dėlto j i tok ia yra . Parodžiau jai
kryžmai sudėtus pirštus.

— Ty la .
— Bet, tėti...
— Sakiau — tyla, vadinasi , ty la , tu šiltnamio rabarbare .

T y l a .
Užtrenkiau duris ir sušukau:
— V o n i a — mano tvirtovė.
Išgirdau jos juoką. Nepas i t i k iu va ika is , ka i j ie iš mano

pokštų juok ias i . T r yn iau veidą l i g i raudonumo, b dant i s
v a l i a u taip n i r tu l inga i , kad net kraujas iš smegenų ištryško.
Nus iskutau, aps iv i lkau švarius marškinius ir t a r y tum
maišto vėliavą pasirišau peteliškę, kur ios taip nekenčia
mano duktė. ,

K a i stojau M e r i ak iva izdon, j i virpėte virpėjo i š n e k a n ­
trumo.

— Nepatikėsi.
— Seo leo gif heo blades onbiright. Sakyk.
— Už Mardži geresnės draugės neturėjau.
— C i tuo ju : „Žmogus, išradęs laikrodį su gegute, mirė.

Sena naujiena, tačiau gera" .
— N i e k u gyvu neįspėsi — ji žada va ikus paglobot i ,

k a d mudu galėtume važiuoti.
— Ar čia k o k i a gudrybė?
— Aš neprašiau. Pati pasisiūlė.
— J i e gyvą ją suės.
— J i e d iev ina ją. Ji žada juos sekmadien in iu t r auk in iu

į Niujorką nusivežti, p e rnakv in t i savo draugės bute,
o pirmadienį nuvest i į Rok fe le r io centrą parodyt i naujosios
vėliavos pakėlimo ceremoniją, paradą ir taip to l iau.

— Nega l iu patikėti.
— J u k nuostabu, ar ne?
— Nuostabiausia. O mudu, pelyte, ar bėgsim į M o n t o k o

ganyklas?
— Aš j au skambinau ir užsakiau kambarį.
— Sapnas. Sprogsiu. Jaučiu ka i p pučiuosi.
Buvau ketinęs ja i papasakot i apie krautuvę, bet nuo

didelės daugybės naujienų virškinimas ga l i sut r ik t i .
Verčiau palūkėsiu ir M o n t o k e viską papasakosiu.

Virtuvėn įsmuko E l ina .

241
16. D i . Steinbekas

— Tėti iš spintelės_dingo tas rausvas daikčiukas.
— Aš jį paėmiau. J is mano kišenėje. Stai, ga l i jį padėti.
— O mums draudi jį išsinešti.
— Ir dabar tebedraudžiu. M i r t i e s bausme nubaus iu .
Ji beveik godžiai čiupo j į ir abiem rankom nusinešė

į svetainę,
M e r i ke is tu niūriu žvilgsniu žiūrėjo į mane.
— Kodėl tu jį buva i paėmęs, Itenai?
— K a d laimę atneštų, mie lo j i . Ir atnešė.

X V I I I S K Y R I U S

Sekmadienį, l iepos trečiąją, l i jo l ietus, k a i p ir
derėjo l y t i , o sodrūs lašai buvo dar slapesni nei paprasta i .
Drėgnų mašinų srautas ka ip daugianaris šliužas s l inko
į priekį, o drauge su juo ir mes, mažumėlę išdidūs, bet
kar tu ir bejėgiai, suglumę, l y g narve augę paukščiai, išleis­
ti iš narvo ir išsigandę aštrių laisvės dantų. M e r i sėdėjo
t iesi , šviežiai išlaidyta medv i lne pakv ipus i .

— Ar tu laiminga? Ar l inksma?
— Aš tebesiklausau, ką ten v a i k a i daro.
— Žinau. Teta Debora sakydavo, k a d tai džiaugsmo

liūdesys. Skr isk , mano paukšte. Šitie i l g i atlapėliai ant tavo
pečių — sparnai .

Ji nusišypsojo ir prisigūžė arčiau.
— Gera i , bet aš v i s dar tebesik lausau vaikų. Kaži ką

jie dabar ve ik ia?
— Viską, kas t ik įmanoma, t ik apie mus negalvoja.
— T ikr iaus ia i . A p i e mus ga l vo t i j iems v i s a i neįdomu.
— Tad ir mes nenus i l e i sk im j iems. . .Kai pamačiau

atplaukiant tavo valtį, o N i l o žalty, supratau, jog išmušė
mūsų valanda. Sią naktį Oktav ianas eis pas graiką ožka­
ganį prašyti duonos kąsnio".

— N i ekus paistai . A l enas nežiūra, ku r eina. Ga l i , rau­
donai šviesai degant, į gatvę išpulti.

— Žinau. O vargšė luošoji E l i na ! Teisybė, širdis jos
gera ir ve ide l is dai lus. G a l ją kas nors pami ls i r ampu­
tuos kojas.

242

— A k , le isk man truputėlį pasirūpinti. M a n ge­
r iau, ka i rūpinuosi.

— Nuostabiai pasakyta. Ar mudu drauge apsvars tys im
v isas baisingas galimybes?

— Tu pu ik i a i supranti, apie ką aš ka lbu .
— Suprantu. Bet hemofiliją į mūsų šeimą įnešėte jūs,

šviesybe. T i k moteriškąja l i n i j a j i pave ld ima. Vargšai
mūsų hemof i l iukai .

— Niekas labiau už tave vaikų nemyl i .
— Mano kaltybė, mano kaltybė, aš t ikras ga lv i jas .
— M y l i u tave.
— Šitoks rūpinimasis man j au pat inka. M a t a i tą ruoželį?

Pažiūrėk, ka ip ten suaugę viržiai ir prožirniai, o iš po jų
mažom kie tom bangelėm prasiveržia smėlis. L ie taus la­
šai ats i trenkia į žemę, atšoka ir v i r s ta lengvute m i g l a . Aš
v isada maniau, kad šitaip turėtų atrodyt i Dartmuras arba
Eksmuras, nors t ik paveikslėliuose tesu juos matęs. T i k ­
r iausia i p i rmie j i emigrantai iš Devono čia pasijuto tary tum
namie. Ka ip manai, ar čia vaidenasi?

— Je i l i g i šiol nesivaideno, tu imsi vaidentis.
— Nesakyk nenuoširdžių komplimentų.
— Dabar nesvarbu. Žiūrėk, ku r bus kel ias į šalį. Tur i

būti užrašyta „Murkroftas".
Užrašas buvo, o ištįsęs l y g verpstė Long A i l e n d o galas

tuo geras, kad l ietus čia sus iger ia ir purvo nebūna.
Mes gavom tikrą lėlių namelį — švarutėlį, languotu

kartūnu išdrapiruotą, su rek lamuojamom dv iem lovom,
put l iom tary tum bandutės.

— M a n nepat inka taip sustatytos lovos.
— K v a i l u t i , juk v isa i ar t i . Ranka pasieksi .
— Dar ranka s i ek t i ! Ta ip nebus, tu pasileidėle.
Pietūs buvo bais iausia i įmantrūs — v ir tas M e i n o lan-

gustas, kurį užpylėm bal tu v y n u , — galybe balto vyno , kad
M e r i akys žibėtų, o aš v y l i n g a i girdžiau ją dar ir konjaku,
k o l man pačiam ėmė sva ig t i galva. T i k j i na i prisiminė
lėlių namel io numerį, t ik j i na i surado rakto skylelę. Ne­
buvau per daug girtas, bet j i būtų galėjusi pasprukt i , je i
būtų norėjusi.

243

Paskui, ištroškusi poi ls io, ji padėjo mieguistą galvą
man ant dešinio peties, nusišypsojo ir tylutėliai nusižio­
vavo.

— Ar tave kas slegia?
— Ką čia sapalioji? Nespėjusi užmigti, sapnuo j i .
— Tu taip daug d i rb i , kad aš būčiau la iminga. Nesu­

prantu, kas tau. Ar koks rūpestis kamuoja?
Keistas, įžvalgus metas, ka i miegas žengia p i rmuos ius

žingsnius.
— Taip. Kamuoja. Ar dabar tu patenkinta? T i k n i e k a m

neišplepėk, kad dangus griūva ir jo sk lype l i s m a n ant
uodegos užkrito.

Ji saldžiai užmigo, o jos lūpose žaidė Pano šypsnys.
Aš ištraukiau ranką ir atsistojau tarp abiejų lovų. L ietus
liovėsi, t ik nuo stogų dar lašnojo, o jauno mėnulio a tsp in­
dys žibėjo mil i jonuose lašelių. „Beaux rėves — saldžių
sapnų, mano mie la mie l iaus io j i . K a d t ik dangus ant mūsų
neužgriūtų".

Mano patalas buvo vėsus ir perne lyg minkštas, ir aš
mačiau, ka ip mėnulio pjautuvas skrodė nuo jūros bėgan­
čius debesis. Pasigirdo nykus baubl io šauksmas. Sukryžia­
vau abiejų rankų pirštus. Re ik i a tylėti. Dv i guba i tylėti. Dar
t ik žirnelis man ant uodegos užkrito...

J e i aušra ir su griausmais išaušo, aš n i eko negirdėjau.
K a i nubudau, v iskas skendėjo auksinėj žalumoj: ir tam­
sūs šilojai, ir blyškūs paparčiai, ir gelsvai raudonas kopų
smėlys, ir At lantas, l yg sidabro lakštas bl izgant is netol ie­
se. Ties mūsų namel iu gumbuotas senas ąžuolas pr ie savo
šaknų priglaudė kerpę, didžiulę ka ip pagalv is , balkšvai
pilką l yg perlas ir briaunotą. Tarp lėlių miestel io namukų
v ing iavo žvyruotas takel is į gontais dengtą, vienaaukštį
pastatą, kur i s buvo pagimdęs visą miesteliuką. C i a buvo
kontora , k ioskas su atv i rukais , suvenyra is ir pašto ženk­
lais ir v a l g y k l a su mėlynai languotom staltiesėm, kur io j e
mes, lėlytės, galėjome pietauti .

D i rektor ius sėdėjo kontoro je ir t i k r ino kažkokius
sąrašus. Dar tada, k a i mes registravomės, įsidėmėjau jį —
vy rukas su kuokšteliu plaukų ant galvos, j am t ikr iaus ia i
retai t e re ik ia skust i barzdą. Tas žmogus mėgo v isa , kas
slapta, ir mie la i rėmė nelegal ius re ikalus, o matydamas

244

mūsų linksmumą, sumetė, j og mūsų išvyka ta ip pat būsianti
slapta; ir aš, norėdamas jo neapvi l t i , vos nepasirašiau į
kriygą — Džonas Smitas su žmona. J i s uodė nuodėmę.
Iš tikrųjų atrodė, kad j is , tarytum kurmis , mato savo i l ga ,
j aut r ia nosimi.

— Labą rytą,— pasakiau.
J i s pakėlė nosį.
— Ar gerai miegojot?
— Nuostabiai . Kažin ar galėčiau pusryčius žmonai nu­

nešti?
— Mes pusryčius duodam tik va lgyk lo je , nuo pusės

aštuntos l i g i pusės dešimtos.
— Bet je igu aš pats nuneščiau?
— Taisyklės draudžia.
— Gal gal ima vieną sykį jas sulaužyti? J u k žinot, ka ip

būna.
Pridūriau šiuos žodžius, nes j i s jų laukė.
Ir j is man ne l iko skol ingas. Iš pas i tenkinimo akys jam

sudrėko, nosis suvirpėjo.
— Truputį drov is i , ar ne?
— Na suprantat.
— Nežinau, ką virėjas pasakys.
— Paklauskit ir pasakyki t , kad doler is jau l enda iš

kišenės.
Virėjas buvo graikas, kurį suv i l i o j o doleris. Ne t rukus

aš j au ėjau žvyruotu take l iu , nešdamas milžinišką, serve­
tėle pridengtą padėklą; pastatęs jį ant medinio suolo, p r i ­
skyn iau puokštę mikroskopinių lauko gėlelių savo m y l i ­
mosios karališkiems pusryčiams papuošti.

G a l j i ir buvo nubudusi , tačiau atmerkė akis ir pasakė:
— Kvep ia kava. A k ! A k ! K o k s nuostabus vyras. . . ir..,

ak! — gėlės.
O tie aikčiojimai n i ekada nepraranda savo kvapnumo.
Mes valgėm, gėrėm kavą, ir dar sykį gėrėm kavą, o ma­

no M e r i sėdėjo lovo je ir atrodė jaunesnė, skaistesnė už
savo dukterį. Ir mudu abu labai o r ia i pasakojom vienas
antram, ka ip p u i k i a i išsimiegojom.

Atėjo mano metas.
— įsitaisyk patogiau. Tu r iu tau pasakyt i naujieną,

džiugią ir drauge liūdną.

245

— Na gerai. Vandenyną nupirkai?
— Marulą bėda ištiko.
— Ką?
— Kadaise j is be le id imo a t vyko A m e r i k o n .
— Ir ką?
— Dabar prašomas išvykti.
— Ištremia?
— Taip.
— Bet j uk tai baisu.
— Nemalonu.
— Ką mes darysim? Ką tu darysi?
— Žaidimas baigtas. J i s man pardavė krautuvę, t i k r i a u ,

tau pardavė. P in iga i tavo. Turėjo rea l i zuot i savo turtą,
o mane j i s mėgsta. Faktiškai man ją dovanojo — už tris
tūkstančius dolerių.

— Bet tai baisu. Vadinasi . . . vadinasi , krautuvė tavo?
— Ta ip .
— Tu nebe pardavėjas? Ne pardavėjas!
Ji įsikniaubė į pagalv ius ir pratrūko raudoti , gars ia i

striūbaudama, tarytum vergė, k u r i a i nuėmė pančius.
Aš išėjau ir atsisėdau lėlių namel io pr iebutyje saulės

atokaitoj laukt i , k o l j i baigs. Ba igus i v e r k t i , j i nusiprausė,
susišukavo, aps iv i lko chalatą i r , a t idar ius i duris, pašaukė
mane. Dabar j i buvo k i t o k i a i r nuo šiol v i sada bus k i t ok i a .
Galėjo net šito nesakyt i . Pake l ta ga lva apie tai by lo jo .
J i galėjo vaikščioti pakel ta galva. M e s vėl buvom „padorūs
žmonės".

— Ar negal ima pagelbėti ponu i M a r u l u i ?
— Vargu .
— Ka ip tai nutiko? Kas iškniso?
— Nežinau.
— Geras j i s žmogus. Nereikėjo taip su juo pasielgt i .

K a i p j is la ikosi?
— Or i a i . Garb inga i .
M u d u nuėjome pr ie jūros, ka i p ir buvom ketinę, susė­

dom ant smėlio, p r i s i r i n k o m mažų blizgančių geldelių ir ,
ka ip tok ia is atvejais įprasta, rodėm jas v ienas antram,
gėrėjomės pačiais natūraliausiais da ikta is — jūra, šviesa,
vėjo vėsinama saule ,— tarytum kūrėjui reikėtų mūsų
komplimentų!

246

M e r i dėmesys buvo suskaidytas. M a n atrodė, j o g j i
norėjo btit i namuose, pasijusti naujam kai ly je , pamaty t i
naują žvilgsnį pažįstamų moterų akyse, Didžiojoj gatvėj
išgirsti pasikeitusį sve ik in imo toną. M a n atrodė, jog
..vargšės Me r i H o l i , k u r i taip sunk ia i d i rba " , nė padujų
ne l iko . J i tapo ponia Iten A l e n H o l i i r tok ia l iks . I r mano
pareiga išsaugoti ją tokią. Ji išbuvo čiayisą dieną, nes taip
buvo planuota ir už viską sumokėta, bet, žarstydama gel­
deles, ji prieš save matė ne jas, o spindinčias ateit ies
dienas.

M e s pietavom mėlynai languotoj va l gyk l o j , i r M e r i
l a ikysena , pasitikėjimas sav imi apvylė misterį Kurmį.
Jau t r i jo noselė, k u r i taip džiugiai virpėjo, nuodėmę
suuodusi , dabar nusisuko. Ir galutinį nusivylimą jis patyrė,
k a i priėjęs pr ie mūsų stalel io, turėjo pranešti, jog pon ia
H o l i kviečiama prie telefono.

— Kas žino, kad mes čia?
— O kaipgi? Mardži. Turėjau j a i pasakyt i dėl va i ­

kų. O, kad t ik nebūtų... Z ina i , j uk j i s nežiūri, kur
eina.

J i grįžo virpėdama l y g žvaigždelė.
— N i e k u gyvu neįspėsi. Negalėsi.
— Turbūt kas nors gera?
— Ji pasakė: „Ar girdėjai naujieną? Ar k lause is i radi­

jo? " Iš jos balso supratau, kad žinia nėra bloga.
— Ar negalėtum p i rma pasakyt i , o paskui grįžti prie

balso?
— Nega l iu patikėti.
— O gal man le istum patikėti?
— Alenas laimėjo pagyrimą.
— Kas? Alenas? Ką tu šneki!
— Rašinio konkurse. . . iš v i sos Amer ikos . . . pagyrimą.
— Nega l i būti.
— Laimėjo. T i k penki pagyr imai . . . ir l a ik rod is dovanų,

ir per televiziją turės pas i rodyt i . Patikėti sunku. Mūsų
šeimoje įžymybė.

— Nega l iu patikėti. Vad inas i , visas tas seilėjimasis
buvo tariamas? Koks aktor ius ! Vad inas i , jo vieniša, my l in t i
širdis nebuvo po ko j om paminta?

••— Nekrėsk juokų. T i k pagalvok, mūsų sūnus — vienas

247

iš penkių berniukų Jungtinėse Valst i jose, gavusių p a g y r i ­
mus. O dar ir televizi ja.

— Ir la ikrodis . Kažin ar j is valandas pažįsta?
— Itenai, j e i šaipysies, žmonės pagalvos, kad tu savo

sūnui pavyd i .
— Aš t i k stebiuosi. Man iau , kad jo st i l ius p r i l y g s t a

generolo Eizenhauerio s t i l iu i . J u k aitvaras už Aleną ne­
parašė.

— Pažįstu tave, Itenai. Mėgsti tą žaidimą — žeminti
savo va ikus . O juk pats juos labiausia i ir l ep in i . T i k sten­
giesi neparodyt i . Štai ką norėčiau žinoti — ar padėjai jam
rašyti?

— Aš padėjau? Jis man net neparodė.
— Vadinas i , v iskas tvarko j . Nenorėjau, k a d imtum

didžiuotis už jį parašęs.
— Nega l iu perprasti. Vadinas i , mes apie savo va ikus

labai maža težinom. Ką sako El ina?
— Ji taip didžiuojasi, jog nebežino, ka ip nosį r iest i .

Mardži iš susi jaudinimo vos galėjo kalbėti. Žurnalistai
nor i jo in terv iu . Ir televizi ja. Jį rodys per televiziją. T ik
pamanyk! O mes net te levizoriaus netur im pažiūrėti. M a r ­
dži sako, kad galėsim pasižiūrėti pas ją. Įžymybė mūsų
šeimoje! Itenai, mums reikėtų televizorių nus ip i rk t i .

— P i rk s iu . N i e k o nelaukdamas. Ryto j rytą. Beje, o ko­
dėl tu neužsakei?

— Ar mes galėsim... Itenai, aš užmiršau, kad krautuvė
Mabar tavo. Visiškai užmiršau. Ar ga l i įsivaizduoti? Įžy­
mybė.

— T ik iuos i , kad mes dar sugebėsim drauge su juo
gyvent i .

— Leisk jam pasidžiaugti. M u m s reikėtų važiuoti
namo. J i e grįš septynios aštuoniolika. Z ina i , mums derėtų
būti namie ir j iems sut iktuves suruošti.

— Ir pyragą iškepti.
— Iškepsiu.
— Ir iš k rep in io popier iaus g i r l iandas nutiest i .
— Ne jau tu pavydi?
— O ne. Aš priblokštas. M a n a u , k a d k rep in i o popie- •

r iaus g ir l iandos pu ikus da lykas . V i same name gir l iandos.

248

— Bet t i k . ne iš lauko. A t rodys pretenzinga. Mardži
mano, kad mes turėtume dėtis n ieko negirdėję ir l e i s t i
j am pačiam, papasakoti.

— Nesut inku. J is gal i drovėtis. A t r odys , tarytum mums
v isa i nesvarbu. Ne, r e ik ia jį sut ik t i su pergalės šauksmais
ir pyragu. Je i nebūtų v isur uždaryta, nupirkčiau benga-
liškų ugniui.

— Pakelės k ioskuose gausi.
— Be abejo. Važiuodami namo nup i rks im , j e i dar bus

likę.
M e r i palenkė galvą, tarytum maldą kalbėdama.
— Tu parduotuvės savininkas. A l enas — įžymybė.

Kas būtų galėjęs pamanyti , kad v i sa iš kar to įvyks. I tenai ,
mums reikėtų namo važiuoti. Turėtumėm namie būti, k a i
j ie sugrįš. Kodėl tu taip žiūri?

— M a n tik dingtelėjo, kad mes labai menkai v i e n i
k i tus pažįstam. Net paširdžius suspaudė. Pr is imenu, ka ip
per Kalėdas, kai derėdavo būti l inksmam, mane ap imdavo
„Vėl šers".

— Kas?
— Tokį žodį aš girdėdavau, k a i teta Debora sakydavo

„VVeitschmerz"24.
— O kas tai?
— K a i tavo kapą žąsys mindo.
— A, šitai! Nere ik ia . M a n rodos, kad tok ios pu ik ios

dienos per visą gyvenimą nesam turėję. Nedėkingi būtume,
je igu jos nepažymėtume. N a , šypsokis ir pamiršk tą „vėl
šers". K a i p juokinga, Itenai. „Vėl šers". Apmokėk sąskai­
tą. Aš daiktus sukrausiu.

Sąskaitą apmokėjau pinigais, kur i e buvo su lanksty t i
mažu k i e tu keturkampiu. Ir pak laus iau misterį Kurmį:

— Ar jūsų k ioske ne l iko bengališkų ugnių?
— Turbūt l i ko . Pažiūrėsiu. Stai. K i e k reikia?
— K i e k t ik tu r i t ,— pasak iau .— Mūsų sūnus tapo gar­

senybe.
— Iš t ikro? Kok ia?
— Tėra v iena.

Pasaulio sielvartas [vok.).

249

— Vadinas i , panašiai ka ip Dikas K l a r k a s 2 0 ?
— A r b a Cesmenas 2 6 .
— Juokus krečiat.
— Jį per televiziją rodys.
— K o k i a stotis? Kada?
— Dar nežinau.
— Būtinai pažiūrėsiu. K u o j i s vardu?

— K a i p ir aš — Itenas A lenas Hol is . V a d i n a m jį A l enu .
— K o k i a mums garbė, k a d jūs su ponia A l e n pas mus

viešėjote.
— Su ponia H o l i .
— Taip, žinoma, at le iskit . T ik iuos i , dar atvažiuosit. Pas

mus daug įžymybių viešėjo. Čia a tvyksta ieškoti... ra­
mybės.

Važiuojant aukso k e l i u į namus, M e r i sėdėjo tiesi ir
išdidi, o mašinų srautas l y g b l i zgant i gyvatė pa l engva s l in­
ko į priekį.

— Gavau visą dėžę bengališkų ugnių. Daug iau nei
šimtą.

— Dabar tave atpažįstu, mielasis . Įdomu, ar Be ike r i a i
grįžo?

X I X S K Y R I U S

M a n o sūnus elgėsi gerai . Buvo ramus, o mums
maloningas. Nekeršijo ir nebaudė. Savo garbę ir mūsų
pagyr imus priėmė ka ip savaime suprantamus dalykus,
be tuštybės ir be perdėto kuk lumo . Nuėjo p r i e savo
kėdės svetainėje ir įsijungė savo radiją, nelaukdamas, k o l
šimtas bengališkų ugnių baigs degt i l i g i juodų kotų. Buvo
aišku, kad j i s mums dovanoja mūsų nus ika l t imus . Pirmą
sykį mačiau berniuką, kur i s taip taktiškai priimtų garbę.

Tas vakaras iš tiesų buvo stebuklų vakaras. J e i g u mus

2 5 Amerikos radijo muzikinių laidų komentatorius, apkaltintas kyšių
ėmimu iš plokštelių firmų ir gaidų leidyklų.

26 Amerikietis gangsteris, nuteistas už amoralumą. Dvylika metų
sėdėdamas kalėjime, parašė keturias autobiografines knygas, viena iš jų
tapo bestseleriu.

250

nustebino, kad A lenas lengvai įžengė į dangų, dar l a b i a u
apstulbino Elinos reakcija. Ke ler ius metus aš ją įdėmiai
stebėjau ir todėl nėmaž neabejojau, kad , draskoma ir plė­
šoma pavydo, j i ieškos būdų bro l io d idybe i sumenk in t i .
J i apgavo mane. J i šlovino savo brolį. Ne kas kitas, o E l i n a
papasakojo , kaip jie, dieviškai praleidę popietę, sėdėjo
šešiasdešimt septintoje gatvėje gražiame kambary je ir
žiūrėjo te leviz i jos paskutinių žinių laidos, ka i s ta iga
buvo pranešta apie A l e n o pergalę. Ne kas kitas, o E l i n a
papasakojo , ką j ie kalbėję, ka ip atrodę, ka ip vos nenualpę
iš nustebimo. A lenas sėdėjo atsainus ir ramia i klausėsi
E l inos pasakoj imo apie tai , ka ip j i s drauge su kitais k e t u ­
riais la imingais ia is skaitys savo rašinį mi l i jonams žiūrint
ir g irdint. Pe r pauzes M e r i aikčiojo iš laimės. Žvilgterėjau
į Mardži Jang-Hant . Ji buvo t ok i a pat neperregima, k a i p
ir anuomet, kai būrė. Kambar in įsėlino tamsi ty la .

— N i e k o nepadarys i ,— pasak iau .— V is i ems r e i k i a
šaltos ka ip ledas giros.

— El ina atneš. Kur El ina? Ji pasirodo ir vėl d ingsta
ka ip jaunas mėnuo.

Mardži Jang-Hant nerv inga i pak i lo .
— Čia šeimos Šventė. Aš tur iu išeiti.
— Ką jūs kalbat, Mardži. Ir jūs šventės da lyv is . K u r

dingo El ina?
— M e r i , neverskit manęs prisipažinti, kad aš mažu­

mėlę nus ivar ius i .
— Be abejo, mie lo j i . Aš v i s užmirštu. M e s taip p u i k i a i

pailsėjom, jūs stačiai neįsivaizduojate. Ir v i s jūsų dėka.
— Buvo smagu ir man. M a l o n i a i pra le idau laiką.
Ji norėjo išeiti, ir kuo greičiau. Išklausė mūsų padėkų,

A l eno padėkos ir išbėgo.
M e r i t y l i a i tarė:
— Mes ja i apie krautuvę nepapasakojom.

— Bala nematė. K a m apiplėšti jo Didenybę Smurgių.
Šiandien jo teisė būti didžiausia naujiena. K u r El ina?

— Nuėjo g u l t i , — atsakė M e r i . — Laba i protinga, mie la­
sis, ir tavo teisybė. A l ena i , šiandien tau buvo nepaprasta
diena. Metas e i t i miego.

— Aš turbūt valandėlę dar čia pasėdėsiu,— maloningai
pareiškė Alenas.

251

— Bet tau re ik ia pailsėti.
— Aš i ls iuosi .
Ieškodama paramos, M e r i pažvelgė į mane.
— Ta i žmogaus išbandymo metas. Ar jam įkrėsti? O gal

le is im jam net mus nugalėti?
— Bet juk j is dar va ikas . J a m poi ls io r e i k i a .
— Daug ko jam re ik ia , t ik ne poi ls io .
— V i s i žino, kad va ikams r e i k i a poi ls io .
— Tai , ką v i s i žino, paprastai nėra teisybė. Ar esi

girdėjusi, kad vaikas nuo pers id i rb imo būtų miręs? Ne,
t ik suaugę miršta. V a i k a i pernelyg gudrūs. J i e i l s i s i , ka i
j iems r e i k i a ilsėtis.

— Bet j au po vidurnakčio.
— T i k r a teisybė, mie lo j i , i r rytoj j is miegos l i g i v idur­

dienio. O mudu kelsimės šeštą.
— N e g i tu eisi gult i , palikęs jį besėdintį?
— J is pr iva lo mums atkeršyti už tai, kad mes jį pa-

gimdėm.
— Nesuprantu, ką tu paistai . Už ką keršyti?
— Ger iau kertam lažybų, nes tu jau širsti.
— Širstu. O tu k v a i l i o j i .
— Je i mums atsigulus j i s po pusvalandžio nenuropos

į savo lizdelį, aš tau sumokėsiu keturiasdešimt septynis
mi l i jonus aštuonis šimtus dvidešimt šešis do l e r ius ir aš­
tuoniasdešimt centų.

V i s dėlto aš pralošiau ir turėsiu ja i mokėti. Pras l inko
trisdešimt penkios minutės po to, k a i mes pasakėm laba­
nakt, t ik tada po mūsų įžymybės ko jom sugirgždėjo la ip­
tai.

— Nega l iu pakęsti, k a i tavo teisybė,— pareiškė mano
M e r i . J i buvo pasirengusi kiaurą naktį k lausyt is ,

— Ne mano teisybė, m ie l o j i . Pralošiau penkias minutes.
Aš t ik pr is imenu, k o k s pats buvau.

Tada j i užmigo. Ji negirdėjo, ka ip laiptais žemyn nu­
sėlino E l ina , tačiau aš girdėjau. Žiūrėjau, ka i p tamsoje
man prieš akis šoka raudonos dėmės. Nenusek i au ja i įkan­
din, nes girdėjau, ka ip t y l i a i spragtelėjo va r in i s raktas
spintelės duryse, ir žinojau, k a d mano dukra krauna savo
bateriją.

252

M a n o raudonos dėmės buvo i t in judrios. Jos šmiri­
nėjo į visas puses, o k a i mėgindavau įdėmiau įsižiūrėti,
pabėgdavo. Senasis Kapitonas vengė manęs. J i s n e b u v o
aiškiai pasirodęs nuo... nuo pat Velykų. J i s ne toks, ka i p te­
ta Her ie ta „amžiną ja i atilsį". Senasis Kapitonas n i e k a d a
nepasirodo, je igu aš pats su sav imi nebesutartu. J i s t a r y tum
mano santykių su pačiu sav imi matas.

Šią naktį aš varu priverčiau jį pas irodyt i , Gulėjau
įsitempęs, sustingęs lovos pakrašty. Įtempiau k i ekv i ena^
kūno raumenį, ypatingai sprandą ir žandus, sugniaužiau
kumščius, prispaudžiau rankas pr ie p i l vo ir taip p r i v e r ­
čiau jį pasirodyt i — iškilo mažos rūškanos akutės, b a l t i
pasišiaušę ūsai, p r i ek in gunktelėję pečiai, kur i e rodė jį
kadaise buvusį tvirtą vyrą ir savo jėgą naudojus. Aš net
priverčiau jį užsidėti mėlynąją kepurę su trumpu b l i zgan­
čiu snapel iu ir auksine H, sudėta iš dviejų inkarų, kepurę,
kur i os j is beve ik niekada nenešiodavo. Seniokas priešino­
si , bet aš priverčiau jį ateit i ir pasodinau Senajam uoste ant
apgr iuvus io molo, neto l i nuo savo Kampo . Aš j į t v i r t a i
pasodinau ant balasto akmenų krūvos ir sudėtas jo r an ­
kas užkėliau ant narvalo lazdutės galo. Ta „lazdute" dramb­
lį būtum galėjęs užmušti.

„Aš tur iu ko nors nekęsti. Gailėtis ir suprasti — nie­
k a i . M a n r e ik ia t ikros neapykantos, kad galėčiau išsiva­
duot i nuo to, kas mane deg ina" .

A tm in t i s neršte neršia pr i s imin imus . Pr i s imins i kokią
aiškią smulkmeną,— ir pradeda judėti l y g k ino juosta
p i r m y n arba atgal.

Senasis Kapitonas atgijo. Bakstelėjo lazdele.
„Nubrėžk liniją nuo trečios uolos už bangomušos l i g i

Porčio iškyšulio po tvyn io metu; už pusės kabel tovo nuo
tos vietos mūsų laivas gu l i , t i k r i au , jo likučiai".

„O k i ek ta pusė kabel tovo, sere?"
„Kaip tai — k iek? N a , trys šimtai pėdų, be abejo. J i s

stovėjo nuleidęs inkarą po tvyn io metu. Dve j i nesėkmių
metai. T i k pusė statinių p r i p i l t a banginio taukų. Buvau
krante, ka i užsidegė, apie vidurnaktį. K a i tauka i užsilieps­
nojo, visas miestas nušvito l y g dieną, o l iepsnos šoko be­
ve ik i k i iškyšulio. Negalėjom jo krantan nuvary t i — dokus
padegti bi jojom. Per valandą l i g i va ter l in i jos sudegė.

253

K i l i s ir falškilis ir dabar ten dugne gu l i sveikutėliai. J i e
buvo t i k r o Selter A i l endo ąžuolo, i r k n i c a i t a i p pat".

„O ka ip k i l o gaisras?"
„Nemanau, k a d pats prasidėjo. Aš k ran te buvau."
„Kas gi sudeginti norėjo?"
„O kas, j e i ne sav in inka i . "
„Juk ir jūs buvot sav in inkas?"
„Aš t ik pusininkas buvau. Nebūčiau galėjęs l a i v o de­

g int i . Norėčiau pasižiūrėti į španhautus, ka ip j i e dabar
atrodo".

„Gali e i t i , kapitone, sere".
„Per menka priežastis neapkęsti".
„Vis dėlto ger iau negu nieko. Tą kilį aš iškelsiu —

ka i praturtėsiu. Dėl jūsų tai padarys iu — nubrėžti liniją
nuo trečios uolos l i g i Porčio iškyšulio potvynio metą, o nuo
ten trys šimtai pėdų".

Aš nemiegojau, mano rankų raumenys b u v o įtempti,
o kumščiai pr ispaust i pr ie p i l vo , kad Senasis Kapi tonas
neišblėstų, bet vos tik aš jį at le idau, miegas priveikė mane.

K a i faraonas susapnuodavo sapną, j is pasišaukdavo
žinovus, ir šie išaiškindavo, kas nut iko ar n u t i k s jo vals­
tybėje, ir v i sa buvo teisinga, nes valstybė b u v o j is pats.
K a i kas nors iš mūsų sapnuoja sapną, taip pat eina pas
žinovą, ir šis pasako, kas daros i šalyje, k u r i a esam mes
patys. Aš sapnavau sapną, k u r i a m aiškinti žinovo nerei­
kėjo. K a i p ir dauguma nūdienių žmonių, aš n e t i k i u prana­
šystėm ar burtais, tačiau pusę savo amžiaus j i ems sugaištu.

Pavasarį vienatvės ir liūdesio slegiamas A l enas pareiš­
kė esąs ateistas, norėdamas tuo nubausti dievą ir savo
tėvus. L i ep iau jam per daug nesmarkaut i , nes t o k i u atveju
j i s netektų teisės b i jo t i kopėčių, spjauti , pamatęs juodą
katę, arba burt i jaunam mėnuliui šviečiant.

Žmonės, kur i e ypat inga i b i jo sapnų, įsikalba visiškai
nesapnuoją. Aš lengva i galėjau pats savo sapną išsiaiškinti,
tačiau dėl to j is nebūtų tapęs mažiau baisus.

Gavau iš Denio žinią, nežinau k o k i u būdu. J i s turėjo
išskristi lėktuvu, ir j am reikėjo kažkokių daiktų, kuriuos
aš pats turėjau padaryt i . J a m prireikė kepuraitės, kad ją
galėtų dovanot i M e r i . Kepuraitė turėjo būti tamsiai rudo
av ika i l i o , v i l na į vidų. Oda — tok ia pat i ka ip mano

254

kailinių šlepečių, o forma panaši į beisbolo kepuraitę su
i l g u snapeliu. Prireikė j am dar ir prietaiso vėjui matuot i ,
ne meta l in io su mažomis besisukančiomis taurelėmis, bet
rankomis padaryto iš plono kieto kartono, iš kur i o d a r o m i
pašto a tv i ruka i , ir pr i t v i r t in to prie bambukinių lazdelių.
Prieš kelionę j is norėjo mane pamatyt i . Išeidamas p a s i ­
ėmiau Senojo Kapi tono narva lo lazdą. Ji s tov i mūsų p r i e ­
angyje drambl io ko jos pav ida lo stove skėčiams l a i k y t i .

K a i mums buvo padovanota šita drambl io ko ja , aš
pasižiūrėjau į didelius, gelsvus jos nagus ir pasakiau v a i ­
kams: „Tas, kur is pirmas juos nulakuos, gaus pylos. S u ­
pratot?" J ie manęs klausė, ir man teko pačiam juos l a k u o t i
skaisčiai raudonu l aku , kurį radau M e r i hareme ant sta­
le l io .

Denio išlydėti nuvažiavau M a r u l o „pontiaku", o N i u
Beitauno paštas pasirodė esąs aerouostas. Sustabdęs ma ­
šiną pasidėjau lazdą ant užpakalinės sėdynės, i r - tada p r i ­
važiavo pol ic i jos mašina, kur io j e sėdėjo du bjaurios iš­
vaizdos po l i c in inka i . J i e pasakė:

— Nedėk ant sėdynės.
— Ar įstatymai draudžia?
— Gudraut i užsimanei?
— Ne. Aš t ik k l aus iu .
— Nedėk ant sėdynės, ir baigta.
Denis buvo gal iniame pašto kambary je ir rūšiavo s iun ­

t inius. J i s buvo užsidėjęs tą a v i ka i l i o kepurę ir suko kar ­
toninį prietaisą vėjui matuot i . Jo veidas buvo sulysęs,
lūpos bais iai suski lusios, o rankos sutinusios ka ip ter-
moforai , tary tum vapsvų sugeltos.

J i s pak i l o pas isve ik int i , ir mano dešinė nerte pasinėrė
šiltoj guminėj masėj. J i s įdėjo man į delną kažkokį mažą,
sunkų, vėsų daiktą, d idumo sul ig raktu, tačiau ne raktą,
o kažkokį metalinį daiktą, nugludintą, aštriais kraštais.
Nežinau, kas ten buvo, nes nepasižiūrėjau, t ik jaučiau jį
delne, Pas i lenkiau, pabučiavau Denį į lūpas — jos buvo su ­
skirdusios ir sausos. Ir nubudau priblokštas, šalčio krečia­
mas. Jau buvo praaušę. Mačiau ežerą, bet karvės dar ne­
gal ima buvo įžiūrėti. Tebejaučiau suskirdusias, sau­
sas jo lūpas. Nedelsdamas atsikėliau, nes nenorėjau
gulėti ir apie ta i ga lvot i . Kavos nes iv i r iau , bet nuėjau

255

t iesiai pr ie drambl io kojos ir pamačiau, kad l a zde l e vad i ­
namas nuožmusis vėzdas tebestovi savo v ie to je .

Neramią aušros valandą buvo karšta ir trošku, nes
ryto vėjas dar nebuvo pradėjęs pūsti. P i l k a gatvė spindėjo
sidabru, o šaligatviai apteršti žmonių nugyven tos dienos
at l iekomis. „Fokstiebio" kavinė buvo dar uždaryta, bet k a ­
vos aš ir nenorėjau. Perėjau skersgatvį, a t i d a r i a u k rau­
tuvės duris , žvilgterėjau v i d u n ir už prekys ta l i o pamačiau
odinę dėžę nuo skrybėlės. A t i d a r i a u kavos skardinę ir iš­
py l i au kavą šiukšlių dėžėn. Paskui pradūriau d v i skyles
kondensuoto pieno dėželėje, įpyliau šlakelį p i e n o kavos
skardinėn ir, parėmęs skersgatv io duris , pastačiau ant
sandėlio slenksčio. Kat inas jau buvo skersgatvy je , tačiau
prie pieno priėjo t ik tada, ka i aš įėjau į krautuvę. Iš ten
galėjau matyt i , ka ip p i lkas katinas p i lkame skersgat­
vyje l aka pieną. K a i j is pakėlė galvą, jo ūsai b u v o pienuo­
t i . J i s atsitūpė, nusišluostė snukutį ir aplaižė letenė­
les.

A t i d a r i a u skrybėlės dėžę, išsiėmiau šeštadienio čekius,
t vark inga i sudėliotus ir susegtus sąvaržėlėm. Iš rudo
banko v oko išėmiau trisdešimt banknotų po šimtą dolerių,
o k i tus dvidešimt banknotų pa l ikau . Sie t r y s tūkstančiai
bus mano atsarga, ka i susibalansuos krautuvės išlaidos ir
pajamos. M e r i du tūkstančiai grįš jos sąskaiton banke,
o ka i t ik nebebus pavojaus suke l t i įtarimų, įdėsiu ir l i k u ­
sius tris tūkstančius. Trisdešimt banknotų įsidėjau į naują
piniginę, ir ji išpūtė man užpakalinę kelnių kišenę. Paskui
atsinešiau iš sandėlio dėžių, at idar iau, atplėšiau jas ir
ėmiau p i l d y t i ištuštėjusias lentynas, o ant vyn io jamo
popier iaus skiautės pradėjau rašyti prekes, kokių re ik ia
užsakyti. Dėžes sukrov iau skersgatvy je ,— pa ims sunk­
vežimis — kavos skardinėn vėl p r i p y l i a u pieno, bet katinas
nebegrįžo. G a l j i s buvo sotus, o gal j am pa t iko t ik tai,
kas vogta.

Pasi ta iko metų, nepanašių į k i t u s , — ir klimatų, ir įvy­
kia is , ir nuota ika, ka ip v i ena d iena nepanaši į kitą. Sie,
1960-ieji metai, buvo permainų metai — laikas, ka i išorėn
prasiveržia s lapt i būgštavimai, k a i pabunda snūduriuojąs
nerimas ir pa la ipsn iu i v i r s ta pykčiu. Ne t i k aš, ne t ik N i u
Beitaunas tai pergyveno. Ne t rukus turėjo būti prezidento

256

r i n k i m a i , ir ore tvyrojęs nerimas v i r to pykčiu, o su pykčiu
atėjo ir subruzdimas. Ir ne t ik mūsų šalyje, v i s ame pa­
saulyje kunkul iavo apmaudas, nepasi tenkinimas, ^a i
nerimas virto pykčiu, o pykt i s bandė išsilieti v e i k s m u ,
bet k o k i u veiksmu, k a d t ik būtų smarkus; A f r i k a , K u b a ,
Pietų A m e r i k a , A z i j a , A r t i m i e j i Ry ta i — v i s i n e r i m o lyg
žirgai p r i e barjero.

Žinojau, kad tas antradienis, l iepos penkto j i , bus
reikšmingesnė diena už ki tas. M a n regis, iš anksto žino­
jau , kas įvyks, bet kadang i v i s a taip ir įvyko, nesu įsitiki­
nęs, kad t ikrai žinojau.

M a n regis, žinojau, k a d . tas septynio l ikos akmenų
amortizuotas ponas Beiker is , kur is tiksėjo pagal va l an ­
das, ateis ir pasibels į mano krautuvės duris valandą prieš
banko atidarymą. Ir iš tikrųjų j i s atėjo, k o l aš nebuvau
pradėjęs prekiauti . Aš jį įsileidau ir uždariau dur i s .

— Ka ip ba isu ,— prašneko j i s . — N i e k o nežinojau. Vos
išgirdęs sugrįžau.

— Kas baisu, ^sere?
— O kaipgi , toks skandalas! T ie žmonės mano draugai ,

augai. Aš p r i va l au kažką dary t i .
— Prieš r ink imus jų n iekas net netardys, t ik apkal t ins .

— Žinau. Ar mes savo ruožtu negalėtumėm viešai pa­
reikšti, kad t ik ime jų nekaltumu? Reikėtų apmokamą pa­
reiškimą paskelbti laikraštyje.

— K u r , sere? J u k l i g i ke tv i r tad ien io „Bei Harbor M e -
sendžer" neišeis.

— Taig i , bet kažką r e i k i a dary t i .
— Suprantu.
Pokalb is buvo formalus. J i s t ik r iaus ia i žinojo, k a d aš

viską žinau. Ir v i s dėlto žiūrėjo man į ak is ir atrodė nuo ­
širdžiai susirūpinęs.

— J e i mes n ieko nedarys im, šitie kuoktelėję p r i k l y ­
dėliai sužlugdys r ink imus . R e i k i a pasiūlyti naujus kandida­
tus. K i t o ke l i o nėra. Ba isu taip elgt is su senais draugais,
bet j uk jie patys ger iaus ia i žino, k a d mes negal im įsileisti
visokių gudragalvių priklydėlių.

— Kodėl su ja is nepasikalbat?
— J ie sukrėsti ir įniršę. J i e neturėjo l a iko pagalvot i .

A r Maru las grįžo?

257
17. D i . Steinbekas

— Draugą atsiuntė. N u p i r k a u krautuvę už t r i s tūks­
tančius.

— Pu iku . P ig ia i gavot. Dokumentus turit?
- Tu r iu .

— Na, j e i gu jis ką nors iškrės, banknotai sužymėti.
— J is n ieko nekrės. N o r i išvažiuoti. J a m nusibodo.
— N i ekada juo nepasitikėjau. Nežinojau, kur ir ką j is

ve ik ia .
— Ar j i s buvo sukčius, sere?
— Buvo gudrus, žiūrėdavo, kad ir avis būtų s v e i k a , .ir

v i lkas — sotus. J is turtingas, j e i savo turtus rea l i zuot i
galės, bet už tris tūkstančius — tai ve l tu i .

— J is mane mylėjo.
— T ikr iaus ia i . Ką jis atsiuntė? Ar iš mafijos?
— Ne, valdininką. Mato t , -Maru las manimi pasitikėjo.
Ponas Beikeris-griebėsi ranka už kaktos — ta ip j is

niekada nedarydavo.
— Kodėl man į galvą neatėjo? J u k jūs t inkat ! Geros

šeimos, patikimas, savininkas, biznesmenas, visų gerbia­
mas. Mieste priešų neturit. Žinoma, jūs!

— Kas aš?
— Kandidatas į merus.
— T ik nuo šeštadienio aš biznesmenas.
— Jūs pu ik i a i mane suprantat. A p l i n k u i jus galė­

tume suburt i naujus gerbtinus asmenis. Puikiausią išei­
tis.

— Nuo krautuvės pardavėjo į merus?
— Niekas niekada K o l i o nelaikė pardavėju.
— Aš i a ik iau . M e r i laikė.
— Bet jūs ne pardavėjas. G a l i m dar šiandien paskelbt i ,

k o l to j i pusgalvių šutvė neįsikišo.
— AŠ tu r iu viską nuo pradžios l i g i galo apsvarstyt i .
— Nėra la iko .
— O ką jūs prieš tai buvot numatę?
— Prieš ką?
— Prieš miesto tarybos žlugimą. Vėliau pasikalbėsim.

Šeštadienį p r ekyba ėjo ka ip iš pypkės. Net svarstykles
būčiau galėjęs parduot i .

— Su šia krautuve , Itenai, pradžia bus nebloga. Pata-

258

r i u ją išplėsti, o paskui parduot i . Jūs būsit p e rne l y g gar- 1

bingas asmuo, kad pats k l ientus aptarnautumėt. Ar apie
Denį girdėjot?

— N e , dar nieko negirdėjau.
— iBe reikalo j am davėt pinigų.
— G a l ir be re ikalo . Tar iaus i darąs gerą darbą.
— Žinoma, žinoma.
— P o n e Be iker i , sere... kas ištiko „Gražiąją A d e r " ?
— K a s ištiko? Nag i sudegė.
-— Uoste... o ka ip gaisras k i lo?
— R a d o ! taiką klausinėti." Žinau t iek, k i ek girdėjau.

Buvau p e r mažas, pats nepr is imenu. Seni l a i va i i l g a i n i u i
prisigėrė taukų. T ik r i aus ia i koks nors jūreivis numetė
degtuką. Jūsų senelis buvo kapitonas. J i s , rodos, ilsėjosi
krante. Ką t ik sugrįžęs.

— Kelionė buvo nesėkminga.
— Tą ir aš girdėjau.
— Ar sunku buvo gauti draudimo pašalpą?
— Paprastai atsiunčiami ekspertai . K i e k pr is imenu,

l a iko nemažai prabėgo, tačiau ir H o l i a i , ir Be i k e r i a i gavo,
kas j i ems priklausė.

— M a n o senelis manė, kad la ivas buvo padegtas.
— Apsaugok viešpatie, kodėl?
— Dėl pinigų. Banginių pramonė žlugo.
— N i e k a d a nesu girdėjęs, k a d j is šitaip būtų sakęs.
— Nesat girdėjęs?
— Itenai, kur jūs sukat kalbą? Kodėl pris imenat tokius

senus įvykius?
— Laivą sudeginti — baisu. Ta i žmogžudystė. Aš iš­

ke l s iu jo kilį.
— Kilį?
— Žinau, kur j is . Už pusės kabe l tovo nuo kranto.
— Kodėl norit iškelti?
— Norėčiau pažiūrėti, ar medis sve ikas. Ta i buvo

Šelter A i l endo ąžuolas. Laivas dar ne v i s a i žuvęs, je igu
jo k i l i s sveikas. Jums metas eit i , j e i nor i t seifo atidarymą
pala imint i . Ir man metas a t idary t i krautuvę.

Jo ratukai ėmė suktis, ir j i s ištikšėjo į banką.
M a n dabar atrodo, kad ir Bigerso aš l auk iau . Vargšas

259

vyrukas , matyt, nemaža l a iko praleidžia, tykodamas tarp­
duriuose. T i k r i aus i a i i r dabar j is kur nors laukė, k o l ponas
Be iker is išeis.

— T ik iuos i , kad negriebsit man už gerklės.
— Kodėl turėčiau griebti?
— Nesuprantu, ko jūs pasišiaušėte. Matyt", b u v a u ne­

pakankamai. . . diplomatiškas.
— Galbūt.
— Ar suvirškinot mano pasiūlymą?
— Taip.
— Ir ką manot?

— Manau, kad šešis procentus gauti būtų ger iau.
— Nežinau, ar B. B. sutiks.
— Jų reikalas.

-— I k i penkių su puse gal nusileistų.
— O pusę pats pridėsit.
— Vajėzau, ką jūs šnekat! M a n i a u provincialą užtikęs.

G i l i a i griebiat.
— Ka ip nor i t .
— Na gerai , o kok ie , užsakymai?
— Sąrašas pr ie kasos, t ik čia dar ne v iskas.
J i s įsigilino į vyn io jamo popier iaus skiautę.
— Maty t , pats būsiu pakliuvęs ant kab l iuko . Ir, o var­

ge, k ruv ina i susižeidęs. Ar ga l iu šiandien v isus užsakymus
gauti?

— Rytoj sąrašas bus ilgesnis ir pi lnesnis.
— Ar ket inat v isus užsakymus mums atiduoti?
— Je i gu susi tars im.
— Maty t , bro lau, pats savo šeimininką už gerklės

l a i k a i . A r pavyks?
— ?*amarysirQ-
—(Gal man pasiseks tai komivojažierių bičiulei pasi-

matymą pasdkarti. Bro lau, matyt, pats esi šaltas ka ip žuvis.
Sakau tau, saldainis, ne boba.

— M a n o žmonos draugė.
— O! A! Suprantu. Lapė savo ka ime vištų negaudo.

Jūs gudrus. P i rma nežinojau, bet dabar žinau. Šeši procen­
tai. Jėzau Kr i s t au ! Rytoj rytą.

— Ga l šiandien po pietų, j e i gu l a iko turėsiu.
— Ger iau rytoj rytą.

260

Šeštadienį pirkėjai ėjo pulkais . Antradienį tempas pa­
sikeitė. Žmonės neskubėjo. J i e norėjo pasišnekėti apie
skandalą.; sakė, kad negera, baisu, liūdna, gėda, bet ir
gardžiavosi kalbėdami. Jau seniai pas mus nebuvo skan­
dalo. N i e k i s neužsiminė apie būsimą demokratų part i jos
suvažiavimą Los Andžele, net neprasitarė. Be abejo, N i u
Bei taunas tuvo respublikonų miestas, bet, man atrodo,
v is iems labiausiai rūpėjo, kas arčiausiai v yks ta . Mes
šokome ant savo pažįstamų kapo.

Dvyliktą valandą atėjo pol ic i jos viršininkas Stoun-
volas Džeksonas, nuvargęs ir liūdnas.

Aš padėjau ant prekystal io žibalo skardinę ir v i e los
gabalu ištraukiau senąjį pistoletą.

— S ta i įrodymas, viršininke. Pas i imki t jį. J i s mane
baugina.

— Na gerai. T i k nušluostykit. Stai. Toks daikčiukas
būdavo vadinamas dviejų dolerių revo lve r iu , seno tipo
„Aiver Džonsonu". Ar gal i jus kas pavaduot i krautuvėje?

— Ne.
— K u r Marulas?
— Išvykęs.
— M a n atrodo, kad jums teks valandėlei uždaryti

krautuvę.
— Kas nutiko, viršininke?
— M a t šįryt C a r l i o Prajerio berniukas iš namų pabėgo.

G a l tur i t kok i o šalto gėrimo?
— Y r a . Oranžado, kremsodos, l imonado, kokako los .
— Duoki t l imonado. Čarlis keistas vyras . Jo be rn iuku i

Tomu i aštuoneri metai. Tomas nusprendė, kad v isas pa­
saulis jo nekenčia, todėl nutarė pabėgti ir tapti piratu.
Kitas tėvas būtų jam sėdynę išvanojęs, bet Čarlis taip ne­
padarė. Atkimškit butelį galų gale.

— At l e i sk i t . Štai prašau. Ką aš bendro tur iu su Car l iu?
Be abejo, j is man pat inka.

— Ta ig i Čarlis v isada elgiasi k i t a ip negu v i s i . J i s su­
galvojo, kad geriausias būdas išgydyti Tomio svaičioji­
mus bus pagelbėti jam. Tad po pusryčių suvyn io jo jam
pagalvį į antklodę, įdėjo gerą paviržį. Tomas norėjo pasi­
imti japonišką kardą, kad aps ig int i galėtų, bet tas v i l kos i
žeme, todėl' pasi tenkino durk lu . Čarlis pasisodino sūnų

261

automobi l in ir nuvežė už miesto. Išleido pr ie Tei lorų pie­
vos, žinot, ten, kur buvo Teilorų sodyba. V i s a tai v y k o šį­
ryt, maždaug apie devintą valandą. Čarlis dar palaukė, ką
vaikas darys. O šis p i rmiaus ia atsisėdo, suvalgė šešis su­
muštinius ir du k ieta i v i r tus kiaušinius. Pasku i nuėjo per
pievą su savo ryšuliu ir durk lu , o Čarlis grįžo namo.

Stai ir sulaukiau. Žinojau, žinojau. Net l e n g v i a u atsi­
kvėpiau, supratęs, kad pagal iau v i sa baigta.

— Maždaug vienuoliktą j is bl iaudamas išbėgo į kelią
ir susistabdė mašiną, kad jį namo parvežtų.

— Stouni, aš turbūt numanau — ten Denis?
— Turbūt. Senojo namo rūsyje. Dėžė p i lna v i s k i o . T ik

du bute l ia i tušti ir dėžutė migdomųjų. A t l e i sk i t , k a d į jus
kre ip iuos i , Itai. I lga i j i s ten išgulėjo, kažkas jo veidą
sužalojo. G a l katės. Ar neprisimenate kokių nors randų,
žymių?

— N e n o r i u į jį žiūrėti, viršininke.
— Kas j au čia nor i . T a i ar neturėjo j i s kokių randų?
— Pr is imenu, virš ka i r i o j o k e l i o randas nuo spyg l iuotos

v ie los ir. . . i r . . . — aš atsiraičiau rankovę,— l y g i a i t o k i a pa­
ti širdis ištatuiruota. Vaikystėj mudu pasidarėm. Įpjovėm
skustuvu ir rašalu įtrynėm. Dar gana aiškiai ma ty t i .

— Gera i , šis t iks. Dar kas?
— Taip, dar didel is randas ka i r ia jam šone — šonkau­

l io dal is išimta. J i s s irgo p leur i tu , nauj ie j i va i s ta i dar
nebuvo išrasti, ir jam buvo įstatytas drenas.

— Žinoma, j e i gu šonkaulio dalies nėra, šito pakaks.
Net ir man nebereikės ten e i t i . Tegu koroner i s pats apžiūri.
Jums teks pr i s i ek t i dėl žymių, j e i gu ten j i s .

— Gera i . T ik , Stouni, neverski te manęs į jį žiūrėti.
J u k žinot... juk... j is buvo mano draugas.

— Be abejo, Itai. Sakyk i t , ar teisybę žmonės šneka,
kad jūs būsite renkamas meru?

— Pirmą sykį girdžiu. Viršininke, ar negalėtumėt dv i
rainutes čia pabūti?

— T u r i u jau e i t i .
— T i k d v i minutes, k o l aš per gatvę perbėgsiu s t ik le l io

išgerti.
— Aa . . . Gera i . Suprantu. Ge ra i . E ik i t . R e i k i a naujajam

merui įsiteikti.

262

Aš išsgėriau ir dar parsinešiau butelį. K a i S tounis
išėjo, an t kortelės spausdintom raidėm užrašiau: „Grįšiu
antrą", uždariau duris ir užtraukiau storas.

Atsisėdau už prekysta l io ant odinės dėžės ir sėdėjau
žalsvoje sa"vo parduotuvės prietemoje.

I X S K Y R I U S

Buvo be dešimt trys, k a i aš įėjau pro dur i s į k ie­
mą i r , apsukęs kampą, įžengiau į banką.. Mor f i s , sėdėdamas
savo bronz in iam narve, priėmė pluoštą banknotų, čekių,
rudąjį voką ir užpildytus order ius. Išskėstais pirštais p r i ­
l a ikydamas banko knygeles, j is girgždančia p l i en ine
p lunksna rašė mažus kampuotus skaičius. Pastūmėjęs man
knyge les , pasižiūrėjo atsargiu, miglotų žvilgsniu.

— Nekalbėsiu apie tai , Itenai., 2ir iau, j is buvo jūsų
draugas.

— Ačiū.
— Je i gu greit išsmuksit, išvengsit sus i t ik imo su Ga l va .
Nespėjau. Ga l net pats Mor f i s j am davė signalą. M a ­

t in io s t i k l o durys atsivėrė, ir ponas Beiker is , tvarkingas,
santūrus, žilas, ramiai pasakė:

— G a l turit valandėlę la iko, Itenai?
Neve r ta atidėlioti. Įėjau į mat in io s t ik lo urvą, o j i s taip

t y l i a i uždarė duris, kad net spyna nespragtelėjo. Jo stalą
dengė s t ik lo plokštė, o po ja gulėjo sąrašai mašinėle ra­
šytų skaičių. Greta jo aukštos kėdės stovėjo d v i kėdės
kl ientams, nelyginant du žindukliai veršeliai. Jos buvo
patogios, tačiau žemesnės už kėdę pr ie stalo. Atsisėdęs
ant vienos jų, turėjau žiūrėti aukštyn į poną Beikerį ir
t o k i u būdu atsidūriau prašytojo būklėje.

— Liūdna istor i ja .
— Taip.
— Nemanau, kad turėtumėt jaustis kaltas. Galbūt vis

t iek tai būtų įvykę.
— Galbūt.
— Neabejoju, k a d manėt gerai darąs.
— Tar iausi j am padėsiąs.
— Be abejo, jūs taip manėt.

263

Neapykanta l yg tulžis v i s aukštyn k i l o gerklėje, i r man
buvo greičiau šleikštu negu p ik ta .

— Nekalbant apie šio įvykio tragiškumą ar beprasmy­
bę, iškyla dar v iena kompl ikac i j a . G a l žinot, ar j i s turėjo
giminių?

— Rodos, ne.
— V i s i , kas tur i pinigų, tu r i ir giminių.
— J is neturėjo pinigų.
— Bet j i s turėjo Teilorų pievą, už skolas neužstatytą.
— A rg i ? Na taip, pievą ir rūsį...
— Itenai, aš jums pasakojau, kad mes suga l vo j om

įrengti aerodromą, kur is aptarnautų visą apylinkę. P ieva
l yg i . J e i negalėtume ja pasinaudoti , reiktų išleisti m i l i ­
jonus nu lyg in t i ka lvoms. O dabar, net j e i gu j i s ne tur i
įpėdinių, teks v e ik t i per teismą. Daugelį mėnesių užsitęs.

— Suprantu.
J i s nebeištvėrė:
— Kažin ar suprantat. Dėl tų jūsų gerų norų sk l ypo

ka ina pasakiškai paki ls . Kar ta is man atrodo, kad geradarys
pats pavoj ingiausias sutvėrimas žemėje.

— Gal ir jūsų teisybė. M a n derėtų grįžti krautuvėn.
— Krautuvė jūsų.
— Mano , iš tikrųjų. Nega l i u pr iprast i . Užmirštu.
— Taip, užmirštat. P in iga i , kur iuos jam davėt, buvo

M e r i . J i na i jų nebematys. Išmetėt pinigus.
— Denis mylėjo mano M e r i . Žinojo, kad p in i ga i jos.
— M e n k a j a i paguoda.
— Aš maniau, k a d j i s juokau ja . Stai ką j i s m a n davė.
Ištraukiau du l in iuoto popier iaus lapel ius iš švarko

vidinės kišenės, k u r buvau juos įkišęs, žinodamas, jog
turėsiu ištraukti ka ip t ik šitokiom aplinkybėm.

Ponas Be iker is juos išlygino ant savo s t i k l u dengto
stalo. Beskaitant raumuo ties dešine aus imi jam taip trūk­
telėjo, kad net ausis sudrebėjo. J i s dar sykį juos permetė
žvilgsniu, šį kartą ieškodamas, pr ie ko p r i k i b t i .

K a i tas šunsnukis pažvelgė į mane, jo akyse buvo ba i ­
mė. J i s išvydo žmogų, apie k u r i o egzistenciją l i g i šiol
nežinojo. J a m prireikė v ienos ak im i rkos p r i s i t a i ky t i prie
nepažįstamojo, bet j i s buvo gabus. Prisitaikė.

— K i ek prašot?

264

— Penkiasdešimt vieną procentą.
— Ko?
— Pajų korporac i jo j , kompani jo j ar kas ten bebūtų.
— Juok inga .
— Jums re ik ia aerouosto. Vienintelį tinkamą sklypą

tu r iu aš.
Popier ine nosinaite j is rūpestingai nusišluostė a k i ­

nius, paskui juos užsidėjo. Bet į mane nežiūrėjo. Jo a k y s
lakstė ap l inku i , manęs nek l iudydamos. Pagal iau j i s pa ­
klausė:

— Ar jūs, Itenai, žinojot, ką darąs?
— Taip.
— Ir ka i p dabar jaučiatės?
— Turbūt l y g i a i taip, ka ip jautėsi žmogus, nunešęs j a m

butelį v i sk i o ir bandęs pr ivers t i pasirašyti dokumentą.
— Ar j is jums pasakė?
— Taip.
— J is melagis.
— J i s ir nesigynė. Pats įspėjo esąs melagis. Galbūt ši­

tuose dokumentuose s l yp i k o k i a k lasta.
Lengvu rankos mostu aš paėmiau nuo stalo jam iš po

nosies ir sulanksčiau du purv inus, pieštuku rašytus lape­
lius.

— Taip, čia kažkas s l yp i , Itenai. Dokumentams n i e k o
neprikiši — datuoti , liudininkų patv i r t in t i , aiškūs. Galbūt
j is jūsų nekentė. G a l t ok iu būdų norėjo mora l i a i pažeminti.

— Pone Be ike r i , mūsų šeimoje n iekas nėra padegęs
la ivo.

— M u d u , Itenai, pasišnekėsim. Imsimės biznio. P in igo
užkalsim. A n t kalvų ap l ink pievą išaugs miestelis. M a n
atrodo, kad ka i p t ik dabar jūs turėsite tapti meru.

Nega l iu , sere. Ta i sukeltų interesų susidūrimą. K a i
kur ie žmonės iš savo liūdnos patirt ies j au dabar tą žino.

J i s atsargiai atsiduso, tarytum bi jodamas kažką pa­
žadinti savo gerklėje.

Aš atsistojau ir uždėjau ranką ant minkštos, lenktos,
odinės prašytojo kėdės atkaltės.

— Jums, sere, bus ger iau, k a i sus i ta ikys i te su mint imi ,
j og aš nesu simpatingas kva i lu t i s .

— Kodėl jūs man nepatikėjote savo reikalų?

265

— Bendrininkų turėti pavoj inga.
— Vadinas i , jaučiatės padaręs nusikaltimą?
— Ne. Nus ika l t imas y r a tai, ką padaro k a s nors kitas.

Metas man at idaryt i krautuvę, net je igu j i m a n o .
Jau buvau uždėjęs delną ant durų rankenos , ka i j i s

ty l i a i paklausė:
— Kas apskundė Marulą?
— Manau, kad jūs, sere.
J i s pašoko, tačiau aš uždariau duris ir grįžau į savo

krautuvę.

X X I S K Y R I U S

Niekas pasaulyje nesugeba taip šventiškai nus i ­
te ikt i , ka ip mano M e r i , k a i r e i k i a p r i imt i svečius ar at­
švęsti kok ias iškilmes. Ji ne t iek duoda šventei, k i ek pat i
iš jos ima ir imdama sp ind i l yg deimantas. J o s akys švie­
čia, šypsančios lūpos paryškina ir lengvas j u o k a s atgaivina
lėkščiausią sąmojį. K a i per pobūvį tarpdury s tov i M e r i ,
k iekv ienas pasi junta ir patrauklesnis, ir išmintingesnis,
ir iš tikrųjų toks tampa. N i e k o k i t a M e r i nedaro , bet n ieko
i r nere ik ia .

K a i parėjau, v isas Holių namas šventiškai spindėjo.
Plastmasinės skaisčių spalvų g ir l iandos tiesėsi nuo l iust­
ros kambar io v idury je l i g i pat karnizų, o laiptų turėklai
buvo apkaišioti mažom ryškiom vėliavėlėm.

— Nepatikėsi,— šaukė M e r i . — El ina juos gavo iš Eso
stoties. Džordžas Sendou paskol ino.

— O dėl ko čia?
— Dėl v i sko . Nuostabu nenusakomai .
Nežinau, ar ji girdėjo apie Denį Teilorą; gal girdėjo,

bet liepė j am pas i t raukt i . Žinoma, į šventę aš jo nekvie­
čiau, tačiau j i s vaikštinėjo lauke prie mano namų. Ži­
nojau vėliau turėsiąs išeiti pas jį, bet v i d u n jo nekv ie­
čiau.

— At rodo , ta ry tum E l i n a būtų pagyrimą gavus i ,—
kalbėjo M e r i . — Ji taip nesididžiuotų, pati įžymybe tapusi,
ka ip dabar didžiuojasi. Pažiūrėk, kokį pyragą iškepė.

266

Pyragas buvo aukštas, baltas, o v i dury j e raudonom,
žaliom ir mėlynom raidėm buvo išrašyta — D I D V Y R I S .

— Pietums va l gys im keptą viščiuką su priedais, pada­
žu iš kogalvių ir bulvių koše, nors dabar ir vasara.

— Pu iku , mie lo j i , p u i k u . O k u r g i mūsų jauno j i įžy­
mybė?

— Z ina i , j i s taip pat pasikeitė. J i s maudos i ir pers i ­
rengia pietums.

— K o k i a reikšminga diena, s ib i l e ! T i k r i a u s i a i ku r nors
.mulas apsikumel iuos arba nauja kometa pas irodys dangu­
je. Prieš pietus maudosi ! T i k pamanyk !

— Aš manau, k a d ir tau derėtų pers irengt i . Tu r iu vyno
butelį i r , sakau, gal būtų ga l ima kalbą pasaky t i arba tostą
pasiūlyti, ar ką panašaus, nors būsime t ik sav i .

J i v isus namus aukštyn ko j om sukėlė. Nė pats nepaju­
tau, ka i p užlėkiau į viršų maudyt is , k a d galėčiau įsijungti
į šventę.

Praeidamas pro A l e n o kambarį, pasibeldžiau, išgirdau
urgztelėjimą ir įėjau.

J i s stovėjo prieš veidrodį, rankoje la ikydamas mažą
veidrodėlį, kad galėtų maty t i savo profilį. Kažkokiais
juodais dažais, gal M e r i blakstienų tušu buvo nusipiešęs
siaurus juodus ūselius, nusijuodinęs antakius ir pridūręs
j iems demoniškus galus l i g i pat smilkinių. K a i aš įėjau,
j is šypsojosi veidrodžiui gyvenimą perpratusio c in iko
šypsniu. J i s buvo pasirišęs mano mėlynąją taškuotą pe­
teliškę: Netikėtai užkluptas, nėmaž nesutr iko .

— Repetuo ju ,— pasakė j i s ir padėjo rankinį veidrodį.
— Sūnau, per visą tą sujudimą aš turbūt nebepasakiau,

k a d didžiuojuos tav imi .
— C i a dar t ik pradžia.
— Prisipažinsiu, nemaniau, k a d ' t u rašai nė k i ek

ne b log iau už prezidentą. Stebiuosi , bet nė k i e k ne ma­
žiau ir džiaugiuosi. K a d a savo rašinį ska i t ys i pasau­
l iu i?

— Sekmadienį, ketur ios trisdešimt. Per v isas valstijų
stotis transl iuos. M a n reikės v y k t i į Niujorką. Specia l iu
lėktuvu.

— Ar gerai pasiruošei?
— A, bus gerai. C i a t ik pradžia.

267

— Tau nuostabia i pasisekė, IŠ v isos šalies — t ik penki ,
ir tarp jų — tu.

— Per v isas stotis t rans l iuos ,— pakarto jo j is .
Vatos gabalėliu j is pradėjo va l y t i s ūsus, ir aš nustebau,

pamatęs, k a d j is tur i visą kosmet ikos komplektą — vokų
dažus, pomadą, kremą.

— V i s a taip netikėta. Ar žinai, k a d aš krautuvę nupir ­
kau?

— A h a . Girdėjau.
— Na , k a i v isas triukšmas nur ims, man reikės tavo

pagalbos. ,
— K o k i o s pagalbos?
— Esu minėjęs, k a d turėsi man krautuvėje padėti.
— Negalėsiu,— pareiškė j is , žiūrinėdamas prieš ve id­

rodį dantis.
— Negalėsi?
— Turėsiu da lyvaut i ke l iose la idose „Mūsų studijos

svečiai", pasku i „Koks mano ke l i a s " ir „Paslaptingas sve­
čias". Pasku i bus nauja v i k t o r i n a „Galvosūkiai paaug­
l iams" . Galbūt tą laidą man teks vest i . Tad, ka ip matai,
neturėsiu la iko .

J i s ėmė teptis p laukus kažkokiu l i p n i u skysčiu iš
tūbelės.

— Vad inas i , tavo kar je ra garantuota?
— Ka ip jau sakiau, čia t ik pradžia. \
— Ne, šį vakarą aš karo -neske lbs iu . Vėliau pasišne­

kėsim.
— Kažkoks v y rukas iš N B C 2 7 skambino . G a l dėl su­

tarties, nes aš nepi lnametis.
— Ar apie mokyklą paga lvo ja i , sūnau?
— O kam ji re ika l inga , - je i aš sutartį pasirašysiu?
Aš skub ia i išėjau, uždariau dur is ir vonios kambaryje

pale idau vandenį, k a d led in is jo šaltis prasiskverbtų g i l i a i
į kūną ir nuramdytų mane draskantį nirtulį. K a i išėjau šva­
rus, spindint is, ' M e r i kvepa la is išsikvėpinęs, savitvardą
j au buvau atgavęs. Prieš pat pietus E l i n a atsisėdo ant mano

27 National Broadcasting Conipany — Nacionalinė- radijo trans­
liacijos kompanija (angl.).

268

kėdės ranktūrio, o paskui nusir i to ant kelių ir apkab ino
mano kaklą.

— M y l i u tave,— pasakė j i . — Ka ip nuostabu, ar ne?
K o k s puikus Alenas. Atrodo , tarytum įžymybe ir užgimęs
būtų.

Šitaip kalbėjo mergaitė, kurią l a i k i au savanaude ir net
truputį sukta .

Prieš pyragą aš pakėliau tostą už jaunąjį didvyrį, pa­
linkėjau jam laimės ir savo kalbą ba ig iau žodžiais:

Pasibaigė mūs nerimo žiema,
Mūsų sūnus ka ip vasara susp indo . 2 8

— Šekspyras,— pasakė E l ina .
— Taip, kva i lute , bet. iš kok ios tragedijos, kas ir k a d a

taip sako?
— Nežinau,— tarė A l enas .— T i k k a l i k a i tokius da l ykus

žino.
Padėjau nunešti indus į virtuvę. M e r i v i s dar sp indu­

l iavo .
— N e p y k , — pasakė j i . — J i s suras savo kelią. Bus

šaunus va ik inas . T ik , meldžiamasis, būk kantrus su juo.
— Pasistengsiu, Šventoji putpelėle.
— Iš N i u j o r k o kažkoks žmogus skambino. Matyt , dėl

A l eno . Ar ne nuostabu, j uk j ie atsiunčia lėktuvą? N e g a l i u
pr iprast i prie minties, k a d krautuvė tavo. Žinau — visas
miestas ūžia, jog tu būsi meras.

— Nebūsiu.
— Na, na, šimtą sykių girdėjau.
— T u r i u b iznio reikalų, kur ie man t rukdo tapti meru.

M i e l o j i , man r e i k i a valandėlę išeiti. T u r i u pasimatymą.
— Maty t , ims iu gailėtis, kad tu nebe pardavėjas. N o r s

vakara is būdavai namie. Ką pasakyt i , j e i gu tas žmogus
vėl skambins?

— J i s ga l i pa laukt i .
— Neno r i l aukt i . A r . vėlai grįši?
— Nežinau. Ka ip seksis.
— Ga i l a Denio Te i loro. Pas i imk lietpaltį.
— Gai la , žinoma.

2 8Parafrazuotos eilutės iš V. Šekspyro tragedijos „Ričardas III".

269

Prieangyje užsidėjau skrybėlę ir nė pats nepastebėjau,
kaip iš drambl io kojos išsitraukiau Senojo K a p i t o n o nar-
va lo lazdą. Greta manęs atsirado E l ina .

— Ar ga l iu e i t i drauge?
— T i k ne šį vakarą.
— Labai tave my l iu .
Aš įdėmiai pažvelgiau į savo dukters a k i s .
— Ir aš tave m y l i u . Parnešiu tau brangiųjų akmenų.

Kok ius labiausiai mėgsti?
J i prunkštelėjo:
— Ir su lazda eisi?
— K a d apsig int i turėčiau k u o , — ir lyg k a r d u užsimojau

įvija lazda.
— Ar i lgam išeini?
— Ne.
— Kodėl lazdą nešiesi?
— Dėl gražumo, iš - baimės, norėdamas pasig irt i ,

pagąsdinti. Jaučiu archaišką poreikį nešiotis ginklą.
— Lauks iu tavęs. Ar ga l iu pa imt i tą rausvą daikčiuką?
— Ne, nelauk, pienės žiedeli. Rausvą daikčiuką? Tu

turbūt talismaną tur i galvoj? Be abejo, g a l i . i m t i .
— Kas y r a talismanas?
— Pažiūrėk žodynan. Ar žinai, ka ip rašomas?
— T a l e s m a n a s .
— Ne. T a l i s m a n a s .
.— Kodėl nepasakai?
— Ger iau žinosi, j e i pat i pasižiūrėsi.
Ji mane apkabino, spūstelėjo ir tučtuojau vėl paleido.
Nakt ies oras apsupo mane, drėgnas, tvankus, tirštas

tarytum vištienos sul t inys. Gatvių žibintai, pasislėpę veš­
l io je Guobų gatvės lapijoje, apsigaubė drėgnom pūkuotom
miglos aureolėm.

Dirbantis vyras retai mato pasaulį apšviestą normal ia
dienos šviesa. Nenuostabu, kad apie įvykius ir nuomones
j is tur i sužinoti iš žmonos. Ji žino, kas ku r nut iko , kas ką
pasakė, tačiau v i sa tai pere ina per jos prizmę, todėl
daugelis dirbančių vyrų pasaulį mato moterų akimis. Ta­
čiau vakare, ka i jo krautuvė arba kontora uždaryta, nors
trumpą laiką j is gyvena savo vyriškam pasauly,

270

Smagu buvo l a iky t i įviją kaulinę lazdą, spausti sunkų,
sidabrinį bumbulą, nuzulintą Kap i tono delno.

Kadaise, ka i dar gyvenau dienos pasaulyje ir tas pasau­
l is man įkyrėdavo, bėgdavau į žolę. Kniūbsčias, p r i e pat
žalių stiebeli i j prisiglaudęs, susi l iedavau su skruzdėlėmis,
amarais ir vabalėliais ir nebesi jausdavau milžinas. Ir
nuožmiose žolių džiunglėse rasdavau užmirštį, k u r i grą­
žindavo ramybę.

Dabar, vėlyvą vakarą, ilgėjaus Senojo uosto ir savo"
Kampo, kur gyvybės, la iko , potvynių ir atoslūgių r i tmas
galėtų išlyginti sujauktą mano sielą.

Skubia i nužingsniavau į Didžiąją gatvę, praeidamas
pro „Fokstiebį", t i k sykį žvilgterėjau k i t on pusėn į žaliom
storom uždengtus savo krautuvės langus. Priešais gaisrinę
pol ic i jos mašinoje sėdėjo storasis V i l i s , raudonas, su­
plukęs kaip paršas.

— Ar vėl medžioklėn, Itai?
— Taig i .
— Bais ia i gai la Denio Te i loro . Pu ikus vyruKa=. buvo.
— Ba i s i a i ,— atsakiau ir nuskubėjau.
Pro šalį prašvilpė ke l i automobiliai,, sukeldami lengvą

vėjelį, bet pėsčiųjų nebuvo. N i ekas nenorėjo pėsčias pra­
kaituot i .

Ties pamink lu pasukau į Senąjį uostą ir pamačiau ke­
lių jachtų žiburius ir to l iau nuo kranto stovinčius žvejų
la ivus. Tada kažkokia žmogysta išniro iš Por loko gatvės ir
pasuko į mane. Iš eisenos ir figūros pažinau Mardži Jang-
Hant.

J i sustojo priešais, nele isdama man praeit i . Y r a mo­
terų, kur ios net karštą naktį d v e l k i a vėsuma. O gal t ik
medv i ln in io jos si jono plazdėjimas sukėlė tokį įspūdį.

J i tarė:
— Turbūt manęs ieškot?
Ir pasitaisė plaukų sruogą, kur ios ta isyt i nereikėjo.
— Kodėl taip manot?
Ji apsigręžė, paėmė mane už parankės i : , spūstelėjusi

pirštais, privertė e i t i .
— M a n t ik tok ie tekliūna. Buvau „Fokstiebyje'. M a ­

čiau jus praeinant ir pagalvojau, .tad t ik r iaus ia i manęs
ieškot, todėl apsukau kvartalą ir užstojau kelią.

271

— O iš kur. žinojot, k o k i a k r yp t im eisiu?
— Pa t i nenumanau. Žinojau, ir tiek. K l a u s y k i t , ka ip

čirškia cikados — vadinasi , ka i t ra greit neprae is , ir vėjo
nebus. Nesirūpinkit, Itenai, mes tučtuojau a t s i durs im tam­
soj. Užeikim pas mane, je i norit . Duos iu a ts i ge r t i —• aukš­
tą šaltą stiklą iš aukštos karštos moters rankų.

Le idau jos pirštams vesti mane į išsikerojusių saus­
medžių giraitės šešėlį, Tamsoje pr ie pat žemės l yg l ieps­
nelės žibėjo kažkokie ge l toni žiedai.

— Stai mano namai . Garažas, o virš jo linksmybės
būstas.

— Kodėl manot, kad aš jūsų ieškojau?
— Manęs ar ki tos tokios ka ip aš. Ar matėt, Itenai,

bulių kovą?
— Sykį A r l e , tuojau po karo.
— Ant ras i s mano vyras vesdavosi mane. Mėgdavo

žiūrėti. M a n atrodo, jaučių grumtynės p a t i n k a vyrams,
kur i e nėra labai drąsūs, bet norėtų drąsūs būti. J e i matėt,
žinot, apie ką kaJbu. Pr is imenat, ka ip po matadoro erz i ­
n imo bul ius mėgina nudurt i tą, k u r i o prieš jį nebėra?

— Taip .
— Prisimenat, ka ip j i s sutr inka, koks nesmagus stovi ,

tarytum laukdamas atsakymo? Tada r e i k i a į areną išleisti
arklį, k ad bu l iu i nesprogtų širdis. J i s tur i suva ry t i ragus į
kokį nors kietą daiktą, k i t a ip v i sa i sugniužtų. Na , aš
ir esu toksai a rk lys . Ir tokie v y r a i pas mane ateina — su­
trikę, suglumę. J e i gu j ie dar įstengia smogt i man ragu,
jaučiasi šiokią tokią pergalę pasiekę. O pasku i j iems nebe­
bais i ne i muleta, ne i espada.

— Mardži!
— Vieną akimirką! Ieškau rakto. Ar užuodžiat, ka ip

sausmedžiai kvepia?
— Bet aš ką t ik po pergalės.
— Iš tikrųjų? Sudraskėt apsiaustą? Sutrypėt?
— Iš ku r žinot?
— Žinau, kada vyras ieško manęs ar k i tos tokios M a r ­

dži. A tsarg ia i , la ip ta i s iaur i . Ga lvos į lubas neužsigaukit.
Stai čia mygtukas. Matot? Linksmybės būstas, dulsva švie­
sa, muskuso kvapas — gelmės, k u r saulė nepasiekia.

— Iš tikrųjų jūs ragana.

272

— Neg i nežinojot. Vargšė, n iek inga prov inc i jos raga­
na : Sėskit ten, prie lango. Įjungsiu ventiliatorių. E i s i u ir,
ka i p sakoma, užsimesiu ką nors patogesnio, o pasku i atne­
šiu jums aukštą vėsų stiklą smegenims praskalaut i .

— Kur jūs girdėjot tą žodį?
— Pats žinot kur .
— Ar gerai j į pažinot?
— Dalį jo. Tą v y r o dalį, kurią moteris gal i pažinti.

Kar ta i s tai būna geriausia dal is, bet ne dažnai. Su Den iu
šitaip buvo. J i s manimi pasitikėjo.

Kambarys buvo panašus į albumą, skirtą kitų kambarių
p r i s im in imu i — nuotrupos, kąsneliai iš kitų gyvenimų,
f l f frsi išnašos knygos puslapyje. Pr ie lango t y l i a i dūzgė ven­

t i l i a t o r ius .
Netrukus j i grįžo, aps i v i l kus i kažkuo i lgu, pa la idu ,

mėlynai banguojančiu, ir atsinešė kvepalų debesį. K a i aš
j į įkvėpiau, j i tarė:

— Neb i jok i t . Čia odekolonas. M e r i nežino, kad aš tokį
tur iu. Stai gerkit . Džinas su kinmedžio žieve. Aš t ik ja
stiklą įtryniau. C i a džinas, grynas džinas. J e i pajudinsit
ledą dugne, atrodys, jog j i s šaltas.

Išlenkiau tarytum alų ir pajutau, ka ip džino karštis
teka man per pečius i r , dilgčiodamas odą, leidžiasi į ran­
kas.

M a n atrodo, kad jums šito ir reikėjo.
— Galbūt.
— Aš iš jūsų padarys iu narsų jautį. Truput is pasiprieši­

n imo — ir jūs manysite nugalėjęs. S i to jaučiui re ik ia .
Žiūrėjau į savo rankas, subraižytas, sudraskytas dar i -

nėjant dėžes, ir į ne per daug,švarius nagus.
Ji paėmė nuo sofos mano lazdą, k u r buvau ją numetęs.
— T ik iuos i , su šita jūsų rag in t i nereikės?
— Ar jūs dabar mano priešas?
— Aš, N i u Beitauno l inksminto ja , jūsų priešas?
Aš labai i l ga i tylėjau, pasku i pajutau, k a d j a i darosi

nesmagu.
— Neskubėkit,— pasakė j i . — A t s a k y m u i la iko už­

teks — visas gyvenimas prieš ak is . D a r įpilsiu.
Paėmiau iš jos rankų pilną stiklą, o mano lūpos ir go­

murys buvo taip išdžiūvę, j og teko gurkštelėti, prieš

18. D i - Steinbekas 273

pradedant kalbėti. K a i prašnekau, gerklė man b u v o lyg
k o k i a plėve užtraukta.

— Ko norite?
— G a l aš mylėtis įsigeidžiau.
— Su v y r u , kur is m y l i savo žmoną?
— Mer i ? Jūs net nepažįstat jos.
— Žinau, kad ji švelni, me i l i ir kažkokia bejėgė.
— Bejėgė? Ji kieta ka ip titnagas. Ji dar i l ga i važiuos,

k a i jūsų mašina bus į dulkeles subyrėjusi. Ji t a r tum žu­
vėdra — skrenda vėjo nešama, o pati sparnais neplasnoja.

— Neteisybė.
— Je i ištikiu didelė nelaimė, j i na i s ve ika praskristų,

o jūs sudegtumėt. -*
— Ko jūs norit?
— Ne jau net pamėginti neketinat? Nejau nenor i t savo

pykčio išlieti k lubais trenkdamas gerajai senajai Mardži?
Pusiau išgertą stiklą pastačiau ant stalo, o j ina i v i k r i a i

l y g gyvatė jį pakėlė, pakišo peleninę ir de lnu nušluostė
drėgną ratuką, atsiradusį nuo taurės dugno.

— Mardži, nor iu žinoti, kas jūs per v iena.
— Nesukčiauki t. Jūs norit žinoti, ką aš apie jūsų darbus

galvo ju.
— Nenumanau, ko jūs norit , k o l nežinau, kas jūs per

v iena,
— Turbūt r imta i šnekat. Na — doler is už visą maršrutą.

Kelionė po Mardži Jang-Hant su šautuvu ir fotoaparatu.
Aš buvau gera, guv i mergytė ir gana prasta šokėja. Suti­
kau, ka ip sakoma, vyresnio amžiaus vyrą ir ištekėjau.
J i s manęs nemylėjo, t ik įsimylėjęs buvo. G u v i a i mergytei
ta i sidabro gysla. Šokti aš nelabai mėgau, o apie darbą nė
ga lvot i nenorėjau. K a i j į pavar iau, j i s buvo taip sukrėstas,
jog net nepare ikalavo, kad teisėjas nubrauktų alimentus,
j e i aš vėl ištekėčiau. Ištekėjau už k i to , ir mudu taip plačiai
gyvenome, jog j is nebeištvėrė — pasimirė. J a u dvidešimt
metų k i ekv i eno mėnesio pirmąją dieną aš gaunu čekį.
Dvidešimt metų nesu pirštelio pajudinusi , nebent dovanas
iš gerbėjų pr i imdama. Sunku patikėti, kad j a u dvidešimt
metų prabėgo, bet taip y ra . Nebesu gera maža mergytė.

Ji nuėjo į savo mažą virtuvėlę, atsinešė delne tr is ledo
kubel ius, sumetė į savo stiklą ir užpylė džinu. Dūzgiantis

274

vent i l ia tor ius nešė kambar in atoslūgio apnuogintų paplū­
dimių kvapą. Ji t y l i a i pasakė:

— Jūs būsit labai turtingas, Itenai,
— Jūs žinot apie tai?
— Net patys tauriausi patr ic i ja i būna tarsi v i j o k l i a i .
— Pasakokit .
J i mostelėjo ranka, i r jos st iklas nulėkė n u o sta­

lo, o ledo kube l ia i l y g žaidimo k a u l i u k a i atšoko nuo
sienos.

— Praeitą savaitę mano mieląjį berniuką ištiko prie­
puol is . K a i j i s kojas pakratys, čekių nebebus. Aš sena,
sutingusi, ir man baisu. Aš jus rezerve la ikau, tačiau ne­
pas i t ik iu . Jūs galit taisyklių nes i l a iky t i . Gal i t s ta iga pasi­
r ody t i doras. Sakau jums, aš b i jau.

Ats is to jau ir pajutau, kad mano ko jos sunkios — l inkt i
jos ne l inko , tačiau buvo sunkios ir svetimos.

— O kuo jūs pasi t ik i t?
— Maru las taip pat buvo mano draugas.
— Suprantu.
— Ar jūs nenorit gu l t i su manimi? Aš nuostabi. V i s i taip

sako.
— Nejaučiu jums neapykantos.
— Todėl aš jumis ir nepas i t ik iu .
— M u d u ką nors sugalvos im. Nekenčiu Be ike r i o . Gal

jūs jį galit pargriauti-.
— Ka ip ne gėda! Džinas jūsų neve ik ia .
— V e i k i a tada, k a i aš ramus.
— Ar Be iker is žino, ką jūs Den iu i padarėt?
— Taip.
— Ka ip j is reaguoja?
— Ramia i . Bet nugaros j am atgręžti nenorėčiau.
— A l f i jus turėjo jums nugarą atgręžti.
— Ką jūs nor i t pasakyti?
— T i k tą, ką spėju. Bet savo spėliojimais galėčiau pasi­

naudoti . Neb i jok i t , nepasakysiu. Maru las mano draugas.
— M a n regis, aš j au pradedu susigaudyt i — jūs kurs­

tote neapykantą, kad galėtumėt gr iebt is karelo. Bet jūsų
kardas, Mardži, popier in is .

— Tą ir pati žinau, Itai. Bet aš kažką nujaučiu.
— Ir nor i t man papasakoti?

275

— Ga l iu . Kertu lažybų, kad dešimt Holių kartų j u s per­
sekios, o k a i j ie l iausis, jūs pats plaksitės išmirkyta v i r v e ir
druska žaizdas įsitrinsit.

— O j e i taip ir būtų, kas jums rūpi?
— Jums prire iks draugo, k u r i a m galėtumėt pas isakyt i ,

o aš v ienintel is žmogus pasaulyje, šiam t i k s lu i t inkant is .
Paslaptis, Itenai, baisiai slegia. Ir v i sa tai jums b r a n g i a i ne­
atsieis — t ik nedidelį procentą.

— Turbūt aš jau eis iu.
— Ba ik i t gerti.
— Nenor iu .
— Nesusimuškit galvos, Itenai, la iptais l ipdamas .
Jau buvau nulipęs pusę laiptų ka i j i mane ats iv i jo .
— Ar lazdą tyčia pal ikote?
— Sergėk dieve, ne.
— Prašau. Maniau , kad tai savotiška auka.
Li jo, todėl sausmedis kvepėjo dar saldžiau. M a n o kojos

taip l inko , jog narvalinė lazda t i k r a i pravertė.
Storasis V i l i s ant automobi l io sėdynės greta savęs

buvo pasidėjęs ritinį popierinių rankšluosčių praka i tu i
nuo kaktos Šluostytis.

— Ker tu lažybų, jog žinau, kas j i .
— Laimėtumėt.
— K lausyk i t , Itai , kažkoks vy rukas jūsų ieško — d i ­

džiulis „kraisleris", su šoferiu.'
— Ko j i s nori?
— Nežinau. Klausinėjo, ar aš jūsų nematęs. Nepras i ­

tariau.
— Gausit dovanų Kalėdoms, V i l i .
— Sakyk i t , Itenai, kas jūsų kojoms?
— Pokerį lošiau. Nut i rpo .
— A h a . Pasitaiko. J e i tą vyruką pamatyčiau, ar pasa­

k y t i , k a d nuėjot namo?
— Pasakyki t , kad rytoj krautuvėn užeitų.
— „Kraisleris imper ia las " . I lgas, velnias, tar tum koks

sunkvežimis.
Prie „Fokstiebio" ant šaligatvio stovėjo Džou, suglebęs

ir šlapias.
— Man iau , kad būsit N i u j o r k a n išvažiavęs šaltų gėri­

mų gerti .

276

— Per karšta. Nesiryžau. Itai, užeikim išgerti. Aš v i ­
siškai sukiužau.

— Karšta, nesinori , M o r f i .
— Net alaus?
— Nuo alaus man dar karščiau.
— Toks j au mano gyvenimas. Ba ig i darbą banke — ir

nėra kur dingt i , nėra su k u o žodžiu persimesti .
— Vestumėt.
— Tada dar labiau nebus su kuo šnekėtis.
— Gal ir jūsų teisybė.
— Gryn iaus ia teisybė. Nėra vįenišesnio žmogaus už

vedusį, t v i r ta i vedusį vyrą.
— Iš ku r žinot?
— Matau . Žiūriu štai į tokį. E i s iu , pas i ims iu šalto

alaus ir pažiūrėsiu, gal Mardži Jang-Hant norės su man im i
pas i l inksmint i . J i vėlai gula.

— Va rgu ar ji mieste, M o r f i . Rodos, sakė mano žmonai
į Meiną važiuosianti, k o l karščiai praeis.

— Ve ln ia i jos nematę. Tuo b log iau ja i , o baro savi­
n i n k u i bus daugiau pelno. Bet ir j i s nesiklauso. L i k sveikas,
Itai. Ke l i auk su dievu. Ta ip a ts isve ik inama Meks iko j e .

Narvalinė lazda, kaukšėdama į šaligatvį, ta ry tum ste­
bėjosi drauge su manim, kodėl aš Džou šitaip pasakiau. Ji
neišplepės. T i k susigadintų savo žaidimą. J a i r e ik ia , pirštu
prispaudus, l a iky t i rankinės granatos saugiklį. Kodėl —
nežinau.

K a i iš Didžiosios pasukau į Guobų gatvę, ties senai­
siais Holių namais pamačiau stovintį pr ie šaligatvio „krais-
lerį", bet j is v e ik iau buvo panašus į katafalką negu į sunk­
vežimį. Juodas, tačiau nebl izgantis , nes l ietus buvo jį ap­
tėškęs smulkia is lašeliais, o plentas — purvu . Pro matinį
stiklą švietė pažibinčiai.

Maty t , j au buvo labai vėlu. Miegančiuose Guobų gatvės
namuose nešvietė nė vienas langas. Buvau peršlapęs, be to,
kažkur į klaną įbridęs. Su k i e k v i e n u žingsniu mano batai
žlegsėjo.

Pro aprasojusį priekinį stiklą pamačiau-žmogų šoferio
kepure. Sustojau pr ie milžiniškos mašinos, pabarbenau
krumpl ia i s į langą, ir langas, elektriškai suvaitojęs, nusi­
leido. Į veidą padvelkė nenatūralus kondic ionuotas oras

Tt

— Aš Itenas Hol is . Ar manęs ieškot?
Pamačiau dantis, blizgančius dantis, kur iuos iš auto­

mob i l i o tamsos traukte ištraukė mūsų gatvės žibintas.
Durelės pačios atsidarė, ir išlipo liesas, elegantiškas vyras.

— Aš iš televizi jos studijos „Danskombas, B r o k a s ir
Švinas". T u r i u su jumis pasikalbėti.— J i s žvi lgterėjo į
šoferį.— T i k ne čia. Ar gal ima v idun užeiti?

— Turbūt. T ikr iaus ia i v i s i jau miega. J e i kalbėsite
ty l ia i . . .

J is nusekė paskui mane plytelėmis išklotu t a k e l i u per
prilytą pievelę; Prieangyje degė naktinė lempa. K a i mes
įėjom, aš įkišau narvalo lazdą į drambl io koją.

Uždegiau lemputę virš savo didžiojo, minkštojo fotelio.
Namuose buvo ty lu , bet toj i t y la man atrodė kažkokia

net ikra , p i lna nerimo. Žvilgterėjau viršun į miegamųjų
dur is antrame aukšte.

— Turbūt svarbu, je igu taip vėlai atvykot?
— Svarbu.
Dabar aš jį gerai mačiau. Ve ide kalbėjo v i e n i dantys,

o akys, pavargusios, tačiau budrios, j iems nepadėjo.
— Neno r im viešumos. Me ta i buvo sunkūs, patys žinot.

Skandalas su v i k t o r ina mus iš vėžių išmušė, o p a s k u i ta is­
tor i ja su Kongreso komitetais. T u r i m viską t i k r i n t i . Pa­
voj ingas metas.

— Verčiau sakykit , ko nor i t .
— Ar skaitėt savo sūnaus rašinį „Aš m y l i u Ameriką"?
— Ne, neskaičiau. J i s norėjo mane nustebint i .
— Ir nustebino. Nesuprantu, ka ip mes iš ka r to nesusi-

griebėm, bet taip j au a ts i t iko .— J i s padavė mėlyną aplan­
ką.— Perska i tyk i t pabrauktas vietas.

Nugr imzdau į fotelį ir atskleidžiau aplanką. Rašinys .
buvo atspausdintas mašinėle arba v iena iš tų naujųjų tipo­
grafinių mašinų, kurių šriftas toks pat ka i p mašinėlės,
ir abu lauka i storais brūkšniais subraižyti pieštuku.

I T E N A S A L E N A S H O L I S I I
A S M Y L I U A M E R I K Ą

„Kas y r a žmogus indiv idas? Atomas, beve ik nematomas
be padidinamojo st ik lo , dėmelytė visatos paviršiuje, egzis­
tuojant i t rumpiau už sekundę, palyg inus su neišmatuojama

278

amžinybe, neturinčia nei galo, nei pradžios! lašas didžiu­
lėje vandens gelmėje, k u r i išgaruoja ir kurią vėjai išblaš­
ko , smėlio grūdelis, v e i k i a i vėl v i rs tant is tom pačiom d u l ­
kėm, kur ios j į buvo pagimdžiusios. Ar ga l i tok ia maža,
n iek inga, trumpaamžė, nepastovi būtybė pasipriešinti p i r ­
m y n žengiančiai didžiulei tautai, k u r i gyvuos per amžių
amžius, ar ga l i pasipriešinti ateinančioms kartoms, k u r i o s ,
k i lus ios iš mūsų įsčių, gyvens to l , k o l pasaulis egzistuos?
Pažiūrėkime į savo šalį, pak i l k ime l i g i tyro , nesavanaudiš­
ko patr iot izmo ir gelbėkim savo tėvynę nuo visų j a i gre­
siančių pavojų. Ko mes ver t i , ko vertas tas žmogus, k u r i s
nenor i aukotis tėvynės labui? "

Aš perverčiau puslapius ir v i sur pamačiau juodus brūk­
šnius.

— Ar pažįstat?
— Ne. Girdėta. Lyg ir iš praeito šimtmečio.
— Taip. Henr io Klėjaus ka lba, pasakyta tūkstantis aš­

tuoni šimtai penkiasdešimtaisiais metais.
— O v i sa k i t a taip pat Klėjaus?
— Ne. Iš įvairių gabalų sudurstyta, ka i kas iš Den ie l i o

Vebsterio, k a i kas iš Džefersono ir net .— at le isk man vieš­
patie! — gabalas iš L i nko lno antrosios įžanginės ka lbos .
Nesuprantu, kaip v i sa ta i prasprūdo. Turbūt dėl to, kad
rašinių buvo tūkstančiai. Ačiū d ievu i , l a i k u susigriebėm,
Kas būtų buvę po visų tų istorijų su v ik t o r inom ir V a n
Dorėnu 2 9.

— IŠ karto matyt i , kad ne va i ko rašyta.
— Nežinau, ka ip ats i t iko. Ir gal būtų prasmukęs je igu

nebūtume gavę a tv i ruko .
— A t v i r u k o ?
— A t v i r u k o su Empaer STEIT B i ld ingo va izdu.
— Kas atsiuntė?
— Anonimiškas.
— Iš k u r siųstas?
— Iš N iu j o rko .
— Parodyki t .

2 3 JAV išreklamuotas televizijos viktorinų nugalėtojas, kuris,
kaip vėliau išaiškėjo, buvo televizijos kompanijos statytinis.

279

— Jis seife, saugomas tok iam atvejui , j e i g u iškiltų
nemalonumų. J u k jūs nedarysit mums nemalonumų?

— Ko norit?
— N o r i m , kad tą istoriją užmirštumėt. J e i jūs užmiršit,

ir mes užmiršim — lyg n i eko nebūtų buvę.
— Užmiršti nelengva.
— Po galais, aš t ik nor iu , k a d laikytumėt liežuvį už

dantų, ir mums bėdos neįtaisytumėt. B l og i m e t a i . Prieš
prezidento r ink imus bet ką gal ima, išknisti.

Užverčiau tamsiai mėlyną aplanką ir grąžinau jam.
— Aš bėdos neįtaisysiu.
Jo dantys blyksterėjo tartum dvigubas perlų vėrinys.
— Žinojau. Ta ip j iems ir sakiau. Aš apie jus t e i ravaus i .

Ge r i duomenys, gera šeima.
— Ar dabar jau išeisit?
— Užtikrinu, jog suprantu jūsų jausmus.
— Ačiū. Ir aš jūsų jausmus suprantu. Ką g a l i m a pa­

slėpti, tas nebeegzistuoja.
— Neno r iu jus pa l i k t i supykusį. Aš d i rbu in formaci jos

ir ryšių skyr iuje . Mes galėtumėm ką nors suga lvo t i . Sti­
pendiją ar ką panašaus — ką nors garbingo.

— Ar nuodėmė stre ikuot i pradėjo, kad j a i daugiau
algos mokėtų? Ne. Prašau t ik išeiti, tučtuojau.

— Mes ką nors sugalvos im.
— Neabejoju.
Aš jį išleidau, vėl grįžau prie fotel io, užgesinau šviesą

ir atsisėdęs įsiklausiau į savo namus. J i e tuksėjo k a i p šir­
dis, o gal tai buvo mano širdies tuksėjimas ir seno namo
kuždesys. Panorau pr i e i t i pr ie spintelės ir į delną paimti
talismaną, pak i lau.

Ir tada išgirdau girgždesį, pasku i kažkas sužvengė l yg
pabaidytas kumel iukas ; prieškambaryje nuaidėjo skubūs
žingsniai, ir vėl stojo ty la . M a n o batai žlegsėjo l ipant la ip­
tais. Įėjau į E l inos kambarį ir uždegiau šviesą. Ji gulėjo,
susir ietusi po paklode, galvą pakišusi po paga lv iu . K a i pa­
bandžiau ke l t i pagalvį, j i įsikibo, ir man teko plėšte iš­
plėšti. Iš burnos kampučio j a i tekėjo kraujo srovelė.

— Vonio je paslydau.
— Matau . Ar smark ia i užsigavai?
— Ne, nelabai .

280

— K i ta ip tariant, čia ne mano reikalas.
— Nenorėjau, kad jį kalėjiman sodintų.
A l enas sėdėjo ant lovos krašto nuogas, t ik su glaudė­

mis. Jo akys... taip žiūri pelė, įvyta kertėn ir pasiruošusi
gintis nuo šluotos.

— Šlykšti skundikė.
— Ir tu viską girdėjai?
— Girdėjau, ką ta šlykšti skundikė padarė.
Kertėn įvyta pelė ėmė pul t i .
— Na tai kas. V i s i taip daro. T i k ne v is iems pas iseka .
— Ir tuo t ik i?
— Ar laikraščių neskaitai? V i s i , l i g i pačių viršūnių, t ik

laikraščius paskai tyk. J e i pradedi jaustis šventas, l a i k ­
raščius pasiskai tyk. Ke r tu lažybų, k a d ir tu pats šitaip esi
daręs, nes v i s i taip daro. Nebūsiu a tp i rk imo ožiu už visų
kaltes. Švilpt man į viską. T i k ta šlykšti skundikė a t s i ­
ims.

M e r i negreit nubunda, bet dabar buvo nubudusi . O gal
i r užmigusi nebuvo. Ji sėdėjo E l inos kambary je ant l o vos
krašto. Gatvės žibintas ją apšvietė, o j a i ant ve ido virpėjo
lapų šešėliai. Ji buvo uola, didžiulė granito uola , a t l a ikant i
po tvyn io srautą. Taip. Teisybė. Ji k i e ta i t titnagas, nepa­
judinama, nepasiduodanti , saugi.

— Ar e is i gul t i , Itenai?
Vad inas i , ir j i n a i klausėsi.
— Ne, mie lo j i , dar ne.
— Vėl išeisi?
— Taip, pasivaikščiosiu.
— Tau r e ik ia miegot i . V i s dar l y ja . Ar būtinai tur i eiti?
— Taip. Y r a t ok i a v ieta. T u r i u ten nue i t i .
— Pas i imk lietpaltį. P i rma buva i užmiršęs.
— Gerai , mie lo j i .
Nepabučiavau jos. Negalėjau, k a i šalia gulėjo kamuo­

lėlis, užsiklojęs galvą. T i k paliečiau j a i petį, paliečiau
veidą,— j i buvo k ie ta ka ip titnagas.

Užsukau į vonią pas i imt i sku t imos i peiliukų.
Stovėjau pr iengyje i r s i ek iau lietpalčio, ka ip M e r i

buvo l iepusi , k a i išgirdau šnarėjimą, bruzdesį, skubius
žingsnius, ir E l ina šniurkščiodama ir kūkčiodama pripuolė
pr ie manęs. Kraujuojančią noselę ji įbedė man krūtinėn

281

ir apkabino, prispausdama mano alkūnes p r i e šonų. V isa
jos kūnelis virpėjo.

Paėmiau už plaukų kuokštelio ir atlošiau j o s galvą nak
tinės lempelės šviesoje.

— Pa imk mane kar tu .
— Kva i lute , negal iu. Bet j e i gu tu su m a n i m nueitur

į virtuvę, veidelį nuprausčiau.
— Pa imk mane kar tu . Tu nebegrįši.
— Ką tu paistai, pelėdžiuke. Be abejo, grįšiu. Aš v isad

grįžtu. E ik išsimiegok ir pailsėk. Bus ge r i au .
— Nes i ves i manęs?
— Ten, kur aš e inu, tavęs niekas neįleis. N e g i tu nor i s\

nakt in ia is marškinėliais už durų stovėti?
— Tu negal i .
Ji vėl apglėbė mane, glostė, glamonėjo m a n rankas

šonus, įkišo sugniaužtus kumštukus į šonines kišenes, ir a
nusigandau, kad j i neaptiktų peiliukų. V i s a d a j i būday<
mei l i , g laudi mergaitė ir v isada p i lna netikėtų užmačių
Staiga ji mane paleido, iškėlusi galvą žengė žingsnį atgal
jos akys žvelgė t ies ia i ir buvo sausos. Pabučiavau nešvari
jos skruostelį ir lūpomis pajutau sudžiūvusio kraujo sko
nį. Pasku i pasukau prie durų.

— Ar lazdos tau nereikia?
— Ne, E l ina . Šiandieną nere ik ia . E i k gu l t i , mie lo j i . E i l

gult i .
Išbėgau tekinas. M a n regis, jog bėgau nuo jos i i

nuo M e r i . Girdėjau, ka i p neskubėdama la ip ta is leidžias
M e r i .

X X I I S K Y R I U S

Buvo potvyn io metas. Įbridau į šiltą įlankos
vandenį ir įlindau į savo Kampą. Nedidelė banga, skalavus:
jos angą, permerkė man kelnes. Stora piniginė mano k e l n i i
kišenėje išsipūtė, prisigėrusi vandens, o pasku i supliuškc
nuo mano svor io . Vasarą jūroje begalės medūzų, didume
sul ig agrastų uogomis, plevenančių ūseliais ir d i lg ia is save
kūnais. Jos lietė mano kojas, pilvą ir d i l g ino l yg mažos

282

ikaudzios liepsnelės, o lėta banga tarytum alsavimas r i t -
n ingai siūbtelėdavo slėptuvėn ir vėl išliūliuodavo. L i e t u s
/irto l engvu rūku, kur is , sugėręs v isas žvaigždes ir žibu-
ius , išsiskleidė l y g i a i kaip tamsi alavinė skraistė. Mačiau
rečiąją uolą, tačiau iš slėptuvės ji neatrodė esanti v i eno j e -
ini jo je su „Gražiosios A d e r " nugr imzdus iu k i l i u . Stipresnė
>anga kilsterėjo mano kojas, ir man jos pasirodė pala idos ,
i ts iskyrusios nuo kūno. Nežinia iš kur atklydęs a t kak lus ,
fėjas ėmė ginti rūką l yg kokią avių bandą. Paskui p a m a ­
nau žvaigždę, vėlai, per vėlai tekančią virš hor i zonto .
Cažkoks laivas atpūkšėjo į uostą, la ivas su burėmis, sp r en -
Ižiant iš lėto, oraus motoro ūžesio. Mačiau, ka ip virš d a n -
yto mo lo šmėstelėjo stiebas, tačiau raudonų ir žalių bo r t o
:iburių negalėjau matyt i .

M a n o oda degė nuo medūzų d i l g in imo . Išgirdau, k a i p
pasikėlė inkaras, o paskui užgeso stiebo žiburys.

M a r u l o žiburys dar degė, degė ir Senojo Kapi tono ži­
burys, ir tetos Deboros žiburys.

Net iesa, kad y r a žiburių bendri ja , pasaulinis laužas,
k iekvienas neša savo žiburį, savo vienišą žiburį.

Pa le i krantą -šmėkštelėjo pu lke l i s mažų žuvelyčių.
M a n o žiburys užgeso. N i e k o nėra juodesnio už užgesu­

sią dagtį.
Pasakiau sau — no r iu namo... ne, ne namo, anapus

įamų, ten, kur uždegami žiburiai.
Žiburiui užgesus taip tamsu, daug tamsiau nei tada, k a i

is dar nežibėjo. Pasaulis p i lnas tamsių griuvėsių. Y r a
geresnis būdas, senosios Romos M a r u l a i jį žinojo — ateina
netas t y l i a i , garbingai pas i t raukt i be dramų, nebaudžiant
įei savęs, nei artimųjų, t ik — sudie, šilta von ia ir perpjau-
os venos, šilta jūra ir skut imos i pe i l iukas .

Į Kampą šliūkštelėjo po t vyn i o banga, pakėlė mano
Lojas ir bloškė šalin, nusinešdama šlapią, sulankstytą mano
ietpaltį.

Pasiverčiau ant šono, įkišau ranką kišenėn pas i imt i
peiliukų ir užčiuopiau gumulą. Pasku i nustebęs pr i s imin iau
glostančias, myluojančias rankas tos, k u r i neša žiburį. A k i -
nirką j is įstrigo šlapioj mano kišenėj. Pasku i , atsidūręs ant
nano delno, sugėrė v isas šviesas, k o k i o s t ik buvo, ir atrodė
audonas, tamsiai raudonas.

283

Bangų mūša sviedė mane į patį olos galą. Jūros ten
pas greitėjo. Turėjau grumtis su vandeniu, e idamas iš slė]
tuvės, o išeiti privalėjau. Blaškomas, taškomas, l i g i p.
žastų brisdamas per vandenį sverbiausi į priekį, o smarki*
bangos stūmė mane atgal.

Aš turėjau grįžti, turėjau grąžinti' talismaną naujaj
jo sav in inke i .

Kad dar vienas žiburys neužgestų.

T V U I N V S

PIRMA DALIS

ANTRA DALIS

Ą X O M C r e f t * 6 e K

3 H MA TPEBOIH HAUIEfl

P0M3H

H a A H T O B C K O M s a u s e

r i e p e B e A a c aHrAHHcjLoro
A a A B u B a H a r e a e

H s A a i m e g - r o p o e
M3/s,aTeAbCTBO « B a r a » , 232600,
BHAbB ioc , n p - A e H H H a 5 0

Džonas Steinbekas
MŪSŲ NERIMO ŽIEMA

Romanas

Redaktorius P . B i e l i a u s k a s
Virš. dailininkas D . P a š k e v i č i u s
Men. redaktorius A . N e k r o š i u s
Techn. redaktorė D . A n d r i u k o n i e n ė

Korektorės E . R a m o n a i t i e n ė i r T . A l i š k e v i č i e n ė

- J13 Nr. 4332

Duota rinkti 86.08.08. Pasirašyta spaudai 87.07.24. Leidinio N r .
11958. Formatas 84X108 7 a 2 - Popierius knyginis-žurnalinis. G a r -
nitūra „Baltika", 10 punktų. Foto rinkimas. Ofsetinė spauda. 15,12
sąl. sp. 1. 15,4 sąt. spalv. atsp. 15,5 apsk. leid. 1 Tiražas 120 000
egz. Užsakymas 1828. Kaina 1 rh B0 bp

Leidykla .Vaga ' , 232600, Vilnius, Lenino p i . 50

Rinko spitn.tiuve .Titnagas", 235400, Šiauliai, Gegužes p i rmo­
sios 54
Spaudė LKP CK leidyklos spaustuvė, 232019, Vilnius, Kosmonau­
tų pr. 60

Steinbekas Dž.
St-141 Mūsų ner imo žiema: Romanas/Iš anglų k. ve

tė L. Vanagienė.— 2-asis l e i d . — V . : Vaga , 1987.-
283 [21 p.

Šiuolaikinio amerikiečių raftytojo romanai apie mažojo žmogaus likimą godi lame
vinioki) pasauly j e.

4 7 0 3 0 4 0 1 0 0 — 0 0 8 B B K M . 7 J A V -
S Neskelbia U(Amer)

M a S 2 (0 8) — 8 7

