
21

1

Laivai tolumoje plukdo visų vyrų troškimus. Kai kuriems juos 
atneša potvynio banga. Kitiems jie lieka amžinai plaukti hori-
zonte – nei išnyksta iš akiračio, nei priartėja, kol Budėtojas* nu-
leidęs rankas nusuka akis, Laikui išjuokus jo svajones į užmarštį. 
Toks tas vyrų gyvenimas.

O štai moterys pamiršta viską, ko nenori prisiminti, ir pri-
simena viską, ko nenori pamiršti. Svajonė yra tiesa. O tada jos 
veikia ir viską daro atitinkamai.

Taigi, viso šito pradžia buvo moteris, ir ji sugrįžo palaidoju-
si mirusiuosius. Ne tuos, kurie mirė nuo ligų ir negalių, apsupti 
prie lovos sėdinčių draugų. Ji sugrįžo palaidojusi įmirkusius ir iš-
purtusius; mirusius staiga, smerkiamai išpūstomis akimis.

Kaip ji sugrįžo, išvydo visi, nes buvo saulėlydis. Saulės nebe-
simatė, bet jos pėdsakas dar driekėsi danguje. Tai buvo metas pa-
sėdėti verandose prie kelio. Metas pasišnekėti ir pasiklausyti, ką 
šneka kiti. Ištisą dieną tie sėdėtojai išbuvo nelyg bežadžiai, kurti 
ir akli automatai. Nelyg mulai ir kiti galvijai jų kailyje. Bet dabar 
saulės ir prievaizdų nebebuvo, todėl jie jautėsi galingi ir žmogiš-
ki. Įvaldė garsus ir žemesnius jausmus. Aptarė visus ir kiekvieną. 
Sėdėjo teisdami.

* Aliuzija į Dan 4, 20–21. (Čia ir kitur, jei nenurodyta kitaip, – vert. past.)


22

Pamatę tą moterį, atsiminė pavydą, susikaupusį ankstes-
niais metais. Tad dabar traukė iš užkaborių savo mintis, atrajojo 
ir su pasimėgavimu kramtė. Klausimais rėžė aštrius pareiškimus, 
juoku pjovė it peiliais. Tai buvo masinė žiaurumo apraiška. Nuo-
taika pagyvėjo. Žodžiai pylėsi kaip iš kibiro; liejosi kaip darni 
dainos melodija.

– Ir kaip ji čia parein su tokiu kombinzonu? Kiba neturi ko-
kios šlebės apsirengt?.. Kur ta žydra atlasinė, su katra išmovė?.. 
Kur tie pinigai, katruos jos vyras iš mūsų nuplėšė, o kai numirė, 
jai atiteko?.. Boba virš keturiasdešimt, ir ką ji sau mano su kasa ant 
nugaros kaip mergiotė?.. Kur dėjo tą vaikį, su katruo iš čia dingo?.. 
Maniau, ruošės tekėt?.. Kur jis ją paliko?.. Ką jis padarė su tais jos 
pinigais?.. Lažinuos, dėjo į kojas su kokia mergiote, katrai ir pienas 
nuo lūpų nenudžiūvo… Kodėl ji bando iššokt aukščiau bambos?..

Priėjusi prie jų, ji stojo veidu į tuos banderlogus ir prabilo. 
Jie triukšmingai ir nedarniai pasisveikino, išsižioję ištempė au-
sis. Pasisveikino ji maloniai, bet po to patraukė tiesiai prie savo 
vartelių. Spoksotojai sėdėjo be žado.

Vyrai atkreipė dėmesį į jos sėdmenis – stangrius, lyg į už-
pakalines kišenes būtų įsikišusi greipfrutus, į vėjyje maskatuo-
jančią storą juodą kasą iki juosmens ir į maištingas krūtis, be-
siveržiančias iš marškinių. Moterims į atmintį ilgam nugulė jos 
išblukę marškiniai ir purvinas kombinezonas. Tai buvo ginklas 
prieš jos stiprybę, ir jeigu jis pasirodys per silpnas, vis tiek yra 
vilties, kad vieną dieną ji nusiris iki jų lygio.

Bet niekas net nekrustelėjo, nepratarė nė žodžio, niekas net 
seilių nenurijo, kol ji neužtrenkė vartelių sau už nugaros.

Perlė Stoun išsižiojo ir garsiai nusikvatojo, nes nesumojo, 
ką dar daryti. Bekvatodama net užgriuvo ant ponios Sumpkins. 
Ponia Sumpkins nirčiai suprunkštė ir caktelėjo liežuviu.


23

– Hmmm! Negalit ramiai į ją žiūrėt? O man vienodai. Aš 
dėl jos galvos nesuksiu. Jeigu jai ne sarmata nesustot ir nepasa-
kyt, kaip sekės, tegu sau eina!

– Ką čia dėl jos burną aušint, – sušniaukrojo Lulu Mos. – 
Nosį užrietus, ale atrodo kaip mazgotė. Taip jau yr su tom se-
nom bobom, kur laksto paskui jauniklius.

Fibė Votson pasistūmėjo pirmyn savo supamajame krėsle 
ir tik tada prabilo:

– Oi, nieks nežino, a čia yr apie ką kalbėt. Aš jos geriausia 
draugė, ale net aš nežinau.

– Gal mes visko tiek ir nežinom kaip tu, ale tiksliai žinom, 
kad ji iš čia išlėkė, o dabartės visi matėm, kaip parėjo. Ir nėr čia 
ko dangstyt tokios senos bobos kaip Džeinė Starks, Fibe, drau-
gė ji tau ar ne.

– Jei ką, ji ne tokia jau sena, kaip čia šnekat.
– Kiek žinau, jai smarkiai virš keturiasdešimt, Fibe.
– Daugiausia keturiasdešimt, jei ne mažiau.
– Tai smarkiai per sena tokiam kaip Keksas.
– Keksas jau seniai ne jaunuolis. Apie trisdešimt.
– Bala nematė, ale vis vien galėjo sustot ir šnektelt. Vaidi-

na, lyg jai būtume ką padarę, – Perlė Stoun išreiškė nepasitenki-
nimą. – Nors pati prisidirbo.

– Matai, pyksti, bo ji nesustojo ir tau neišsipasakojo. Ir šiaip 
jau, ar ji kada kuom tiek nusidėjo, kaip čia aiškinat? Kiek žinau, 
blogiausia, ką yra padarius, tai nubraukė metus kitus nuo savo 
amžiaus, ale šitai dar niekam niekad nepakenkė. Nusibodot. Iš 
to, ką šnekat, būt galima pamanyt, kad žmonės čia daugiau nie-
ko lovoj nedaro, tik Dievą garbina. Labai atsiprašau, ale verčiau 
einu, nunešiu jai vakarienę. – Fibė piktai atsistojo.


24

– Kur jau čia mes, – Lulu šyptelėjo, – eik sau, o mes pada-
bosim tavo namus, kol grįši. Mano vakarienė jau gatava. Pirmyn, 
pažiūrėk, kaip ji laikos. Paskui galėsi visiems papasakot.

– Jetau, – pritarė jai Perlė, – mano mėsa ir duona jau kadai ka-
dės susvilo. Ale man nereik skubintis. Mano vyras ramus žmogus.

– Eee, Fibe, jei tavo vakarienė gatava, galėčiau nueit pas 
ją su tavim, – pasisiūlė ponia Sumpkins. – Jau visai tamsu. Kad 
baubas nepagriebtų.

– Dėkui, nereik. Nieks manęs nepagriebs, čiagi vos pora 
žingsnių. Ir šiaip jau vyras man sako, kad joks doras baubas ma-
nęs neims. Jei ji norės jums ką nors pasakot, pati ir papasakos.

Fibė nuskubėjo, nešina uždengtu dubenėliu. Likusieji ve-
randoje čaižė jai nugarą neatsakytais klausimais. Vildamiesi, kad 
atsakymai į juos yra žiaurūs ir keisti. Atėjusi į vietą, Fibė Votson 
neužėjo pro priekinius vartelius ir nenuėjo taku prie priekinių 
durų. Su tuo dubeniu, pilnu keptų ryžių, pasuko už tvoros kam-
po ir įžengė pro mažus vartelius. Džeinė turbūt bus toje pusėje.

Rado ją sėdinčią ant užpakalinės verandos laiptų; žibalinės 
lempos buvo išvalytos ir pripildytos.

– Sveika, Džeine, kaip laikais?
– O, neblogai, neblogai, ilsinu pavargusias purvinas ko-

jas. – Ji tyliai nusijuokė.
– Taigi, matau. Vajė, atrodai puikiai. Kaip savo pačios duk

ra. – Jos abi nusijuokė. – Net po tuo kombinzonu viso grožio 
nepaslėpt.

– Kurgi! Kurgi! Negalvok, kad gausi dovanų. Aš namo par-
vežiau tik save.

– To daugiau nei gana. Tavo draugėms nieko daugiau ir nereik.
– Priimsiu tas liaupses iš tavęs, Fibe, bo žinau, kad kalbi iš 

širdies. – Džeinė ištiesė ranką. – Dievulėliau, Fibe! Tai gal jau 


25

duosi tą maistą, kur atnešei? Šiandien nieko burnoj neturėjau, 
tik liežuvį. – Jos abi susijuokė. – Duokš šen ir prisėsk.

– Žinojau, būsi išalkus. Nėr kada sutemus malkų ieškot. 
Tik šįkart mano ryžiai nebus labai skanūs. Per mažai taukų, ale 
kirminą turbūt numarins.

– Tuoj paragausim.  – Džeinė nukėlė dangtelį.  – Moterie, 
kaip skanu! Sukies po virtuvę kaip vijurkas.

– Baik jau, anoks čia maistas, Džeine. Ale kad jau atvažia-
vai, ryt tikrai pagaminsiu ką geriau.

Džeinė valgė su pasiskonėjimu, nieko nebesakydama. Mar-
gaspalvės dulkės, saulės išjudintos danguje, jau pamažu sėdo.

– Va, Fibe, še tą bliūdą. Iš tuščio daikto nepasrėbsi. Oi, kaip 
gera buvo paėst.

Fibė nusijuokė iš šiurkštaus draugės sąmojo.
– Tu tokia pat patrakus kaip visada.
– Mieloji, paduok tą škurlį nuo kėdės, kur prie tavęs. Nusi-

trinsiu kojas.
Paėmusi skudurą Džeinė pradėjo smarkiai trinti. Nuo kelio 

pasigirdo juokas.
– Taigi taigi, juodašikniai dar vietoj. Kiek suprantu, dabar-

tės jų tema aš.
– Tai aišku. Pati žinai – jei praeini pro žmones ir nepasakai, 

ko jie laukia, išnarstys tave po kaulelį. Žino apie tave daugiau, 
nei tu pati. Pavydžią širdį ausys apgauna. Jos tikisi, kad viskas, 
ko apie tave prisiklausė, gryna tiesa.

– Jei Dievas apie jas tokios pačios nuomonės kaip aš, jos 
pasimetusios kaip beisbolo kamuoliukas aukštoj žolėj.

– Ką jos šneka, sužinau tik todėl, kad susirenka pas mane 
verandoj, bo ji prie kelio. Vyrui kartais trūksta kantrybė, tai iš-
varo jas namo.


26

– Ir Semas teisus. Jos tau tik kėdes trina.
– Joo, Semas sako, kad dauguma jų vaikšto į bažnyčią, bo 

nori per Teismo dieną eit tiesiai į rojų. Tą dieną atseit bus at-
skleistos visos paslaptys. Ir joms reikia būt ten ir viską sužinot.

– Tas Semas tikras pasiutėlis. Su juo gali galą gaut iš juoko.
– Tikrai taip. Sako, jam ir pačiam reik ten patekt, kad suži-

notų, kas nušvilpė jo kukurūzinę pypkę.
– Fibe, tas tavo Semas tikras šelmis! Pasiutėlis!
– Dauguma tų pletkininkių tiek nori viską apie tave žinot, 

kad jei tuoj pat jų neužganėdinsi, tai pagatavos pagreitint Teis-
mo dieną ir išsiaiškint. Verčiau jau pasiskubink pasipasakot, kaip 
jūs su Keksu apsiženijot ir ar jis nušvilpė visus tavo pinigus ir pa-
bėgo su kažin kokia mergiote, ir kur jis dabartės, ir kur padėjai 
visus savo skudurus, kad parėjai su kombinzonu.

– Neaušinsiu burnos, Fibe. Neverta. Jei nori, pati gali joms 
papasakot, ką sakiau. Bus ne ką blogiau, jei mano liežuvis mals 
mano draugės burnoj.

– Jei taip jau nori, persakysiu joms, ką pasakysi, kad persa-
kyčiau.

– Pradėkim nuo to, kad tokios kaip jos švaisto laiką šne-
kom apie tai, ko nė nežino. O dabartės susidomėjo, kaip mylėjau 
Keksą, ir nori žinot, ar tas buvo gerai, ar ne! Ir pelų nuo grūdų 
neatskirtų!

– Joms svarbiausia rast ką kandžiot ir visai nesvarbu, nei 
ką, nei dėl ko, ypač jei iš to galima padaryt ką blogai.

– Jei joms taip reik viską pamatyt ir sužinot, ko pačios ne-
ateina ir nepaklausia? Prisėsčiau ir pasipasakočiau. Pabuvau de-
legate į didžiąją gyvenimo bendriją. O, taip! Į Didžiąją Ložę, di-
džiąją gyvenimo sueigą, va kur buvau šituos pusantrų metų, kai 
manęs nematėt.


