
9

Prologas

Aš anuomet, kai buvau savimi

Laiko lieka nedaug, mano meile. Pabaigoje imkimės pasaulio pra-
džios, gerai? Taip. Imsimės jos.

Tačiau tai keista. Mano prisiminimai – lyg gintare suakmenėję 
vabzdžiai. Tie sustingę seniai prarasti gyvenimai retai kada išlieka 
nepalytėti laiko. Paprastai būna tik koja, viena kita sparnų plėvelė, 
pakrūtinio atplaiša – apie visumą gali spręsti tik pagal fragmentus, 
viskas sunkiai įžiūrima pro nelygius ir nešvarumų pilnus įtrūkimus. 
Kai pažvelgiu įdėmiau, prisimerkiu, atmintyje iškyla veidai ir įvy-
kiai, kurie man turėtų kažką reikšti, ir jie tikrai nėra bereikšmiai, 
tačiau… man nesuprantami. Tiesioginis jų liudininkas buvau aš, ta-
čiau ir ne aš.

Tuose prisiminimuose buvau kažkas kitas, kaip ir Ramybė bu-
vo kažkoks kitas pasaulis. Tada ir dabar. Tu ir tu.

Tuo metu… Tas sausumos masyvas tuo metu buvo trys žemės 
plotai, nors užimantys beveik tą pačią vietą kaip tas, kuris atėjus lai-
kui bus pavadintas Ramybe. Vėliau Sezonas po Sezono ašigaliuose 
ims gausėti ledo, jūros lygis nusileis, o jūsų „Arktis“ ir „Antarktis“ 
išsiplės ir dar labiau atšals. Tačiau anuomet…

…dabar; kai prisimenu tuometinį save, jausmas toks, lyg tai 
būtų dabartis. Todėl ir sakau, kad tai keista…

Dabar, šiuo laikotarpiu iki Ramybės atsiradimo, ne tik to-
li šiaurėje, bet ir toli pietuose plyti gera dirbamoji žemė. Krašte, 
kuris tau yra Vakarų Pakrantės regionas, daugiausia telkšo pelkės 
ir žaliuoja drėgnieji miškai  – jie nunyks kitą tūkstantmetį. Dalies 


10

Šiaurplatumių dar nėra, jos per kelis tūkstančius metų susiformuos 
tvinksint ugnikalnių išsiveržimų pulsui. O tas kraštas, kuris taps 
tavo gimtuoju miesteliu Palela? Jo nėra. Kai pagalvoji apie viską, 
permainų ne tiek ir daug, kita vertus, tektoniniu požiūriu tas dabar 
buvo ką tik. Nepamiršk, kad sakydami „atėjo pasaulio pabaiga“, pa-
prastai meluojame. Planeta jaučiasi tiesiog puikiai.

Kaip mes vadiname šį prarastą pasaulį, šią dabartį, jei ne Ra-
mybe?

Pirmiausia papasakosiu tau apie vieną miestą.
Pagal jūsų reikalavimus šis miestas pastatytas neteisingai. Jis 

išsikėtojęs taip, kaip jokiai šiuolaikinei komei nebūtų leidžiama, nes 
jai aptverti reikėtų mylių mylias besitęsiančių sienų. Atokiausioms 
miesto atšakoms toliau plečiantis palei upes ir kitas gyvybiškai svar-
bias arterijas, susidarė nauji miestai. Tai labai panašu į pelėsį, kuris 
šakojasi ir tiesiasi palei maistingas savo terpės gyslas. Tau atrodytų, 
kad tie miestai per arti vienas kito. Per daug bendrų teritorijų; tuos 
plačiai nusidriekusius miestus ir jų vinguriuojančias atžalas sieja 
per daug jungčių, tad jei kuris būtų nuo kitų atskirtas, neišgyventų.

Šnekamojoje kalboje tie miestai-atžalos kartais turi atskirus 
vietinius pavadinimus – ypač dideli ir seni, iš kurių taip pat jau su-
sidarė miestai-atžalos. Tačiau tai tik išorinis požymis. Teisingai su-
pratai, kad jie labai susiję tarpusavyje: turi bendrą infrastruktūrą, 
bendrą kultūrą, trokšta ir bijo to paties. Kiekvienas miestas yra toks, 
kaip kiti. Iš esmės visi jie yra vienas miestas. Šis pasaulis šioje dabar-
tyje yra vadinamas to miesto vardu – Sil Anadžistas.

Ar tu, Ramybės vaike, iš tikrųjų supranti, ką gali valstybė? Vi-
sa Senoji Sanzė, kai ji pagaliau bus sudurstyta iš šimto nuo dabar 
iki tada gyvavusių ir žlugusių „civilizacijų“ fragmentų, palyginti su 
ja būtų niekas. Tik paranojiškų miestų-valstybių ir komunų santal-
ka, atsiradusi susitarus kartais dalintis ištekliais, kad nepražūtų. Ak, 
kokiomis niekingomis svajonėmis turės tenkintis Sezonų parklup-
dytas pasaulis!


11

Čia ir dabar svajonėms nėra ribų. Sil Anadžisto gyventojai įval-
dė materijos ir jos sandaros jėgas; pagal savo užgaidas suteikė nau-
jus pavidalus net pačiai gyvybei; taip ištyrinėjo dangaus paslaptis, 
kad jomis pasibodėjo, tad vėl sutelkė dėmesį į žemę po kojomis. Ir 
Sil Anadžistas gyvas – ak, jis klesti, ir dar kaip! Gatvėse triukšmas, 
visada verda prekyba, o pastatai tokie, kad tavo protui reiktų dide-
lių pastangų juos atpažinti. Raštuotos celiuliozės sienos vos įžiūri-
mos pro lapus, samanas, žoles, vaisių kekes ir šakniavaisių darinius. 
Virš kai kurių stogų plaikstosi vėliavos, kurios iš tikrųjų yra didžiu-
liai išsiskleidę grybų žiedai. Gatvėse knibždėte knibžda daiktų, ku-
rie yra transporto priemonės, – tu gal ir nesuprastum, nors jos juda 
ir gabena krovinius. Vienos turi kojas ir ropoja lyg stambūs nariuo-
takojai, o kitos iš esmės yra tik atviros platformos, sklendžiančios 
ant rezonansinio potencialo pagalvės – ak, bet tau tai būtų nesuvo-
kiama. Tepasakysiu, kad jos sklando per kelis colius nuo žemės. Jo-
kie gyvuliai jų netraukia, jų nevaro nei garo, nei kokio cheminio ku-
ro energija. Jei, pavyzdžiui, po tokia platforma praeitų augintinis ar 
vaikas, ji laikinai nustotų egzistuoti, o tada vėl pasirodytų kitoje pu-
sėje ir judėtų toliau tokiu pat greičiu taip, kad nieko nepastebėtum. 
Niekam neatrodo, kad tai mirtis.

Vieną daiktą tu čia atpažintum. Jis stiebiasi miesto širdyje. Per 
daugelį mylių aplink nerasi nieko aukštesnio ir šviesesnio. Su juo 
vienaip ar kitaip jungiasi kiekvieni miesto bėgiai ir kiekvienas takas. 
Tai tavo senas draugas ametistinis obeliskas. Jis nesklando – kol kas 
ne. Stovi savo lizde, nors nėra visiškai rimties būsenos: retkarčiais 
pulsuoja tvinksniais, kurie tau būtų pažįstami iš to, ką patyrei Ali-
joje. Šis pulsas sveikesnis už aną: ametistinis obeliskas yra kas kita 
nei tas sugadintas mirštantis granatinis. Vis dėlto, jei pastebėjus jų 
panašumą tave nukrėtė šiurpas, sureagavai sveikai.

Visur, kur tik tuose trijuose sausumos masyvuose yra koks di-
desnis Sil Anadžisto mazgas, jo centre visada stovi obeliskas. Jais 
nusėtas visas pasaulio paviršius: du šimtai penkiasdešimt šeši vorai 


12

tupi dviejuose šimtuose penkiasdešimt šešiuose voratinkliuose, 
maitindami kiekvieną miestą ir patys maitinami.

Jei tau taip norisi, įsivaizduok, kad tai gyvybės voratinkliai. Su-
pranti, gyvybė Sil Anadžiste šventa.

O dabar įsivaizduok, kad ametistinio obelisko pagrindą supa 
šešiakampis statinių kompleksas. Kad ir ką nupieštų tavo vaizduo-
tė, tikrovė į tai nė kiek nepanėšės, tačiau tiesiog mintyse susikurk 
ką nors gražaus, ir bus gerai. Atidžiau pažvelk štai čia, į pastatą ties 
pietvakariniu obelisko pakraščiu. Į tą ant nuožulnios kalvelės. Kris-
taliniai jo langai negrotuoti, tačiau įsivaizduok skaidrios medžiagos 
paviršių vagojantį neryškaus tamsesnio audinio nėrinį. Tai dilgio-
sios ląstelės, – paplitusi priemonė apsaugoti langams nuo nepagei-
daujamų kontaktų, – tačiau įrengtos tik išoriniame langų paviršiuje, 
kad užkirstų kelią įsibrovėliams. Jos dilgina, bet nežudo. (Gyvybė 
Sil Anadžiste šventa.) Viduje jokia sargyba durų nesaugo. Vis vien 
iš jos būtų maža naudos. Atrama – ne pirma institucija, išmokusi 
amžiną žmonijos tiesą: jei pavyksta įkalbėti žmones padėti kalinto-
jams juos kalinti, sargybos nereikia.

Štai viena to gražaus kalėjimo kamera.
Suprantu, į kamerą ji nepanaši. Čia stovi dailiai padarytas bal-

das, kurį galbūt pavadintum kušete, nors jis be atlošo ir yra iš kelių 
dalių, išdėliotų blokais. Kiti baldai įprasti ir tu juos atpažintum  – 
stalai ir kėdės reikalingi kiekvienoje visuomenėje. Pro langą matyti 
sodas, užveistas ant kito pastato stogo. Šiuo dienos metu ant jo krin-
ta didžiojo kristalo nukreipta saulės šviesa. Sodo gėlės išvestos ir pa-
sodintos atsižvelgiant į šį efektą. Takai ir lysvės nudažyti purpurinės 
šviesos, o tokia spalva apšviestos gėlės, regis, truputį švyti pačios. 
Kartkartėmis viena kita tokia mažytė balta gėlės švieselė mirkteli, 
todėl visa gėlių lysvė tarsi žaižaruoja, panašiai kaip dangus naktį.

Štai vaikinas, pro langą spoksantis į tas švysčiojančias gėles. 
Jis tikrai jaunas. Žvelgiant paviršutiniškai – subrendęs, bet tai 

nesusiję su amžiumi. Ne tiek kresnas, kiek kompaktiškų kontūrų. 


13

Veidas platus, išsišovusiais skruostikauliais, burna maža. Vaikinas 
visiškai baltas: oda ir plaukai bespalviai, akys ledo baltumo, baltas 
net grakščiai kabantis jo drabužis. Tos pačios spalvos yra ir visa, kas 
kambaryje: baldai, kilimėliai, grindys po jais. Sienos yra iš balintos 
celiuliozės, ant jų niekas neauga. Spalvų pamatysi tik pro langą. Šio-
je sterilioje, purpurinės lauko šviesos atspindžių nuspalvintoje pa-
talpoje vienintelė gyva būtybė turbūt tėra tas vaikinas.

Taip, jis – tai aš. Jo vardo iš tikrųjų neprisimenu, nors galiu 
pasakyti, kad jame buvo rūdinai daug raidžių. Taigi vadinkime vai-
kiną Huva – tie patys garsai, tik tarp jų prikaišiota visokiausių ne-
tariamų raidžių ir paslėptų prasmių. Bus gana panašu ir deramai 
simbolizuos…

Ak. Pykstu labiau, nei turėčiau. Žavinga. Jei jau taip, pakeis-
kime temą, imkimės ko nors sausesnio. Grįžkime į būsimą dabar ir 
visai kitą čia.

Tas dabar yra Ramybės dabartis, nors per žemyną vis dar rita-
si riftogenezės atgarsiai. Tas čia, tiksliau sakant, yra ne Ramybėje, o 
vezikulėje tiesiai virš didžiausios milžiniško seno skydinio ugnikal-
nio lavos kameros. Jei patinka ir jei turi metaforos jausmą, tai ugni-
kalnio širdis; jei ne, tada tai tamsi, ne visai stabili tuštuma giliai uo-
lienoje, nelabai teatvėsusi per tūkstantmečius nuo tada, kai Tėvas 
Pasaulis ją išspjovė į viršų. Aš stoviu šioje ertmėje, pusiau susiliejęs 
su uolos iškyša, kad būtų patogiau stebėti žlugimą pranašaujančius 
smulkius trikdžius ir stambias deformacijas. To daryti man nebū-
tina. Vargu ar rasi vyksmų, kuriuos būtų sunkiau sustabdyti nei tą, 
kurį išjudinau čia. Vis dėlto suprantu, kaip jautiesi būdamas vienas, 
kai esi sutrikęs, išsigandęs ir gerai nežinai, kas bus toliau.

Tu nesi viena. Ir niekada nebūsi, nebent pati nuspręstum. Ži-
nau, kas svarbu čia atėjus pasaulio pabaigai.

Ak, mano meile. Apokalipsė juk santykinis dalykas, ar ne? Kai 
žemė subyra, nuo jos priklausomai gyvybei tai nelaimė, tačiau Tė-
vui Pasauliui – anokia čia bėda. Kai žūva žmogus, netektis turėtų 


14

būti smūgis mergaitei, kažkada vadinusiai jį Tėvu, tačiau nieko ne-
bereiškia, kai ji buvo tiek kartų išvadinta pabaisa, jog galiausiai pati 
tai pripažino. Jei vergas maištavo, tai niekis žmonėms, kurie apie tai 
perskaito vėliau. Jiems tai tėra žodžiai, trapesni už ploną popierių, 
nuzulintą istorijos tėkmės. („Vadinasi, buvote vergai, na ir kas?“ – 
šnabžda jie. Tarsi tai būtų niekis.) Tačiau visiems, išgyvenusiems 
vergų maištą,  – ir tiems, kas laikė savo viešpatavimą savaime su-
prantamu, kol įvykiai užgriuvo kaip perkūnas iš giedro dangaus, ir 
tiems, kam pasaulis geriau jau tebūna paleistas pelenais, kad tik ne-
tektų daugiau nė akimirkos kęsti buvimo „savo vietoje“…

Tai ne metafora, Esuna. Ne hiperbolė. Tikrai regėjau, kaip pa-
saulis buvo paleistas pelenais. Prašau, nė žodžio apie nekaltus įvy-
kių liudininkus, nepelnytas kančias ir beširdišką kerštą. Kai ant 
sprūdžio linijos pastatoma komė, ar dera kaltinti jos sienas, kad jos, 
kaip ir reikėjo tikėtis, sutraiškė buvusius viduje? Ne – kaltinti turė-
tume tuos, kas buvo tokie kvaili, jog manė galėsią amžinai priešintis 
gamtos dėsniams. Reikia pripažinti, kai kurie pasauliai pastatyti ant 
skausmo sprūdžio linijos, o juos palaiko košmarai. Kai tokie pasau-
liai žlunga, apraudoti jų nereikia. Telieka niršti, kad juos apskritai 
pastatė taip, jog jie buvo pasmerkti iš anksto.

Taigi dabar tau papasakosiu apie to pasaulio, Sil Anadžisto, pa-
baigą. Apsakysiu, kaip jį pribaigiau, ar bent padariau tiek, kad jam 
teko viską pradėti iš naujo ir atsikurti pradedant nuo nieko.

Papasakosiu, kaip atvėriau Vartus, nusviedžiau tolyn Mėnulį, 
ir tai darydamas šypsojausi.

O dar papasakosiu – nieko nepraleisdamas, – kaip vėliau, sto-
jus mirties tylai, sušnabždėjau:

„Metas.“
„Metas.“
O Žemė pašnibždomis atsakė:
„Sudekite.“


15

1

Tu būdrauji ir sapnuoji

O dabar dar kartą viską prisiminkime.
Tu – Esuna, vienintelė visame pasaulyje likusi gyva iš tų oro-

genų, kuriems kada nors pavyko atverti Obeliskų vartus. Niekas ne-
sitikėjo, kad tavo likimas bus toks įspūdingas. Kažkada priklausei 
Atramai, tačiau nebuvai tokia kylanti žvaigždė kaip Alebastras. Bu-
vai laukinė orogenė, surasta laisvėje, ypatinga tik dėl įgimtų gebėji-
mų, kurių turėjai daugiau, nei vidutiniškai turi atsitiktinai gimstan-
tys rogos. Pradėjai gerai, tačiau tavo pažanga baigėsi anksti – nors 
aiškios priežasties nebuvo. Tiesiog tau stigo paskatų prasimanyti ką 
nors nauja, troškimo pasižymėti. Ar bent taip vyresnieji bėdodavo 
už uždarų durų. Per greitai prisitaikei prie Atramos sistemos. Ji ta-
ve ribojo.

Ir gerai, nes kitaip tau niekada nebūtų taip atlaisvinę saito ir 
pasiuntę į tą misiją su Alebastru. Dėl jo jiems apmirdavo visos rūdi-
nos blusos. Tačiau tu… tave laikė nepavojinga, deramai išdresuota, 
įpratinta paklusti – vargu ar kas iš tokios būtų tikėjęsis, kad ji nety-
čia nušluos nuo žemės paviršiaus kokį miestelį. Jie patys apsikvaili-
no – kiek tų miestelių tu jau nušlavei? Vieną pusiau tyčia. Kiti trys 
kartai buvo nelaimingi atsitikimai, tik ar tai iš tikrųjų svarbu? Žu-
vusiems – ne.

Kartais pasvajoji, jog padarai, kad visa tai nebūtų įvykę. Alijoje 
blaškydamasi nepabandai pasiekti granatinio obelisko ir sergėtojo 
persmeigta juodu peiliu tiesiog nukraujuoji, žiūrėdama į laimingus 


16

juodaodžius vaikus, netoliese žaidžiančius bangų skalaujamame 
juodo smėlio paplūdimyje. Stibė tavęs nenusineša į Meovą. Tai-
gi būtum grįžusi į Atramą ir ten susilaukusi Korundo. Po gimimo 
jį būtum praradusi, be to, niekada nebūtum turėjusi Inono, tačiau 
abu jie tikriausiai tebebūtų gyvi. (Nors… Jei Korą būtų įtaisę maz-
ge, ko toks gyvenimas būtų vertas?) Tačiau tada taip ir nebūtum 
apsigyvenusi Tirime, susilaukusi Učės, kurį tėvas uždaužė kumš-
čiais, išauginusi Nasunos, kurią tėvas pasigrobė, ir išžudžiusi į tavo 
gyvybę besikėsinusių buvusių kaimynų. Kiek gyvybių būtų buvę 
išgelbėta, jei tik būtum pasilikusi savo narvelyje. Arba žuvusi tada, 
kai iš tavęs to reikalavo.

O čia, šioje dabartyje, seniai išsivadavusi iš sistemingai kaus-
tančių nepajudinamų Atramos varžtų, tapai galinga. Išgelbėjai Kas-
trimos bendruomenę pačios Kastrimos kaina; palyginti su krauju, 
kurį priešai būtų nuleidę po savo pergalės, sumokėta buvo nedaug. 
Tu pergalę iškovojai išlaisvinusi jungtinę energiją iš paslaptingo 
mechanizmo, senesnio už (jūsų) rašytinę istoriją, – tačiau, moky-
damasi valdyti tą energiją, nužudei Alebastrą Dešimtžiedį, nes esi, 
kas esi. Nenorėjai tapti jo žudike, nors, tiesą sakant, turi įtarimų, 
kad jis pats troško, jog taip padarytum. Šiaip ar taip, jo nebėra gyvo, 
ir taip susiklosčius įvykiams tapai galingiausia orogene planetoje.

Buvo ir kita pasekmė: galingiausios orogenės titulą turėsi ne 
visada. Ką tik buvo paskirtas galutinis terminas, nes su tavimi da-
bar vyksta tas pats, kas ištiko Alebastrą: tu virsti akmeniu. Kol kas 
suakmenėjo tik dešinė ranka. Galėjo baigtis blogiau. Be to, kai ki-
tą kartą atversi Vartus, ar net kai panaudosi daugėliau tos keistos 
sidabrinės neorogenijos, kurią Alebastras vadino magija, tikrai bus 
blogiau. Tačiau neturi iš ko rinktis. Gavai užduotį – už ją turi būti 
dėkinga Alebastrui ir neaiškiai grupuotei akmenų valgytojų, paty-
lomis bandančių užbaigti seną karą tarp gyvybės ir Tėvo Pasaulio. 
Tavęs laukia du darbai, ir, tavo nuomone, tas, kurį privalai atlikti, 
yra lengvesnis už kitą. Tereikės sugauti Mėnulį. Užtaisyti Jumeno 


17

riftą. Taip sutrumpinsi prognozuojamą dabartinio Sezono pase-
kmių laikotarpį, tūkstančius ar milijonus metų, kad jį būtų įmano-
ma atlaikyti  – ir atsirastų vilties žmonių giminei išgyventi. Baigti 
Penktuosius Sezonus visiems laikams.

Tačiau koks tas kitas darbas, kurį tu nori atlikti? Rasti Nasuną, 
savo dukterį. Susigrąžinti ją iš vyro, nužudžiusio tavo sūnų ir apoka-
lipsės laikais nusitempusio ją per pusę pasaulio.

Apie tai turiu ir gerų, ir blogų naujienų. Tačiau prie Džidžos 
prieisime netrukus.

Tavo būsena iš tikrųjų nėra koma. Esi vienas iš svarbiausių dė-
menų sudėtingoje sistemoje, per kurią visą ką tik perėjo galingas ir 
menkai tevaldomas paleisties srautas ir kuri sustojo avariniu būdu, 
negavusi pakankamai laiko atvėsti. Slaptacheminės fazinės būsenos 
pasipriešinimas ir mutageninis grįžtamasis ryšys buvo šių įvykių 
apraiškos. Tau reikia laiko… pradėti iš naujo.

Taigi nesi be sąmonės. Veikiau, jei taip galima sakyti, pramai-
šiui patiri pusbudrę būseną ir pusiaumigą. Šiek tiek suvoki aplinką. 
Jauti supamuosius judesius ir kad kartkartėmis esi stumdoma. Kaž-
kas tau į burną įdeda maisto, įpila vandens. Laimei, nesi visai nesą-
moninga, gali kramtyti ir ryti, nes dabar, prasidėjus pasaulio pabai-
gai, yra netinkamas metas tiems, ką reikia maitinti per zondą, o ir 
pelenais nubarstytas kelias tam nėra patogi vieta. Kažkieno rankos 
patraukia tavo drabužius ir kažkuo apjuosia klubus – tai vystyklas. 
Laikas ir vieta tam taip pat netinka, tačiau kažkas nori tave taip pri-
žiūrėti, ir tau tai nerūpi. Tos priežiūros tu bemaž ir nepastebi. Ne-
spėji pajusti nei alkio, nei troškulio, o tave jau maitina; išsituštinusi 
nejauti ypač didelio palengvėjimo. Gyvenimas tęsiasi. Entuziazmo 
tam nereikia.

Ilgainiui būdravimo ir miego protarpių skirtumas pasidaro 
aiškesnis. O tada vieną dieną atmerki akis ir viršuje pamatai debe-
suotą dangų. Vaizdas siūbuoja pirmyn atgal. Retkarčiais jį užstoja 
griaučius primenančios medžių šakos. Pro debesis matyti blankus 


18

obelisko šešėlis  – pagalvoji, kad tai tikriausiai špinelinis, atgavęs 
įprastinę formą ir milžinišką dydį, ak, ir, dabar, kai Alebastro nebė-
ra gyvo, sekiojantis paskui tave lyg vienišas šunytis.

Po kurio laiko spoksoti į dangų pabosta, tad pasuki galvą ir pa-
bandai susigaudyti, kas čia dedasi. Aplink tave juda figūros – sap-
niški pilkai baltais drabužiais apsisiautę pavidalai… ne. Ne, jie vil-
ki įprastiniais drabužiais, tiesiog yra nubarstyti blyškiais pelenais. 
O drabužių jie prisirengę labai daug, nes dabar šalta – ne tiek, kad 
užšaltų vanduo, bet nedaug tetrūksta. Sezonas tęsiasi jau bemenk 
dvejus metus – tiek laiko nebuvo saulės. Pusiaujyje ir netoli jo riftas 
skleidžia daug šilumos, tačiau ji anaiptol neatstoja didžiulio iš dan-
gaus šviečiančio ugnies kamuolio. Vis dėlto be riftogenezės būtų 
dar šalčiau – gerokai šalčiau, nei užtektų susidaryti ledui. Vis šiokia 
tokia nauda.

Šiaip ar taip, viena iš pelenuotų figūrų, regis, pastebėjo, kad 
pabudai, o gal pajuto, kad tavo svoris yra kitur nei anksčiau. Kauke 
veidą prisidengusi galva su apsauginiais akiniais atsigręžia tavęs ap-
žiūrėti, tada vėl nusisuka į priekį. Du žmonės priekyje vienas kitam 
kažką sumurma, tačiau tu nieko nesupranti. Ne todėl, kad jie kalbė-
tų svetima kalba. Tiesiog tau galvoje dar ne visai prašviesėjo, o žo-
džius iš dalies sugeria aplink krintantys pelenai.

Kažkas prabyla ir už tavęs. Krūptelėjusi atsigręži ir pamatai dar 
vieną kauke pridengtą veidą su apsauginiais akiniais. Kas šie žmo-
nės? (Tau neateina į galvą išsigąsti. Kaip ir nuo alkio, nuo tokių ins-
tinktyvių dalykų dabar atitolai.) Tada galvoje staiga kažkas susiei-
na, ir pradedi suprasti, kaip čia yra. Tu guli ant neštuvų, – tiesiog 
susiūtų odos lopinių, ištemptų tarp dviejų karčių,  – kuriuos neša 
keturi žmonės. Vienas iš jų kažką rikteli, ir kitas, esantis atokiau, 
jam atliepia šūksniu. Daug šūkavimo. Daug žmonių.

Dar kažkas rikteli iš kažkur toli, ir tavo nešikai sustoja. Jie susi-
žvalgo ir nuleidžia tave ant žemės. Iš lengvų, vienodų judesių maty-
ti, kad šį manevrą jau yra sutartinai darę daugelį sykių. Pajunti, kaip 


19

neštuvai nusileidžia ant minkšto birių pelenų sluoksnio, po kuriuo 
slūgso kitas, tankesnis, o dar giliau, atrodo, tiesiasi kelias. Tada tavo 
nešikai pasitraukia, atsiriša ryšulius ir įsitaiso ant žemės – šis ritua-
las tau gerai pažįstamas iš kelyje praleistų mėnesių. Atokvėpis.

Žinai, kaip tą ritualą atlikti. Reikia atsikelti, ką nors suvalgyti, 
pasitikrinti batus, – ar neišsižioję, ar neįkrito akmenukų, – tada ko-
jas – gal yra pražiūrėtų žaizdų? – ir įsitikinti, kad kaukė… pala, ar tu 
irgi su kauke? Jei visi kaukėti… Laikei ją bėgliamaišyje, tiesa? Kur 
tavo bėgliamaišis?

Tebekrintant pelenams, kažkas išnyra iš prietemos. Aukšta, 
plati lyg plynaukštė, neatpažįstama su tais drabužiais ir kauke – ta-
čiau tapatybę išduoda pažįstama smulkiai garbanotų peleninių gau-
rų struktūra. Ji pritupia ties tavo galvūgaliu.

– Hm. Vis dėlto gyva. Ko gero, pralaimėsiu tas lažybas su Tonke.
– Hjarka, – sakai balsu, dar gargždesniu už jos.
Iš to, kaip įlinksta jos kaukė, gali spėti: ji išsiviepė. Keista su-

vokti, kad ji šypsosi, ir nepajusti įprastinės grėsmingos potekstės 
dėl aštriai nudilintų dantų. 

– O tavo smegenys turbūt nenukentėjo. Bent jau laimėsiu lažy-
bas su Ika. – Apsidairo ir užbaubia. – Lerna!

Bandai pakelti plaštaką ir sugriebti jai už kiškos. Jausmas toks, 
lyg bandytum pajudinti kalną. Tu turėtum gebėti judinti kalnus, tad 
susikaupi ir pakeli plaštaką bent pusiau – tačiau tada užmiršti, ko-
dėl norėjai atkreipti Hjarkos dėmesį. Laimei, ji apsižvalgo ir pamato 
tavo pakeltą ranką, drebančią nuo pastangų. Akimirką pasvarsčiusi, 
Hjarka atsidūsta ir paima tave už jos, o tada tarsi susidrovėjusi nu-
suka akis į šalį.

– …vyksta, – išspaudi tu.
– Kad aš, po rūdžių, žinočiau. Mums nereikėjo taip greitai dar 

kartą sustoti atokvėpio.
Norėjai paklausti ne to, tačiau ištarti visą sakinį būtų labai sun-

ku. Taigi guli čia, o ranką tau prilaiko moteris, kuri aiškiai mieliau 


20

darytų ką kita, – nesvarbu ką, – tačiau teikėsi parodyti užuojautą 
manydama, jog tau jos reikia. Taip nėra, tačiau tau malonu, kad ji 
stengiasi.

Sūkuryje išryškėja dar du pavidalai – abu atpažįstami iš įprastų 
kontūrų. Lieknas vyras ir putli moteris. Plonasis priėjęs prie tavęs 
atsistoja galvūgalyje vietoj Hjarkos ir pasilenkęs nutraukia tau ap-
sauginius akinius – nė nesupratai, kad buvai su jais. 

– Duok man akmenį, – prašo jis. 
Tai Lerna, tačiau ką jis čia sako?
– Ką? – klausi.
Jis nekreipia į tave dėmesio. Ta kita moteris, Tonkė, kumšteli 

alkūne Hjarkai. Ši atsidūsta ir pasiraususi po maišą suranda kažkokį 
daiktelį. Tada paduoda jį Lernai.

Iškėlęs daiktelį, Lerna uždeda plaštaką tau ant skruosto. Daik-
tas ima švytėti pažįstama balta šviesa. Susigaudai, kad tai požeminės 
Kastrimos kristalo gabaliukas: jis užsižiebė, nes tie kristalai taip rea-
guoja į sąlytį su orogenais, o Lerna dabar liečiasi prie tavęs. Išradin-
ga. Pasišviesdamas kristalu, jis pasilenkia ir įdėmiai apžiūri tavo akis.

– Vyzdžiai susitraukia normaliai, – sumurma sau. 
Ranka, kurią laiko priglaudęs tau prie skruosto, trukteli. 
– Nekarščiuoja. 
– Jaučiuosi apsunkusi, – tari.
– Esi gyva, – sako jis taip, tarsi tai būtų visai protingas atsakymas.
Šiandien visi kalba neaiškiai.
– Motoriniai įgūdžiai vangūs. Pažintiniai gebėjimai?..
Virš tavęs pasilenkia Tonkė.
– Ką sapnavai?
Taip pat nelogiška, kaip ir „duok man akmenį“, tačiau bandai at-

sakyti, nes esi tokia apdujusi, kad nesupranti, jog to nereikėtų daryti. 
– Miestą, – sumurmi.
Tau ant blakstienų užkrenta pelenų kruopelė. Krūpteli. Lerna 

vėl uždeda tau apsauginius akinius.


