

Sylvios

I

Gretimame mieste žmogus išžudė savo šeimą. Užkalė duris, kad nepabėgtų; kaimynai girdėjo, kaip jie lakstė po kambarius ir klykdami maldavo pasigailėti. Kai baigė, nukreipė ginklą į save.

Apie tai šnekėjo visi — kas per žmogus galėtų šitaip padaryti, kokių paslapčių jis tikriausiai turėjo. Sklandė gandai apie romanus, priklausomybę, slaptus failus jo kompiuteryje.

Eleina tik tarstelėjo, esą keista, kad tai nenutinka dažniau. Ji užsikišo nykščius už džinsų diržo kilpelių ir žvelgė į nykią pagrin-dinę miestelio gatvę. Ta prasme, pasakė, juk vis šioks toks užsiėmimas.

Kasė ir Eleina susipažino chemijos pamokoje, kai Eleina per eksperimentą užpylė jodo Kasėi ant egzemos. Taip nutiko netyčia; ji verkė net labiau negu Kasė, spyrėsi palydėti ją pas slaugytoją. Nuo tada jiedvi susidraugavo. Kasryt Kasė užsukdavo pas Eleiną, ir jos kartu eidavo į mokyklą. Per pietus užraitodavo ilgų sijonų juosmenis ir vaikštinėdavo po prekybos centrą, klausydavosi muzikos per Eleinos telefoną, valgydavo kruasanus iš kepyklos, kurių nelikdavo, kol prieidavo iki kasos. Vakaraus eidavo viena pas kitą ruošti pamokų.

Kasė jautėsi pažištanti Eleiną seniausiai; atrodė nesąmonė, kad jos nebuvo draugės visados. Jų gyvenimai buvo tokie panašūs, kad kone šiurpu. Abi iš žinomų miestelio šeimų: Kasės tėvui Di-kiui priklausė vietos „Volkswagen“ salonas, o Eleinos tėtė Dičkis Maikas buvo verslininkas ir galvijų augintojas. Abi vos aukštesnio už vidutinį ūgio; abi protingos, tiesą sakant, netgi klasės pirmūnės. Abi ketino kada nors iš čia išvykti ir niekada nebegrįžti.

Eleina turėjo auksinius plaukus, žalias akis, tobulą figūrą. Kai internetu pirkdavo drabužius, jie visada tobulai tikdavo, lyg pasiūti, įsivaizduojant kaip tik ją. Rašydama apie ją dienoraštyje, Kasė vartodavo tokius žodžius kaip „gracija“ ir „stilius“. Ji turėjo, kaip prancūzai sako, *je ne sais quoi*. Net karpydamasi kojų nagus Eleina atrodydavo lyg valgytų persiką.

Kai Kasė ateidavo pas Eleiną, abi sėdėdavo jos kambaryje, įsijungusios lempą su karusele, ir žiūrinedavo „Miss Universe Ireland“ puslapį. Eleina rimtai svarstė dalyvauti konkurse, nors ne tiek dėl paties titulo, kiek dėl galimybių, kurias jis galėtų atverti. Pernykštė nugalėtoja dabar buvo sulčių bendrovės prekių ženklų ambasadorė.

Kasei atrodė, kad Eleina gražesnė už visas internete rodomas konkurso dalyves. Bet viskas ne taip paprasta. Kiekviena mergina, norinti tapti Airijos atstove „Miss Universe“ konkurse, o paskui tapti viso pasaulio / visatos „Miss Universe“, buvo įveikusi kokią nors negandą. Viena — pabėgėlė nuo karo Afrikoje. Kitai vaikystėje reikėjo operacijos. Labai liesa dalyvė anksčiau buvo labai stora. Neganda turėjo būti kas nors negero, kaip mokymosi sutrikimas, bet ne iš tikrųjų blogo, kaip dešimt metų sėdėti prirakintai pedofilo rūsyje. Kasės egzema būtų tobula neganda; jos svarstė, ar pakankamai ilgai priglaudus jos odą prie Eleinos, negalėtų jos apkrestti. Bet, regis, nepavyko. Eleina sakė, kad tas reikalavimas įveikti negandą nesąžiningas. Kai pagalvoji, savotiška diskriminacija, kalbėjo ji.

Į duris pabeldė namų ekonomė ir pasakė, kad Eleinai laikas į plaukimo pamoką. Eleina nusivaipė. Baseine visada pilna pleistų ir senukų. Gimti *čia*, pratarė ji. Jei tai — ne neganda, tai jau visai nežinau.

Eleina savo miestelio nekentė. Visi visus pažinojo, visi žinojo tavo reikalus; kai eidavai gatve, žmonės sumažindavo mašinų greitį ir žiūrėdavo, kas tu, kad galėtų pamajuoti. Tikrų parduotuvių

nebuvo; vietoje „McDonald’s“ ir „Starbucks“ — „Binchy Burgers“ ir „Mangan’s Café“, kur už prekystalio darbuodavosi savininkai ir klausinėdavo apie tėvus. Nė bandelės su dešrele nenusipirksi, kam nors neišpasakojusi savo gyvenimo istorijos, skųsdavosi ji.

Mažumas dar būtų nieko, jei tik miestelėnai būtų bent truputį rafinuotesni. Tačiau vienintelis juos dominęs dalykas, be ūkininkavimo ir mikroschemų gamyklos gerovės, buvo gėlių sportas. Futbolas, hurlingas, *camogie*, apygarda, Taurė, jaunieji — apie nieką kitą niekas ir nekalbėdavo. Eleina nekentė GAA*. Kad ir kokia buvo grakšti, sportas jai nesisekė. Visada paskutinė užšliuogdavo virve per kūno kultūrą; žaidimuose laikydavosi pakraščiais, raukydavosi, švysčiodavo plaukais ir nenoromis slankiodavo pirmyn atgal bendra žaidėjų judėjimo kryptimi tarsi žavingas lapas triukšmingo, stenančio vandenyno dugne.

„Tidy Towns“ komitetas, kuriam priklausė Kasės motina, amžinai skiedaliojo apie apylinkių gamtos grožį, bet Eleina to nepripažino. Jos nuomone, gamta buvo beveik taip pat blogai kaip ir sportas. Kaip ji vis *auga*? Kaip viskas, kaip derlius ar belekas, numiršta, o kitais metais *grižta*? Neįau niekas daugiau nesupranta, kaip tai nesveika?

Čia ne negatyvas, sakydavo ji. Tiesiog noriu gyventi ten, kur gačiau geros kavos, nereikėtų matyti gamtos, ir žmonės neatrodytų tarsi nulipdyti iš bulvių košės.

Kasei GAA irgi nerūpėjo, ir ji sutikdavo dėl to, kad apskritai stinga *je ne sais quoi*. Bet jai visas miestelio ydas atpirko tai, kad šalia buvo Eleina.

Ji niekada nesijautė tokia artima niekam kitam. Kai jos vakarais susirašinėdavo — kartais neužmigdavo iki antros valandos paryčiais, — susisynchronizuodavo taip, kad tapdavo vienu žmogumi. Jei Eleina parašydavo Kasei ir paklausdavo, KPŠ čia šian-

* GGA (*Gaelic Athletic Association*) — Gėlių sporto asociacija. (Čia ir toliau — vertėjos pastabos.)

dien su tuo bliuzonu, ši iškart suprasdavo, apie kieno bliuzoną kalba; vienintelis žodis be jokio paaiškinimo, kaip „mažmožis“ arba „čiulpti“, priversdavo ją taip garsiai kvatotis, kad išgirdavo tėtė kitapus laiptų aikštelės ir atėjęs liepdavo jai miegoti. Tam tikra prasme tai buvo pats geriausias laikas — netgi smagiau negu būti kartu. Gulėdama lovoje, žinutėms skriejant pirmyn atgal, Kasė jausdavosi lyg ir pati skrietų aukštai virš miestelio, tyroje erdvėje, visiškai priklausančioje vien jai ir geriausiai draugei.

Dažniausiai po pamokų jos eidavo pas Eleiną, bet kartais dėl įvairovės draugė norėdavo užsukti pas Kasę. Jai patikdavo trainiotis virtuvėje ir kalbėtis su Imelda — taip ji vadino Kasės motiną, „Imelda“, taip atsainiai ir natūraliai, kad po kurio laiko ir Kasė pradėjo ją taip vadinti. Žiauriai gerai tau šitos timpos, Imelda, sakydavo ji. Oi, tikrai? Atsakydavo Kasės mama / Imelda ir išsilenkdavo neįmanomai grakščiai tarsi gluosnis apžiūrėti savo šlaunų iš nugaros. Nebuvau tikra dėl tų dryželių. Dryželiai patys geriausi, nutardavo Eleina, o Imelda atrodydavo patenkinta.

Kasės motina garsėjo kaip gražuolė. Ji taip pat turėjo šviesius plaukus ir žalias akis. Kaip keista, kad ji — tavo mama, tarė Eleina. Ar nebūtų logiškiau, jeigu jos dukra būčiau aš?

Tuomet būtume seserys! Atsakė Kasė.

Ne, turiu galvoj, vietoj tavęs, patikslino Eleina.

Ką apie tai galvoti, Kasė nežinojo. Bet nepaneigsi, Eleina su jos motina sutarė geriau negu ji pati. Imelda mėgdavo duoti Eleinai išbandyti veido kremų; jos keisdavosi grožio paslaptimis ir patarimais apie kosmetiką. Kasė tuose pokalbiuose likdavo nuošalyje. Jos odai niekas nepadeda, sakydavo Imelda, dėl tos egzemos. Tikra neganda, pritardavo Eleina.

Kartą Imelda nusivežė mergaites į Dubliną per išankstinius išpardavimus. Nuolaidos dar nebuvo surašytos ant etikečių; apie jas žinojo tik platininiai klientai. Šitaip slapta pakylėta aukščiau kitų pirkėjų, Eleina akivaizdžiai net svaigo iš malonumo; ji stebė-

jo, kaip Imelda vaikštinėja tarp drabužių kabyklų, negailestingai taršydama rūbus tarsi imperatorė vergų turguje, lyg matytų skirtumą, tarsi ją gaubiančią aurą, platinos spindesį.

Kasė tokio Imeldos garbstymo nelabai suprato. Jos nuomone, Eleina buvo daug gražesnė negu jos motina. Aha, bet tavo mamai juk mažiausiai, tipo, trisdešimt ketveri, atsakė Eleina. Ta prasme, ji rimtai išsaugojo grožį.

Eleinai atrodė, kad jos pačios motina paseno negražiai, o kartą prisipažino, jog jos „didžiausia baimė“ — kad ir pačios išvaizda bus pernelyg trumpalaikė, ir visą likusį gyvenimą praleis virtusi gumbuota bulviažmoge, kokias matydavo stumdančias pirkinių vežimėlius „Lidl“ stovėjimo aikštelėje.

Tiesa: net ir dabar, pagimdžius du vaikus, Imelda žmones krėsdavo tarsi elektra. Kai eidavo gatve, moterys pakreipdavo galvą ir susižavėjusios lydėdavo ją akimis tarsi kokį meistrišką sportininko pasirodymą. Vyrai sustodavo, lemendavo, akių vyzdžiai išsiplėsdavo, o virpančios lūpos pusiau sudarydavo O, lyg mėgintų išspausti kažkokį nesuvokiamą žodį.

Kasė nedarė tokio tvilkančio poveikio, o kai pasakydavo, kad jos motina — Imelda, žmonės akimirką dėbteldavo į ją, lyg sprendami galvosūkį, tada užjaučiamai paplekšnodavo per ranką ir tarstelėdavo: Matyt, atsigimei į tėvą.

Eleina tikindavo, kad svarbu ne vien išvaizda. Imelda dar turėjo ir mistikos, magnetizmo.

Negaliu patikėti, kad ji ištekėjo už tavo tėtės, atvirai pareiškė.

Kasei ir pačiai kartais būdavo sunku tuo patikėti — kad jos tėtė, toks rimtas, toks jautrus, kaip bet kuris kitas liaušis pasidavė šimtu procentų paviršutiniškoms Imeldos vilionėms. Ji nenorėjo Eleinos akyse menkinti motinos. Kartu nesuprato, kaip Eleina gali manyti, kad Imelda turi mistikos. Leisti laiką su motina reikšdavo klausytis tiesioginio jos minčių turinio komentaro — nesibaigiančio minčių, pominčių ir atsitiktinių pastebėjimų srauto,

kuriame kiekvienas elementas savaime būdavo nereikšmingas, bet visas kartu tiesiog užgriūdavo. Reikia tave užrašyti elektrolizei, nes ūsiukai kalasi, sakydavo ji; o kol dar nespėji atsitokėti: Ar ten tulpės, ar begonijos? Žiūrėk, Mari Devlin, žinai, ji visai nejaucia stiliaus, visiškai. Tas žmogus — arabas? Čia tuoj liks vieni arabai. Kur aš mačiau tą tokį skanų čatnį? Kėja Konor sakė, kad Ana Smit numetė svorio, bet gydytojas sakė, kad blogai. Maniau, šiandien turėjo šviesti saulė, o ne kiek nešviečia. Kas išrado čatnį, Gorbačiovas? Ir taip toliau, ir panašiai — klausytis jos buvo lyg eiti per pūgą, balto niekio siautulį, kuris užlipina akis.

Atvirai kalbant, Kasei būtų labiau patikę, jeigu Eleina visai nebūtų landžiojusi į jos namus, kad po pamokų jos eitų vien pas Eleiną, kur tų namų ekonomė Augustina paruošdavo šaltos kavos, o jos sėdėdavo Eleinos kambaryje, žiūrinėdavo „Miss Universe Ireland“ puslapį, dalydavosi patarimais apie seksą, kuriais niekada nesinaudodavo, rūšiuodavo gražiausius kaimyninės pagrindinės mokyklos vaikus.

Kartu Kasė suprato, kad už nepaneigiamą motinos žavesį turėtų būti dėkinga — kad turi nors ką, ko draugė pavydi, ypač dabar.

Iš tikrųjų jų gyvenimai ne tokie jau panašūs, kaip Eleina vaizdavosi. Taip, jos turėjo vienodas teniso raketes, vienodus frotinus persikų spalvos bliuzonus. Bet nors Eleina, regis, dar nebuvo to supratusi, kai kurie kiti joms bendri dalykai iš tikrųjų *anksčiau* buvo bendri. Abi šeimos turėjo braziles namų ekonomes. Bet Mariana jau beveik metus „lankė savo šeimą“, o Kasė žinojo, kad ji niekada negriš. Kasė galėjo pasakyti, kur geriausios Niujorko parduotuvės ir geriausi Antibo pliažai; bet Eleinos rankos tebebuvo įdegusios po atostogų, o jei Kasė pažvelgdavo į savo rankas, nors stengdavosi to nedaryti, matydavo, kad tarp egzemos lopinių jos gižiai baltos, vargiai beatskirsi nuo bjaurios mokyklinės palaidinės audinio.

Kai tik pajuto, kad verslas „sulėtėjo“, kaip sakė tėtė, galvojo, kad gal čia nieko blogo. Eleina buvo neseniai prisipažinusi, kad prieš susidraugaudama su ja, Kasę ir jos šeimą laikė pasipūtėliais. Ne tik aš, pasiskubino pridurti. Taip mano dauguma žmonių.

Kasė pasibaisėjo. Žinojo, kad jos šeima pasiturinti, bet niekada nesielgdavo taip, lyg dėl to būtų kuo nors ypatinga. Galbūt nepakenks, jeigu jie truputį nusileis ant žemės; tada Eleina supras, kad ji nesistengia elgtis kaip pranašesnė ar varžytis dėl dėmesio.

Bet sulėtėjimas greitai virto tiesiog laisvu kryčiu. Salone tvyrojo siaubo atmosfera. O anksčiau ji taip mėgdavo ten užsukti! Iš pakraščių žvelgdavo į akinamus kėbulus, tviskantį vos išveriamą naujumą. Tada pakaitomis sėsdavosi į salono modelius ir įsivaizduodavo prie kiekvieno derantį vis kitokį gyvenimą: princesės, keliautojos, mokslininkės, fėjos. Dabar nebegalėjo to pakęsti. Nemylimos, neperkamos mašinos, vis dar beviltiškai akinamos, Kasei priminė benamius šunis prieglaudoje, laukiančius, kol bus užmigdyti.

Tėtė kaip mokėdamas stengėsi ją paguosti. Viskas pasitaisys, tikindavo. Tai ciklai. Bet nuo to jai tik dar labiau mausdavo pilvą.

Dikis Barnsas nebuvo pardavėjas iš prigimties. Dažnai Kasė, užėjusi į saloną, rasdavo jį kabinete, skaitantį knygą. Jei vis dėlto išeidavo į prekybos salę, būdavo beveik blogiau. Kas nors užsukdavo, ieškodamas naujos mašinos, o Dikis nukreipdavo pirkėją prie naudotos. Jei norėdavo naudotos, pasiūlydavo mažesnę, pigesnę modelį. Ne sykį girdėjo, kaip jis apskritai atkalbėjo žmones pirkti mašiną.

Kai jam dėl to priekaištaudavai, Dikis mėgdavo cituoti savo tėvą, Kasės senelį, sakiusį, kad verslo sėkmei svarbiausia ne parduoti mašinas, bet mezgti santykius. Kai klientas tavimi pasitiki, lieka su tavimi visą gyvenimą, postringaudavo jis. Ir tai patvirtindamas, rodydavo į gatvę, kur ant kas trečios pravažiuojančios

mašinos užpakalinio lango matydavai „Maurice Barnes Motors“ lipduką.

Bet dabar klientai nebesilankė.

Tėtė dėl to nebuvo kaltas. Ištiko *krizė*. Tokį žodį vartodavo žiniuose: Kasei jis primindavo kažką staigaus ir sprogstamo, lyg mašiniai atsitrenkus į sieną. Bet ši krizė buvo lėta — tiesą sakant, truko jau daug metų — ir niekas nesprogo. Apskritai nenutiko nieko matomo, tačiau pinigų kažkodėl nebebuvo, dėl tos krizės. Net bankuose nebebuvo pinigų. Pernai mikroschemų gamykla atleido šimtą žmonių; pusė Didžiosios gatvės parduotuvių languose pasikabino A4 formato lapą, dėkodamos už ilgametį lojalumą. Visi vienoje valtyje.

Tačiau kai kurie — kitoje.

Eleinos tėtė „susidėjo“ su vystytoju ir pradėjo statyti namų kvartalėlį, išpraustą tarp miškų už Kasės šeimos žemės. Dabar vystytojas bankrutavo, o nebaigti namai ėmė pelyti; Eleina pasakojo, kad Dičkis Maikas dabar tris dienas per savaitę būna Dubline, ginčijasi su teisininkais. Bet kažkodėl jis nusivežė šeimą ne tik vasaros atostogų į Prancūziją, bet ir slidinėti per mokyklines rudens atostogas; jie vis dar delikatesų parduotuvėje užsisakinėdavo omarų, o kiekvieną sekmadienį per Mišias sėdėdavo pačiame priekyje.

Jis tiesiog sukčius, pareiškė jos motina. Ji negalėjo pakęsti Dičkio Maiko, jo vypsnių, jo investicijų ir „Gucci“ kaubojiškų batų. O jis juk tik japas, užaugintas „Lions“ klubo išmaldos!

Bet makaule naudotis jis mokėjo, o apie kai kuriuos to nepasakysi.

Kasės motinai nesisekė susitaikyti su nuosmikiu. Ji visada uoliai apsipirkinėdavo. Vardais pažinojo visus miestelio kurjerius; jos drabužinė buvo slaptas nedėvėtų megztnių ir šalių rojus, ant lentynų grumdėsi batai tarsi įsiau drinusios šokėjos, laukiančios, kada pasipils į sceną. Dabar, kai reikalai šitokie, ji negalėdavo apsipirkti net per išpardavimus. Imeldai tai buvo tarsi mirties nuos-

prendis. Neskaitant „Tidy Towns“ posėdžių, vykstančių „Olivia Smythe“ butiko Didžiojoje gatvėje užpakalinėje patalpoje, ji faktiškai niekur nebeidavo.

Namuose, kur niekas į ją nežiūrėdavo, Imeldą apnikdavo juodos, bjaurios nuotaikos. Gulėdavo ant sofos, į sukryžiuotas kojas atrėmusi žurnalą, ir taip garsiai vartydavo puslapius, kad Kasė net viršuje girdėdavo. Paskui nepatenkintai purkšteldavo, mesdavo žurnalą šalin ir žingsniuodavo iš kambario į kambarį, spragsėdama pirštais — „aktyvi“, bet neturėdama ką veikti, kaip namų areštu nubausta paauglė ar užsivedusi pensininkė senelių namuose, — o tada nusprendavo imtis ko nors, kas garantuotai ją supykdytų, pavyzdžiui, mėgindavo kepti suflė ar mezgti kojines.

Žinių Imelda neklausydavo. Nenorėjo girdėti visų tų skiedalų apie globalinį šį ir ekonominį tą. Jei jau verslas nesiseka, ji žinojo, ką kaltinti.

Imelda seniai manė, kad Kasė ir Dikis „susimokė“. Jie mėgo knygas, protingas šnekas. Jai rodėsi, kad juodu sieja ryšys, paliekantis ją nuošalyje. Dabar jai atrodė, kad dukra „nuteikė“ tėvą prieš saloną. Pernai Kasė per geografiją rengė projektą apie klimato kaitą. Padedant tėvams, reikėjo apskaičiuoti, kiek jų darbas prisideda prie globalinio atšilimo. Dikis į tai pasinėrė visa galva; jam labai patikdavo ruošti pamokas. Jiedu susėdo virtuvėje ir sudarė visų salone parduodamų mašinų sąrašą, apskaičiavo, kiek CO₂ išmesta joms pagaminti ir atgabenti čia, apytikriai primetė, kiek šiltnamio dujų jos išmes per eksploatavimo laiką. O galiausiai viską sudėjo.

Kasė labai ryškiai prisiminė tą akimirką. Ligi tol viskas buvo smagu. Velnias gauruotas, pratarė tėtė. Pažvelgė į Kasės darytą „Maurice Barnes Motors“ nuotrauką, į permirkusių Bangladešo pabėgėlių iš paskendusio kaimo vaizdus. Negali būti, tarstelėjo, iš naujo tikrindamas bendrą sumą.

Anot Imeldos, jis taip ir neatsigavo. Pradėjo gaminti vegetariškus patiekalus ir važinėti į darbą dviračiu. Pamišo! Sakė Imelda. Kaipgi atrodo, kai mašinų pardavėjas į darbą važiuoja dviračiu?

Pats Morisas, Kasės senelis, turėjo parsiskristi iš Portugalijos ir jį atkalbėti, kad neplėstų pasiūlos, norėdamas parduoti daugiau elektromobilių. Mūsų pirkėjai — ne švedų architektai Bjornas ir Agneta, Diki! Aiškino jis. Čionykščiai nori dyzelių! Ant lipduko parašyta: „*Now you're suckin' diesel!*“ O ne kokių nors ten sojų pupelių, kad tave kur.

Bet žala jau buvo padaryta, kalbėjo Imelda. Nuo tada jis ir dirbo atbulom rankom. Ir vien dėl to, kad jo numylėtinė prisistaipe. Tai dabar jau tu patenkinta, panele.

Kasė negalėjo ginčytis: projektas ją suglumino. Ne vien salonas; ji ir pati buvo iki kaklo pasinėrusi į klimato kaitą. Žiūrėti „Instagram“, valgyti ledus, įjungti šviesą: paprasčiausias veiksmas palikdavo nuodingą pėdsaką — lyg turėtų plėšikaujantį šešėlį, dusinantį visą jos pasaulį. Ji savaitių savaites raukėsi, paralyžiuota savo pačios blogio neišvengiamybės. Stovėdavo ant užpakalinio kiemo slenksčio, žiūrėdavo į gėles, žolę ir medžius toluomoje, vaizduodavosi, kaip viskas juosta, o iš dangaus krenta paukščiai ir vabzdžiai. Net gerosiomis dienomis, pavyzdžiui, kai Eleina atidavė jai apyrankę, nes turėjo dvi vienodas, Kasė staiga prisimindavo visus nykstančius gyvūnus ir žemę tuoj apimsiantį tvaną, tai, kad viskas pasmerkta — o kalta Barnsų šeima.

Tačiau ji jau nebuvo tokia mažutė, kad manytų, jog tarptautinę automobilių prekybą paralyžiavo jos pereinamųjų metų geografijos pamoka. Juk tai vyksta visame pasaulyje, mama, kalbėjo. Ne tėtė kaltas. Tai globalus reiškinys.

Globalus reiškinys ir dinderio mušinėjimas, atkirto Imelda.

Dėl to Kasė taip jaudindavosi, kai ateidavo Eleina. Motinos

nuotaikos svyravo tarsi laivo žibintas per audrą. Ką galėjai žinoti, ką ji pasakys? Kuo puikiausiai galėjo pradėti skūstis Dikiu, girdint Eleinai, ir išsiduoti. O kas tada? Ką darys Eleina? Ar ims menkinti Kasę? Ar toliau su ja draugaus, jeigu jų gyvenimas nebe toks pat?

Ji mėgino atkalbėti Eleiną, kad nesilankytų; kai galėdavo, subtiliai juodindavo motiną. Bet Imelda — nors neseniai pasibaigė tonikas, ir ji vis skūsdavosi, kad veidas tarsi išasfaltuotas, — buvo tokia pat gražuolė kaip visada, o Eleina ir toliau dėl jos svaigo.

Vestuvių nuotraukas Eleina ir pastebėjo.

Jos buvo gerajame kambaryje, kur, griežtai žiūrint, joms buvo užginta eiti; Kasei ir PJ čia buvo leidžiama, tik kai ateidavo svečių, tokia buvo taisyklė. Bet Eleina norėjo pasižiūrėti į dėdę Franką, kuris jai atrodė pupulis, nors buvo miręs; be to, pasakė ji, šiaip jau ji irgi viešnia.

Gerajame kambaryje tvyrojo dirbtinė atmosfera, kaip virvėmis atitvertos ekskursijos dalies. Stovėjo didžiulė turkio spalvos veliūro sofa, kabojo krištolo sietynas, buvo daug mažų staliukų, apkrautų porceliano figūrėlėmis. Židinio atbraila apstatyta šeimos nuotraukomis iš skirtingų laikų. Morisas ir Pegė su saulės akiniais jachtos denyje; mažiukai Dikis ir Frankas vienodais kombinezonais; Frankas su futbolo apranga (Štai koks pupulis, sakė Eleina, gražus net su GAA bliuzonu); Kasės Pirmoji Komunija; PJ Pirmoji Komunija; Dikis, Imelda ir vaikai praeities atostogose Malagoje, Šamoni, „Disneyland“, Marakeše, slidinėja, nardo, deginasi, joja asilais.

Bet nėra vestuvių nuotraukų, pastebėjo Eleina.

Kasė neabejojo, kad ji klysta; tikriausiai jos kur nors užkištos. Bet paieškojo ir nerado.

Mįslinga, pasakė Eleina, ir šįsyk Kasė negalėjo nesutikti. Fo-

tografuotis buvo tiesiogine prasme mėgstamiausias jos motinos užsiėmimas pasaulyje. Namai buvo pilni nemokamų laikraščių ir blizgančių žurnalų, kurių paskutiniuose puslapiuose puikavosi Imelda, švytinti miestelio Talentų šou ar „Lions“ klubo Kalėdų pietuose, ar naujojoje „Hermès“ parduotuvėje „Brown Thomas“ prekybos centre, ar iš naujo atidarant „Coady’s“ aludę, su meru, su jo atstovu ar su kuria nors bičiule iš „Tidy Towns“ komiteto, kuri greta jos atrodo išblyškusi, oranžinė arba bjaurojama celiulito. Kad jos motina praleido progą nusifotografuoti savo pačios vestuvėse, ne tiek glumino, kiek nuoširdžiai šokiravo.

Jos praleido popietę Kasės kambaryje, kurdamos sąmokslų teorijas, bet niekas to nepaiškino. Tą vakarą Kasė atsisėdo ant sofos greta tėvo, kai šis žiūrėjo televizorių. Klausyk, tėtė? Ar jūs turit vestuvių nuotraukų?

Tą klausimą ji repetavo prieš veidrodį — kad nuskambėtų kuo atsainiau.

Iš pradžių tėtė neatsakė. Tik pasiglostė smakrą, neatitraukdamas akių nuo ekrano, todėl Kasė suabejojo, ar jis išgirdo. O kai ji jau ėmė svarstyti, ar klausimo nepakartojus, jis pagaliau pratarė: Kažkur kažkokių yra, tikrai. Reikia pažiūrėti, gal atkapstyčiau. Ir atsigręžęs pažvelgė į ją su tokia pat šypsena kaip tada, kai šnekėjo apie verslo ciklus.

Nu čia dabar? Nustebo Eleina, kai Kasė jai viską papasakojo.

Tai va, pritarė Kasė.

Ligi tol Kasė širdies gilumoje vylėsi, kad mįslės įminimas bus koks nors kasdieniškas — nuotraukos pasimetė kraustantis ar PJ jas apterliojo plastilinu, ar nutiko kokia nors senoviška nelaimė su negatyvais, ar panašiai. Dabar ji susimąstė, ar tik nebus čia tikrai slaptas sąmokslas.

Turi paklausti mamos, nusprendė Eleina.

Taip, patvirtino Kasė.

Jeigu nenori, galiu aš, pasisiūlė Eleina.

Paklausiu, atsakė Kasė.

Štai kur išeitis. Imelda nemokėjo meluoti. Jeigu Kasė ištaikys tinkamą akimirką, mama neišvengiamai išpyskins visą tiesą.

Bet dabar Kasė stengėsi nesipainioti motinai po kojomis, nes šios nuotaika buvo ypač prasta. Prieš savaitę Dikis pardavė jos mašiną. Imelda pasistatė ją prie salono, kaip buvo pratusi, ir nuėjo apsiprekonti; kol jos nebuvo, užsuko Dičkis Maikas, ieškojo mašinos namų ekonomei Augustinai. Pasakė Dikiui norįs tik griuvenos; tada akis užkliuvo už „Touareg“.

Mašina *iš tikrųjų* — kaip Kasės tėtė ne sykį veltui aiškino — nebuvo jos; jau beveik metus jis mėgino ją prastumti. Jei būtų pardavęs bet kam kitam, galbūt Imelda nebūtų taip tūžusi. Bet ji buvo tikra, kad Dičkis Maikas mašiną nupirko iš pagiežos. Jis maivosi prieš mus — ji vis kartojo, rėkdama ant Dikio. Kol ji nurims, Kasei atrodė verčiau neuždavinėti provokuojamų klausimų ir neleisti, kad jai po kojomis pasipainiotų Eleina.

Tačiau Eleina nemėgo laukti. Tą sekmadienį po mišių nepaprastai susijaudinusi pribėgo prie Kasės ir pasakė, kad prieš septyniolika metų jos tėvas dalyvavo Dikio ir Imeldos vestuvėse ir viską jai išklajo.

Kas nors nutiko? Paklausė Kasė.

Eleina negalėjo dabar pat papasakoti, nes skubėjo į baletą. Užsuksiu vėliau, pažadėjo.

Kas nors blogo? Tikslinosi Kasė.

Bet Eleina jau sėdo į tėtės mašiną.

Kai draugė paskambino į duris, Kasė pasistengė jas atidaryti; nuksubino Eleiną viršun, kol Imelda nepamatė. Mergina atėjo tiesiai iš šokių pamokos, užsivilkusi ant triko bliuzoną. Sukryžiuvasi kojas atsisėdo ant lovatiesės. Bet akimirką nekalbėjo.

Kasė trupčiuką įsižeidė, kad Eleina ėmė ir atskleidė paslap-

tį, kuri teisėtai priklausė jai. Dabar staiga ją nusmelkė klaikas. O gal jos tėvai išvis nesusituokė! O gal jie net nėra tikrieji jos tėvai! Tai kaip? Paragino.

Eleina dėbsojo į ją stiklinėmis akimis. Tada pratarė: Buvo bitė.

Ką?

Buvo bitė, pakartojo Eleina.

Nieko nesuprantu, atsakė Kasė.

Eleina visiškai sustingusiu veidu paaiškino, kad Imeldos tėvui vežant dukrą į bažnyčią, pro mašinos langelį įskrido bitė ir įsipainiojo nuomete. Imelda supanikavo, pasakojo Eleina. Betgi jos tėtė pamanė, kad dukra tiesiog nenori tekėti už Dikio.

Kai pagaliau suprato, kas nutiko, jis sustojo ir mėgino nuimti nuometą. Bet tas įsipainiojo į saugos diržą, ir jam niekaip nesisekė jo išpainioti. Tad jis iššoka iš mašinos ir bėga prie keleivio pusės, tęsė Eleina. Bet kai pagaliau išnarplioja, išgirsta klyksmą.

Jai įgėlė? Suprato Kasė.

Tiesiai į akį, su šiokiu tokiu pasimėgavimu patvirtino Eleina.

Pakeliui į bažnyčią Imeldos tėvas ieškojo vaistinės, bet rado tik uždegtą, kurioje nupirko jai „Tvister“ ledų, kad prisidėtų prie tinstančios vietos, kol atvažiuos. Nepadėjo, ir Imelda nuometo dengiamu veidu žengė prie altoriaus, stovėjo ten, duodama priesaiką, net kai Dikis pasilenkė pabučiuoti nuotaką. Nenusiėmė per visą šventę, pridūrė Eleina. Ir niekam nepasakojo, kas nutiko. Visi manė, kad ji tiesiog išdurnėjo.

Jėzau, pratarė Kasė.

Aha, sutiko Eleina.

Tai dėl to nėra nuotraukų? Paklausė Kasė. Taip baisiai įgėlė?

Mano tėtė sakė, kad atrodė lyg prie veido būtų prikibusi kiaulės pūslė, paaiškino Eleina.

Dieve, mašliai pratarė Kasė.

Akimirką abi tylėjo, paskui tuo pat metu pažvelgė viena kitai

į akis. Kai pradėjo kvatotis, niekaip negalėjo liautis. Netrukus jau voliojosi ant grindų: Kasė taip įsikvatojo, kad atrodė, apšivems.

Motinos nuomete įsivėlė bitė! Tiesiogine prasme bitė po sionu! Žiauriai juokinga, tiesiog tobula. O ji niekada nepasakojo šito vaikams, nors žinojo visas miestas — štai kur vyšnia ant torto. Imelda tokia tuščiagarbė, kad negalėjo pakęsti, virtusi pokšto objektu.

Tą vakarą parėjusi namo, Eleina atsiuntė jai iš arti nufotografuotą bitę su žinute: **Būk mano bitutė, Kase.** Kasė atsakydama nusiuntė bitę, užklijuotą ant vestuvinės suknelės, ir prirašė: **Būk mano medutis, Eleina.** Jos pusę nakties nemiegojo, siuntinėdamos viena kitai visokiausius bičių paveikslukus. Kiekvienas toks pat juokingas kaip ankstesnis. Pagaliau padėjusi telefoną, Kasė jautėsi maloniai pailsusi, tarsi įkopusi į kalną.

Bet kai užgesino šviesą, prieš akis vėl iškilo scena. Šįsyk regėjo ją tarsi savo akimis, tarsi sėdėtų klaupte bažnyčios gale. Žiūrėjo, kaip motina įeina pro duris ir žengia prie altoriaus, ir nors buvo su nuometu, Kasė matė, kokia ji pažeminta, kokia sutrikusi — ir Dikis sutrikęs, dėbso į paslaptinę figūrą (kas po tuo šydu?), kurią tuojau ves. Jie buvo nedaug vyresni negu ji dabar; jai pagailo jų, įstrigusią prie puikiai pažįstamos bažnyčios altoriaus, visų nužiūriniųjų ir smerkiamų.

Jai pagailo ir bitės. Gaišta bitės visur, visame pasaulyje: PJ amžinai apie tai šneka. Niekas nežino priežasties, bet reikalai prasti, nes bitės nešioja žiedadulkes nuo vieno augalo prie kito, ir be jų žus pati Gamta. Ši bitutė ramiai sau dūzgė, niekam netrukdė, kai staiga buvo įsiurbta pro mašinos langelį į motinos pasaulį. Apgaubta jos nuometo, jos verksmo, bitė tikriausiai jautėsi paklydusi kažkokio milžiniško žiedo labirinte. Dingo bet kokie atskaitos taškai; liko vien nuometas ir didžiulis gražus motinos veidas. Kasė tarsi juto bitės paniką, troškimą ištrūkti; matė, kaip orą talžo motinos rankos, o tada, kai vabalėlis paskutinįsyk savižudiškai

stengėsi apsiginti, jos odoje tvinksintį geluonį, veltui leidžiantį nuodus. Pajuto, kaip senka bitutės gyvastis. Gamta merdėjo, atėjo pasaulio pabaiga. Kai užmigo, jos kūnas nukrito ant grindų greta šilkinį motinos vestuvinių batelių ir jau virto dulkėmis.

Po to Eleinos susidomėjimas Imelda lyg ir atslūgo. Kasė nusprendė, kad istorija su bite sumenkino jos mistiką. Tik jaudinosi, kad nelikus Imeldos žavesio Eleina gali nustoti domėtis ir ja. Visgi to nenutiko; o ilgai netrukus, merginas apėmė nauja aistra.

Mokykloje nekęsti buvo galima daug ko — sijonų iki kulکشnių, ligoninės dvoko, sudžiūvėlio direktoriaus, maldų, sporto, nuobodulio. Tačiau anglų kalbos mokytojos ponios Ogl greičiau galėjai gailėtis, o ne niekinti. Dar vadinama Paskutine Vienuole, ji buvo senmergė, likusi namie rūpintis motina. Jau trisdešimt metų motina gulėjo mirties patale, bet vis nenumirė. Juodvi gyvenno niūrioje trobelėje netoli Didžiosios gatvės; ponios Ogl mokytojos krepšys buvo pilnas tapetų pavyzdžių ir dažų palečių, kurių ji niekada nepanaudavo.

Ji buvo tragiška persona, bet atrodė, kad pati to nesuvokia. Pretenzingų manierų, mėgo vartoti ilgus egzotiškus žodžius — „mažmožis“, „saldžiabalsis“, „išraiškingas“ — tarsi keistus šilko šalius, kurių gali rasti dėžėje močiutės palėpėje. Tačiau iš tikrųjų visai nesirengdavo šilkais; dėvėdavo kombinezonais ir gėlėtomis palaidinėmis, Eleina jos stilių vadindavo „Viktorijos laikų degalinė“.

Merginos nepaliaujamai šaipydavosi iš ponios Ogl. Kartais atrodydavo, kad pašaipoms nė paroje valandų nepakanka. Ji buvo juokinga viskuo, nes kas gi norėtų ją nužiūrinėti*? Bet ir rimtai kalbėdavosi apie ją kaip apie pamokomą pavyzdį, pavojų likti miestelyje ir užstrigti, rūpinantis giminaičiais.

* Užuomina į pavarde. Angl. *Ogle* — nužiūrinėti.