
Paulo
COELHO

Iš portugalų kalbos vertė Laura Tupe, Mafalda Tupe

Šventoji Marija, be gimtosios
nuodėmės pradėtoji,

melskis už mus, kurie šaukiamės
Tavo pagalbos. Amen

Kas iš jūsų, turėdamas šimtą avių ir vienai nuklydus,

nepalieka dykumoje devyniasdešimt devynių ir neieško

paklydusios, kolei suranda?

Lk 15,4

Kai jau išsiruoši Itakėn,

Žiūrėk, kad užsitęstų kelionė,

Kad nuotykių ji būtų pilna ir atradimų.

Lestrigonai, kiklopai,

Rūstus Poseidonas — nesibijok jų —

Kelio jie tau nepastos, kol

Mintis tavo kyla aukštyn, kol

Kilnus jaudulys

Tavo dvasią globia ir kūną.

Lestrigonai, kiklopai, nuožmus Poseidonas —

Nė nesutiksi jų, jei pakeliui

Sielos gelmėj jų neslėpsi, jei

Tavo siela pati neprikels jų tavo akims.

Žiūrėk, kad užsitęstų kelionė.

Kad daug tau švistų vasaros aušrų, kai

Džiaugsmingai, palaimingai

Artėsiprie krantinių, niekad lig tol nematytų;

Žiūrėk, kad stabteltum finikiečių prekyvietėse

Dailių nusipirkti daikčiukų.

7

Irgi Egipto tiktų tau pamatyt daugel miestų,

Kad pasimokytum, dar ir dar - iš jų, mokytojų.

Visąlaik Itakę turėk omeny.

Ją pasiekt - tavo pašaukimas.

Tačiau nieku gyvu nespartink kelionės.

Geriau, kad tęstųsi ji metų metais,

Kad senas jau būdamas ją pasiektum,

Turtingas ko pakeliui pasipelnęs,

Nė nesitikėdamas praturtėt iš Itakės.

Itakė kelionę stebuklingąją davė tau.

Jei ne ji, nebūtum išsijudinęs.

Nieko daugiau nebesitikėk išjos.

Ir jei net rastum ją varganą, Itakė tavęs neapvylė.

Išmintingas, patirtim turtingas

Tu supratai, kas yra Itakė.

KONSTANTINUS KAVAFIS (1863-1933)

* Konstantinos Kavafis. Dionizo Eisena. - Lietuvoss rašytojų sąjungot

leidykla, Vilnius, 1998. Vertė Vytautas P.Bložė.

D E D I K A C I J A

V ažiuojant pasakiau, kad jau baigiau pirmąjį savo knygos va­
riantą. Kai pradėjome kopti į vieną Pirėnų grandinės kalną, lai­
komą šventu, kur išgyvenome nepaprastų akimirkų, paklausiau,
ar ji nenorėtų sužinoti, kokia pagrindinė mano knygos tema ar­
ba koks jos pavadinimas; atsakė, kad jai labai knietėjo paklausti,
tačiau gerbdama mano darbą nedrįso, bet labai tuo džiaugėsi,
tikrai.

Pasakiau jai knygos pavadinimą ir paaiškinau, apie ką ji. Ty­
liai kopėme toliau, o grįždami išgirdome ūžesį — vėjas, aukštai
lėkdamas virš plikų medžių viršūnių, artinosi prie mūsų, pri­
versdamas kalną dar kartą parodyti mums savo magiją, savo galią.

Netrukus pradėjo snigti. Sustojau pasigrožėti ta akimirka:
krintančiomis snaigėmis, pilku dangumi, mišku ir jos buvimu
šalia. Ji niekada nuo manęs nebuvo atsitraukusi.

Nedelsdamas norėjau prisipažinti - Kristina, mano žmona,
ši knyga skirta tau. Tačiau nusprendžiau leisti jai pačiai tai su­
prasti, kai pirmą kartą vartys šiuos puslapius.

AUTORIUS

Anot rašytojo Jorge 's Luiso Borgeso, idėja apie Zahirą

kilusi iš islamo tradicijos. Manoma, kad ši sąvoka atsirado

apie XVIII a. Zahiras arabiškai reiškia „matomas, esantis,

visada pastebimas". Tai kažkas, kas prisiartinęs pamažu

užvaldo mūsų mintis ir neleidžia galvoti apie nieką kita.

Tai gali būti laikoma šventumu arba beprotybe.

Šv. TĖVŲ PRIEMIESTIS, Fantastikos enciklopedija, 1953

Ji, Estera, karo korespondentė, neseniai grįžo iš Irako, nes bet

kuriuo metu į šalį galėjo įsiveržti svetima kariuomenė; jai tris­

dešimt metų, ištekėjusi, vaikų neturi. Jis - neidentifikuotas

kokių dvidešimt trejų ar dvidešimt penkerių metų tamsiaplau­

kis mongoliškų veido bruožų jaunuolis. Paskutinį kartą žmo­

nės juodu matė kavinėje Sv. Honorijaus priemiesčio gatvėje.

Policija buvo informuota, kad jie ir anksčiau buvo susiti­

kę, nors niekas nežinojo, kiek kartų. Estera visuomet sakyda­

vo, jog vyras, apie kurį buvo žinoma tik tiek, kad jo vardas

Michailas, yra labai svarbus žmogus, nors ji niekada nepaaiški­

no, ar jis svarbus jos, kaip žurnalistės, karjerai, ar jai, kaip mo­

teriai.

Policija ėmėsi formalaus tyrimo. Buvo iškeltos pagrobimo

ir šantažo, taip pat pagrobimo ir nužudymo versijos. Tai netu­

rėtų nieko stebinti, nes jos darbas - rinkti informaciją - skati­

no ją bendrauti su žmonėmis, susijusiais su teroristinėmis gru­

puotėmis. Nustatyta, kad kelios savaitės iki jai dingstant iš jos

banko sąskaitos buvo nuolat imami pinigai. Tardytojai tai sie­

jo su atlygiu už informaciją. Ji nebuvo pasiėmusi jokių drabu­

žių, bet - ir tai keisčiausia - niekas nerado jos paso.

15

Jis - nepažįstamasis, gana jaunas, neturėjęs jokių reikalų su
policija, nepalikęs jokių pėdsakų, iš kurių būtų galima nustatyti
jo tapatybę.

Ji, Estera, dukart apdovanota žurnalistikos prizu, trisdešim­
ties metų, ištekėjusi.

Mano žmona.

uprantama, tapau įtariamuoju ir buvau sulaikytas, nes nesu­
tikau papasakoti, kur buvau jos dingimo dieną. Tačiau kalėjimo
prižiūrėtojas ką tik atvėrė duris ir pasakė, kad esu laisvas.

Kodėl laisvas? Todėl, kad šiandien visi apie visus viską žino,
reikia tik panorėti gauti informacijos, ir ją jau turi: kur naudo­
jomės kredito kortele, kokiose vietose lankėmės, su kuo gulėjo­
me. Mano atveju viskas buvo paprasčiau. Sužinojusi, kad esu
sulaikytas, viena moteris, irgi žurnalistė, mano žmonos draugė,
išsiskyrusi, taigi galėjo nepakenkdama sau pasakyti, kad nakvo­
jo su manimi, pasisiūlė liudyti mano naudai. Ji pateikė konkre­
čių įrodymų, kad Esteros dingimo dieną ir kitą naktį aš buvau
su ja.

Einu pas vyriausiąjį inspektorių, jis grąžina mano daiktus,
atsiprašo ir pareiškia, kad buvau sulaikytas taip skubotai vado­
vaujantis įstatymais ir todėl negalėsiu apkaltinti valstybės nei
kelti prieš ją bylą. Paaiškinu, jog visai neketinu to daryti, be to,
žinau, kad žmonės yra nuolat įtarinėjami ir stebimi dvidešimt
keturias valandas per parą, net ir nepadarę jokio nusikaltimo.

- Tu laisvas, - sako jis, kartodamas kalėjimo prižiūrėtojo
žodžius.

Klausiu:

S

- Kas žino, gal mano žmonai iš tiesų kas nors nutiko? Ji man

yra prisipažinusi, kad didžiulis ryšių su nematomu teroristų

pasauliu voratinklis priversdavo kartais jaustis, lyg būtų iš tolo

sekama.

Inspektorius keičia pokalbio temą. Aš primygtinai klausiu,

tačiau atsakymo nesulaukiu.
- Ar ji gali keliauti su savo pasu, - teiraujuosi.
Jis atsako teigiamai. Jei nėra padariusi jokio nusikaltimo, ko­

dėl negalėtų laisvai išvykti iš šalies ir j ją grįžti?
- Tai gal ji jau nebe Prancūzijoje?

- Manai, tave paliko dėl merginos, su kuria guli?

- Ne tavo reikalas, - atsakau.

Inspektorius akimirką nutyla, surimtėja ir paaiškina, jog bu­

vau suimtas laikantis įprastų procedūrų, tačiau jam labai gaila,

kad dingo mano žmona. Jis irgi vedęs, bet nors ir nemėgsta ma­

no knygų (vadinasi, mane pažįsta! Ir nėra toks nemokša, kaip

atrodo), gali įsivaizduoti save mano kailyje ir supranta, kaip man

dabar sunku.

Klausiu, kaip turėčiau dabar elgtis. Jis duoda man savo vizi­

tinę kortelę, prašo informuoti, jeigu būtų kokių naujienų, - tai

primena man kadrą, kurį matau kiekviename kino filme, manęs

tai neįtikina, nes inspektoriai visuomet žino daugiau nei pasako.

Teiraujasi, ar kada nors buvau sutikęs žmogų, su kuriuo bu­

vo Estera, kai ją matė paskutinį kartą. Atsakau, kad žinau tik jo

slapyvardį, tačiau asmeniškai nepažįstu.

Pasidomi, ar tik neturime šeimyninių bėdų. Paaiškinu, kad

esame kartu jau per dešimt metų ir susiduriame su įprastomis

poros problemomis kaip ir kiti.

18

Atsargiai klausia, ar pastaruoju metu nesame kalbėję apie

skyrybas, ar mano žmona yra svarsčiusi ištuokos galimybę. At­

sakau, kad to niekuomet nebuvo, tačiau dar sykį pakartoju, jog —

kaip ir visos poros - kartais pasibarame.

— Dažnai ar tik retkarčiais?
— Kartais, - pabrėžiu.

Vis dar atsargiai paklausia, ar ji įtarė apie mano romaną su

jos drauge. Atsakau, kad gulėjome kartu tik tą vienintelį kartą.

Tai nebuvo romanas, o greičiau nuotykis, diena praėjo nuobo­

džiai, po pietų neturėjau kuo užsiimti, o pagunda visuomet mus

pastūmėja veiksmui, todėl ir atsidūrėme lovoje.

— Ar tu atsiduri lovoje su mergina vien todėl, kad diena pra­

eina nuobodžiai?

Ketinau jam priminti, kad tokie klausimai neturi nieko ben­

dra su tyrimu, tačiau ateityje man gali prireikti jo pagalbos -

galiausiai egzistuoja tokia nematoma institucija, vadinama Pa­

slaugų banku, kuris visuomet labai naudingas.

— Kartais taip nutinka. Nėra kuo užsiimti, moteris ieško emo­

cijų, aš ieškau nuotykių, štai ir viskas. Kitą dieną abu apsimeta,

kad nieko neįvyko, gyvenimas tęsiasi.

Jis padėkoja, paduoda man ranką ir sako, kad jo pasaulyje

yra ne visai taip. Esama nuovargio, nuobodybės, net ir noro eiti

į lovą — tačiau šie dalykai griežčiau kontroliuojami, niekas neda­

ro, ko nori ar kas šauna į galvą. , '

— Gal menininkai į tai žiūri laisviau, - priduria. ', , ,

Atsakau, kad jo pasaulis man pažįstamas, tačiau nenorėčiau

narplioti skirtingų mudviejų požiūrių į visuomenę ir žmones.

Tyliu ir laukiu, kas bus toliau.

19

— Taigi kalbėjome apie laisvę, jūs - laisvas, - sako inspekto­
rius, šiek tiek nusivylęs, kad rašytojas atsisako kalbėtis su polici­
ninku. — Dabar, kai jus asmeniškai pažįstu, skaitysiu jūsų kny­
gas. Nors sakiau, kad man jos nepatinka, bet prisipažįstu - nesu
jų skaitęs.

Tai ne pirmas ir ne paskutinis kartas, kai girdžiu šią frazę.
Sis epizodas naudingas bent jau tuo, kad susiradau dar vieną
skaitytoją. Atsisveikinu su inspektoriumi ir išeinu.

Esu laisvėje, išėjau iš kalėjimo. Mano žmona dingo paslap­
tingomis aplinkybėmis, bet aš linkęs bendrauti, turtingas, įžy­
mus, nesaistomas konkretaus darbo laiko, ir jei Estera iš tiesų
mane paliko, netrukus sutiksiu ką nors, kas ją pakeis. Esu laisvas
ir nepriklausomas.

Tačiau ką reiškia laisvė?
Didžiąją gyvenimo dalį praleidau kam nors vergaudamas,

tad turėčiau suprasti šio žodžio reikšmę. Nuo vaikystės kovo­
jau už tai, kad laisvė būtų svarbiausias mano turtas. Kovojau
su savo tėvais, norėjusiais, kad tapčiau ne rašytoju, o inžinie­
riumi. Kovojau su mokslo draugais, kurie nuo pat pradžių pa­
sirinko mane savo piktavališkų žaidimų auka, ir tik tada, kai
mums visiems iš nosių ištekėjo nemažai kraujo, kai ne vieną
popietę teko nuo mamos slėpti žaizdas, - nes mano bėdos bu­
vo tik mano paties reikalas, o ne jos, - pagaliau sugebėjau įro­
dyti, kad galiu būti apkultas ir neapsiverkti. Kovojau, kad gau­
čiau darbą, iš kurio galėčiau pragyventi, dirbau tiekėju geležies
dirbinių parduotuvėje, norėdamas išvengti visiems žinomo šei­
mos šantažo - „mes tau duodame pinigų, bet tu turi padaryti
tai ir tai".

20

Kovojau, nors ir be jokių rezultatų, dėl merginos, kurią my­
lėjau paauglystėje ir kuri mylėjo mane; galiausiai ji mane paliko,
nes jos tėvams pavyko ją įtikinti, kad aš neturiu ateities.

Kovojau su priešiška žurnalistikos aplinka, kita mano dar­
boviete, kur pirmasis darbdavys privertė mane laukti tris valan­
das ir atkreipė dėmesį tik tuomet, kai ėmiau draskyti į skutus jo
skaitomą knygą. Jis su nuostaba nužvelgė mane ir suprato, kad
prieš jį stovi užsispyręs žmogus, gebantis atremti priešą, o šios
savybės reporteriui itin svarbios. Kovojau už socializmo idealą,
atsidūriau už grotų, išėjau ir tęsiau kovą, jausdamasis darbo kla­
sės didvyriu, kol išgirdau bytlus ir nusprendžiau, kad daug sma­
giau domėtis roku nei Marksu. Kovojau už savo pirmosios, ant­
rosios ir trečiosios žmonos meilę. Kovojau, kad įgaučiau drąsos
išsiskirti su pirmąja, antrąja ir trečiąja, nes meilė neatlaikė, o
man reikėjo vėl ieškoti žmogaus, atėjusio į šį pasaulį su manim
susitikti - tarp tų trijų jo nebuvo.

Kovojau, kad turėčiau drąsos mesti darbą redakcijoje ir pra­
dėčiau rašyti knygą, nors puikiai žinojau, jog mano šalyje ne­
įmanoma prasimaitinti iš literatūros. Lygiai po metų, parašęs
apie tūkstantį lapų, kurie man atrodė nepaprastai genialūs, nes
pats nesugebėjau jų suprasti, viską mečiau.

Kovodamas girdėjau žmones kalbant apie laisvę, ir kuo smar­
kiau jie gynė teisę į laisvę, tuo aiškiau buvo matyti, kaip jie ver­
gauja savo tėvų norams, santuokai, pasižadėję būti su kitu „iki
gyvenimo pabaigos", svarstyklėms, režimams, nebaigtiems pro­
jektams, meilei, kuriai neįstengia pasakyti „baigta" arba „gana",
savaitgaliams, kai būna priversti valgyti su nepageidaujamais žmo­
nėmis. Prabangos, prabangos įvaizdžio, prabangos įvaizdžio įvaiz­
džio vergai. Vergai gyvenimo, kurio patys nesirinko, tačiau kurį

21

ryžosi gyventi, nes kažkam pavyko įtikinti, kad jiems tai nau­
dinga. Taip ir leidžia vienodas savo dienas ir naktis, kur nuoty­
kis - tik žodis, parašytas knygoje, ar vaizdas amžinai įjungto
televizoriaus ekrane, o atsivėrus kurioms nors durims visuomet
sako: „Man neįdomu, nenoriu".

Kaip gali žinoti, nori ar ne, jei niekuomet nebandė? Tačiau
beviltiška klausti, mat jie iš tikrųjų bijo bet kokio pokyčio, ga­
linčio sudrebinti įprastą jų pasaulį.

Inspektorius sako, kad aš laisvas. Laisvas esu dabar ir laisvas
buvau kalėjime, nes man laisvė kol kas brangiausias dalykas pa­
saulyje. Be abejo, dėl to teko gerti vyną, kuris man nepatiko, da­
ryti tai, ko nederėjo daryti ir ko gyvenime nebekartosiu, patirti
kūno ir sielos žaizdų, įskaudinti žmones, kurių vėliau atsiprašiau
supratęs, kad galiu daryti viską, bet negaliu versti kito žmogaus
gyventi mano beprotyste, mano troškimais. Nesigailiu kančios
akimirkų, nešioju savo randus lyg medalius, žinau, jog laisvės kai­
na didelė, tokia didelė kaip vergovės; vienintelis skirtumas, kad už
ją moki su malonumu, su šypsena, net kai ta šypsena pro ašaras.

Išeinu iš nuovados, oras nuostabus, saulėtas sekmadienis, ku­
ris visiškai nedera su mano dvasine būsena. Lauke manęs laukia
advokatas su paguodos žodžiais ir gėlių puokšte. Sako apskam-
binęs visas ligonines ir lavonines (tai paprastai daroma, kai kas
nors laiku negrįžta namo), tačiau Esteros neradęs. Sako sugebė­
jęs nuslėpti nuo žurnalistų mano buvimo vietą po sulaikymo.
Sako turįs su manimi pasikalbėti, kartu aptarti, kaip gintis teis­
me, kai man bus pareikšti kaltinimai. Padėkoju už rūpestį; ži­
nau, kad jis nė neketina svarstyti jokios strategijos, - tiesiog ne­
nori palikti manęs vieno, nes nežino, kaip reaguosiu (prisigersiu

22

ir vėl leisiuosi suimamas? Sukelsiu skandalą? Bandysiu nusižu­
dyti?). Atsisakau pareikšdamas, kad turiu svarbių reikalų ir kad
abu žinome, jog nesu nusižengęs įstatymams. Jis darsyk mėgina
įkalbėti, tačiau nepasiduodu - galų gale juk aš laisvas žmogus.

Laisvė. Laisvė būti apgailėtinai vienišam.
Sėdu į taksi ir važiuoju į Paryžiaus centrą, paprašau, kad au­

tomobilis sustotų ties Triumfo arka. Įžengiu į Eliziejaus Laukus
ir einu link Bristolio viešbučio, kur mudu su Estera mėgaudavo-
mės karštu šokoladu kaskart, kai katras nors grįždavome iš už­
duoties užsienyje. Tai mums buvo tarsi grįžimo namo ritualas,
atsidavimas mus siejančiai meilei, nors gyvenimas nuolat stum­
davo į skirtingas puses.

Žingsniuoju toliau. Žmonės šypsosi, vaikai džiaugiasi šio­
mis keliomis pavasario valandomis viduržiemį, eismas norma­
lus, viskas atrodo gerai, liūdina tik tai, kad nė vienas iš šių žmo­
nių nežino, - dedasi nežiną ar tiesiog nesidomi, - jog aš ką tik
praradau žmoną. Negi jie nesupranta, kaip aš kenčiu? Visi turė­
tų liūdėti, užjausti, vienytis su žmogumi, kurio širdis srūva krauju
iš meilės; tačiau jie ir toliau juokiasi pasinėrę į savo nereikšmin­
gus ir apgailėtinus gyvenimus, kurie atgyja tik savaitgaliais.

Kokios kvailos mintys - daugelio žmonių, su kuriais prasilen­
kiu, širdis taip pat sudaužyta. Ir aš nežinau, kodėl ar kaip jie kenčia.

Užeinu į barą nusipirkti cigarečių, pardavėjas man atsako
angliškai. Užsuku į vaistinę nusipirkti mėgstamų mėtinių ledi­
nukų, o vaistininkas kalba su manimi angliškai (abiem atvejais
kreipiausi į juos prancūziškai). Grįžtant į viešbutį mane sustab­
dė du neseniai iš Tulūzos atvažiavę vaikinai, klausė, kur yra to­
kia ir tokia parduotuvė; jie kalbino įvairius žmones, tačiau nie­
kas jų nesuprato.

23

Kas gi tai? Ar per dvidešimt keturias valandas, kol buvau
sulaikytas, pasikeitė Eliziejaus Laukų kalba?

Turizmas ir pinigai gali padaryti stebuklus — kaip anksčiau to
nesuvokiau? Tikriausiai todėl, kad mudu su Estera jau seniai ne-
gėrėme šokolado, nors abiem per tą laiką teko ne kartą iškeliauti
ir grįžti.Visuomet atsiranda kas nors svarbesnio. Visuomet atsi­
randa neatidėliotinų reikalų. Taip, mano meile, atsigersime karš­
to šokolado kitą kartą, greitai grįžk, juk žinai, kad šiandien turiu
tikrai labai svarbų interviu ir negaliu atvažiuoti į oro uostą tavęs
pasitikti, paimk taksi, mano mobilusis įjungtas, gali man paskam­
binti, jei atsiras koks skubus reikalas, o jei ne, susitiksime vakare.

Mobiliojo ryšio telefonas! Išsiimu jį iš kišenės, nedelsdamas
įjungiu, jis keletą kartų suskamba, kaskart suskambėjus man šok­
teli širdis, mažame ekrane matau manęs ieškančių žmonių var­
dus ir niekam neatsiliepiu. Duok, Dieve, kad pasirodytų „ne­
identifikuotas" numeris, tai galėtų būti tik ji, nes šitas telefono
numeris žinomas mažiau nei dvidešimčiai žmonių, prisiekusių
niekam jo nesakyti. Ne, visi numeriai — draugų ar artimų kole­
gų. Tikriausiai nori sužinoti, kas įvyko, nori padėti (kaip padė­
ti?), paklausti, ar man ko nereikia.

Telefonas tebeskamba. Ar turėčiau atsiliepti? Ar turėčiau su­
sitikti su kai kuriais iš šių žmonių?

Nusprendžiu būti vienas, kol gerai suvoksiu, kas vyksta.
Užeinu į Bristolį, kurį Estera visuomet apibūdindavo kaip

vieną iš nedaugelio Paryžiaus viešbučių, kur klientai aptarnauja­
mi kaip svečiai, o ne kaip užuovėjos ieškantys ir neturintys kur
prisiglausti žmonės. Metrdotelis su manim pasisveikina lyg su
savu, išsirenku stalą priešais gražų laikrodį, klausausi pianino
garsų, žaviuosi sodu už lango.

24

Turiu būti praktiškas, apgalvoti alternatyvas, nes gyvenimas
nesustoja. Nesu nei pirmas, nei paskutinis žmonos paliktas vy­
ras, - bet negi tai turėjo įvykti saulėtą dieną, gatvėje šypsant
žmonėms, dainuojant vaikams, bundant pavasariui, šviečiant sau­
lei, vairuotojams gerbiant pėsčiųjų zonas?

Paimu servetėlę. Atsikratysiu galvoje knibždančių minčių,
užrašysiu jas popieriuje. Palikime jausmus ir pagalvokime, kaip
turiu elgtis:

a) Apsvarstyti versiją, kad ji tikrai pagrobta, kad jos gyvybei
gresia pavojus, o aš esu jos vyras, jos draugas visais atvejais, todėl
turiu nuversti kalnus ir ją surasti.

Šios versijos komentaras: ji pasiėmė pasą. Policija to nežino,
tačiau ji pasiėmė ir kelis asmeninio naudojimo daiktus, ir kny­
gutę su šventųjų globėjų atvaizdais, kurią visuomet veždavosi
važiuodama į užsienį. Pasiėmė pinigus iš banko.

Išvada: ji ruošėsi išvykti.
b) Apsvarstyti versiją, kad ji patikėjo kokiu nors pažadu ir

pateko į spąstus.
Komentaras: ne vieną kartą jai teko susidurti su pavojumi,

tai buvo jos darbo dalis. Bet visuomet įspėdavo mane, nes aš
buvau vienintelis žmogus, kuriuo galėjo visiškai pasitikėti. Pa­
pasakodavo man, kur turi važiuoti, su kuo bendraus (kad nesu­
keltų man pavojaus, dažnai žmones vadindavo slapyvardžiais),
ir patardavo, kaip turėčiau elgtis, jeigu laiku negrįžtų.

Išvada: ji neketino susitikti su savo informuotojais.
c) Apsvarstyti versiją, kad susirado kitą vyrą.
Komentaras: be komentarų. Iš visų versijų ši {tikimiausia. Ir

aš negaliu su tuo susitaikyti, negaliu pripažinti, kad ji galbūt
pasitraukė net nepasakiusi savo motyvų. Mudu su Estera didžia-

25

vomės atlaikę visus bendro gyvenimo sunkumus. Kentėjome,
bet niekuomet vienas kitam nemelavome, - nors pagal žaidimo
taisykles nutylėdavome kai kuriuos nesantuokinius atvejus. Ži­
nau, kad ji labai pasikeitė po pažinties su Michailu, tačiau ar dėl
to nutrūko dešimt metų trukusi santuoka?

Net jeigu ji su juo būtų gulėjusi, įsimylėjusi, negi negrįžta­
mai išeidama nebūtų padėjusi ant svarstyklių lėkštės visų mūsų
kartu nugyventų akimirkų, viso to, ką mudu laimėjome? Ji galė­
jo laisvai keliauti kada tik panorėjusi, gyveno apsupta vyrų, ka­
reivių, ilgai nemačiusių moters, bet aš niekuomet nieko jos ne­
klausinėjau, o ji pati niekuomet nieko man neaiškino. Abu
buvome laisvi ir tuo didžiavomės.

Tačiau Estera dingo. Palikdama tik man matomus pėdsa­
kus, lyg slaptą žinutę - aš išvykstu.

Kodėl?
Ar verta atsakyti į šį klausimą?
Ne. Kadangi atsakydamas turėčiau pripažinti, kad nesuge­

bėjau išlaikyti šalia savęs mylimos moters. Ar verta jos ieškoti,
kad įtikinčiau grįžti pas mane? Maldauti, prašyti suteikti mūsų

santuokai dar vieną galimybę?
Tai atrodo juokinga - verčiau kentėti, kaip kentėjau, kai mane

paliko kiti mylimi žmonės. Geriau išsilaižyti žaizdas, kaip jau
esu anksčiau daręs. Kurį laiką apie ją galvosiu, tapsiu paniurėliu,
erzinsiu draugus, nes kalbėsiu vien apie savo žmonos išvykimą.
Mėginsiu viską pateisinti, dieną ir naktį prisiminsiu nugyventas
šalia jos akimirkas, manysiu, kad žiauriai su manim pasielgė,
nors aš visuomet stengiausi būti kuo geriausias ir elgiausi taip,
kad jai būtų kuo geriau. Susirasiu kitų moterų. Vaikštinėdamas
gatve vis prasilenksiu su kuo nors panašiu į ją. Kentėsiu ištisas

26

dienas ir ištisas naktis. Tai gali trukti savaites, mėnesius, gal il­
giau nei metus.

Kol vieną rytą pabudęs suvoksiu, kad galvoju apie kažką ki­
ta, ir suprasiu, jog blogiausia jau praeityje. Širdis įskaudinta, ta­
čiau gyja ir vėl sugeba matyti gyvenimo grožį. Taip jau yra bu­
vę, neabejoju, taip ir bus. Kai kas nors dingsta — tai tam, kad
atsirastų kas nors kitas - aš vėl atrasiu meilę.

Akimirką mėgaujuosi savo nauja padėtimi — nevedęs ir mili­
jonierius. Galiu susitikti su kuo panorėjęs dienos šviesoje. Va­
karėliuose galiu elgtis taip, kaip nesielgiau visus šiuos metus.
Žinia tuojau pasklis, ir greitai daugelis moterų, jaunų ar ne to­
kių jaunų, turtingų ar ne tokių turtingų, kokiomis dedasi, pro­
tingų, o gal tik išauklėtų sakyti, ką, jų manymu, norėčiau išgirs­
ti, belsis į mano duris.

Noriu tikėti, kad puiku būti laisvam. Vėl laisvam. Pasiren­
gusiam sutikti tikrąją savo gyvenimo meilę, tą, kuri manęs lau­
kia ir kuri niekuomet neleis man patirti tokios gėdos.

* * *

Baigiu gerti šokoladą, žvilgteliu į laikrodį, žinau, jog dar anksti
patirti tą malonų jausmą, kad vėl esu žmonijos dalis. Valandėlę
svajoju, kad štai Estera įžengs pro anas duris, prieis artyn pui­
kiais persiškais kilimais, nieko netarusi atsisės šalia manęs, surū­
kys cigaretę, grožėdamasi vidiniu sodu ir laikydama mano ranką
savojoje. Prabėga pusvalandis. Visą tą laiką tikėjau ką tik susi­
kurta pasaka, kol suvokiau, kad tai buvo kliedesys.

Nusprendžiu į namus negrįžti. Einu į priimamąjį, paprašau
kambario, dantų šepetėlio, dezodoranto. Viešbutis pilnas, ta­
čiau administratorius pasistengia - gaunu puikų numerį su vaizdu

27

j Eifelio bokštą, terasą, Paryžiaus smailes, pamažu įsižiebiančias
šviesas, šeimas, kurios renkasi kartu praleisti sekmadienio vakaro
restorane. Ir vėl grįžta tas pats Eliziejaus Laukuose patirtas jaus­
mas - kuo gražesnis pasaulis mane supa, tuo prasčiau jaučiuosi.

Jokio televizoriaus. Jokios vakarienės. Atsisėdu terasoje ir per­
žvelgiu savo gyvenimą - jaunuolis, norėjęs tapti žymiu rašytoju,
staiga pamato, kad tikrovė visiškai kitokia. Jis rašo šalyje, kur
įprasta sakyti, jog nėra skaitytojų, ir rašo tokia kalba, kad beveik
niekas jo neskaito. Seimą verčia jį stoti į universitetą (tiks bet
koks, mano vaike, svarbu gauti diplomą, nes be diplomo gyve­
nime nieko nepasieksi).

Jis maištauja, su hipiais keliauja po pasaulį, kol sutinka dai­
nininką, parašo žodžius keletui dainų ir staiga užsidirba daugiau
negu jo sesuo, kuri, paklususi tėvų norui, ryžosi tapti inžiniere
chemike.

Sukuriu žodžius dar keletui dainų, dainininkui kaskart la­
biau sekasi, nusiperku keletą butų, susipykstu su dainininku,
tačiau turiu sukaupęs tiek kapitalo, kad kelerius metus nereikė­
tų dirbti. Pirmą kartą susituokiu su vyresne už mane moterimi
ir daug ko išmokstu - mylėtis, vairuoti, kalbėti angliškai, vėlai
gulti - tačiau viskas baigiasi skyrybomis, nes, anot jos, esu „emo­
ciškai nesubrendęs ir lakstau paskui kiekvieną merginą didelė­
mis krūtimis". Antrą ir trečią kartą vedu moteris, kurios, ma­
niau, suteiks man emocinį stabilumą. Pasiekiau, ko norėjau,
tačiau suvokiau, kad išsvajotasis stabilumas ateina kartu su dide­
liu liūdesiu.

Dar dvejos skyrybos. Vėl laisvė, tačiau tai tik pojūtis; tikroji
laisvė - ne būtis be kompromisų, o galimybė rinktis - įsiparei­
goti tam, kas man geriausiai tinka.

28

Tęsiu meilės paieškas ir toliau rašau dainų žodžius. Žmonių
paklaustas, ką veikiu, atsakau, kad esu rašytojas. Kai jie prisipa­
žįsta žiną tik mano dainų žodžius, sakau, kad tai tik dalis mano
darbo. Kai atsiprašo, kad nėra perskaitę nė vienos mano knygos,
paaiškinu, jog dirbu prie vieno projekto - nors tai melas. Kal­
bant atvirai, turiu pinigų, turiu ryšių, tik neturiu drąsos imtis
rašyti knygą - mano svajonė pasidarė pasiekiama. Jei mėginčiau
ir man nepavyktų, nežinau, kaip toliau klostytųsi mano gyveni­
mas. Tad geriau gyventi svajojant negu susidurti akis į akį su
nesėkmingai išsipildžiusią svajone.

Kartą viena žurnalistė ėmė iš manęs interviu norėdama suži­
noti, ką jauti, kai apie tavo kūrybą žino visa šalis, nors niekas
nežino, kas esi, nes paprastai tik dainininkas patenka į visuome­
nės informavimo priemonių akiratį. Ji graži, protinga, tyli. Su­
sitinkame vakarėlyje, atsipalaidavę nuo darbo įtampos, ir man
pavyksta nusitempti ją į lovą jau tą pačią naktį. Aš įsimylėjau, o
jai tas vakaras visai nepatiko. Skambinu, ji vis sako esanti užsi­
ėmusi. Kuo labiau ji mane atstumia, tuo labiau traukia, ir man
pagaliau pavyksta ją įtikinti kartu praleisti savaitgalį mano sody­
boje (nors buvau balta varna, kartais paranku būti maištingam -
nė vienas mano draugas tada dar negalėjo pasigirti turintis sody­
bą kaime). Tris dienas buvome atsiskyrę nuo pasaulio, gėrėjo­
mės jūra, ruošiau jai valgį, ji pasakojo apie savo darbo nuotykius
ir galų gale mane įsimylėjo. Grįžtame į miestą, ji kasdien ateina
pas mane nakvoti. Vieną rytą išeina anksčiau ir grįžta nešina
savo rašomąja mašinėle. Nuo tada, niekam nieko nesakius, ma­
no namai tampa jos namais.

Prasideda tie patys nesutarimai, kuriuos išgyvenau su buvu­
siomis žmonomis, - jos nuolat ieškojo stabilumo, ištikimybės,

29

o aš ieškojau nuotykių ir to, ko dar nebuvau patyręs. Tačiau
šįkart santykiai trunka ilgiau; tačiau vis vien po dvejų metų pa­
galvojau, kad Esterai atėjo laikas išsivežti rašomąją mašinėlę ir
viską, ką buvo atsigabenusi, atgal j savo namus.

—Manau, kad nepavyks.
- Bet tu mane myli ir aš tave myliu, tiesa?
- Nežinau. Jei klaustum, ar man patinka tavo draugija, atsa­

kyčiau teigiamai. Tačiau jei paklausturn, ar gaiiu gyventi be ta­
vęs, irgi atsakyčiau teigiamai.

- Aš nenorėčiau būti gimusi vyru, esu labai patenkinta bū­
dama moteris. Juk iš moterų vyrai tikisi tik vieno dalyko, - kad
mokėtų skaniai virti. Kita vertus, iš vyrų tikimasi visko, absoliu­
čiai visko, - kad išlaikytų namus, myluotų, rūpintųsi vaikais,
ruoštų valgį, turėtų pasisekimą.

- Kalbame ne apie tai, - aš visiškai savimi patenkintas. Man
patinka būti su tavimi, bet esu tikras, kad mums nepavyks.

- Tau patinka būti su manimi, nes nemėgsti būti tik su savi­
mi. Visuomet ieškai nuotykių, kad užmirštum svarbius dalykus.
Lakstai ieškodamas adrenalino ir pamiršti, kad gyslomis turi te­
kėti kraujas, ir daugiau nieko.

- Aš nebėgu nuo svarbių dalykų. Ką tu> pavyzdžiui, laikai
svarbiu?

- Rašyti knygą.
- Tai aš galiu padaryti bet kada.

- Tai padaryk. Paskui, jei norėsi, išsiskirsime.

31

Jos pasiūlymas man pasirodė kvailas — juk panorėjęs galiu para­
šyti knygą, pažįstu leidėjų, žurnalistų, žmonių, kurie man sko­
lingi. Estera tiesiog bijo mane prarasti, tad išsigalvoja visokių
dalykų. Sakau jai, kad man gana, mūsų santykiams atėjo galas,
kalbame ne apie tai, kas, jos manymu, padarytų mane laimingą,
o apie meilę.

- Kas yra meilė? - klausia ji.
Ilgiau nei pusvalandį aiškinu ir suvokiu, kad nesugebu jos

gerai apibūdinti.
Ji pataria mėginti parašyti knygą, jeigu jau man nesiseka api­

brėžti meilės sąvokos.
Atšaunu, kad tie dalykai visiškai nesusiję, kad nieko nelau­

kęs išeisiu iš namų, ji gali būti mano bute kiek nori - apsistosiu
viešbutyje, kol rasiu, kur gyventi. Ji pareiškia neturinti nieko
prieš, aš galįs išeiti nedelsdamas, anksčiau nei po mėnesio butas
būsiąs laisvas - jau kitą dieną ji pradėsianti ieškoti naujo būsto.
Susikraunu lagaminus, o ji ima skaityti knygą. Pasakau, kad ga­
na vėlu, išvažiuosiu rytoj. Ji pasiūlo važiuoti tuojau, nes rytoj
jausiuosi silpnesnis, ne toks ryžtingas. Klausiu, ar ji nori mani­
mi atsikratyti. Ji juokiasi, sako, kad tai aš nusprendžiau viską
baigti. Einame miegoti, kitą dieną noras išvažiuoti jau ne toks

32

didelis, ketinu geriau apgalvoti šį klausimą. Tačiau Estera sako,
kad reikalas neišspręstas, - kol nesurizikuosiu viskuo dėl to, kas,
mano galva, yra gyvenimo prasmė, tokios dienos kaip ši vėl grįš,
ji jausis nelaiminga ir tada pati mane paliks. Tačiau jos ketini­
mai iš karto virstą veiksmu: sudeginsianti visus tiltus. Klausiu,
ką ji nori tuo pasakyti.

- Susirasiu kitą draugą, įsimylėsiu, - atsako ji.
Ji išeina į darbą laikraščio redakcijoje, o aš nusprendžiu

pasiimti laisvą dieną (kūriau ne tik dainų žodžius, tuo metu
dar dirbau įrašų studijoje) ir įsitaisau prie rašomosios mašinė­
lės. Atsistoju, perskaitau laikraščius, atsakau į svarbius laiškus,
paskui į nesvarbius, užsirašau, ką turiu atlikti, klausausi muzi­
kos, apeinu visą kvartalą, pasikalbu su duonkepiu, grįžtu na­
mo, prabėga visa diena, o aš nesugebu parašyti paprasčiausio
sakinio. Šmėsteli mintis, kad nekenčiu Esteros, ji verčia mane
daryti, ko nenoriu.

Grįžusi iš darbo, Estera nieko neklausia, tik įsitikina, kad
man nepavyko parašyti nė eilutės, ir tvirtina, kad šiandien mano
žvilgsnis toks pat kaip ir vakar.

Kitą dieną einu j darbą, tačiau nakčia vėl sėdžiu prie stalo,
ant kurio stovi rašomoji mašinėlė. Skaitau, žiūriu televizorių,
klausausi muzikos, grįžtu prie mašinėlės, ir taip prabėga du mė­
nesiai, kaupiantis krūvai puslapių su „pirmuoju sakiniu" ir man
nesugebant baigti pastraipos.

Teisinuosi kaip įmanydamas - šioje šalyje niekas neskaito
knygų, dar nesugalvojau siužeto arba turiu sugalvojęs siužetą,
bet ieškau, kaip geriau jį išplėtoti. Be to, esu labai užsiėmęs:
rašau straipsnį ar kuriu dainos žodžius. Prabėga dar du mėne­
siai, ir vieną dieną ji grįžta namo su lėktuvo bilietu rankoje.

33

— Gana, - sako. - Liaukis vaizduoti, kad esi užsiėmęs, dirbi
atsakingą darbą, kad pasauliui reikia to, ką darai, ir kurį laiką
pakeliauk.

Visuomet galėsiu tapti laikraščio, kuriame kartais spausdinu
reportažus, direktoriumi, visuomet galėsiu vadovauti plokštelių
firmai, kuriai rašau dainų žodžius ir kurioje dirbu vien todėl,
kad jie nenori, jog dirbčiau kitoms įrašų studijoms. Visuomet
galėsiu vėl grįžti prie to, ką darau dabar, tačiau mano svajonė
nebegali ilgiau laukti. Arba ją įgyvendinu, arba užmirštu.

- Į kur bilietas?
- Į Ispaniją.
Sudaužau keletą stiklinių: bilietai brangūs, negaliu dabar pa­

sitraukti, manęs laukia karjera, turiu ja rūpintis. Prarasiu daug
muzikinių sutarčių, kaltas ne aš, o mūsų santuoka. Jei panorėsiu
parašyti knygą, niekas man nesutrukdys.

- Tu gali, tu nori, bet nedarai, - sako ji. - Kadangi tavo
bėda susijusi ne su manim, o su tavim, tau geriau pabūti kurį
laiką vienam.

Parodo man žemėlapį. Turiu nuvykti į Madridą, paskui au­
tobusu važiuoti į Pirėnų kalnus, šalia Prancūzijos sienos. Ten
prasideda viduramžių maršrutas - Šventojo Jokūbo kelias - tu­
riu eiti juo pėsčias. Kelio gale ji manęs lauks ir pritars viskam, ką
pasakysiu - kad jos daugiau nemyliu, kad per trumpai gyvenau,
kad sukurčiau literatūros kūrinį, kad neketinu tapti rašytoju,
kad viskas buvo tik paauglio svajonė, ir nieko daugiau.

Tai klejonės! Moteris, su kuria gyvenu jau dvejus metus -
tikrą meilės santykių amžinybę - tvarko mano gyvenimą, verčia
mesti darbą, nori, kad pėsčias pereičiau visą šalį! Tai kliedesys,
bet nusprendžiu rimtai apie tai pagalvoti. Svaiginuosi kelias naktis

34

iš eilės, ji daro tą pat, nors šiaip nemėgsta gerti. Tampu agresy­
vus, sakau, kad ji pavydi man laisvės, kad ši kvaila idėja kilo vien
todėl, kad žadėjau ją palikti. Ji sako, kad viskas prasidėjo, kai
buvau dar koledže ir svajojau tapti rašytoju - gana atidėlioti.
Arba pats save nugalėsiu, arba visą likusį gyvenimą praleisiu čia
vesdamas, čia skirdamasis, pasakodamas gražias istorijas apie sa­
vo praeitį ir vis labiau risdamasis žemyn.

Aišku, negaliu sutikti, kad jos tiesa, bet žinau - ji neklysta.
Ir kuo labiau tai suvokiu, tuo darausi agresyvesnis. Ji prisitaiko
prie mano agresijos neprieštaraudama, tik primena, kad artėja
kelionės diena.

Vieną naktį, prieš išvykstant, ji atsisako mylėtis. Surūkau visą
hašišo cigaretę, išgeriu du butelius vyno ir nualpstu vidury svetai­
nės. Atsigaivelėjęs suprantu, kad pasiekiau šulinio dugną ir dabar
man belieka kapstytis į paviršių. Aš, taip didžiavęsis savo drąsa,
dabar suvokiu, koks esu bailys, prisitaikėlis ir šykštus sau pačiam.
Tą rytą pažadinu ją bučiniu ir sakau, kad priimu jos pasiūlymą.

Išvykstu ir per trisdešimt aštuonias dienas pėsčiomis įveikiu
Šventojo Jokūbo kelią. Pasiekęs Kompostelą suvokiu, kad tik­
roji mano kelionė prasideda nuo čia. Nusprendžiu apsistoti Mad­
ride, gyventi iš savų autoriaus teisių, leisti vandenynui atskirti
mane nuo Esteros kūno, nors oficialiai tebesame susituokę, ir
toliau dažnai bendrauti su ja telefonu. Labai patogu būti vedu­
siam, žinoti, kad visuomet gali grįžti į jos glėbį, ir sykiu džiaug­
tis viso pasaulio laisve.

Įsimyliu mokslininkę iš Katalonijos, argentinietę, gaminančią
papuošalus, mergaitę, dainuojančią metro. Dainų autoriaus teisės
duoda pajamų, ir jų gana, kad galėčiau patogiai gyventi, kad ne­
reikėtų dirbti, kad užtektų laiko viskam, net... rašyti knygai.

35

Knyga visada gali palaukti iki rytojaus, nes Madrido meras,
norėdamas, kad miesto gyvenimas taptų švente, sukūrė jdomų
šūkį: Madridme mata*ir, skatindamas per naktį aplankyti daug
barų, sugalvojo romantišką movida madrilena**sąvoką, jau šito
atidėti kitai dienai negalėjau - visur labai linksma, dienos trum­
pos, naktys ilgos.

Vieną gražią dieną paskambina Estera ir pasako atvažiuo­
janti manęs aplankyti — anot jos, turime galutinai aptarti mudvie­
jų santykius. Ji buvo užsisakiusi bilietą kitai savaitei, taigi man
liko laiko sugalvoti daugybę atsiprašymų šviesiaplaukei mer­
gaitei, kuri anksčiau dainavo metro, o dabar nakvoja viešbuty­
je, kur aš gyvenu, ir kasnakt su manimi dalyvauja movida

madrilena. Pasakau išvykstąs į Portugaliją, bet po mėnesio grį­
šiąs. Sutvarkau kambarius, panaikinu bet kokį moters buvimo
ženklą, paprašau draugų laikytis visiškos tylos, nes mėnesiui
atvažiuoja mano žmona.

Estera išlipa iš lėktuvo su neatpažįstama baisia šukuosena.
Vykstame į Ispanijos gilumą, atrandame daug miestelių, kurie
vieną naktį gali atrodyti gana reikšmingi, tačiau jei šiandien rei­
kėtų ten grįžti, nežinočiau, kur jie yra. Žiūrime bulių kautynes,
flamenko šokius, esu jai geriausias pasaulyje vyras, nes noriu,
kad ji grįžtų manydama, jog vis dar ją myliu. Nežinau, kodėl
noriu, kad ji taip manytų, gal todėl, kad tikiu, jog Madrido sap­
nas vieną dieną pasibaigs.

Priekaištauju dėl jos šukuosenos, ji ją pakeičia, vėl tampa
graži. Dar lieka dešimt dienų iki jos atostogų pabaigos, noriu,

* Madridas mane žudo («/>.).
** Madrido šurmulys («/>.).

36

kad išvyktų laiminga ir vėl paliktų vieną su tuo Madridu, kuris
mane nužudys, su diskotekomis, atsidarančiomis dešimtą valandą
ryto, buliais, nesibaigiančiomis kalbomis apie tuos pačius daly­
kus, alkoholiu, moterimis, ir vėl buliais, alkoholiu, moterimis
be jokių, visiškai jokių tvarkaraščių.

Vieną sekmadienį mums einant į visą parą dirbančią užkan­
dinę, ji paklausia manęs apie uždraustą dalyką — knygą, kurią
sakiausi rašąs. Išmaukęs chereso butelį, spardau pakeliui metali­
nes duris, plūstu gatvėje žmones, klausiu, kam taip toli važiavo,
jei vienintelis jos tikslas - paversti mano gyvenimą pragaru, su­
griauti mano laimę. Ji nieko neatsako, bet abu žinome, kad mū­
sų santykiai pasiekė ribą. Kitą dieną po bemiegės nakties pasi­
skundžiu administratoriui dėl prastai veikiančio telefono, prikišu
kambarinei, kad jau savaitę nekeičia patalynės, praleidžiu ilgas
valandas vonios kambaryje, kad atsikratyčiau praėjusios nakties
pagirių, ir atsisėdu prie rašomosios mašinėlės, vien norėdamas
parodyti Esterai, jog mėginu, nuoširdžiai mėginu dirbti.

Ir staiga man bežiūrint į tą moterį, kuri ką tik užkaitė kavą ir
skaito priešais mane laikraštį, į moterį, kurios akyse matyti nuo­
vargis ir nusivylimas, kuri visada moka tylėti, bet ne visada ju­
desiais geba parodyti meilumą, moterį, privertusią mane pasa­
kyti „taip", kai norėjau pasakyti „ne", privertusią mane kovoti
dėl to, kas, jos nuomone, buvo mano gyvenimo tikslas, atsisa­
kiusią gyventi su manim, nes jos meilė man buvo stipresnė už
jos meilę sau, taigi žiūrint į tą moterį, privertusią mane leistis
ieškoti savo svajonės, įvyko stebuklas. Staiga žiūrint į tą beveik
vaikišką, tylią moterį, kurios akys išsakydavo daugiau negu bet
kokie žodžiai, kuri širdyje visko bijojo, nors visada elgėsi drąsiai,
kuri gebėjo mylėti nežemindama savęs ir neprašė atleisti, kad

37

kovojo dėl savo vyro, - staiga mano pirštai prisiliečia prie rašo­
mosios mašinėlės klavišų.

Gimsta pirmas sakinys. Paskui antras.
Tuomet dvi dienas nevalgau, miegu tik tiek, kiek reikia, žo­

džiai veržiasi, regis, nežinia iš kur - kaip dainų žodžiai anais
laikais, kai po didelių barnių, daugybės tuščių pokalbių mudu
su draugu suvokdavome, kad „tai" buvo čia pat, pasiekiama, ir
atėjo laikas perkelti viską ant popieriaus šalia muzikos natų. Šį­
kart žinau, kad „tai" ateina iš Esteros širdies, mano meilė vėl
atbunda, aš rašau knygą, nes ta moteris čia, ji kantriai iškentė
sunkias akimirkas ir nelaikė savęs auka. Pradedu pasakoti, ką
patyriau Šventojo Jokūbo kelyje, tai vienintelis įvykis, padaręs
man didžiausią įspūdį per pastaruosius metus.

Rašydamas suvokiu, kad mano pasaulio samprata visiškai kei­
čiasi. Daug metų užsiiminėjau magija, alchemija, slaptaisiais
mokslais ir juos tyrinėjau; mane žavėjo mintis, kad žmonių bū­
relis įgijo neapsakomą galią, bet ja nieku gyvu negali pasidalyti
su likusia žmonijos dalimi, nes būtų pernelyg rizikinga leisti šiai
galiai patekti nepatyrusiųjų žinion. Dalyvavau slaptuose sam­
būriuose, turėjau ryšių su egzotiškomis sektomis, pirkau bran­
giausias knygas, kurios šiaip rinkoje neparduodamos, daugybę
laiko skyriau ritualams ir maldoms. Ėjau iš vienos grupės ar bro­
lijos į kitą, tvirtai tikėdamas sutikti ten būtybę, pagaliau atsklei­
siančią man nematomo pasaulio paslaptis, ir visuomet nusivil-
davau supratęs, kad dauguma šių žmonių, nors ir gerų ketinimų
vedami, tiesiog seka viena ar kita dogma, dažniausiai virsdami
fanatikais kaip tik dėl to, kad fanatizmas - vienintelė išeitis atsi­
kratyti abejonių, nepaliaujamai kylančių žmogaus sielos gelmėse.

38

Patyriau, kad daugelis ritualų iš tikro veiksmingi. Bet taip
pat patyriau, kad tie, kurie sakėsi esą mokytojai ir gyvenimo
paslapčių sergėtojai, žinantys, kaip suteikti bet kuriam žmogui
galią turėti viską, ko jis nori, jau buvo visiškai praradę ryšį su
protėvių mokymais. Eidamas Šventojo Jokūbo keliu, bendrau­
damas su paprastais žmonėmis suvokiau, kad Visata kalba savo
kalba, vadinama „ženklais", ir kad norint ją suprasti pakanka
atviru protu apžvelgti, kas vyksta. Todėl suabejojau, ar okultiz­
mas tikrai vienintelės durys j šias paslaptis. Knygoje apie kelią
imu kalbėti apie kitas augimo galimybes ir vienu sakiniu pada­
rau tokią išvadą: „Visada gauni pamoką, kai esi tam pasiruošęs,
tereikia atkreipti dėmesį, ir jei atkreipsi dėmesį į ženklus, visada
išmoksi, ko reikia kitam žingsniui".

Žmogiškajai būtybei sunku apsispręsti, kada pradėti ir kada
sustoti.

Po savaitės pradedu taisyti tekstą pirmą, antrą, trečią kartą.
Madridas manęs nenužudys, laikas grįžti - jaučiu, kad vienas
ciklas baigėsi ir turiu nedelsdamas pradėti kitą. Sakau miestui
sudiev, kaip visada sakydavau sudiev savo gyvenimui, - many­
damas, kad galiu apsigalvoti ir vieną dieną grįžti.

Grįžtu į savo šalį su Estera, neabejodamas, kad laikas susiras­
ti kitą darbą, bet kol kas nesiseka (o nesiseka, nes man to nerei­
kia), toliau redaguoju knygą. Nemanau, kad koks normalus žmo­
gus galėtų susidomėti vyro, einančio romantišku, tačiau sunkiu
Ispanijos keliu, patirtimi.

Praslinkus keturiems mėnesiams, kai ketinu perredaguoti
knygą dešimtą kartą, pamatau, kad rankraščio nebėra, Esteros
taip pat. Kai jau beveik netenku proto, ji grįžta su pašto čekiu -

39

rankraštis išsiųstas vienam buvusiam artimam jos draugui, da­
bar mažos leidyklėlės savininkui.

Buvęs draugas knygą išleidžia. Spaudoje - nė vieno sakinio,
bet pirkėjų atsiranda. Jie pataria įsigyti ją kitiems, o šie nusipir­
kę dar kitiems. Praėjus šešiems mėnesiams pirma laida išperka­
ma. Per vienerius metus spėta išleisti tris laidas, pradedu užsi­
dirbti pinigų, iš ko nė nesvajojau - iš literatūros.

Nežinau, kiek laiko truks šis sapnas, bet ryžtuosi kiekvieną
akimirką gyventi taip, lyg ji būtų paskutinė. Ir pamatau, kad
sėkmė atveria man duris į tai, ko taip ilgai laukiau — leidyklos
nori leisti kitą mano kūrinį.

Tačiau neįmanoma kasmet eiti Šventojo Jokūbo keliu, tad
apie ką gi aš rašysiu? Negi drama, kai atsisėdu prie rašomosios
mašinėlės ir darau viską, bet neparašau nė sakinio, nė pastrai­
pos, vėl pasikartos? Svarbu ir toliau dalytis savo pasaulio vizija,
pasakoti savo gyvenimo patirtį. Keletą dienų ir daugelį naktų
bandau, bet nusprendžiu, kad tai neįmanoma. Vieną pavakarę
netyčia (netyčia?) perskaitau įdomią pasaką iš rinkinio Tūkstan­

tis ir viena naktis; ten randu savo paties kelio simbolį, kažką, kas
padeda susivokti, kas esu ir kodėl tiek laiko delsiau priimti spren­
dimą, nors tas sprendimas laukė. Pasinaudoju ta pasaka ir jos
pagrindu parašau knygą apie piemenį, iškeliavusį ieškoti savo
svajonės - Egipto piramidėse paslėpto lobio. Pasakoju apie mei­
lę, kuri kantriai jo laukia, kaip Estera laukė manęs, kol nesusto­
damas ėjau per gyvenimą.

Aš jau nebesu tas, kuris svajojo kuo nors tapti. Aš jau tapau
per dykumą einančiu piemeniu, bet kur alchemikas, padedantis
eiti pirmyn? Baigęs naują romaną, beveik nesuprantu, kas tai -
panašu į pasaką suaugusiesiems, tačiau suaugusieji labiau domi-

40

si karais, seksu, istorijomis apie valdžią. Bet leidėjas knygą pri­
ima, ji išleidžiama ir skaitytojų dėka vėl patenka į skaitomiausių
knygų sąrašą.

Prabėgo treji metai, mano santuoka tvirta, darau tai, ką noriu,
išeina pirmas mano knygos vertimas, antras, ir sėkmė - lėta, bet
tikra - paskleidžia mano darbus j visas keturias pasaulio puses.

Ryžtuosi persikelti į Paryžių dėl jo kavinių, rašytojų, kultū­
ros gyvenimo. To gyvenimo neberandu. Kavinės — tik turistų
lankoma vieta, kur iškabintos jas išgarsinusių žmonių nuotrau­
kos. Daugumai rašytojų labiau rūpi stilius nei turinys, jie sten­
giasi būti originalūs, tačiau jiems pavyksta tik tapti nuobodiems.
Jie gyvena užsidarę savo pasaulyje. Išmokstu įdomų prancūzų
kalbos posakį - „atsiųsti liftą". Tai reiškia: aš liaupsinu tavo knygą,
o tu mano. Šitaip sukeliame revoliuciją, sukuriame naują kultū­
ros gyvenimą, naują filosofinį mąstymą, kenčiame, nes niekas
mūsų nesupranta, bet taip jau yra nutikę praeities genijams, nie­
kas didžiųjų menininkų nesuprato, kol jie buvo gyvi.

„Pasiunti liftą" ir iš pradžių pasieki tam tikrų rezultatų -
žmonės nenori rizikuoti atvirai kritikuodami, ko nesupranta. Bet
greitai susivokia esą apgaudinėjami, nustoja tikėję tuo, ką sako
kritikai.

Internetas ir paprasta jo kalba atsirado, kad pakeistų pasaulį.
Paryžiuje atsiranda paralelinis pasaulis - naujieji rašytojai sten­
giasi, kad jų žodžiai ir sielos būtų suprasti. Prisidedu prie tų
naujų rašytojų niekam nežinomose kavinėse, nes ir tie rašytojai,
ir tos kavinės nežinomi. Pats sukuriu savo stilių ir iš vieno leidė­
jo išmokstu, ką turiu žinoti apie žmonių bendrystę.

41

-Kas yra Paslaugų bankas?
- Juk žinote. Kiekvienas tai žino.
- Galbūt, tačiau vis dar nesuprantu, kas tai yra.
- Paslaugų bankas buvo paminėtas vieno amerikiečio rašy­

tojo knygoje. Tai galingiausias pasaulio bankas. Jo veikla siekia
visas gyvenimo sritis.

- Esu kilęs iš šalies, nepasižyminčios literatūrinėmis tradici­
jomis. Niekam negalėčiau padaryti paslaugos.

- Tai visiškai nesvarbu. Štai kad ir toks pavyzdys: žinau, kad
v

esate kylantis žmogus ir kada nors tapsite labai įtakingas. Žinau,
kad taip bus, nes aš pats toks buvau: ambicingas, nepriklauso­
mas, garbingas. Nors šiandien nebesu toks energingas kaip ka­
daise, ketinu jums padėti, nes nenoriu, o gal tiesiog negaliu sto­
vėti vietoje. Man nerūpi pensija, man tik rūpi ši jdomi kova,
kuri vadinasi gyvenimas, galybė, šlovė.

Todėl papildysiu jūsų sąskaitą - ne piniginiais įnašais, o
ryšiais. Pristatau jus vienam ar kitam asmeniui, atveriu kelią
tam tikroms deryboms - aišku, teisėtoms. Jūs niekada nepa­
miršite, kad esate mano skolininkas, nors aš jums niekada to
nepriminsiu.

- Kol vieną gražią dieną...

42

- Taip. Vieną dieną kreipsiuosi į jus su prašymu. Galėsite jį
atmesti, tačiau žinosite, kad esate man skolingas. Todėl paten­
kinsite mano prašymą, o aš ir toliau jums padėsiu. Išgirdę, kad
esate ištikimas, kiti irgi papildys jūsų sąskaitą ryšiais, nes tai svar­
biausias dalykas pasaulyje. Tie žmonės kada nors taip pat kreip­
sis j jus su prašymais. Ir jūs turėsite parodyti savo pagarbą tiems,
kurie jums yra padėję, juos paremdamas. Laikui bėgant, šis ry­
šių voratinklis išsiraizgys visame pasaulyje. Pažinsite visus, ku­
riuos privalote pažinti, ir jūsų įtaka kaskart didės.

- Bet aš galiu atsisakyti patenkinti jūsų prašymą.
- Žinoma, galite. Kaip ir bet koks kitas bankas, Paslaugų

bankas - rizikinga investicija. Jūs galite atsisakyti padaryti man
paslaugą motyvuodamas tuo, kad jums padėjau, nes buvote to
nusipelnęs, nes esate nepaprastas ir visi privalome pripažinti jū­
sų talentą. Ką gi, padėkosiu jums ir kreipsiuosi į kitą žmogų, į
kurio sąskaitą buvau įnešęs savo grūdelį, tačiau nuo tos akimir­
kos visi žinos, kad jūs nevertas pasitikėjimo.

Galite šiek tiek pakilti, tačiau jums niekada nepavyks pasiekti
užsibrėžto tikslo. Ir tam tikrą akimirką jūsų gyvenimas pradės
ristis žemyn. Būsite nuėjęs iki kelio vidurio, bet nebūsite pasie­
kęs finišo linijos. Nesijausite nei labai laimingas, nei labai nuliū­
dęs. Nebūsite nevykėlis, tačiau negalėsite girtis, kad jums pavy­
ko įgyvendinti savo siekius. Nebūsite nei šiltas, nei šaltas, būsite
tik drungnas. Anot kažkokio evangelisto žodžių, parašytų kažko­
kioje šventojoje knygoje, drungnas maistas nedirgina gomurio.

Leidėjas gausiai papildo mano Paslaugų banko sąskaitą. Mo­
kausi, kenčiu, mano knygos verčiamos j prancūzų kalbą. Pran­
cūzijoje užsienietis tradiciškai gana gerai priimamas. Ir ne tik —
jj tiesiog lydi sėkmė. Po dešimties metų jau turiu didelį nuosavą
butą su vaizdu į Seną, esu skaitytojų mylimas, kritikų nemėgsta­
mas (nors kol pardaviau pirmuosius šimtą tūkstančių egzem­
pliorių, kritikai mane tiesiog garbino, tada dar buvau jų „nesu­
prastas genijus"). Visada laiku atsilygindavau už įnašus,
patekusius į mano sąskaitą, ir netrukus pats imu skolinti - sko­
linti ryšius. Mano įtaka vis didėja. Išmokstu prašyti ir patenkin­
ti kitų prašymus.

Esterai pavyksta gauti leidimą dirbti žurnaliste. Nors ir pasi­
taiko įprastų šeimyninių nesutarimų, būdingų kiekvienai sutuok­
tinių porai, esu patenkintas. Pirmą kartą suprantu, kad visos
mano ankstesnių draugysčių ir santuokinio gyvenimo nesėkmės
neturėjo nieko bendra su moterimis, kurias pažinojau, čia buvo
kaltas mano kartėlis. Tačiau Estera vienintelė suvokė visai pa­
prastą dalyką: kad galėčiau ją suprasti, man reikėjo pirmiausia
suprasti save. Jau aštuoneri metai, kai mes kartu, manau, kad
ji - mano gyvenimo moteris, ir nors retkarčiais (tikriau pasa­
kius, gana dažnai) įsimyliu kitas moteris, atsidūrusias mano ke-

44

Iyje, niekada nepagalvojau apie skyrybų galimybę. Niekada ne-
siteiravau, ar ji žino apie nesantuokinius mano nuotykius. O ji
niekada apie tai nėra užsiminusi.

Todėl labai nustembu, kai mums išeinant iš kino teatro ji
prasitaria, kad kreipėsi j žurnalo redakciją, kur pati dirbo, prašy­
dama leisti parašyti reportažą apie pilietinį karą Afrikoje.

Ką sakai?
- Sakau, kad noriu būti karo korespondentė.
- Ar išprotėjai? Kam tau tai? Dirbi mėgstamą darbą, gerai

uždirbi, nors gyvenime gali apsieiti ir be šių pinigų. Paslaugų
banke turi visus reikalingus ryšius. Esi talentinga, ir kolegos tave
gerbia.

- Vadinasi, man reikia pabūti vienai.
- Ar aš dėl to kaltas?
- Kartu kūrėme mudviejų gyvenimą. Aš myliu savo gyveni­

mo vyrą ir esu jo mylima, nors reikia pripažinti, kad jis nėra
ištikimiausias pasaulyje vyras.

- Pirmą kartą apie tai prašnekai.
- Nes man tai nesvarbu. Kas yra ištikimybė? Jausmas, kad

man priklauso kūnas ir siela, kurie nėra mano? Negi manai, kad
per šiuos metus, kai esame kartu, aš niekada nesidalijau lova su
kitu vyru?

- Manęs tai nedomina. Nenoriu žinoti.
- Aš irgi.

- Tai, iš kur dabar noras važiuoti ten, kur vyksta karas, į
kažkokį užmirštą pasaulio kampelį?

- Jau sakiau - man to reikia.

46

- Ar tau ko nors trūksta?
- Turiu viską, ko gali trokšti moteris.
- Kas tada negerai?
- Aš viską turiu, todėl ir esu nelaiminga. Ir ne tik aš: metams

bėgant bendravau su įvairiais žmonėmis ir ėmiau interviu iš jų:
turtingų, vargšų, pasiturimai gyvenančių, galingų. Visų žvilgs­
nyje mačiau beribį kartėlį, liūdesį, su kuriuo jie negalėjo susitai­
kyti. Sis liūdesys nedingo jiems iš akių, kad ir ką jie man porino.
Ar klausaisi, ką sakau?

- Klausausi ir galvoju. Tavo nuomone, laimingų žmonių
nėra?

- Kai kurie tik atrodo laimingi, nes jie tiesiog apie tai negal­
voja. Kiti kuria planus: turėti vyrą, namus, du vaikus, vasarna­
mį. Kol jų galvos užimtos šiomis svajonėmis, jie elgiasi panašiai
kaip buliai, besivaikantys toreadorą: reaguoja instinktyviai, eina
pirmyn, nors ir nemato taikinio. Jiems pavyksta įsigyti automo­
bilį, kartais net „Ferrari", ir jie mano, kad toks yra gyvenimo
tikslas, ir niekada savęs neklausia, ar jaučiasi laimingi. Tačiau,
šiaip ar taip, jų akys išduoda liūdesį, kuris slegia jų sielą jiems to
net nežinant. O tu ar esi laimingas?

- Nežinau.
- Man regis, visi nelaimingi. Žmonės nuolatos užsiėmę: dir­

ba viršvalandžius, prižiūri vaikus, vyrą, siekia karjeros, diplomo,
galvoja, ką darys rytoj, ką dar reikia įsigyti, ko jiems trūksta, kad
nesijaustų nevisaverčiai ir 1.1. Galų gale tik nedaugelis man yra
prisipažinę: „Aš nelaimingas". Dauguma sako: „Gyvenu nuo­
stabiai, man pavyko gauti visko, ko troškau". Tuomet aš jų klau­
siu: „Kas padaro tave laimingą?" Atsakymas: „Turiu viską, apie
ką žmogus gali svajoti: šeimą, namus, darbą, sveikatą". Aš vėl

47

klausiu: „Ar kada nors pagalvojai, ar tai viskas, ko gali norėti iš
gyvenimo?" Atsakymas: „Taip, tai viskas, ko galima trokšti". O
aš nenusileidžiu: „Vadinasi, gyvenimo prasmė yra darbas, šei­
ma, vaikai, kurie užaugę tave paliks, žmona ar vyras, kurie laikui
bėgant elgsis labiau kaip draugai nei tikri įsimylėjėliai. Darbas
kada nors baigsis. Ką darysi, kai taip atsitiks?" Atsakymo nėra.
Jie pakeičia pokalbio temą.

O iš tiesų jų atsakymas turėtų būti toks: „Kai mano vaikai
užaugs, kai mane su vyru ar žmona sies labiau draugystė nei
aistringa meilė, kai išeisiu j pensiją, turėsiu ganėtinai laisvo laiko
įgyvendinti savo svajonę - keliauti".

Klausimas: „Bet ar nesakei, kad esi laimingas šią akimirką?
Argi nedarei to, apie ką visada svajojai?" Tada jie atšauna, kad
yra labai užsiėmę, ir pakeičia pokalbio temą.

Jei ir toliau primygtinai klausinėju, pagaliau prisipažįsta, kad
jiems kai ko stinga: įmonės savininkas dar nepasirašė savo išsva­
jotos sutarties, namų šeimininkė norėtų tapti labiau nepriklau­
soma arba turėti daugiau pinigų, įsimylėjęs vaikinas bijo praras­
ti mylimąją, ką tik baigęs mokslus jaunuolis svarsto, ar pats
išsirinko savo kelią, ar kas nors kitas už jį tai padarė, dantistas
norėtų būti dainininku, dainininkas norėtų būti politiku, poli­
tikas norėtų būti rašytoju, rašytojas norėtų būti valstiečiu. Ir net
tada, kai sutinku žmogų, užsiimantį tuo, apie ką svajojo, suvo­
kiu, kad jo siela blaškosi, neranda ramybės. Ir tada aš noriu dar
kartą paklausti: „Ar tu tikrai laimingas?"

- Ne. Turiu mylimą moterį, padariau karjerą, apie kurią sva­
jojau, turiu laisvę, kurios pavydi draugai, keliauju, man rodoma
pagarba, visi mane sveikina, tačiau kažkas...

-Kas?

48

- Manau, jei sustosiu, gyvenimas neteks prasmės.
- Negali atsipalaiduoti, pasigrožėti Paryžiumi, laikyti mano

ranką savojoje ir sakyti: turiu viską, ko siekiau, taigi džiaukimės
likusiu gyvenimu.

- Galiu grožėtis Paryžiumi, galiu laikyti tavo ranką, tačiau
negaliu pasakyti šitų žodžių.

- Kertu lažybų, kad šioje gatvėje, kur dabar vaikštome, visi
taip jaučiasi. Štai toji elegantiška moteris, ką tik praėjusi pro
šalį. Ji leidžia dienas stengdamasi sustabdyti laiką, stebėdama
savo svorį, nes mano, kad nuo to priklauso meilė jai. Pasižiūrėk
į kitą gatvės pusę, į tą sutuoktinių porą su dviem vaikais. Vaikš­
čiodami su vaikais, jie jaučiasi nepaprastai laimingi, nors jų pa­
sąmonė nuolat juos baugina —jie mąsto apie tai, kad gali netekti
darbo, kad jų tyko ligos, kad sveikatos draudimas gali nepatei­
sinti jų lūkesčių, kad berniuką gali suvažinėti koks nors auto­
mobilis. Stengdamiesi išsiblaškyti, jie ieško, kaip atsikratyti ne­
laimių, apsisaugoti nuo viso pasaulio.

- O ką galvoja tas valkata aname gatvės kampe?
-Nežinau. Niekada neteko kalbėtis su valkata. Jis tikras nelai­

mės paveikslas, tačiau jo akys, kaip ir kiekvieno valkatos akys,
kažką slepia. Jose liūdesys toks akivaizdus, kad net sunku patikėti.

- Ko trūksta?
- Nė nenutuokiu. Vartau įžymybių žurnalus: visi juokiasi,

visi patenkinti. Kadangi pati esu ištekėjusi už įžymybės, žinau,
kad tai netiesa: visi juokiasi ar yra patenkinti tik tą akimirką,
toje nuotraukoje, bet naktį arba rytą viskas vėl apsiverčia. „Ką
man toliau daryti, kad mano nuotrauka būtų įdėta žurnale?" -
„Kaip neparodyti, kad jau nebeturiu pinigų prabangiai gyven­
ti?" - „Kaip valdyti mane supančią prabangą, kaip ją rodyti, kad

49

išsiskirčiau iš kitų?" - „Aktorė, šalia kurios šypsausi šioje šventi­

nėje nuotraukoje, gali iš manęs pavogti vaidmenį". - „Kažin ar

aš geriau už ją apsirengusi?" - „Kodėl šypsomės, jei viena kitos

nekenčiame?" - „Kodėl parduodame laimę žurnalo skaitytojams,

jei esame nelaimingi, jei esame vergai?"

- Mes ne šlovės vergai.
- Nebūk paranojikas. Kalbu ne apie mus.
- Kas, tavo manymu, vyksta?
- Prieš kelerius metus perskaičiau vieną knygą. Jos turinys

mane labai sudomino. Įsivaizduok, kad Hitleris laimėjo karą,

sunaikino viso pasaulio žydus ir įtikino savo tautą, jog tikrai

egzistuoja aukštesnioji rasė. Žmonės pradeda perrašinėti isto­

rijos knygas. Po šimto metų jo įpėdiniams pavyksta sunaikinti

indėnus. Praeina dar trys šimtmečiai, nebelieka ir negrų. Kad

iš pasaulio žemėlapio išnyktų Rytų rasės žmonės, prireikia pen­

kių šimtų metų, tačiau galingoji karo mašina viską nugali. Is­

torijos knygose kalbama apie kadaise vykusius mūšius prieš

barbarus, tačiau žmonės nekreipia į tai dėmesio, nes jiems tai

nesvarbu.

Vėliau, praėjus dviem tūkstančiams metų po nacizmo atsi­

radimo, viename bare Tokijuje, kur jau penki šimtmečiai gyve­

na aukštaūgiai žmonės mėlynomis akimis, Hansas ir Fricas gurkš­

noja alų. Staiga Hansas pasižiūri į Fricą ir klausia: „Fricai, kaip

tu manai, ar visada taip buvo?" - „Kas?", - klausia Fricas.

„Ar visada buvo pasaulis?" - „Savaime aišku. Ar ne taip mus

mokė?" - „Tavo teisybė. Nežinau, kodėl taip kvailai paklau­

siau", - teisinasi Hansas. Jie ir toliau gurkšnoja alų kalbėdamiesi

kitomis temomis, ir greitai tas klausimas visiškai užmirštamas.

50

- Nebūtina keliauti taip toli j ateitį. Gana grįžti du tūkstan­

čius metų atgal. Ar galėtum garbinti giljotiną, kartuves, elektros

kėdę?

- Žinau, apie ką kalbi. Apie žiauriausią žmogaus kankinimo

būdą: nukryžiavimą. Prisimenu, Ciceronas vienoje savo knygo­

je rašė, kad nukryžiavimas kažkas „nepakenčiama", kad tai su­

kelia baisius skausmus, kol ištinka mirtis. Tačiau šiandien žmo­

nės nešioja šį ženklą ant kaklo, kabina jį ant savo kambario sienos,

sutapatina kryžių su religiniu simboliu, užmiršdami, kad prie­

šais juos - kankinimo įrankis.

- Ir dar: praėjo pustrečio šimtmečio, ir kažkas nusprendė,

kad būtina padaryti galą pagoniškoms šventėms, kurios vykda­

vo žiemos saulėgrąžos metu, kai Saulė labiausiai nutolusi nuo

Žemės. Apaštalai ir jų įpėdiniai buvo labai užsiėmę Jėzaus žo­

džio skleidimu, todėl niekada nesirūpino natalis invict Solis, Mit­

ros saulės gimimo švente, kuri buvo minima gruodžio 25 dieną.

Taip buvo, kol vienas vyskupas sugalvojo, kad solsticijos šven­

tė - grėsmė tikėjimui, ir ją panaikino. Šiandien mes einame į

Mišias, rengiame prakartėles, perkame dovanas, klausomės pa­

mokslų, į medines ėdžias guldome plastikinį kūdikį, šventai ti­

kėdami, kad Kristus gimė tą dieną.

- Taip pat puošiame Kalėdų eglutę. Ar žinai, iš kur kilo šis

paprotys?

- Net neįsivaizduoju.

- Šventasis Bonifacas nusprendė „sukrikščioninti" apeigas,

skirtas dievaičio Odino garbei — kartą per metus germanų gen­

tys palikdavo vaikams dovanų aplink ąžuolą, manydamos, kad

tai labai pamalonins pagoniškąjį dievą.

51

- Grįžkime prie Hanso ir Frico istorijos. Ar manai, kad civi­
lizacija, ryšiai tarp žmonių, mūsų svajonės, laimėjimai tėra blo­
gai papasakotos istorijos vaisius?

- Rašydamas apie Šventojo Jokūbo kelią irgi padarei tokią
išvadą, tiesa? Anksčiau manei, kad išrinktųjų būrys žinojo ma­
giškųjų simbolių reikšmę; šiandien suvoki, kad mes visi ją žino­
me, - nors ji užmiršta.

- Žinojimas nepadeda. Žmonės kaip galėdami stengiasi ne­
prisiminti, nepriimti tos didžiulės magiškos galios, slypinčios
juose, nes tai galėtų pakenkti jų organizuotų pasaulių pusiau­
svyrai.

- Šiaip ar taip, visi turi tokių sugebėjimų, tiesa?
- Tikrai taip. Tačiau jiems trūksta drąsos sekti paskui tas

svajas ir ženklus. Kas žino, gal tai ir yra visokio liūdesio priežastis.

- Nežinau. Negaliu teigti, kad esu nelaiminga visą laiką. Pra­
mogauju, myliu tave, savo darbą. Tačiau retsykiais jaučiu di­
džiulį liūdesį, kartais atmieštą kaltės jausmu ar baime; tas jaus­
mas praeina, tačiau vėliau vėl grįžta, ir taip pakaitomis. Ir aš
keliu sau tą patį klausimą, kuris nedavė ramybės Hansui. Ir ne­
radusi atsakymo jį tiesiog užmirštu. Galėčiau padėti alkaniems
vaikams, kurti delfinų gynimo draugiją, stengtis gelbėti žmones
Jėzaus vardu, padaryti ką nors tokio, kas leistų man pasijusti
reikalingai. Bėda ta, kad visai nenoriu to daryti.

- Kodėl nori vykti į karą?
- Todėl, kad manau, jog kare žmogus prieina ribą. Rytoj jis

gali žūti. Tas, kuris pasiekia ribą, elgiasi kitaip.

- Vadinasi, nori atsakyti į Hanso klausimą?

- Taip.

Šiandien iš gražių Bristolio viešbučio apartamentų matau, kaip
ištisas penkias minutes žybsi Eifelio bokštas, laikrodžio rodyk­
lėms baigus vieną apsuką, matau ant stalo neatidarytą vyno bu­
telį, pamažu nykstančias cigaretes, matau žmones, kurie sveiki­
nasi su manim, tarsi nieko rimta nebūtų atsitikę, ir savęs klausiu:
ar tikrai viskas prasidėjo tądien, mums išeinant iš kino? Ar turė­
jau leisti jai išvažiuoti dėl netinkamai atpasakotos istorijos? Gal
turėjau būti tvirtesnis, pareikalauti, kad ji tai užmirštų, nes juk
Estera - mano žmona, ir man labai reikia, kad ji būtų šalia, man
reikia jos paramos.

Kvailystė. Tuo metu žinojau, kaip ir dabar žinau, kad kitos
galimybės nebuvo, turėjau jai pritarti. Jei būčiau pasakęs: „Pasi­
rink: arba aš, arba darbas karo korespondente", būčiau išdavęs
viską, ką dėl manęs yra padariusi Estera. Net ir abejodamas jos
troškimu ieškoti „netinkamai atpasakotos istorijos", supratau,
kad jai reikia šiek tiek laisvės, reikia išvažiuoti, patirti stiprių
išgyvenimų. Ir kas čia bloga?

Sutikau, tačiau paaiškinau, kad šitaip ji gana smarkiai apva­
gia Paslaugų banką (gerai pagalvojus, kaip kvaila!).

Dvejus metus Estera iš arti stebėjo įvairius konfliktus, keitė
žemynus dažniau nei batus. Kaskart, kai grįždavo, manydavau,

53

kad šį sykį persigalvos, neįmanoma ilgai gyventi vietoje, kur nė­
ra padoraus maisto, kasdienio dušo, kino ar teatro. Klausdavau,
ar jau rado atsakymą į Hanso klausimą, o ji visada atsakydavo,
kad eina teisingu keliu, ir man reikėjo su tuo susitaikyti. Kartais
kelis mėnesius nesirodydavau namie; kitaip nei tvirtina „oficiali
vedybinio gyvenimo istorija" (jau buvau pradėjęs kalbėti jos žo­
džiais), šis atstumas sustiprindavo mūsų meilę ir padėdavo su­
vokti, kokie svarbūs esame vienas kitam. Mūsų ryšiai, kurie, mano
manymu, buvo pasiekę idealiausią tašką, mums persikėlus į Pa­
ryžių, tik stiprėjo.

Kiek supratau, ji susipažino su Michailu ieškodama vertėjo,
galinčio ją lydėti į Centrinę Aziją. Iš pradžių apie jį užsimindavo
labai entuziastingai - jautrus žmogus, matantis pasaulį tokį, koks
jis iš tikrųjų yra, o ne tokį, koks atseit turėtų būti. Nors penke­
riais metais už ją jaunesnis, tačiau turėjo didelę gyvenimo patir­
tį, kurią Estera apibūdindavo kaip „magišką". Jai pasakojant,
kantriai ir mandagiai klausydavausi, tarsi tas vaikinas ir jo min­
tys man labai rūpėtų, bet buvau labai toli, galvojau apie nepada­
rytus darbus, apie idėjas, kurias galėčiau panaudoti kokiam nors
tekste, atsakymus į žurnalistų ir leidėjų klausimus, apie tai, kaip
suvilioti lyg ir susidomėjusią manimi moterį, apie būsimas ke­
liones, susijusias su knygų reklama.

Nežinau, ar ji tai suprato. Tačiau Michailas nepastebimai
pamažu dingo iš mūsų pokalbių. O jos elgesys darėsi vis drąses­
nis - net būdama Paryžiuje ėmė naktimis išeidinėti iš namų, net
po kelis kartus per savaitę, teisindamasi, kad rašo reportažą apie
valkatas.

Maniau, užmezgė romaną. Visą savaitę kentėjau ir svarsčiau,
ar jai išsakyti savo abejones, ar apsimesti, kad nieko nevyksta?

54

Nusprendžiau tylėti, vadovaudamasis principu „kai akys nemato,
širdis nesopa". Nė mintis tokia nekilo, kad ji galėtų mane palik­
ti. Buvo nemažai prisidėjusi prie to, kad tapčiau, kuo esu, taigi
būtų buvę nelogiška visko atsisakyti dėl trumpalaikės aistros.

Jeigu man tikrai rūpėtų Esteros pasaulis, turėčiau bent kartą
paklausti, kas nutiko „magiškai" jautriam jos vertėjui. Toji tyla,
informacijos stoka galėtų man kelti įtarimą. Bent kartą turėčiau
paprašyti leisti man ją palydėti j vieną iš tų susitikimų su val­
katomis.

Kartais paklaustas, ar mane domina jos darbas, atsakydavau
visada vienodai: „Taip, domina, tačiau nenoriu kištis, noriu, kad
tu laisvai, savo nuožiūra įgyvendintum savo svajones, noriu tau
padėti, kaip tu padėjai man".

Suprantama, tai buvo visiškas abejingumas. Tačiau žmonės
visada tiki, kuo nori tikėti. Todėl mano paaiškinimas Esterą
tenkino.

Ir vėl prisimenu žodžius, kuriuos man išeinant iš kalėjimo
pasakė inspektorius: „Esi laisvas". O kas yra laisvė? Matyti, kad
tavo vyras visai nesidomi tuo, ką darai? Ar būti vienut vienai,
neturėti su kuo pasidalyti slapčiausiais jausmais, nes žmogui, už
kurio ištekėjai, rūpi tik jo darbas, jo svarba, nuostabi, sunki
karjera?

Vėl žvelgiu į Eifelio bokštą, - prabėgo dar viena valanda, nes
jis vėl visas žiba tarsi deimantinis. Nežinau, kiek kartų jis sušvi­
to, kol stovėjau prie šio lango.

Žinau - ir čia kalta vedybinio gyvenimo laisvė - jog aš ne­
pastebėjau, kada Michailo vardas dingo iš mudviejų su žmona
pokalbių.

55

Dingo tam, kad vėl atsirastų kažkokiame bare ir vėl dingtų,
tik šį sykį kartu su ja, paversdamas populiarų ir žymų rašytoją
įtariamuoju, padariusiu nusikaltimą.

Arba, dar blogiau, palikdami jį visai apleistą.

Hanso klausimas

UENOS AIRĖSE Zahiras — tai paprasta dvidešimties centų mo­

neta. Vienoje jos pusėje kišeninio arba popieriaus pjaustomojo

peiliuko ašmenų žymės: perbrauktos raides NT ir skaitmuo du;

kitoje pusėje užrašyta data - 1929 metai. (Guzerate XVIII am­

žiaus pabaigoje gyveno tigras, vardu Zahiras; Javoje, Surakar-

tos mečetėje, tikintieji apmėtė akmenimis aklą vyra, vardu Za­

hiras; Persijoje taip buvo vadinama astroliabija, šacho Nadiro

liepimu, išmesta į jūrą; 1892 metais Mahdžio kalėjime buvo

toks mažas kompasas, kurį savo rankomis lytėjo Rudolfas Karlas

fon Slatinas...).

Praėjus vieneriems metams, atsibundu galvodamas apie Chor-
chės Luiso Borcheso žodžius: „...tai, kas vieną kartą matyta ar ap­
čiuopta, - nebeužmirštama. Tai, kas užvaldo mūsų mintis, ga­
liausiai priveda mus prie beprotybės". Mano Zahiras — ne tos
romantiškos metaforos apie neregius, kompasus, tigrus ar monetą.

Mano Zahiras turi vardą. Jo vardas Estera.
Vos tik išėjęs iš kalėjimo, patekau j pirmuosius skandalin­

gų žurnalų puslapius. Straipsniai iš pradžių paminėdavo ta­
riamą mano nusikaltimą, tačiau jų autoriai, bijodami teismų,
pabaigoje „patvirtindavo", kad buvau pripažintas nekaltu (ne-

B

59

kaltu? Juk man net nebuvo pateikti kaltinimai!). Palaukę sa­
vaitę ir įsitikinę, kad tiražas išparduotas (žinoma, išparduotas,
aš buvau toks rašytojas, kuriam joks kaltinimas nelipo, tad
visiems magėjo sužinoti, kaip žmogus, rašantis apie dvasingu­
mą, gali turėti tokių baisių paslapčių), jie vėl mane užsipulda­
vo, teigdami, kad žmona pabėgusi iš namų, nes mano nesan­
tuokiniai ryšiai niekam nebuvo paslaptis - vienas vokiečių
žurnalas net užsiminė apie galimus santykius su kažkokia dvi­
dešimt metų jaunesne dainininke, kuri tikino susipažinusi su
manimi Osle, Norvegijoje (tai buvo tiesa, tačiau tas susitiki­
mas buvo susijęs su Paslaugų banku: draugas prašė paslaugos
ir pats dalyvavo mums kartu vakarieniaujant). Dainininkė tei­
gė, kad tarp mūsų nieko nebuvo (jei taip, kodėl tame viršelyje
buvo atspausdinta mudviejų nuotrauka?), ir pasinaudodama
proga pranešė apie greitai pasirodysiančią naują savo plokšte­
lę, - aš ir žurnalas pasitarnavome jos reklamai, ir iki šiol neži­
nia, ar jos nesėkmė buvo šios pigios reklamos padarinys (reikia
pripažinti, kad plokštelė nebuvo prasta, tačiau jos pasisakymai
spaudai viską sujaukė).

Vis dėlto skandalas su žymiuoju rašytoju truko neilgai - Eu­
ropoje, ypač Prancūzijoje, neištikimybė ne tik toleruojama - ja
net slaptai žavimasi. Ir niekam nepatinka skaityti apie tai, kas
pačiam gali bet kada atsitikti.

Viršeliuose apie tai nebebuvo kalbama, tačiau buvo kuria­
mos naujos prielaidos: žmona pagrobta, pabėgo iš namų dėl žiau­
raus elgesio (buvo pridėta padavėjo, teigiančio, kad labai dažnai
bardavomės, nuotrauka. Iš tiesų, prisimenu, kad sykį labai pik­
tai ginčijausi su Estera dėl vieno Amerikos rašytojo nuomonės,
kuri buvo visiškai priešinga manajai). Anglų reklamos žurnalas

60

iškėlė versiją - dar gerai, kad ji neturėjo didelio atgarsio — atseit
mano žmona pasitraukusi į pogrindį ir remianti islamo teroris­
tinę organizaciją.

Tačiau šiame pilname išdavysčių, pasikėsinimų pasaulyje vis­
kas greitai praeina. Po mėnesio skaitytojai viską pamiršo. Ilgi
patirties metai mane išmokė, kad tokios žinios niekuomet ne­
padarys blogo poveikio ištikimiems mano skaitytojams (taip jau
buvo atsitikę anksčiau, kai Argentinos TV programoje vienas
žurnalistas teigė turįs „įrodymų", kad Čilėje slaptai susitikinėjau
su būsimąja pirmąja šalies dama - mano knygos tebebuvo per-
kamiausių knygų sąraše). Anot vieno amerikiečio menininko,
sugalvota sensacija gyva tik penkiolika minučių. Man rūpėjo kas
kita - pertvarkyti savo gyvenimą, susirasti naują meilę, vėl rašyti
knygas ir išsaugoti tame mažyčiame stalčiuje, pasienyje tarp mei­
lės ir neapykantos, kokį nors prisiminimą apie savo žmoną.

Tikriau pasakius (man jau reikėjo priprasti prie to žodžio),
apie buvusią žmoną.

Kai kas iš to, ką buvau numatęs tame viešbučio kambaryje,
galų gale ir atsitiko. Ilgą laiką niekur nėjau iš namų: nežinojau,
kaip žiūrėti draugams į akis, jei reikėtų paprastai pasakyti: „Žmo­
na mane paliko dėl jaunesnio vyro". Kai išeidavau, niekas nieko
manęs neklausdavo, tačiau po kelių taurelių vyno pajusdavau
būtinybę apie tai pasikalbėti - tarsi skaityčiau jų visų mintis,
tarsi numanyčiau, kad jiems nieko kita nerūpi, tik sužinoti, kas
vyksta mano gyvenime, nors geras išsiauklėjimas neleidžia apie
tai užsiminti. Ir tada viskas priklausydavo nuo mano nuotaikos
tą dieną - arba Estera iš tiesų buvo šventoji, verta geresnio liki­
mo, arba išdavikė, klastinga moteris, įvėlusi mane į tokią sudėtin­
gą painiavą, kad vos nebuvau apkaltintas padaręs nusikaltimą.

61

Iš pradžių draugai, pažįstami, leidėjai, - visi, sėsdavę prie
mano stalo iškilmingos vakarienės, kurias privalėjo rengti, ma­
nęs klausydavo su savotišku smalsumu. Bet netrukus pamačiau,
kad jie stengiasi pereiti prie kitos pokalbio temos - ta juos do­
mino tik tam tikrą akimirką, dabar jų kasdienio smalsumo ob­
jektas buvo kitas. Daug įdomiau kalbėti apie aktorę, kurią nu­
žudė dainininkas, ar apie paauglę, knygoje papasakojusią savo
romanus su žymiais politikais. Vieną dieną Madride pastebėjau,
kad vis mažiau gaunu kvietimų dalyvauti minėjimuose ar vaka­
rienėse. Nors mano širdžiai labai knietėjo išlieti jausmus, apkal­
tinti ar palaiminti Esterą, ėmiau suvokti, kad man blogiau nei
išduotam vyrui. Dariausi nuobodus, niekas nebenorėjo, kad bū­
čiau šalia.

Nuo tos akimirkos nusprendžiau tyliai kentėti. Ir kvietimai
vėl užplūdo mano pašto dėžutę.

O Zahiras, apie kurį kartais pagalvodavau su švelnumu, nors
jis mane ir erzino, užimdavo vis daugiau vietos mano sieloje.
Kiekviena sutikta moteris man atrodė panaši į Esterą. Pradėjau
ją matyti visur: baruose, kino teatruose, autobusų stotelėse. Ne
kartą liepiau taksi vairuotojui sustoti vidury gatvės arba važiuoti
paskui praeivę, kol įsitikindavau, kad tai ne ji.

Zahiras užvaldė mano mintis, ir man reikėjo priešnuodžio,
kažko, kas neleistų pulti į neviltį.

Buvo tik viena išeitis - susirasti meilužę.
Sutikau keletą moterų, kurios mane traukė, ir susidomėjau

Marija, trisdešimt penkerių metų prancūzų aktore. Ji vienintelė
nekalbėjo kvailysčių, pavyzdžiui: „Tu man patinki kaip vyras, o
ne kaip žmogus, su kuriuo visi trokšta susipažinti". Arba: „No­
rėčiau, kad nebūtum toks įžymus", arba dar blogiau: „Man ne-

62

rūpi pinigai". Ji vienintelė tikrai džiaugėsi mano sėkme, nes pati
buvo įžymi, taigi žinojo, kad šlovė turi savo vertę. Šlovė — afro-
diziakas. Būti su vyru, žinant, kad jis tave išsirinko, nors galėjo
turėti bet kurią kitą, glostė jos savimeilę.

Žmonės mus dažnai matė šventėse ir pobūviuose. Buvo daug
kalbama apie mūsų ryšius, bet nei aš, nei ji to nei patvirtinome,
nei paneigėme, viskas kabojo ore, o laikraščiams beliko laukti
neįprastos nuotraukos, kur mudu bučiuojamės, tačiau nesulaukė,
nes ir man, ir jai toks viešas spektaklis atrodė gana vulgarus. Kai
ji važiuodavo filmuotis, aš grįždavau prie savo darbo. Kai galė­
davau, nuvykdavau į Milaną, kai ji galėdavo, atvykdavo į Pary­
žių, jautėmės labai artimi, bet nepriklausomi vienas nuo kito.

Marija dėdavosi nežinanti, kas darosi mano sieloje, aš irgi
apsimesdavau, kad nežinau, kas darosi jos sieloje, kad nenutuo­
kiu apie beviltišką jos meilę vedusiam kaimynui (nors buvo to­
kia moteris, kuri galėjo turėti kiekvieną ją dominantį vyrą). Bu­
vome draugai, bičiuliai, mėgome žiūrėti tas pačias programas,
net drįsčiau pasakyti, savotiškai mylėjome vienas kitą, tačiau ki­
taip, nei aš mylėjau Esterą, kitaip, nei ji mylėjo savo kaimyną.

Vėl kaip anksčiau popietėmis dalijau autografus, priiminė­
jau kvietimus į konferencijas, į benefiso vakarienes, televizijos
programas, rašiau straipsnius, dalyvavau projektuose su prade-
dančiaisiais aktoriais. Dariau viską, užuot daręs, ką privalėjau
daryti - rašyti knygą.

Bet tatai man nerūpėjo. Giliai širdyje jutau, kad mano, kaip
rašytojo, karjera baigėsi, nes tos, kuri ragino mane pradėti, ne­
bebuvo šalia. Intensyviai gyvenau ta svajone, kol ji užgeso, pa­
siekiau, ko nedaugeliui pavyko pasiekti, galiu likusį gyvenimą
leisti besilinksmindamas.

63

Taip galvodavau kiekvieną rytą. Po pietų suvokdavau, kad
vienintelis man patinkantis dalykas - tai rašyti. Sutemus vėl mė­
gindavau save įtikinti, kad mano svajonė išsipildė, kad jau laikas
imtis ko nors nauja.

Kiti metai buvo šventieji Kompostelos metai. Taip jau yra,
kad Santjago de Kompostelos diena visada būna sekmadienis.
Taip buvo ir tada, liepos 25 dieną. Visas 365 dienas ypatingo­
sios katedros durys neužsiveria. Pagal tradiciją, kas įžengia į Šven­
tojo Jokūbo katedrą pro šias duris, gauna daugybę nepaprastų
palaiminimų.

Ispanijoje vyko nemažai minėjimų. Kadangi buvau labai dė­
kingas už kelionę, kurios metu aplankiau šventąsias vietas, nu­
sprendžiau dalyvauti bent jau viename renginyje — baskų krašte
sausio mėnesį vykstančioje diskusijoje. Norėdamas išvengti ru­
tinos - bandymas rašyti knygą / pobūviai / oro uostas / Marija
Milane / vakarienė / viešbutis / oro uostas / internetas / oro
uostas - ryžausi vienas automobiliu įveikti tuos tūkstantį ketu­
ris šimtus kilometrų.

Kiekviena vietovė, net tos, kurių nebuvau anksčiau aplan­
kęs, man primena Zahirą. Manau, Esterai būtų patikę ten apsi­
lankyti, jai būtų buvę malonu valgyti tame restorane, vaikščioti
upės krantine. Apsistoju Bajone ir prieš užmigdamas įjungiu te­
levizorių. Sužinau, kad dėl smarkios ir nelauktos sniego audros
Prancūzijos ir Ispanijos pasienyje stovi per penkis tūkstančius
sunkvežimių.

65

Atsibudęs galvoju, kad man reikėtų grįžti j Paryžių - turiu
puikią priežastį įspėti, kad nedalyvausiu, rengėjai tikrai supras -
eismas sutrikęs, asfaltas apledėjęs, Ispanijos ir Prancūzijos vy­
riausybės pataria savaitgalį niekur nevažiuoti, nes nelaimingų
atsitikimų rizika gana didelė. Padėtis rimtesnė nei vakar - ryti­
nis laikraštis praneša, kad septyniolika tūkstančių žmonių įstri­
go viename kelio ruože, civilinės gynybos daliniai mobilizuoti
teikti pagalbą, maistą ir pastogę, nes kai kurių automobilių de­
galai jau baigėsi ir keleiviai šąla.

Viešbutyje budėtojas paaiškina, kad jei iš tiesų man reikia
keliauti, jei tai mirties ir gyvybės klausimas, galėčiau važiuoti
šalutiniu keliu, kelionė pailgės dviem valandomis, tačiau niekas
nepasakys, kokia to kelio būklė. Instinkto akinamas, ryžtuosi
važiuoti toliau - kažkas varo mane pirmyn, ant slidžios kelio
dangos, išbandyti kantrybę stovint ilgas valandas kamštyje.

Gal tai miesto pavadinimas - Pergalė. Kas žino, gal mintis,
kad esu per daug pripratęs prie patogumų, praradęs gebėjimus
improvizuoti krizinėmis aplinkybėmis. Gal entuziazmas žmonių,
kurie, norėdami atgauti prieš daugelį šimtmečių pastatytą kated­
rą, pakvietė kai kuriuos rašytojus dalyvauti diskusijoje. Arba senųjų
Amerikos užkariautojų posakis: „Plaukioti - būtina, gyventi - ne".

Ir aš išplaukiu. Po ilgai trukusios įtemptos kelionės atva­
žiuoju j Pergalę. Manęs čia laukia dar labiau įsitempę žmonės.
Anot jų, jau daugiau kaip trisdešimt metų nėra taip snigę. Jie
padėkoja už pastangas atvykti, tačiau laikas pradėti oficialią pro­
gramą, vadinasi, reikia eiti į Šventosios Marijos katedrą.

Pirmoji kalba jauna mergina, jos akys nepaprastai spindi. Iš
pradžių čia buvo tvirtovės siena. Ta siena išliko, ir jos dalis buvo
panaudota koplyčios statybai. Prabėgo dešimt metų, koplyčia

66

virto bažnyčia. Praslinko vienas šimtmetis, ir bažnyčia tapo go­
tikine katedra. Katedra turėjo savo šlovės laikotarpių, bet atsira­
do bėdų dėl jos konstrukcijos, kurį laiką buvo apleista, pertvar­
kymo darbai pakenkė jos vidui, tačiau kiekvienai naujai kartai
atrodė, kad bėda išspręsta, ir pradiniai planai nuolat buvo kei­
čiami. Taigi per tuos kelis šimtmečius buvo pastatyta ne viena
siena, nuversta ne viena sija, padaryti įvairūs sutvirtinimai, vit­
ražai buvo čia atidengiami, čia vėl uždengiami.

Katedra viską atlaikė.
Vaikštinėjau po jos skeletą stebėdamas naujus pertvarkymus.

Sį kartą architektai teigia radę geriausią sprendimą. Visur pilna
pastolių ir metalinių tvirtinimo detalių. Išgirstu nemažai teorijų
apie ateities planus ir kelių ankstesnių darbų kritiką.

Staiga, stovėdamas centrinėje navoje, suvokiu labai svarbų
dalyką: katedra - tai aš, tai kiekvienas iš mūsų. Mes augame,
keičiasi mūsų būdas, pamatome savo silpnybes, kurias būtina
nugalėti, ne visada pasirenkame geriausią sprendimą, bet vis tiek
einame pirmyn stengdamiesi nepalūžti, elgtis teisingai, kad pa­
gerbtume ne tas sienas, ne duris ar vitražus, o ten, viduje, esan­
čią tuščią erdvę, erdvę, kur garbiname ir dieviname visa, kas
mums svarbu ir brangu.

Be jokios abejonės, mes - katedra. Bet kas gi užima mano
vidinės katedros tuščią erdvę?

Estera, Zahiras.
Ji viską užpildė. Tik jos dėka šiandien aš gyvas. Apsižvalgau.

Ruošiuosi konferencijai ir tik dabar suprantu, kodėl įveikiau snie­
gą, kamščius, ledą ant kelio: kad prisiminčiau, jog kasdien turiu
perstatyti save, ir kad pirmą kartą gyvenime pripažinčiau, jog
myliu kitą žmogų labiau nei patį save.

67

Grįžtant į Paryžių, meteorologinės sąlygos jau daug geres­
nės, ir mane apima transo būsena. Nieko negalvoju, dėmesys
nukreiptas vien j eismą. Parėjęs namo, prašau tarnaitės nieko
neįleisti, liepiu jai keletą dienų nakvoti čia, ruošti pusryčius, pie­
tus ir vakarienę. Trypiu aparatuką, leidžiantį man prisijungti
prie interneto, kol jis visiškai subyra. Ištraukiu iš sienos telefono
laidą. Supakuoju mobilųjį ir išsiunčiu leidėjui, prašydamas grą­
žinti tik tada, kai pats asmeniškai atvažiuosiu jo atsiimti.

Visą savaitę rytais vaikštinėju Senos krantine, o parėjęs na­
mo užsidarau savo darbo kambaryje. Tarsi girdėdamas angelo
balsą, rašau knygą, tikriau pasakius, laišką, ilgą laišką savo svajo­
nių moteriai, moteriai, kurią myliu ir mylėsiu visada. Galbūt
kada nors ši knyga pateks į jos rankas, o jei ir nepateks, aš jau esu
žmogus, sutariantis su savo dvasia. Nebekovoju su įžeista savi­
meile, nebeieškau Esteros kiekviename gatvės kampe, baruose,
kino teatruose, restoranuose, Marijoje, laikraščio žinutėse.

Atvirkščiai, džiaugiuosi, kad ji yra. Ji man įrodė, kad gebu
mylėti, kaip nė pats nesuvokiau, ir tai man teikia malonės būseną.

Priimu Zahirą, leisiu jam vesti mane šventumo ar beproty­
bės link.

Laikas atplėšti ir laikas susiūti— toks knygos, išleistos balandžio
mėnesio pabaigoje, pavadinimas, paimtas iš Ekleziasto eilių. Ge­
gužės antrą savaitę knyga jau pateko į bestselerių sąrašą.

Laikraščių priedai, kurie šiaip niekad man nerodė didelio
palankumo, šį kartą puolė dar smarkiau. Iškirpau kelis pagrindi­
nius sakinius ir įdėjau į sąsiuvinį, kur laikau praėjusių metų kri­
tikų mintis. Jos beveik kartojosi, keitėsi tik knygos pavadinimas:

„...dar kartą šiais neramiais mūsų gyvenimo laikais autorius
atitraukiamus nuo tikrovės, pasakodamas meilės istoriją..." (tarsi
žmogus galėtų be to gyventi).

„...trumpi sakiniai, dirbtinis stilius..." (tarsi ilgi sakiniai -
originalus stilius).

„...autorius rado raktą j sėkmę - vadyba..." (tarsi būčiau gi­
męs šalyje su senomis literatūros tradicijomis ir į savo pirmąsias
knygas būčiau investavęs didžiulius turtus).

„...nors parduos savo knygas kaip ir anksčiau, bet jos rodo,
kad žmogus dar nepasiruošęs akis į akį susidurti su mus supan­
čia tragedija" (tarsi jie žinotų, kas tai yra būti pasiruošusiam).

Kai kurie tekstai vis dėlto skyrėsi - be jau minėtų sakinių,
priduriama, kad norėdamas užsidirbti daugiau pinigų pasinau­
dojau ankstesnių metų skandalu. Kaip atsitinka tokiais atvejais,

69

priešiški straipsniai dar labiau išreklamavo mano darbą - ištiki­
mi skaitytojai knygą pirko, o tie, kurie jau buvo spėję primiršti
tą skandalą, vėl mane prisiminė ir įsigijo knygą, tikėdamiesi su­
žinoti mano žmonos Esteros dingimo versiją (knyga ne apie tai,
ji - himnas meilei, todėl, manau, visiškai nusivylusiems skaity­
tojams beliko pritarti kritikams). Autoriaus teisės buvo bemat
parduotos visoms šalims, kur leidžiamos mano knygos.

Marija - jai palikau tekstą važiuodamas į leidyklą - pasirodė
esanti toji moteris, kurios laukiau. Nepavydėjo man ir nesakė,
kad neturėjau taip atverti savo sielos, bet drąsino eiti pirmyn ir
labai džiaugėsi mano sėkme. Tuo metu ji skaitė beveik nežino­
mo mistiko pamokymus ir jo vardą minėdavo kaskart per kiek­
vieną mūsų pokalbį.

Kai mus liaupsina žmonės, turime ypatingai stebėti savo
elgesį.

- Kritikai niekuomet manęs neliaupsino.
- Kalbu apie skaitytojus. Tu gauni kaip niekad daug laiškų.

Imsi tikėti, kad esi geresnis nei manai, leisiesi užvaldomas netik­
ro saugumo jausmo, ir jis gali tave pražudyti.

- Tiesa ta, kad aplankęs katedrą tikiu esąs geresnis nei ma­
niau, ir tai nė kiek nesusiję su skaitytojų laiškais. Aš atradau meilę,
kad ir kaip kvailai tai skamba.

- Puiku. Labiausiai toje knygoje man patinka, kad nekaltini
savo buvusios žmonos. Taip pat nekaltini savęs.

- Išmokau nešvaistyti savo laiko tokiems dalykams.
- Džiaugiuosi. Visata pati rūpinasi ištaisyti mūsų klaidas.
- Tu Esteros dingimą laikai savotišku „klaidos ištaisymu"?
- Netikiu kančių ir tragedijų gydomąja galia, - taip atsitin­

ka, nes toks mūsų gyvenimas, bet nereikia jų vertinti kaip baus­
mės. Paprastai visata parodo mums, kad einame ne tuo keliu,
atimdama iš mūsų tai, kas brangiausia, - draugus. Jei neklystu,
taip ir atsitiko tau.

- Neseniai padariau atradimą: tikrieji draugai - tie, kurie
yra šalia mūsų, kai mums sekasi. Jie linki mums gera, džiaugiasi

71

mūsų pergalėmis. Netikri draugai atsiranda tik mums sunkiu
metu, rodydami savo liūdną veidą, savo „solidarumą", nors iš
tiesų mūsų kančios jų pasigailėtinam gyvenimui didelė paguo­
da. Per praėjusių metų krizę atsirado keli žmonės, kurių niekada
nebuvau matęs. Jie atėjo manęs „paguosti". Nekenčiu to.

- Man irgi taip būna.
- Marija, dėkoju tau, kad atsiradai mano gyvenime.
- Neskubėk dėkoti. Mūsų ryšiai dar nelabai stiprūs. Tačiau

jau pradedu galvoti keltis į Paryžių arba prašyti, kad tu persikel­
tum į Milaną. Nesvarbu, aš ar tu, mūsų darbui tai neturi reikš­
mės. Tu visada dirbi namie, aš visada dirbu kituose miestuose.
Nori pakeisti pokalbio temą ar aptarsime šią galimybę?

- Verčiau pakeiskime pokalbio temą.
- Gerai. Pakalbėkime apie ką kita. Knygai parašyti reikėjo

daug drąsos. Mane stebina, kad niekur nepaminėjai to vaikino.
- Jis manęs nedomina.
- Dar ir kaip domina. Neabejoju, kad retkarčiais savęs klau­

si: „Kodėl jis?"
- Netiesa.
- Meluoji. Aš norėčiau žinoti, kodėl mano kaimynas neišsi­

skyrė su savo nejdomia, bet visada šypsančia žmona, kuri prižiū­
ri namus, vaikus, ruošia valgį, apmoka sąskaitas. Jei man kyla
toks klausimas, turėtų kilti ir tau.

- Nori, jog pasakyčiau, kad jo nekenčiu, nes pavogė iš ma­
nęs žmoną?

- Ne. Noriu išgirsti, kad jam atleidai.
- Negaliu.
- Tai labai sunku. Bet kito pasirinkimo nėra- jei to nepada­

rysi, visada galvosi apie kančią, kurią jis sukėlė, ir šis skausmas
niekada nepraeis.

72

Nesakau, kad jis turi tau patikti. Nesakau, kad privalai jo
ieškoti. Nepatariu žiūrėti j jj kaip į angelą. Kuo jis vardu? Jei
neklystu, jo vardas rusiškas.

- Jo vardas manęs nedomina.
- Matai? Tu net nenori ištarti jo vardo. Gal esi prietaringas?
- Michailas. Pasakiau, jo vardas Michailas.
- Neapykantos energija tavęs niekur nenuves, tačiau atleidi­

mo energija, pasireiškianti per meilę, gali teigiamai pakeisti tavo
gyvenimą.

- Dabar tu panaši į tibetiečių mokytoją - kalbi labai gražiai,
bet tai tik teorija. Praktiškai to negali būti. Nepamiršk, kad esu
ne vieną kartą įskaudintas.

- Todėl dar nešioji savyje tą vaiką, silpniausią visoje mokyk­
loje, slapta nuo tėvų liejantį ašaras. Tavyje dar liko to liekno
vaikėzo, nesugebančio susirasti draugės, nepagarsėjusio jokiame
sporte, pėdsakai. Tau nepavyko užsigydyti randų, kuriuos pali­
ko gyvenimo nesklandumai.

- Kas tau pasakė, kad mano gyvenime taip buvo?
- Žinau. Matau iš akių. Ir tai tau visai nieko neduoda. Tik

nuolatinį norą gailėtis savęs, nes buvai stipresniųjų auka. Arba
norą elgtis priešingai: persirengti kerštautoju, pasirengusiu dar
labiau įskaudinti įžeidėją. Ar nemanai, kad veltui leidi laiką?

- Manau, elgiuosi žmogiškai.
- Žmogiškai tai tikrai. Tačiau neprotingai ir nelogiškai.

Gerbk savo laiką šioje žemėje. Žinok, kad Dievas visada tau at­
leidžia. Atleisk ir tu.

tebėdamas minią, susirinkusią į mano autografų vakarą Eli­
ziejaus Laukų knygyne, susimąsčiau, kiek iš tų žmonių yra paty­
rę tą pat, ką patyriau aš su savo žmona?

Labai mažai. Gal vienas kitas. Šiaip ar taip, daugelis jų atpa­
žins save naujosios mano knygos puslapiuose.

Rašyti - vienas iš tų užsiėmimų pasaulyje, kuriam reikalinga
vienatvė. Kartą per dvejus metus atsisėdu prie kompiuterio, pa­
žvelgiu į nepažįstamą savo sielos jūrą ir pamatau joje kyšančias
salas — jau susiformavusias mintis, kurios laukia, kad jomis pasi­
naudočiau. Tuomet sėdu į „Žodžiu" vadinamą laivą ir plaukiu
artimiausios salos link. Kelyje susiduriu su skersvėjais, viesulais,
audromis, tačiau išsekęs irkluoju toliau, tik šį kartą tai darau
suvokdamas, kad išklydau iš savo kelio, - mat sala, į kurią plau­
kiau, jau dingo iš mano horizonto.

Tačiau negaliu grįžti atgal, turiu žūtbūt tęsti kelionę, kitaip
pasiklysiu vandenyne. Tą akimirką mano galvoje gimsta siau­
bingi vaizdai - esu pasmerktas visą likusį gyvenimą prisiminti
savo laimėjimus arba piktai kritikuoti naujus rašytojus vien to­
dėl, kad pats nedrįstu kurti naujų knygų. Argi nesvajojau tapti
rašytoju? Tad turiu ir toliau iki pat mirties kurti sakinius, pa­
straipas, skyrius, nesileisti paralyžiuojamas sėkmės, pralaimėji-

S

74

mų, spąstų. Kitaip kokia mano gyvenimo prasmė? Galimybė
nusipirkti malūną Pietų Prancūzijoje ir leisti laiką prižiūrint so­
dą? Skaityti paskaitas? Juk kalbėti lengviau nei rašyti. O gal ap­
galvotai ir paslaptingai pasitraukti iš pasaulio, kad susikurčiau
brangiai man kainuosiančią legendą?

Genamas šių siaubingų minčių atrandu jėgos ir drąsos, apie
kurias nė nenutuokiau - jos skatina mintimis pakeliauti po ne­
matomą mano sielos pusę, taigi plaukiu pasroviui, kol išmetu
inkarą saloje, į kurią buvau nuplukdytas. Dieną naktį aprašinėju
visa, ką matau, klausinėju savęs, kodėl taip elgiuosi, ir kiekvieną
akimirką sau sakau, kad neverta stengtis, niekam nieko nepriva­
lau įrodinėti, mano svajonės įgyvendintos su kaupu.

Matau, kad viskas vyksta taip pat, kaip rašant pirmą knygą —
atsibundu devintą ryto ir tuojau po pusryčių esu pasirengęs sėsti
prie kompiuterio; perskaitau laikraščius, išeinu pasivaikščioti,
užsuku į artimiausią barą pasikalbėti su žmonėmis, grįžtu na­
mo, pažvelgiu į kompiuterį, prisimenu, kad turiu kai kam pa­
skambinti, pažvelgiu į kompiuterį, jau pietų metas, valgau gal­
vodamas, kad reikėjo sėsti rašyti jau vienuoliktą valandą, tačiau
dabar turiu kiek numigti, atsibundu penktą valandą, pagaliau
įjungiu kompiuterį ketindamas perskaityti elektroninį paštą ir
pamatau, kad dėl mano kaltės nutrūko interneto ryšys, taigi tu­
riu išeiti - tai dešimt minučių kelio nuo namų - ir prisijungti
prie interneto, bet negi iki tol negaliu bent pusvalandį parašyti,
vien tam, kad atsikratyčiau sąžinės graužaties?

Prisiverčiu pradėti - ir staiga taip įsivažiuoju, kad nebegaliu
sustoti. Tarnaitė kviečia vakarienės, liepiu manęs netrukdyti, po
valandos ji vėl pasirodo, esu alkanas, bet noriu parašyti dar vie­
ną eilutę, vieną sakinį, vieną puslapį. Kai sėdu prie stalo, vaka-

75

rienė jau ataušusį, pavalgau skubėdamas ir grjžtu prie kompiu­
terio - dabar jau nebegaliu susivaldyti, pamažu susipažįstu su
sala, kažkas mane verčia vaikščioti jos takeliais ir kaskart atran­
du dalykų, apie kuriuos niekada nebuvau galvojęs nei sapnavęs.
Išgeriu kavos, dar kavos ir pagaliau antrą valandą nakties liau­
juosi rašęs, nes akys jau spėjo pavargti.

Atsigulęs į lovą, dar vieną valandą užsirašinėju mintis, kurias
ketinu panaudoti kitame skyriuje. Nors žinau, kad niekada tais
užrašais nepasinaudoju, bet tai padeda prieš miegą atpalaiduoti
smegenis. Pasižadu sau rytą būtinai pradėti darbą vienuoliktą
valandą, tačiau istorija kartojasi — pasivaikščiojimas, bendravi­
mas, pietūs, miegas, kaltės jausmas, apmaudas dėl sutrikusio in­
ternetu ryšio, prisiverstinai parašytas pirmas puslapis ir 1.1.

Nepastebimai prabėga dvi, trys, keturios, vienuolika savai­
čių, žinau, kad artinasi pabaiga, mane apima tuštumos jausmas,
jaučiuosi kaip žmogus, žodžiais išreiškęs viską, ką turėjo nutylė­
ti. Bet reikia parašyti paskutinį sakinį - ir aš rašau.

Anksčiau, skaitydamas rašytojų biografijas, manydavau, kad
sakydami: „Knyga rašosi pati, rašytojas tik spausdina", - jie no­
rėjo išaukštinti savo amatą. Dabar suprantu, kad tai tiesa, niekas
nežino, kodėl srovė juos nuplukdė į vieną ar kitą salą, o ne į tą,
apie kurią svajojo. Prasideda neramus laikotarpis: taisymas, kar­
pymai, o kai jau nebegaliu žiūrėti į tuos pačius žodžius, siunčiu
rankraštį redaktoriui, šis dar kartą jį peržiūri ir išleidžia knygą.

Visada stebiuosi matydamas, kad kiti, ieškantys tos pačios
salos, ją randa mano knygoje. Pasakoja apie tai draugams, pa­
slaptingas tinklas pamažu plečiasi, ir tai, ką rašytojas laikė atsi­
skyrėlio darbu, virsta tiltu, laivu, priemone, kuriais keliauja ir
bendrauja sielos.

76

Nuo tos dienos jau nebesu pasiklydęs audroje žmogus, skai­

tytojų dėka susitinku pats su savimi, suprantu, ką parašiau, tik

pamatęs, kaip tai vertina skaitytojai. Retkarčiais man pavyksta

kai kam iš jų pažvelgti į akis, ir tada suvokiu, kad mano siela

nebe vieniša. Tokia akimirka netrukus ateis.

Nustatytą valandą pradedu dalyti autografus. Akys susitinka
tik vieną akimirką, tačiau įsižiebia bendrumo, džiaugsmo, abi­
pusės pagarbos jausmas. Rankų paspaudimai, keletas laiškų, do­
vanos, komentarai. Po pusantros valandos prašau dešimties mi­
nučių pertraukos, niekas neprieštarauja, mano leidėjas (kaip jau
įprasta mano autografų vakaruose) liepia visus esančius eilėje
pavaišinti šampano taure (mėginau šią tradiciją įvesti ir kitose
šalyse, bet leidėjai sako, kad prancūziškas šampanas brangus, ir
pasiūlo tik mineralinio vandens, tai irgi pagarbos ženklas lau­
kiantiesiems).

Grįžtu prie stalo. Praėjus dviem valandoms nesijaučiu pa­

vargęs - esu kupinas energijos, galėčiau dirbti visą naktį, nors

žiūrovams gal atrodo kitaip. Tačiau knygyno durys užsidaro,

eilė sumažėja, viduje lieka keturiasdešimt žmonių, paskui tris­

dešimt, dvidešimt, vienuolika, penki, keturi, trys, du... ir staiga

mūsų akys susitinka.

- Laukiau pabaigos. Norėjau būti paskutinis, nes turiu per­

duoti žinutę.

Nežinau, ką atsakyti. Pažvelgiu į šalį - leidėjai, vadybininkai

ir knygynų savininkai gyvai šnekučiuojasi, netrukus vakarieniau­

sime, gersime, dalysimės šios dienos įspūdžiais, pasakosime, kas

įdomaus nutiko man dalijant autografus.

77

Niekuomet anksčiau nebuvau jo matęs, bet žinau, kas jis.
Paimu knygą iš jo rankų ir užrašau:

„Su meile — Michailui".

Nieko nesakau. Negaliu jo paleisti iš akių - bet koks žodis,
bet koks sakinys, bet koks skubotas judesys gali jį išgąsdinti: jis
išeis ir niekada negrįš. Akimirksniu suvokiu, kad jis, ir tik jis
išgelbės mane nuo palaimos - ar nuo prakeiksmo — nuo Zahiro,
nes jis vienintelis žino, kur ji yra, ir aš jam galėsiu pateikti klau­
simus, kuriuos taip ilgai sau kartoju.

- Norėjau, kad žinotum, - jai viskas gerai. Ji tikriausiai per­
skaitė tavo knygą.

Leidėjai, pardavimų vadybininkai ir knygynų savininkai pri­
eina arčiau. Jie mane apkabina, sako, kad vakaras buvo nepakar­
tojamas. Dabar atsipalaiduosime, gersime, kalbėsime apie šio
vakaro įspūdžius.

- Norėčiau pasikviesti šį skaitytoją, - sakau jiems. -Jis buvo
paskutinis eilėje, taigi atstovaus visiems čia buvusiems skaity­
tojams.

- Negaliu, einu į kitą susitikimą.
Pasisukęs į mane ir Šiek tiek išsigandęs:

- Atėjau tik perduoti žinutės.
- Kokios žinutės? - klausia vienas iš pardavėjų.
- Jis niekuomet nieko nekviečia! - sako mano leidėjas.

Eime, pavakarieniausime kartu!
- Dėkoju, tačiau ketvirtadieniais einu į susitikimą.
- Kelintą valandą?
- Po dviejų valandų.

- O kur?
- Armėnų restorane.

78

Mano vairuotojas - irgi armėnas - teiraujasi, kuriame armė­
nų restorane, ir mus nuramina, nes jis vos už penkiolikos minu­
čių kelio nuo tos vietos, kur vakarieniausime. Visi nori man įsi­
teikti - mano, kad jei ką nors kviečiu, tas žmogus turi būti
laimingas ir džiaugtis jam suteikta garbe, taigi kiti reikalai gali
palaukti.

- Kuo jūs vardu? - klausia Marija.
- Michailas.
- Michailai, - matau, kad Marija viską suprato, — jūs va­

žiuosite su mumis bent valandai; restoranas, kuriame vakarieniau­
sime, visai netoli. Paskui vairuotojas jus nuveš, kur tik liepsite.
Bet, jei norite, galime atšaukti užsakymą ir visi kartu pavakarie­
niauti armėniškame restorane - taip jums bus patogiau.

Negaliu atitraukti nuo jo akių. Nei labai gražus, nei bjaurus.
Nei aukštas, nei žemas. Apsirengęs juodai, paprastai ir elegantiš­
kai. Rengtis elegantiškai, mano nuomone, rengtis nerėksmin-
gai, ir nebūtinai garsių firmų drabužiais.

Marija įsikimba Michailui į parankę ir vedasi durų link. Kny­
gyno savininkas dar turi krūvą knygų, kurias jam paliko negalė­
ję atvykti skaitytojai, turėčiau jose įrašyti savo autografą, bet pri­
žadu užeiti kitą dieną. Man dreba kojos, daužosi širdis, o reikia
apsimesti, kad viskas gerai, kad esu patenkintas sėkme, kad ma­
ne sudomino vienas ar kitas komentaras. Kai pereiname Elizie­
jaus Laukų prospektą, saulė nusileidžia už Triumfo arkos, ir aš
be jokio paaiškinimo suvokiu, kad tai ženklas, geras ženklas.

Jei tik sugebėsiu valdyti padėtį.
Kodėl noriu su juo pasikalbėti? Leidyklos darbuotojai kalbi­

na mane, atsakinėju automatiškai, niekas nesupranta, kad esu
toli, o aš nesuprantu, kodėl pasikviečiau prie bendro stalo žmo-

79

gų, kurio turėčiau nekęsti. Gal noriu sužinoti, kur yra Estera? O
gal noriu atkeršyti tam sutrikusiam vaikinui, kuris vis dėlto su­
gebėjo atitolinti nuo manęs mylimą žmogų? Ar noriu sau pa­
čiam jrodyti, kad esu geresnis, daug geresnis už jį? O gal ketinu
jį papirkti, suvilioti, kad įtikintų mano žmoną grįžti?

Negaliu atsakyti nė į vieną klausimą, ir tai visai nesvarbu. Iki
šios akimirkos ištariau tik vieną sakinį: „Norėčiau, kad pavaka­
rieniautumėte kartu su mumis". Jau daugelį kartų vaizdavausi
šią sceną — sutinku juos abu, čiumpu jį už gerklės, smogiu jam,
pažeminu Esteros akivaizdoje; arba leidžiuosi jo mušamas, kad
ji pamatytų, kaip dėl jos kovoju ir kenčiu. Įsivaizdavau agresijos
arba apsimestinio abejingumo, viešo skandalo scenas, — bet nie­
kada nepagalvojau, kad ištarsiu: „Norėčiau, kad pavakarieniau­
tumėte kartu su mumis".

Nesvarstau, kaip toliau elgtis, dabar svarbiausia stebėti Ma­
riją, einančią keli žingsniai prieš mane, įsikibusią Michailui į
parankę - lyg būtų jo mergina. Kad tik ji jo nepaleistų. Taip
galvodamas, klausiu savęs, o kodėl ji turėtų man padėti? Juk
puikiai žino, kad susitikęs su šiuo vaikinu galiu išsiaiškinti, kur
mano žmona.

Atėjome. Michailas stengiasi atsisėsti toliau nuo manęs, tik­
riausiai norėdamas išvengti mudviejų pokalbio. Džiaugsmas,
šampanas, degtinė ir ikrai - žvilgtelėjęs į valgiaraštį išsigąstu,
kad vien pirmiesiems patiekalams knygyno savininkas išleis per
tūkstantį dolerių. Bendro pobūdžio pokalbiai - paklaustas, ko­
kį įspūdį padarė šis vakaras, Michailas atsako, kad jam patiko,
paklaustas apie knygą, užtikrina, kad labai patiko. Netrukus jį
visi užmiršta, nes visas dėmesys nukrypsta į mane: ar aš paten­
kintas, ar eilė buvo tvarkoma, kaip norėjau, ar apsaugos koman-

80

da gerai atliko savo darbą. Mano širdis ir toliau daužosi, bet
sugebu neišsiduoti, už viską dėkoju, dėkoju už tobulą renginį.

Po pusvalandžio kalbų ir nemažai degtinas taurelių pama­
tau, kad Michailas atsipalaidavo. Jis jau nebe dėmesio centre,
jam nieko nereikia sakyti, dar kiek pakentėjęs gali išeiti. Tikiu,
kad nemelavo dėl armėnų restorano, taigi dabar žinau, kur jo
ieškoti. Vadinasi, mano žmona vis dar Paryžiuje! Stengiuosi bū­
ti malonus, įgyti jo pasitikėjimą, ir įtampa išnyksta.

Prabėga valanda. Michailas žvilgteli j laikrodį, ir aš supran­
tu, kad jis ketina eiti. Turiu nedelsdamas ką nors daryti. Kaskart
į jį žiūrėdamas jaučiuosi esąs nežymus žmogelis ir kuo toliau,
tuo mažiau suprantu, kodė\ Estera mane iškeitė į irnogų, taip
nutolusį nuo tikrovės (ji minėdavo, kad jis turi „magiškų" ga­
lių). Nors ir kaip sunku apsimesti, jog gerai jaučiuosi laisvai kal­
bėdamas su savo priešu, negaliu nieko kito pasirinkti.

- Sužinokime daugiau apie mūsų skaitytoją, -- sakau apžvelgda­
mas stalą, ir visi tuojau nutyla. - Jis čia, bet netrukus išeis beveik
nieko nepapasakojęs apie savo gyvenimą. Kuo jūs užsiimate?

Nors išgėręs nemažai degtinės taurelių, Michailas tarsi iš-

blaivėja.
- Armėnų restorane rengiu sambūrius.
- Kokius?

- Scenoje pasakoju istorijas. Taip pat leidžiu restorano lan­
kytojams papasakoti savo istorijas.

- Aš tai darau savo knygose.
- Žinau. Dėl to susidraugavau...
Jis pasisakys, kas esąs!
- Ar jūs čia gimęs? - skubiai klausia Marija, norėdama su­

trukdyti jam baigti sakinį („...susidraugavau su jūsų žmona").

81

- Gimiau Kazachstano stepėse.
Kazachstanas. Kas išdrįs paklausti, kur yra Kazachstanas?

- Kur yra Kazachstanas? - klausia pardavimų vadybininkas.

Laimingi tie, kurie nebijo slėpti savo nežinojimo.

- Tikėjausi šio klausimo, - dabar Michailo akyse spindi

džiaugsmas. - Visada, kai pasisakau ten gimęs, pašnekovai ne­

trukus mane ima kildinti iš Pakistano ar Afganistano. Mano ša­

lis yra Centrinėje Azijoje. Joje gyvena tik keturiolika milijonų

gyventojų, bet jos teritorija daug kartų didesnė už Prancūziją,

kurioje gyvena šešiasdešimt milijonų.

- Kitaip sakant, ten niekas nesiskundžia, kad trūksta erd­

vės, - juokdamasis pareiškia mano leidėjas.

- XX amžiuje ten niekas neturėjo teisės niekuo skųstis, kad

ir kaip šito norėjo. Pirmiausia komunistiniam režimui panaiki­

nus privačią nuosavybę, stepėse liko apleistos gyvulių bandos, ir

keturiasdešimt aštuoni ir šešios dešimtosios procento gyventojų

mirė badu. Ar galite tai suvokti? 1932 ir 1933 metais beveik

pusė mano šalies gyventojų mirė badu.

Įsivyrauja tyla. Tragedijos visada trukdo švęsti, todėl vienas

iš sėdinčiųjų prie stalo bando pakreipti pokalbį kita linkme. O

aš stengiuosi, kad „skaitytojas" toliau pasakotų apie savo šalį.
- Kokia ji, stepė? - klausiu.

- Didžiulės lygumos beveik be žalumos, jūs turėtumėte

žinoti.

Aš žinau, bet buvo mano eilė klausti ir palaikyti pokalbį.

- Kai ką prisiminiau apie Kazachstaną, - sako mano leidė­

jas. - Neseniai gavau ten gyvenančio rašytojo rankraštį, kuriame

jis aprašo stepėje atliktus branduolinius bandymus.

82

- Mūsų šalies žemė ir siela yra suteptos krauju. Pasikeitė tai,

kas neturėjo keistis, ir dar daug mūsų kartų už tai mokės. Dėl

mūsų kaltės išseko visa jūra.

Dabar Marijos eilė įsiterpti.

- Niekas negali būti kaltas, kad išseko jūra.

- Man dvidešimt penkeri, ir per šį laiką, per vieną žmonių

kartą, tūkstantmečius ten telkšojęs vanduo virto dulkėmis. Ko­

munistinio režimo vadovai nutarė pakeisti dviejų upių - Amu-

darjos ir Syrdarjos - tekėjimo kryptis, kad jų vandenys drėkintų

medvilnės plantacijas. Jie savo tikslo nepasiekė, tačiau kai tai

suprato, jau buvo per vėlu - jūra išdžiūvo, o derlinga žemė virto

dykuma. Vandens trūkumas iš esmės pakeitė vietos klimatą. Šian­

dien didžiulės smėlio audros per metus išpusto šimtą penkias­

dešimt tonų druskos ir dulkių. Penkiasdešimt milijonų gyven­

tojų penkiose šalyse kenčia nuo neatsakingo ir nepataisomo

sovietinių biurokratų sprendimo. Likęs vanduo, kurio ne tiek

jau daug, užterštas ir yra įvairių ligų šaltinis.

Įsidėmėjau, ką jis pasakė. Galėsiu tai panaudoti kokiame nors

susitikime. Michailas kalbėjo toliau, jo balse jutai tragediją, o ne

rūpestį dėl ekologijos.

- Mano senelis pasakoja, kad Aralo jūra anksčiau dėl van­

dens spalvos vadinta Mėlynąja jūra. Šiandien jos jau nebėra, o

žmonės vis vien nenori palikti savo namų ir kraustytis į kitą vie­

tą - jie dar svajoja apie bangas, žuvis, vis dar saugo savo meške­

res ir kalba apie laivus bei masalą.

- Bet ar atominiai sprogimai - tiesa? — neatlyžta mano leidėjas.

- Manau., kad visi žmonės, gimę mano šalyje, žino, ką mūsų

žemė patyrė, nes kiekvienas kazachas savo žemę nešiojasi krau-

83

jyje. Per keturiasdešimt metų, iki 1989-ųjų, lygumas drebino
atominės ir termobranduolinės bombos, iš viso susprogdinta ke­
turi šimtai penkiasdešimt šešios, iš jų šimtas šešiolika atviroje
erdvėje, bendra jų galia du su puse tūkstančio kartų didesnė už
bombos, per Antrąjį pasaulinį karą numestos ant Japonijos Hi­
rosimos miesto, galingumą. Dėl to tūkstančiai žmonių, apšvi­
tinti radioaktyviais spinduliais, susirgo plaučių vėžiu, tūkstan­
čiai kūdikių gimė su fizine negalia, be galūnių ar silpnapročiai.

Michailas žvilgteli j laikrodį.
- Jums leidus, turiu eiti.
Pusė stalo apgailestauja, buvo beužsimezgąs įdomus pokal­

bis. Kita pusė džiaugiasi - būtų kvaila kalbėti apie tragiškus da­
lykus tokį linksmą vakarą.

Michailas su visais atsisveikina linktelėdamas galvą, mane
apkabina. Ne tam, kad išreikštų ypatingus jausmus, o kad pa­
šnibždėtų:

- Kaip jau sakiau anksčiau, jai viskas gerai. Nesijaudinkit.

J

Jis liepė man nesijaudinti! O dėl ko turėčiau jaudintis? Dėl ma­
ne palikusios moters? Dėl kurios buvau apklaustas policijos, pa­
tekau į pirmuosius laikraščių ir skandalingų žurnalų puslapius,
dieną naktį kentėjau, beveik praradau draugus ir...

- ...ir parašei Laikas perplėšti ir laikas susiūti. Dėl Dievo mei­
lės, juk mes suaugę, pažįstame gyvenimą, neapgaudinėkime sa­
vęs - suprantama, tu norėtum sužinoti, kaip ji laikosi. Maža
to - tu nori ją pamatyti.

- Jei tai supranti, kodėl padėjai su juo susitikti? Dabar ži­
nau, kur jo ieškoti - kiekvieną ketvirtadienį jis būna armėnų
restorane.

- Labai gerai. Pirmyn.
- Tu manęs nemyli?
- Myliu labiau nei vakar, bet mažiau negu rytoj, kaip rašoma

kanceliarijos prekių parduotuvių atvirukuose. Taip, aš tave my­
liu. Iš tikrųjų esu beprotiškai tave įsimylėjusi, ketinu persikraus­
tyti į tavo vienišą didžiulį butą - bet visada, kai imu kalbėti šia
tema, tu nukreipi pokalbį kitur. Bet aš pamirštu savimeilę, užsi­
menu, kad mums būtų svarbu gyventi kartu, ir tada išgirstu,
kad dar ne laikas, mąstau, gal jauti, jog gali mane prarasti kaip
praradai Esterą, o gal tebelauki jos, ar bijai prarasti laisvę, bijai

85

būti vienas ir bijai būti su kuo nors - žodžiu, mūsų santykiai -
tikra beprotybė. Bet jeigu jau klausi, štai tau atsakymas - labai
tave myliu.

- Tada kodėl taip padarei?
- Nes negaliu amžinai gyventi su moters, kuri išėjo nieko

nepasakiusi, šmėkla. Perskaičiau tavo knygą. Manau, tavo širdis
man visiškai priklausys tik tada, kai ją rasi, kai išspręsi šį klausimą.

Taip nutiko ir mano kaimynui - jis buvo gana arti, ir aš
galėjau matyti, kaip jis bijo dėl mūsų santykių. Jis niekada ne­
norėjo prisiimti atsakomybės, jam tai atrodė per daug pavojin­
ga. Ne kartą sakei, kad visiškos laisvės nėra, tėra tik laisvė rink­
tis, su sąlyga, kad paskui tapsi savo sprendimo vergu. Kuo buvau
arčiau kaimyno, tuo labiau tavimi žavėjausi - vyru, kuris tebe­
mylėjo jį palikusią žmoną, nors ši nieko nebenorėjo apie jj žino­
ti. Ne tik tebemylėjo, bet paskelbė tai viešai. Štai ištrauka iš tavo
knygos, kurią moku atmintinai:

„Kai nebeturėjau ko prarasti, gavau viską. Kai lio­

viausi būti tuo, kuo buvau, atradau save. Kai pažinau

pažeminimą ir vis dėlto ėjau pirmyn, supratau, kad ga­

liu laisvai pasirinkti savo likimą. Nežinau, ar esu ne­

sveikas, ar mano santuoka tebuvo sapnas, kurio nesu­

pratau, kol pabudau. Žinau, kad galiu be jos gyventi,

bet norėčiau ją dar kartą sutikti ir pasakyti, ko niekada

nesu jai sakes mums būnant kartu: myliu tave labiau už

save patį. Jei galėsiu tai ištarti, tada galėsiu ramiai eiti

toliau, nes šita meilė mane išgelbėjo ".

- Michailas man sakė, kad Estera greičiausiai tai perskaitė.
To gana.

86

- Bet kad galėčiau tave turėti, tau reikia ją susitikti ir pasa­
kyti tai j akis. Gal bus neįmanoma, gal ji nenorės tavęs matyti,
tačiau būsi pamėginęs. Aš atsikratysiu „idealios moters", o tu
atsikratysi vadinamojo Zahiro, jo įkyraus buvimo šalia.

- Tu drąsi.
- Ne, aš bailė. Bet neturiu kitos išeities.

Kitą rytą prisiekiau sau, kad nemėginsiu sužinoti, kur gyvena
Estera. Dvejus metus nesąmoningai norėjau tikėti, kad ją šantaža­
vo, pagrobė ar privertė išvykti kokia nors teroristinė grupuotė.
Bet dabar, išgirdęs, kad ji gyva, kad jai viskas gerai (kaip sakė tas
vaikinas), kam mėginti dar kartą ją pamatyti? Mano buvusi žmo­
na turėjo teisę ieškoti laimės, ir man derėjo gerbti jos sprendimą.

Šios mintys kamavo mane daugiau kaip keturias valandas -
pavakare užsukau j bažnyčią, uždegiau žvakę ir vėl, šįkart šven­
tai, prisiekiau ją surasti. Marijos teisybė - esu jau suaugęs, kam
apgaudinėti save ir apsimesti, kad tai manęs nedomina? Ger­
biau jos sprendimą išvykti, tačiau ji, tiek daug man padėjusi
gyvenime, manęs vos nesužlugdė. Visada drąsi, kažkodėl dabar
pabėgo kaip vagilė naktį, nepažvelgusi savo vyrui į akis ir nepa­
aiškinusi priežasties. Buvome jau ganėtinai suaugę, kad galėtu­
me atsakyti už savo veiksmus, mano žmonos (tikriau, buvusios
žmonos) elgesys nebuvo jai būdingas, ir man reikėjo žinoti, ko­
dėl ji taip padarė.

Iki to spektaklio dar buvo likusi savaitė - visa amžinybė. Kito­
mis dienomis sutikau duoti interviu, kurių niekada nebūčiau da­
vęs, parašiau keletą straipsnių laikraščiams, užsiiminėjau joga, me-

88

ditacija, perskaičiau knygą apie rusų dailininką, apie nusikaltimą
Nepale, parašiau dvi įžangas ir keturias knygų rekomendacijas lei­
dėjams, kurie nuolat to prašė, o aš vis atsisakydavau.

Bet dar liko daug laisvo laiko, ir aš jį panaudojau kai ku­
rioms Paslaugų banko sąskaitoms apmokėti - priėmiau kvieti­
mus vakarieniauti, lankiausi trumpuose susitikimuose mokyk­
lose, kuriose mokėsi mano draugų vaikai, golfo klube, dalijau
improvizuotus autografus vieno draugo knygyne Sufreno pros­
pekte (skelbimas apie tai tris dienas kabėjo knygyno vitrinoje ir
sukvietė daugiausia dvidešimt žmonių). Mano sekretorė sakė,
kad turėčiau būti labai patenkintas, mat jau seniai nematė ma­
nęs tokio aktyvaus. Atsakiau, kad vieta skaitomiausių knygų są­
raše mane paskatino dirbti dar daugiau.

Tą savaitę nepadariau tik dviejų dalykų - vis tiek neskaičiau
rankraščių. Mano advokatai pataria juos iškart grąžinti paštu,
kitaip vėliau galiu būti apkaltintas svetimos istorijos pasisavini­
mu (niekada nesupratau, kodėl žmonės man siunčia savo rank­
raščius, juk aš ne leidėjas).

Kitas dalykas, kurio nepadariau, - nepažiūrėjau atlase, kur
yra Kazachstanas, nors žinau, kad, norėdamas įgyti Michailo pa­
sitikėjimą, turėčiau šiek tiek daugiau žinoti apie jo šaknis.

Žmonės kantriai laukia, kol restorano gilumoje atsivers salės

durys. Čia nematyti nei Sen Žermen de Prė barų žavesio, nei

kavos, patiekiamos su mažyte vandens stiklinaite, nei gerai atro­

dančių ir gražiai kalbančių žmonių. Nematyti teatrų fojė ele­

gancijos nei visame mieste mažuose bistro vykstančių spektak­

lių magijos, kai aktoriai atiduoda viską, ką turi geriausia,

tikėdamiesi, kad tarp žiūrovų atsiras koks žymus impresarijus,

kuris pasibaigus spektakliui prieis, pagirs jų genialumą ir pa­

kvies vaidinti kokiame nors svarbiame kultūros centre.

Iš tikrųjų net nesuprantu, kodėl čia tiek daug žmonių - spe­

cialiose Paryžiaus laisvalaikio ir kultūros renginių žurnaluose ne­

mačiau jokios užuominos apie šį susitikimą.

Laukdamas kalbuosi su savininku ir sužinau, kad greitai jis

panaudos visą restorano plotą.

- Lankytojų daugėja kas savaitę, - pasakoja jis. - Kai papra­

šė viena žurnalistė, pažadėjusi savo žurnale ką nors išspausdinti

apie mano restoraną, sutikau, nes ketvirtadieniais restorano salė

retai kada būna užimta. Dabar žmonės laukdami pavakarieniauja,

ir tai daugiausia pajamų per savaitę duodanti diena. Bijau tik

90

vieno dalyko - kad čia nebūtų kokia sekta. Juk žinote, kokie
griežti čionykščiai įstatymai.

Taip, aš žinojau - buvo žmonių, mėginusių įrodyti, kad mano
knygos susijusios su pavojinga minčių kryptimi, su religiniu pa­
mokslavimu, kad jos nesiderina su visiems priimtinomis verty­
bėmis. Prancūzijai, beveik viskam pakančiai, dėl šito būdinga
paranoja. Neseniai pasirodė ilgas rašinys apie tai, kad tam tikros
grupės „plauna smegenis" neapdairiems žmonėms. Tarsi žmo­
nės mokėtų viską pasirinkti — mokyklą, universitetą, dantų pas­
tą, automobilius, filmus, vyrus, žmonas, meilužius, bet dėl tikė­
jimo dalykų lengvai leistųsi mulkinami.

- Kaip reklamuojama? - klausiu.
- Neįsivaizduoju. Jei žinočiau, kas tai daro, pasisamdyčiau

savo restorano reklamai.
Kadangi jis nežino, kas aš, norėdamas jį nuraminti, sakau:
- Tai ne sekta, galiu garantuoti. Tai menininkai.

Salės durys atsidaro, minia įeina, palikdama po penkis eurus
nedideliame krepšyje prie durų. Viduje, sustingę scenoje baltais
rauktais ir pūstais sijonais, gaubiančiais kūnus tarsi dideli rutuliai,
stovi du vaikinai ir dvi merginos. Be jų keturių, pamatau ir vieną
vyresnio amžiaus vyriškį, rankoje laikantį atabaką*, ir moterį su
didele pilna pakabučių bronzine lėkšte; kaskart, kai ji netyčia pa­
judina savo instrumentą, suskamba metalinio lietaus garsai.

Vienas jaunuolis - Michailas, visiškai kitoks nei per mano
autografų vakarą, jo akys, žvelgiančios į tuščią erdvę, skleidžia
ypatingą šviesą.

* Rytų muzikos instrumentas (vert. past.).

91

Žmonės pamažu susėda salėje ant kėdžių. Vaikinai ir mergi­
nos apsirengę taip, kad juos sutikęs gatvėje pamanytum, jog jie
priklauso stiprius narkotikus vartojančiai grupei. Vidutinio am­
žiaus įmonių vadovai ar tarnautojai su savo žmonomis. Du ar
trys devynerių ar dešimties metų vaikai, tikriausiai atėję su tė­
vais. Keli senukai, kuriems nelengva buvo ateiti, nes artimiausia
metro stotelė už penkių kvartalų.

Geria, rūko, garsiai šnekučiuojasi, tarsi scenoje nieko nebū­
tų. Kalba vis garsiau, skamba juokas, tvyro džiaugsmo ir šventės
atmosfera. Sekta? Nebent rūkalių brolija. Neramiai apžvelgiu
salę, kiekviena moteris man atrodo Estera, bet priėjęs arčiau įsi­
tikinu, kad ne, kartais išore nė kiek nepanaši į mano žmoną
(kodėl neįprantu sakyti į „buvusią mano žmoną"?).

Vienos prašmatniais drabužiais vilkinčios moters paklausiu,
kas čia vyksta. Jai, regis, stinga kantrybės atsakyti - pažvelgia į
mane kaip į pradedantįjį, kurį reikia mokyti gyvenimo paslapčių.

- Meilės istorijos, - burbteli. - Istorijos ir energija.
Istorijos ir energija. Geriau jos daugiau nieko nebeklausti,

nors atrodo visiškai normali. Ketinu paklausti kito žmogaus, bet
nusprendžiu verčiau patylėti - netrukus pats suprasiu. Vienas
šalia sėdintis ponas pažvelgia į mane ir nusišypso:

- Skaičiau jūsų knygas. Ir, be abejo, žinau, dėl ko čia atėjote.
Išsigąstu - negi jis žino apie Michailo ir mano žmonos san­

tykius? Turiu vėl pasitaisyti: apie vieno scenoje esančio žmogaus
ir mano buvusios žmonos santykius?

- Toks rašytojas kaip jūs žino, kas yra tengriai. Jie tiesiogiai
bendrauja su vadinamaisiais „šviesos kariais".

- Suprantama, - atsakau su palengvėjimu.

Ir pagalvoju - niekuomet apie tai nesu girdėjęs.

92

Po dvidešimties minučių, kai salėje pasidaro beveik neįma­
noma kvėpuoti dėl cigarečių dūmų, sužvanga metalinė lėkštė su
pakabučiais. Pašnekesiai nutyla, lyg įvykus stebuklui, anarchiš­
ka atmosfera įgauna religinę aurą - scenoje ir parteryje įsivyrau­
ja tyla, girdėti vien triukšmas iš gretimo restorano.

Michailas, lyg apimtas transo būsenos, įsmeigęs žvilgsnį į
nematomą tašką priešais, pradeda:

- Taip pasakoja mongolų pasaulio sukūrimo mitas:

Pasirodė laukinis melsvai pilkas šuo,

Kurio likimą lėmė dangus.

Jo žmona buvo stirna.

Jos balsas kitoks, tvirtesnis, moteriškesnis.
- Taip prasideda dar viena meilės istorija. Laukinis šuo su

savo drąsa ir jėga ir stirna su savo švelnumu, intuicija, eleganci­
ja. Medžiotojas ir grobis susitinka ir įsimyli vienas kitą. Pagal
gamtos įstatymus vienas turėtų sudraskyti kitą, bet meilė - ne
gėris, ne blogis, ne kūryba, ne griovimas, tik judesiai. Meilė kei­
čia gamtos įstatymus.

Ji mosteli ranka, ir keturi žmonės apsisuka aplink save.
- Stepėse, iš kur aš atvykau, laukinis šuo turi moteriškų bruo­

žų. Jautrus medžiotojas, išlavinęs instinktus, bet ir drovus. Ne-
sigriebia šiurkščios jėgos, naudojasi strategija. Drąsus ir atsar­
gus, greitas. Kad ir visiškai atsipalaidavęs, akimirksniu įsitempia
pajutęs grobį.

O stirna? - pagalvojau, nes esu įpratęs rašyti istorijas. Mi­
chailas įpratęs jas pasakoti ir atsako į visiems rūpimą klausimą:

- Stirna turi vyriškų bruožų - greitį, žemės nuovoką. Kiek­
vienas keliauja savo simboliniame pasaulyje, bet štai susitinka

93

dvi priešingos būtybės. Įveikia savo prigimtį ir kliūtis ir padaro
pasaulį įmanomą gyventi. Toks mongolų mitas: iš dviejų sjdr-
tingų prigimčių gimsta meilė. Prieštaravimai meilei įkvepia jė­
gų. Vykstant konfrontacijai ir transformacijai, meilė išlieka.

Kiekvienas turime savo gyvenimą. Pasaulis daug prarado, kol
tapo toks, koks yra, mes gyvename kaip galime geriau - ne idea­
liai, bet pakenčiamai. Tačiau kažko trūksta, visuomet kažko
trūksta, todėl šiąnakt čia ir susirinkome - kad padėtume vieni
kitiems truputį pamąstyti apie savo gyvenimo tikslą. Pasakoda­
mi nereikšmingas istorijas, ieškodami faktų, netelpančių į ben­
drus tikrovės suvokimo rėmus, kol ateinančios kartos sugebės
rasti kitą kelią.

Italų poetas Dantė, parašęs Dieviškąją komediją, sakė: „Kai

žmogus leis atsirasti tikrajai meilei, gerai sutvarkyti dalykai susi­

painios ir pajudins visa, ką manome esant teisinga, esant tiesa'.

Pasaulis taps tikru, kai žmogus išmoks mylėti - iki tol gyvensi­
me manydami, kad žinome, kas yra meilė, bet neturėdami drą­
sos susidurti su ja tokia, kokia ji yra.

Meilė - laukinė galia. Kai stengiamės ją valdyti, ji mus su­
naikina. Kai stengiamės įkalinti, paverčia vergais. Kai mėgina­
me ją suprasti, supainioja mus ir sutrikdo.

Si galia yra žemėje tam, kad suteiktų mums laimės, kad pri­
artintų mus prie Dievo ir prie mūsų artimo. Bet mylint taip,
kaip mylime šiandien, kiekvienai ramybės minutei tenka valan­
da sielvarto.

Michailas nutilo. Keista metalinė lėkštė vėl suskambo.
- Nepasakosime meilės istorijų kaip kiekvieną ketvirtadie­

nį. Pasakosime nemeilės istorijas. Pažiūrėsime, kas yra paviršiu­
je, ir suprasime, kas yra viduje, - tame sluoksnyje, kur sukaup­

94

tos mūsų tradicijos, mūsų vertybės. Kai įstengsime prasiskverbti
į tą sluoksnį, pamatysime, kad ten esame mes patys. Kas pradės?

Daugelis pakėlė rankas. Jis bakstelėjo pirštu į arabiškos iš­
vaizdos merginą. Ji atsigręžė į vienišą kitoje salės pusėje sėdintį
vyrą.

- Ar jums teko pasijusti impotentu lovoje su kokia nors mo­
terimi?

Visi nusijuokė. Tačiau vyras išvengė tiesaus atsakymo.
- Ar klausiate todėl, kad jūsų vaikinas impotentas?
Visi vėl nusijuokė. Michailui kalbant, man kilo įtarimas, kad

čia kuriama nauja sekta, bet maniau, kad sektų sambūriuose nie­
kas nerūko, negeria ir nepateikia nemalonių klausimų apie savo
artimo seksualinį gyvenimą.

- Ne, — tvirtu balsu atsakė mergina. — Bet jam yra taip nuti­
kę. Ir žinau, jei būtumėte rimtai pasvarstęs mano klausimą, jūsų
atsakymas būtų: „Taip, man yra taip nutikę". Visi visų kultūrų
ir šalių vyrai yra buvę impotentai, dažnai net su moterimi, ku­
rios geidžia labiausiai. Tai normalu. Ir nepriklauso nuo meilės
ar seksualinio potraukio.

Jos teisybė - tai normalu. Taip tvirtino psichiatras, į kurį
kreipiausi manydamas, kad mane ištiko bėda.

Mergina kalbėjo toliau:
- Bet mums įteigta, kad visiems vyrams visuomet įvyksta

erekcija. Kai neįvyksta, jie mano esą nepajėgūs, o moterys kalti­
na save, atseit esančios ne tokios patrauklios, kad juos uždegtų.
Kadangi ši tema tabu, jis su draugais apie tai nesikalba. Moteriai
pasiteisina įprastais žodžiais: „Man taip nutinka pirmą kartą".
Jam gėda dėl savęs, jis dažnai nutolsta nuo žmogaus, su kuriuo
galėtų užmegzti puikius santykius, jei būtų pamėginęs antrą, tre-

95

čią, ketvirtą kartą. Jei labiau pasitikėtų draugų meile, papasako­

tų tiesą, suprastų, kad jis toks ne vienintelis. Jei labiau pasitikėtų

moters meile, nesijaustų pažemintas.

Plojimai. Daugelis žmonių - vyrų ir moterų - vėl užsidega

cigaretes, visiems, regis, palengvėjo.

Michailas baksteli pirštu į poną, kurio išvaizda lyg tarptauti­

nės bendrovės vadovo.

- Aš advokatas, mano darbas susijęs su ginčytinais skyrybų

procesais.
- Kas tai yra „ginčytinais"? - klausia kažkas iš publikos.
- Kai vienas iš sutuoktinių nesutinka, - atsako advokatas,

suirzęs, kad buvo pertrauktas, jam atrodo kvaila nežinoti, ką reiš­

kia toks paprastas žodis.

- Toliau, - paragina Michailas taip valdingai, kad neatpa­

žįstu vaikino, dalyvavusio mano autografų vakare.

Advokatas jam paklūsta:

- Šiandien gavau Londono firmos Human andLegal Resour­

ces išvadas. Jose parašyta:

a) Kiekvienoje firmoje trečdalis darbuotojų užmezga vieno­

kius ar kitokius jausminius ryšius. Įsivaizduojate! Vadinasi, kon­

toroje, kur dirba trys žmonės, du iš jų kada nors susies vienoks

ar kitoks intymus ryšys.

b) Dešimt procentų dėl to meta darbą, keturiasdešimt pro­

centų tokius santykius palaiko daugiau kaip tris mėnesius, o tam

tikrų profesijų, susijusių su kelionėmis, atstovai tokius santy­

kius užmezga aštuoni iš dešimties. Ar tai neįtikima?

-Jei taip skelbia statistika, turime su tuo sutikti! - sako vai­

kinas, apsirengęs, lyg priklausytų plėšikų gaujai. - Mes visi tiki-

96

me statistika! Vadinasi, mano mama turėtų būti neištikima ma­

no tėčiui, ir kalta bus ne ji, o statistika!

Dar daugiau šypsenų, dar daugiau uždegtų cigarečių, žmo­

nės labiau atsipalaiduoja, tarsi klausytųsi dalykų, kuriuos visada

baiminosi išgirsti, o dabar jiems lyg akmuo nusirito nuo krūti­

nės. Galvoju apie Esterą ir Michailą: „Su kelionėmis susijusių

profesijų atstovai aštuoni iš dešimties".

Pagalvoju apie save: daugelį kartų ir man taip nutiko. Tokia

galiausiai statistika - mes ne vieni.

Pasakojamos kitos istorijos - apie pavydą, išsižadėjimą, de­

presiją — bet aš nesiklausau. Mano Zahiras grįžo su visa savo

jėga — esu toje pačioje salėje su vyru, pagrobusiu mano žmoną,

nors kelias akimirkas tikėjau, kad dalyvauju grupinės terapijos

seanse. Atpažinęs mane kaimynas paklausė, ar patinka vakaras.

Jis akimirką atitraukia mane nuo Zahiro, ir aš džiaugiuosi galė­

damas jam atsakyti.

- Nesuprantu tikslo. Tai panašu į savipagalbos grupę, tokią

kaip anoniminiai alkoholikai ar šeimos patarėjai.

- Bet argi tai, ką girdite, netiesa?

- Galbūt ir tiesa. Bet, kartoju, koks viso šito tikslas?

- Tai ne svarbiausia šiame vakare - svarbiausia išmokti nesi­

jausti vienišiems. Visų akivaizdoje papasakodami apie savo gy­

venimą suvokiame, jog didžioji dalis žmonių išgyveno tą patį.

- O koks praktinis rezultatas?

-Jei nesame vieni, lengviau suprantame, kur pasiklydome,

ir lengviau pasirenkame kitą kryptį. Bet, kaip sakiau, tai tik per­

trauka tarp to, ką berniukas sakė pradžioje, ir energijos pasitel-

kimo seanso.

97

- Koks berniukas?
Pokalbį nutraukia metalinės lėkštės žvangesys. Šįkart praby­

la stovintis prie atabako senis.

- Apmąstymų laikas baigėsi. Pradėkime apeigą, viską vaini­
kuojančią ir keičiančią jausmus. Tiems, kurie šiandien čia lan­
kosi pirmą kartą, pasakysiu, kad šis šokis išugdo mūsų gebėjimą
priimti Meilę. Meilė - vienintelis dalykas, pažadinantis mūsų
protą ir kūrybingumą. Meilė mus apvalo ir išlaisvina.

Cigaretės užgesinamos, taurių skambesys nutyla. Salę apgau­
bia keista tyla, viena iš mergaičių ima melstis.

- Mergele, šoksime Tavo garbei. Te mūsų šokis pakelia mus
į aukštybes.

Ji pasakė „Mergele", ar aš blogai išgirdau?
Ji tikrai pasakė „Mergele".
Kita mergaitė uždega žvakidėje keturias žvakes, šviesos už­

gęsta. Keturi baltai apsirengę siluetai rauktais sijonais nulipa
nuo scenos ir įsimaišo tarp žiūrovų. Antras vaikinas beveik pus­
valandį lyg iš pilvo einančiu monotonišku balsu gieda pasikar­
tojančią giesmę, ir aš, kad ir kaip keista, primirštu Zahirą, atsi­
palaiduoju, apima savotiškas mieguistumas. Net vienas is vaikų,
kuris „meilės pasakojimų" metu lakstė šen bei ten, dabar nuri­
mo, įbedęs žvilgsnį į sceną. Kai kurie žmonės užsimerkė, kiti
įsistebeilijo į grindis ar nejudriu žvilgsniu į vieną tašką kaip,
mačiau, Michailas.

Nustojus vaikinui dainuoti, pasigirsta mušamųjų - metali­
nės lėkštės su pakabučiais ir atabako ritmas, primenantis man
afrikietiškų religijų apeigose girdėtus ritmus.

Baltai apsirengę siluetai sukasi aplink save, o žiūrovai sausa­
kimšoje salėje susispaudžia, kad raukti sijonai galėtų ore brėžti

98

savo linijas. Instrumentai pagreitina ritmą, ketvertas sukasi vis
greičiau, tardami į jokią žinomą kalbą nepanašius žodžius - lyg
kalbėtų tiesiogiai su angelais arba, kaip buvo sakyta, su „Mergele".

Mano kaimynas atsistojo ir taip pat ėmė šokti kažką nesu­
prantamai šnabždėdamas. Dešimt ar vienuolika žmonių iš salės
darė tą pat, o kiti susižavėję pagarbiai juos stebėjo.

Nežinau, kiek laiko truko tas šokis, bet atrodė, kad instru­
mentų ritmas atliepia mano širdies ritmą, jaučiau nenumaldo­
mą norą atsiverti, kalbėti keistus dalykus, judėti - turėjau tvar­
dytis, kad nepradėčiau kaip beprotis suktis aplink save ir
neapsikvailinčiau. Ir kaip niekada anksčiau man regėjos, kad Es­
tera, mano Zahiras, stovi priešais mane ir šypsosi prašydama,
kad pagerbčiau „Mergelę".

Stengiausi atsispirti nežinomam ritualui ir laukiau pabaigos.
Stengiausi galvoti apie tikslą, dėl kurio čia atėjau šį vakarą -
pasikalbėti su Michailu, paprašyti, kad jis mane nuvestų pas mano
Zahirą, - bet jutau, kad negaliu nejudėti. Atsistojau ir atsargiai,
susigėdęs žengiau kelis žingsnius, bet muzika staiga nutilo.

Salėje, apšviestoje vien žvakių šviesos, girdėjau tik baigusių
šokti žmonių alsavimą. Jis pamažu rimo, užsidegė šviestuvai, ir,
regis, viskas grįžo į savo vietas. Mačiau į stiklines vėl pilant alų,
vyną, vandenį, vaisvandenius, vaikai vėl ėmė lakstyti ir garsiai
kalbėti, netrukus visi bendravo - lyg nieko, visiškai nieko keista
nebūtų įvykę.

- Laikas baigti susitikimą, — tarė žvakes uždegusi mergai­
tė. - Alma papasakos paskutinę istoriją.

Moteris, grojusi metalinėmis lėkštėmis, buvo vardu Alma.
Jos akcentas išdavė ją esant iš Rytų.

99

- Mokytojas turėjo buivolą, kurio išskėsti ragai masino jį

atsisėsti tarp jų - jam atrodė, jei pavyktų, pasijustų tarsi soste.

Vieną dieną, pasinaudojęs gyvulio išsiblaškymu, įgyvendina sa­

vo svajonę. Tą pačią akimirką buivolas atsistoja piestu ir jj nu­

bloškia.

Tai pamačiusi žmona ima verkti.
- Neverk, - sako mokytojas, kai tik atsigaivelėja. - Man skau­

da, tačiau aš patenkinau savo norą.

Žmonės pradeda skirstytis. Klausiu kaimyno, ką jis patyrė.

- Juk žinote. Rašote apie tai savo knygose.

Nežinojau, todėl teko apsimesti.
- Gal ir žinau, tačiau noriu būti tikras.
Jis pažvelgia j mane, tarsi nežinočiau. Ir pirmąkart suabejo­

ja, ar aš is tiesų tas rašytojas, kurj manė pažįstąs.

- Mane užliejo Visatos energija, — atsakė jis. - Dievas perėjo

per mano sielą.

Ir nieko nelaukdamas pasuko į duris, taip ir nepaaiškinęs, ką

norėjo tuo pasakyti.

Tuščioje salėje teliko keturi aktoriai, abu muzikantai ir aš.

Moterys buvo nuėjusios į restorano tualetą, tikriausiai nusimes­

ti baltų apdarų. Vyrai nusivilko baltus savo drabužius čia pat,

salėje, ir persirengė įprastais. Paskui į du didelius lagaminus su­

dėjo žvakides ir muzikos instrumentus.

Pagyvenęs ponas, apeigos metu grojęs atabaku, suskaičiavo

pinigus ir padalijo į šešias lygias dalis. Manau, kaip tik tą aki­

mirką Michailas ir pamatė mane.

- Tikėjausi jus čia sutikti.

- Tikriausiai suprantate, kodėl esu čia.

100

101

- Leisdamas dieviškajai energijai įsiskverbti į kūną, sužinau

visa ko priežastis. Man aiškios ir meilės, ir karo priežastys. Ži­

nau, kodėl vyras ieško mylimos moters.

Ir vėl pasijutau, lyg eičiau skustuvo ašmenimis. Jeigu jam

žinoma, kad atsidūriau čia ieškodamas savo Zahiro, be abejo,

taip pat žinoma, kad tai kelia grėsmę jų santykiams.

- Ar galime pasikalbėti kaip du garbingi vyrai, kovojantys

dėl to, kas vertas šios kovos?

Michailas akimirką tarsi abejojo. Aš pridūriau:

- Žinau, išeisiu iš čia nukentėjęs kaip tas mokytojas, kuris

panoro atsisėsti buivolo tarpuragyje - bet, regis, būsiu to nusi­

pelnęs. Kadangi, nors ir nesąmoningai, esu įskaudinęs Esterą.

Nemanau, kad būtų mane palikusi, jei būčiau gerbęs jos meilę.
-Jūs nieko nesuprantate, — tarė Michailas.

Sie žodžiai mane suerzino. Kaip gali dvidešimt penkerių metų

jaunuolis visko gyvenime mačiusiam, kentėjusiam ir gyvenimo

išbandymus perėjusiam vyrui pasakyti, kad jis nieko nesupran­

ta? Tačiau turėjau susitvardyti, nusižeminti, su viskuo sutikti,

nes nebegalėjau gyventi su šmėklomis, nebegalėjau tverti, kad

Zahiras ir toliau vadovautų mano visatai.

- Gal jūs ir neklystate. Kaip tik todėl čia ir atėjau. Kad su­

prasčiau. O supratęs, kas įvyko, galėčiau išsilaisvinti.

- Kadaise viską gerai supratote, tačiau vieną gražią dieną lio­

vėtės suprasti. Estera man viską papasakojo. Dažnai ateina tokia

akimirka, kai vyrai ima žiūrėti į žmoną lyg į baldą ar šiaip kokį

namų apyvokos reikmenį.

Ketinau jam atšauti, kad norėčiau tai išgirsti iš jos pačios.

Norėčiau paprašyti, kad ji man duotų dar vieną galimybę ištai-

syti klaidas ir kad manęs neiškeistų j vos per dvidešimt perkopu­
sį jaunuolį, nes jis netrukus elgsis lygiai taip pat kaip ir aš. Ta­
čiau mano lūpos ištarė švelnesnius žodžius:

- Nemanau, kad viskas yra taip. Jūs skaitėte mano knygą,
lankėtės mano autografų popietėje, todėl suprantate, ką jaučiu,
nes norėjote mane nuraminti. Mano širdis iki šiol dar sužeista.
Ar kada nors girdėjote kalbant apie Zahirą?

v

- Esu išauklėtas pagal islamo religiją. Žinau, kas yra Zahiras.
- Taigi Estera užima visą mano gyvenimo erdvę. Maniau,

rašydamas apie savo jausmus išsilaisvinsiu ir ją pamiršiu. Šian­
dien aš ją myliu tyliai, tačiau man nepavyksta daugiau apie nie­
ką galvoti. Maldauju - darysiu, ką tik panorėsite, tačiau būtinai
turiu išsiaiškinti, kodėl ji dingo iš mano gyvenimo. Kaip pats
teigėte, aš nieko negaliu suprasti.

Buvo nelengva maldauti žmonos meilužio padėti suprasti,
kas įvyko. Jei Michailas nebūtų pasirodęs tą popietę, kai dalijau
autografus, gal būtų pakakę Pergalės miesto katedroje išgyventų
akimirkų, kai priėmiau savo meilę ir parašiau Laikas perplėšti ir

laikas susiūti. Tačiau likimas buvo viską lėmęs kitaip - atsiradu­
si galimybė dar kartą pamatyti žmoną vėl viską sujaukė.

- Papietaukime kartu, - pasiūlė Michailas po ilgos tylos.- -
Jūs tikrai nieko nesuprantate. Tačiau dieviškoji energija, šian­
dien užliejusi mano kūną, yra jums dosni.

Sutarėme susitikti kitą dieną. Grįždamas namo, prisiminiau
pokalbį su Estera trys mėnesiai prieš jai dingstant.

Pokalbį apie kūną užliejančią dieviškąją energiją.

Jų akys iš tiesų kitokios. Taip, ten tvyro mirties baimė. Ta­
čiau yra ir kai ko daugiau, yra noro aukotis. Jų gyvenimas turi
prasmę, nes jie kiekvieną akimirką pasiruošę paaukoti gyvybę
dėl idėjos.

- Kalbi apie kareivius?
- Taip, apie kareivius. Kalbu taip pat apie dalyką, kurį sun­

ku pripažinti, tačiau negaliu apsimesti, kad jo nematau. Karas -
tai ritualas. Kraujo, bet sykiu ir meilės ritualas.

- Išprotėjau
- Galbūt. Pažįstu daug karo korespondentų. Jie keliauja iš

vienos šalies j kitą, tarsi mirties rutina būtų jų gyvenimo dalis.
Jie nieko nebijo ir kaip kareiviai žvelgia pavojui j akis. Ir visa tai
dėl vienos žinutės? Netikiu. Jie tiesiog nemoka gyventi be pavo­
jų, be nuotykių, be adrenalino kraujyje. Vienas iš jų, vedęs, trijų
vaikų tėvas, man prasitarė, kad geriausiai jaučiasi mūšio lauke,
nors dievina savo šeimą ir be paliovos kalba apie žmoną ir vaikus.

-Tiesiog neįmanoma viso to suprasti. Estera, nenoriu kištis
į tavo gyvenimą, bet manau, kad galiausiai ši patirtis tau pakenks.

- Pakenkti man gali tik beprasmis gyvenimas. Kare visi ži­
no, kad patiria kažką labai svarbaus.

- Istorinę akimirką?

103

- Ne, to negana, kad rizikuotum gyvybe. Jie patiria... tikrąją
žmogaus esmę.

- Karą.
- Ne, meilę.
- Mano manymu, tu daraisi panaši į juos.
- Sutinku.
- Pasakyk savo naujienų agentūrai, kad daugiau nedirbsi.
- Negaliu. Tai tarsi narkotikai. Kai esu kovos lauke, mano

gyvenimas įgauna prasmę. Vaikščioju ilgai nesimaudžiusi, val­
gau kareivišką valgį, kasnakt miegu tik po tris valandas ir atsi­
bundu nuo šūvių, žinau, kad bet kurią valandėlę kas nors gali
sviesti granatą po kojų, ir visa tai suteikia man gyvybės, supran­
ti? Noro gyventi, mylėti kiekvieną akimirką, kiekvieną sekundę.
Nelieka vietos liūdesiui, abejonėms, kitiems dalykams - yra tik
didžiulė meilė gyvenimui. Ar girdi mane?

- Taip.
- Tarsi ten, kovos įkarštyje, kur blogiau ir būti negali... spin­

dėtų... kažkokia dieviška šviesa... Baimė apima prieš susišaudy­
mą ir po jo, tačiau niekuomet jo metu. Nes tą akimirką matai
žmones, pasiekusius aukščiausią ribą - jie gali arba atlikti žyg­
darbius, arba labai žiauriai elgtis. Jie lekia gelbėti draugo zvim­
biant kulkoms, tačiau šauna į viską, kas tik juda, - vaikus, mote­
ris. Tam, kuris atsiduria fronto linijoje, lemta mirti. Žmonės,
kukliai gyvenę mažame provincijos miestelyje, kur nieko ne­
vyksta, įsibrauna į muziejus, naikina eksponatus, išbuvusius dau­
gybę amžių, grobia jiems visai nereikalingus daiktus. Fotogra­
fuoja savo žiauraus elgesio padarinius, didžiuojasi juo ir net
nesistengia to nuslėpti. Tai beprotiškas pasaulis. Žmonės, ku­
riems nebūdinga ištikimybė, kurie elgėsi išdavikiškai, vienas ki-

104

tam pajunta draugiškumą ir tampa bendrininkais, gebančiais tei­
singai elgtis. Kitaip tariant, viskas vyksta atvirkščiai.

- Ar tai padėjo rasti atsakymą į Hanso klausimą Tokijaus
bare? Juk tu pasakojai man tą istoriją...

-Taip. Atsakymą radau jėzuito Tejaro de Sardeno, teigusio,
kad mūsų pasaulis apsuptas meilės auros, žodžiuose: „Mums jau
pavyko apvaldyti vėjo, jūrų, saulės energiją. Tačiau tą dieną, kai
žmogui pavyks apvaldyti meilės energiją, įvyks nepaprastai svar­
būs dalykai, kuriuos bus galima prilyginti ugnies atradimui".

- Ar suvokei tai tik pabuvusi fronte?
- Nežinau. Tačiau, nors ir paradoksalu, mačiau, kad kare

žmonės jaučiasi laimingi. Jiems pasaulis turi prasmę. Kaip jau
sakiau, beribė galia arba aukojimasis dėl idėjos savaime suteikia
jų gyvenimui prasmę. Jie sugeba nepaprastai mylėti, nes nebe­
turi ko prarasti. Mirtinai sužeistas kareivis niekada nemaldaus
gydytojų: „Dėl Dievo, išgelbėkite mane!" Jo paskutiniai žodžiai
dažniausiai yra šie: „Pasakyk mano sūnui ir žmonai, kad juos
myliu". Praradę viltį, jie kalba apie meilę.

- Kitaip tariant, žmogus, tavo nuomone, randa gyvenimo
prasmę tik būdamas kare?

- Mes juk visada kare. Nuolat kovojame su mirtimi, nors
žinome, kad galų gale mirtis nugalės. Ginkluotuose susidūri­
muose tai matyti akivaizdžiau, bet kasdieniame gyvenime vyksta
tas pat. Negalime sau leisti prabangos būti visą laiką nelaimingi.

- Ką turėčiau daryti?
- Man reikia pagalbos. Nemanyk, jog noriu, kad pasaky­

tum: „Nueik pas juos ir atsistatydink", nes tai dar labiau sujauk­
tų mano mintis. Mums reikia rasti, kaip nukreipti šią nekaltos,
absoliučios Meilės energiją kitur, leisti jai patekti į mūsų kūną ir

105

pasklisti aplink jj. Vienintelis žmogus, iki šiol mokėjęs mane
suprasti, buvo vertėjas, matęs su energija susijusius reiškinius.
Tačiau, mano manymu, jis gyvena tarsi kitame pasaulyje.

- Gal turi omenyje Dievo meilę?
- Jei žmogus geba mylėti savo partnerį be jokių išlygų, be

apribojimų, jis išreiškia Dievo meilę. Jeigu jame veikia Dievo
meilė, jis myli savo artimą. O mylėdamas artimą myli pats save.
Mylint patį save, viskas susitvarko. Istorija keičiasi.

Istorija niekada nesikeis dėl politikos, dėl užkariavimų arba
dėl teorijų ar karų - tai tik kartojimas, tai matome nuo amžių
pradžios. Istorija keisis, kai galėsime panaudoti Meilės energiją
kaip naudojame vėjo, jūrų, atomo energiją.

- Ar manai, kad mudu galime išgelbėti pasaulį?
- Tikriausiai daugelis mano, kad gali tai padaryti. Ar padėsi

man?

- Žinoma, padėsiu, tik pasakyk, ką turėčiau daryti. ,,-...
- O šito aš pati nežinau!

/ auki picerija, kur užsukdavau nuo pat pirmos kelionės į Pary­
žių, tapo mano istorijos dalimi - paskutinį kartą ten buvau, kai
švenčiau gavęs kultūros ministerijos Meno ir literatūros medalį,
nors, daugelio nuomone, toks svarbus įvykis turėjo būti minimas
brangesniame ir elegantiškesniame restorane. Tačiau Robertas, pi­
cerijos savininkas, buvo tarsi mano fetišas — kiekvieną kartą, kai
ten apsilankydavau, mano gyvenime atsitikdavo kas nors gero.

- Galėčiau pradėti pokalbį nuo malonesnio dalyko, pa­
vyzdžiui, nuo knygos Laikas perplėšti ir laikas susiūti atgarsių
arba nuo prieštaringų jausmų, kuriuos patyriau žiūrėdamas jūsų
spektaklį.

- Tai ne spektaklis, o susitikimas, - pataisė jis. — Pasakoja­
me istorijas, šokame Meilės energijai.

- Galėčiau kalbėti apie bet ką, kad tik gerai jaustumėtės.
Tačiau abu žinome, kodėl čia sėdime.

- Esame čia dėl jūsų žmonos, - įžūliai, kaip kalba jo amžiaus
jaunuoliai, tarė Michailas. Jis visai nebuvo panašus į tą nedrąsų
vaikiną, atėjusį į autografų vakarą, nei į vadinamojo „susitiki­
mo" dvasinį vadovą.

- Jūs apsirikote, ji - mano buvusi žmona. Norėčiau papra­
šyti vienos paslaugos - nuveskite mane pas ją! Noriu iš jos lūpų

107

ir žiūrėdamas jai j akis išgirsti, kodėl ji mane paliko. Tik tada
išsivaduosiu iš savo Zahiro. Kitaip galvosiu apie tai dieną ir naktį,
be paliovos narstysiu mūsų istoriją šimtus, tūkstančius kartų, steng­
damasis suprasti, kada suklydau, kada mūsų keliai ėmė skirtis.

Jis nusijuokė.

- Peržiūrėti istoriją - nebloga mintis. Taip keičiasi pasaulis.
- Sutinku, tačiau dabar nenoriu gilintis į filosofinius sam­

protavimus. Gerai žinau - kiekvienam jaunuoliui taip atsitin­
ka, - kad jūsų rankose yra tiksli formulė pakeisti pasauliui. Kaip
ir kiekvienas jaunuolis vėliau jūs suvoksite, jog ne taip lengva
viską pakeisti. Tačiau dabar nėra prasmės apie tai kalbėtis. Ar
galite įvykdyti mano prašymą?

- Prieš tai noriu paklausti, ar ji su jumis atsisveikino?
- N e .
- Ar sakė, kad išeina?
- Ne, nesakė, ir jūs tai žinote.
- Ar manote, kad Estera, tokia, kokia yra, galėtų palikti vy­

rą, su kuriuo nugyveno daugiau kaip dešimt metų, prieš tai neiš­
siaiškinusi, neišdėsčiusi savo motyvų?

- Kaip tik tai man ir neduoda ramybės. Bet ką norite tuo
pasakyti?

Mūsų pokalbį nutraukė Robertas, paklausęs, ką užsisakysi­
me. Michailas panoro neapolietiškos picos. Leidau jam išrinkti
patiekalą ir man, nes nenorėjau svarstyti, ką v;Jgysiu. Ne tas
buvo galvoje. Svarbiausia norėjau, kad kuo greičiau atneštų rau­
donojo vyno butelį. Robertas teiravosi vyno rūšies, aš kažką su­
murmėjau, ir jis suprato, kad per pietus mūsų trukdyti nevalia,
kad geriau laikytis atokiau, iškilus abejonei, spręsti pačiam ir
leisti man susikaupti pokalbiui su priešais sėdinčiu jaunuoliu.

108

Vyną gavome po trisdešimties sekundžių. Pripyliau mūsų
taures.

- Ką ji veikia?
- Ar iš tiesų norite žinoti?
Klausimas vietoj atsakymo mane suerzino.
- Taip, noriu.
- Audžia kilimus ir dėsto prancūzų kalbą.
Kilimus! Mano žmona (buvusi žmona, prašau prie to pri­

prasti), kuriai gyvenime netrūko pinigų, baigusi žurnalistikos
studijas universitete, kalbanti keturiomis kalbomis, dabar pri­
versta užsidirbti duonai ausdama kilimus ir dėstydama užsienie­
čiams? Turėjau tvardytis: negalėjau įžeisti jo vyriškos savimeilės,
nors man atrodė, kad jo nesugebėjimas suteikti Esterai, ko ji
nusipelniusi, turėtų būti vertinamas kaip didžiausia gėda.

- Labai prašau suprasti, kiek man per šiuos metus teko
iškentėti. Aš tikrai nekeliu grėsmės jūsų santykiams. Man bū­
tinai reikia su ja pasikalbėti, tik porą valandų, jei norite, valan­
dą, tas pat.

Michailas tarsi mėgavosi mano žodžiais.
-Jūs pamiršote atsakyti į mano klausimą, - tarė šypsodama­

sis. - Ar manote, kad Estera, tokia, kokia yra, galėtų palikti vy­
rą, su kuriuo nugyveno daugiau kaip dešimt metų, prieš tai neiš­
siaiškinusi, nepasakiusi savo motyvų?

- Manau, kad ne.
- Tad kam čia sekate pasakas, kad „ji mane paliko"? Kodėl

teigiate, kad „nekeliu grėsmės jūsų santykiams"?
Jaučiausi sutrikęs, pajutau kažką, lyg ir viltį, nors nežinojau,

ko tikėjausi nei iš kur toji viltis atsirado.

- Norite man pasakyti, kad...

109

- Taip. Noriu pasakyti, kad ji nepaliko jūsų kaip nepaliko ir
manęs. Tiesiog dingo, dingo kuriam laikui ar visam gyvenimui,
tačiau abu privalome gerbti jos norą.

Man pasirodė, kad picerijoje, kuri visada sukeldavo malo­
nius prisiminimus, kur atsitikdavo kas nors gera, sužibo šviesa.
Norėjau žūtbūt tikėti tuo, ką man porino tas vaikinas. Zahiras
tvinksėte tvinksėjo visur aplink mane.

- Ar žinote, kur ji?
- Žinau. Tačiau privalau gerbti Esteros tylėjimą, nors ir

man jos labai trūksta. Si padėtis ir man labai nejauki: arba Es­
tera laiminga, radusi visa užgožiančią Meilę, arba laukia, kad
kuris nors iš mūsų pas ją ateitų, arba rado kitą vyrą, o gal atsi­
sakė šio pasaulio. Šiaip ar taip, jei ryšitės jos ieškoti, negalėsiu
jums sutrukdyti. Tačiau turėdamas omenyje jūsų atvejį ma­
nau, jog privalote žinoti, kad jums reikia rasti ne tiktai jos kū­
ną, bet ir sielą.

Norėjau juoktis. Norėjau jį apkabinti. O gal ir užmušti. Jaus­
mai keitėsi neįsivaizduojamu greičiu.

-Ar jūs...
- Ar mes gulėjome kartu? Jums nebūtina to žinoti. Galiu

pasakyti tik tiek, kad Estera buvo tas žmogus, kurio ieškojau,
kuris padėjo imtis man patikėtos užduoties, ji buvo angelas, at­
vėręs duris, nurodęs kelius, takus sugrąžinti Žemei Meilės ener­
giją. Mes ją ir sugrąžinsime Mergelei padedant, nes mūsų už­
duotis ta pati. Ir kad jums būtų ramiau, pasakysiu, kad turiu
merginą, tai toji šviesiaplaukė, kurią matėte scenoje. Jos vardas
Lukrecija, ji italė.

- Tikrai? Nemeluojate?
- Prisiekiu dieviškosios energijos vardu. Sakau tiesą.

110

Iš kišenės jis išsitraukė tamsaus audeklo atraižą.
- Ar matote? Iš tiesų šis audeklas žalios spalvos. Atrodo juo­

das, nes prisigėręs kraujo. Kažkokioje pasaulio šalyje vienas ka­
reivis prieš pat mirtį kreipėsi į ją - ji nuvilko jam marškinius,
sukarpė ir pažadėjo išdalyti tiems, kurie geba suprasti mirties
žinią. Ar turite tokį?

- Estera niekada man apie tai neužsiminė.
- Sutikusi žmogų, galintį suprasti perduodamą žinią, ji sy­

kiu jam atiduoda truputį to kareivio kraujo.
- O kokia ta žinia?
-Jeigu jums jo nedavė, nemanau, kad galiu ją atskleisti, nors

ji ir neprašė manęs tai slėpti.
- Ar pažįstate dar ką nors, kas turi tokią skiautę?
- Visi tie, kurie buvo ant scenos. Esame kartu, nes mus su­

jungė Estera.
Turėjau elgtis apdairiai, užmegzti ryšius. Įnešti savo indėlį į

Paslaugų banką. Negąsdinti Michailo, neišsiduoti, kad nekant­
rauju. Daugiau sužinoti apie jį patį, jo darbą, jo šalį, apie kurią
jis taip išdidžiai kalbėjo. Įsitikinti, kad jis sako tiesą. Išgauti,
kokie jo ketinimai, ar dar bendrauja su Estera, ar žino, kur ji
dabar. Nors ir buvo kilęs iš tolimo krašto, kur tikriausiai kito­
kios vertybės, buvau tikras, kad Paslaugų bankas veikia visur.
Šiai institucijai sienų nėra.

Norėjau tikėti viskuo, ką jis sakė. Bet mano širdis buvo tiek
prisikentėjusi srūdama krauju per tą tūkstantį ir vieną naktį, kai
nesumerkęs akių laukdavau, gal išgirsiu trakštelint raktą spyno­
je, gal įeis Estera, gal pajusiu, kaip ji gulasi šalia manęs, netarusi
nė žodžio... Buvau prisiekęs sau, jei taip kada nors atsitiks, nie­
kuomet nieko jos neklausiu, tik pabučiuosiu, pasakysiu: „Sal-

111

džių sapnų, meile mano", ir kitą rytą atsibusime kartu, susiėmę
už rankų, tarsi to košmaro nė nebūtų buvę.

Robertas atnešė picas. Jis greičiausiai turėjo šeštąjį pojūtį,
nes pasirodė kaip tik tada, kai man reikėjo laiko viską apmąstyti.

Pažvelgiau dar kartą į Michailą. Nusiramink, valdyk savo
širdį, kitaip patirsi infarktą. Išgėriau visą taurę vyno ir pama­
čiau, kad ir jis padarė tą pat.

Kodėl nervinasi?
- Tikiu, ką man sakote. Turime laiko pasikalbėti.
- Paprašysite, kad jus nuvesčiau pas ją.
Sumaišė mano žaidimą. Turėjau pradėti iš naujo.
-Taip, paprašysiu. Pasistengsiu jus įtikinti. Padarysiu viską,

kas įmanoma, kad laimėčiau. Nėra ko skubėti, mūsų laukia di­
delė pica. Norėčiau daugiau sužinoti apie jus.

Pamačiau, kad jo rankos dreba ir kad jis stengiasi tai nuslėpti.
- Esu žmogus, gavęs užduotį. Iki šiol man dar nepavyko jos

atlikti. Tačiau manau, dar turiu nemažai laiko.
- Gal galėčiau padėti?
- Galite. Bet kuris žmogus gali man padėti. Reikia tik padė­

ti Meilės energijai sklisti po pasaulį.
- Galiu padaryti ir daugiau.
Toliau eiti nenoriu - pamanytų, kad stengiuosi jį papirkti.

Atsargiai. Labai atsargiai. Gal jis kalba tiesą, o gal ir ne. Gal tik
naudojasi mano kančia.

- Žinau tik vieną meilės energiją, - pridūriau, - tos meilės,
kurią jaučiu moteriai, nors ji išvyko, tikriau pasakius, pasitrau­
kė, bet dabar laukia manęs. Jei galėčiau dar kartą ją pamatyti,
būčiau labai laimingas. Ir pasaulis taptų laimingesnis, nes mano
siela džiaugtųsi.

112

Jis nužvelgė lubas, stalą, o aš neskubėjau pertraukti tylos.
- Girdžiu balsą, - pagaliau tarė jis, nedrįsdamas pažvelgti

man į akis.
Rašyti temas, susijusias su dvasingumu, didelis pranašumas.

Zinai, kad visada bendrausi su kokia nors galia apdovanotais
žmonėmis. Vienų galios tikros, kitų - išgalvotos. Vieni stengsis
manimi pasinaudoti, kiti mane tiesiog bandys. Buvau matęs daug
stebinamų dalykų, todėl nė kiek neabejojau, kad stebuklų būna,
kad viskas įmanoma, kad žmogus pradeda prisiminti užmirštus
dalykus - savo vidines galias.

Bet tada nebuvo tinkamiausias metas apie tai kalbėti. Tada
mane domino tik Zahiras. Man būtinai reikėjo, kad Zahiras vėl

vadintųsi Estera.
- Michailai...
- Mano tikrasis vardas ne Michailas. Mano tikrasis vardas Olegas.
- Olegai...
- Michailas - vardas, kurį pasirinkau pasiryžęs pradėti kitą

gyvenimą. Tai angelas karys, liepsnojančiu kalaviju atveriąs ke­
lią, kad galėtų susitikti „šviesos kariai", ar kaip ten juos vadina­
te... Tai ir yra mano užduotis.

- Ir mano.
- Gal grįžtame prie Esteros?
Kaip suprasti? Jis vėl pasuko kalbą ta linkme, kuri mane la­

biausiai domino?
- Truputį nesveikuoju. - Jo žvilgsnis ėmė klaidžioti po res­

toraną, tarsi manęs nebūtų. - Nenoriu šnekėti ta tema. Balsas...
Vyko kažkas labai keista, neįprasta. Kažin, ką jis galėtų pa­

daryti, norėdamas mane nustebinti? O gal ir jis, kaip daugelis,
maldaus manęs parašyti knygą apie jo gyvenimą ir galias?

113

Jei turiu labai aiškų tikslą, visada ryžtuosi jo siekti. Savo kny­
gose ne kartą apie tai rašiau, tad negaliu nusižengti savo taisyk­
lėms. Ir dabar turėjau tikslą - dar kartą pažvelgti Zahirui j akis.
Michailas man suteikė daug naujos informacijos - jis nebuvo
jos meilužis, ji nebuvo manęs palikusi, ji grįš - tai tik laiko klau­
simas. Galėjo būti ir taip, kad mūsų susitikimas picerijoje tebu­
vo farsas; vaikinas nežino, kaip užsidirbti pragyvenimui, todėl
naudojasi svetimu skausmu, kad gautų, ko siekia.

Vienu mauku išgėriau dar vieną vyno taurę. Michailas pada­
rė tą patį. .,

Instinktas patarė man būti budriam.
- Iš tikrųjų. Norėčiau pasikalbėti apie Esterą. Bet taip pat

norėčiau daugiau sužinoti apie jus.
- Netiesa. Jūs norite mane suvedžioti, išgauti, ką iš principo

ketinau sakyti. Vis dėlto skausmas neleidžia jums aiškiai maty­
ti - manote, kad meluoju, naudojuosi padėtimi.

Nors Michailas tiksliai atspėjo, ką galvoju, kalbėjo garsiau,
nei leidžia geras tonas. Žmonės ėmė dairytis smalsaudami, kas
čia vyksta.

- Jūs norite mane nustebinti nežinodamas, kad jūsų knygos
paliko pėdsaką mano gyvenime, kad iš jų daug išmokau. Skaus­
mas jus apakino, pavertė niekšu, jus apsėdo vienintelė mintis -
Zahiras. Sutikau su jumis papietauti ne dėl jūsų meilės jai - nesu
dėl jos tikras. Galbūt tai tik įžeista jūsų savimeilė. Esu čia dėl...

Jis kalbėjo vis garsiau, ėmė dairytis kaip savitvardą praran­
dantis žmogus.

-Šviesos...

- Kaip?

- Esu čia dėl jos meilės jums.

114

- Ar gerai jaučiatės? ...»
v

Robertas pamatė, kad kažkas negerai. Šypsodamas priėjo prie
mūsų staliuko ir lyg niekur nieko palietė vaikino petį:

- Kiek suprantu, mano pica jums nepatiko. Mokėti nerei­
kės. Galite eiti.

Tai buvo tinkamiausias sprendimas. Galėjome atsistoti, iš­
eiti iš picerijos ir nevaidinti liūdno spektaklio, kai žmogus pri­
ima ant jo nusileidusią sielą tik tam, kad padarytų įspūdį arba
priverstų kitą nejaukiai jaustis. Nors, mano manymu, tai buvo
rimčiau nei paprastas vaidinimas.

- Ar jaučiate vėją?
Tą akimirką neabejojau, kad jis nevaidina, — priešingai, nors

labai stengėsi susitvardyti, jį apėmė panika, didesnė nei mane.
- Šviesos. Jos vėl pasirodė. Labai prašau parvežti mane namo.
Jį purtė drebulys. Buvo neįmanoma to paslėpti nuo pašali­

nių. Prie kitų staliukų sėdintys žmonės atsistojo.
-Kazachsta...
Jis nespėjo baigti žodžio. Pastūmė stalą- picos, taurės, pei­

liai, šaukštai, šakutės nuskrido greta sėdinčių žmonių link. Jo
veidą? persimainė, kūnas drebėjo, akys vartėsi. Kažkas nemato­
mas atlošė jo galvą taip smarkiai, kad net kaulai sutraškėjo. Ro­
bertas sugriebė jį, nespėjusį parkristi, o vienas ponas, sėdėjęs prie
gretimo staliuko, atsistojo, pakėlė nuo grindų šaukštą ir įkišo
Michailui į burną.

v

Si scena tikriausiai truko tik kelias sekundes, bet man atro­
dė - visą amžinybę. Jau galėjau įsivaizduoti sensacijų besivai­
kančius žurnalus, aprašančius, kaip garsus rašytojas, gal būsima­
sis kandidatas svarbiai literatūros premijai gauti, nors visų kritikų
nuomonė ir priešinga, picerijoje sukurstė spiritizmo seansą vien

115

tam, kad atkreiptų dėmesį į naują savo knygą. Mano paranoja
nebesuvaldoma, netrukus išaiškėja, kad minėtasis mediumas bu­
vo ne kas kitas kaip vyras, pabėgęs su mano žmona - ir vėl viskas
kartosis, tik šį sykį nebeturėsiu tiek drąsos ir energijos išlaikyti
tokį išbandymą.

Be jokios abejonės, prie kai kurių staliukų buvo ir mano pa­
žįstamų, tačiau ar tarp jų rasčiau tikrų draugų? Kas iš jų gebės
neišsiduoti ten dalyvavęs?

Michailas nustojo drebėjęs, atsipalaidavo. Robertas prilaikė
jį, pasodinęs ant kėdės. Ponas patikrino pulsą, pakėlė vokus ir
pažvelgė į mane:

- Manau, jam tai ne pirmas kartas. Kiek laiko judu pažįstami?
- Jie mūsų nuolatiniai lankytojai, - atsakė Robertas, supra­

tęs, kad neįstengsiu pratarti nė žodžio. - Nors mano restorane
taip yra nutikę ne kartą, bet viešai - pirmą sykį.

- Mačiau, - pridūrė ponas, - kad nepuolėte į paniką.
Si pastaba buvo skirta man. Tikriausiai buvau labai išblyš­

kęs. Ponas grįžo į savo vietą, o Robertas bandė mane nuraminti:
- Tas ponas - garsios aktorės gydytojas. Manau, pagalba

jums labiau reikalinga nei jūsų svečiui.
Michailas, arba Olegas - nesvarbu, kuo vardu buvo prieš

mane sėdintis žmogus, — ėmė busti. Apsidairė ir, užuot pasijutęs
nejaukiai, kiek sutrikęs nusišypsojo.

- Atsiprašau, - tarė. - Stengiausi susitvardyti.
Mėginau elgtis natūraliai. Robertas dar kartą atėjo man į

pagalbą:
- Nesijaudinkite. Mūsų rašytojas turi pinigų ir sumokės už

sudaužytas lėkštes.

Ir pasisukęs j mane pasakė:

116

- Epilepsija. Paprastas epilepsijos priepuolis, ir nieko daugiau.
Išėjome iš restorano. Michailas iš karto sėdo į taksi.
- Bet mudu turime pasikalbėti. Kur važiuojate?
- Dabar negaliu. Juk žinote, kur mane rasti.

' , • ' . » ! ! • : •

Esama dviejų skirtingų pasaulių: realus ir mūsų įsivaizduojamas.
Mano įsivaizduojamame pasaulyje Michailas sakė tiesą -

visa tai tebuvo sunkus mano gyvenimo tarpsnis, nesusiprati­
mas, kokių nemažai pasitaiko mylint. Estera kantriai manęs
laukė tikėdamasi, kad suprasiu mūsų bendro gyvenimo nesėk­
mių priežastis, susirasiu ją, prašysiu atleisti ir viską pradėsime
iš naujo.

Mano įsivaizduojamame pasaulyje mudu su Michailu kal­
bėjomės ramiai, išėjome iš picerijos, sėdome į taksi, paskambi­
nome į mano buvusios žmonos (o gal žmonos? Abejonė dabar
buvo atvirkštinė) duris, už kurių ji rytais siuvinėjo kilimus, po
pietų dėstė prancūzų kalbą, naktimis miegojo vienui viena ir
kaip aš tikėjosi, kad suskambės durų skambutis, įžengs gėlių
puokšte nešinas vyras ir nusives ją išgerti karšto šokolado į vieš­
butį netoli Eliziejaus Laukų.

Realiame pasaulyje kiekvienas susitikimas su Michailu visa­
da bus įtemptas, nes bijosiu to, kas įvyko picerijoje. Viskas, ką
jis sakė, tebuvo jo vaizduotės vaisius. Iš tiesų jis pats nežinojo,
kur yra Estera. Realiame pasaulyje vienuoliktą valandą keturias­
dešimt penkios minutės aš buvau Šiaurės stotyje ir laukiau iš
Strasbūro atvykstančio vieno žymaus amerikiečių aktoriaus ir

118

kino prodiuserio, labai susižavėjusio mintimi sukurti filmą pa­
gal mano knygą.

Iki tol, išgirdęs kalbant apie knygos perkėlimą į ekraną, atsa­
kydavau visada tą patį: „Manęs tai nedomina"; esu tikras, kad
kiekvienas žmogus, perskaitęs knygą, pats mintyse susikuria fil­
mą, suteikia knygos personažams tam tikrą veidą, parašo scena­
rijų, girdi balsus, užuodžia kvapus. Kaip tik todėl, kai pamatai
kokį nors filmą, sukurtą pagal patikusį romaną, išeini iš salės
jausdamasis apgautas ir sakai: „Knyga geresnė už filmą".

Tą kartą mano literatūros agentė primygtinai prašė sutikti.
Ji teigė, kad tas aktorius ir prodiuseris priklauso „mūsų grupei"
ir nori padaryti, ko niekas mums dar nėra pasiūlęs. Dėl susitiki­
mo buvo sutarta prieš du mėnesius. Tą vakarą turėjome kartu
vakarieniauti, pakalbėti apie šį bei tą ir įsitikinti, ar tikrai mūsų
požiūriai sutampa.

Tačiau per paskutiniąsias dvi savaites mano planai visiškai
pasikeitė - buvo ketvirtadienis, turėjau važiuoti į armėnų resto­
raną ir mėginti vėl susitikti su epilepsija sergančiu jaunuoliu,
kuris sakėsi girdįs balsus ir vienintelis žinojo, kur yra Zahiras.
Priėmiau tai kaip ženklą, įspėjantį neparduoti autoriaus teisių;
bandžiau atšaukti susitikimą su aktoriumi; jis primygtinai laikė­
si savo, siūlė atidėti vakarienę ir papietauti kitą dieną. „Niekas
nenusimena, kad naktį Paryžiuje turi praleisti vienas", — pasakė
jis, visiškai mane nuginkluodamas.

Mano įsivaizduojamame pasaulyje Estera vis dar buvo mano
gyvenimo draugė, ir jos meilė teikė man jėgų eiti pirmyn ir iš­
mėginti visas galimybes.

Realiame pasaulyje ji buvo viską užgožianti mintis. Atėmusi
visą mano energiją, užgrobusi visą erdvę. Aš turėjau dėti nepa­

119

prastai daug pastangų, kad galėčiau gyventi, dirbti, susitikti su
prodiuseriais, duoti interviu.

Kaip paaiškinti, kad praėjus dvejiems metams man nepavy­
ko jos užmiršti?

Nebegalėjau apie tai galvoti, stengiausi išbandyti visas gali­
mybes, pabėgti, susitaikyti, parašyti knygą, užsiimti joga, labdara,
lankyti draugus, vilioti moteris, vakarieniauti restoranuose, eiti į
kiną (aišku, j filmus, sukurtus ne pagal literatūros kūrinius, o pagal
originalius scenarijus), į teatrą, baletą, futbolo varžybas. Tačiau
Zahiras visada nugalėdavo, jis niekada niekur nesitraukė ir nuola­
tos vertė mane galvoti: „Kaip norėčiau, kad ji būtų šalia".

Pažvelgiau į stoties laikrodį - dar buvo likęs ketvirtis valandos.
Mano įsivaizduojamame pasaulyje Michailas buvo sąjungininkas.
Realiame pasaulyje neturėjau jokio konkretaus įrodymo, tik di­
džiulį norą tikėti tuo, ką jis sako. O gal jis buvo slaptas priešas.

Ir vėl iškilo tie patys klausimai - kodėl jis man nieko nepasa­
kė? O jeigu tai Hanso klausimas? Gal Estera nusprendė gelbėti
pasaulį? Juk ir man siūlėsi, kai kalbėjomės apie meilę ir karą.
Gal taip „ruošė" mane tai užduočiai?

Įsmeigiau žvilgsnį į geležinkelio bėgius. Mudu su Estera ei­
name vienas šalia kito neprisiliesdami. Du likimai kaip... gele­
žinkelio bėgiai.

- Koks tarp jų atstumas? - norėdamas užmiršti Zahirą, pa­
klausiau geležinkelininko, stovinčio ant platformos.

- Metras keturiasdešimt trys su puse centimetro, arba ketu­
rios pėdos ir aštuoni su puse colio, - atsakė jis.

Tas vyras atrodė susitaikęs su gyvenimu ir didžiavosi savo
profesija; jis visiškai neatitiko Esteros teiginio, kad kiekvienas
slepia sieloje didžiulį liūdesį.

120

Tačiau jo atsakymas neturėjo jokios prasmės: metras ketu­
riasdešimt trys su puse centimetro, arba keturios pėdos ir aštuo­
ni su puse colio?

Kvailystė. Logiškiausia būtų metras penkiasdešimt centimet­
rų. Arba penkios pėdos. Koks nors apvalus skaičius, kurį nesun­
kiai galėtų įsiminti vagonų gamintojai, geležinkelio darbuotojai.

- Kodėl tiek? - neatstojau.
- Tokie yra vagonų ratų matmenys, - atsakė geležinke­

lininkas.
- Bet ar jūs nemanote, kad vagonų ratų matmenys tokie dėl

to, kad toks yra atstumas tarp bėgių?
- Negi jums atrodo, kad jeigu jau dirbu stotyje, tai privalau

viską žinoti apie traukinius? Yra taip, kaip yra.
Jis nebuvo tas laimingas žmogus, ramiai dirbantis savo dar­

bą; tegalėjo atsakyti į vieną klausimą ir nesugebėjo įžvelgti gi­
liau. Atsiprašiau jo ir likusį laiką stebėjau bėgius, intuityviai jaus­
damas, kad jie nori man kažką pasakyti.

Kad ir kaip būtų keista, bėgiai man tarsi pasakojo kažką apie
mano santuoką - apie visų santuoką.

Atvažiavo aktorius. Nors ir itin garsus, buvo patrauklesnis,
nei tikėjausi. Palikau jį mėgstamiausiame savo viešbutyje ir grį­
žau namo. Mano nuostabai, ten manęs laukė Marija. Ji paaiški­
no, kad dėl oro sąlygų fdmavimas atidėtas savaitei.

- jTVadangi šiandien ketvirtadienis, manau, eisi j restoraną.
- Ar nori eiti su manim?
- Noriu. Palaikysiu tau draugiją. O gal nori ten eiti vienas?
- T a i p .
- Vis dėlto eisiu ir aš. Dar negimė žmogus, kuris nurodinė­

tų, kur man eiti.
-Ar žinai, kodėl atstumas tarp geležinkelio bėgių yra metras

keturiasdešimt trys su puse centimetro?
- Galiu paieškoti atsakymo internete. Ar tai labai svarbu?

i; - Labai.
- Palikime tuos geležinkelio bėgius. Kalbėjau su draugais,

tavo gerbėjais. Jų nuomone, žmogus, parašęs tokias knygas kaip
Laikas perplėšti ir laikas susiūtiarba pasakojimą apie avių pieme­
nį ar apie maldininkų kelionę Šventojo Jokūbo keliu, tikriausiai
yra išminčius, nes viskam turi atsakymus.

- Kaip žinai, tai visiška netiesa.
- Kas tuomet yra tiesa? Kaip tada suprasti, kad savo skaity­

tojams perduodi žinias, kurios yra už tavo paties pažinimo ribų?

- Jos nėra už mano pažinimo ribų. Viskas, kas parašyta ma­
no knygose, yra mano gyvenimo dalis, tai pamokos, kurias iš­
mokau gyvenimo kelyje ir kurias stengiuosi pritaikyti pats sau.

122

Aš pats esu savo knygų skaitytojas. Jos mane moko to, ką žino­
jau, bet nesuvokiau.

- O skaitytojas?
- Manau, ir jam tas pat. Knyga, - beje, tai galėtų būti bet

kas: filmas, muzika, sodas, kalno vaizdas, - ką nors atskleidžia.
Atskleisti - vadinasi, atitraukti užuolaidą ir vėl užtraukti. Ati­
dengti jau egzistuojantį dalyką ne tas pat, kas mėginti atskleisti
paslaptį, kaip geriau gyventi. Dabar, kaip žinai, kenčiu dėl mei­
lės. Galima tai prilyginti nusileidimui į pragarą, tačiau galima
žiūrėti ir kaip į apreiškimą. Tik rašydamas knygą Laikas perplėšti

ir laikas susiūti suvokiau savo paties gebėjimą mylėti. Aš to iš­
mokau spausdindamas žodžius, sakinius.

- O dvasingumas? Kaip paaiškinti tai, kas tarsi sklinda iš
kiekvieno tavo knygos puslapio?

- Man jau pradeda patikti mintis vakarieniauti su tavimi
armėnų restorane, nes atrasi, tikriau, suvoksi tris svarbius daly­
kus. Pirma, tą akimirką, kai žmonės ryžtasi pažvelgti bėdai į akis,
jie pasijunta esą daug stipresni nei manė. Antra, visa energija,
visa išmintis sklinda iš to paties nežinomo šaltinio, kurį paprastai
vadiname Dievu. Savo gyvenime, nuo tada, kai pradėjau eiti tuo
keliu, kurį laikau savo keliu, stengiuosi gerbti šią energiją, kas­
dien su ja susijungti, leisti sau paklusti ženklams, mokytis darant,
o ne ketinant ką nors daryti. Trečia, niekas nėra vienišas savo
liūdesyje — visada yra kažkas, kas lygiai taip pat galvoja, džiaugiasi
arba kenčia, ir tai suteikia jėgų priimti mums metamą iššūkį.

- Ir taip pat kentėti dėl meilės?
- Ne tik. Kai ateina kančia, geriau su ja susitaikyti, nes ji

nedings vien todėl, kad dėsies jos nejaučiąs. Kai ateina džiaugs­
mas, geriau jį įsileisti, net jei bijai, kad vieną dieną jis baigsis.

123

Esama žmonių, gebančių gyventi tik aukojantis ir atsižadant.
Esama tokių, kurie jaučiasi žmonijos dalimi tik tada, kai mano,
jog yra „laimingi". Kodėl manęs to klausi?

- Todėl, kad esu įsimylėjusi ir nenoriu kentėti.
- Nebijok. Vienintelis būdas išvengti kančios - atsisakyti

meilės.
- Žinau, kad galvoji apie Esterą. Užsiminei apie vaikiną, pice­

rijoje ištiktą epilepsijos priepuolio, bet nieko daugiau nepasako­
jai. Priimu tai kaip blogą ženklą, nors tau gali būti geras ženklas.

- Ir man tai gali būti blogas ženklas.
- Zinai, ko norėčiau paklausti? Norėčiau žinoti, ar myli ma­

ne taip kaip aš tave. Tačiau nedrįstu klausti. Kodėl santykiai su
vyrais niekada nepateisina mano lūkesčių? Kodėl manau, kad
nuolat turiu ieškoti ryšių su kuo nors, ir todėl stengiuosi atrody­
ti fantastiškai, ypatingai, būti protinga, jautri. Kad suviliočiau,
atiduodu viską, ką turiu geriausia, ir tai man padeda. Be to, la­
bai sunku gyventi santaikoje su savimi. Ir kažin ar toks pasirin­
kimas tinkamiausias.

- Nori žinoti, ar aš dar sugebu mylėti moterį, kuri be jokių
paaiškinimų mane paliko?

- Skaičiau tavo knygą. Žinau, kad sugebi.
- Nori paklausti, ar galiu tave mylėti, nepaisydamas meilės

Esterai?
- Nedrįsčiau to klausti, nes atsakymas gali sujaukti visą ma­

no gyvenimą.
- Norėtum žinoti, ar vyro ir moters širdyje gali degti meilė

daugiau nei vienam asmeniui?

- Kadangi šis klausimas ne toks tiesioginis kaip ankstesnis,
norėčiau išgirsti atsakymą.

124

- Manau, gali. Nebent vienas iš tų asmenų pavirstų į...
- ... į Zahirą. Bet aš dėl tavęs kovosiu. Manau, kad verta.

Vyras, gebėjęs mylėti moterį, Esterą, kaip tu mylėjai arba myli,
vertas mano pagarbos ir pastangų. Ir norėdama įrodyti, kaip
trokštu, kad būtum šalia, norėdama įrodyti, koks man esi bran­
gus, padarysiu, ko prašai, nors tai gal ir kvaila: sužinosiu, kodėl
atstumas tarp geležinkelio bėgių yra metras keturiasdešimt trys
su puse centimetro.

. / lemenu restorano savininkas įvykdė prieš savaitę duotą paža­

dą - dabar ne tik galinė salė, bet visas restoranas buvo pilnas.

Marija susidomėjusi stebėjo žmones ir retkarčiais atkreipdavo

mano dėmesį, kad jie labai skirtingi.
- Kaip jie gali vestis vaikus į tokį renginį? Tai kvailystė.

- Gal tiesiog neturi su kuo palikti.

Lygiai devintą scenoje pasirodė šešios figūros - du rytietiš­

kais drabužiais apsirengę muzikantai ir keturi jaunuoliai baltais

marškiniais ir plačiais rauktais sijonais. Tą pačią akimirką pada­

vėjai nutraukė savo darbą, o lankytojai nutilo.

- Mongolų pasaulio sukūrimo mitas pasakoja apie stirnos ir

laukinio šuns susitikimą, — aiškina Michailas vėl ne savo balsu. -

Tai dvi visiškai skirtingos būtybės - gamtoje laukinis šuo su­

drasko stirną ir ją suėda. Mongolų mite jie abu supranta, kad,

norėdami išlikti priešiškoje aplinkoje, privalo vienytis, nors jų

esminės savybės skirtingos.

Todėl pirmiausia jie turi išmokti mylėti. O kad mylėtų, turi

liautis buvę, kuo yra, kitaip niekada negalės sugyventi. Laikui

bėgant, laukinis šuo pripranta prie minties, kad jo instinktas,

aukščiau visada nukreiptas į kovą už būvį, dabar tarnauja svar­

126

besniam reikalui - ieškoti tokios būtybės, kuri kartu su juo galė­

tų pertvarkyti pasaulį.

Trumpa tyla.

- Kai šokame, mes sukamės apie tą pačią energiją, kuri kyla

iki Mergelės ir sustiprėjusi grįžta į mus, lygiai kaip upių vanduo

išgaruoja, pavirsta debesimis ir vėliau grįžta lietaus pavidalu. Šian­

dien kalbėsiu apie meilės ratą. Vieną rytą valstietis smarkiai pa­

sibeldė į vienuolyno duris. Vienuolis durininkas atidarė, ir vals­

tietis jam padavė nuostabią vynuogių kekę.

„Mielas broleli durininke, tai gražiausios mano vynuogyno

vynuogės. Atėjau čia norėdamas jas padovanoti". - „Dėkoju.

Nedelsdamas nunešiu jas abatui. Jis labai apsidžiaugs šia dova­

na". - „Aš jas atnešiau jums". - „Man? Aš nevertas tokios nuo­

stabios gamtos dovanos". - „Jūs visada atidarote man šias duris,

kai į jas beldžiuosi. Kai sausra sunaikino derlių ir man reikėjo

pagalbos, jūs kasdien vaišinote mane duonos rieke ir vyno tau­

re. Noriu, kad ši vynuogių kekė padovanotų jums truputį saulės

meilės, lietaus grožio, Dievo stebuklo".

Vienuolis durininkas padėjo priešais save vynuogių kekę ir

visą rytą ja žavėjosi - ji tikrai buvo graži. Todėl nusprendė ati­

duoti tą dovaną abatui, kuris nuolat išmintingais žodžiais įkvėp­

davo jam jėgų.

Abatas labai apsidžiaugė vynuogėmis, tačiau prisiminęs, kad

vienuolyne vienas brolis serga, pagalvojo: „Nunešiu jam šias vynuo­

ges. Kas žino, gal jos padarys jo gyvenimą šiek tiek laimingesnį".

Bet neilgai vynuogės išbuvo sergančio brolio celėje, nes tas

mąstė šitaip: „Brolis virėjas taip manimi rūpinosi, maitino ge­

riausiu valgiu. Esu tikras, kad ši dovana jam atneš daug laimės".

127

Ir kai brolis virėjas pasirodė nešinas pietumis, atidavė vynuoges.
„Jos tau. Kadangi visada esi tarp daiktų, kuriuos mums dovano­
ja pati gamta, žinosi, ką daryti su šiuo Dievo kūriniu".

Brolis virėjas žavėjosi kekės grožiu ir atkreipė savo padėjėjo
dėmesį į vynuogių tobulumą. Jos buvo tokios tobulos, kad, jų

v

manymu, tik brolis zakristijonas, atsakingas už Šventojo Sakra­
mento saugojimą ir daugelio vienuolyne laikomas šventuoju, ga­
lėtų deramai jas įvertinti.

O brolis zakristijonas padovanojo vynuoges jauniausiam vie­
nuoliui, kad šis suprastų, jog Dievas yra prisidėjęs prie men­
kiausios Pasaulio kūrimo smulkmenos. Kai jauniausias vienuo­
lis paėmė vynuoges į rankas, jo širdis prisipildė Dievo šlovės,
nes niekada gyvenime nebuvo matęs gražesnės kekės. Tą aki­
mirką jis prisiminė žmogų, atidariusį jam duris, kai pirmą kartą
atėjo į vienuolyną; kaip tik tas įvykis leido jam dabar būti ben­
drijoje, kurioje žmonės moka vertinti stebuklus.

Taigi dar prieš temstant jis nunešė vynuogių kekę broliui
durininkui.

„Valgyk jas. Tu praleidi daug laiko čia visiškai vienas. Tikiu,
kad šios vynuogės bus tau naudingos".

Brolis durininkas suprato, kad toji dovana iš tiesų buvo skir­
ta jam. Jis skanavo vynuoges po vieną ir laimingas užmigo. Taip
ratas užsidarė. Laimės ir meilės ratas, nuolat supantis tą, kuris
palaiko ryšį su Meilės energija.

Moteris, vardu Alma, metaline lėkšte su pakabučiais davė
ženklą pradėti pasakojimą.

- Ketvirtadieniais kaip įprasta klausomės meilės istorijų ir
pasakojame nemeilės istorijas. Pirmiausia turime pažiūrėti, kas

128

yra išorėje. Tada pamažu suprasime, kas glūdi viduje, — mūsų
įpročius, mūsų vertybes. Tik tada, kai pavyks pramušti tą sluoks­
nį, atrasime save. Kas pirmas?

Pakilo kelios rankos. Marijos nuostabai, pakėliau ir aš. Vėl
pasigirdo triukšmas, žmonės ėmė muistytis kėdėse. Michailas
pirštu parodė į dailią, aukštą moterį mėlynomis akimis.

- Praėjusią savaitę aplankiau vienišą draugą, gyvenantį kal­
nuose netoli Prancūzijos pasienio; jis dievina gyvenimo malo­
numus ir ne kartą yra sakęs, kad visa jo išmintis, jam priskiriama
kitų - mokėti pasinaudoti kiekviena gyvenimo akimirka.

Mano vyrui ši mintis nepatiko nuo pat pradžios — jis žinojo,
kas per vienas tas žmogus, ir žinojo, kad jo mėgstamiausia pramo­
ga - medžioti paukščius ir vilioti moteris. Bet aš žūtbūt turėjau
su juo pasikalbėti, išgyvenau krizę, ir tik jis galėjo man padėti.

Mano vyras pasiūlė kreiptis į psichologą, pakeliauti. Ginči­
jomės, pykomės, ir nors namie tam buvo smarkiai priešinamasi,
išvažiavau. Draugas pasitiko mane oro uoste. Kalbėjomės visą
popietę, paskui pavakarieniavome, išgėrėme, dar šiek tiek pasi­
šnekėjome, ir aš nuėjau miegoti. Kitą rytą atsikėlėme, pasivaikš­
čiojome po apylinkes ir jis mane palydėjo į oro uostą.

Kai grįžau namo, mane užgriuvo klausimų lavina: „Ar jis
buvo vienas?" - „Taip". - „Be draugės?" - „Taip". - „Jūs gėrė­
te?" - „Gėrėme". - „Kodėl nenori apie tai kalbėti?" - „Aš juk
kalbu". - „Jūs buvote vieni tame name kalnuose, romantiškoje
aplinkoje, tiesa?" - „Taip". - „Ir nieko neįvyko, judu tik kalbė­
jotės?" - „Nieko neįvyko". - „Ir tu manai, kad aš tuo patikė­
siu?" - „O kodėl gi ne?" - „Todėl, kad tai svetima žmogaus pri­
gimčiai - kai vyras ir moteris kartu geria, dalijasi paslaptimis,
anksčiau ar vėliau jie atsidurs lovoje".

129

Aš pritariu savo vyrui - nes tai prieštarauja tiesai, kurios mus
mokė. Jis niekada nepatikės mano papasakota istorija, tačiau tai
tikra teisybė. Nuo tada mūsų gyvenimas virto mažučiu pragaru.
Tai praeis, tačiau tos kančios beprasmės. Kenčiame todėl, kad
girdėjome sakant: „Kai vyras žavisi moterimi ir sąlygos leidžia,
anksčiau ar vėliau jie atsidurs lovoje".

Plojimai. Klausytojai užsidega cigaretes. Girdėti butelių ir
taurių skambesys.

- Kas tai? - tyliai klausia Marija. - Kolektyvinė sutuoktinių
terapija?

- Viena iš „susitikimo" dalių. Nesvarstoma, ar teisinga, ar
ne, tiesiog pasakojamos istorijos.

- Kodėl viešai ir taip nepagarbiai, kai kiti geria ir rūko?
- Gal todėl, kad išsipasakoti nesunku. Jei nesunku, vadina­

si, lengva. O jeigu lengva, kodėl taip nepadarius?
- Lengva? Kai girdi tiek nepažįstamųjų, kurie rytoj gali vis­

ką pranešti jos vyrui?
Pradėjo pasakoti kitas žmogus, ir aš nespėjau pasakyti Mari­

jai, kad tai nesvarbu - visi čia susirinkę pašnekėti apie meile
prisidengusią nemeilę.

-Aš moters, ką tik pasakojusios savo istoriją, vyras, - prabi­
lo kokia dvidešimčia metų už gražiąją šviesiaplaukę jaunesnis
ponas. - Viskas, ką ji kalbėjo, tiesa. Tačiau yra vienas dalykas,
kurio ji nežino ir kurio aš jai nesakiau, nes man pritrūko drąsos.
Pasakysiu dabar.

Jai išvažiavus į kalnus, negalėjau užmigti ir naktį ėmiau su
visomis smulkmenomis vaizduotis, kas ten darosi. Ji atvažiuoja,
židinyje kūrenasi ugnis, nusivelka paltą, paskui megztinį, po plo­
na palaidinuke nedėvi liemenėlės, taigi jis gali aiškiai matyti jos

130

krūtų kontūrus. Ji dedasi nematanti jo žvilgsnio. Sako: „Einu į
virtuvę dar vieno šampano butelio". Apsitempusi siauručiais džin­
sais, žengia pamažu ir net neatsigręžusi jaučia, kad jis apžiūrinė­
ja ją nuo galvos iki kojų. Jai grįžus, jie kalbasi apie gana inty­
mius dalykus, užsimezga bendrystė.

Jau viskas, dėl ko ji ten atvyko, pasakyta. Suskamba mobilu­
sis telefonas - tai aš, noriu sužinoti, ar viskas gerai. Ji prieina
prie jo, prideda ragelį jam prie ausies, ir abu klausosi, ką aš kal­
bu. O kalbu gana atsargiai, žinau, kad dabar ne metas būti griež­
tam, geriausia dėtis ramiam, palinkėti jai gerai praleisti laiką kal­
nuose, nes kitą dieną reikės grįžti į Paryžių, rūpintis vaikais, eiti
pirkinių.

Išjungiu telefoną supratęs, kad ir jis klausėsi pokalbio. Anks­
čiau sėdėję toli vienas nuo kito, dabar sėdi susiglaudę...

Tą akimirką lioviausi galvoti apie tai, kas vyksta kalnuose.
Atsistojau, nuėjau į vaikų kambarį, pažvelgiau pro langą į Pary­
žių, ir žinote, ką suvokiau? Kad ta mintis, įtarimas, kad mano
žmona tą akimirką galbūt bučiuoja kitą vyrą, su juo mylisi, ma­
ne sujaudino. Net labai sujaudino.

Pasijutau be galo nejaukiai. Kodėl taip susijaudinau? Kitą
dieną kalbėjausi su dviem draugais; paklausiau jų, žinoma, ne­
minėdamas, kas man nutiko, ar kada nors gyvenime netikėtas
kito vyro žvilgsnis į žmonos iškirptę jiems yra sukėlęs erotinių
minčių? Abu nukreipė pokalbį kita linkme, nes ši tema - tabu.
Nors abu pripažino, jog malonu žinoti, kad kitas vyras geidžia
tavo žmonos. Ir daugiau nė žodžio. Gal toks slaptas troškimas
glūdi kiekvieno vyro širdyje? Nežinau. Praleidome savaitę pra­
gare, nes aš negaliu suprasti, ką tada jaučiau. Kadangi nesupran­
tu, kaltinu ją, kam sukėlė jausmą, sujaukusį mano gyvenimą.

131

Po šios išpažinties daugelis griebėsi cigaretės, bet niekas ne­
plojo. Tarsi ta tema būtų buvusi tabu net čia.

Pakėliau ranką klausdamas savęs, ar pritariu tam, ką papasa­
kojo tas ponas. Taip, pritariu. Buvau įsivaizdavęs kažką pana­
šaus su Estera ir kareiviais mūšio lauke, tačiau net sau nedrįsau
to prisipažinti.

Michailas atsisuko ir davė man ženklą.
Nežinau, kaip man pavyko atsistoti, pažvelgti j publiką, ku­

rią aiškiai šokiravo pasakojimas, kaip susijaudina vyras, įsivaiz­
duodamas žmoną kito vyro glėbyje. Atrodė, niekas nekreipia į
mane dėmesio, taigi buvo lengviau pradėti.

- Atsiprašau, kad nebūsiu toks atviras kaip kalbėjusieji anks-
v

čiau, bet norėčiau kai ką pasakyti. Šiandien buvau geležinkelio
stotyje ir sužinojau, kad atstumas tarp bėgių yra metras ketu­
riasdešimt trys su puse centimetro, arba keturios pėdos ir aštuo­
ni su puse colio. Kodėl toks kvailas atstumas? Paprašiau savo
merginos išsiaiškinti, ir štai atsakymas: „Iš pradžių gaminant pir­
muosius traukinių vagonus buvo naudojamasi tais pačiais įran­
kiais kaip ir gaminant vežimus. Kodėl atstumas tarp vežimų ra­
tų buvo toks? Todėl, kad senieji keliai buvo tiesiami tokio pločio,
tik tokie vežimai galėjo važiuoti. Kas sugalvojo, kad keliai turi
būti tokie? Dabar tenka grįžti į labai tolimą praeitį - taip nutarė
romėnai, pirmieji garsūs kelių tiesėjai. Kodėl? Karo vežimai bu­
vo traukiami dviejų arklių - stovėdami vienas šalia kito, anų
laikų veisliniai gyvuliai užimdavo kaip tik metrą keturiasdešimt
tris su puse centimetro.

Taigi atstumą tarp bėgių, kuriuos šiandien mačiau, - jais
rieda moderniausi greitieji traukiniai - nustatė romėnai. Emi­
grantai, atkeliavę į Jungtines Valstijas tiesti geležinkelio, nekėlė

132

sau klausimo, ar ne geriau pakeisti matmenis, ir viską darė pagal
tą patį šabloną. Tai turėjo įtakos netgi aerobusų gamybai - ame­
rikiečių inžinierių nuomone, degalų bakai turėjo būti platesni,
bet jie buvo gaminami Utache, juos reikėjo pervežti traukiniu
iki Floridos kosmodromo, o tuneliai nebuvo pritaikyti kitokiems
dydžiams. Išvada - reikėjo susitaikyti su tais matmenimis, kurie
romėnams atrodė idealiausi.

O kaip tai susiję su santuoka?
Trumpam nutilau. Kai kurie lankytojai nesidomėjo trauki­

nių bėgiais ir ėmė šnekėtis. Kiti, tarp jų Michailas ir Marija,
atidžiai klausėsi mano pasakojimo.

- Visa tai susiję su santuoka ir su dviem ką tik girdėtais pasa­
kojimais. Kadaise vienas žmogus tarė: „Susituokę žmonės priva­
lo visą likusį gyvenimą būti tokie, kokie buvo iki tol". Jie eis
vienas šalia kito kaip du bėgiai ir paklus kaip tik tokiam mode­
liui. Jei akimirką katram nors iš jų reikia atsitolinti nuo kito ar
prieiti arčiau - nevalia, nes tai prieštarauja taisyklėms. Taisyklės
byloja: būkite išmintingi, galvokite apie ateitį, apie vaikus! Kaip
ir bėgiams jiems nevalia keistis - atstumas išvykimo stotyje ne­
turi keistis nei pusiaukelėje, nei paskutinėje stotelėje. Neleiskite
meilei keistis, ji negali nei didėti pradžioje, nei mažėti pusiauke­
lėje, nes tai itin rizikinga. Taigi praėjus pirmųjų metų įkarščiui
išlaikykite tą patį atstumą, išsaugokite tą patį tvirtumą, tą patį
funkcionalumą. Jūs tarnaujate tam, kad rūšies išsaugojimo trau­
kinys važiuotų ateities kryptimi - vaikai bus laimingi tik tada,
kai būsite, kokie buvote, kai atstumas tarp jūsų bus tas pats -
vienas metras keturiasdešimt trys su puse centimetro.

Jeigu jūsų negali džiuginti nekintantys dalykai, galvokite apie
juos, galvokite apie vaikus, kuriuos atvedėte į šį pasaulį.

133

Galvokite apie kaimynus. Parodykite, kad esate laimingi, kad
sekmadieniais valgote kepsnius, žiūrite televizorių, padedate ben­
druomenei. Galvokite apie visuomenę - elkitės taip, kad visi
manytų, jog tarp jūsų nėra jokių nesutarimų. Nesidairykite į
šalis, nes tai tolygu pagundai, tai gali reikšti skyrybas, krizę, dep­
resiją, be to, tą akimirką galite būti stebimas.

Šypsokitės nuotraukoms. Pastatykite nuotraukas svetainėje,
kad visi matytų. Nupjaukite veją, sportuokite - tai labai svarbu,
nes turite užsišaldyti laike. Kai sportas nebepadės, pasidarykite
plastinę operaciją. Tačiau nevalia užmiršti - kadaise kažkas su­
galvojo tokias taisykles ir jūs privalote jas gerbti. Kas jas sugal­
vojo? Nesvarbu. Niekuomet savęs to neklauskite, nes, šiaip ar
taip, taisyklės galios, net jeigu joms nepritarsime.

Atsisėdau. Kažkas entuziastingai plojo, kažkas buvo abejin­
gas, o aš nežinojau, ar nenuėjau per toli. Marija žvelgė j mane
nustebusi ir sužavėta.

Moteris scenoje vėl žvangino lėkštę.
Liepiau Marijai likti pasakęs, kad einu į lauką parūkyti.
- Dabar jie šoks Meilei, šoks „Šventajai Mergelei".
- Gali rūkyti čia.
- Turiu pabūti vienas.

* * *

Buvo pavasario pradžia, dar labai šalta, bet man reikėjo įkvėpti
gryno oro. Ir kam pasakojau tą istoriją? Mano santuoka su Este­
ra niekada nebuvo tokia - du neišsiskiriantys, visada tiesūs, tai­
syklingi, tvarkingi bėgiai. Pasitaikydavo gerų ir blogų akimirkų,
ne kartą kuris nors ketindavo išvykti visam laikui, bet, šiaip ar
taip, vis dar buvome kartu.

134

Buvome - kol viskas baigėsi prieš dvejus m e t u s . '
Arba kol ji panoro sužinoti, kodėl yra nelaiminga.
Niekas neturėtų savęs klausti: „Kodėl aš nelaimingas?" Sis

klausimas turi naikinimo virusą. Jei savęs to klausime, norėsime
sužinoti, kas mus daro laimingus. Ir jei mus daro laimingus ne
tai, ką patiriame, mums reikia nedelsiant pasikeisti, kitaip tapsi­
me dar nelaimingesni.

Kaip tik tokia buvo tuometinė mano padėtis — mano mergi­
na buvo asmenybė, darbas pradėjo gerai sektis, ėmiau tikėti, kad
laikui bėgant viskas susitvarkys. Geriau su tuo susitaikyti, pri­
imti, ką siūlo gyvenimas, nesekti Esteros pėdomis, nežiūrėti žmo­
nėms į akis, prisiminti Marijos žodžius, sukurti naują gyvenimą
kartu su ja.

Bet ne, negalėjau taip galvoti. Jei pasielgsiu, kaip tikisi kiti,
tapsiu jų vergu. Norint šito išvengti, reikia didžiulių pastangų,
nes esame linkę patenkinti kitų ir ypač savo norus. Jei taip pasi­
elgsiu, prarasiu ne tik Esterą, prarasiu Mariją, savo darbą, savo
ateitį, pagarbą sau ir tam, ką esu pasakęs ir parašęs.

Pamatęs išeinančius žmones, žengiau į vidų. Michailas pasi­
rodė jau persirengęs.

- Tai, kas atsitiko restorane...
- Nesirūpinkite, - pertraukiau jį, - eime pasivaikščioti Se­

nos krantine.
Marija mano užuominą suprato. Pareiškė norinti anksčiau

atsigulti. Paprašiau, kad leistų mums važiuoti kartu taksi iki til­
to priešais Eifelio bokštą - tuomet galėsiu grįžti namo pėsčio­
mis. Man knietėjo paklausti, kur gyvena Michailas, bet pagal-

135

vojau, kad tas klausimas galėtų būti suprastas kaip mėginimas
pamatyti savo akimis, ai tikrai Estera ne su juo.

Važiuojant Marija primygtinai klausinėjo Michailo apie
„sambūrį". Jis aiškino, kad to sambūrio tikslas - padėti žmo­
nėms susigrąžinti meilę. Pasinaudodamas proga pridūrė, kad jam
patikęs mano pasakojimas apie bėgius.

- Taip dingo meilė, - tarė jis. - Kai tik pradėjome nustati­
nėti jai taisykles.

- Kada tai atsitiko? - paklausė Marija.
- Nežinau. Tačiau žinau, kaip tą energiją susigrąžinti. Tik­

rai žinau, nes kai šoku arba kai klausausi balso, Meilė kalbasi su
manimi.

Marija nežinojo, ką reiškia „girdėti balsą", bet mes jau buvo­
me privažiavę tiltą. Išlipome ir leidomės j šaltą Paryžiaus naktį.

- Suprantu, kad jus išgąsdino tas vaizdas. Didžiausias pavo­
jus būna tada, kai užkrinta liežuvis ir nebepatenka oro; restora­
no savininkas žinojo, kaip elgtis, matyt, ne pirmas toks atvejis jo
picerijoje. Tai atsitinka ne taip jau retai. Bet jūsų diagnozė ne­
teisinga - aš ne epileptikas. Tai ryšio su Energija padarinys.

Neabejojau, kad jis epileptikas, bet nevertėjo prieštarauti.
Stengiausi elgtis paprastai. Turėjau valdyti situaciją. Jis mane
nustebino taip lengvai sutikdamas susitikti.

- Jūs man reikalingas. Norėčiau, kad parašytumėte ką nors
apie meilės svarbą, - paprašė Michailas.

- Visi žino, kokia svarbi meilė. Beveik visose knygose apie
tai rašoma.

- Tuomet paprašysiu kitaip: norėčiau, kad parašytumėte ką
nors apie naująjį Atgimimą.

136

- Kas tas naujasis Atgimimas?
- Tai panašu į XV ir XVI amžiais Italijoje gyvavusią epochą,

kai tokie genijai kaip Erazmas, Da Vinčis, Mikelandželas liovėsi
žiūrėję į dabartį, į tos epochos elgesio normas ir atsigręžė į praei­
tį. Kaip ir tada mes dabar grįžtame prie magiškos kalbos, alche­
mijos, minties, kad esama Deivės Motinos, laisvės daryti tai,
kuo tikime, o ne tai, ko iš mūsų reikalauja Bažnyčia ar valdžia.
Kaip 1500 metais Florencijoje vėl atradome, kad atsakymai, su­
siję su ateitimi, glūdi praeityje. Prisiminkite jūsų papasakotą is­
toriją apie traukinį — kiek dar tokių dalykų, kurių nesupranta­
me, bet jais naudojamės, nes taip įprasta? Žmonės skaito jūsų
knygas. Tai gal galėtumėte parašyti ir apie tai?

- Niekad su niekuo neaptarinėjau knygos temų, - atsakiau,
dar kartą prisimindamas, kad privalau save gerbti. — Jei tema
įdomi, jeigu ji bus gyva mano sieloje, jei laivas, vardu Žodis,
nuplukdys mane prie tos salos, gal parašysiu. Tačiau tai neturi
nieko bendra su tuo, kad ieškau Esteros.

- Žinau. Neprimetu jums jokios sąlygos; tik siūlau padaryti
tai, kas, mano manymu, svarbu.

- Ar ji minėjo jums apie Paslaugų banką?
- Taip. Bet kalbame ne apie tai. Kalbame apie užduotį, ku­

rios vienas negaliu atlikti.
—Ar jūsų užduotis susijusi su tuo, ką darote armėnų restorane?
- Tik iš dalies. Mes tai darome penktadieniais su valkato­

mis. Trečiadieniais dirbame su naujaisiais klajokliais.

Naujaisiais klajokliais? Geriau jo nepertraukti; tam Michai­
lui, kuris dabar šnekučiavosi su manimi, atrodė nebūdingas aro­
gantiškumas, pasireiškęs picerijoje, nuoširdumas, parodytas res­
torane, nesaugumo jausmas, apėmęs jį autografų popietę. Tai

137

buvo paprastas žmogus, draugas, vienas iš tokių, su kuriais esa­
me įpratę naktimis ilgai kalbėtis apie pasaulio problemas.

- Galiu rašyti tik apie tai, kas iš tiesų jaudina mano sielą, -
nepasidaviau aš.

- Gal norėtumėte mus palydėti pas valkatas?
Prisiminiau Esteros pastabas ir netikrą liūdesį, atsispindintį

akyse tų žmonių, kurie turėtų būti patys nelaimingiausi pasaulyje.
- Leiskite man pagalvoti.
Jau buvome netoli Luvro muziejaus. Jis sustojo ir pasirėmė

ant parapeto upės pakrantėje. Prožektoriams spiginant į akis,
stebėjome pro šalį plaukiančius laivus.

v

- Žiūrėkite, ką jie daro, - tariau nežinodamas apie ką kalbė­
ti ir bijodamas, kad jis pradės nuobodžiauti ir nueis namo. -
Stebi tas vietas, į kurias nukreiptos šviesos. Grįžę pasakos, kad
pažįsta Paryžių. Rytoj greičiausiai pamatys Moną Lizą ir girsis
aplankę Luvrą. Nei jie pažįsta Paryžiaus, nei aplankė Luvro - tik
paplaukiojo laivu ir pamatė vieną vienintelį paveikslą. Kuo ski­
riasi žiūrėti pornografinį filmą ir mylėtis? Ar ne tas pat, kas žvelgti
į miestą ir stengtis suprasti, kas jame vyksta, lankytis baruose,
vaikščioti gatvėmis, neįtrauktomis į turistų lankstinukus, pasi­
klysti tam, kad susitiktum su pačiu savimi.

- Žaviuosi jūsų savitvarda. Kalbate apie Senos laivus lauk­
damas tinkamos akimirkos pateikti man klausimą, kuris atvedė
jus pas mane. Jauskitės laisvai ir kalbėkite atvirai apie viską, kas
jums rūpi.

Jo balse nebuvo jokio agresyvumo, taigi ryžausi eiti toliau.

- Kur Estera?
- Fiziškai labai toli - Centrinėje Azijoje. Labai arti savo dva­

sia, nes dieną ir naktį mane lydi jos šypsena, jos entuziastingi

138

žodžiai skamba mano ausyse. Tai ji mane atsivežė čia, vargšą
dvidešimt vienerių metų ateities neturintį jaunuolį, kurį kaimo
gyventojai laikė gamtos klaida, ligoniu arba raganiumi, sudariu­
siu sutartį su demonu, o miesto žmonės - paprastu darbo ieš­
kančiu valstiečiu. Kada nors aš jums papasakosiu visą istoriją...
Kadangi mokėjau anglų kalbą, įsidarbinau jos vertėju. Mes susi­
tikome pasienyje šalies, į kurią jai reikėjo įvažiuoti. Amerikie­
čiai, ruošdamiesi karui su Afganistanu, ten statė daug karinių
bazių, todėl buvo neįmanoma gauti vizos. Aš jai padėjau nelega­
liai pereiti kalnus. Per tą savaitę ji leido man suprasti, kad esu ne
vienas, kad ji mane supranta. Klausiau, ką ji veikia taip toli nuo
namų. Neilgai išsisukinėjusi pagaliau prisipažino, tikriausiai kaip
ir jums, ieškanti, kur dingo laimė. Papasakojau jai apie savo už­
duotį paskleisti Meilės energiją po visą žemę. Iš tiesų, abu ieško­
jome to paties. Estera nuvažiavo į Prancūzijos ambasadą ir gavo
man vizą kaip kazachų kalbos vertėjui, nors mano šalyje visi kal­
ba tik rusiškai. Persikėliau čia gyventi. Susitikdavome kiekvieną
kartą, kai ji grįždavo iš kelionių užsienyje; du kartus buvome
drauge nuvažiavę į Kazachstaną; ji labai domėjosi Tengrio kul­
tūra ir klajokliu, su kuriuo buvo susipažinusi, -jos manymu, jis
galėjo atsakyti į visus klausimus.

Man knietėjo sužinoti, kas tas Tengris, bet šis klausimas ga­
lėjo ir palaukti. Michailui kalbant, iš jo akių mačiau, kad jis
ilgisi Esteros kaip ir aš.

- Mes ėmėmės vieno darbo čia, Paryžiuje. Mintis buvo jos -
sukviesti žmones kartą per savaitę. Ji sakė: „Palaikyti žmonių
santykiams svarbiausia - pašnekesys; bet žmonės nesikalba, ne­
susėda pasišnekėti, išklausyti vieni kitų. Jie eina į teatrą, į kiną,
žiūri televizorių, klausosi radijo, skaito knygas, tačiau beveik nesi-

139

kalba. Jei norime pakeisti pasaulį, turime grįžti į tuos laikus, kai

kariai, susėdę aplink laužą, pasakodavo istorijas.

Prisimenu, Estera sakė, kad visi svarbiausi mūsų gyvenimo

dalykai iškilo ilgai šnekantis prie baro stalo arba mums vaikščio­

jant miesto gatvėmis ir parke.

- O mintis susirinkti ketvirtadieniais buvo mano, nes taip

liepia tradicijos, pagal kurias buvau auklėjamas. Tai ji sugalvojo

retkarčiais pasivaikščioti po naktinį Paryžių. Sakydavo, kad tik

valkatos nesideda esą patenkinti; priešingai, jie dedasi liūdni.

Ji man davė paskaityti jūsų knygų. Maniau, kad ir jūs, nors

gal ir nesąmoningai, įsivaizduojate pasaulį tokį, kokį įsivaizda­

vome mes. Supratau, kad nesu vienas, nors tik vienas girdžiu

balsą. Žmonės pradėjo lankyti mano sambūrį, ir aš pats pamažu

ėmiau tikėti, kad galiu įvykdyti savo užduotį ir padėti Energijai

vėl pasklisti žemėje, net jei reikėtų grįžti į praeitį, į tą laikotarpį,

kai ji dingo, o gal pasislėpė.
- Kodėl Estera mane paliko?

Negi negaliu kalbėti apie ką nors kita? Mano klausimas šiek

tiek supykdė Michailą.

- Iš meilės. Šiandien jūs minėjote bėgius. Supraskite, ji ne

bėgis, esantis šalia jūsų. Ji nesilaiko taisyklių, beje, manau, kad

ir jūs nesilaikote. Turbūt žinote, kad ir aš jos ilgiuosi.

- Tuomet...

- Tuomet, jei norite ją rasti, galiu pasakyti, kur ji. Aš ir keti­

nau tai padaryti, bet balsas man sakė, kad dar ne laikas, kad

niekam nevalia trukdyti jai susitikti su Meilės energija. Aš pa­

klustu balsui, nes balsas mus visus globoja, mane, jus, Esterą.

- Kada bus tinkamas laikas?

140

- Gal rytoj, po metų, o gal niekada. Ir jei taip atsitiktų, pri­

valome gerbti jo sprendimą. Balsas yra Energija - jis suveda žmo­

nes tik tada, kai jie iš tiesų tam pasiruošę. Vis dėlto mes patys

stengiamės spartinti įvykius, nors paskui išgirstame, ko nenori­

me girdėti: „Eik šalin". Tas, kuris nepaklūsta balsui, kuris pasi­

rodo anksčiau arba vėliau, niekada nepasieks savo.

- Geriau jau išgirsiu iš jos: „Eik šalin" negu dienas ir naktis

leisiu su savo Zahiru. Jai ištarus šiuos žodžius, ta įkyri mintis

dingtų. Estera man būtų tik kitaip mąstanti ir kitaip gyvenanti

moteris.

- Zahiro nebebūtų, bet praradimas vis tiek būtų didelis. Kai

vyrui ir moteriai pavyksta atskleisti Energiją, jie padeda viso pa­

saulio vyrams ir moterims.

- Jūs mane gąsdinate. Aš ją myliu, ir jūs žinote, kad tai tiesa.

Ir teigiate, kad ji vis dar mane myli. Nežinau, kas tai yra būti

pasiruošusiam, negaliu gyventi taip, kaip kiti norėtų, kad gy­

venčiau.

- Kiek supratau iš to, ką ji man pasakojo, jūs kadaise pasi-

klydote. Pasaulis ėmė suktis vien tik aplink jus.

- Netiesa. Ji laisvai galėjo pasirinkti savo kelią. Pati ryžosi,

prieš mano valią, tapti karo korespondente. Įsikalė į galvą, kad

privalo išsiaiškinti, kodėl žmonės nelaimingi, nors mėginau įti­

kinti, kad neįmanoma šito sužinoti. Negi ji trokšta, kad vėl bū­

čiau bėgis šalia kito bėgio, laikydamasis to kvailo atstumo tik

todėl, kad taip nutarė romėnai?

- Priešingai.

Michailas vėl patraukė pirmyn, ir aš nusekiau paskui jį.

- Ar tikite, kad aš girdžiu balsus?

141

- Tiesą sakant, nežinau. Beje, kad jau esame čia, leiskite man
parodyti jums vieną dalyką.

- Visi mano, kad tai epilepsijos priepuolis, ir aš leidžiu jiems
taip manyti - taip paprasčiau. Tačiau girdžiu baisus nuo vaikys­
tės, nuo tada, kai pamačiau moterį.

- Kokią moterį?
- Vėliau papasakosiu.
- Visada, kai ko nors klausiu, jūs atsakote: „Vėliau papa­

sakosiu".
- Balsas man kažką kužda. Žinau, kad nekantraujate arba

esate išsigandęs. Tada, picerijoje, pajutęs šiltą vėją ir pamatęs
šviesas, iškart supratau, kad tai mano ryšio su Galia ženklai. Ži­
nojau, kad balsas nori mudviem padėti.

Jei manote, kad viskas, ką sakau, tėra jauno epileptiko svai­
čiojimai ir kad aš noriu tik pasinaudoti žymaus rašytojo jaus­
mais, rytoj atnešiu jums žemėlapį, ten bus pažymėta vieta, kur ji
yra, ir galėsite pas ją nuvažiuoti. Tačiau balsai mums kažką kužda.

- Ar galiu tai sužinoti dabar, ar pasakysite vėliau.
- Netrukus pasakysiu: dar ne viską supratau.
- Šiaip ar taip, pažadėkite man duoti adresą ir žemėlapį.
- Pažadu Dieviškosios Meilės Energijos vardu. Prisiekiu. Bet­

gi jūs žadėjote man kažką parodyti...
Pirštu parodžiau į auksinę statulą, vaizduojančią merginą ant

žirgo.
- Štai. Ji irgi girdėjo balsus. Kol žmonės tikėjo jos pasakoji­

mu, viskas buvo gerai, o kai pradėjo abejoti, pergalės vėjas pa­
pūtė kita kryptimi.

Žana d'Ark, Orleano mergelė, Šimtamečio karo didvyrė, sep­
tyniolikos metų buvo paskirta vadovauti kariuomenės daliniams,

142

nes... girdėjo balsus, ir šie balsai jai nurodydavo geriausią strate­
giją, kaip nugalėti anglus. Praėjus dvejiems metams, ji buvo ap­
kaltinta raganavimu ir pasmerkta sudeginti ant laužo. Vienoje
knygoje atpasakoju dalį 1431 metų vasario 24 dieną vykusios
apklausos:

Ją tardė daktaras Žanas Boperas. Į klausimą, ar girdėjo bal­
sus, ji atsakė:

„Girdėjau tris kartus, vakar ir šiandien. Rytą, per

vakarines pamaldas ir pakvietus sukalbėti „Sveika, Ma­

rija".

Paklausta, ar balsai skambėjo kambaryje, atsakė ne­

žinanti, tačiau patvirtino, kad tie balsai ją pažadinę.

Skambėję ne jos kambaryje, skambėję pilyje.

Jai pasiteiravus, ką turėsianti daryti, balsas liepė keltis

iš lovos ir sudėti delnus.

Cia Žana d'Ark tarėją tardžiusiam vyskupui:

„Jūs sakotės esąs mano teisėjas. Būkite labai atsargus,

nes esu Dievo pasiuntinė. Jums gresia pavojus. Balsai man

atskleidė kai kuriuos dalykus, bet juos privalau pasakyti

karaliui, ne jums. Balsai, kuriuos girdžiu (jau seniai),

ateina iš Dievo. Bijau prieštarauti ne tiek jums, kiek

balsams.

- Ar tik nenorite pasakyti, kad...

- Kad esate Žanos d'Ark reinkarnacija? Nemanau. Ji mirė
sulaukusi devyniolikos metų, o jums jau dvidešimt penkeri. Ji
vadovavo prancūzų kariuomenei, o jūs, kiek žinau, nesugebate
vadovauti net sau pačiam.

143

Mes vėl prisėdome ant parapeto palei Senos upę.
- Tikiu ženklais, - pabrėžiau aš. - Tikiu likimu. Tikiu, kad

kasdien žmonės turi galimybę apsispręsti, kaip pasielgti kiekvie­
nu atveju. Tikiu, kad suklydau, kad kadaise nutrūko ryšys, siejęs
mane su mylima moterimi. Dabar teliko baigti šj ciklą; todėl
man reikia žemėlapio, privalau pas ją nuvažiuoti.

Michailas pažvelgė į mane. Tą akimirką jis buvo panašus į
žmogų, apimtą transo būsenos, kokį mačiau restorane. Supra­
tau, kad toje beveik nuošalioje vietoje, naktį, gali pasikartoti epi­
lepsijos priepuolis.

- Regėjimai suteikia man galios. Si galia kone matoma, ap­
čiuopiama. Galiu ja naudotis, tačiau negaliu jos valdyti.

-Jau per vėlu tęsti tokį pokalbį. Aš pavargęs, jūs irgi. Būčiau
dėkingas, jei duotumėte žemėlapį ir adresą.

- Balsai... Duosiu jums rytoj po pietų. Kur atnešti?
Pasakiau savo adresą. Nustebau, kad jis nežinojo, nes ten

gyvenau su Estera.
- Ar manote, kad gulėjau su jūsų žmona?

i < - Niekada to neklausčiau. Tai ne mano reikalas.
v - Bet paklausėte, kai buvome picerijoje.

Buvau pamiršęs. Žinoma, rūpėjo, tačiau jo atsakymas ma­
nęs nedomino.

Michailo akys pasikeitė. Ieškojau kišenėse, ką galėčiau įdėti
jam į burną, jei prasidėtų priepuolis, tačiau jis atrodė ramus,
valdantis padėtį.

- Dabar girdžiu balsus. Rytoj paimsiu žemėlapį, užrašus, skry­
džių tvarkaraštį ir atvažiuosiu pas jus. Manau, ji laukia jūsų. Ti­
kiu, kad pasaulis bus laimingesnis, jei bent du žmonės patirs
laimę. Tačiau balsas man kužda, kad rytoj negalėsime pasimatyti.

144

- Mano dienotvarkėje tik pietus su aktoriumi, atskridusiu iš
Jungtinių Valstijų. Negaliu jų atšaukti. Visą likusį laiką lauksiu
jūsų.

- Bet balsai man sako kitaip.
- Jie draudžia jums padėti man susitikti su Estera?
- Nemanau. Kaip tik šis balsas paragino mane nueiti į jūsų

autografų vakarą. Nuo tos akimirkos žinojau, kaip viskas klos­
tysis, ir tai pasitvirtino, nes buvau skaitęs Laikas perplėšti ir lai­

kas susiūti.

- Tada, - apmiriau iš baimės, kad tik jis nepersigalvotų, -
darykime, kaip sutarėme. Nuo antros valandos būsiu laisvas.

- Balsai sako, kad dar ne laikas.
- Bet jūs pažadėjote.
- Gerai.
Jis padavė ranką ir tarė, kad kitą dieną vakarop užsuks pas

mane. Jo paskutiniai žodžiai tą naktį buvo:
- Balsai kužda, kad leis tam įvykti tik tada, kai bus tinkamas

laikas.
Grįždamas namo girdėjau vienintelį balsą, Esteros balsą. Jis

kalbėjo man apie meilę. Vėliau prisiminęs tą pokalbį supratau,
kad ji kalbėjo apie mudviejų santuoką.

- Penkiolikos metų beprotiškai troškau išbandyti seksą. Ta­
čiau tai buvo nuodėmė, uždraustas vaisius. Negalėjau suprasti,
kodėl nuodėmė - o tu ar supranti? Ar gali man paaiškinti, kodėl
visos pasaulio religijos, net primityviausios religijos ir kultūros į
seksą žiūri kaip į kažką uždrausta?

- Pastaruoju metu galvoji apie labai keistus dalykus. Kodėl
seksas uždraustas?

- Dėl maisto.
- Maisto?
- Prieš tūkstančius metų klajoklių gentys daug keliaudavo,

jų nariai laisvai mylėdavosi, gimdydavo vaikus, bet kuo daugiau
gentyje narių, tuo didesnė tikimybė jai išnykti — jie tarpusavyje
kovodavo dėl maisto, dėl jo žudydavo vaikus, vėliau ir moteris,
nes jos silpnesnės. Likdavo tik vyrai, nes jie buvo patys stipriau­
si. Tačiau vyrai be moterų negali pratęsti giminės.

Tuomet kažkas, pasimokęs iš to, kas atsitiko kaimyninėje
gentyje, ir norėdamas, kad jo gentis išvengtų panašaus likimo,
sugalvojo tokią istoriją: dievai draudžia vyrams mylėtis su viso­
mis moterimis; jie gali tai daryti tik su viena, daugiausia su dviem.
Būna vyrų impotentų, nevaisingų moterų, kiti šiaip negali turė­
ti vaikų, tačiau keistis partneriais nevalia.

146

Visi tuo patikėjo, nes žmogus skelbė dievų vardu. Toks
žmogus paprastai elgėsi ne kaip visi - arba turėjo fizinę ydą,
arba sirgo liga, sukeliančia traukulius, arba buvo apdovanotas
gamtos dovana, turėjo kažką, kas jį išskirdavo iš kitų. Taip
atsirado pirmieji lyderiai. Ir gentis netrukus sustiprėjo: ją su­
darė tam tikras skaičius vyrų, galinčių visus išmaitinti, mote­
rų, galinčių gimdyti, vaikų, ilgainiui stosiančių greta medžio­
tojų ir motinų. Ar žinai, kas santuokoje moteriai suteikia
didžiausią malonumą?

- Seksas.
- Klysti. Valgis. Matyti savo vyrą valgant. Tai moters, visą

dieną galvojusios apie vakarienę, pergalės valanda. Ir, ko gero,
priežastis glūdi praeityje - alkis, rūšies išnykimo grėsmė, pastan­
gos išlikti.

- Ar gailiesi, kad neturime vaikų?
- Taip jau atsitiko, kad jų neturime, tiesa? Kaip galiu gailė­

tis, ko nebuvo? ,
- Manai, mūsų santuoka būtų buvusi kitokia?
- Iš kur galiu žinoti? Galiu spręsti iš savo draugų, draugių -

ar jie laimingesni, turėdami vaikų? Vieni taip, kiti nelabai. Gal
jie laimingi su savo vaikais, tačiau jų tarpusavio ryšys nuo to
nepasikeitė nei j gera, nei į bloga. Jie ir toliau mano, kad turi
teisę vienas kitą kontroliuoti. Ir toliau mano, kad reikia laikytis
pažado „mylėti vienas kitą, kol mirtis išskirs", net jei už tai tektų
mokėti savo kasdienės nelaimės kainą.

- Estera, karas tau kenkia. Jis tave pastato prieš tikrovę, vi­
siškai priešingą įprastam mūsų gyvenimui. Žinau, kad mirsiu,
todėl kasdien gyvenu, tarsi tai būtų stebuklas. Tačiau nesu pri­
verstas nuolat galvoti apie meilę, laimę, seksą, maistą, santuoką.

147

- Karas man neleidžia galvoti. Tiesiog egzistuoju, ir tiek.
Kai suvokiu, kad kiekvieną akimirką mano kūną gali perverti
atsitiktinė kulka, sau sakau: „Kaip gera žinoti, kad nereikia rū­
pintis savo vaikų likimu". Tačiau šmėkšteli ir tokia mintis: „Kaip
gaila, kad mirsiu nieko po savęs nepalikusi. Deja, man nepavy­
ko niekam suteikti gyvybės, gebu tik prarasti savąją".

- Ar mes kažką darome ne taip? Mąstau apie tai, nes kartais
man atrodo, kad tu lyg ir nori kažką pasakyti, bet taip ir nepasakai.

- Iš tikrųjų kai kas ne taip. Mes privalome būti laimingi
kartu. Manai, kad esi man skolingas už viską, ką pasiekei, o aš
manau, kad turėčiau jaustis privilegijuota šalia tokio vyro kaip tu.

- Aš turiu mylimą moterį, nors ne visada tai pripažįstu, bet
vis dėlto savęs klausiu: „Ką aš darau ne taip?"

- Labai gerai, kad tai supranti. Ir aš klausiu savęs to paties,
tačiau nei mano, nei tavo kaltės čia nėra. Tiesiog pastaruoju me­
tu mes neteisingai išreiškiame savo meilę. Jei sutiktume su tuo,
kad meilė kelia problemų, galėtume išmokti su jomis gyventi ir
būti laimingi. Tai būtų nuolatinė kova, užtat būtume veiklūs,
gyvybingi, ryžtingi, pasiruošę užkariauti visą pasaulį. Bet mes
pasirinkome patogumą, kelią, kai meilė nekelia jokių proble­
mų, jokių konfliktų, kai meilė tėra tik sprendimas.

- Kur čia klaida?
- Visur. Jaučiu, kad meilės energija, tai, kas vadinama aistra,

nustojo sklisti po mano kūną, po mano sielą.
- Bet kažkas liko?
- Liko? Negi visos santuokos turi šitaip baigtis? Aistra užlei­

džia vietą vadinamajam „brandžiam ryšiui"? Tu man reikalin­
gas. Man tavęs trūksta. Kartais pavyduliauju. Man patinka gal­
voti, ką valgysi vakarienės, nors tu dažnai net nepažvelgi, ką valgai.
Trūksta džiaugsmo.

148

- Nesutinku. Kai esi toli, svajoju, kad būtum šalia. Įsivaiz­
duoju, apie ką kalbėsimės, kai aš arba tu grįši iš kelionės. Skam­
binu norėdamas sužinoti, ar viskas gerai, nes kasdien turiu iš­
girsti tavo balsą. Gali neabejoti, kad vis dar esu įsimylėjęs.

- Ir aš taip jaučiuosi. Tačiau kas atsitinka, kai esame šalia?
Ginčijamės, baramės dėl smulkmenų, kiekvienas stengiasi pri­
versti kitą pasikeisti, nori primesti savo pasaulėžiūrą. Tu reika­
lauji iš manęs, ko neturėtum reikalauti, aš irgi darau tą patį.
Retkarčiais širdies gilumoje sau prisipažįstame: „Kaip būtų ge­
rai gyventi laisvam, be jokių įsipareigojimų".

- Tavo teisybė. Tokiomis akimirkomis jaučiuosi sutrikęs,
nes žinau, kad esu šalia moters, kurios trokštu.

- Ir aš esu šalia vyro, kurį visada norėjau turėti.
- Ar manai, kad tai pasikeis?
- Kuo labiau senstu, tuo mažiau traukiu vyrų dėmesį. Tada

galvoju: „Geriau jau palikti viską kaip yra". Esu tikra, kad galiu
padaryti didžiausią gyvenime klaidą. Tačiau būdama kare ma­
tau, kad yra kitokia meilė, stipresnė, daug stipresnė už neapy­
kantą, verčiančią vyrus žudyti vienas kitą. Ir tokiomis akimirko­
mis tikiu, kad galiu tai pakeisti.

- Bet tu negali visą laiką gyventi kare.
- Bet ir negaliu gyventi visą laiką šioje taikoje, kurią randu

šalia tavęs. Ji baigia naikinti, kas man brangiausia- mudviejų san­
tykius. Nesvarbu, kad mūsų meilė tokia pat karšta kaip anksčiau.

- Milijonai žmonių visame pasaulyje šią akimirką apie tai
galvoja. Jie šauniai tai ištveria, ir depresija praeina. Tokios krizės
kartojasi kelis kartus, bet galų gale jie randa ramybę.

- Gerai žinai, kad ne viskas taip, kaip sakai. Kitaip nebūtum
parašęs savo knygų.

149

Ketinau pietauti su amerikiečiu aktoriumi Roberto picerijoje.
Turėjau skubiai ten važiuoti - reikėjo išsklaidyti slogų įspūdį,
kurį galbūt buvau jiems padaręs. Išeidamas įspėjau tarnaitę ir
namo, kuriame gyvenau, durininką, jei kartais laiku negrįžčiau
ir manęs ieškotų mongoliškų bruožų jaunuolis, atnešęs man siun­
tinį, kad jie būtinai jį pakviestų vidun, paprašytų palaukti sve­
tainėje ir pasiūlytų visko, ko tik panorės. O jeigu jis negalėtų
laukti, tegu atiduoda vienam iš jų, ką atnešęs.

Bet svarbiausia - neleisti jam išeiti neatlikus savo užduoties.
Sėdau į taksi ir liepiau vairuotojui sustoti Sen Zermeno bulvaro

ir Šventųjų Tėvų gatvės sankryžoje. Lijo smulkus lietutis, iki resto­
rano, kurio iškaba išsiskyrė diskretiškumu ir kur Robertas retkar­
čiais geraširdiškai šypsodamas pasirodydavo prie durų surūkyti ci­
garetės, tebuvo likę kokie trisdešimt metrų. Prie manęs, stumdama
vaikišką vežimėlį, artėjo moteris. Kadangi dviem ant siauro šali­
gatvio nebuvo vietos, nulipau į gatvę, kad ji galėtų praeiti.

Ir tada tarsi sulėtinto vaizdo filme pasaulis apsivertė aukštyn
kojomis, žemė pavirto dangumi, dangus - žeme, aš net atkrei­
piau dėmesį į kai kurias kampinio pastato viršutinių aukštų de­
tales, kurių nebuvau matęs, nors ne vieną kartą pro ten buvau
praėjęs. Prisimenu, kaip nustebau, kaip vėjas stipriai pūstelėjo
man į ausį ir kaip tolumoje sulojo šuo; paskui viskas aptemo.

150

Kažkas mane stumte jstūmė j juodą duobę, kurios gilumoje
spindėjo šviesa. Bet nespėjau pasiekti dugno - kažkieno stiprios
nematomos rankos mane ištraukė, aš atsibudau ir išgirdau ap­
linkui skambant balsus ir šauksmus - visa tai, matyt, tetruko
kelias sekundes. Burnoje pajutau kraujo skonį, užuodžiau šlapio
asfalto kvapą ir galiausiai suvokiau, kad patekau į autoįvykį. Bu­
vau sykiu ir be sąmonės, ir su sąmone. Mėginau pasijudinti, bet
nesėkmingai. Šalia savęs išvydau gulintį kitą žmogų, galėjau net
užuosti jo kvapą, pamaniau, kad tai toji moteris, ėjusi šaligatviu
man is priekio su kūdikiu vežimėlyje - Dieve, pasigailėk!

Kažkas prisiartinęs bandė mane kelti, bet aš sušukau, kad
neliestų, nes tai labai pavojinga; kadaise vieną naktį per nereikš­
mingą pokalbį apie visai nereikšmingus dalykus sužinojau, kad
lūžus kaklui bet koks netikslus judesys gali žmogų paralyžiuoti
visam gyvenimui.

Stengiausi neprarasti sąmonės, laukiau, kol prasidės didžiu­
liai skausmai, norėjau pasijudinti, bet nusprendžiau geriau to
nedaryti. Pajutau, lyg sutraukė mėšlungis, apėmė stingulys. Mal­
davau manęs neliesti, girdėjau tolumoje Greitosios pagalbos si­
reną ir supratau, kad jau galiu užmigti, kad man nebereikia ko­
voti dėl savo gyvybės, išsigelbėsiu ar ne — tai priklauso jau ne
nuo manęs, o nuo gydytojų, medicinos darbuotojų, nuo liki­
mo, nuo To, nuo Dievo.

Staiga išgirdau mergaitės balsą. Ji pasakė savo vardą, bet aš
jo neįsiminiau, prašė nesijaudinti, patikino, kad nemirsiu. La­
bai norėjau tikėti jos žodžiais, maldavau ilgiau pabūti šalia ma­
nęs, bet ji dingo; mačiau, kaip man ant kaklo uždėjo kažkokį
daiktą iš plastiko, ant veido - kaukę, ir tada vėl užmigau, tik
šįkart be sapnų.

151

tgavęs sąmonę, nieko negirdėjau, tik baisų zvimbesį ausyse.
Visa kita gaubė tyla ir tamsa. Staiga pajutau, kad viskas juda, ir
pamaniau, kad mane neša karste, kad palaidos gyvą.

Norėjau daužyti į sienas, bet neįstengiau įtempti nė vieno
raumens. Akimirką, kuri truko be galo ilgai, jutau, kad kažkas
mane stumia pirmyn. Nebegalėjau valdyti situacijos, ir tada,
sukaupęs visas likusias jėgas, sušukau. Tas šauksmas nuaidėjo
uždaroje patalpoje ir, beveik mane apkurtindamas, užgulė au­
sis. Tačiau žinojau, jog tas šauksmas reiškė, kad aš išgelbėtas,
nes kojūgalyje netrukus pasirodė šviesa - jie suprato, kad nesu
miręs.

Šviesa, palaimintoji šviesa, išgelbėjusi mane nuo baisiausių
kančių - asfiksijos, pamažu užliejo mano kūną. Kažkas nuėmė
karsto dangtį: gulėjau jame išpiltas šalto prakaito, kęsdamas di­
džiulį skausmą, tačiau patenkintas, nusiraminęs, nes jie pamatė
savo klaidą. Koks džiaugsmas vėl grįžti į šį pasaulį!

Pagaliau šviesa pasiekė akis - švelni ranka palietė manąją,
angeliško veido būtybė nušluostė prakaitą nuo kaktos.

- Nesijaudinkite, - tarė šviesiaplaukė baltai apsirengusi bū­
tybė angelo veidu, - jūs nenumirėte. Aš ne angelas, jūs visiškai
gyvas. Tai ne karstas, o magnetinio rezonanso aparatas, kuriuo

A

152

nustatome galimus sužeidimus. Manome, kad nieko baisaus ne­
nutiko, tačiau turėsite pasilikti čia, gydytojų priežiūroje.

- Nėra nė vieno lūžio?
- Tik bendro pobūdžio įdrėskimai. Jei pamatytumėte save

veidrodyje - nustebtumėte. Tačiau per kelias dienas viskas praeis.
Mėginau atsikelti, bet ji švelniai mane sulaikė. Baisiai su­

skaudo galvą, ir aš sudejavau.
- Jūs pakliuvote į autoįvykį. Tad visiškai suprantama, kad

skauda, tiesa?
- Tikriausiai mane apgaudinėjate, - vos ne vos ištariau. - Aš

suaugęs vyras, mano gyvenimas buvo audringas, galiu be jokios
baimės išgirsti kai kurias naujienas. Ar mano galvoje netrukus
plyš kokia nors kraujagyslė?

Pasirodė du sanitarai ir įkėlė mane į neštuvus. Pamačiau,
kad kaklą man juosia keistas ortopedinis aparatas.

- Kažkas minėjo, kad prašėte jūsų nejudinti, — tarė ange­
las. - Teisingas sprendimas. Jums reikės kurį laiką nešioti šią
apykaklę. Jei nebus jokių netikėtų staigmenų - sunku dabar pa­
sakyti, kokie gali būti padariniai - netrukus išgąstis praeis, o tai
reiškia, kad jums pasisekė.

- Kiek laiko tai užtruks? Aš negaliu čia pasilikti.
Niekas neatsakė. Už rentgeno kabineto durų su šypsena vei­

de manęs laukė Marija. Matyt, gydytojai pranešė, kad iš esmės
nieko rimta nenutiko. Ji ranka palietė man plaukus, ir jai pavy­
ko paslėpti pasibjaurėjimą, kurį turėjo sukelti mano išvaizda.

Mažutė eisena judėjo pirmyn ligoninės koridoriumi. Ji, du
sanitarai, stumiantys neštuvus, ir baltasis angelas. Galvą vis la­
biau skaudėjo.

- Gailestingoji sesele, mano galva...

153

- Aš ne gailestingoji seselė. Gydysiu jus, kol atvyks asmeni­
nis jūsų gydytojas. Dėl galvos galite nesijaudinti. Nelaimingo
atsitikimo metu organizmas ginasi ir užspaudžia visas krauja­
gysles, kad išvengtų nukraujavimo. Pavojui praėjus, šios vėl išsi­
plečia, kraujas ima normaliai tekėti, ir tai sukelia skausmą. La­
bai paprasta. Šiaip ar taip, jei pageidaujate, galiu paskirti jums
raminamųjų.

Aš atsisakiau. Ir staiga prisiminiau vakar girdėtus žodžius, tar­
si jie būtų atsiradę kažkokiame tamsiame mano sielos kampelyje:

„Balsas sako, kad leis tam atsitikti tik tada, kai ateis tikroji
valanda".

Jis negalėjo to žinoti. Neįtikėtina, kad viskas, kas įvyko Sen
v v

Zermeno bulvaro ir Šventųjų Tėvų gatvės sankryžoje, būtų pa­
saulinio masto konspiracijos, dievų iš anksto numatyto plano
rezultatas. Dievai, tikriausiai labai užsiėmę šios sunkiai besiver­
čiančios planetos, kuriai gresia pražūtis, priežiūra, nutraukė sa­
vo darbus vien tam, kad sutrukdytų man rasti Zahirą. Vaikinas
niekaip negalėjo numatyti ateities, nebent... nebent iš tiesų gir­
dėjo balsus, nebent iš tiesų toks planas buvo, ir viskas daug su­
dėtingiau, negu maniau.

Marijos šypsena, tikimybė, kad kažkas girdi balsus, skausmas,
kuris darėsi vis sunkiau pakenčiamas, - viso to nebegalėjau tverti.

— Daktare, apsigalvojau. Noriu miego, skausmas nepakeliamas.
Ji kažką pasakė vienam iš neštuvus stumiančių sanitarų. Jis

nuėjo, bet netrukus grįžo mums dar nespėjus nuvažiuoti iki pa­
latos. Pajutau dūrį į ranką ir netrukus užmigau.

Atsibudęs norėjau tuojau sužinoti, kas įvyko, ar moteris, ku­

rią mačiau šalia, taip pat išvengė mirties, kas atsitiko jos vaikui.

154

Marija liepė man ilsėtis, tačiau daktaras Lujitas, mano gydytojas
ir bičiulis, jau spėjęs atvykti, nusprendė, kad nereikia nuo ma­
nęs visko slėpti. Mane parbloškė motociklas. Salia manęs gulė­
jęs kūnas buvo jaunuolio, važiavusio tuo motociklu. Jis irgi bu­
vo nuvežtas j tą pačią ligoninę, jo likimas panašus j mano - tik
nubrozdinimai. Policija, atlikusi apklausą iškart po nelaimingo
atsitikimo, išsiaiškino, kad aš buvau gatvės viduryje, kai įvyko
nelaimė. Taigi sukėliau pavojų motociklininko gyvybei.

Kitaip tariant, ko gera, aš buvau dėl visko kaltas, tačiau vai­
kinas nusprendė nekelti ieškinio. Marija buvo pas jj nuėjusi, ir
jie trumpai pasikalbėjo. Ji sužinojo, kad jis yra nelegaliai dirban­
tis imigrantas, todėl bijojęs kreiptis į policiją. Išsirašė iš ligoni­
nės praėjus dvidešimt keturioms valandoms. Kadangi nelaimės
metu buvo su šalmu, išvengė didesnės rizikos susižeisti smegenis.

- Nori pasakyti, kad jis išsirašė praėjus dvidešimt keturioms
valandoms? Vadinasi, aš čia daugiau nei para?

- Jau trys. Kai buvai išvežtas iš magnetinio rezonanso kabi­
neto, man paskambino gydytoja ir paprašė leisti tave gydyti ra­
minamaisiais vaistais. Kadangi pastaruoju metu buvai labai įsi­
tempęs, susinervinęs, apimtas depresijos, aš sutikau.

- Kas dabar bus?
- Dar pora dienų ligoninėje ir trys savaitės su šia apykakle.

Kritiškiausios keturiasdešimt aštuonios valandos jau praėjo. Vis
dėlto dalis tavo kūno gali nustoti klusniai elgtis. Tada mums
tektų išspręsti šią bėdą. Bet geriau dabar apie tai negalvoti. Pali­
kime tam atvejui, kai taip atsitiks. Neverta iš anksto dėl to sielotis.

- Vadinasi, aš dar galiu mirti?
- Kaip gerai žinai, mes visi ne tik galime, bet tikrai mirsime.
- Norėjau pasakyti, galiu mirti dėl šio nelaimingo įvykio?

155

Daktaras Lujitas valandėlę tylėjo.
- Taip. Vis dar nereikia atmesti galimybės, kad susidarė koks

kraujo krešulys, kurio aparatais neįmanoma aptikti, ir kad jis
kiekvieną akimirką gali atitrūkti ir sukelti emboliją. Gali būti ir
taip, kad kokia nors ląstelė išprotėjo ir vėliau sukels vėžj.

- Jums nederėjo šito sakyti, - nutraukė jj Marija.
- Jau penkeri metai, kai mes draugai. Jis manęs paklausė, ir

aš atsakiau. Dabar turiu jūsų atsiprašyti - privalau grįžti į darbą
klinikoje. Medicina ne tokia, kokią jūs įsivaizduojate. Jūsų pa­
saulyje, kai vaikas išeina iš namų nupirkti penkis obuolius, o
grįžta tik su dviem, daroma išvada, kad tris jis suvalgė.

Mano pasaulyje yra daug kitų galimybių - galbūt ir suvalgė,
bet gal jį apvogė ir nebeužteko pinigų penkiems obuoliams, gal
pametė juos pakeliui, sutiko išalkusį žmogų ir pasidalijo su juo
vaisiais, ir 1.1. Mano pasaulyje viskas įmanoma, viskas reliatyvu.

- Ką žinote apie epilepsiją?
Marija iškart suprato, kad turiu omenyje Michailą, ir iš jos

veido išraiškos mačiau, kad jai mano klausimas nelabai patiko.
Ji tuojau pasakė, kad jai laikas eiti, kad bendradarbiai jos laukią
filmavimo aikštelėje.

Tačiau daktaras Lujitas, nors jau buvo beišeinąs, stabtelėjo
ir atsakė į mano klausimą:

- Elektros impulsų perteklius tam tikroje smegenų zonoje
sukelia didesnius ar mažesnius susitraukimus. Nėra jokių moks­
linių tyrimų šiuo klausimu. Manoma, kad priepuolis įvyksta,
kai žmogų kamuoja labai didelė įtampa. Bet jūs būkite ramus -
nors ši liga gali pasireikšti bet kokio amžiaus žmogui, vargu ar
toks nelaimingas atsitikimas ją sukeltų.

- O kas ją sukelia?

156

-Aš ne tos srities specialistas, tačiau jei norite, galiu sužinoti.
- Noriu. Ir dar vienas klausimas, tik nemanykite, kad mano

smegenis sukrėtė nelaimingas atsitikimas. Ar gali būti, kad epi­
leptikai girdi balsus, mato ateitį?

- Ar jus kas nors įspėjo dėl šio nelaimingo atsitikimo?
- Ne visai, tačiau aš taip supratau.
- Atsiprašau, bet negaliu ilgiau būti. Pavėžėsiu Mariją. Apie

epilepsiją pasistengsiu sužinoti daugiau.

Dvi dienas nesimačiau su Marija, ir nors autoįvykis mane
išgąsdino, Zahiras vėl užėmė jos vietą. Neabejojau, kad jei vaiki­
nas iš tiesų laikosi žodžio, namie manęs laukia vokas su Esteros
adresu. Tačiau tą akimirką buvau išsigandęs.

O jeigu Michailas sakė tiesą apie balsus?
Stengiausi prisiminti visas smulkmenas: buvau nulipęs nuo

šaligatvio, kai mano žvilgsnis nejučiom nukrypo į važiuojantį
automobilį. Ir nors suvokiau, kad atstumas tarp mūsų saugus,
kažkas mane užkliudė - tai galėjo būti automobilį bandęs lenkti
motociklas, kurio nepamačiau.

Tikiu ženklais. Po žygio Šventojo Jokūbo keliu viskas pasi­
keitė - tai, ko turime išmokti, visada mums prieš akis. Tereikia
su pagarba apsižvalgyti aplinkui, kad suprastume, kur Dievas
nori mus nuvesti ir kokį tinkamiausią žingsnį dabar žengti. Taip
pat išmokau gerbti paslaptis. Kaip sakydavo Einšteinas, Dievas
nežaidžia su Visata kauliukais, viskas susiję ir viskas turi prasmę.
Ir nors ši prasmė gali būti beveik visą laiką nuo mūsų paslėpta,
mes sužinome, kada artėja laikas atlikti mūsų tikrąją užduotį
žemėje, nes tai, ką darome, užsikrečia entuziazmo energija.

Gerai, jei užsikrečia. Jei ne, verčiau pasukti kita kryptimi.

157

Kai esame teisingame kelyje, sekame paskui ženklus, retkar­
čiais pasukame ne tuo keliu, bet Dievas ateina mums į pagalbą
ir neleidžia suklysti. Gal tas nelaimingas atsitikimas ir buvo toks
ženklas? Ar gali būti, kad aną dieną Michailas intuityviai pama­
tė man skirtą ženklą?

Mano atsakymas į šį klausimą vienas: „Taip".

G a l b ū t kaip tik todėl, kad nesipriešinau likimui, kad leidau
būti vedamas stipresnės jėgos, tą dieną suvokiau, jog Zahiras
ėmė silpti. Žinojau, kad man tereikia atplėšti voką, perskaityti
jos adresą ir paskambinti prie jos durų.

Tačiau ženklai rodė, kad tas laikas dar neatėjo. Jei iš tiesų
Estera buvo tokia svarbi mano gyvenime, kaip maniau, jei mane
tebemylėjo, kaip vaikinas sakė, kam skubinti įvykius - gal jie tik
privers mane kartoti tas pačias praeities klaidas?

Kaip tų klaidų išvengti?
Jų išvengsi geriau pažindamas save, suprasdamas, kas pasi­

keitė, kas privertė taip staigiai pasukti iš kelio, nuolat žymimo
džiaugsmu?

Ar to gana?
Ne. Dar reikėtų pažinti Esterą, suprasti, kaip ji pasikeitė per

tą laiką, kai gyvenome drauge.
Ar šie du klausimai galėjo viską lemti?
Buvo dar ir trečias klausimas: kodėl likimas mus suvedė?
Kadangi gulint ligoninės palatoje man nestigo laiko, per­

žvelgiau visą savo gyvenimą. Aš sykiu ieškojau nuotykių ir sau­
gumo, nors gerai suvokiau, kad tai du nesuderinami dalykai.
Nors ir buvau tikras, kad myliu Esterą, lengvai įsimylėdavau

159

kitas moteris, vien todėl, kad gundymas - {domiausias žaidimas
pasaulyje.

Ar aš sugebėjau įrodyti žmonai, kad ją myliu? Kartais - gal­
būt, tačiau ne visada. Kodėl? Ogi todėl, kad maniau, jog tai
nebūtina, ji ir taip žino ir nė kiek negali tuo abejoti.

Prisimenu, kaip prieš kelerius metus kažkas manęs paklausė,
ką bendra turėjo visos mano gyvenimo moterys. Atsakymo ilgai
ieškoti nereikėjo: mane. Ir tik tada supratau, kiek laiko veltui
sugaišau ieškodamas tinkamo žmogaus - moterys keitėsi, o aš
ne. Ir kartu pragyventas laikas manęs nieko neišmokė. Turėjau
daug merginų, tačiau vis dar laukiau tinkamos. Aš tikrinau, pats
buvau tikrinamas, tuo buvo grindžiami mūsų santykiai, kol pa- ;
sirodė Estera. Ji viską neatpažįstamai pakeitė.

Švelniai prisiminiau buvusią savo žmoną. Jau nebebuvau ap­
sėstas noro ją rasti, sužinoti, kodėl dingo nepasiaiškinusi. Nors
knyga Laikas perplėšti ir laikas susiūti buvo traktatas apie mūsų
santuoką, vis dėlto tai buvo labiau pažyma, kad sugebu mylėti,
sielotis dėl žmogaus netekties, dėl kurios pats buvau kaltas. Es­
tera buvo verta daugiau nei žodžių, nors tie žodžiai, paprasti
žodžiai, niekada nebuvo ištarti mums būnant drauge.

Visada reikia žinoti, kada baigiasi vienas etapas. Nesvarbu,
kaip jį pavadinsime - ciklo ar skyriaus pabaiga, durų uždarymu.
Svarbu praeityje palikti tas gyvenimo akimirkas, kurios jau pasi­
baigė. Pamažu ėmiau suvokti, kad nebegaliu grįžti atgal, pri­
versti dalykus būti tokius, kokie buvo. Ir tie dveji nesibaigiantys
metai, kurie man buvo tarsi pragaras, įgavo visiškai kitą prasmę.

Si prasmė siekė toliau nei mano santuoka - kiekvienas vy­
ras, kiekviena moteris yra sujungti energija, kurią daugelis vadi-

160

na meile, nors iš tiesų tai pirminė medžiaga, iš kurios sudaryta
visata. Neįmanoma šia energija manipuliuoti - ji pati švelniai
mus veda, joje visa, ko išmokome šiame gyvenime. Jei stengsi­
mės ją pakreipti norima linkme, nugrimsime į liūdesį, neviltį,
apgaulę, nes ji laisva ir laukinė.

Gyvensime likusį gyvenimą teigdami, kad mylime vieną ar
kitą žmogų, nors iš tikrųjų tik kentėsime, mat užuot pripažinę
jo jėgą stengiamės jį sumenkinti, kad jis tilptų mūsų įsivaizduo­
jamame pasaulyje.

Kuo daugiau apie tai galvojau, tuo silpnesnis darėsi Zahiras,
tuo labiau artėjau prie savęs. Ruošiausi ilgai dirbti ir žinojau,
kad tas darbas iš manęs pareikalaus nemažai tylos, meditacijos,
užsispyrimo. Nelaimingas atsitikimas padėjo suvokti, kad nega­
lima nieko spartinti, kol neateina laikas susiūti.

Prisiminiau, ką buvo sakęs daktaras Lujitas: „Po tokios trau­
mos mirtis gali atsėlinti bet kada". O jeigu taip atsitiks? Jeigu už
dešimties minučių mano širdis nustos plakusi?

Kai į palatą įėjo vakariene nešinas slaugytojas, paklausiau:
- Ar kada nors pagalvojai apie savo laidotuves?
- Nesijaudinkite, - atsakė jis, — jūs išgyvensite. Jau atrodote

daug geriau.
- Aš visai nesijaudinu. Žinau, kad išgyvensiu, nes balsas man

taip sakė.
Tyčia užsiminiau apie „balsą", norėjau jį išprovokuoti. Jis

nepatikliai pažvelgė į mane: galbūt pamanė, kad laikas vėl mane
patikrinti ir įsitikinti, ar mano smegenys tikrai nepažeistos.

- Žinau, kad išgyvensiu, - kalbėjau aš toliau. - Gal dieną,
gal metus, o gal trisdešimt ar keturiasdešimt. Bet vieną dieną,
kad ir kokia būtų mokslo pažanga, paliksiu šį pasaulį, ir mane

161

palaidos. Kaip tik apie tai galvojau. Man įdomu, ar jūs kartais
apie tai susimąstote?

- Ne, niekada. Ir nenoriu. Beje, mane labiausiai tai ir jaudi­
na — žinau, kad viskas pasibaigs.

- Ar to norime, ar su tuo sutinkame, ar ne, niekas šito neiš­
vengs. Tokia jau tikrovė. Gal šiek tiek pasikalbėkime šia tema?

- Turiu aplankyti kitus ligonius, - tarė jis ir padėjęs valgį
ant stalo kuo greičiau išspruko, lyg norėdamas pabėgti. Bet ne
nuo manęs, o nuo mano žodžių.

Slaugytojas kalbėtis nepanoro, bet juk aš ir vienas galiu apie
tai pamąstyti. Prisiminiau vaikystėje išmoktos poemos ištraukas:

Kai aplankys nelaukiama viešnia,

Galbūt aš išsigąsiu. O gal nusišypsojęs tarsiu:

Mano diena buvo gera, taigi naktis tegu ateina.

Ji pamatys, kad laukas jau suartas, o stalas padengtas, namie

vivaru, ir viskas savo vietose.

Norėčiau, kad taip būtų - kiekvienas daiktas savo vietoje. O
koks bus mano antkapio užrašas? Mudu su Estera buvome sura­
šę testamentą ir ten pareiškę pageidavimą, kad mus kremuotų.
Taigi vėjas išbarstys mano pelenus Sebreiro krašte, Šventojo Jo­
kūbo kelyje, o jos pelenai bus išbarstyti jūroje. Taigi nebus kur
įrašyti epitafijos.

O jei vis dėlto galėčiau pasirinkti vieną sakinį? Tada norė­
čiau, kad skambėtų šitaip:

J i s mirė būdamas gyvas".
Gal atrodys keista, tačiau pažinojau žmonių, kurie jau nebe­

gyveno, nors dar dirbo, valgė, buvo užsiėmę savo įprastais vi-

162

suomeniniais reikalais. Jie viską darė automatiškai, nesuprasda­
mi, kad kiekviena diena turi savo magijos, nesustodami apmąs­
tyti gyvenimo stebuklo, nesuvokdami, kad ši akimirka gali būti
paskutinė jų gyvenimo akimirka šioje planetoje.

Nevertėjo bandyti visa tai paaiškinti slaugytojui. Be to, pa­
imti lėkštės atėjo kitas žmogus. Jis nenoriai kalbino mane, gal­
būt vykdydamas kokio nors gydytojo nuorodas. Klausinėjo, ar
prisimenu savo pavardę, ar žinau, kurie dabar metai, kuo vardu
Jungtinių Valstijų prezidentas, ir daugelio panašių dalykų, ku­
rie turi prasmę tik tada, kai norime įsitikinti, ar žmogus yra psi­
chiškai sveikas.

Ir visa tai vien todėl, kad iškėliau klausimą, apie kurį turėtų
pamąstyti kiekvienas gyvas žmogus: „Ar jau pagalvojote apie sa­
vo laidotuves? Juk žinote, kad anksčiau ar vėliau reikės mirti".

Tą naktį užmigau šypsodamas. Zahiras po truputį traukėsi,
Estera buvo jau begrįžtanti, ir jei turėčiau tą naktį mirti, nepai­
sydamas visko, kas įvyko mano gyvenime, nepaisydamas dingu­
sios mylimosios, neteisybių, kurias teko pačiam išgyventi arba
kurias priverčiau išgyventi kitus žmones, galėčiau pasakyti, kad
išlikau gyvas iki paskutinio atodūsio, ir pagrįstai pridurti:

Mano diena buvo gera, taigi naktis tegu ateina.

•f,

Xrabėgus dviem dienoms jau buvau namie. Kol Marija virė
pietus, peržvelgiau susikaupusią korespondenciją. Suskambo te-
lefonspynė. Durininkas pranešė, kad vokas, kurio laukiau pra­
ėjusią savaitę, buvo įteiktas ir greičiausiai guli ant mano stalo.

Aš jam padėkojau ir, priešingai nei maniau, nepuoliau jo
atplėšti. Per pietus teiravausi Marijos, kaip sekėsi filmuotis, o ji
klausinėjo, kokie artimiausi mano planai, nes buvo aišku, kad
su ortopedine apykakle nelabai galiu išeiti. Ji pasisiūlė būti su
manimi, kiek reikės.

- Turiu dalyvauti trumpoje Korėjos televizijos kanalo laido­
je, tačiau jeigu reikia, galiu ją atidėti arba net atšaukti. Supran­
tama, jei nori, kad būčiau šalia.

- Man reikia, kad būtum šalia, ir labai džiaugiuosi žinoda­
mas, kad tai įmanoma.

Šypsodamasi ji tuojau pakėlė ragelį, paskambino savo vady­
bininkei ir liepė pakeisti susitikimus. Girdėjau, kaip kalbėjo: „Ne­
sakykite, kad susirgau, aš prietaringa. Kaskart, kai taip meluo­
davau norėdama atsiprašyti, susirgdavau; pasakykite, kad turiu
rūpintis mylimu žmogumi".

Manęs laukė daugybė skubių reikalų: atidėti interviu, kvie­
timai, į kuriuos reikėjo atsakyti, padėkos už telefonų skambu-

164

čius, gautų gėlių kortelės, tekstai, įžangos, rekomendacijos. Ma­
rija nuolatos palaikė ryšį su mano agente pertvarkydama mano
tvarkaraštį taip, kad visiems būtų atsakyta. Kiekvieną dieną va­
karieniaudavome namie, kaip visos sutuoktinių poros kalbėda­
vome ir apie įdomius, ir apie banalius dalykus. Sykį vakarie­
niaujant po kelių vyno taurių ji pareiškė, kad aš pasikeitęs.

- Toks įspūdis, kad pabuvus šalia mirties tau grįžo noras
gyventi, - tarė ji.

- Visiems taip būna.
- Jei leisi - tik nemanyk, kad noriu ginčytis arba sukelti

pavydo sceną - pasakysiu tau štai ką: grįžęs namo nebeužsimeni
apie Esterą. Taip atsitiko, kai baigei rašyti Laikas perplėšti ir lai­

kas susiūti. Toji knyga buvo tarsi gydomoji priemonė, nors rašei
ją labai neilgai.

- Manai, kad nelaimingas atsitikimas galėjo palikti kokių
nors pėdsakų mano smegenyse?

Nors kalbėjau ramiu tonu, ji nusprendė pakeisti pokalbio
temą. Pasakojo, kaip labai bijojo skrisdama malūnsparniu iš Mo­
nako į Kanus. Baigėme vakarą lovoje, kur gana nepatogiai mylė­
jomės, nes kliudė mano ortopedinė apykaklė. Vis dėlto mylėjo­
mės ir jautėmės vienas kitam labai artimi.

Po keturių dienų nuo mano stalo dingo didžiulė popierių
krūva. Liko tik vienas didelis baltas vokas, ant kurio buvo užra­
šytas mano vardas ir buto numeris. Marija ketino jį atplėšti, bet
pasakiau, kad dar gali palaukti.

Ji nieko neklausė - tai galėjo būti konfidenciali informacija
apie mano banko sąskaitas ar įsimylėjusios moters laiškas. Nesi­
teikiau nieko aiškinti, paėmiau jį nuo stalo ir įkišau tarp knygų.
Jeigu nuolat matyčiau prieš save, Zahiras vėl grįžtų.

165

Mano meilė Esterai nebuvo nė kiek susilpnėjusi. Tačiau kiek­

viena ligoninėje praleista diena priminė man kažką įdomaus -

ne mūsų pokalbius, o kartu tyloje praleistas akimirkas. Prisimi­

niau jos akis. Akis moters, aistringai mėgstančios nuotykius, mo­

ters, kuri didžiuojasi savo vyro sėkme. Akis žurnalistės, kuri do­

misi tuo, ką rašo. Vėliau akis žmonos, kuriai tikriausiai nebėra

vietos mano gyvenime. O tas liūdnas žvilgsnis atsirado dar jai

nepareiškus noro tapti karo korespondente; kaskart, kai ji grįž­

davo iš kovos laukų, jis būdavo linksmas, bet praėjus kelioms

dienoms vėl pasidarydavo toks kaip anksčiau.
Vieną popietę suskambo telefonas.
- Tai tas vaikinas, - tarė Marija, perduodama ragelį man.

Kitame linijos gale išgirdau Michailo balsą. Pirmiausia jis
apgailestavo dėl to, kas įvyko, paskui paklausė, ar gavau voką.

- Taip, jis čia.

- Ketinate jos ieškoti?

Marija klausėsi pokalbio, todėl nusprendžiau pakeisti temą.

- Pasikalbėsime apie tai, kai susitiksime.

- Nieko iš jūsų nereikalauju. Pats pažadėjote man padėti.

- Aš laikausi savo žodžio. Kai tik pasveiksiu, pasimatysime.

Jis pasakė savo mobiliojo telefono numerį, ir baigėme po­

kalbį. Iškart pamačiau, kad Marija nebepanaši į save.

- Taigi niekas nepasikeitė, - tarė ji.

- Netiesa. Dabar viskas kitaip.

Man reikėjo ką nors pridurti, pasakyti, kad noriu ją pamaty­

ti, kad žinau, kur ji. Atėjus tinkamam laikui sėsiu į traukinį, į

taksi, į lėktuvą arba į kokią kitą transporto priemonę, kad galė­

čiau būti šalia jos. Tačiau tai reikštų, kad prarasiu tą, kuri šią

166

akimirką šalia manęs, moterį, kuri su viskuo sutinka, kuri kaip

įmanydama stengiasi parodyti, koks aš jai brangus.

Žinoma, pasielgiau kaip bailys. Gėdijausi savęs, bet toks jau

gyvenimas. Pats negalėjau paaiškinti kodėl, tačiau mylėjau ir

Mariją.

Tylėjau, nes visada tikėjau ženklais. Prisiminiau tylias aki­

mirkas, praleistas šalia žmonos. Žinojau, kad susitikimo laikas,

girdint balsus ar ne, su paaiškinimais ar be jų, dar neatėjęs. Da­

bar turėjau sutelkti dėmesį ne tiek į mūsą pokalbius, kiek į mū­

sų tylėjimą: tylos padovanota laisvė galėjo padėti man suprasti

gyvenimo tarpsnį, kai viskas klostėsi gerai, ir tą valandėlę, kai

viskas ėmė keistis.

Marija buvo šalia ir žvelgė į mane. Ar galėjau elgtis nesąži­

ningai su žmogumi, kuris dėl manęs darė viską? Pasijutau nejau­

kiai, tačiau buvo neįmanoma šito jai papasakoti, nebent... ne­

bent sugebėčiau netiesiogiai išreikšti, ką jaučiu.

- Marija, įsivaizduokime du gaisrininkus, įžengusius į girią

užgesinti nedidelio gaisro. Įvykdę užduotį, abu išeina iš miško ir

nusileidžia prie upelio. Vienas susitepęs veidą pelenais, o kito

veidas švarus. Aš tavęs klausiu, katras iš jų prausis veidą?

- Kvailas klausimas. Žinoma, tas, kuris susitepęs.

- Klysti. Tas, kurio veidas nešvarus, pamatęs kitą pamanys,

kad ir jis toks pat. Ir priešingai, tas, kurio veidas švarus, matyda­

mas, kad draugas susitepęs, pagalvos: „Tikriausiai aš išsitepęs,

turiu nusiprausti".

- Ką nori pasakyti?

- Kad per tą laiką, kai gulėjau ligoninėje, supratau, jog mo­

teryse, kurias mylėjau, visada ieškojau savęs. Regėdamas jų nuo-

167

stabius, švarius veidus matydavau juose savo atspindį. O jos,
žiūrėdamos j mane, matė pelenus, dengiančius mano veidą. Nors
ir labai protingos, ir savimi pasitikinčios, galų gale ir jos išvysda­
vo savo atspindį manyje ir pamanydavo esančios bjauresnės nei
buvo iš tikrųjų. Neleisk, kad taip atsitiktų ir tau.

Norėjau dar pridurti: taip atsitiko Esterai. Ir aš tai supratau
tik tada, kai prisiminiau, kaip pasikeitė jos žvilgsnis. Visada su-
gerdavau jos šviesą, jos energiją, teikiančią man laimės, pasitikė­
jimo, jėgų žengti pirmyn. Žiūrėdama į mane, ji jautėsi negraži,
menka, nes metams bėgant mano karjera - ta karjera, prie ku­
rios ji tiek daug buvo prisidėjusi - stūmė mūsų santykius į ant­
rąjį planą.

Taigi, kad vėl galėčiau ją pamatyti, turėjau palaukti, kol ma­
no veidas pasidarys toks pat švarus kaip jos. Eidamas su ja susi­
tikti, pirmiausia turėjau susitikti pats su savimi.

Ariadnės siūlas

Gimstu mažame kaimelyje. Už kelių kilometrų nuo tos vie­
tos yra šiek tiek didesnis kaimas, o ten mokykla ir muziejus,
skirtas kadaise čia ilgai gyvenusiam poetui. Mano tėvui per sep­
tyniasdešimt, motinai - dvidešimt penkeri. Jie susipažino visai
neseniai, kai jis, atvažiavęs iš Rusijos parduoti kilimų, ją sutiko
ir ryžosi visko dėl jos atsisakyti. Ji galėtų būti jam dukra, bet iš
tiesų elgiasi taip, tarsi būtų jo motina. Jinai jį migdo, nes jam
sunkiai sekasi užmigti nuo tada, kai septyniolikos metų buvo
išsiųstas j Stalingradą kovoti su vokiečiais, į vieną ilgiausių ir
kruviniausių Antrojo pasaulinio karo mūšių. Is trijų milijonų
vyrų, kovojusių jo batalione, išgyveno tik trys.

Keista, bet jis nevartoja būtojo laiko, sako: „Gimstu maža­
me kaimelyje". Tarsi viskas vyktų dabar.

- Kartą Stalingrade tėvui grįžtant iš žvalgybos su geriausiu
draugu, kuris, kaip ir jis, dar buvo visai vaikas, netikėtai praside­
da susišaudymas. Abu pasislepia bombos išraustoje duobėje ir
ten alkani, neturėdami kuo apsiginti nuo šalčio, sningant baloje
praleidžia dvi dienas. Jie girdi, kaip gretimame pastate kalbasi
rusai, suvokia, kad reikia iki ten nusigauti, bet šūviai nenutyla,
ore tvyro kraujo kvapas, sužeistieji dieną ir naktį šaukiasi pagal­
bos. Staiga viskas nuščiūva. Tėvo draugas, manydamas, kad vo-

171

kiečiai jau bus pasitraukę, atsistoja. Tėvas mėgina jj sulaikyti,
griebia už kojų, šaukia: „Gulk!" Deja, per vėlu! Kulka perveria
jam galvą.

Praeina dar dvi dienos. Tėvas guli šalia draugo lavono. Jis ir
toliau nepaliaudamas kartoja: „Gulk!" Galiausiai kažkas jj iš ten
ištraukia, nuveda į pastatą. Valgyti nėra ko, tik šaudmenys ir
cigaretės. Maitinasi tabako lapais. Po savaitės pradeda misti mi­
rusių ir jau sušalusių draugų mėsa. Prasiveržęs pro ugnies liniją,
pasirodo trečiasis batalionas. Gyvieji išgelbėjami, sužeistieji gy­
domi, ir netrukus visi vėl grjžta j frontą — Stalingradas negali
pralaimėti, Rusijos ateitis pavojuje. Galų gale po keturis mėne­
sius trukusių žiaurių mūšių, kanibalizmo atvejų, dėl šalčio am­
putuotų galūnių vokiečiai pasiduoda - tai Hitlerio ir jo Trečio­
jo Reicho žlugimo pradžia. Tėvas pėsčiomis grįžta į savo kaimą,
beveik už tūkstančio kilometrų nuo Stalingrado.

Ir nuo tada nebegali užmigti, kasnakt sapnuoja draugą, ku­
rio jam nepavyko išgelbėti.

Po dvejų metų karas baigiasi. Jis apdovanojamas medaliu,
bet neranda darbo. Dalyvauja minėjimuose, tačiau beveik netu­
ri ko valgyti. Laikomas Stalingrado didvyriu, o vos prasimaitina
iš nedidelių darbelių, už kuriuos gauna kelis skatikus. Galop kaž­
kas pasiūlo jam pardavinėti kilimus. Kadangi kankina nemiga,
keliauja naktimis, susipažįsta su kontrabandininkais, įgyja jų pa­
sitikėjimą, ir atsiranda daugiau pinigų.

Komunistų vyriausybė tuos ryšius atskleidžia, jis apkaltina­
mas bendradarbiavimu su nusikaltėliais ir nors yra karo didvy­
ris, kaip tėvynės išdavikas dešimt metų praleidžia Sibire. Išeina į
laisvę tokio amžiaus, kai jam nieko kita nebelieka kaip pardavi­
nėti kilimus - vienintelis dalykas, kurį sugeba. Pavyksta atnau-

172

jinti senus ryšius, kažkas jam patiki parduoti keletą kilimų, tačiau
niekas nenori jų pirkti - sunkūs laikai. Vėl ryžtasi išvažiuoti kuo
toliau ir, pakeliui prašydamas išmaldos, pasiekia Kazachstaną.

Jis senas ir vienišas, tačiau turi užsidirbti maistui. Dienomis
dirba visokius darbelius, naktimis pamiega trumpai, vis atsibus-
damas nuo šauksmo: „Gulk!" Neįtikima, tačiau, nepaisant visko,
ką teko patirti, nemigos, maisto stygiaus, nevilties, fizinio išsekimo,
cigarečių, kurias nepraleido progos rūkyti, jo sveikata geležinė.

Mažame kaimelyje sutinka merginą. Ji gyvena kartu su tė­
vais. Pagal to krašto svetingumo papročius, kuriems skiriamas
ypatingas dėmesys, mergina parsiveda jį į savo namus. Jis pagul­
domas svetainėje, bet naktį visus pažadina šauksmas: „Gulk!"
Mergina prieina prie jo, pasimeldžia, paglosto jam galvą, ir pir­
mą kartą per kelis dešimtmečius jis ramiai miega.

Kitą dieną ji pasakoja jam vaikystės sapną — senyvas žmogus
jai dovanoja vaiką. Ji ilgai laukė, buvo atsiradę keli pretenden­
tai, bet visais nusivylė. Jos tėvai buvo labai dėl to susirūpinę,
nenorėjo, kad jų vienturtė duktė liktų netekėjusi ir būtų visuo­
menės atstumta.

Ji klausia, ar jis nenorėtų jos vesti. Jis nustemba, juk pagal
amžių ji galėtų būti jo vaikaitė, ir nieko neatsako. Saulei nusilei­
dus, mažoje šeimos svetainėje, ji paprašo leisti jam paglostyti
galvą prieš užmiegant. Ir jai dar kartą pavyksta suteikti jam ra­
mią naktį.

Kitą rytą vėl grįžtama prie vedybų klausimo, tik šį kartą tėvų
akivaizdoje. Atrodo, šie su viskuo sutinka, kad tik jų duktė turė­
tų vyrą, netaptų šeimos gėdos priežastimi. Jie paskleidžia gan­
dus, kad iš toli atvykęs senis iš tiesų yra gana turtingas kilimų
prekiautojas, kuriam nusibodo prabangiai ir ištaigingai gyventi,

173

todėl nusprendęs viską palikti ir ieškoti nuotykių. Šios žinios
žmonėms padaro didelį įspūdį - jie jau galvoja apie didelius krai­
čius, didžiules sąskaitas banke ir apie tai, kad mano mamai pasi­
sekė rasti žmogų, išvesiantį ją kuo toliau iš to pasaulio krašto.
Tėvas klausosi pasakojimų sužavėtas ir apstulbęs. Jis supranta,
kad ilgai gyveno vienas, daug keliavo, kentėjo, nebeturi savo
artimųjų ir pirmą kartą gyvenime jam pasitaikė galimybė sukur­
ti šeimą. Jis priima pasiūlymą, padeda skleisti melą apie savo
praeitį, ir jie susituokia pagal musulmonų papročius. Po dviejų
mėnesių ji jau nešioja mane savo įsčiose.

Gyvenu su tėvais iki septynerių metų - visą tą laiką jis gerai
miegojo, dirbo laukuose, medžiojo, kalbėjosi su kaimo gyven­
tojais apie nuosavas žemes ir dvarus ir laikė mano motiną vie­
nintele savo laime. Man atrodo, kad tėvas - turtingas žmogus,
tačiau vieną vakarą, mums sėdint priešais židinį, jis atskleidžia
savo praeitį, pasakoja apie vedybas ir prašo viską laikyti paslap­
tyje. Sako greitai mirsiąs, ir taip atsitinka praėjus vos keturiems
mėnesiams. Išleidžia paskutinį atodūsį mano motinos glėbyje,
su šypsena veide, tarsi jo gyvenime nebūtų buvę jokių tragedijų.
Miršta laimingas.

Michailas pasakoja savo gyvenimo istoriją vieną labai šaltą
pavasario naktį, nors temperatūra, be jokios abejonės, ne že­
mesnė nei Stalingrade, kur ji gali nukristi iki - 35°C. Sėdime
apsupti valkatų, šildydamiesi prie jų sukurto laužo. Aš ten atsi­
dūriau, kai jis antrą kartą paskambino prašydamas ištesėti duotą
pažadą. Nepaklausė apie paliktą man voką, tarsi žinodamas, gal­
būt iš „balsų", kad aš nusprendžiau sekti ženklus, leisti, kad vis­
kas vyktų tinkamu laiku, ir šitaip išsivaduoti iš Zahiro galios, s

174

Paprašytas su juo susitikti viename iš neramiausių Paryžiaus
priemiesčių, išsigandau. Kitomis aplinkybėmis būčiau pasakęs,
kad esu labai užsiėmęs, arba mėginęs įtikinti eiti į kolą nors barą,
kur galėtume patogiai pasikalbėti apie mums rūpimus dalykus.
Žinoma, tai, kad jį kitų žmonių akivaizdoje vėl gali ištikti epi­
lepsijos priepuolis, man vis dar kėlė baimę, tačiau žinojau, kaip
elgtis tokiu atveju ir buvau labiau pasirengęs tam nei būti užpul­
tas mūvint ortopedinę apykaklę, be jokių galimybių apsiginti.

Michailas primygtinai prašė ateiti. Jam buvo svarbu, kad su­
sitikčiau su valkatomis, nes jie buvo jo ir Esteros gyvenimo da­
lis. Ligoninėje aš galų gale supratau, kad mano gyvenime kažkas
klostosi ne taip ir kad skubiai turiu pasikeisti.

Ką turėčiau daryti, kad pasikeisčiau?
Daug ką. Pavyzdžiui, apsilankyti pavojingose vietose, susi­

tikti su žmonėmis, esančiais už visuomenės ribų.
Pasakojama, kad graikų didvyris Tesėjas {žengia į labirintą,

ketindamas nužudyti pabaisą. Ariadnė, jo mylimoji, duoda jam
siūlo galą. Pamažu išvyniodamas siūlą, jis neturėtų pasiklysti grįž­
damas. Sėdėdamas tarp tų žmonių, klausydamas pasakojimo,
suvokiau, kad jau seniai nebuvau patyręs nieko panašaus, nebu­
vau pajutęs nežinomybės, nuotykio skonio. Kas žino, gal Ariad­
nės siūlas kaip tik manęs laukia ten, kur niekada nesilankyčiau,
jei nė kiek neabejočiau, kad turiu stengtis pakeisti savo istoriją,
savo gyvenimą.

Michailas tęsia savo pasakojimą. Matau, kad visas būrys ati­
džiai jo klausosi. Ne visada geriausieji susitikimai įvyksta prie
elegantiškų šildomų restoranų stalų.

175

* * *

- Kasdien beveik valandą žingsniuoju iki tos vietos, kur vyksta

pamokos. Stebiu moteris, einančias pasisemti vandens, begalinę

stepę, ilguose traukiniuose pravažiuojančius rusų kareivius, ap­

snigtus kalnus, už kurių, anot vieno man apie tai prasitarusio

žmogaus, slypi didžiulė šalis - Kinija. Kaime yra poetui skirtas

muziejus, mečetė, mokykla, trys ar keturios gatvės. Mus moko,

kad vienintelė mūsų svajonė, vienintelis idealas - tai kova už

komunizmo pergalę, už visų žmonių lygybę. Netikiu ta svajone,

nes netgi šioje vargingoje vietovėje nėra lygybės: komunistų par­

tijos atstovai viršesni už kitus, važinėja į didmiestį, į Alma Atą,

ir iš ten grįžta apsikrovę egzotiškų produktų pakeliais, dovano­

mis vaikams, brangiais drabužiais.

Vieną popietę, grįždamas namo, pajuntu stiprų vėją, pama­

tau aplinkui šviesas, trumpam prarandu sąmonę. Atsibundu be­

sėdįs ant grindų, o ore sukasi baltai apsirengusi, šviesi mergaitė,

susijuosusį mėlynu diržu. Nieko netardama nusišypso man ir

dingsta.

Bėgu jai iš paskos, atitraukiu mamą nuo darbo ir viską jai

papasakoju. Mama labai išsigąsta, prašo niekada niekam nepa­

sakoti, ką mačiau. Stengiasi man paaiškinti, kaip aiškinama aš­

tuonerių metų vaikui jam sunkiai suprantamus dalykus, kad tai

tik haliucinacijos. Aš kartoju, kad tikrai mačiau mergaitę ir galiu

smulkiai nupasakoti, kaip ji atrodė. Priduriu, kad visai nebijo­

jau, kad atbėgau pas ją tik norėdamas pasakyti, kas man nutiko.

Kitą dieną, grįždamas iš mokyklos, veltui jos ieškau. Ir taip

visą savaitę. Pradedu manyti, kad mamos tiesa - greičiausiai bu­

vau užmigęs ir susapnavęs tą sapną.

176

Tačiau vieną ankstų rytą, eidamas į mokyklą, vėl ją pamatau

besisukančią ore, apgaubtą baltos šviesos, - bet šį kartą negriūvu

ant žemės ir jokių šviesų nematau. Kurį laiką žvelgiame vienas į

kitą, ji man nusišypso, aš taip pat, klausiu jos vardo, tačiau ji

neatsako. Nuėjęs į mokyklą pasiteirauju savo draugų, ar jie kada

nors matė ore besisukančią mergaitę. Visi nusijuokia.

Per pamoką mane išsikviečia direktorius. Porina, kad grei­

čiausiai sergu kokia nors proto liga: regėjimai — apgaulė, pasau­

lis susideda iš tikrų, matomų daiktų. O religija buvo sugalvota

liaudžiai mulkinti. Klausiu, kaip tada suprasti, kodėl mieste yra

mečetė. Jis paaiškina, kad ją lanko tik prietaringi seniai, nemok­

šos, žmonės, neturį kuo užsiimti, neturį energijos prisidėti prie

socialistinio pasaulio kūrimo. Ir man pagrasina - jei drįsiu pa­

kartoti tą nesąmonę, būsiu išmestas iš mokyklos. Aš labai išsi­

gąstu, maldauju nieko nesakyti mamai, jis pažada laikyti paslap­

tį, jei tik prisipažinsiu draugams, kad viską buvau išsigalvojęs.

Jis savo pažadą įvykdo. Aš irgi. Draugai tuo įvykiu ne itin

domisi, net neprašo nuvesti į tą vietą, kur pasirodė mergaitė.

Tačiau nuo tos dienos aš kasdien ją regiu, ir tai trunka visą mė­

nesį. Kartais prieš jai pasirodant nualpstu, kartais ne. Mes visai

nesikalbame. Tiesiog būname šalia tiek laiko, kiek jai patinka.

Mama ima nerimauti, nes laiku negrįžtu namo. Vieną vakarą ji

mane priverčia papasakoti, ką veikiu pakeliui iš mokyklos. Ir aš

vėl jai pasakoju apie mergaitę.

Mano nuostabai, ji ne tik manęs neišbara, bet dar pažada

kartu su manimi ten nueiti. Kitą dieną atsikeliame gana anksti

ir nueiname iki tos vietos. Mergaitė pasirodo, tačiau mama jos

nemato. Mama prašo jos paklausti, ar ką nors žinanti apie mano

177

tėvą. Ne visai suprantu jos klausimą, bet padarau, kas liepta. Ir

tada pirmą kartą išgirstu „baisą". Mergaitės lūpos nejuda, tačiau

žinau, kad ji kreipiasi į mane - sako, kad mano tėvas jaučiasi

gerai, mus saugo ir dabar gauna atlygį už žemėje patirtas kan­

čias. Ji liepia užsiminti mamai apie šildytuvą. Tai išgirdusi, ma­

ma ima verkti. Papasakoja, kad visą gyvenimą tėvas norėjo turė­

ti šildytuvą, nes labai šalo per karą. Mergaitė liepia kitą kartą

atsinešti medžiaginę juostele su kokiu nors prašymu ir ją užrišti

ant ten augančio krūmelio.

Matau tas vizijas visus metus. Mama apie tai papasakojo ar­

timoms draugėms, šios savo draugėms, ir dabar tas krūmas pil­

nas juostelių. Viskas daroma labai slaptai — moterys nori gauti

žinių apie dingusius artimuosius. Aš išgirstu „balso" atsakymus

ir perduodu joms gautas žinutes. Dažniausiai jiems gerai sekasi.

Tik porą kartų mergaitė „prašė" užlipti auštant į kalvelę netolie­

se ir be žodžių pasimelsti už jų sielas. Žmonės man sako, kad

kartais būnu transo būsenos, krintu ant žemės, kalbu nesąmo­

nes, tačiau aš nieko neprisimenu. Bet suvokiu, kada apima tran­

so būsena - jaučiu šiltą vėją ir matau aplinkui šviesos kamuolius.

Vieną dieną, kai vedu būrį žmonių prie mergaitės, kelią mums

pastoja policininkų užtvara. Moterys protestuoja, šaukia, bet

mums nepavyksta praeiti. Mane policininkai lydi iki mokyklos,

ir ten aš iš direktoriaus sužinau, kad esu išmetamas už tai, kad

kurstau maištą ir skatinu tikėti prietarais.

Grįždamas iš mokyklos, pamatau sulaužytą krūmą ir ant že­

mės išmėtytas juosteles. Atsisėdu ir vienas apverkiu laimingiau­

sias savo gyvenimo dienas. Ir tą akimirką mergaitė vėl pasirodo.

Ji mane nuramina, sako, kad viskas, net krūmelio sunaikinimas,

178

buvo numatytas. Ir pažada nuo šiol mane lydėti visur iki pat

gyvenimo pabaigos ir visada patarti, ką man daryti.

- Ar niekada nepasisakė jums savo vardo? - klausia vienas

valkata.

- Niekada. Bet tai nesvarbu. Aš žinau, kada ji su manim
kalbasi.

- Ar galėtume ir mes ką nors sužinoti apie savo mirusiuoius?
- Ne. Tai buvo įmanoma tik anais laikais. Dabar mano už­

duotis kitokia. Ar galiu kalbėti toliau?

- Ne tik galite, privalote, - tariau aš. — Tačiau noriu primin­
ti, kad Prancūzijos pietvakariuose yra vietovė, kuri vadinasi Lur-
das; ten gana seniai piemenaitė matė merginą, labai panašią į
jūsų regėjimų mergaitę.

-Jūs klystate, - taria senas valkata geležine koja. - Toji pie-
. v . . .

menaitė buvo vardu Bernadeta ir ji matė Švenčiausiąją Mariją.
- Aš parašiau knygą apie regėjimus, taigi išsamiai ištyrinė­

jau tuos dalykus, - atsakau. - Perskaičiau viską, kas buvo skelbta

iki XIX amžiaus pabaigos, taip pat ir Bernadetos parodymus

policijai, Bažnyčiai, mokslininkams. Ji niekuomet neminėjo

moters, visada pabrėžė, kad tai buvo mergaitė. Kartojo tai visą

likusį gyvenimą ir nepaprastai supyko pamačiusi moters statu­

lą oloje. Teigė, kad ji visai nepanaši į jos regėjimų mergaitę.

Vis dėlto Bažnyčia pasisavino tą istoriją, vizijas, vietovę, kal­

bėjo apie tą regėjimą ne kaip apie mergaitės, o kaip apie Kris­

taus Motinos pasirodymą, ir galop tiesa buvo užmiršta. Bet

skirtingai nuo Michailo mergaitės, Bernadetos „mažoji mer­

gaitė" pasisakė, kuo ji vardu.

179

- O koks jos vardas? - klausia Michailas.
- „Esu Nekaltasis prasidėjimas". Tai ne koks nors vardas kaip

Beatričė, Marija, Izabelė. Ji apibūdina save kaip įvykį, faktą, at­
sitikimą. Būtų galima pasakyti, kad ji „nekaltai pradėta". Bet
prašome kalbėti toliau!

- Prieš tai gal galėčiau paklausti, - įsiterpia vienas mano am­
žiaus valkata. — Jūs ką tik pasakėte, kad rašėte knygą. Koks jos

pavadinimas?
- Esu parašęs ne vieną knygą.
Ir pasakau pavadinimą tos knygos, kurioje pasakoju apie Ber­

nadetą ir jos regėjimus.
- Ak, tai jūs esate žurnalistės vyras?
- Jūs Esteros vyras? - nustemba pavargėlė išsprogusiomis

akimis, ryškiais drabužiais, žalia skrybėle ir purpurinės spalvos
paltu.

Nežinau, ką atsakyti.
- Kodėl ji čia nebesirodo? - klausia kitas. - Tikiuosi, dar

gyva. Lankydavosi labai pavojingose vietose, ne kartą įspėjau,
kad būtų atsargi. Žiūrėkite, ką man padovanojo!

Ir rodo man tą kruviną medžiagos skiautę, atplėštą nuo mi­
rusio kareivio marškinių.

- Gyva, - atsakau. - Stebiuosi, kad ji yra čia buvusi.
- Kodėl? Todėl, kad mes kitokie?
-Jūs manęs nesupratote - aš neketinu jūsų teisti. Noriu pa­

sakyti, kad esu maloniai nustebintas. •••

Matyt, degtinė, kurią gėrėme, kad nesušaltume, ėmė veikti.
-Jūs šaipotės iš mūsą, - sako stiprus vyras ilgais plaukais ir

neskusta barzda. - Dinkite iš čia, jeigu manote, kad mūsų drau­
gija jums netinka.

180

Aš irgi buvau išgėręs, taigi drąsus.
- Kas jūs esate? Kokį gyvenimą pasirinkote? Esate sveiki,

galite dirbti, bet tingite.
- Mes pasirinkome tokią išeitį, suprantate? Būti nuošalyje.

Nuošalyje nuo šio griūvančio pasaulio, nuo žmonių, kurie nuo­
lat bijo ką nors prarasti, nuo tų, kurie vaikštinėja gatve, tarsi
viskas būtų gerai, kai taip nėra. Viskas klostosi nepaprastai blo­
gai. Argi jūs neprašote išmaldos? Nesikreipiate į savo darbdavį, į
savo buto savininką, prašydamas padėti?

- Negi jums ne gėda žlugdyti savo gyvenimą? — paklausė
purpuriniu paltu apsivilkusi moteris.

- O kas jums sakė, kad aš žlugdau savo gyvenimą? Aš darau
tai, kas man patinka.

- O kas jums patinka? — įsiterpė stiprusis vyras. - Gyventi
pasaulio viršūnėje? Kas gali užtikrinti, kad kalne geriau nei ly­
gumoje? Manote, kad mes nemokame gyventi, ar ne? Bet jūsų
žmona t i k r a i žinojo, ko mes trokštame iš gyvenimo. Žino­
te ko? Taikos. Taikos ir laisvo laiko. Nenorime sekti madų -
mes patys čia kuriame savo madų žurnalus. Geriame, kai nori­
me gerti, miegame ten, kur mums geriau. Niekas iš mūsų nepa­
sirinko vergovės, ir mes tuo labai didžiuojamės, nors jums atro­
do, kad esame vargšai nelaimėliai.

Balsai darėsi vis agresyvesni, Michailas juos pertraukė:
- Ar norite išgirsti mano pasakojimo pabaigą, ar mums ver­

čiau išeiti?

- Jis mus kritikuoja, - tarė vyras geležine koja. - Atėjo čia
mūsų teisti, tarytum būtų pats Viešpats Dievas.

Kažkas dar kažką sumurma, kažkas paploja man per petį.
Pasiūlau cigaretę, degtinės butelis vėl atsiduria mano rankoje.

181

Pamažu jausmai nurimsta, o aš vis dar negaliu atsikratyti nuo­
stabos, kurią sukėlė žinia, kad tie žmonės pažinojo Esterą. Pa­
galvojau, kad jie pažįsta ją geriau nei aš, nes ji buvo dovanojusi
jiems kruviną drabužio skiautę.

Michailas toliau pasakoja savo istoriją:

- Kadangi nebegaliu mokytis ir esu per jaunas prižiūrėti ar­
klius, kurie buvo mūsų šalies ir krašto pasididžiavimas, imuosi
piemens darbo. Pirmą savaitę žūsta viena avelė ir pasklinda kal­
bos, kad aš užkeiktas berniukas, sūnus iš toli atkeliavusio žmo­
gaus, pažadėjusio mano motinai didžiulius turtus ir galop pali­
kusio mus be skatiko. Nors komunistai tvirtino, kad religija -
tik būdas suteikti netikros vilties nusiminusiems žmonėms, nors
visi kaimo žmonės augo žinodami, kad egzistuoja tik viena tik­
rovė, kad viskas, ko negali įžvelgti mūsų akys, tėra žmogaus vaiz­
duotės padarinys, senos tradicijos stepėse dar labai gajos, jos ei­
na iš lūpų į lūpas, iš kartos į kartą.

Nuo tada, kai krūmas buvo išlaužytas, nebematau mergai­
tės, tačiau vis dar girdžiu jos balsą. Prašau jos padėti man prižiū­
rėti avis. Ji pataria būti kantriam, nes artinasi sunkūs laikai, bet
iš toli atvažiuos viena moteris ir mane, dar nesulaukusį dvide­
šimt dvejų metų amžiaus, išsiveš pažinti pasaulio. Ji taip pat pa­
sakė, kad turiu atlikti užduotį, kurios esmė - padėti skleisti tik­
rąją Meilės energiją žemėje.

Avių savininką stebina vis plačiau sklindantys gandai. Juos
platina ir mano gyvenimą griauna tie patys žmonės, kuriems
mergaitė visus metus padėjo. Vieną dieną jis nusprendžia už­
sukti į komunistų partijos būstinę gretimame kaime. Ten suži­
no, kad mudu su motina esame laikomi tautos priešais. Nedels-

182

damas jis atsikrato manęs. Mūsų gyvenimas nuo to nenukenčia,
nes mama siuvinėja vienai didžiausio to krašto miesto pramonės
įmonei. Ten niekas nežino, kad esame tautos ir darbininkų kla­
sės priešai. Vienintelis šeimininkų noras - kad motina jiems ir
toliau siuvinėtų nuo aušros ligi sutemos.

Kadangi visas pasaulio laikas priklauso man, klaidžioju ste­
pėmis, lydžiu medžiotojus, - jie irgi žino mano gyvenimo isto­
riją ir priskiria man magiškų galių, nes kai esu šalia, jie visuomet
aptinka lapių. Dienų dienas leidžiu poeto muziejuje, knaisioda-
masis po jo daiktus, skaitydamas jo knygas, klausydamasis žmo­
nių, atėjusių paskaityti jo eilėraščių. Retkarčiais jaučiu vėją, ma­
tau šviesas, krintu ant žemės, ir tokiomis akimirkomis balsas
man atskleidžia labai konkrečius dalykus, pavyzdžiui, kada pra­
sidės sausra ar gyvulių maras, kada atvyks prekiautojai. Apie tai
niekam neprasitariu, tik savo motinai. Ji kaskart vis labiau dėl
manęs jaudinasi.

Naudodamasis proga, kai gydytojas užsuka į mūsų kraštą, ji
nuveda mane patikrinti; atidžiai išklausęs mano pasakojimo ir
kai ką pasižymėjęs, jis kažkokiu aparatu patikrina man akis, iš­
klauso širdį, pabaksnoja į kelius ir padaro išvadą, kad sergu epi­
lepsija. Sako, kad tai neužkrečiama, kad man augant priepuoliai
retės.

Žinau, jog nesergu, tačiau apsimetu juo tikįs, kad tik mama
nusiramintų. Muziejaus direktorius, pamatęs, kad labai stengiuosi
ko nors išmokti, pagaili manęs ir apsiima mokyti - išmokstu
geografijos, literatūros. Išmokstu ir to, kas ateityje man labai
pravers - anglų kalbos. Kartą balsas liepia pasakyti direktoriui,
kad netrukus jis užimsiąs svarbų postą. Padaręs, kaip buvo liep­
ta, išgirstu drovų jo juoką ir tiesų atsakymą - tam nesą nė men-

183

kiausios galimybės, nes jis labai tikintis musulmonas, be to, ne
komunistų partijos narys.

Man penkiolika. Praėjus dviem mėnesiams po mūsų pokal­
bio, jaučiu, kad mūsų krašte vyksta kažkas neįprasta - senieji
valdininkai, visada itin arogantiški, pasidarė be galo malonūs ir
klausia manęs, ar nenorėčiau grįžti į mokyklą. Dideli traukiniai
su rusų kariškiais važiuoja pasienio link. Vieną popietę, man
mokantis prie rašomojo stalo, kadaise priklaususio poetui, įle­
kia direktorius, nužvelgia mane nustebęs ir sutrikęs prasitaria,
kad vyksta tokie dalykai, kurių niekas niekuomet nesitikėjo —
žlunga komunizmo sistema. Buvusios tarybinės respublikos tam­
pa nepriklausomomis šalimis, iš Alma Atos pranešama apie nau­
jos vyriausybės sudarymą, ir jis paskirtas vadovauti provincijai.

Užuot mane apkabinęs ir pasidžiaugęs, jis nori sužinoti, kaip
aš atspėjau, kad tai įvyks - gal girdėjau ką nors apie tai kalbant?
Kadangi jis ne partinis, gal mane užverbavo slaptosios tarnybos,
kad jį sekčiau? O gal, - tai jau būtų blogiausia, - pasirašiau su­
tartį su velniu?

Primenu, kad mano istorija jam žinoma - mergaitės regėji­
mai, balsas, priepuoliai, per kuriuos išgirsdavau tai, ko kiti nežino­
jo. Jis pareiškia, kad tai liga, ir nieko daugiau; buvo tik vienas
pranašas - Mahometas, ir viską, ką jis turėjo pasakyti, jau at­
skleista. Tačiau, kalba toliau direktorius, velnias vis dar Čia ir
naudojasi visomis priemonėmis, net tariamu gebėjimu atspėti
ateitį, kad tik apgautų silpnuosius ir atitolintų žmones nuo tik­
rojo tikėjimo. Jis man davė darbą, nes islamas reikalauja būti
gailestingiems, bet dabar to gailisi. Viena iš dviejų - aš arba slap­
tųjų tarnybų agentas, arba velnio tarnas.

Ir tą pačią akimirką mane atleidžia.

184

Laikai anksčiau buvo sunkūs, o dabar pasidarė dar sunkesni.
Valdžiai priklausęs fabrikas, kuriame dirba mama, pereina į pri­
vačias rankas. Naujieji savininkai turi kitų planų, vyksta per­
tvarka, ir mama atleidžiama. Po dviejų mėnesių nebeišgalime
prasimaitinti, vienintelis kelias - palikti kaimą, kuriame pralei­
dau visą savo gyvenimą, ir ieškotis darbo kitur.

Mano seneliai atsisako išvykti - verčiau mirs badu nei apleis
gimtąją žemę, kur prabėgo jų gyvenimas. Kartu su motina važiuo­
ju į Alma Atą ir pirmą kartą pamatau didmiestj. Viskas įspūdin­
ga: automobiliai, didžiuliai pastatai, šviečiančios reklamos, eska­
latoriai, o ypač liftai. Mamai pavyksta įsidarbinti pardavėja
vienoje parduotuvėje, aš įsidarbinu benzino kolonėlėje mechani­
ko padėjėju. Didelę uždirbtų pinigų dalį siunčiame seneliams,
tačiau mums lieka gana daug: galime pavalgyti ir pamatyti tai,
ko dar nebuvau matęs - kiną, pramogų parką, futbolo rungtynes.

Persikrausčius į kitą miestą, baigiasi priepuoliai, bet kartu su
jais dingsta balsas ir mergaitės regėjimai. Džiugus, sužavėtas Al­
ma Atos, džiaugiuosi, visai nepasiilgstu nematomos draugės, ly­
dėjusios mane nuo aštuonerių metų. Esu užsiėmęs tuo, kas lei­
džia man išgyventi; sužinau, kad tereikia šiek tiek proto ir gali
tapti svarbiu žmogumi. Taip trunka ilgai, kol vieną sekmadie­
nio vakarą atsisėdu prie vienintelio mūsų mažo buto lango ir
stebiu neasfaltuotą gatvės lopinėlį prie mūsų namo; nervinuosi,
mat vakarykščiai, garaže sukiodamas automobilį, netyčia jį ap-
lamdžiau; taip bijau būti atleistas iš darbo, kad visą dieną nega­
liu praryti net kąsnio.

Staiga vėl pajuntu vėją, išvystu šviesą. Pasak motinos, krintu
ant grindų, kalbu keista kalba, atrodo, transo būsena trunka il­
giau nei paprastai. Kaip tik tada balsas mane įspėja apie užduotį.

185

Atsigavęs jaučiu mergaitės buvimą ir nors nieko nematau, galiu
su ja kalbėtis.

Tačiau manęs tie dalykai nebedomina - persikraustęs į ki­
tą miestą, persikrausčiau ir j kitą pasaulį. Vis dėlto klausiu,
kokia ta užduotis. Balsas atsako, kad tai visų žmonių užduo­
tis - užpildyti pasaulį tobulos Meilės energija. Bet tą akimirką
mane iš tikrųjų domina tik sulamdytas automobilis ir darbda­
vio reakcija. Mergaitė liepia nesirūpinti ir pasakyti tiesą — jis
mane suprasiąs.

Penkerius metus dirbu benzino kolonėlėje. Susirandu daug
draugų, susipažįstu su pirmosiomis draugėmis, atrandu seksą,
dalyvauju gatvių muštynėse, žodžiu, gyvenu kaip ir kiti jaunuo­
liai. Patiriu kelis priepuolius - iš pradžių draugai nustemba, bet
jiems paaiškinu, kad tai „aukščiausiųjų galių" įtaka, ir jie ima
mane gerbti. Prašo padėti, išsipasakoja savo meilės bėdas, sun­
kius santykius su artimaisiais, tačiau aš į balsą nesikreipiu - tai,
ką patyriau prie krūmo, man sukėlė didžiulę traumą ir pamokė,
kad už pagalbą atsilyginama nedėkingumu.

Jei draugai neatstoja, pasakau, kad priklausau „slaptai ben­
druomenei". Tais laikais, po ilgus dešimtmečius trukusio religi­
nio nuosmukio, misticizmas ir ezoterija Alma Atoje madingi.
Išleidžiamos kelios knygos apie tą „aukščiausiąją galią", iš Indi­
jos ir Kinijos atkeliauja guru ir mokytojai, rengiami visokie as­
meninio tobulėjimo kursai. Aš juos lankau, bet matau, kad nie­
ko gera neišmokstu. Vienintelis dalykas, kuriuo tikiu, tai balsas,
tačiau esu labai užsiėmęs ir nesistengiu jo suprasti.

Vieną dieną prie garažo, kur dirbu, sustoja keturiais ratais
varomas pikapas, ir moteris paprašo pripilti baką benzino. Kal­
ba su manim rusiškai, bet su dideliu akcentu ir gana sunkiai,

186

taigi atsakau angliškai. Ji tarsi pajunta palengvėjimą. Klausia, ar
nepažįstu kokio nors vertėjo, kuris galėtų ją lydėtiį šalies gilumą.

Jai ištarus šiuos žodžius, pajuntu mergaitės buvimą ir iškart
suvokiu, kad priešais mane stovi ilgai lauktas žmogus. Štai kur
mano išeitis, negaliu praleisti šios progos. Pasisiūlau būti jos vertėju,
jei tik ji panorėsianti. Moteris atsako, kad aš turiu darbą, o jai
reikia vyresnio, labiau patyrusio žmogaus, galinčio keliauti. Paaiš­
kinu, kad pažjstu visus stepių, kalnų kelius ir kad tas mano darbas
laikinas. Maldauju suteikti man galimybę - su tam tikru atsargu­
mu ji paskiria susitikimą prabangiausiame miesto viešbutyje.

Susitinkame viešbučio salėje. Ji patikrina mano kalbos ži­
nias, paklausinėja apie Centrinės Azijos istoriją ir apie mane:
kas aš ir iš kur. Vis dar manimi nepasitiki, nesako nei kuo užsi­
ima, nei kur vyksta. Stengiuosi kuo geriau atlikti savo vaidmenį,
tačiau man nepavyksta jos įtikinti.

Be galo nustembu, kai staiga suvokiu, kad ją įsimylėjau -
moterį, su kuria susipažinau vos prieš kelias valandas. Sten­
giuosi suvaldyti savo nekantrumą ir vėl tikiu balsu - maldauju
nematomos mergaitės pagalbos, prašau apšviesti mane, paža­
du įvykdyti patikėtą užduotį, jei tik ji mane įdarbins. Juk bal­
sas man buvo sakęs, kad vieną dieną kažkokia moteris mane
išsiveš toli, o kai ši moteris sustabdė automobilį prie kolonė­
lės, aš pajutau mergaitės buvimą, taigi žūtbūt turėjau išgirsti
teigiamą atsakymą.

Ilgai paklausinėjusi ji, matyt, pradeda manimi pasitikėti. Pasa­
ko, kad tai, ką ketina daryti, nelegalu. Paaiškina esanti žurnalis­
tė ir norinti parašyti reportažą apie amerikiečių bazes, statomas
kaimyninėje šalyje, - atramos punktus netrukus prasidėsiančiam
karui. Kadangi vizos negavusi, mums reikės pereiti sieną pėsčio-

187

mis, pro nekontroliuojamas vietoves - pažįstami parūpinę rei­
kalingų žemėlapių su nuorodomis, kur galima eiti, tačiau apie
tai papasakosianti vėliau, kai būsime toli nuo Alma Atos. Jei
nepersigalvosiu, privalau ateiti į viešbutį po dviejų dienų, vie­
nuoliktą valandą ryto. Nieko man daugiau nepažada, tik apmo­
kėti už vieną savaitę. Nežino, jog turiu nuolatinį darbą ir uždir­
bu tiek, kad galiu išlaikyti motiną ir senelius, nežino, jog mano
darbdavys manimi pasitiki, nors matė, kaip keletą kartų buvau
ištiktas „epilepsijos priepuolių", kaip jis vadina tas akimirkas,
kai užmezgu ryšį su nepažįstamu pasauliu.

Atsisveikindama moteris pasisako, kuo ji vardu - Estera. Įspė­
ja mane, kad jei sumanyčiau kreiptis į policiją ir ją išduoti, ji bus
įkalinta ir ištremta. Taip pat prisipažįsta, kad gyvenime būna
tokių akimirkų, kai reikia aklai pasikliauti intuicija, ir kad dabar
kaip tik tokia akimirka. Nuraminu ją. Buvau benorįs pasipasa­
koti apie balsus ir regėjimus, tačiau nusprendžiu patylėti. Par­
ėjęs namo, pasikalbu su motina, pasakau, kad radau naują, ver­
tėjo, darbą ir uždirbsiu daugiau nei iki šiol, nors turėsiu kuriam
laikui išvykti. Nematau, kad ji būtų dėl to susirūpinusi; viskas,
kas man nutinka, tarsi jau seniai kažkieno suplanuota, ir mes
tarsi tik ir laukėme šios valandėlės.

Tą naktį miegu neramiai ir kitą dieną ateinu į benzino kolo­
nėlę anksčiau nei paprastai. Atsiprašau darbdavio ir pasakau, kad
turiu naują darbą. Jis mane įspėja, kad anksčiau ar vėliau paaiš­
kės, jog esu ligonis, kad labai rizikinga mainyti tai, kas aišku, į
tai, kas abejotina, bet galop, kaip ir mano motina, be išlygų su­
tinka, tarytum balsas nulėmė tų žmonių, su kuriais turiu šian­
dien kalbėtis, sprendimus, palengvindamas man gyvenimą, pa­
dėdamas žengti pirmą žingsnį.

188

Susitikęs su ja viešbutyje, pasakau, kad jeigu mus suims, ji
bus išsiųsta į savo šalį, o aš ilgiems metams sėsiu į kalėjimą. Tai­
gi aš daugiau rizikuoju, vadinasi, ji turi manimi pasitikėti. Mo­
teris lyg ir supranta mano žodžius. Po dviejų dienų kelio kitoje
pasienio pusėje mus pasitinka vyrų būrys. Ji trumpam dingsta.
Grįžta supykusi, nusivylusi. Tuojau prasidės karas, visi keliai ste­
bimi, toliau eiti neįmanoma, mus gali suimti kaip šnipus.

Ruošiamės grįžti atgal. Estera, anksčiau tokia pasitikinti sa­
vimi, dabar liūdna ir sutrikusi. Norėdamas ją prablaškyti, dekla­
muoju netoli mano kaimo gyvenusio poeto eiles, nors manęs
neapleidžia mintis, kad po keturiasdešimt aštuonių valandų vis­
kas bus baigta. Tačiau privalau tikėti balsu, stengtis, kad mote­
ris nedingtų taip staiga kaip pasirodė. Gal turėčiau parodyti,
kad visą gyvenimą jos laukiau, kad ji man labai brangi.

Tą naktį, mums atsigulus miegmaišiuose prie uolų, mėginu
paimti jos ranką. Ji švelniai ją atitraukia sakydama, kad yra ište­
kėjusi. Žinau, kad žengiau klaidingą žingsnį, pasielgiau neap­
galvotai. Neturėdamas ko prarasti, pasakoju apie vaikystėje ma­
tytus regėjimus, apie Meilės užduotį, apie gydytojo diagnozuotą
epilepsiją.

Mano nuostabai, ji viską puikiai supranta. Truputį papasa­
koja apie savo gyvenimą: kad myli savo vyrą, kad jis ją irgi myli,
bet laikui bėgant jie praradę kažką svarbaus, kad ji verčiau bus
toli nei žiūrės, kaip pamažu griūva jos santuoka. Nors jai nieko
gyvenime netrūksta, nesijaučia laiminga. Galėtų visą likusį gy­
venimą tai slėpti, bet labai bijo depresijos, bijo, kad neįstengs
jos nugalėti.

Taigi ryžtasi viską palikti ir keliauti ieškoti nuotykių, kažko,
kas leistų jai užmiršti tą gęstančią meilę; bet kuo labiau ieško

189

savęs, tuo labiau painiojasi, jaučiasi vienišesnė. Jau mano amži­
nai praradusi savo kelią. Ką tik išgyventa patirtis rodo, kad ji
greičiausiai suklydo, kad geriau grįžti į kasdienę rutiną.

Mėginu įkalbėti eiti kitu, mažiau stebimu keliu, sakau, kad
pažįstu Alma Atos kontrabandininkus, galinčius mums padėti,
tačiau ji, regis, nebeturi energijos nei noro eiti pirmyn.

Tą akimirką balsas man liepia ją pašventinti Žeme. Gerai
nesuvokdamas, ką darau, atsikeliu, atsegu kuprinę, panardinu
pirštus į valgomojo aliejaus, kurio vežėmės, buteliuką, paliečiu
ranka jos kaktą ir tyliai meldžiuosi. Tada kartodamas, ką man
sakė balsas, maldauju jos toliau ieškoti, nes ji labai svarbi mums
visiems. Sakau jai, kad vieno žmogaus pasikeitimas reiškia visos
žmonijos pasikeitimą. Ji apkabina mane, ir aš jaučiu, kad Žemė
ją laimina. Ilgai išbūname taip apsikabinę.

Pagaliau klausiu, ar tiki, kad girdžiu balsus. Taip ir ne, atsa­
ko. Ji tiki, kad kiekvienas turi tokią galią, bet ja nesinaudoja.
Tiki, kad dėl epilepsijos priepuolių man pavyko užmegzti ryšį
su šia galia. Sako, bus nesunku tai patikrinti, nes ji ketina susi­
tikti su vienu Alma Atos šiaurėje gyvenančiu klajokliu, kuriam
žmonės priskiria magiškų galių. Jei noriu, galiu ją lydėti. Ji tuo
labai džiaugsis. Kai man pasako jo vardą, prisimenu pažįstąs jo
vaikaitį ir suprantu, kad tai labai pravers.

Alma Atoje sustojame tik pasipildyti degalų ir nusipirkti
ko nors pavalgyti ir važiuojame toliau mažo dirbtinio ežero
link, į nedidelį kaimelį, pastatytą sovietų valdžios metais. Nu­
einame pas klajoklį, ir nors vienam jo padėjėjui pasakau, kad
pažįstu senolio vaikaitį, mums reikia ilgai laukti, nes minia
žmonių taip pat laukia, norėdama išgirsti šventuoju laikomo
žmogaus patarimus.

190

Galų gale jis mus priima. Versdamas interviu ir paskui kelis

kartus jį perskaitęs išspausdintą, randu atsakymą į daugelį man

rūpimų klausimų.

Estera klausia, kodėl žmonės liūdi.

- T a i paprasta, - atsako senis. -Jie tapatinasi su savo asme­

nine istorija. Visi žmonės mano, kad šio gyvenimo tikslas — įgy­

vendinti kokį nors planą. Niekas nekelia sau klausimo, ar tas

planas jo paties sukurtas, ar primestas iš šalies. Jie kaupia savyje

kitų žmonių patirtį, prisiminimus, mintis, ir ta našta pasidaro

jiems per sunki. Ir tada jie pamiršta savo svajones.

Estera sako, kad daugelis jai kartoja: „Jums pasisekė, žinote,

ko norite iš gyvenimo, o aš nežinau, ko noriu".

- Jie tikrai žino, - atsako klajoklis. - Kiek yra tokių, kurie

nuolat kalba: „Nepadariau nieko, ko troškau, bet tokia jau tik­

rovė". Jeigu jie prisipažįsta nepadarę, ko troško, vadinasi, žino,

ko norėjo. O tikrovė tėra kitų sekamos istorijos apie pasaulį,

apie tai, kaip turėtume jame elgtis.

Ir kiek tokių, kurie dar bjauriau kalba: „Esu patenkintas, nes

aukoju savo gyvenimą mylimiems žmonėms".

- Ar manote, kad žmonės, kurie mus myli, nori mus matyti

kenčiančius dėl jų? Ar manote, kad meilė yra kančių šaltinis?
-Jei atvirai, manau, kad taip.

- Bet neturėtų taip būti.

- Gal užmiršiu man papasakotą istoriją kaip užmiršau daug

svarbių dalykų, kuriuos išmokau gyvendama. Kam stengiausi

tiek daug išmokti? Įgyti patirties, priprasti prie savo karjeros,

vyro ir mane ištinkančių krizių?

191

- Sukauptos žinios gali padėti ruošti valgį, neišleisti daugiau
negu uždirbi, apsisaugoti nuo šalčio žiemą, gerbti kai kuriuos
apribojimus, žinoti, kur važiuoja kai kurie autobusai ar trauki­
niai. Bet negi tikite, kad praeityje patirta meilė išmokė jus ge­
riau mylėti?

- Ji išmokė suprasti, ko noriu.
- Ne šito klausiau. Ar praeityje patirta meilė padėjo geriau

mylėti savo vyrą?
-Atvirkščiai. Kad galėčiau visiškai jam atsiduoti, turėjau už­

miršti kitų vyrų paliktus randus. Ar tai turite omenyje?
- Kad tikroji Meilės energija galėtų prasiskverbti j sielą, jūsų

būsena turi būti tokia, tarsi būtumėte ką tik gimusi. Kodėl žmo­
nės nelaimingi? Todėl, kad nori pasisavinti šią energiją, o tai
neįmanoma. Užmiršti savo asmeninę istoriją - vadinasi, išsau­
goti tą kanalą švarų, leisti, kad ši energija kasdien srutų, kaip
pati nori, leistis būti jos vedamam.

Tai labai romantiška, bet ir labai sunku, nes ši energija vi­
suomet yra daugelio dalykų - įsipareigojimų, vaikų, socialinės
padėties... - nelaisvėje.

O vėliau jai trukdo neviltis, baimė, vienatvė, bandymas kon­
troliuoti, kas nekontroliuojama. Pagal Tengrį, vadinamąją ste­
pių tradiciją, kad žmogus galėtų gyventi prasmingai, reikia nuo­
lat judėti, tik taip viena diena skirsis nuo kitos. Pravažiuodami
pro miestus, klajokliai galvodavo: „Vargšai, kurie čia gyvena.
Jiems visos dienos bėga vienodai". O miestiečiai, matydami kla­
joklius, tikriausiai galvodavo: „Vargšai, jie neturi nuolatinės gy­
venamosios vietos". Klajokliai neturėjo praeities, tik dabartį, to­
dėl visada buvo laimingi. Kol komunistų valdžia uždraudė jiems
keliauti ir uždarė kolūkiuose. Nuo tada jie pamažu ėmė tikėti

192

/

visuomenės primesta istorija. Šiandien jie nebe tokie stiprūs kaip
anksčiau.

- Šiandien niekas negali gyventi keliaudamas.
- Negali fiziškai, tačiau gali dvasiškai. Gali keliauti kaskart

vis toliau, atsitraukti nuo savo asmeninės istorijos, nuo to, kuo
mus kiti privertė būti.

- Ką reikia daryti, kad išsivaduotume nuo mums primestos
istorijos?

- Garsiai su visomis smulkmenomis ją nuolat kartoti. Ir kas­
kart tai darydami po truputį atsisveikinsime su tuo, kas buvo­
me, - galėsite tuo įsitikinti, jei tik ryšitės pabandyti - ir atversi­
me erdvę naujam, nežinomam pasauliui. Daug sykių kartosime
šią seną istoriją, kol ji pasidarys mums nesvarbi.

- Tik tiek?
- Dar viena smulkmena - tuštėjant erdvei, reikia stengtis,

kad neatsirastų tuštumos, taigi būtina ją nedelsiant užpildyti,
kad ir laikinai.

- Kaip tai daroma?
- Kitomis istorijomis, patirtimi, kurios nedrįstame arba ne­

norime priimti kaip savo. Taip keičiamės. Taip auga meilė. O
jai augant ir mes augame kartu.

- Vadinasi, šitaip galime prarasti ir mums svarbius dalykus.
- Niekuomet. Svarbūs dalykai visada išlieka. Dingsta tik tie,

kuriuos laikėme svarbiais, nors jie buvo beverčiai, kaip tariama
galia valdyti Meilės energiją.

Senis įspėja, kad jos laikas baigėsi, jo laukia kiti. Kad ir kaip
maldauju, jis nepalenkiamas, nors pataria Esterai vėl atsilankyti.
Tada duosiąs daugiau patarimų.

193

Estera lieka Alma Atoje dar vieną savaitę ir žada vėl važiuoti
pas klajoklį. Per tą laiką aš daug kartų jai papasakoju savo istori­
ją, o ji man savąją. Ir mes matome, kad senis neklydo - kai ką
nors prarandame, tampame lengvesni, nors dar negalime pasa­
kyti, kad jaučiamės laimingi.

Tačiau senis buvo davęs vieną patarimą - greitai užpildyti
ištuštėjusią erdvę. Išvykdama ji manęs klausia, ar nenorėčiau kartu
skristi į Prancūziją ir ten toliau mėginti užmiršti savo gyvenimo
istoriją. Ji neturinti žmogaus, su kuriuo galėtų tai daryti, su savo
vyru apie tai nekalbanti, o bendradarbiais nepasitikinti. Jai rei­
kalingas žmogus nevietinis, iš toli, niekada nebuvęs jos asmeni­
nės istorijos dalyvis.

Atsakau teigiamai ir tik tą akimirką užsimenu apie balso pra­
našystę. Neslepiu, kad nemoku kalbėti prancūziškai ir kad visa
mano patirtis susijusi su avelių priežiūra ir benzino kolonėle.

Oro uoste ji pasiūlo man lankyti intensyvius prancūzų kal­
bos kursus. Klausiu, kodėl pakvietė vykti kartu. Ji pakartoja, ką
jau buvo sakiusi, prisipažįsta bijanti asmeninės istorijos vietoje
atsiveriančios erdvės, bijanti, kad viskas gali grįžti dar intensy­
viau ir tada jau nebegalėsianti išsivaduoti iš praeities. Prašo ma­
nęs nesijaudinti dėl bilietų nei vizų, ji viskuo pasirūpins. Eida­
ma pro kontrolės punktą nusišypso man ir prisipažįsta irgi laukusi
manęs, nors to ir nežinojusi - šios dienos buvusios linksmiau­
sios per pastaruosius trejus metus.

Įsidarbinu striptizo klubo apsaugos darbuotoju ir dirbu nak­
timis. Dieną mokausi prancūzų kalbos. Kad ir kaip keista, prie­
puoliai retėja, bet retėja ir regėjimai. Pasisakau mamai, kad vie­
na moteris mane pakvietė kartu pakeliauti, o ji atrėžia, kad aš
labai naivus, kad toji moteris dings kaip į vandenį.

194

Po metų Estera vėl atskrenda j Alma Atą - jau buvo prasidė­
jęs tas dažnai minimas karas, kažkas buvo parašęs straipsnį apie
amerikiečių bazes, o interviu su seniu buvęs toks sėkmingas, jog
dabar užsakytas didelis reportažas apie klajoklių išnykimą. „Be
to, - tarė ji, - jau seniai niekam nepasakoju savo istorijos ir bi­
jau, kad vėl prasideda depresija".

Padedu jai susitikti su keliomis dar klajojančiomis gentimis,
su Tengrio tradicija, su vietos raganiais. Jau galiu laisvai kalbėti
prancūziškai. Per vieną vakarienę ji man liepia užpildyti konsu­
late gautas vizos anketas. Nuperka man bilietą, ir aš kartu su ja
atskrendu į Paryžių. Abu pastebime, kad kuo labiau atsikratome
senų mūsą gyvenimo istorijų, tuo labiau mūsų galvose atsiveria
naujos erdvės. Į mus skverbėsi naujas džiaugsmas, tobulėjo in­
tuicija, mes tapome drąsesni, daugiau rizikavome, gerai ar ne,
bet kažką darėme. Dienos būdavo našesnės ir trukdavo ilgai.

Atvykęs čia, paklausiau jos, kur dirbsiu, bet ji jau buvo viską
numačiusi - jai pavyko susitarti su vieno baro savininku, ir šis
sutiko, kad rengčiau vakarus kartą per savaitę. Ji jam pasakė,
kad mano šalyje vyksta tokie egzotiški spektakliai, per kuriuos
žmonės išsipasakoja savo gyvenimą, atpalaiduoja smegenis.

Iš pradžių labai sunku įtraukti lankytojus į šį žaidimą, tačiau
daugiau išgėrę rodo entuziazmą, ir visas kvartalas vien apie tai ir
tekalba. Baro vitrinoje kabo nedidelis ranka rašytas skelbimas:
„Jei norite rasti naują savo istoriją, papasakokite mums senąją".
Netrukus barą užplūsta naujovių trokštantys žmonės.

Vieną naktį pajuntu kažką keista: ant baro scenos stoviu ne
aš, o mano regėjimų mergaitė. Ir prieš pasiūlydamas lankyto­
jams papasakoti savo istorijas, aš nepasakoju savo šalies legendų,

195

o tik kartoju mergaitės žodžius. Man baigus, vienas klausytojas

ima verkdamas su visomis smulkmenomis pasakoti savo vedybų

istoriją ten susirinkusiems svetimiems žmonėms.

Kitą savaitę viskas kartojasi. Už mane kalbantis balsas prašo,

kad žmonės pasakotų vien istorijas apie nelaimingą meilę. Ore

tvyro tokia neįprasta energija, kad prancūzai, nors ir labai san­

tūrūs, viešai atskleidžia savo bėdas. Tuo metu aš jau moku ge­

riau valdyti savo priepuolius - kai būdamas scenoje pamatau

šviesas, pajuntu pučiantį vėją, apima transo būsena ir prarandu

sąmonę, niekas to nebepamato. Bet tie „epilepsijos priepuoliai"

užeina tik esant ypatingai nervinei įtampai.

Prie grupės prisideda kiti nariai: trys mano amžiaus jaunuo­

liai, neturį ko veikti, bastęsi po pasaulį - Vakarų pasaulio kla­

jokliai; Kazachstano muzikantų sutuoktinių pora, kuri, išgirdu­

si apie savo tėvynainio „sėkmę", atėjo paprašyti, kad leisčiau

dalyvauti spektaklyje, nes negali rasti darbo. Į mūsų numerį įtrau­

kiame mušamuosius instrumentus. Baras pasidaro per mažas,

taigi randame kitą salę restorane, kur dabar pasirodome, nors ir

čia vietos nedaug: žmonės, kurie pas mus lankosi ir pasakoja

savo gyvenimo istorijas, tampa drąsesni, šokdami įgauna ener­

gijos ir ima greitai keistis, juos palieka liūdesys, atsiranda nauji

nuotykiai, stiprėja meilė - ji teoriškai turėtų būti paveikta tokių

pokyčių, - taigi jie pasikviečia ir savo draugus.

Estera vis dar keliauja rinkdama medžiagą savo straipsniams,

tačiau parvykusi į Paryžių būtinai pas mus užsuka. Vieną die­

ną ji man pasako, kad negana dirbti restorane, nes čia lankosi

tik turtingi žmonės. Mums reikia dirbti su jaunimu. „Kur tie

jaunuoliai?" - klausiu aš. - „Jie vaikščioja, keliauja, viską pali-

196

kc, ir rengiasi kaip valkatos, kaip mokslinių ar fantastinių fil­
mų personažai".

Ji dar pasako, kad valkatos neturi savo asmeninės istorijos,

galėtume nueiti pas juos. Gal ir ten ko nors išmoktume. Taip

radau jus.

Tokia mano gyvenimo istorija. Jūs niekada neklausėte, kas

aš, ką veikiu, nes tai jūsų nedomina. Kadangi šiandien čia yra

garsus rašytojas, nusprendžiau jums ją papasakoti.

- Bet jūs kalbate apie savo praeitį, - taria moteris su paltu,
kuris nedera prie jos skrybėlės. - O senas klajoklis...

- Kas yra klajoklis? — nutraukia ją kažkas.
- Toks kaip mes, — išdidžiai atsako ji, nes žino to žodžio pras­

mę. - Laisvas žmogus, gebąs gyventi iš to, ką su savim nešiojasi.

Aš patikslinu:

- Ne visai taip. Jis ne vargšas.

- Ką jūs žinote apie skurdą? - vėl įsiterpia anas aukštas agre­

syviai nusiteikęs vyras, šį kartą jau daugiau išgėręs, žiūrėdamas

man tiesiai į akis. - Manote, būti vargšu — vadinasi, neturėti

pinigų? Manote, kad esame pasigailėtini vien todėl, kad prašo­

me išmaldos iš turtingų žmonių, tokių kaip rašytojai, iš jaučian­

čių kaltę sutuoktinių porų, turistų, kuriems Paryžius atrodo pur­

vinas miestas, jaunuolių idealistų, tikinčių, kad gali išgelbėti

pasaulį? Tai jūs vargšas, nes nevaldote savo laiko, neturite teisės

daryti, kas šauna į galvą, esate priverstas elgtis pagal taisykles,

kurias sugalvojo kiti ir kurių nesuprantate.

Michailas vėl įsiterpė į pokalbį.

- Ką norėjote sužinoti?

197

- Kodėl jūs pasakojote savo istoriją, jei senasis klajoklis jums
patarė ją užmiršti.

- Todėl, kad tai nebe mano istorija. Kaskart pasakodamas
apie išgyventus dalykus jaučiuosi taip, tarsi pasakočiau ne apie
save. Dabartyje išlieka tik balsas, regėjimų mergaitė, užduoties
svarba. Nesikamuoju dėl išgyventų sunkių akimirkų. Manau, tik
jos padėjo man tapti tuo, kas esu. Jaučiuosi kaip karys po ilgus
metus trukusių treniruočių - jis neprisimena visų išmoktų smulk­
menų, tačiau valandai atėjus puikiai geba kirsti lemiamą smūgį.

- Kodėl visada mus lankydavote kartu su žurnaliste?
- Todėl, kad turėjome maitinti savo sielą. Kaip sakė senasis

stepių klajoklis, pasaulis, kurj pažįstame šiandien, - tik mums
papasakota istorija, tai ne tikroji istorija. Tikroji istorija — talen­
tas, galios, gebėjimas peržengti mūsų žinių ribas.

Ir nors šalia manęs visą gyvenimą buvo regėjimų mergaitė, ir
tam tikrą akimirką man net pavyko ją pamatyti, Estera parodė,
kad aš ne vienas. Ji mane supažindino su žmonėmis, turinčiais
ypatingų gamtos dovanų, pavyzdžiui, gebančiais sulenkti stalo
įrankius vien mintimis arba operuoti surūdijusiais peiliukais, be
nuskausminimo ir iškart po operacijos išleidžiančiais pacientus
namo pėsčiomis.

Aš dar mokausi lavinti nežinomas savo galias. Tačiau man
reikia sąjungininkų, žmonių, neturinčių savo istorijos kaip jūs.

Tada ir aš panorau išsipasakoti svetimiems žmonėms, išsiva­
duoti iš savo praeities, bet jau buvo gana vėlu, rytą turėjau anks­
ti keltis, nes gydytojas ketino nuimti mano apykaklę.

Paklausiau Michailo, ar jis norėtų, kad pavėžėčiau. Atsisakė,

jam reikią truputį pasivaikščioti, nes tą naktį labai ilgėjosi Este­

198

ros. Palikome tuos žmones ir nužingsniavome prospekto link,
kad galėčiau rasti taksi.

- Manau, toji moteris neklysta, - tariau. - Argi papasakojęs
istoriją nuo jos neišsilaisvini?

- Aš ir esu laisvas. Bet pats suprantate - čia ir glūdi paslap­
tis - kai kurios istorijos buvo nutrauktos per vidurį. Tada jos
dar labiau įsimenamos. Kol nebaigėme vieno skyriaus, negalime
pradėti kito.

Prisimenu, internete apie tai buvau skaitęs tekstą, kurio au­
torystė buvo priskirta man, nors niekada jo nerašiau.

- Todėl ypač svarbu leisti kai kuriems dalykams išeiti. Atsi­
kabinti nuo mūsų. Reikia suprasti, kad niekas nežaidžia pažy­
mėtomis kortomis, kartais laimime, kartais ne. Nesitikėkite, kad
žmonės jums ką nors grąžins, nesitikėkite, kad jie pripažins jūsų
pastangas, suvoks, koks jūs genijus, supras jūsų meilę. Ciklus
reikia baigti. Ne dėl išdidumo, dėl nesugebėjimo ar dėl išpuiki­
mo. O tik dėl to, kad visa tai jau nebeįsipina į jūsų gyvenimą.
Uždarykite duris, pakeiskite plokštelę, išvalykite namus, nupur­
tykite dulkes. Liaukitės būti tuo, kas buvote, ir tapkite tuo, kas
esate.

Panorau išsiaiškinti, ką Michailas turi galvoje:
- Kas tai yra „nutrauktos istorijos"?
- Esteros čia nėra. Vieną dieną ji pajuto nesugebanti kovoti,

kad atsikratytų savo nelaimės ir vėl galėtų susigrąžinti džiaugs­
mą. Kodėl? Todėl, kad jos, kaip ir daugelio milijonų žmonių,
istorija susieta su Meilės energija. Ji negali vystytis pati viena —
arba liaujasi mylėti, arba laukia, kol mylimasis pas ją ateis.

Nesėkmingos santuokos, kai vienas iš dviejų sustoja, nes ki­
tas priverstas daryti tą patj. Ir kol jis laukia, atsiranda meilužiai,

199

labdaringos organizacijos, per didelis rūpinimasis vaikais, prie­
vartinis darbas ir 1.1. Būtų daug lengviau apie tai kalbėti atvirai;
primygtinai šaukti „eime pirmyn", mirti iš nuobodulio, susirū­
pinimo, baimės.

- Jūs ką tik pasakėte, jog aš kaltas, kad Estera nesugeba ko­
voti ir atsikratyti savo liūdesio?

- Aš taip nesakiau. Nemanau, kad žmogus turi teisę kaltinti
kitą. Aš tik sakiau, kad ji gali rinktis: liautis jus mylėti arba pasi­
šaukti pas save.

- Ji tai ir daro.
- Žinau. Tačiau jeigu tai priklausys nuo manęs, mes nueisi­

me pas ją tik tada, kai balsas leis.

Na va, ortopedinė apykaklė dingsta is jūsų gyvenimo, ir ti­
kiuosi, kad jos daugiau niekada neprireiks. Prašau vengti staigių
judesių, - raumenys turi atsigauti pamažu. Tiesa, o kaip prog­
nozių mergina?

- Kokia mergina? Kokios prognozės?
- Ar jūs ligoninėje man nesakėte apie kažkieno girdėtą bal­

są, pranešusį, kad jums kažkas nutiks?
- Tai buvo ne mergina.]ūs ligoninėje irgi sakėte, kad pasi­

teirausite dėl epilepsijos.

-Aš konsultavausi su specialistu. Paklausiau, ar jis yra susi­
dūręs su panašiais atvejais. Jo atsakymas mane kiek nustebino,
bet medicina turi savo paslapčių. Ar atsimenate istoriją apie ber­
niuką, kuris išeina pirkti penkių obuolių, o grįžta su dviem?

-Taip, galėjo pamesti, kam nors atiduoti, brangiau kainavo
ar panašiai. Nesijaudinkite, absoliutaus atsakymo nėra. Pirmiau­
sia norėčiau jūsų paklausti vieno dalyko: ar Žana d'Ark sirgo
epilepsija?

- Mano draugas minėjo ir ją. Pasirodo, Žana d'Ark ėmė gir­
dėti balsus nuo trylikos metų. Iš jos pasakojimų žinoma, kad ji
matė šviesas, o tai jau priepuolio simptomas. Anot neurologės
daktarės Lidijos Bein, šiuos šventosios kariūnės regėjimus, kai

201

būdavo apimta ekstazės, sukeldavo atitinkama muzika - varpų
skambesys. Tai vadinamoji muzikogeninė epilepsija. Ar vaikiną
ištiko epilepsijos priepuolis jūsų akivaizdoje?

-Taip .

- Ar grojo kokia muzika?
- Nepamenu. Net jei ir būtų grojusi, stalo įrankių ir balsų

šurmulys nebūtų leidęs mums nieko girdėti.
- Ar jis atrodė įsitempęs?
- Labai įsitempęs.
- Tai kita priepuolių priežastis. Si tema daug senesnė, negu

atrodo - jau Mesopotamijoje buvo aptikti labai tikslūs tekstai
apie vadinamąją „puolamąją ligą", lydimą traukulių. Mūsų pro­
tėviai tikėjo, kad šią ligą sukelia kūną apsėdę demonai, ir tik
daug vėliau graikas Hipokratas traukulius susiejo su smegenų
disfunkcija. Net šiais laikais epileptikai yra prietarų aukos.

- Be abejonės. Aš pašiurpau, kai tai įvyko.
- Kai man užsiminėte apie pranašystę, paprašiau draugo pa­

tyrinėti tą sritį. Anot jo, nors nuo šios blogybės kentėjo daug
garsių žmonių, dauguma mokslininkų sutaria, kad ji niekam ne­
suteikia jokios galios. Vis dėlto žymiems epileptikams pavyko
įtikinti žmones, kad jų priepuoliai lydimi „mistinės auros".

- Sakydamas „žymūs", turite omenyje...
- Napoleoną, Aleksandrą Didįjį arba Dantę. Ne visus var­

dus įsidėmėjau, nes, kaip supratau, jums rūpi vaikino pranašys­
tės. Beje, kuo jis vardu?

- Jūs jo nepažįstate. Kaip visada jūsų laukia kiti pacientai,
taigi verčiau jau pasakokite toliau.

- Bibliją studijuojantys mokslininkai teigia, kad ir apaštalas
Paulius buvo epileptikas. Jie tai grindžia faktu, kad jodamas į

202

Damaską jis regėjo blyksinčią šviesą, apakinusią ir pargriovusią
jį ant žemės, dėl to kelias dienas negalėjęs nei valgyti, nei gerti.
Medicinos literatūroje tai vadinama „smegenų smilkininės da­
lies epilepsija".

- Nemanau, kad Bažnyčia su tuo sutiktų.
- Netgi aš nelinkęs su tuo sutikti, bet taip rašoma medicinos

literatūroje. Yra tokių epileptikų, kurie vysto autodestrukcinę
savo pusę; pavyzdžiui, Van Gogas savo traukulius aprašė kaip
„vidines audras". Slaugytojas matė jį priepuolio metu Sen Remi
ligoninėje.

- Mažų mažiausia, kas jam pavyko - tai savo paveikslais pa­
versti šią autodestrukciją į pasaulio rekonstrukciją.

- Įtariama, kad Lujis Kerol knygoje Alisa stebuklų salyje ap­
rašo savo pačios įspūdžius, susijusius su šia liga. Knygos pra­
džios scena, kai Alisa atsiduria tamsioje duobėje, būdinga dau­
geliui epileptikų. Kelionėje po Stebuklų šalį Alisa daug kartų
mato skraidančius daiktus ir jaučia savo kūną esant labai leng­
vą - tai dar vienas taiklus priepuolio pojūčių apibūdinimas.

- Galima numanyti, kad epileptikai turi menininko talentą.
- Nieku gyvu. Menininkai paprastai pagarsėja, todėl šie da­

lykai ir susiejami. Literatūroje aptinkame daug rašytojų, kuriems
buvo įtariama arba patvirtinta šios ligos diagnozė: Moljeras, Ed­
garas Alanas Po, Floberas. Pirmas priepuolis Dostojevskį ištiko
devynerių metų. Jis teigė, kad po priepuolių jausdavęs didžiulę
ramybę arba išgyvendavęs sunkias depresijos akimirkas. Tik pra­
šau nesijaudinti ir nemanyti, kad ir jūs galite tapti šios ligos au­
ka po įvykusio nelaimingo atsitikimo. Neatsimenu jokio moto­
ciklo sukeltos epilepsijos atvejo.

- J a u sakiau, kad kalbame apie vieną mano pažįstamą.

203

- Negi tas prognozių vaikinas iš tiesų egzistuoja, ar visa tai
sugalvojote tik todėl, kad tikite, jog nulipęs nuo šaligatvio pra­
radote sąmonę?

- Nieko nesugalvojau, nes nemėgstu galvoti apie ligų simp­
tomus. Kaskart, kai skaitau medicinos knygą, imu jausti viską,
kas joje aprašyta.

- Kai ką jums pasakysiu, bet prašau nesuprasti manęs netei­
singai - mano nuomone, šis įvykis jums labai padėjo. Tapote ra­
mesnis, mažiau pasiduodate įkyrioms mintims. Žinoma, mirties
artumas mums visada padeda gražiau gyventi - tai man pasakė
jūsų žmona, dovanodama kruviną audinio skiautelę, kurią visada
nešiojuosi, nors aš, kaip gydytojas, kasdien būnu šalia mirties.

- Ar ji paaiškino, kodėl davė tą skiautę?
- Tik gražiais žodžiais apibūdino mano, kaip profesionalo,

darbą. Sakė, kad moku derinti techniką su intuicija, tvarką su
meile. Pasakojo, kad prieš mirdamas vienas kareivis paprašė su­
karpyti jo marškinius į skiautes ir jas išdalyti žmonėms, kurie
nuoširdžiai stengiasi parodyti pasaulį tokį, koks jis yra. Manau,
rašydamas tokias knygas, jūs irgi turite tų marškinių skiautelę.

- Neturiu.
- Ar žinote kodėl?
- Žinau. Tikriau, dabar pradedu suprasti.
- Esu ne tik gydytojas, bet ir jūsų draugas. Taigi leiskite

duoti vieną patarimą: jei tas vaikinas epileptikas teigė galįs nu­
matyti ateitį, jis nieko nesupranta apie mediciną.

Zagrebas, Kroatija.
Pusė septynių ryto.

Mudu su Marija stovime šalia užšalusio fontano, šįmet pa­
vasaris nusprendė nesirodyti, taigi, regis, po žiemos iš karto su­
lauksime vasaros. Fontano viduryje - kolona, o ant jos skulptūra.

Praleidau visą popietę duodamas interviu ir jau negaliu dau­
giau kalbėti apie naująją knygą. Žurnalistų klausimai visuomet
tie patys: ar mano žmona perskaitė knygą? (Atsakau, kad
nežinau.) Ar manau esąs neteisingos kritikos auka? (Nesąmo­
nė.) Ar knyga Laikas perpiešti ir laikas susiūti sukėlė tam tikrą
šoką mano skaitytojams, turint omenyje, kad joje atskleidžiu
nemažai savo intymaus gyvenimo smulkmenų? (Rašytojas gali
rašyti tik apie savo gyvenimą.) Ar pagal knygą bus kuriamas fil­
mas? (Tūkstantąjį kartą sakau, kad filmas vyksta skaitytojo gal­
voje ir kad uždraudžiau parduoti visas autoriaus teises.) Ką ma­
nau apie meilę? Kodėl rašau apie meilę? Ką daryti, kad pelnytum
laimingą meilę? Meilė, meilė...

Po interviu - pietūs su leidėjais. Tai ritualo dalis. Prie stalo
kaip visuomet sėdi nemažai įtakingų vietos žmonių, kurie mane
kalbina kaskart, kai keliu šakutę prie burnos, paprastai pateik­
dami tą patį klausimą: „Iš kur ateina jūsų įkvėpimas?" Stengiuo-

205

si valgyti, bet privalau būti mandagus, bendrauti, įsijausti į savo,
kaip įžymybės, vaidmenį, papasakoti kelias įdomias istorijas, pa­
daryti gerą įspūdį. Suprantu, kad leidėjai - didvyriai, jie niekuo­
met nežino, ar knyga turės pasisekimą, galėtų sau ramiai parda­
vinėti bananus arba muilą - tai saugiau; jie nepasižymi tuštybe,
išsivysčiusiu ego, nepyksta, kai reklama nevykusi arba kokiame
nors knygyne nėra vienos ar kitos knygos.

Po vakarienės - įprastas maršrutas. Jie nori parodyti man
viską: paminklus, istorines vietas, madingus barus. Ir visuomet
mus lydi visažinis gidas, kuris užverčia mane informacija, o aš
turiu dėtis, kad labai atidžiai viską stebiu, retkarčiais ko nors
paklausti, kad atrodyčiau viskuo besidomįs. Pažįstu beveik visų
miestų, kuriuose lankiausi reklamuodamas savo knygas, pamin­
klus, muziejus, istorines vietas - ir visiškai nieko neatsimenu.
Atmintyje lieka tik netikėti įvykiai, susitikimai su skaitytojais,
barai, gatvės, į kurias pakliūnu netyčia, kur pasukęs už kampo
staiga pamatau ką nors nuostabaus.

Ketinu kada nors išleisti kelionės vadovą, kur būtų vien žemė­
lapiai, viešbučių adresai, o likusieji lapai balti, tad žmonės patys
turės susidaryti kelionės maršrutą, savarankiškai atrasti restora­
nus, paminklus ir nuostabius dalykus, kurių yra kiekviename mies­
te, bet apie kuriuos niekas nekalba, nes jie neįtraukti į „lankytinų
vietų" sąrašą - mat „mums papasakota istorija" juos nutyli.

Jau anksčiau esu buvęs Zagrebe. Ir šis fontanas - nors ir ne­
įtrauktas į jokį vietos turistų vadovą - daug svarbesnis už kitus
čia matytus dalykus. Jis gražus, aš jį radau atsitiktinai, be to, jis
susijęs su gyvenimiška istorija. Prieš daugelį metų, kai buvau
klajojantis po pasaulį ir nuotykių ieškantis jaunuolis, su didžiąją
kelionės dalį mane lydėjusiu kroatų dailininku prisėdau šioje

206

vietoje, kur dabar esu. Ketinau traukti Turkijos link, o jis — grįž­
ti namo. Cia mudu atsisveikinome gurkšnodami du butelius vyno
ir prisimindami viską, kas įvyko mums būnant kartu. Kalbėjo­
mės apie religiją, moteris, muziką, viešbučių kainas, narkotikus.
Apie viską, išskyrus meilę, nes mylėjome ir nereikėjo apie tai
kalbėti.

Dailininkui grįžus namo, aš susipažinau su mergaite, su ku­
ria buvome kartu tik tris dienas, bet mylėjome vienas kitą taip
stipriai kaip įmanoma, nes ir aš, ir ji žinojome, kad viskas truks
labai trumpai. Jos dėka supratau tos tautos sielą ir niekada to
nepamiršau kaip nepamiršau fontano ir atsisveikinimo su savo
kelionės draugu.

Štai kodėl po visų interviu, autografų, vakarienės ir paminklų
bei istorinių vietų lankymo aš kankinau savo leidėjus, prašyda­
mas nuvežti mane prie to fontano. Manęs klausė, kur jis yra - aš
nežinojau, nes nežinojau, kad Zagrebe buvo ne vienas fontanas.
Po beveik valandą trukusių ieškojimų pagaliau jį atradome. Pa­
prašiau butelio vyno, su visais atsisveikinome, mudu su Marija
prisėdome ir apsikabinę tyliai gėrėme laukdami, kol patekės saulė.

- Su kiekviena nauja diena tu vis linksmesnis, - sako ji, pa­
dėjusi galvą man ant peties.

- Aš tik stengiuosi pamiršti, kas esu. Tikriau pasakius, sten­
giuosi nenešioti ant pečių savo istorijos naštos.

Atpasakoju jai Michailo pokalbį apie klajoklį.
- Aktoriams nutinka panašių dalykų, — sako ji. - Su kiekvie­

nu nauju vaidmeniu turime nustoti buvę savimi ir įsijausti į naują
personažą. Vėliau susipainiojame ir susergame nervų ligomis.
Ar tikrai manai, kad užmiršti savo asmeninę istoriją yra gerai?

- Argi nesakei, kad man geriau?

207

- Manau, šiek tiek atsikratei egoizmo. Man patiko, kad vi­
sus išvedei iš proto, kol radome šį fontaną, tačiau tai prieštarau­
ja ką tik pasakytiems tavo žodžiams, juk fontanas - tavo praei­
ties dalis.

- Man jis yra simbolis. Bet šio fontano nelaikau savo istori­
jos dalimi, negalvoju apie jį, aš jo nefotografavau, kad parody­
čiau draugams, nesiilgiu dailininko, su kuriuo išsiskyrėme, ar
mergaitės, kurią buvau įsimylėjęs. Džiaugiuosi, kad grįžau čia
dar kartą - bet jeigu ir nebūčiau grįžęs, mano išgyvenimai dėl to
nebūtų pasikeitę.

- Suprantu, ką nori pasakyti.
- Džiaugiuosi.
- Man liūdna, nes pradedu galvoti, kad ketini išvažiuoti. Aš

tai žinojau nuo pat pirmos mūsų susitikimo akimirkos, bet vis
vien man sunku - jau spėjau prie tavęs priprasti.

v

- Štai kur bėda - pripratimas.
- Bet tai žmogiška.
- Dėl to moteris, kurią vedžiau, virto Zahiru. Iki tos dienos,

kai įvyko nelaimingas atsitikimas, neabejojau, kad tik su ja galiu
būti laimingas, ir ne todėl, kad ją mylėjau labiau už viską ir visus
pasaulyje.

Bet todėl, kad maniau, jog tik ji mane supranta, žino mano
pomėgius, keistenybes, mano požiūrį į pasaulį. Buvau jai dėkin­
gas už tai, ką dėl manęs padarė, man rodės, kad ir ji turi jaustis
dėkinga už tai, ką dėl jos padariau. Buvau įpratęs žiūrėti j pasau­
lį jos akimis. Ar prisimeni pasakojimą apie du vyrus, kurie išsi-
gelbėja nuo gaisro ir vieno iš jų veidas padengtas pelenais?

Ji pakėlė galvą nuo mano peties, - pamačiau pilnas ašarų
akis.

208

- Tai va, pasaulis man buvo tik Esteros grožio atspindys, —
kalbėjau aš toliau. - Ar tai meilė? O gal priklausomybė?

- Nežinau. Manau, jei yra meilė, yra ir priklausomybė.
- Gal ir taip. Bet įsivaizduokime, kad vietoj knygos Laikas

perplėšti ir laikas susiūti, kuri yra ne kas kitas kaip laiškas tolimai
žmonai, būčiau pasirinkęs kitą temą, pavyzdžiui:

„Vyras su žmona kartu gyvena dešimt metų. Anksčiau jie
mylėdavosi kasdien, dabar — tik kartą per savaitę, bet tai ne svar­
biausia. Juos sieja draugystė, bendrumas, abipusė pagalba. Jam
būna liūdna, kai ji ilgiau užtrunka darbe ir jis turi vakarieniauti
vienas. Ji apgailestauja, kai jam reikia išvažiuoti, bet žino, kad
kelionės — jo profesijos dalis. Abu jaučia, kad ima kažko trūkti,
bet jie suaugę, subrendę, žino, kaip svarbu išsaugoti stabilius
santykius - bent jau dėl vaikų. Kaskart daugiau laiko skiria darbui
ir vaikams, vis mažiau galvoja apie santuoką, kurioje iš pirmo
žvilgsnio viskas puiku, nėra svetimo vyro ar svetimos moters.

Nors abu mato, kad kažkas negerai, jiems nepavyksta įžvelg­
ti to blogio priežasties. Pamažu jie tampa vis labiau priklausomi
vienas nuo kito, paskui metams bėgant galimybės pradėti naują
gyvenimą vis mažėja. Stengiasi rasti visokių užsiėmimų - skaity­
ti, siuvinėti, žiūrėti televizorių, bendrauti su draugais, - bet po­
kalbis per vakarienę arba po jos neišvengiamas. Jis greitai susier­
zina, ji vis dažniau tyli. Abu žino, kad tolsta vienas nuo kito, bet
negali suprasti kodėl. Nutaria, kad gyvenant santuokoje tai nor­
malu, tačiau vengia apie tai kalbėti su draugais, šie juos laiko
laiminga šeima, kur abu sutuoktiniai turi vienodus interesus ir
vienas kitą palaiko. Retkarčiais atsiranda meilužis, meilužė, bet,
žinoma, nieko rimta. Svarbiausia - ir tai būtinas pagrindinis da­
lykas - elgtis lyg niekur nieko, jau per vėlu ką nors keisti".

209

- Šita istorija man girdėta, nors niekada tokios neišgyvenau.
Manau, visą gyvenimą esame pratinami kęsti panašias situacijas,

Nusivelku lietpaltį ir užlipu ant fontano krašto. Ji klausia,
ką ketinu daryti.

- Noriu nueiti prie kolonos.
- Tai beprotybė. Jau pavasaris, ledas tikriausiai labai plonas.
- Turiu ją pasiekti.
Pastatau vieną koją, ledas įlinksta, bet neįlūžta. Stebėdamas

saulėtekį, nusprendžiu žaisti su Dievu — jei įstengsiu pasiekti
koloną ir grįžti ledui neįlūžus, tai bus ženklas, kad einu teisingu
keliu ir Jo ranka man rodo, kur turėčiau eiti.

- Įkrisi į vandenį.
- Na ir kas? Didžiausia blogybė, kuri gali man nutikti, tai

sušalti, bet viešbutis netoliese, todėl ilgai kentėti nereikės.
Pastatau kitą koją. Dabar jau esu pačiame fontane, ledas at-

siplėšia nuo krašto, bet neįlūžta, tik ant paviršiaus prasisunkia
šiek tiek vandens. Einu kolonos link, viso labo keturi metrai, jei
skaičiuosime pirmyn ir atgal, ir aš rizikuoju tik šalta maudyne.
Nedera galvoti apie tai, kas gali nutikti, - pirmas žingsnis ženg­
tas, privalau eiti iki galo.

Einu, pasiekiu koloną, paliečiu ją savo ranka, girdžiu traške­
sį, bet dar laikausi ant paviršiaus. Nuojauta liepia bėgti iš ten,
tačiau kažkas kužda, kad tada mano žingsniai bus sunkesni ir aš
įlūšiu. Turiu grįžti lėtai, tuo pačiu tempu.

Priešais tekanti saulė mane šiek tiek apakina, matau tik Ma­
rijos siluetą ir pastatų bei medžių kontūrus. Ledas kaskart vis
labiau linksta, vanduo tebesisunkia pakraščiais semdamas jo pa­
viršių, bet tikiu - esu visiškai tikras - kad sugebėsiu grįžti. Nes
susitapatinau su šia diena, su savo pasirinkimu, žinau sušalusio

210

vandens galimybes, moku su juo elgtis, prasyti, kad man padė­
tų, kad neleistų pargriūti. Mane apima savotiška transo, eufori­
jos būsena — vėl tampu vaiku, darančiu tai, kas draudžiama, ne­
teisinga, bet teikia didžiulį malonumą. Koks džiaugsmas!
Beprotiškos sutartys su Dievu, tokios kaip „jei aš tai įstengsiu,
atsitiks tas ir tas", ne išorės, o nuojautos, gebėjimo pamiršti se­
nas taisykles ir sukurti naujas aplinkybes nulemti ženklai.

Padėkoju už tai, kad sutikau Michailą, epileptiką, kuris ta­
riasi girdįs garsus. Susitikęs jį, kai ieškojau žmonos, pamačiau,
kad esu virtęs blyškiu savo paties atvaizdu. Ar Estera vis dar man
svarbi? Manau, taip, nes jos meilė kadaise pakeitė mano gyveni­
mą ir dabar keičia mane. Mano istorija paseno, ją vis sunkiau
nešiotis, ji darosi pernelyg pavojinga, ir aš nebegaliu rizikuoti,
pavyzdžiui, vaikščiodamas fontanu, lažindamasis su Dievu, jėga
priversdamas likimą atsiųsti man ženklą. Buvau primiršęs, kad
visuomet reikia iš naujo eiti Šventojo Jokūbo keliu, išmesti ne­
reikalingą bagažą, palikti tik tai, ko reikia šiandien. Leisti Mei­
lės energijai laisvai srūti iš išorės vidun ir iš vidaus išorėn.

Ledas vėl traška, įskyla, bet aš žinau, kad įstengsiu grįžti, nes
esu lengvas, toks lengvas, jog galėčiau vaikščioti debesimis ir ne­
nukrisčiau žemėn. Nesinešioju garsaus žmogaus reputacijos, pa­
pasakotų istorijų, sektinų maršrutų naštos - esu permatomas,
leidžiu saulės spinduliams kiaurai perskrosti savo kūną ir ap­
šviesti sielą. Suvokiu, kad manyje dar daug tamsių kertelių, bet
žinau, kad jos bus pamažu drąsiai išvalytos.

Dar žingsnis, ir mintyse pamatau ant savo stalo gulintį voką.
Netrukus jį atplėšiu ir jau nevaikščiosiu ledu, o eisiu keliu, ve­
dančiu mane pas Esterą. Tai darysiu ne todėl, kad noriu ją turėti
šalia; ji laisva likti ten, kur yra. Ir ne todėl, kad dieną ir naktį

211

sapnuoju Zahirą; regis, toji įkyri, viską griaunanti, meilės įkvėp­
ta mintis pasitraukė. Ir ne todėl, kad būčiau pripratęs prie savo
praeities ir karštai trokščiau į ją grįžti.

Vėl žingsnis, vėl traškesys, bet išganingasis fontano kraštas artėja.
Atplėšiu voką ir eisiu pas ją, nes, kaip sako Michailas, epi­

leptikas, aiškiaregys, armėnų restorano guru — ši istorija turi baig­
tis. Tad, kai viskas bus daugelį kartų papasakota ir perpasakota,
kai aplankytos vietos, išgyventos akimirkos, dėl jos nueitas ke­
lias virs tolimais prisiminimais, liks tik tyra meilė. Nesijausiu
esąs ką nors „skolingas", nemanysiu, kad ji man reikalinga, nes
vienintelė moka mane suprasti, nes esu prie jos pripratęs, nes
žino mano įpročius, mano teigiamus bruožus, žino, kad mėgstu
prieš miegą valgyti skrudintos duonos, atsibudęs žiūrėti per te­
leviziją transliuojamų pasaulio žinių, kad rytais privalau eiti pa­
sivaikščioti, kad mėgstu skaityti knygas apie šaudymą iš lanko,
leisti ilgas valandas prie kompiuterio klavišų ir pykstu, kai tar­
naitė keletą kartų primena, kad stalas padengtas.

Visa tai praeis. Lieka dangų, žvaigždes, žmones, gėles, vabz­
džius judėti verčianti meilė, verčianti visus eiti pavojingu ledo
paviršiumi, pripildanti mus džiaugsmo ir baimės, bet viskam
suteikianti prasmę.

Paliečiu akmens kraštą, kabinuosi už paduotos rankos. Ma­
rija padeda išlaikyti pusiausvyrą ir nulipti.

—Aš tavimi didžiuojuosi. Niekuomet nebūčiau to padariusi.
- Manau, neseniai ir aš nebūčiau padaręs - tai atrodo vaikiš­

ka, neatsakinga, be jokios praktinės naudos. Bet esu atgimstan­
tis, privalau rizikuoti, daryti, ko iki šiol nedariau.

- Ryto šviesa tau į gera - kalbi kaip išminčius.

- Išminčiai nedaro, ką dabar aš padariau.

212

Turiu parašyti svarbų tekstą žurnalui, davusiam man didžiulį

kreditą per Paslaugų banką. Turiu šimtus, net tūkstančius idė­

jų, bet nežinau, kuri iš jų verta mano pastangų, susikaupimo,

kraujo.

Man tai nenauja, bet manau jau pasakęs viską, ką svarbaus

turėjau pasakyti, mano atmintis pamažu traukiasi, pradedu už­

miršti, kas esu.

Prieinu prie lango, pažvelgiu į gatvę, mėginu save įtikinti,

kad kaip profesionalas jau esu save realizavęs, viskas jau įrodyta,

galiu pasitraukti į namą kalnuose ir leisti likusį gyvenimą skaity­

damas, keliaudamas, kalbėdamas apie gastronomiją ir orą. Sa­

kau ir kartoju, kad jau pasiekiau, ko beveik nė vienas rašytojas

nėra pasiekęs - išleidau savo knygas bemaž visomis kalbomis.

Kodėl turiu jaudintis dėl paprasčiausio teksto žurnalui, kad ir

koks svarbus jis būtų?

Dėl Paslaugų banko. Vadinasi, privalau rašyti. Tačiau ką pa­

sakyti žmonėms? Kad jie turi pamiršti jiems papasakotas istori­

jas ir šiek tiek daugiau rizikuoti?

Visi atsakys: „Esu nepriklausomas, darau, kas patinka".

Kad jie turi leisti Meilės energijai laisvai sklisti?

213

Atsakys: „Aš myliu. Myliu vis labiau", lyg galėtų pamatuoti
meilę, kaip matuojame atstumą tarp geležinkelio bėgių, pastatų
aukštį ar pyragui iškepti reikalingų mielių kiekį.

Grįžtu prie stalo. Michailo paliktas vokas atplėštas, žinau,
kur yra Estera, reikia tik sužinoti, kaip ten nusigauti. Skambinu
jam ir pasakoju istoriją apie fontaną. Jam labai patinka. Paklau­
siu, ką žada veikti šį vakarą, atsako, kad susitiks su Lukrecija,
savo mergina.

- Ar galiu jus pakviesti vakarienės?
v

- Šiandien ne. Bet jei norėsite, kitą savaitę galėsime pavaka­
roti kartu su jūsų draugais.

Aiškinu, kad kitą savaitę dalyvausiu diskusijoje Jungtinėse

Valstijose.

- Nėra ko skubėti, - atsako Michailas, - galime atidėti porai

savaičių. Jūs tikriausiai girdėjote balsą, padrąsinusį eiti ledu, -

įtaria jis.
- Negirdėjau jokio balso.
- Tai kodėl tai padarėte?

-Jaučiau, kad turėjau padaryti. ;
- Na, tai irgi savotiškas balsas...

- Lažinausi. Jei sugebėsiu pereiti ledu, vadinasi, esu pasiren­

gęs. Aš iš tiesų manau, kad esu pasirengęs.

- Ką gi, balsas davė ženklą, kurio jums reikėjo.

- Ar balsas apie tai užsiminė?

- Ne. Bet ir nereikia. Kai buvome Senos pakrantėje, sakiau,

kad balsas perspėjo, jog dar neatėjo laikas; supratau ir tai, kad jis

pasakys jums, kada išmuš toji valanda.

- Jau sakiau, kad negirdėjau jokio balso.

214

- Tai jūs taip manote. Taip mano visi. O dabar neregima

mergelė, kurią jaučiu esant šalia, man sako, kad visi nuolat girdi

balsus. Jie padeda suvokti, kad priešais mus ženklas, suprantate?

Nusprendžiu neprieštarauti. Visa, ko man reikia, paprasti

dalykai - sužinoti, kur išsinuomoti automobilį, kiek laiko truks

kelionė, kaip rasti namą, nes visa, ką turiu, suprantama, be že­

mėlapio - netikslios nuorodos, tokios kaip eiti palei kažkokio

ežero krantą, ieškoti lentelės su tam tikros įmonės pavadinimu,

pasukti į dešinę ir t. t. Gal jis pažįsta ką nors, kas galėtų man

padėti.

Sutariame dėl kito susitikimo. Michailas prašo ateiti apsi­

rengus kuo santūriau — „gentis" klajos po Paryžių.
Teiraujuosi, kas toji gentis.

- Žmonės, dirbantys su manimi restorane, - atsako jis, nesi-

leisdamas į smulkmenas.

Klausiu, ar norėtų ko nors iš Amerikos; jis prašo parvežti

vaistų nuo padidėjusio rūgštingumo. Manau, kad yra ir įdomes­

nių dalykų, bet užsirašau vaistų pavadinimą.

O straipsnis?

Grįžtu prie darbo stalo, mąstau, ką rašyti, dar kartą pažvel­

giu į atplėštą voką ir suvokiu, kad manęs nenustebino tai, ką

jame radau. Iš tiesų, po kelių susitikimų su Michailu kaip tik to

ir tikėjausi.

Estera yra stepėje, mažame Centrinės Azijos kaimelyje, tik­

riau, viename Kazachstano kaime.

Dabar nėra ko skubėti. Vėl prisimenu savo istoriją ir negalė­

damas susiturėti smulkiai ją pasakoju Marijai, o ji nusprendžia

215

nustebinti mane savo pasakojimu, ir, regis, tai duoda teigiamų
rezultatų - ji tampa saugesnė, ramesnė.

Nežinau, kodėl taip noriu rasti Esterą, juk per meilę jai į
mano gyvenimą atėjo šviesa, išmokau naujų dalykų, ir to turėtų
pakakti. Tačiau prisimindamas Michailo žodžius - „istoriją reikia
baigti" - nusprendžiu eiti pirmyn. Žinau, kad išvysiu tą akimir­
ką, kai mūsų santuokos ledas lūžo ir mudu pradėjome bristi per
šaltą vandenį, lyg nieko nebūtų įvykę. Žinau, kad tai suvoksiu
prieš pasiekdamas jos kaimą ir baigsiu vieną ciklą arba jį pratęsiu.

Straipsnis! Negi Estera vėl tapo Zahiru ir neleidžia man su­
sikaupti?

Anaiptol! Kai turiu padaryti ką nors skubaus, kam reikia kū­
rybinės energijos, toks būna darbo procesas. Kai manęs vos ne­
ištinka isterijos priepuolis, kai jau ketinu pasiduoti, tuomet ir
gimsta tekstas. Esu bandęs elgtis kitaip, pradėti gerokai iš anks­
to, bet nieko neišeidavo. Atrodo, kad pažadinti mano vaizduo­
tei būtinas milžiniškas spaudimas iš viršaus. Negaliu nuvilti Pa­
slaugų banko, privalau jiems nusiųsti tris spausdintus lapus apie -
tik pamanykite! - vyro ir moters santykių problemas. Kodėl aš!
Redaktorių nuomone, tas, kas parašė knygą Laikas perplėšti ir

laikas susiūti, turėtų puikiai išmanyti žmogaus sielą.

Mėginu prisijungti prie interneto, kuris blogai veikia nuo
tos dienos, kai nutraukiau ryšį; nuo tada jis jau nebeveikia kaip
anksčiau. Kviečiau ne vieną specialistą, bet jie atvykę paaiškin­
davo, kad kompiuteris veikia kuo puikiausiai. Išklausę mano
skundus, visą pusvalandį bandydavo, keisdavo konfigūracijas,
paskui užtikrindavo, kad bėda ne dėl mano, o dėl paslaugų tie­
kėjo kaltės. Leisdavausi įtikinamas, galiausiai viskas veikdavo pui­
kiai - kvailai pasijusdavau, kam juos išsikviečiau. Praėjus ke-

216

lioms valandoms kompiuteris sugesdavo ir ryšys nutrūkdavo.
Po mėnesius trukusio fizinio ir psichologinio išsekimo nuspren­
džiu, kad technologija už mane stipresnė ir galingesnė - veikia,
kai nori, o jei nenori, verčiau man paskaityti laikraštį, pasivaikš­
čioti, palaukti, kol pagerės laidų, telefono ryšio nuotaika ir jie
vėl ims veikti. Pasirodo, aš nesu jų šeimininkas, jie gyvena savo
gyvenimą.

Dar kelis kartus pamėginu. Iš asmeninės patirties žinau, kad
tokiu atveju geriau palaukti. Didžiausios pasaulio bibliotekos -
interneto - durys dabar man uždarytos. Gal ieškoti įkvėpimo
žurnaluose? Išsirenku vieną iš šiandien gautų, skaitau keistą in­
terviu, kurį davė moteris, ką tik išleidusi knygą - atspėkite apie
ką? - apie meilę. Si tema, regis, visur mane persekioja.

Žurnalistas klausia, ar žmogus gali būti laimingas tik sutikęs
mylimą žmogų. Moteris atsako neigiamai:

Mintis, kad meilė sukuria laimę, yra nauja, ji atsi­

rado XVII amžiaus pabaigoje. Žmonis pradėjo tikėti,

kad meilė turi trukti amžinai, o santuoka geriausiai tin­

ka ja puoselėti. Anksčiau nebuvo tiek optimizmo dėl il­

gai liepsnojančios aistros. „Romeo ir Džiuljeta" — ne lai­

minga istorija, o tragedija. Pastaraisiais dešimtmečiais

labai stiprėjo santuokos, kaip asmeninės realizacijos kelio,

lūkesčiai. Kartu didėjo nusivylimas ir nepasitenkinimas.

Tai gana drąsi nuomonė, tačiau mano straipsniui ji netin­
ka - jau vien dėl to, kad visiškai jai nepritariu. Lentynoje ieškau
knygos, neturinčios nieko bendra su vyrų ir moterų santykiais -
Magija Siaurės Meksikoje. Turiu ataušinti galvą, atsipalaiduoti,
nes įkyrios mintys nepadės parašyti straipsnio.

217

Imu ją sklaidyti ir staiga nustembu perskaitęs šias eilutes:

Prisitaikėlis: kiekvieno is mūsų gyvenime pasitaiko

įvykių, trukdančių mums tobulėti. Trauma, ypač skaus­

mingas pralaimėjimas, nusivylimas meile, net ir tinka­

mai nesuvokta pergalė daro mus bailius ir trukdo eiti

toliau. Ugdydamas slaptas savo galias, burtininkas turi

atsikratyti šitų „prisitaikėlio " bruožų, peržiūrėti savo gy­

venimą ir atrasti jame tą vietą, kur jis yra šią akimirką.

Prisitaikėlis! Tai derėjo su mano žiniomis apie šaudymą iš
lanko - vienintelę mane dominančią sporto šaką, kurios trene­
ris sako, kad kiekvienąkart paleidi strėlę vis kitaip, tad neverta
mokytis iš taiklių šūvių ar klaidų. Svarbu bandyti šimtus, tūks­
tančius kartų, kol atsikratysi minties, kad reikia pataikyti į taiki­
nį ir pats virsi lanku, strėle, tikslu. Tą akimirką, Tasai (kiudo -
mano praktikuojamo japoniško šaudymo iš lanko - treneris nie­
kada nevartoja žodžio „Dievas") ir Jo energija valdo mūsų jude­
sius - paleidžiame strėlę ne kada norime, o kada Tasai nuspren­
džia, kad atėjo laikas.

Prisitaikėlis. Iškyla kita mano asmeninės istorijos pusė, - kaip
būtų gera, jei šią akimirką Marija būtų šalia! Turiu kalbėti apie
save, apie savo vaikystę, pasakoti, kad mažas visuomet pešda­
vausi ir mušdavau kitus, nes buvau vyriausias būryje. Bet kartą

; taip gavau į kailį nuo savo pusbrolio, jog patikėjau, kad daugiau
niekada nelaimėsiu jokio barnio, ir nuo tada ėmiau vengti bet
kokio fizinio susidūrimo. Ir nors dažnai buvau laikomas bailiu,
leisdavausi žeminamas merginų ir draugų akivaizdoje.

Prisitaikėlis. Dvejus metus mokiausi groti kontrabosu. Iš pra­
džių dariau didelę pažangą, o paskui nebesugebėjau tobulėti,

218

nes suvokiau, kad kiti išmoksta greičiau už mane; pasijutau esąs
vidutinių gabumų, taigi nusprendžiau nekęsti gėdos ir sau ta­
riau, kad kontrabosas manęs nedomina. Taip nutiko su biliar­
du, futbolu, dviračių sportu - išmokdavau tiek, kad galėčiau
viską daryti pakenčiamai, bet ateidavo diena, kai nebeįstengda­
vau eiti toliau.

Kodėl? .
Istorija teigia, kad tam tikrą mūsų gyvenimo akimirką „pa­

siekiame ribą". Ir aš vėl prisiminiau, kaip kovojau priešindama­
sis savo, kaip rašytojo, likimui, o Estera niekada neleido, kad
įgyvendindamas svajones vadovaučiausi prisitaikėlio taisyklėmis.
Toji paprasčiausia pastraipa, kurią ką tik perskaičiau, nepriešta­
ravo mano asmeninės istorijos užmiršimo idėjai, išsaugojant tik
tragedijų ir sunkumų išvystytą instinktą, kaip darė Meksikos bur­
tininkai, kaip mokė Centrinės Azijos stepių klajokliai.

Prisitaikėlis. „Kiekvieno is mūsų gyvenime pasitaiko įvykių,

trukdančių mums tobulėti".

Si mintis visais atžvilgiais tiko santuokai apskritai, o ypač
mano santykiams su Estera.

Taip, aš galėjau rašyti straipsnį tam žurnalui. Atsisėdau prie
kompiuterio, užtrukau pusvalandį, kol parašiau juodraštį, ir bu­
vau patenkintas rezultatu. Parašiau tekstą dialogo forma, lyg pra­
manytą pokalbį, nors iš tiesų jis vyko Amsterdamo viešbučio
kambaryje, po įtempto reklamos renginio, po įprastos vakarie­
nės, turistinių vietų lankymo ir t. t.

Straipsnyje nenurodžiau personažų vardų nei jų užimamos
padėties. Realiame gyvenime Estera buvo apsivilkusi naktiniais
marškiniais ir žiūrėjo į kanalą po mūsų langais. Ji dar nebuvo
karo korespondentė, jos akys vis dar buvo linksmos, ji dievino

219

savo darbą, kai tik galėdavo, visada lydėdavo mane į keliones, o
gyvenimas buvo lyg didžiulis nuotykis. Guliu lovoje, aplinkui
tylu, mano mintys jau toli nuo čia, jau susijusios su kitos dienos
darbais.

v

- JL raėjusią savaitę ėmiau interviu iš policijos tardytojo. Jis
man papasakojo, kad daugiausia informacijos jiems pavyksta
išgauti naudojant vadinamąjį „šalta-karšta" metodą. Tardymą
pradeda įtūžęs policininkas, kuris grasina nesilaikysiąs jokių
taisyklių, rėkia, daužo kumščiais stalą. Kai kalinys išsigąsta, įeina
„gerasis policininkas", pareikalauja baigti apklausą ir pasiūlo
cigaretę, - jis tarytum tampa įtariamojo bendrininku ir gauna,
ko nori.

- Man tai ne naujiena.
- Jis papasakojo man dar vieną šiurpų dalyką. Tyrinėdami

apklausos psichologiją, Jungtinių Valstijų Standfordo universi­
teto tyrėjai 1971 metais nusprendė įsteigti tariamą kalėjimą —
atrinko dvidešimt keturis savanorius studentus ir juos suskirstė į
„sargybinius" ir „nusikaltėlius".

Po savaitės eksperimentą teko nutraukti, nes „sargybiniai",
normalias vertybes puoselėjantys vaikinai ir merginos, išauklėti
gerose šeimose, pavirto į pabaisas. Kankinimai tapo kasdienybe,
seksualinis „kalinių" išnaudojimas buvo vertinamas kaip nor­
malus dalykas. Projekte dalyvavę studentai, ir „sargybiniai", ir
„nusikaltėliai", patyrė tokių stiprių sukrėtimų, kad ilgai turėjo
gydytis, ir šis bandymas niekada nebuvo pakartotas.

221

- Įdomu.
- Ką nori tuo pasakyti? Aš kalbu apie tai, kas itin svarbu -

apie žmogaus gebėjimą daryti bloga visuomet, kai tik pasitaiko
tinkama proga. Kalbu apie savo darbą, apie tai, ko išmokau!

- Todėl ir įdomu. Ko širsti?
- Širstu? Kaip galiu širsti ant žmogaus, kuris nekreipia nė

menkiausio dėmesio į tai, ką sakau? Kaip galiu nervintis dėl žmo­
gaus, kuris nesiginčija su manimi, o tik guli ir žiūri į tuštumą?

- Ar tu šiandien gėrei?
- Matai, net nežinai, ką man atsakyti, ar ne? Visą vakarą

buvau su tavimi, o tu nematei, gėriau aš ar ne! Kreipeisi į mane
tik tada, kai norėjai, kad patvirtinčiau tavo žodžius arba papasa­
kočiau kokią gražią istoriją apie tave!

- Negi nesupranti, kad nuo ryto dirbu ir esu pavargęs? Ko­
dėl nesiguli? Verčiau pamiegokime, rytoj pasikalbėsime, gerai?

- Nieko kito nedariau jau kelias savaites, mėnesius, visus
dvejus praėjusius metus! Bandau su tavimi kalbėtis, bet esi pa­
vargęs. „Miegokime, pasikalbėsime rytoj!" O rytojaus dieną mūsų
laukia kiti darbai, kita darbo diena, vakarienė... „Miegokime,
pasikalbėsime rytoj!" Taip ir leidžiu gyvenimą - laukdama die­
nos, kada vėl galėsiu turėti tave šalia, bet vieną dieną pavargsiu,
nieko daugiau neprašysiu, susikursiu savo pasaulį, kuriame visa­
da, kai reikės, galėsiu pasislėpt - ne tokį tolimą, kad atrodytų,
jog gyvenu nepriklausomai, ir ne tokį artimą, kad neatrodytų,
jog užimu tavo erdvę.

- Tai ką man daryti? Liautis dirbti? Nori, kad mesčiau viską,
ką taip sunkiai uždirbau, ir išplauktume kruiziniu laivu į Karibų
salas? Negi nesupranti, kad man patinka tai, ką darau, ir neturiu
nė menkiausio noro keisti savo gyvenimą?

222

- Knygose pasakoji apie meilės svarbą, nuotykių poreikį, ko­
vos už savo svajones džiaugsmą. O ką aš dabar turiu? Tą, kuris
neskaito, ką rašo. Tą, kuris painioja meilę su malonumais, nuo­
tykius su nereikalinga rizika, džiaugsmą su pareiga. Kur vyras,
už kurio ištekėjau, kuris girdėdavo, ką sakau?

- Kur moteris, kurią vedžiau?
- Ta, kuri visuomet tave palaikė, skatino, mylėjo? Jos kūnas

čia, Amsterdame, žvelgia į Singelio kanalą. Ir manau, kad visą
likusį gyvenimą jis bus šalia tavęs! Tačiau tos moters siela stovi
ant šio kambario durų slenksčio pasirengusi išeiti.

- Kodėl?
- Dėl tų prakeiktų žodžių „pasikalbėsime rytoj". Ar tau to

gana? Jei ne, prisimink, kad moteris, kurią vedei, turėjo didžiulį
norą gyventi, buvo kupina idėjų, džiaugsmo, troškimų, o dabar
sparčiai virsta namų šeimininke.

- Tai juokinga.
- Gerai, tebūnie juokinga. Sakykim, tai kvailystė! Visai ne­

reikšminga. Ypač jei galvosime, kad turime viską, kad mums
sekasi, netrūksta pinigų, nesikalbame apie atsitiktinius meilu­
žius, niekada neišgyvenome pavydo krizės. Be to, pasaulyje mi­
lijonai vaikų badauja, vyksta karai, siaučia ligos, uraganai, kas
minutę atsitinka nelaimės. Tai dėl ko galiu skųstis?

- Ar nemanai, kad mums laikas turėti vaiką?
- Taip, visos mano pažįstamos poros šitaip sprendė proble­

mas! Bet juk tu visada nepaprastai vertinai savo laisvę, sakei, kad
turime tai atidėti vėlesniam laikui, o dabar jau persigalvojai?

- Manau, dabar tinkamas laikas.
- O man atrodo, pats netinkamiausias! Ne, nenoriu tavo

vaiko - noriu vaiko nuo vyro, kurį pažinojau, kuris svajojo, ku-

223

ris buvo šalia manęs! Jei kada nors ryšiuosi turėti vaiką, susilauk­

siu jo nuo to, kuris mane supranta, palaiko, klausosi ir tikrai

manęs geidžia!

- Tu iš tiesų išgėrusi. Prižadu, pasikalbėsime rytoj, prašau

gultis, esu labai pavargęs.

- Gerai, pasikalbėsime rytoj. Juk jeigu mano siela, stovinti

šio kambario tarpduryje, nuspręstų išeiti, tai mūsų gyvenimui

beveik neturės reikšmės.

- Ji neišeis.
- Tu labai gerai pažinojai mano sielą, bet jau metų metus su

ja nesikalbi, nežinai, kaip ji pasikeitė, kaip ji be-vil-tiš-kai prašo,

kad ją išgirstum. Net jei kalbėtume apie tokius banalius klausi­

mus kaip tyrimai, atlikti Amerikos universitetuose.
- Jei tavo siela taip pasikeitė, kodėl tu vis tokia pat?

- Todėl, kad esu bailė. Todėl, kad tikiu, jog rytoj tikrai pa­

sikalbėsime. Todėl, kad nenoriu griauti visko, ką esame sukūrę.

O gal tiesiog todėl - tai baisiausia iš visų priežasčių, - kad prisi­

taikiau.

- Neseniai mane šituo kaltinai.

- Teisybė. Žiūrėjau j tave manydama, kad matau tave, bet iš

tiesų mačiau save. Šiąnakt iš visos širdies karštai melsiuosi - pra­

šysiu Dievo, kad neleistų man taip nugyventi likusių dienų.

Girdžiu plojimus. Teatras pilnutėlis. Ruošiuosi tam, kas iš va­

karo man visada kelia nemigą - skaityti pranešimą.

Mane pristatantis žmogus iš karto publikai pareiškia, kad

nebūtina sakyti, kas aš esu. Kokia kvailystė. Juk jis tam ir yra,

kad pristatytų, be to, gal salėje daugelis manęs nepažįsta, gal kai

kurie tiesiog atlydėjo draugus. Po šios įžangos pagaliau atsklei­

džia kai kuriuos mano biografijos duomenis, charakterio bruo­

žus, papasakoja apie premijas, milijonus parduotų knygų. Dė­

koja rėmėjams, pasisveikina su manimi ir suteikia žodį.

Aš irgi nepamirštu padėkoti. Paaiškinu, kad nors svarbiausi

dalykai, apie kuriuos norėčiau kalbėti, išsakyti mano knygose,

vis dėlto jaučiu pareigą parodyti skaitytojams, koks žmogus sly­

pi už tų sakinių ir paragrafų. Kalbu, kad mes, žmonės, privalo­

me dalytis tik tuo, ką turime geriausia, nes nuolat ieškome mei­

lės, nenorime būti atstumti. Taigi mano knygos visuomet bus

toji tarp debesų matoma kalno viršūnė arba sala vandenyne - ji

apšviesta, viskas tarsi savo vietose, tačiau po paviršiumi — neži­

nia, tamsa, nepaliaujama saviieška.

Prisipažįstu, kaip buvo sunku rašyti Laikas perplėšti ir laikas

susiūti ir kad tik dabar, kai ją skaitau iš naujo, imu suprasti kai

225

kurias šios knygos dalis, tarsi kūryba būtų dosnesnė ir didinges­
nė už patį kūrėją.

Pareiškiu, kad nėra nuobodesnio dalyko nei skaityti interviu
arba klausytis, kaip autoriai aiškina savo knygų personažus. To,
kas parašyta, turėtų ganėti, kad suprastum, arba knyga išvis ne­
turėtų būti skaitoma. Rašytojas, kalbėdamas viešai, turėtų stengtis
parodyti savo pasaulį, o ne nagrinėti kūrybą. Todėl imu kalbėti
apie labiau asmeniškus dalykus:

v

- Neseniai lankiausi Ženevoje ir ten daviau keletą interviu.
Pasibaigus darbo dienai ir draugei atšaukus vakarienę, išėjau pa­
sivaikščioti po miestą. Vakaras buvo labai malonus, gatvės tuš­
čios, barai ir restoranai pilni, visur atrodė gana ramu, tvarkinga,
gražu, tik staiga...

...staiga suvokiau, kad esu visiškai vienas.
Aišku, šiemet ne kartą teko būti vienam. Aišku, kažkur už

dviejų valandų skrydžio manęs laukė mergina. Aišku, kad po
tokios audringos dienos nėra nieko geresnio kaip klaidžioti seno
miesto gatvelėmis ir užkampiais, be pašnekovo, vien tik stebint
supantį grožį. Tačiau vienatvės jausmas buvo labai stiprus, neri­
mastingas, nes neturėjau su kuo pasidalyti tuo miestu, pasivaikš­
čiojimu ir pastabomis, kurias norėjau išsakyti.

Griebiau mobiliojo ryšio telefoną; laimė, šiame mieste gy­
veno nemažai mano draugų, tačiau buvo per vėlu skambinti.
Pagalvojau, kad galima užeiti į vieną iš barų ir ko nors išgerti -
greičiausiai kas nors mane pažins ir pakvies prie savo stalo. Bet
atsispyriau pagundai ir pasistengiau išgyventi tą akimirką iki ga­
lo, suvokdamas, kad nėra nieko blogesnio kaip jausti, jog nie­
kam nerūpi, ar tu esi, ar ne, nerūpi tavo mintys apie gyvenimą -
pasaulis gali ir toliau gyvuoti be jam nepatogaus tavo buvimo.

226

Įsivaizdavau, kiek milijonų žmonių, nors ir labai turtingų,
žavių, nuostabių tą pačią akimirką galvoja esą niekam nereika­
lingi, nelaimingi vien todėl, kad šią naktį leidžia vieniši, kaip
vakar, o gal ir rytoj. Gal tai studentai, neradę su kuo išeiti, vy­
resnio amžiaus žmonės, spoksantys į televizoriaus ekraną, tarsi
tai būtų paskutinis jų išsigelbėjimas, verslininkai, viešbučių kam­
bariuose svarstą, ar prasminga šitaip dirbti, moterys, kurios visą
popietę puošėsi, dažėsi ketindamos eiti į barą ir apsimesti neieš-
kančios draugijos, norėdamos įrodyti sau, kad vis dar patrauk­
lios, vyrai atkreipia dėmesį, užkalbina, o jos išdidžiai atsisako
bet kokio artimumo, nes jaučiasi nevisavertės, bijo išsiduoti, kad
yra vienišos motinos, paprastos tarnaitės, nesugebančios kalbėti
apie tai, kas vyksta pasaulyje, nes nuo ryto iki tamsos dirba, kad
išlaikytų save, todėl neturi laiko perskaityti dienos naujienų.

Žmonės, pamatę savo atvaizdą veidrodyje, nusprendžia esą
negražūs, mat svarbiausias dalykas - grožis, todėl jie verčiau leis
laiką sklaidydami žurnalus, kur visi gražūs, turtingi, įžymūs. Vyrai
ir žmonos po vakarienės norėtų pasikalbėti, kaip darė kadaise,
tačiau yra kitų rūpesčių, svarbesnių dalykų, o pokalbis gali pa­
laukti iki rytojaus, o tas rytojus niekada neateina.

Tą dieną pietavau su neseniai išsiskyrusia drauge. Ji man sa­
kė: „Dabar turiu laisvę, apie kurią taip svajojau". Melas! Niekas
nenori tokios laisvės, visi norime įsipareigojimų, norime, kad
šalia būtų žmogus, su kuriuo galėtume grožėtis Ženeva, pasikal­
bėti apie knygas, interviu, filmus, pasidalyti suvožtiniu, nes ne­
užteko pinigų dviem. Verčiau jau suvalgyti pusę suvožtinio ne­
gu visą. Tegul mane pertraukia vyras, skubantis namo žiūrėti
svarbių rungtynių, arba tegul mano pasakojimą apie katedros
bokštą nutraukia moteris, sustojusi priešais vitriną, - tai geriau

227

negu turėti visą Ženevą sau ir laiko, kiek širdis geidžia, kad ją
ramiai apžiūrėčiau.

Geriau jau būti alkanam nei vienišam. Nes kai esi vienas -
kalbu ne apie pasirinktą vienatvę, o apie tą kitą, mums primeta­
mą iš aukščiau, - tarsi nepriklausai žmonių giminei.

Kitapus upės manęs laukė puikus viešbutis su patogiais apar­
tamentais, atidžiais darbuotojais, labai aukštos kokybės aptar­
navimu, tai mane dar labiau gniuždė, nes žinojau, kad turėčiau
džiaugtis savo laimėjimais.

Grįždamas atgal susidūriau su kitais vienišiais ir pamačiau,
kad jų žvilgsniai dvejopi: arogantiški, nes stengiasi apsimesti,
kad patys pasirinko vienatvę tą nuostabią naktį, arba liūdni, nes
gėdijasi vienatvės.

Visa tai pasakoju, kadangi neseniai prisiminiau Amsterda­
mo viešbutį: ten kalbėjausi su šalia sėdinčia moterimi, ir ji man
apsakė savo gyvenimą. Pasakoju visa tai, kadangi - nors, pasak
Ekleziasto, yra laikas perplėšti ir laikas susiūti - laikas siūdamas
kartais palieka gilius randus. Tačiau blogiau nei vaikščioti vie-

v

nam ir nelaimingam po Ženevą yra turėti šalia žmogų ir versti jį
jaustis visiškai nereikalingą mūsų gyvenime.

Publika ilgai tylėjo prieš pradėdama ploti.

zitvažiavau į niūrią vietą viename Paryžiaus rajone, kur, kaip
manoma, kultūros gyvenimas ypač įdomus. Ilgai nesupratau,
kad prastai apsirengusių žmonių grupė prieš mane — ta pati, ku­
ri apsivilkusi keistais baltais drabužiais kiekvieną ketvirtadienį
pasirodydavo armėnų restorane.

- Kodėl vilkite šiuos karnavalo drabužius? Kokio nors filmo
įtaka?

- Tai ne karnavalo drabužiai, - atsakė Michailas. - Ar ne­
persirengi, kai eini į iškilmingą vakarienę? Ar ryši kaklaraištį ir
velkiesi kostiumą eidamas į golfo aikštyną?

- Tada paklausiu kitaip: kodėl nusprendėte mėgdžioti be­
namių jaunuolių madą?

- Todėl, kad dabar mes ir esame benamiai jaunuoliai. Tik­
riau, keturi jaunuoliai ir du jau brandaus amžiaus benamiai.

- Dar kartą - paskutinį - vėl klausiu: ką čia veikiate taip
apsirengę?

- Restorane maitiname savo kūną ir kalbame apie Energiją
tiems, kurie turi ką prarasti. Būdami tarp valkatų, maitiname
savo sielą ir kalbamės su tais, kurie nebeturi ko prarasti. Taigi
pakalbėkime apie svarbiausią mūsų darbo tikslą: rasti nemato­
mą judėjimą, kuris atjaunina pasaulį, - žmones, gyvenančius

229

šiandien taip, tarsi tai būtų paskutinė jų gyvenimo diena, nes
žmonija šią dieną seniai gyvena taip, tarsi ji vis dar būtų pirmoji.

Jis kalbėjo apie tai, ką jau buvau spėjęs pastebėti, kas kasdien
buvo matyti vis aiškiau: purvinais, tačiau originaliais, į karo uni­
formas panašiais arba mokslinės fantastikos filmus primenan­
čiais drabužiais apsirengusius jaunuolius. Visi jie įvairiose kūno
vietose buvo įsivėrę auskarus. Visų plaukai buvo skirtingai kirp­
ti. Dažnai tas grupes lydėdavo grėsmingas vokiečių aviganis.

Sykį paklausiau draugo, kodėl jie vaikščioja su šunimi, ir
man buvo paaiškinta, - nežinau, ar tiesa, ar ne, - kad šitaip jų
negali sulaikyti policija, atseit policininkai neturi kur dėti šuns.

Degtinės butelis keliavo ratu. Tokį pat gėrimą gėrė valkatos,
tad šmėstelėjo mintis, ar tik tai nebus susiję su Michailo kilme.
Išgėriau gurkšnį galvodamas, ką pasakytų žmonės, matydami,
kuras.

Iškart nusiraminau nusprendęs, jog jie tiesiog pagalvotų, kad
„renku medžiagą būsimai savo knygai".

- Esu pasiruošęs. Išvykstu ieškoti Esteros, bet man dar trūksta
informacijos. Nieko nežinau apie jūsų šalį.

- Aš važiuoju su jumis.
-Ką?
Tai nebuvo numatyta mano planuose. Ta kelionė turėjo

man sugrąžinti tai, ką buvau savyje praradęs. Ji baigsis kažkur
Azijos stepėse, ir ši pabaiga bus labai privati, asmeniška, be
jokių liudytojų.

- Su viena sąlyga - turėsite apmokėti mano bilietą. Privalau
važiuoti į Kazachstaną, pasiilgau savo tėvynės.

- Ar šiame mieste neturite ko veikti? Ar jums nebūtina ket­
virtadieniais dalyvauti spektaklyje restorane?

230

- Tebevadinate spektakliu. Ne kartą pabrėžiau, kad tai pa­
prasčiausias sambūris, kad mes tik atgaiviname, ką esame prara­
dę - pokalbio tradiciją. Tačiau būkite ramus. Anastazija, - pirš­
tu parodė į mergaitę, įsivėrusią žiedą nosyje, - tobulina savo
sugebėjimus. Ji galės viskuo pasirūpinti, kol manęs nebus.

- Jis pavyduliauja, - tarė Alma, toji ponia, kuri skambinda­
vo į lėkštę panašiu metaliniu instrumentu ir spektaklio „pabai­
goje" pasakodavo įvairias istorijas.

- Nenuostabu, - šįkart prabilo vaikinas, nuo galvos iki kojų
vilkintis odinius drabužius su metaliniais pakabučiais, žiogeliais,
segėmis it skutimosi peiliukai, — Michailas jaunesnis, gražesnis,
labiau susietas su Energija.

- Ir ne toks žymus, ne toks turtingas, mažiau susietas su šios
galios šeimininkais, - atsiliepė Anastazija. — Aš, kaip moteris, ma­
tau, kad viskas yra taip, kaip turi būti, abu turi panašių galimybių.

Visi nusijuokė, ir degtinės butelis vėl ėmė keliauti aplinkui.
Man tai neatrodė juokinga. Buvau nustebęs - jau daugelį metų
nebuvo tekę sėdėti ant Paryžiaus gatvės grindinio, ir šis įvykis
mane džiugino.

- Matyt, jūsų gentis gausesnė, nei manote. Jūsų yra visur -
nuo Eifelio bokšto iki Tarbo, kur neseniai lankiausi. Iš tiesų
nelabai suprantu, kas čia darosi.

- Neabejoju, kad mūsiškiai nukeliavo toliau už Tarbą ir da­
bar žygiuoja tokiais įdomiais keliais kaip Šventojo Jokūbo ke­
lias. Jie išsiruošia į Prancūziją ar Europą, prisiekę priklausyti ben­
drijai, esančiai už visuomenės ribų. Bijodami kada nors grįžti
namo, susirasti darbą, sukurti šeimą, visaip tam priešinasi. Jie
visiškai kitokie - nors praeidami pro šalį apsimeta nematą mū­
sų, nes bijo.

231

- Ar būtinas toks agresyvumas?
- Taip. Aistra naikinti yra kuriamoji aistra. Jei nebūsime

agresyvūs, mažose firminėse parduotuvėlėse atsiras daug tokių
drabužių kaip mūsų, leidyklos išleis specialių žurnalų apie naują
judėjimą, „kuris šluote šluoja pasaulį savo revoliuciniais papro­
čiais", televizija skirs mūsų genčiai vieną iš savo programų, so­
ciologai apie mus rašys traktatus, psichologai patarinės šeimoms,
ir mūsų egzistavimas nebeteks prasmės. Taigi kuo mažiau apie
mus bus žinoma, tuo geriau: puolimas - mūsų gynyba.

- Atėjau pas jus norėdamas gauti tam tikros informacijos.
Gal ši su jumis praleista naktis mane nepaprastai praturtins, pa­
dės užmiršti savo istoriją, užtverusią kelią naujiems išbandymams.
Tačiau neketinu drauge keliauti. Jei nesulauksiu jūsų pagalbos,
Paslaugų bankas pasirūpins visais reikalingais ryšiais. Be to, iš­
vykstu už poros dienų - rytoj esu pakviestas j svarbų pobūvį, bet
paskui būsiu laisvas ištisas dvi savaites.

Michailas tarsi dvejojo.
- Jums spręsti - žemėlapį turite, kaimo pavadinimą žinote,

taigi nebus sunku rasti namą, kuriame ji įsikūrusi. Mano nuo­
mone, Paslaugų bankas gali padėti tik nuvykti į Alma Atą, ta­
čiau ne toliau, nes stepėse galioja kitos taisyklės. Kiek žinau, aš
irgi prisidėjau prie jūsų Paslaugų banko įnašų, tiesa? Laikas būtų
gauti už tai atlyginimą. Labai pasiilgau savo motinos.

Jo teisybė.
- Laikas pradėti darbą, - nutraukė pokalbį Almos vyras. .
- Michailai, kodėl norite važiuoti su manimi? Tik todėl, kad

pasiilgote motinos?

Michailas nieko neatsakė. Almos vyras ėmė groti atabaku,
Alma žvanginti metalinę lėkštę su pakabučiais, kiti tuo tarpu

232

prašė išmaldos iš praeivių. Kodėl jis norėjo važiuoti kartu su
manimi? Kaip galėčiau stepėse pasinaudoti Paslaugų banku, jei
ten nieko nepažįstu? Galėjau tik gauti vizą Kazachstano amba­
sadoje, išsinuomoti automobilį viešbučio nuomos punkte, o Al­
ma Aroje Prancūzijos ambasadoje susirasti gidą. Bet kažin ar to
pakaks.

Žiūrėjau į būrį, nežinodamas, kaip pasielgti. Ne laikas dabar
vesti derybas dėl kelionės - buvau labai užsiėmęs, be to, namie
manęs laukė draugė. Kodėl delsiu atsisveikinti?

Ogi todėl, kad jaučiuosi laisvas. Darau, ko seniai nebuvau
daręs: savo sieloje atveriu kelią naujiems išbandymams, palikda­
mas nuošaly manyje glūdintį p r i s i t a i k ė l į , išmėgindamas
naujus, gal nelabai mane dominančius, tačiau bent jau labai ne­
įprastus dalykus.

Degtinė baigėsi, ir vietoj jos atsirado romo. Nemėgstu ro­
mo, tačiau nieko kita nebuvo, taigi verčiau jau prisitaikysiu. Mu­
zikantai grojo lėkštėmis ir atabaku, ir kai tik pasirodydavo koks
praeivis, išdrįsęs eiti pro šalį, mergina tuojau atkišdavo ranką,
prašydama monetų.

Užkalbintas žmogus dažniausiai paspartindavo žingsnį, ta­
čiau jam iš paskos visada nuskambėdavo žodžiai: „Ačiū, laba­
nakt". Vienas iš jų, supratęs, kad nebus užpultas, grįžo dėkingu
veidu ir įmetė kelias monetas.

Kokią dešimt minučių tyliai stebėjau tą sceną. Kadangi nie­
kas iš būrio į mane nesikreipė, nuėjau į barą, nupirkau du bute­
lius degtinės ir grįžęs prie jų išpyliau romą į nutekamąjį griovį.
Anastazijai šis mano mostas lyg ir patiko, todėl pamėginau ją
užkalbinti.

- Ar galite man paaiškinti, kodėl įsivėrėte žiedą?

233

- O kodėl jūs puošiatės brangenybėmis? Avite aukštakul­

nius batus? Net žiemą vilkite sukneles su giliomis iškirptėmis?

- Tai ne atsakymas.

- Įsivėrėme žiedus todėl, kad esame naujieji barbarai, užka­

riaujantys Romą. Kadangi nedėvime uniformų, privalome turė­

ti kokį nors skiriamąjį ženklą, rodantį, kad priklausome užka­

riautojų genčiai.

Visa tai skambėjo, lyg gyventume kokiu nors svarbiu istori­

jos laikotarpiu. Tačiau tiems, kurie tuo metu žingsniavo į savo

namus, šie žmonės tebuvo bedarbiai ir benamiai, kurių buvo

pilna Paryžiaus gatvėse, kurie gadino gyvenimą turistams, tiek

daug prisidėjusiems prie vietos ekonomikos vystymosi; jie vedė

iš proto savo tėvus, davusius jiems gyvybę, tačiau dabar nebe­

įstengiančius jų valdyti.

Kai hipių judėjimas bandė atskleisti savo galią, ir aš toks bu­

vau. Tai buvo roko koncertų, ilgų plaukų, spalvotų drabužių,

vikingo simbolio - „meilę ir taiką", t. y. „V" raidę rodančių pirš­

tų - laikai. Bet visa tai baigėsi ir, anot Michailo, tapo dar vienu

vartojimo produktu. Jų ikonos buvo sunaikintos, ir jie dingo iš

pasaulio žemėlapio.

Gatve ėjo vyras. Prie jo žengė odiniais drabužiais apsirengęs

ir žiogeliais apsikarstęs vaikinas su atkišta ranka. Užuot paspar­

tinęs žingsnį ir ištaręs ką nors panašaus į „neturiu smulkiųjų",

vyras sustojo, visus apžvelgė ir garsiai pasakė:

- Kiekvieną rytą atsibudęs prisimenu, kad turiu šimto tūks­

tančių eurų skolą, susidariusią dėl įsigyto namo, Europos eko­

nominės padėties, mano žmonos išlaidų. Kitaip sakant, mano

padėtis blogesnė nei jūsų, ir įtampa, kurią jaučiu, gerokai dides-

234

nė. Ar negalėtumėte duoti nors vieną monetą ir sumažinti ma­

no skolą?

Lukrecija, Michailo mergina, kaip jis pats sakė, išsitraukė

penkiasdešimties eurų banknotą ir padavė vyrui.

- Nusipirkite ikrų. Juk jums reikia kaip nors praskaidrinti

vargingą savo gyvenimą.

Vyras jai padėkojo, tarsi šiame pasaulyje tai būtų buvę visiš­

kai įprasta, ir nuėjo savo keliu. Penkiasdešimt eurų! Italė mergi­

na savo kišenėje turėjo penkiasdešimties eurų banknotą! Ir vis

dėlto gatvėje prašė išmaldos kartu su kitais!
- Gana mums čia tupėti, — tarė vaikinas odiniais drabužiais.

- Kur dabar? - paklausė Michailas.

- Eime ieškoti kitų. Į kurią pusę - į šiaurę ar į pietus?

Anastazija pasirinko vakarus; juk ji, kaip ką tik man buvo

paaiškinta, lavino savo gamtos dovaną.

v

Praėjome pro Šventojo Jokūbo bokštą, kur prieš daugelį am­

žių rinkdavosi piligrimai, keliaujantys į Santjagą de Komposte-

lą, ir pro Dievo Motinos katedrą, kur sutikome dar kelis „nau­

jus barbarus". Degtinė baigėsi, ir aš nuėjau nupirkti dar poros

butelių, nors nebuvau tikras, ar visi ten esantieji pilnamečiai.

Niekas man už tai nepadėkojo. Jų nuomone, tai buvo papras­

čiausias pasaulyje dalykas.

Žvelgdamas su tam tikru susidomėjimu į ką tik prie mūsų

prisidėjusią merginą, supratau, kad esu jau gerokai išgėręs. Visi

garsiai kalbėjo, spardė šiukšlių dėžes - ne ką kita, o keistus me­

talinius daiktus su prikabintu plastikiniu maišu - tačiau niekas

nepasakė nieko įdomaus, ničnieko įdomaus.

235

Perėjome į kitą Senos krantą ir staiga sustojome priešais juos­
tą, žyminčią statybvietę ir draudžiančią eiti toliau. Juosta trukdė
eiti šaligatviu, taigi buvome priversti žingsniuoti gatvės viduriu,
kur važiavo automobiliai, ir tik už penkių metrų vėl galėjome
užlipti ant šaligatvio.

- Jis dar čia, - tarė vienas ką tik atsiradęs jaunuolis.
- Apie ką jūs? - pasiteiravau.
- Kas tas tipas?
- Mūsų draugas, - atsakė Lukrecija. - Beje, tikriausiai esate

perskaitęs jo knygą.
Jaunuolis mane atpažino, tačiau neparodė nuostabos ir ne­

puolė sveikintis. Atvirkščiai, paklausė, ar negalėčiau jam pagel­
bėti pinigais. Iš karto atsakiau, kad ne.

-Jei norite sužinoti, kodėl čia ištiesta juosta, reikės duoti mo­
netą. Viskas šiame gyvenime turi savo kainą. Jūs tai žinote geriau
nei kas nors kitas. O informacija - brangiausia prekė pasaulyje.

Niekas iš grupės nesistengė man padėti. Teko sumokėti vie­
ną eurą už atsakymą.

- Štai ten ištiesta toji juosta. Tai mūsų darbas. Jei gerai įsi­
žiūrėsite, ten nevyksta jokio remonto, nieko nėra, tik kvailas
baltos ir raudonos spalvos plastikinis daiktas, neleidžiantis eiti
tuo kvailu šaligatviu. Tačiau niekas neklausia, kodėl ta juosta
ten. Visi nulipa nuo šaligatvio į gatvę, rizikuodami pakliūti po
ratais, o paskui vėl ant jo užkopia. Beje, skaičiau, kad patekote į
autoįvykį, ar tai tiesa?

- Kaip tik todėl, kad nulipau nuo šaligatvio.
- Nesijaudinkite, žmonės šitaip elgdamiesi tampa dvigubai

atidesni. Todėl ir kilo mintis panaudoti tą juostą - kad susimąs­
tytų, kas vyksta aplinkui.

236

- Visai ne dėl to, - tarė mergina, patraukusi mano dėmesį. —
Tai tik žaidimas. Mums patinka juoktis iš tų, kurie paklūsta,
nežinodami, kodėl tai daro. Jis klysta. Tai nesvarbu, ir niekas
nieko nepervažiuos.

Prie būrio prisidėjo daugiau žmonių. Dabar jų buvo vie­
nuolika ir du vokiečių aviganiai. Jie neprašė išmaldos, nes nie­
kas nedrįso prisiartinti prie laukinių, kurie tarsi džiaugėsi tuo,
kad kėlė visiems baimę. Baigėsi gėrimas, visi sužiuro į mane,
tarsi mano pareiga buvo juos nugirdyti, ir paprašė nupirkti dar
vieną butelį. Suvokdamas, kad tai mano „pasas" šių „maldinin­
kų" kelionėje, nuėjau ieškoti, kur nupirkti gėrimo.

Matyt, mergina, į kurią jau anksčiau buvau atkreipęs dėmesį
ir kuri buvo tokia jauna, kad galėjo būti mano duktė, matė, kaip
į ją žvilgčiojau, todėl užkalbino mane. Žinojau, kad tai tik bū­
das mane gundyti, bet priėmiau jos iššūkį. Ji nieko nepasakojo
apie savo gyvenimą — klausė, ar žinau, kiek kačių ir stulpų yra
kitoje dešimties dolerių banknoto pusėje.

- Kačių ir stulpų?
- Nežinote. Pinigai jums neturi jokios vertės. Žinokite, kad

ten pavaizduoti keturi katinai ir vienuolika šviesos stulpų.
Keturi katinai ir vienuolika stulpų? Pažadėjau pats įsitikinti,

kai tik rankose turėsiu tokį banknotą.
- Ar čia prekiaujama narkotikais?
- Kai kuriomis rūšimis, ypač alkoholiu. Bet nelabai, nes tai

ne mūsų stilius. Narkotikai labiau skirti jūsų kartos žmonėms,
tiesa? Pavyzdžiui, mano motina vartoja narkotikus, kai ruošia
šeimai valgyti, kai negalėdama susivaldyti vis tvarko butą, kai
jaudinasi dėl manęs. Kai tėvui nesiseka verslas, ji kenčia. Ar ga­
lite patikėti? Ji kenčia! Kenčia dėl manęs, dėl mano tėvo, dėl

237

mano brolių, dėl visko. Kadangi man reikėjo labai daug energijos
vaidinti, kad esu viskuo patenkinta, nusprendžiau palikti namus.

Ką gi, tai buvo jos asmeninė istorija.

- Taip elgėsi ir jūsų žmona, - įsiterpė jaunuolis, įsivėręs žie­
dą į akies voką. - Ji taip pat paliko jūsų namus. Ar tai padarė
todėl, kad turėjo dėtis patenkinta?

Negi ji ir čia buvo? Negi vienam iš jų irgi yra davusi skiaute­
lę kruvino audinio?

-J i taip pat kentėjo, - nusišypsojosi Lukrecija. - Kiek mums
žinoma, jau nebekenčia. Tai bent drąsuolė.

- Ką čia veikė mano žmona?
- Lydėjo mongolą, kurio keistas mintis apie meilę tik dabar

pradedame suprasti. Ir daug klausinėjo. Pasakojo mums savo
istoriją. Vieną gražią dieną liovėsi klausinėti ir pasakoti. Prisipa­
žino, kad pavargo skųstis. Patarėme jai viską mesti ir prisidėti
prie mūsų.

Ketinome vykti į Siaurės Afriką. Padėkojo už pasiūlymą, pa­
aiškino, kad jos planai kitokie, ketino važiuoti priešinga kryptimi.

- Ar neskaitėte naujosios jos knygos? - paklausė Anastazija.
- Girdėjau, kad tai per daug romantiškas kūrinys. Man to­

kie nepatinka. Kada pagaliau nupirksite to prakeikto gėrimo?

Žmonės pasitraukdavo užleisdami mums kelią, tarsi būtu­
me j kaimą įsiveržę samurajai, banditai, atvykę į Vakarų miestą,
barbarai, plūstantys į Romą. Nors nė vieno iš jų judesiai nebuvo
grėsmingi, bet drabužiai, įverti žiedai, garsiai tariami žodžiai,
skirtybės dvelkė agresyvumu. Pagaliau priėjome gėrimų parduo­
tuvę - mano nusivylimui ir širdgėlai, visi sugužėjo į vidų ir ėmė
kilnoti lentynose sudėtus produktus.

238

Ar aš juos pažįstu? Tik Michailą, nors nežinau, ar jo papasa­
kota istorija tikra. Kas bus, jeigu jie apsivogs? Jei nors vienas iš
jų yra ginkluotas? Buvau kartu su jais, taigi kaip vyriausias turė­
siu prisiimti atsakomybę.

Nenuleisdamas akių, mažos parduotuvėlės kasininkas žvel­
gė į pakabintą ant lubų veidrodį. Būrys, suprasdamas, kad jam
neramu, išsisklaidė po parduotuvę; vieni kitiems rodė visokius
ženklus, įtampa didėjo. Nenorėdamas dar kartą patekti į bėdą,
iškart paėmiau tris butelius degtinės ir greitai nuėjau prie kasos.

Moteris, kuri tuo metu mokėjo už cigarečių pakelį, sakė,
kad jos laikais Paryžiuje buvo pilna bohemos mėgėjų, meninin­
kų, tačiau nebuvo visiems grasinančių benamių. Ir patarė kasi­
ninkui iškviesti policiją.

- Esu tikra, kad netrukus atsitiks kažkas bloga, — tyliai tarė ji.
Kasininkas buvo labai išgąsdintas šio įsiveržimo į mažą jo

pasaulėlį, kuris buvo daugelio metų darbo vaisius, kuriam reikė­
jo ne vienos paskolos ir kur sūnus tikriausiai darbavosi rytais,
žmona po pietų, o jis pats naktį. Pamatęs ženklą, skirtą žmonai,
supratau, kad policija jau iškviesta.

Nelabai mėgstu kištis ne į savo reikalus. Tačiau nemėgstu
būti ir bailys. Jei tenka tokiam būti, visą savaitę pats savęs nebe­
gerbiu.

- Nesijaudinkite...
Bet jau buvo per vėlu.
Įėjo du policininkai. Seimininkas davė ženklą, bet jaunuo­

liai, apsirengę tarsi kokios nežemiškos būtybės, neatkreipė dide­
lio dėmesio. Tai buvo iššūkio dalis - žiūrėti į akis nustatytos
tvarkos atstovams. Matyt, ne kartą jiems teko tai patirti. Žino­
jo, kad nėra padarę jokio nusikaltimo (nebent bus nusižengę

239

madai, tačiau kitą sezoną „aukštoji mada" juk gali pasikeisti).
Jie greičiausiai bijojo, tačiau to neparodė ir toliau rėkavo.

- Aną dieną girdėjau vieną komiką sakant, kad visi kvaili
žmonės turėtų nešiotis kvailio tapatybės dokumentą, - tarė Anas­
tazija visiems, kas tik norėjo ją išgirsti. - Šitaip kiekvienas žino­
tų, su kuo kalbasi.

- Tikrai, kvaili žmonės kelia pavojų visuomenei, - atsakė
angeliško veido vampyro drabužiais apsirengusi mergina, kuri
neseniai su manimi kalbėjo apie katinus ir stulpus, atvaizduotus
dešimties dolerių vertės banknotuose. -Jie turėtų kartą per me­
tus pasitikrinti sveikatą ir nešiotis leidimą vaikščioti gatvėmis,
kaip vairuotojai privalo turėti vairuotojo pažymėjimą.

Policininkai, kurių amžius nelabai skyrėsi nuo genties narių,
tylėjo.

- Žinote, ką norėčiau daryti? - išgirdau Michailo balsą, nors
negalėjau jo matyti, nes buvo už lentynos. - Pakeisti visų šių
produktų etiketes. Žmonės sutriktų - nežinotų, kada valgyti šaltą
produktą, kada karštą, virtą ar keptą. Neperskaitę instrukcijų,
nesumotų, kaip tuos produktus valgyti. Juk žmonės prarado sa­
vo instinktą.

Visi kalbėjo nepriekaištinga prancūzų kalba, paryžietiška tar­
me. Tačiau Michailas kalbėjo su akcentu.

- Prašau parodyti pasą, - tarė policininkas, ?7|;

- Tas vaikinas su manimi.
Tie žodžiai man išsprūdo visai natūraliai, nors žinojau, ko­

kios gali būti pasekmės - vėl naujas skandalas. Policininkas pa­
žvelgė j mane.

- Ne į jus kreipiausi, pone. Bet įsiterpėte į pokalbį ir esate
kartu su jais, tad tikiuosi, galėsite įrodyti, kas jūs, ir įtikimai

240

paaiškinti, kodėl jus supa perpus jaunesni žmonės ir kodėl per­

kate degtinę.

Galėjau atsisakyti parodyti jam savo dokumentus. Įstatymas

nereikalavo, kad juos nešiočiausi. Bet pagalvojau apie Michai­

lą - vienas policininkas stovėjo šalia jo. Nežinojau, ar jis tikrai

turėjo leidimą gyventi Prancūzijoje. Nieko daugiau apie jj neži­

nojau, tik jo istorijas apie regėjimus ir epilepsiją. Kas bus, jei tos

akimirkos įtampa sukels jam priepuolį?

Įkišau ranką į kišenę ir ištraukiau vairuotojo pažymėjimą.

-Jūs...

-Aš.

- Taip ir maniau. Perskaičiau vieną jūsų knygą. Tačiau tai

nesuteikia jums teisės nesilaikyti įstatymų.

Žinia, kad jis mano skaitytojas, mane visiškai sutrikdė. Salia

manęs stovėjo jaunuolis skusta galva, vilkintis uniformą, nors ir

visiškai skirtingą nuo tos, kokias vilki „genties" nariai, norėda­

mi būti panašūs vieni į kitus. Gal kada nors jis svajojo apie laisvę

būti kitoks, gal norėjo elgtis kitaip nei visi, mesti subtilų iššūkį

valdžios atstovams nerizikuojant patekti į kalėjimą. Bet, ko ge­

ro, tėvai niekada jam nesuteikė kitos galimybės, greičiausiai jis

privalėjo išlaikyti šeimą arba tiesiog bijojo eiti toliau, įžengti į

jam nepažįstamą pasaulį.

Mandagiai atsakiau:

- Nepažeidžiau įstatymų. Tiesą sakant, niekas nenusižengė

jokiam įstatymui. Nebent kasininkas ar ponia, pirkusi cigaretes,

norėtų pasiskųsti dėl ko nors konkretaus.

Kai atsisukau, toji moteris, tiesos siekianti gerų manierų po­

nia, kalbėjusi apie jos laikų menininkus ir bohemą, išpranašavu­

241

si greitai įvyksiančią tragediją, buvo dingusi. Greičiausiai kitą
dieną pasakos kaimynėms padėjusi išvengti užpuolimo.

- Neturiu ko pasakyti, - tarė kasininkas, įkliuvęs į garsiai
kalbančių, tačiau nieko bloga nedarančių žmonių spąstus.

- Ar degtinę perkate sau?
Linktelėjau galvą. Nors policininkai matė, kad visi ten esan­

tieji išgėrę, bet nepanoro kelti sąmyšio, kur nebuvo jokios grėsmės.
- Pasaulis be kvailų žmonių būtų chaosas! - pasigirdo vaiki­

no, vilkinčio odinius drabužius ir apsikarsčiusio grandinėmis,
balsas. - Bedarbių, kurių šiandien pilna, nebūtų, būtų didelė
darbo vietų pasiūla, tačiau nebūtų kas dirba.

- Gana!
Mano balsas nuskambėjo griežtai.
- Kad nebegirdėčiau nė vieno žodžio!

v

Didelei mano nuostabai, visi nutilo. Širdis pašėlusiai plakė,
tačiau kalbėjausi su policininkais tarsi ramiausias pasaulyje žmogus.

- Jei būtų pavojingi, nesielgtų provokuojamai.
Policininkas pasisuko į kasininką:
- Jei ko nors reikės, būsime netoliese.
Prieš išeidamas kreipėsi į savo kolegą skambiu balsu, kad

būtų girdėti visoje parduotuvėje:
- Mulkiai man labai patinka. Jeigu ne jie, kas žino, gal dabar

turėtume priešintis tikriems užpuolikams.
-Jūsų tiesa, - pritarė antrasis policininkas. - Mulkiai mus

linksmina, be to, niekuo nerizikuoji.
Atsisveikindami su manimi atidavė pagarbą.

Vienintelis dalykas, kuris man šovė į galvą išėjus iš parduo­

tuvės, buvo sudaužyti degtinės butelius, tačiau vienas iš jų buvo

242

išgelbėtas ir greitai ėjo iš rankų j rankas. Iš to, kaip jaunuoliai
gėrė, mačiau, kad jie, kaip ir aš, buvo išsigandę.

Skirtumas tik toks, kad pajutę grėsmę jie patys puolė.
- Jaučiuosi nelabai gerai, - tarė Michailas vienam iš jų. —

Eime iš čia.

Nežinojau, ką norėjo tuo pasakyti — eime kiekvienas j savo
namus? Kiekvienas į savo miestą ar po savo tiltu? Niekas manęs
neklausė, ar aš irgi einu, taigi ėjau kartu su jais. Michailo žodžiai
„jaučiuosi nelabai gerai" man nepatiko. Supratau, kad tą naktį
mums neteks kalbėtis apie kelionę į Centrinę Aziją. Nesumojau,
ar atsisveikinti, ar lydėti juos iki galo, kad sužinočiau, ką reiškia
raginimas „eiti iš čia". Supratau, kad man linksma ir kad noriu
pabandyti suvedžioti vampyro drabužiais apsirengusią merginą.

Taigi pirmyn.
Nuaidėjus pavojaus signalui, bėgsiu.
Žingsniuodamas į visai nepažįstamą vietą, galvojau apie tai,

ką tą vakarą man teko patirti. Tik pamanykite - gentis! Grįžti
atgal į tuos laikus, kai žmonės keliaudavo būriais, kad būtų sau­
giau, - jiems tada reikėjo labai nedaug, kad išgyventų. Gentis,
gyvenanti kitoje, priešiškoje gentyje, kuri vadinasi visuomenė,
gentis, žygiuojanti kitos genties laukais visus gąsdindama, nes
nuolat grasinama jai pačiai. Būrys žmonių, sudarančių idealią
visuomenę, apie kurią nieko nežinojau, tik tai, kad jos nariai
veriasi žiedus ir dėvi keistus drabužius. Kokios jų vertybės? Ką
jie galvoja apie gyvenimą? Kaip užsidirba pinigų? Ar turi kokių
nors svajonių, ar jiems gana tik keliauti po pasaulį? Visa tai bu­
vo daug įdomiau nei kitą dieną manęs laukianti vakarienė, nes iš
anksto žinojau viską, kas per tą vakarienę atsitiks. Buvau tikras,
kad degtinė padarė savo - jaučiausi visiškai laisvas, mano asme-

243

ninė istorija vis labiau tolo nuo manęs, liko tik dabartis, instink­
tas. Zahiras buvo dingęs.

Zahiras?
Jis buvo dingęs, tačiau tik dabar suvokiau, kad Zahiras yra

kažkas daugiau nei kokio nors daikto ar būtybės apakintas žmo­
gus - vienos iš tūkstančio Kordobos mečetės kolonų, kaip pasa­
koja Borchesas savo apsakyme, arba išvykusios į Centrinę Aziją
moters, kaip atsitiko man ir truko dvejus baisius metus.

Zahiras - visa, kas ėjo iki mūsų iš kartos į kartą ir įsitvirtino
atmintyje. Zahiras nepalieka neatsakyto nė vieno klausimo, jis
užima visą erdvę, neleisdamas mums net pagalvoti apie tai, kad
viskas keičiasi.

Visagalis Zahiras tarsi gimsta šalia kiekvienos žmogiškosios
būtybės, pasiekia savo galybės viršūnę vaikystėje, primesdamas
mums savo taisykles, kurių nuo tol privalome laikytis:

v

Žmonės, kitokie nei mes - pavojingi, jie priklauso kitai gen­
čiai, jie nori užkariauti mūsų žemes ir mūsų moteris.

Privalome sukurti šeimą, turėti vaikų, daugintis. -,
Meilė yra maža, jos užtenka tik vienam žmogui, ne daugiau -

bet koks mėginimas pasakyti, kad širdis didesnė, bus laikomas
prakeiksmu.

Sukurdami šeimą gauname leidimą pasisavinti sutuoktinio
širdį ir sielą.

Būtina dirbti ir nemėgstamus darbus, nes esame organizuo­
tos visuomenės dalis, ir jei visi darys tik tai, kas patinka, pasaulis
stovės vietoje.

Turime įsigyti papuošalų, nes jie mus sutapatina su mūsų
gentimi, kaip įveriami žiedai parodo priklausomybę kitai genčiai.

244

Privalome turėti humoro jausmą ir pašiepti tuos, kurie mums
atskleidžia savo jausmus, nes jei narys neslepia, ką iš tiesų jaučia,
genčiai gresia pavojus.

Būtina vengti žodžio „ne", nes esame labiau mylimi, kai
sakome „taip", be to, tai leidžia mums išgyventi priešiškoje
aplinkoje.

Tai, ką kiti galvoja, yra svarbiau nei tai, ką patys jaučiame.
Nekelk skandalų, nes priešiška gentis gali tave pastebėti.
Jei elgsies kitaip, gali būti išvytas gentainių, kad jų neužkrės-

tum, kad nesugriautum to, ką taip sunkiai pavyko sukurti.
Visada privalome žinoti, kaip išpuošti savo naujus urvus. Jei

nežinome, galime pasikviesti interjero žinovą: jis pasistengs ki­
tiems įrodyti, jog turime išlavintą skonį.

Privalome valgyti tris kartus per dieną, net tada, kai nesame
alkani. Jei mūsų figūra neatitinka grožio standartų, privalome
pasninkauti, net kai mirštame iš alkio.

Privalome rengtis, kaip liepia madų žurnalai, mylėtis, kai
norime ir kai nenorime, žudyti, kad išsaugotume šalies sienas,
trokšti, kad metai greitai bėgtų ir sparčiai artėtų laikas išeiti į
pensiją, rinkti politikus, skųstis pragyvenimo lygiu, keisti šu­
kuoseną, prakeikti tuos, kurie į mus nepanašūs, sekmadieniais,
šeštadieniais ar penktadieniais, nelygu religija, lankytis kulto na­
muose ir ten atsiprašyti už savo nuodėmes, didžiuotis, kad pa­
žįstame tiesą, ir menkinti kitą gentį, garbinančią netikrą dievą.

Vaikai privalo eiti mūsų pėdomis. Juk mes vis dėlto vyresni
ir pažįstame pasaulį.

Privalome įsigyti kokio nors aukštojo mokslo diplomą, ne­
svarbu, ar mums pavyks gauti darbą pagal specialybę, kuri mums
buvo įbrukta.

245

Mokytis dalykų, kurių mums niekada neprireiks, nes kažkas
sakė, kad tai būtina- algebros, trigonometrijos, Hamurabio kodo.

Niekuomet neliūdinti tėvų, net jei tai reikštų atsižadėti vis­
ko, kas mums teikia džiaugsmą.

Klausytis muzikos tyliai, kalbėtis tyliai, verkti slapčiomis, nes
aš esu visagalis Zahiras, tas, kuris nustatė žaidimo taisykles, atstu­
mą tarp bėgių, sėkmės idėją, kaip reikia mylėtis ir atpildo svarbą.

Sustojome prestižiniame rajone priešais gana prabangų pa­
statą. Kažkas prie durų surinko kodą, ir visi pakilome į ketvirtą
aukštą. Maniau, rasime supratingus tėvus, toleruojančius sūnaus
draugus, norinčius tik vieno - kad sūnus būtų šalia, kad galėtų jį
kontroliuoti. Tačiau kai Lukrecija atrakino duris, viskas sken­
dėjo tamsoje. Pamažu akys apsiprato su besiskverbiančia pro lan­
gą iš gatvės šviesa, ir aš pamačiau didžiulę tuščią svetainę. Vie­
nintelė jos puošmena buvo židinys, kuriuo tikriausiai jau daugelį
metų nebuvo naudojamasi.

Beveik dviejų metrų aukščio vaikinas šviesiais plaukais, nu­
kirptais pagal Amerikos indėnų sijų madą, vilkintis ilgą lietpal­
tį, nuėjo į virtuvę ir iš ten grįžo nešinas uždegtomis žvakėmis.
Visi susėdo ratu ant grindų, ir aš pirmą kartą tą naktį pajutau
baimę - buvau tarsi siaubo filme: netrukus prasidės satanistų
apeigos, ir jų auka taps nenuovokus užsienietis, nusprendęs juos
lydėti.

Michailas buvo išblyškęs, jo akys be perstojo neramiai laks­
tė, ir aš dėl to jaučiausi dar nejaukiau. Jam netrukus prasidės
epilepsijos priepuolis - negi tie žmonės žino, kaip elgtis pana­
šiais atvejais? Ar ne geriau man išeiti, kad neįsivelčiau j kokią
nors tragediją?

246

Gal žymiam rašytojui, rašančiam apie dvasingumą ir turin­
čiam rodyti pavyzdį, taip pasielgti būtų išmintingiausia, logiš-
kiausia? Iš tiesų, jei būčiau išmintingas, pasakyčiau Lukrecijai,
kad užėjus priepuoliui reikėtų įkišti kokį nors daiktą vaikinui į
burną, kad liežuvis neuždengtų gerklų ir jis nemirtų dėl oro sty­
giaus. Ji tikriausiai žino, ką daryti tokiais atvejais, tačiau sociali­
nio Zahiro pasekėjų pasaulyje nieko negalima palikti likimo va­
liai, būtina visada turėti ramią sąžinę.

Prieš nelaimingą atsitikimą būčiau taip ir pasielgęs, tačiau
dabar mano asmeninė istorija neteko prasmės. Tai nebuvo is­
torija, o tik legenda, ieškojimas, nuotykiai, kelionė į mano vi­
dų ir atgal. Aš vėl buvau laike, vėl viskas aplink mane keitėsi, ir
aš troškau, kad taip būtų iki galo (dar kartą prisiminiau užrašą,
kurį norėčiau matyti ant savo antkapio: „Mirė būdamas gy­
vas"). Nešiojausi praeities patirtį, kuri leido greitai ir tiksliai
reaguoti, tačiau ne visada stengdavausi prisiminti išmoktas pa­
mokas.

Įsivaizduokite karį, kuris kovos įkarštyje stabteli pamąstyti,
kaip geriau smogti: tą akimirką jis kristų negyvas.

Tas manyje tūnantis sumanus karys, kuris veikė vadovauda­
masis intuicija, nusprendė, kad privalau pasilikti ir tęsti tos nak­
ties išbandymą, nors jau buvo vėlu, buvau išgėręs ir pavargęs,
bijojau, kad Marija dar nemiega, kad ji susirūpinusi ir nepaten­
kinta. Atsisėdau šalia Michailo, nes norėjau būti arti, jei kartais
prasidėtų traukuliai.

Pamačiau, kad jis tarsi valdo savo priepuolį. Pamažu nusira­
mino, jo akys vėl ėmė spindėti kaip tada, kai vilkėjo baltus dra­
bužius ir stovėjo ant armėnų restorano scenos.

- Pradėsime nuo įprastos maldos, - tarė.

247

Ir tie, regis, agresyvūs, gerokai įkaušę žmonės, esantys už įsta­
tymo ribų, užsimerkė ir susėdę dideliu ratu susikibo rankomis.
Rodės, kad net abu vokiečių aviganiai ramiau susigūžė svetainės
kampe.

- Mergele, kai stebiu automobilius, vitrinas, žmones, kurie
nežiūri kitiems į akis, pastatus ir paminklus, matau, kad ten Ta­
vęs nėra. Padėk mums Tave susigrąžinti.

Visi kalbėjo vienu balsu. Grupė meldėsi toliau:
- Mergele, išbandymai, kuriuos patiriame, mums parodo,

kad Tu esi. Padėk mums nepasiduoti. Padėk mums Tave prisi­
minti ramiai ir ryžtingai, net tomis akimirkomis, kai sunku pri­
pažinti, kad Tave mylime.

Pamačiau, kad visi kur nors savo drabužiuose turėjo tą patį
simbolį.

Tai galėjo būti segė, metalinis pakabutis, siuvinėtas arba net
rašikliu audinyje nupieštas simbolis.

- Norėčiau skirti šį vakarą man iš dešinės sėdinčiam žmo­
gui. Jis atsisėdo šalia, norėdamas mane apsaugoti.

Iš kur jis galėjo žinoti?
- Jis geras žmogus. Suprato, kad meilė keičiasi ir pati lei­

džiasi būti jo keičiama. Sieloje jis dar nešiojasi labai daug savo
asmeninės istorijos, tačiau stengiasi jos atsikratyti, todėl pasiliko

248

su mumis. Jis vyras tos moters, kurią visi pažįstame, kuri kaip
savo draugystės įrodymą paliko man relikviją, ją nešioju kaip
talismaną.

Michailas išsitraukė kruviną audinio skiautelę ir padėjo prie­
šais save.

- Tai skiautelė nežinomo kareivio marškinių. Prieš mirda­
mas jis jos paprašė: „Sukarpykite mano drabužius ir išdalykite
tiems, kurie tikėdami mirtimi kiekvieną dieną geba nugyventi
taip, tarsi tai būtų paskutinė jų diena šioje žemėje. Pasakykite
jiems, jog ką tik išvydau Dievo veidą. Tegul jie neišsigąsta, bet
ir neatsipalaiduoja. Tegul ieško vienintelės tiesos — meilės. Ir
gyvena pagal jos įstatymus".

Visi pagarbiai žiūrėjo į audinio skiautę.
- Gimstame riaušių laikais. Dalyvaujame jose su dideliu už­

sidegimu, rizikuodami gyvybe ir jaunyste, ir staiga išsigąstame —
pradinis džiaugsmas užleidžia vietą tikriesiems iššūkiams: nuo­
vargiui, monotonijai, abejonėms dėl savo pačių sugebėjimų. Ma­
tome, jog kai kurie draugai atsisako eiti toliau. Turime nugalėti
vienatvę, nežinomybę, ir tik tuomet, kai kelis kartus parkrinta-
me ir niekas mums nepadeda atsikelti, galų gale savęs klausia­
me, ar verta tiek stengtis.

Michailas trumpam nutilo.
- Verta. Ir stengsimės net žinodami, kad mūsų siela, nors ir

amžina, su savo galimybėmis ir apribojimais dabar yra laiko vo­
ratinklio kalėjime. Kiek galėdami stengsimės išsivaduoti iš šio
voratinklio. Kai nebegalėsime priešintis ir būsime priversti grįž­
ti prie mums papasakotos istorijos, vis dar prisiminsime savo
kovą, pasiruošę stoti į mūšį, kai tik sąlygos vėl mums taps palan­
kios. Amen.

249

- Amen, - pakartojo visi.
- Turiu pasikalbėti su Mergele, - tarė šviesiaplaukis vaiki­

nas, kurio šukuosena buvo panaši į Amerikos indėno.
- Tik ne šiandien. Aš pavargęs.
Pasigirdo nusivylimo šurmulys - žmonės čia, kitaip nei ar­

mėnų restorane, žinojo Michailo istoriją, žinojo ir apie „sielą",
kurią jis manė esant šalia. Jis atsistojo ir nuėjo j virtuvę stiklinės
vandens. Žengiau jam iš paskos.

Paklausiau, kaip jiems pavyko gauti tą butą. Jis man paaiški­
no, kad Prancūzijos įstatymai leidžia kiekvienam piliečiui lega­
liai naudotis nekilnojamuoju turtu, kuriuo nesinaudoja pats sa­
vininkas. Kitaip sakant, jie buvo jį „okupavę".

Man nedavė ramybės mintis, kad Marija manęs laukia. Jis
paėmė man už rankos.

- Šiandien pasakėte, kad vykstate į stepes. Paskutinį kartą
prašau jūsų, maldauju paimti ir mane kartu. Privalau grįžti į
savo šalį nors trumpam, bet neturiu pinigų. Pasiilgau savo žmo­
nių, motinos, draugų. Galėčiau pasakyti: „Balsas sako, kad bū­
siu jums reikalingas", bet tai būtų netiesa. Esterą rasite lengvai,
be niekieno pagalbos. Tačiau man būtina pasikrauti savo tėvy­
nės energija.

- Galėčiau duoti jums pinigų bilietui pirmyn ir atgal.
- Žinau. Bet norėčiau ten važiuoti kartu su jumis, nueiti į

kaimą, kur ji gyvena, jausti į veidą pučiantį vėją, padėti jums eiti
keliu pas mylimą moterį. Ji buvo ir yra man labai brangi. Maty­
damas jūsų permainą ir apsisprendimą, daug ko išmokau ir no­
riu toliau mokytis. Prisimenate, kalbėjau apie „nebaigtas istori­
jas"? Norėčiau būti šalia iki tos akimirkos, kai priešais mus
pasirodys jos namas. Tada būsiu iki galo išgyvenęs šį jūsų ir savo

250

paties gyvenimo laikotarpį. Kai tik pamatysime namą, paliksiu
jus vieną.

Nežinojau, ką jam atsakyti. Mėginau pakeisti pokalbio te­
mą, klausdamas, kas per vieni tie žmonės svetainėje.

- Tai jaunuoliai, kurie bijo tapti tokie kaip jūs - karta, sie­
kusia pakeisti pasaulį, tačiau galų gale pasidavusią „tikrovei".
Mes silpni, bet dedamės esą stiprūs. Mūsų dar mažai, labai ma­
žai, bet tikiuosi, tai laikina. Žmonės negali apgaudinėti savęs
visą gyvenimą.

Koks bus atsakymas į mano klausimą?
- Michailai, jūs žinote, kad tikrai stengiuosi išsivaduoti is

savo asmeninės istorijos. Jei tai būtų įvykę anksčiau, manyčiau,
kad būtų daug patogiau ir tinkamiau keliauti kartu su jumis,
nes gerai pažįstate šalį, papročius, galimus pavojus. Tačiau da­
bar manau, kad privalau pats išnarplioti Ariadnės siūlus ir išeiti
iš to labirinto, į kurį patekau be niekieno pagalbos. Mano gyve­
nimas pasikeitė, aš tarsi atjaunėjau dešimčia, dvidešimčia metų,
ir tai pažadino norą leistis ieškoti nuotykių.

- Kada išvažiuosite?
- Už keleto dienų. Kai tik gausiu vizą.
- Telydi jus Mergelė. Balsas sako, kad dabar tinkamas me­

tas. Jei persigalvosite, praneškite.

Perlipau per gulinčius ant grindų, jau pasirengusius miegoti
žmones. Pakeliui į namus pagalvojau, kad mano amžiaus žmo­
nių gyvenimas kur kas linksmesnis, nei tikėjausi; visada galima
vėl būti jaunam ir pamišusiam. Taip įtemptai galvojau apie da­
bartį, jog net nustebau pamatęs, kad žmonės neduoda man ke-

251

lio, nenuleidžia akių iš baimės. Jie net nepastebėjo, kad esu ša­
lia, ir toji mintis man patiko. Miestas vėl tapo toks, koks buvo
tada, kai Henrikas IV į priekaištus, kad išdavęs protestantų tikė­
jimą ir vedęs katalikę, pareiškė: „Paryžius vertas Mišių".

Vertas daug daugiau. Galėjau įsivaizduoti žudynes dėl reli­
gijos, kraujo praliejimą, karalius, karalienes, muziejus, pilis, ken­
čiančius dailininkus, prasigėrusius rašytojus, besižudančius filo­
sofus, kariškius, planuojančius užkariauti pasaulį, išdavikus, kurie
vienu mostu nuversdavo dinastiją, tam tikru laiku užmirštas is­
torijas, kurios dabar vėl buvo prisimintos ir iš naujo atpasakotos.

Pirmą kartą po ilgo laiko parėjęs į namus nepuoliau prie
kompiuterio pažiūrėti, ar kas nors neatsiuntė man žinutės, ar
nereikia skubiai atsakyti. Nėra labai skubių dalykų. Neužsukau
į miegamąjį pažiūrėti, ar Marija miega, nes žinojau, kad ji tik
apsimes mieganti.

Nejungiau televizoriaus paklausyti nakties naujienų, nes tų
žinių klausausi nuo pat vaikystės - viena šalis grasina kitai, kaž­
kas kažką išdavė, ekonomika smunka, ką tik įvyko didžiulis skan­
dalas, susijęs su didele aistra, Izraelis ir Palestina per šiuos pen­
kiasdešimt metų taip ir nesusitarė, sprogo dar viena bomba,
uraganas be prieglobsčio paliko tūkstančius žmonių.

Prisiminiau, kad tą rytą, neturėdami žinių apie teroristų iš­
puolius, didžiausi televizijos kanalai kaip svarbiausią dienos nau­
jieną pranešinėjo apie riaušes Haityje. Ar man rūpi Haitis? Ką
tai pakeis mano gyvenime, mano žmonos gyvenime ar Michailo
gentyje? Ar nuo to pasikeis duonos kaina Paryžiuje? Kaip galė­
jau sugaišti penkias savo brangiausio gyvenimo minutes klausy­
damas kalbų apie sukilėlius ir prezidentą, matydamas tas pačias

252

tūkstantį sykių kartotas gatvių manifestacijų scenas, tarsi tai bū­
tų didžiausias žmonijos įvykis - riaušės Haityje! Ir aš patikėjau!
Žiūrėjau iki galo! Iš tiesų, kvaili žmonės verti nešiotis kvailio
tapatybės kortelę, nes tik jie palaiko kolektyvinę kvailystę.

Atidariau langą, leidau šaltam nakties orui įsiveržti į kam­
barį, nusirengiau, įtikinau save, kad gebu susitvardyti ir atsispir­
ti šalčiui. Stovėjau nieko negalvodamas, tvirtai kojomis įsirėmęs
į grindis, mano akys žvelgė į Eifelio bokštą, ausys girdėjo lojant
šunis, kaukiant sirenas, klegant balsus, kurių negalėjau gerai
suprasti.

Aš nebebuvau aš. Buvau niekas - ir tai man atrodė nuostabu.

- Keistai elgiesi.
- Kodėl keistai?
- Atrodai liūdna.
- Netiesa. Esu patenkinta.
- Matai? Tavo balso tonas dirbtinis. Tau liūdna dėl manęs,

bet nedrįsti prisipažinti.
- Kodėl man turėtų būti liūdna?
- Todėl, kad vakar parėjau namo vėlai ir išgėręs. Net nepa­

klausei, kur buvau.
- Man nerūpi.
- Kodėl nerūpi? Ar aš tau nesakiau, kad susitiksiu su Mi­

chailu?
- O ką, nesusitikai?
- Susitikau.
- Tuomet ko turėčiau klausti?
- Ar nemanai, kad kai vyras, kurį myli, grįžta namo vėlai,

mažų mažiausiai turėtum stengtis sužinoti, kodėl taip atsitiko?
- O kas atsitiko?
- Nieko. Buvau su juo ir būreliu draugų.

- Tada viskas gerai.
- Ir tu tuo tiki?

254

- Tikiu.
- Manau, nebemyli manęs. Nepavyduliauji. Esi abejinga.

Ar pareiti antrą valandą nakties normalu?
- Ar nelaikai savęs laisvu žmogumi?
- Žinoma.
- Jei taip, grįžti namo antrą nakties yra normalu. Taip pat

normalu, kad darai, kas tau patinka. Jei būčiau tavo motina,
būčiau susirūpinusi, tačiau tu suaugęs vyras, tiesa? Vyrams jau
laikas nustoti elgtis taip, tarsi moterys turėtų juos prižiūrėti kaip
mažus vaikus.

—Nekalbu apie motinišką rūpestį. Kalbu apie pavyduliavimą.
- A r būtum laimingesnis, jei dabar prie pusryčių stalo iškel-

čiau pavydo sceną?
- Nedaryk to, nes kaimynai išgirs.
- Man nerūpi kaimynai. Nekeliu scenos, nes nenoriu, ir tiek.

Man buvo sunku susitaikyti su Zagrebe išsakyta tavo mintimi,
tačiau pagaliau pavyko ir dabar stengiuosi nekreipti dėmesio.
Bet jei tau nuo to geriau, galiu dėtis, kad pavyduliauju, kad esu
nusiminusi, kad einu iš proto.

- Tu tikrai keistai elgiesi. Man toks įspūdis, kad tavo gyve­
nime man nebėra vietos.

- O man regis, tu pamiršai, kad svetainėje laukia žurnalistas
ir gali išgirsti mūsų pokalbį.

Iš tiesų, žurnalistas. Turėsiu įsijungti automatinį atsakiklį, nes
žinau, kokius klausimus jis man pateiks. Žinau, kaip prasidės
interviu („Pakalbėkime apie naująją jūsų knygą - kokią svar-

v

biausią žinią norite perduoti savo skaitytojams?"). Žinau, koks
bus mano atsakymas („Jei norėčiau perduoti žinią, parašyčiau
vieną sakinį, o ne visą knygą").

Numanau, kad jis teirausis mano nuomonės apie kritiką,
kuri paprastai man būna labai griežta. Spėju, kad baigs pokalbį
sakiniu: „Ar jau pradėjote rašyti naują knygą? Kokie artimiausi
jūsų planai?" O atsakymas bus: „Tai paslaptis".

Interviu prasideda kaip tikėjausi.
- Pakalbėkime apie naująją jūsų knygą - kokią svarbiausią

žinią norite perduoti savo skaitytojams?
-Jei norėčiau perduoti žinią, parašyčiau vieną sakinį, ne visą

knygą.
- Kodėl rašote?
- Rašau, nes tai mano būdas dalytis su kitais savo emocijomis.
Tas sakinys taip pat iš automatinio atsakiklio, bet aš laiku

susigriebiau:
- Šią istoriją galėčiau papasakoti kitaip.
- Papasakoti kitaip? Jūs norite pasakyti, kad nesate paten­

kintas savo knyga Laikas perplėšti ir laikas susiūti?

256

- Atvirkščiai, esu ja labai patenkintas. Tačiau man nepatiko
ką tik jums duotas atsakymas. Kodėl rašau? Teisingas atsakymas
būtų toks: rašau, nes noriu būti mylimas.

Žurnalistas jtariai pažvelgia j mane: koks čia asmeninis pri­
sipažinimas?

- Paauglystėje nemokėjau žaisti futbolo, neturėjau auto­
mobilio, negaudavau dienpinigių, negalėjau didžiuotis savo rau­
menimis.

Sukaupęs visas jėgas, stengiuosi pasakoti toliau. Pokalbis su
Marija priminė praeitį, kuri nustojo man būti svarbi. Privalau
pasakoti savo asmeninę istoriją, išsivaduoti iš jos. Todėl kalbu:

- Neturėjau madingų drabužių. Pažįstamos mergaitės vien
tik jais domėjosi, taigi negalėjau atkreipti į save jų dėmesio. Nak­
timis, kai draugai leisdavo laiką su savo merginomis, aš svajoda­
vau apie tokį pasaulį, kuriame galėčiau būti laimingas. Draugiją
man palaikė rašytojai ir jų knygos. Vieną gražią dieną mūsų gat­
vėje gyvenančiai merginai parašiau eilėraštį. Draugas aptiko jį
mano kambaryje ir slapta išsinešė. Susirinkus visiems draugams,
parodė tą eilėraštį. Visi iš manęs juokėsi. Aš buvau įsimylėjęs, ir
iš manęs buvo pasijuokta.

Tačiau mergina, kuriai buvau paskyręs eilėraštį, nesijuokė.
Kitą popietę visi lankėmės teatre. Ji pasistengė atsisėsti šalia ir
visą spektaklį laikė mano ranką savojoje. Iš teatro išėjome susi­
kibę už rankų - tam paprastam vaikinui, kuris jautėsi esąs ne­
gražus, silpnas, kuris neturėjo madingų drabužių, pavyko susi­
draugauti su labiausiai trokštama būrio mergina.

Trumpam nutylu. Jaučiuosi taip, tarsi būčiau grįžęs į praei­
tį, į tą akimirką, kai ji palietė mano ranką, pakeisdama mano
gyvenimą.

257

- Dėl visko kaltas eilėraštis, - priduriu. - Eilėraštis leido
man suprasti, kad rašydamas, parodydamas savo nematomą pa­
saulį, galėjau vienodomis sąlygomis varžytis su matomu mano
draugų pasauliu - fizine jėga, madingais drabužiais, automobi­
liais, pranašumu sporte.

Žurnalistas atrodo truputį nustebęs. Aš pats stebiuosi savi­
mi. Tačiau jam pavyksta susitvardyti ir duoti kitą klausimą:

- Kodėl, jūsų nuomone, kritika jums tokia griežta?
Automatinis atsakiklis tokią akimirką atsakytų: „Gana per­

skaityti bet kokio praeities klasiko biografiją - nesupraskite
manęs neteisingai, nelyginu savęs su jais - ir pamatysime, kad
kritika visada su jais elgėsi negailestingai. Priežastis labai pa­
prasta- kritikai jaučiasi nesaugūs, jie gerai nežino, kas vyksta;
laikosi demokratinių pažiūrų, kai kalba apie politiką, tačiau
tampa fašistais, kai tenka kalbėti apie kultūrą. Mano, kad tau­
ta moka išsirinkti valdžią, bet nesugeba pati išsirinkti filmų,
knygų, muzikos".

- Ar esate kada nors girdėjęs apie Jantės* įsakymus? - Ką gi,
vėl palieku automatinį atsakiklį, nors įtariu, kad vargu ar žurna­
listas paviešins mano žodžius.

- Ne, niekada negirdėjau apie tai kalbant.
- Jie galioja nuo pat pirmųjų mūsų civilizacijos dienų, ta­

čiau tik 1933 metais danų rašytojas juos oficialiai paskelbė. Ma­
žame miestelyje, kuris vadinosi Jantė, valdžios vyrai sukūrė de­
šimt įsakymų, kaip žmonėms privalu elgtis. Kiek suprantu, šie
įsakymai galioja ne tik Jantėje, bet ir visur kitur pasaulyje. Jei
turėčiau apibūdinti visą tekstą vienu sakiniu, sakyčiau, kad „ge-

* Neegzistuojantis Danijos miestas (vert. past.).

258

riausias pasirinkimas - vidutinybė ir anonimiškumas". Jei tuo
vadovausiesi, niekada neturėsi didelių bėdų.

Tačiau jei užsigeisi išsiskirti...
- Norėčiau žinoti, kokie tie dešimt Jantės įsakymų, - per­

traukia mane žurnalistas, ko gero, labai susidomėjęs.
- Neturiu jų čia. Tačiau galiu jums duoti teksto reziumė.
Einu prie kompiuterio ir atspausdinu jau išleistos reziumė

kopiją:

Tu esi niekas, taigi nedrįsk galvoti, kad žinai dau­

giau nei mes. Esi visai nesvarbus, nieko nesugebi daryti

tobulai, tavo darbas nereikšmingas. Nemesk mums iššū­

kio ir galėsi gyventi laimingai. Visada rimtai atsižvelk į

mūsų pamokymus ir nesijuok iš mūsų nuomonės.

Žurnalistas sulenkia popieriaus lapą ir įsikiša į kišenę.
- Jūsų tiesa. Jei esi niekas, jei tavo darbas neturi atgarsio, esi

vertas pagyrimo. Tas, kuris patirs sėkmę, išsiskirs iš vidutinybių,
mes iššūkį įsakymui, todėl nusipelnys bausmės.

Džiaugiuosi, kad pats padarė tokią išvadą.
- Ir ne tik kritikai, - priduriu. - Daug daugiau žmonių, nei

galite įsivaizduoti.

Vakarėjant paskambinau Michailui į jo mobiliojo ryšio te­
lefoną:

- Važiuosime kartu.
Jis nenustebo, tik padėkojo ir paklausė, kas privertė mane

persigalvoti.
- Ištisus dvejus metus visas mano gyvenimas buvo susietas

su Zahiru. Sutikęs jus ėmiau žingsniuoti keliu, kurį buvau už-

259

miršęs - apleistu geležinkeliu, kur tarp bėgių auga žolė, bet dar
tinkamu traukinių eismui. Negaliu sustoti pakeliui, nepasiekęs
galutinės stotelės.

Jis pasidomėjo, ar jau turiu vizą. Paaiškinau, kad Paslaugų
bankas mano gyvenime veikia labai aktyviai - draugas rusas pa­
skambino savo merginai, Kazachstano laikraščių tinklo direkto­
rei. Si paskambino ambasadoriui Paryžiuje. Dar nepasibaigus
darbo dienai turėčiau ją gauti.

- Kada išvykstame?
- Rytoj. Man tik reikia žinoti tikrąją jūsų pavardę, kad galė­

čiau nupirkti bilietus - prie kito telefono laukia kelionių agen­
tūros darbuotoja.

- Prieš padėdamas ragelį norėčiau pasakyti vieną dalyką -
man patiko jūsų pavyzdys apie atstumą tarp bėgių, apie apleistą
geležinkelį. Tačiau netikiu, kad tik todėl imate mane kartu. Ma­
nau, priežastis kita. Ją atskleidžia vienas jūsų tekstas, kurį moku
atmintinai, nes jūsų žmona dažnai jį cituodavo ir jis daug ro­
mantiškesnis nei tas Paslaugų bankas.

Šviesos karys niekada neužmiršta, kam turi būti

dėkingas. Kovoje jam padeda angelai; dangaus kareivi-

jos viską sudėlioja į savo vietas, leidžia jam atiduoti visa,

kas jo geriausia. Todėl saulei leidžiantis jis atsiklaupęs

dėkoja Apvaizdai už globą.

Draugai sako: „Jam sekasi!" Tačiau sėkmė, anot jo, -

tai mokėti pažvelgti aplinkui ir pamatyti savo draugus,

nes angelai mums kalba draugų žodžiais.

- Ne visada prisimenu, ką esu parašęs, bet džiaugiuosi. Iki

pasimatymo. Turiu pasakyti jūsų pavardę kelionių agentūrai.

260

Teko laukti dvidešimt minučių, kol centrinė taksi tarnyba at­
siliepė į telefono skambutį. Nepatenkintas balsas įspėjo, kad tu­
rėsiu laukti dar pusvalandį. Marija, apsivilkusi prašmatnią gun­
dančią juodą suknelę, atrodė patenkinta. Prisiminiau vyrą,
armėnų restorane prasitarusį, kad susijaudina pamatęs, jog kiti
vyrai geidžia jo žmonos. Žinau, kad šventės proga moterys bus
apsirengusios taip, kad visų akys kryps į jų krūtis ir kūno linijas,
ir jų vyrai ar meilužiai, žinodami, kad jos geidžiamos, galvos:
„Ką gi, galite iš tolo džiaugtis, bet ji su manimi, aš esu geriau­
sias, man pavyko turėti tai, apie ką jūs visi tik svajojate".

Nevesiu jokių derybų, nepasirašysiu jokios sutarties, neduo­
siu interviu - tiesiog dalyvausiu ceremonijoje, atsilygindamas už
įnašą Paslaugų banke, tai yra, vakarieniausiu su neįdomiu žmogu­
mi, ir jis paklaus, iš kur semiuosi įkvėpimo savo knygoms. Kita
vertus, gal manęs ten laukia pora gražių krūtų, gal mano draugo
žmonos, ir aš turėsiu nuolat tvardytis, nes jeigu tik akimirką nu-
leisiu akis, ji pasakys vyrui, kad bandau ją suvilioti. Laukdamas
taksi, mėginau mintyse sudaryti vakaro pokalbio temų sąrašą.

a) Išvaizda: „Kokia jūs elegantiška", „Jūsų suknelė labai gra­
ži", „Jūsų oda nuostabi". Grįžę namo, kalbės, kad visi buvo siau­
bingai apsirengę ir atrodė nesveiki.

261

b) Paskutinių kelionių įspūdžiai: „Jūs būtinai turite aplanky­
ti Arubą, tai fantastiška vieta", „Nėra nieko geresnio kaip nak­
tis Kankune, pajūryje, su Martinio taure rankoje". Tiesą sa­
kant, ten nebuvo taip linksma, žmonės tiesiog jautėsi laisvi
(kelias dienas, bet reikia sakyti, kad patiko, nes visa tai labai
brangiai atsiėjo).

c) Kitų kelionių, šį kartą į tokias vietas, kurias galima kriti­
kuoti, įspūdžiai: „Buvau Rio de Žaneire, jūs neįsivaizduojate,
kaip ten smurtaujama", „Kalkutos skurdas stebina". Tiesą pasa­
kius, jie ten lankėsi tik tam, kad pasijustų galingi, atsidūrę toli
nuo savo trivialios tikrovės, kur bent jau nėra skurdo nei smur­
to, ir privilegijuoti, vėl grįžę į ją.

d) Naujosios terapijos: „Kviečių gemalų sultys — tik vieną sa­
vaitę, ir jūsų plaukai atrodys nuostabiai", „Praleidau dvi dienas
Biarico Spa: vanduo išplečia poras ir pašalina toksinus". Kitą sa­
vaitę jie sužinos, kad kviečių daigai neturi jokių ypatingų savybių
ir kad bet koks šiltas vanduo išplečia poras ir pašalina toksinus.

e) Įvairios kitos temos: „Jau seniai nemačiau to ir to, kažin
ką jis veikia?", „Sužinojau, kad toji ponia, patekusi į labai keblią
padėtį, buvo priversta parduoti butą". Galima kalbėti apie tuos,
kurie nebuvo kviesti į pobūvį, galima juos kritikuoti, jei tik po­
kalbio pabaigoje, nutaisęs nekaltą, gailestingą miną pasakysi:
„Šiaip ar taip, jis nuostabus žmogus".

f) Nereikšmingi asmeniniai skundai, išsakyti norint sukurti
malonią aplinką prie stalo: „Norėčiau, kad mano gyvenime įvyktų
kas nors netikėta", „Esu labai susirūpinęs savo vaikais — tai, ko
jie klausosi, ne muzika, ką skaito, ne literatūra". Jie tikisi išgirsti
tą patį iš savo pašnekovų ir kai tai atsitinka, jaučiasi nebe tokie
vieniši, išeina namo linksmesni.

262

g) Kai susirenka tokie intelektualai kaip šiandien, būtinai
bus kalbama apie Viduriniuosius Rytus, islamo problemas, naują
parodą, madingą filosofą, fantastišką knygą, kurios niekas ne­
skaitė, muziką, kuri jau ne ta kaip kadaise; išsakysime savo pro­
tingas, logiškas nuomones, nors galvojame visiškai kitaip - juk
visi žinome, kaip sunku išsiruošti j parodas, skaityti tas nepa­
kenčiamas knygas, žiūrėti nuobodžius filmus tik tam, kad vieną
vakarą kaip šis galėtume dalyvauti pokalbyje.

Taksi pagaliau čia. Važiuodamas įtraukiu į sąrašą dar vieną
labai asmenišką temą — pasiskųsti Marijai, kad nemėgstu tokių
pobūvių.

Kai apie tai užsimenu, Marija atšauna, kad visada iš jų išeinu
linksmas ir patenkintas, ir ji neklysta.

Tai vienas prašmatniausių miesto restoranų. Iškart einame
prie stalo, skirto vakaro įvykiui — literatūros premijai įteikti. Ją
skiriant aš buvau vienas iš žiuri narių. Svečiai stovėdami šneku­
čiuojasi, kai kas su manimi pasisveikina, kiti tik nužvelgia ir tar­
pusavyje kažką šnabždasi, prieina premijos organizatorius ir mane
pristato keliems asmenims — jo lūpose skamba jau girdėti ma­
ne erzinantys žodžiai: „Jūs tikrai žinote, kas jis". Vieni atpažįsta,
kiti ne, tačiau ir vieni, ir kiti nusišypso dėdamiesi žiną, kas aš
toks, nes jei to nedarytų, vadinasi, prisipažintų, kad pasaulio,
kuriame jie egzistuoja, nėra, kad jie ne visai seka svarbius šių
laikų įvykius.

Prisimenu vakar sutiktą „gentį" ir prie jų išsakytų nuomo­
nių apie kvailius priduriu: kvailiai turėtų būti įsodinti į laivą
atviroje jūroje, kur kasnakt vyktų pobūviai ir kur jie ištisus mėne­
sius būtų pristatinėjami vieni kitiems, kol įsidėmėtų, kas yra kas.

263

Esu rūšiavęs žmones, lankančius panašius pobūvius. Dešimt
procentų iš jų priklauso „Partnerių" kategorijai. Tai žmonės,
turintys sprendžiamąją teisę, atėję dėl Paslaugų banko, visada
atidžiai ieškantys, kas galėtų jiems atnešti naudos, kur investuo­
ti, kur gauti pinigų. Jie iškart mato, ar pobūvis naudingas, ar ne,
ir pirmieji išeina namo, nes neleidžia laiko veltui.

Du procentus sudaro „Talentai", kurių iš tiesų laukia daug
žadantis rytojus. Jiems pavyko peršokti per upę, jie jau pastebė­
jo, kad Paslaugų bankas egzistuoja, ir yra potencialūs jo klientai;
gali suteikti svarbių paslaugų, tačiau kol kas dar negali ryžtis
nuspręsti. Jie su visais elgiasi maloniai, nes gerai nežino, su kuo
kalbasi, yra daug atviresni už Partnerius, nes juos kiekvienas ke­
lias gali kažkur nuvesti.

Tris procentus sudaro „Tupamarai", taip pavadinti seno
Urugvajaus partizanų judėjimo narių garbei; jiems pavyko įsi­
skverbti tarp tų žmonių, jie beprotiškai trokšta ryšių, nežino, ar
jiems verta ten būti, ar ieškoti kito pobūvio, vykstančio tuo pat
metu. Jie nekantriai nori visiems parodyti savo talentą, tačiau jų
niekas neprašo, nes jiems dar nepavyko užkopti į pirmuosius
kalnus; kai tik nustatoma jų tapatybė, dėmesys nukrypsta kitur.

Galiausiai likusius aštuoniasdešimt penkis procentus sudaro
„Padėklai" - pavadinau juos tuo vardu, nes kaip nebūna pobū­
vio be šio indo, taip nebūna ir pobūvio be jų. Padėklai gerai
nežino, kas vyksta, tačiau žino, kad jų buvimas ten labai svar­
bus, jie įtraukti į rengėjų sąrašą, nes pobūvio sėkmė priklauso ir
nuo dalyvių skaičiaus. Tai kadaise buvę garsūs asmenys: banki­
ninkai, direktoriai, garsių moterų vyrai, buvusios įtakingų vyrų
žmonos. Grafai tokių vietovių, kur šiandien jau nėra monarchi­
jos, princesės ir markizės, gyvenančios iš savo pilių nuomos. Jie

264

lankosi visuose pobūviuose, nepraleidžia jokių švenčių, ir aš klau­
siu, negi jiems nenusibosta?

Neseniai kalbėjau apie tai su Marija, ir ji man sakė, kad yra
žmonių, kurių yda - darbas, bet yra ir tokių, kurių yda - pra­
mogos. Visi jaučiasi nelaimingi manydami, kad kažką praranda,
tačiau yra bejėgiai prieš šią ydą.

Man kalbantis su vienu kino ir literatūros kongreso rengėju,
prie mūsų prisiartina graži šviesiaplaukė. Ji prisipažįsta, kad jai
labai patiko knyga Laikas perplėšti ir laikas susiūti. Esanti iš Bal­
tijos šalies, jos darbas susijęs su filmais. Iš karto ją įtraukiu į
Tupamarų kategoriją, nes žvelgdama viena kryptimi (į mane)
atidžiai domisi tuo, kas vyksta šalia (kongreso rengėju). Ir ne­
paisant šios nedovanotinos klaidos, ji dar turi vieną galimybę
patekti į nepatyrusių Talentų kategoriją - kongreso rengėjas klau­
sia, ką reiškia „darbas, susijęs su filmais". Mergina aiškina, kad
rašanti kritikos straipsnius žurnalui, išleidusi knygą (apie kiną?
Ne. Manau, apie savo gyvenimą, neįdomų ir trumpą gyvenimą.).

Ir nuodėmių nuodėmė - ji per daug skuba, klausia, ar nega­
lėtų būti pakviesta į šių metų renginį. Rengėjas atsako, kad iš jos
šalies jau pakviesta mano leidėja, labai įtakinga ir darbšti mote­
ris (ir labai graži, mintyse priduriu aš). Pokalbis vėl nukrypsta į
mane. Tupamarė kelias akimirkas stovi nežinodama ką sakyti ir
netrukus pasišalina.

Didžioji svečių dalis - Tupamarai, Talentai, Padėklai - pri­
klauso menininkų sluoksniui, nes ši šventė skirta literatūros pre­
mijai įteikti. Rėmėjų yra tik tarp Partnerių, žmonių, susijusių su
fondais, remiančiais muziejus, klasikinės muzikos koncertus,
daug žadančius menininkus. Kalbos sukasi apie tai, kas labiau­
siai buvo vertas šio vakaro premijos. Vakaro vedėjas užlipa ant

265

scenos, kviečia visus sėstis į vietas su jų pavardėmis (visi susėda­
me), prajuokina svečius (tai ritualo dalis, taigi visi juokiamės) ir
pareiškia, kad laimėtojų pavardės bus paskelbtos po užkandos,
prieš patiekiant pirmą patiekalą.

Einu prie pagrindinio stalo. Būsiu toli nuo Padėklų, bet ne­
galėsiu bendrauti su įdomiais, entuziastingais Talentais. Sėdžiu
tarp automobilių gamyklos, remiančios šią šventę, direktorės ir
moters, pasiryžusios paveldėtą turtą investuoti į meną. Didžiai
mano nuostabai, nė viena iš jų nevilki suknelės provokuojančia
iškirpte. Prie mūsų stalo taip pat sėdi kvepalų fabriko direkto­
rius, arabų princas (greičiausiai jis lankėsi mieste, ir vadybininkė
jį „užkabino", norėdama suteikti šventei daugiau prestižiškumo),
izraelietis bankininkas, kolekcionuojantis XIX amžiaus rankraš­
čius, vakaro rengėjas, Prancūzijos konsulas Monake ir šviesia­
plaukė mergina, kuri nežinia ko čia ieško, nors įtariu, kad ji, ko
gero, rengėjo meilužė.

Nuolat turiu užsidėti akinius ir slapta skaityti kaimynų pa­
vardes (tikriausiai turėčiau būti tame mano įsivaizduotame lai­
ve, kur būčiau kviečiamas į tą pačią šventę, kol įsidėmėsiu sve­
čių pavardes). Pagal protokolą Marija buvo pasodinta prie kito
stalo. Kadaise kažkas sugalvojo, kad oficialiuose pobūviuose po­
ros turėtų sėdėti atskirai, nes kaimynas gali susidomėti, ar esi
neištekėjusi, ar ištekėjusi, bet prieinama. Arba kažkam šovė min­
tis, kad kartu sėdinčios poros nuolat šnekėsis tarpusavyje. Jei
taip būtų, kam eiti is namų, sėsti į taksi ir važiuoti į pobūvį?

Kaip ir numačiau pokalbių temų sąraše, pašnekesį pradedame
nuo kultūros gyvenimo naujienų: „Kokia nuostabi paroda", „Kaip
protingai anas kritikas parašė apie tą ir tą". Stengiuosi susikaupti
prie užkandžių - ikrų, lašišų ir kiaušinių - tačiau mano dėmesį

266

nuolat atitraukia šimtą kartų girdėti klausimai apie naujosios ma­
no knygos kelią, iš kur semiuosi įkvėpimo, ar jau pradėjau dirbti
prie kitos knygos. Visi stengiasi pasirodyti kultūringi, cituoja —
žinoma, dėdamiesi, kad atsitiktinai - kokį nors įžymų asmenį,
kurį pažįsta ar kuris yra jų draugas. Visi moka labai gražiai kalbėti
apie dabartinę politikos padėtį arba apie kultūros problemas.

- Gal pakalbėkime apie ką nors kita?
i . . • v . .

Tie žodžiai man išsprūsta netikėtai. Visi nutyla. Šiaip ar taip,
labai nemandagu pertraukti kitus, juolab stengtis patraukti dė­
mesį į save. Matyt, vakarykštis pasivaikščiojimas Paryžiaus gat­
vėmis su valkatomis man bus nepataisomai pakenkęs, nes nega­
liu daugiau pakęsti tokių pokalbių.

- Galėtume pakalbėti apie prisitaikymą - tam tikrą gyveni­
mo akimirką atsisakome eiti pirmyn ir prisitaikome prie to, ką
jau turime.

Nematau didelio susidomėjimo. Taigi pereinu prie kitos
temos.

- O gal apie tai, kaip svarbu užmiršti istoriją, kurią mums
pasakojo kiti, ir bandyti patirti ką nors nauja. Kasdien daryti ką
nors kitaip, pavyzdžiui, restorane užkalbinti kaimyną, lankytis
ligoninėje, įmerkti koją į balą, klausytis, ką mums nori pasakyti
kitas žmogus, leisti Meilės energijai sklisti, užuot užrakinus in­
delyje ir pastačius į kokį nors kampą.

- Norite pasakyti, būti neištikimam?
- Ne. Būti Meilės įrankiu, o ne jos savininku. Tai garantija,

kad esame su kitu žmogumi dėl to, kad norime su juo būti, o ne
todėl, kad taip elgtis mus verčia normos.

Labai mandagiai, bet ir su tam tikra ironija Prancūzijos kon­
sulas Monake aiškina, kad žmonės, sėdintys prie to stalo, nau-

267

dojasi šia teise ir šia laisve. Visi su juo sutinka, nors nė vienas
nepatikėjo, kad tai tiesa.

- Seksas! - sušunka neaišku kuo užsiimanti šviesiaplaukė. —
Pakalbėkime apie seksą. Tai daug įdomiau ir ne taip sudėtinga.

Ji bent jau nesistengia vaidinti. Mano stalo kaimynė ironiš­
kai nusišypso, o aš pritariu plodamas.

- Iš tiesų, kalbėti apie seksą įdomiau, tačiau nemanau, kad
tai kas nors ypatinga, sutinkate? Be to, dabar nedraudžiama apie
tai kalbėti.

- Be to, tai rodytų neišlavintą mūsų skonį, - priduria mano
kaimynė.

- Tada pasakykite, apie ką draudžiama kalbėti? - prašo ren­
gėjas, kuris jau ima jaustis nejaukiai.

- Pavyzdžiui, apie pinigus. Visi turime ar dedamės turį pini­
gų. Tikime, kad buvome pakviesti, nes esame turtingi, garsūs,
įtakingi. Bet ar kam nors atėjo į galvą pasinaudoti tokia proga ir
sužinoti, kiek iš tiesų uždirba kiekvienas is mūsų? Jeigu jau taip
pasitikime savimi, esame tokie svarbūs, tai gal galėtume pažvelgti
į pasaulį tokį, koks jis yra, o ne į tokį, kokį įsivaizduojame?

- Ką norite tuo pasakyti? - klausia ponia, vadovaujanti au­
tomobilių gamyklai.

- Tai ilgas pasakojimas. Galėčiau pradėti nuo Hanso ir Fri-
co, sėdinčių viename Tokijo bare. Paskui kalbėti apie mongolų
klajoklį, aiškinantį, jog privalome užmiršti, kas manome esą,
kad galėtume būti tuo, kas iš tikrųjų esame.

- Nieko nesupratau.

- Nelabai aiškiai pasakiau. Bet svarbiausia štai kas - noriu
žinoti, kiek kiekvienas uždirba. Kas tai yra, finansiškai kalbant,
sėdėti prie svarbiausio salės stalo.

268

Stoja tyla. Jaučiu, kad mano žaidimas čia ir baigsis. Žmonės

žiūri j mane išsigandę - finansinė padėtis yra didesnis tabu nei

seksas, didesnis tabu nei kalbos apie išdavystę, korupciją, parla­

mento intrigas.

Tačiau arabų šalies princas, gal jau pavargęs nuo daugybės

panašių priėmimų ir pobūvių, kur daug tuščiai kalbama, gal tą

dieną sužinojęs iš savo gydytojo apie artėjančią mirtį, o gal dėl

kokios nors kitos priežasties, ryžtasi tęsti pokalbį:

- Uždirbu apie dvidešimt tūkstančių eurų per mėnesį. Tokį

atlyginimą man patvirtino šalies parlamentas. Tai neatitinka ma­

no išlaidų, nes dar gaunu neribotą sumą pinigų, skirtą vadina­

mosioms „reprezentacinėms išlaidoms". Kitaip sakant, mane čia

atvežė ambasados vairuotojas, drabužiai, kuriuos dėviu, priklauso

vyriausybei, rytoj išskrendu į kitą Europos šalį privačiu lėktuvu.

Kelionės išlaidos: lakūno darbas, degalai, oro uosto mokesčiai

bus apmokami iš reprezentacinių lėšų.
Ir baigia:

- Matomoji tikrovė nepriklauso tiksliesiems mokslams.

Princas prisipažino labai sąžiningai. Kadangi pagal hierar­

chiją jis buvo svarbiausias asmuo, sėdintis prie to stalo, kiti ne­

turėjo teisės leisti jo šviesybei nejaukiai pasijusti.

- Tiksliai nežinau, kiek uždirbu, - tarė rengėjas, vienas iš

klasikinių Paslaugų banko atstovų, kokius žmonės vadina „lo­

bistais". - Panašu, kad dešimt tūkstančių eurų, tačiau taip pat

naudojuosi organizacijų, kurioms pirmininkauju, reprezentaci­

niais pinigais. Šiais pinigais galiu apmokėti viską: valgį restora­

ne, viešbučius, lėktuvo bilietus, kartais net drabužius. Tik netu­

riu privataus lėktuvo.

269

Baigėsi vynas. Jis davė ženklą, ir netrukus mūsų taurės vėl
buvo pilnos. Dabar atėjo eilė automobilių gamyklos direktorei,
kuri atrodė labai patenkinta tuo pokalbiu, nors iš pradžių visiš­
kai jam nepritarė.

- Manau, ir aš panašiai uždirbu. Ir naudojuosi neribota pi­
nigų suma reprezentacinėms išlaidoms.

Taip vienas paskui kitą prisipažino, kiek uždirba. Turtin­
giausias iš visų buvo bankininkas - dešimt milijonų eurų per
metus, neskaičiuojant banko akcijų, kurių vertė nuolat didėjo.

Atėjus šviesiaplaukės, kuri nebuvo pristatyta, eilei, ji atsisakė.
- Tai mano sodo paslaptis. Kitiems neturėtų rūpėti.
- Žinoma, kad niekam nerūpi, tai tik žaidimas, - nuramino

pobūvio rengėjas.
Mergina atsisakė dalyvauti. Atsisakydama tarsi užlipo vienu

laipteliu aukščiau. Galų gale ji vienintelė tame būryje išsaugojo
paslaptį. Bet kadangi buvo aukščiau už kitus, susilaukė panieki­
namų žvilgsnių. Nenorėdama nusižeminti ir atskleisti savo menką
atlyginimą, ji visus pažemino apsimesdama paslaptinga - nesu­
prato, kad visi tie žmonės gyveno ant prarajos krašto, užsikabinę
už tų reprezentacinėms išlaidoms skirtų pinigų, kurių per vieną
akimirką galėjo netekti.

Klausimas man, kaip ir reikėjo tikėtis.
- Įvairiai. Jei išleidžiu naują knygą, tais metais galiu uždirbti

per penkis milijonus dolerių. Jei neišleidžiu knygos, lieka kokie
du milijonai, kuriuos gaunu už jau išleistų knygų autoriaus teises.

-]ūs iškėlėte tą klausimą, nes norėjote pasigirti, kiek uždirba­
te, - tarė „paslaptingojo sodo" mergina. - Nieko nenustebinote.

Ji suvokė žengusi neteisingą žingsnį, todėl dabar bandė ištai­
syti padėtį, pati puldama.

270

- Aš su jumis nesutinku, - nutraukė ją princas. - Maniau,
kad tokio lygio menininkas yra daug turtingesnis.

Vienas taškas man. Šviesiaplaukė visą likusį vakarą nedrįs
išsižioti.

Pokalbis apie pinigus sulaužė daugelį tabu, nes didžiausias
jų buvo uždarbis. Padavėjas dažniau prieidavo prie mūsų stalo,
vyno buteliai nepaprastai greitai tuštėjo, vakaro vedėjas-rengė-
jas jau per daug linksmas užlipo ant scenos, paskelbė nugalėtojo
pavardę ir, įteikęs jam premiją, vėl grįžo tęsti pokalbio, kuris
nebuvo nutrūkęs, nors gero elgesio taisyklės pataria tylėti, kai
kiti kalba. Kalbėjome apie tai, ką veikiame su tais pinigais (daž­
niausiai juos išleidžiame pirkdami „laisvalaikį", keliaudami ar
sportuodami).

Buvau sumanęs pradėti kalbą apie tai, kaip jie įsivaizduoja
savo laidotuves - mirtis taip pat tabu kaip ir pinigai, tačiau visi
buvo per daug linksmi, laisvai bendravo, ir aš nusprendžiau tą
temą palikti nuošaly.

- Kalbate apie pinigus, bet nežinote, kas yra pinigai, — tarė
bankininkas. - Kodėl žmonės tiki, kad dažytas popierius, plasti­
ko kortelė arba moneta, pagaminta iš penktos rūšies metalo,
turi kokią nors vertę? Ir dar blogiau - ar žinote, kad jūsų pinigai,
jūsų milijonai dolerių tėra tik elektroniniai impulsai, tiesa?

Aišku, visi tai žinojo.
-Taigi. Iš pradžių turtas buvo visa, ką matome ant šių moterų

kūnų - iš retų medžiagų pagaminti papuošalai, lengvai gabenami,
suskaičiuojami ir lengvai dalijami: perlai, aukso grūdeliai, brang­
akmeniai. Nešiojomės savo turtą visiems matomoje vietoje.

O papuošalai buvo keičiami į galvijus arba grūdus, nes juk
niekas nevaikščios apsikrovęs galvijais arba grūdais. Juokingiau-

271

sia, kad dar ir dabar elgiamės kaip primityvios gentys - nešioja­
me papuošalus, norėdami parodyti, kokie esame turtingi, nors
kartais tų papuošalų turime daugiau nei pinigų.

- Tai genties kodas, - tariau aš. - Mano laikų jaunuoliai
vaikščiojo ilgais plaukais, šių dienų jaunimas įsiveria žiedus. Tai
padeda atpažinti tuos, kurie mąsto kaip ir jie, nors iš to jokių
sąskaitų neapmokėsi.

- Ar gali mūsų turimi elektroniniai impulsai apmokėti nors
vieną papildomą mūsų gyvenimo valandą? Negali. Ar gali ap­
mokėti mums brangių žmonių grąžinimą iš Anapus? Negali. Ar
gali apmokėti meilę?

- Meilę gali, - juokais atsakė automobilių gamyklos di­
rektorė.

Jos akyse atsispindėjo labai gilus liūdesys. Prisiminiau Este­
ros ir rytinio interviu metu žurnalistui duotą atsakymą. Nepai­
sant mūsų papuošalų, kredito kortelių, turtų, galių, proto, žino­
jome, kad iš esmės visa tai daroma ieškant meilės, švelnumo,
siekiant būti šalia žmogaus, kuris mus mylėtų.

- Ne visada, - tarė kvepalų fabriko direktorius, žvelgdamas j
mane.

-Jūsų teisybė, ne visada, - kadangi žiūrite į mane, suprantu,
ką norite pasakyti: žmona mane paliko, nors esu turtingas žmo­
gus, - tačiau beveik visada. Beje, ar kas nors iš sėdinčiųjų prie
šio stalo žino, kiek kačių ir kiek stulpų yra kitoje dešimties dole­
rių banknoto pusėje?

Niekas nežinojo ir tuo nesidomėjo. Meilės tema visiškai iš­
sklaidė tvyrojusią linksmybę. Vėl kalbėjomės apie literatūros pre­
mijas, muziejuose vykstančias parodas, naują filmą, teatro pjesę,
susilaukusią didesnės sėkmės, nei buvo tikėtasi.

272

- Kaip bendravo svečiai prie tavo stalo?
- Kaip paprastai.
- O man pavyko užmegzti įdomų pokalbį, pasibaigusį tra­

gedija, apie pinigus.
- Kelintą išvažiuoji?
- Pusę aštuonių ryto. Kadangi ir tu išvyksti į Berlyną, gali­

me važiuoti tuo pačiu taksi.
- Kur vyksti?
- Nors ir neklausei anksčiau, puikiai žinai.
-Tikrai.
- Ir žinai, kad išmušė mūsų atsisveikinimo valanda.
- Būtų galima pradėti viską iš pradžių - vyras sužeista šir­

dimi ir beviltiškai savo kaimyną įsimylėjusi moteris. Galėčiau
pakartoti, ką jau sykį esu sakiusi: aš nepasiduosiu. Kovojau ir
pralaimėjau, tad dabar noriu išgydyti žaizdas ir pradėti viską iš
naujo.

-Aš irgi kovojau ir pralaimėjau. Nesistengiu susiūti, kas bu­
vo perplėšta. Tiesiog noriu eiti iki galo.

- Kiekvieną dieną kenčiu, ar žinojai? Toji kančia trunka jau
daugelį mėnesių. Vis bandau parodyti, kaip tave myliu, kad gy­
venimas turi prasmę tik tada, kai esi šalia.

273

Tačiau dabar, nors tai labai sunku, nusprendžiau pasakyti,
kad gana. Viskas baigėsi. Pavargau. Po anos nakties Zagrebe at­
sisakiau budrumo ir sau tariau: jei smūgis lemtas, tegu kerta.
Nesvarbu, kad mane išneš ant neštuvų, kad būsiu pralaimėjusi
dvikovą. Vieną gražią dieną atsigausiu.

- Tu sutiksi savo žmogų.
- Žinau. Esu jauna, graži, protinga ir geidžiama. Tačiau bus

neįmanoma vėl patirti tai, ką patyriau su tavimi.
- Patirsi kitų emocijų. Ir, patikėk manimi.visą šį laiką, kai

buvome kartu, aš tave mylėjau.
- Nė kiek neabejoju. Tačiau nuo to man ne lengviau. Ryt

išvažiuosime skirtingais automobiliais. Nekenčiu atsisveikinimų,
ypač oro uostuose ar geležinkelio stotyse.

Grįžimas į Itakę

— O iąnakt nakvosime čia, o rytoj teks joti, nes automobilis ne­
įveikia stepių smėlio.

Įsikūrėme lyg ir bunkeryje, matyt, išlikusiame po Antrojo
pasaulinio karo. Kažkoks ponas, jo žmona ir vaikaitė pasveikino
mus atvykusius ir nuvedė į paprastą, bet švarų kambarį.

Dosas pridūrė:
- Neužmirškite išsirinkti vardo.
- Nemanau, kad jį tai domintų, - tarė Michailas.
- Aišku, domina, — neatstojo Dosas. — Neseniai buvau susi­

tikęs su jo žmona. Numanau, ką galvoja, ką sužinojo, ko tikisi.
Doso balsas skambėjo maloniai ir įtaigiai. Jo tiesa. Išsirink­

siu vardą, padarysiu tiksliai taip, kaip man pataria, ir nebegalvo­
siu apie savo asmeninę istoriją, įžengsiu į savo legendą, net jei
tai darysiu vien iš begalinio nuovargio.

Tą naktį pavyko numigti tik porą valandų, taigi jaučiausi
labai pavargęs. Kūnas dar nebuvo prisitaikęs prie didelio laiko
skirtumo. Į Alma Atą atskridome apie vienuoliktą valandą nak­
ties (vietos laiku), o Prancūzijoje buvo tik šešta valanda vakaro.
Michailas paliko mane viešbutyje, ir aš truputį nusnūdau. Atsi­
budęs labai anksti rytą ir išvydęs po kojomis blyksinčias miesto
šviesas pagalvojau, kad Paryžiuje būtų pats laikas vakarieniauti.

277

Paklausiau viešbučio patarnautojo, ar negalėtų atnešti ko nors
pavalgyti į kambarį.

- Galime, tačiau ponas turėtų stengtis užmigti, kitaip jūsų
organizmas tebegyvens pagal Prancūzijos laiką.

Nežinau žiauresnės kankynės, kaip stengtis užmigti. Suval­
giau suvožtinį ir nusprendžiau eiti pasivaikščioti. Viešbučio ad­
ministratoriaus kaip visada paklausiau:

- Ar pavojinga išeiti tokiu metu?
Jo nuramintas klaidžiojau tuščiomis gatvėmis, šiauriais take­

liais, plačiais prospektais. Miestas niekuo nesiskyrė nuo kitų - to­
kios pat šviečiančios reklamos, policijos automobiliai, retkarčiais
pravažiuojantys pro šalį, vienas kitas valkata, viena kita prostitutė.
Jei nuolat sau garsiai nekartočiau: „Aš Kazachstane!", galėčiau ma­
nyti, kad vaikštau mažai pažįstamame Paryžiaus rajone.

- Esu Kazachstane! - šaukiau tam tuščiam miestui, kol išgir­
dau balsą, kuris man patvirtino:

v

- Žinoma, esate Kazachstane.
Išsigandau. Tą vėlyvą valandą šalia manęs aikštėje ant suole­

lio sėdėjo vyras, pasidėjęs šalia kuprinę. Jis atsistojo, prisistatė
esąs Žanas, kilęs iš Olandijos, ir pridūrė:

- Žinau, ko čia atvažiavote.
Gal jis Michailo draugas? O gal mane seka slaptoji policija?
- Ko čia atvažiavau?
- To paties, ko ir aš - išvykau iš Stambulo, perėjau Turkiją

ir dabar einu Šilko keliais.
Su palengvėjimu atsidusau.
- Pėsčiomis? Kiek suprantu, pereisite skersai visą Aziją.
- Man reikėjo ką nors daryti. Buvau nepatenkintas savo gy­

venimu. Turiu visko: pinigų, žmoną, vaikus, esu kojinių fabri-

278

ko Roterdame savininkas. Kurį laiką žinojau, už ką kovoju - už
savo šeimos stabilumą. Dabar jau nieko nežinau. Viskas, kas man
anksčiau suteikdavo džiaugsmo, dabar kelia nuobodulį, pasibjau­
rėjimą. Dėl savo santuokos, meilės vaikams, atsidavimo darbui
nusprendžiau išeiti atostogų dviem mėnesiams, pažvelgti į savo
gyvenimą iš toli. Ir džiaugiuosi rezultatais.

- Tą patį pastaraisiais mėnesiais dariau ir aš. Ar čia daug
piligrimų?

- Daug. Labai daug. Kartais kyla bėdų dėl jų saugumo, nes
kai kurių Šalių politinė padėtis labai sudėtinga ir jie nekenčia
vakariečių. Tačiau viską galima išspręsti. Visais laikais piligri­
mai buvo gerbiami, bet jiems reikėdavo įrodyti, kad jie ne šni­
pai. Kaip suprantu, jūsų tikslas — ne šventųjų vietų lankymas.
Ką veikiate Alma Atoje?

- Tą patį, ką ir jūs. Atvažiavau čia baigti kelio. Jums irgi
nepavyko užmigti?

- Ką tik atsibudau. Kuo anksčiau išvyksiu, tuo lengviau bus
pasiekti kitą miestą. Jei ne, kitą naktį reikės nakvoti stepėse, o
vėjas ten pučia be perstojo.

- Ką gi, geros kelionės.
- Dar pabūkite. Turiu su kuo nors pasikalbėti, pasidalyti

patirtimi. Dauguma piligrimų nekalba angliškai.
Ir jis pradėjo pasakoti savo gyvenimo istoriją. Jam kalbant

stengiausi prisiminti viską, ką žinojau apie Šilko kelius, senuo­
sius prekybos kelius, jungusius Europą su Rytų šalimis. Tradi-
ciškiausio kelio pradžia Beirute. Jis ėjo per Antiochiją iki Gelto­
nosios upės Kinijoje, bet Centrinėje Azijoje, virtęs voratinkliu,
išsišakojo visomis kryptimis, todėl atsirado prekyvietės, vėliau
tapusios miestais, tačiau juos sunaikino tarpusavyje kovojusios

279

priešiškos gentys. Šie miestai paskui buvo pačių gyventojų at­

statyti, vėl sugriauti ir vėl prikelti iš griuvėsių. Nors ten buvo

prekiaujama viskuo: auksu, egzotiškais gyvūnais, dramblio kau­

lu, sėklomis, nors ten gyvavo įvairios politinės idėjos, gyveno

pilietinių karų pabėgėlių grupės, netrūko ginkluotų banditų bei

privačios kariuomenės, saugančios karavanus, rečiausias ir trokš-

tamiausias produktas buvo šilkas. Viena Šilko kelio atšaka bu­

dizmas pasiekė Kiniją ir net Indiją.

- Išvykau iš Antiochijos turėdamas tik du šimtus dolerių, -

prisipažino olandas, jau spėjęs papasakoti apie kalnus, gamto­

vaizdžius, egzotiškas gentis, nuolatinius nesusipratimus su įvai­

rių šalių patruliais ir policininkais. - Nežinau, ar suvokiate, ką

noriu pasakyti, tačiau norėjau įsitikinti, ar galiu vėl būti pačiu

savimi.

- Suprantu labiau, nei galite įsivaizduoti.

- Buvau priverstas prašyti išmaldos. Didžiai mano nuosta­

bai, žmonės daug dosnesni, nei maniau.

- Prašyti išmaldos? - atidžiai peržvelgiau jo kuprinę ir dra­

bužius, norėdamas pamatyti kokį nors „genties" ženklą, bet ne­

pamačiau.
- Ar kada nors esate buvęs armėnų restorane Paryžiuje?

- Lankiausi daugybėje armėnų restoranų, tik ne Paryžiuje.

- Ar pažįstate žmogų, vardu Michailas?

- Sis vardas labai paplitęs šiame krašte. Jei ir pažinojau, ne­

galėčiau padėti. Gaila.

- Ne apie tai kalbu. Mane tiesiog stebina kai kurie sutapi­

mai. Toks įspūdis, jog daugelis žmonių daugelyje pasaulio vie­

tovių ima suvokti tą patį dalyką ir elgiasi panašiai.

280

- Kai pradedi tokią kelionę, pirmiausia pagalvoji, kad nie­

kada nepasieksi tikslo. Vėliau pasijunti neryžtingas, visų apleis­

tas, dieną naktį svarstai, ar neatsisakyti užsibrėžto tikslo. Tačiau

jei gebi ištverti vieną savaitę, tikslą tikrai pasieksi.

- Esu klaidžiojęs įvairių miestų gatvėmis, bet tik vakar atvy­

kau į tikrai nepaprastą vietovę. Ar galėčiau jus palaiminti?

Jis keistai į mane pasižiūrėjo.

- Keliauju vedamas ne religinių tikslų. Ar jūs kunigas?

- Nesu kunigas, bet pajutau, kad turėčiau jus palaiminti.
Kaip žinote, kai kurie dalykai visai nepaaiškinami.

Olandas, vardu Žanas, kurio niekada daugiau gyvenime ne­

matysiu, nuleido galvą ir užsimerkė. Padėjau rankas jam ant pe­

čių ir kalbėdamas gimtąja kalba, kurios jis negalėjo suprasti, pa­

linkėjau, kad saugiai pasiektų savo tikslą, kad paliktų Šilko

keliuose liūdesį ir jausmą, kad gyvenimas neturi prasmės, ir grįžtų

į savo šeimą ramia sąžine ir spindinčiomis akimis.

Jis man padėkojo, pasiėmė kuprinę ir iškeliavo Kinijos link.
Grįžau į viešbutį galvodamas, kad gyvenime nebuvau nieko lai­
minęs. Pasidaviau impulsui, ir tas impulsas neapgavo. Mano mal­
da bus išgirsta.

Kitą dieną Michailas pasirodė su draugu, vardu Dosas, mū­

sų palydovu.

Dosas turėjo automobilį, pažinojo mano žmoną, stepes ir

taip pat norėjo būti netoliese, kai privažiuosime kaimą, kur gy­

veno Estera.

Jau ketinau su tuo nesutikti. Iš pradžių Michailas, dabar jo

draugas... Kol privažiuosime tą kaimą, mums iš paskos seks

281

minia verkiančių ar džiūgaujančių žmonių, - nelygu, kas ma­
nęs ten laukia. Bet buvau gana pavargęs ir nesipriešinau. Kitą
dieną abiejų pareikalausiu laikytis duoto žodžio - tą akimirką
palikti mane vieną.

Įsėdę j automobilį kurį laiką važiavome Šilko keliu. Juodu
paklausė manęs, ar žinau, koks čia kelias. Papasakojau, kad va­
kar buvau sutikęs piligrimą. Jie man pasakė, kad tokios kelionės
vis populiaresnės, ir netrukus šalies turizmo pramonė suklestės.

Po poros valandų išsukome iš pagrindinio kelio j šalutinį, ir
jis mus atvedė iki „bunkerio", kuriame dabar, klausydamiesi švel­
naus iš stepių pučiančio vėjo, ragaujame žuvį.

- Estera man buvo labai svarbi, - tarė Dosas, rodydamas
savo paveikslo nuotrauką, kur buvo matyti kruvino audeklo
skiautelės. - Lygiai kaip Olegas ir aš svajojau išvažiuoti iš čia...

- Verčiau vadink mane Michailu, nes kitaip jis nesusigaudys.
- Svajojau išvažiuoti iš čia kaip daugelis mano amžiaus žmo­

nių. Vieną dieną man paskambino Olegas, tikriau, Michailas.
Pasakė, kad jo geradarė nusprendė kurį laiką pagyventi stepėse,
ir paprašė mano pagalbos. Sutikau padėti manydamas, kad pa­
galiau ir man nusišypsojo laimė, nes už paslaugą galėsiu gauti
vizą, bilietus ir darbą Prancūzijoje. Prašė ją nuvežti į nuošalų
kaimą, kur svečiavosi vienos kelionės metu.

Neklausiau kodėl, dariau savo darbą, ir tiek. Pakeliui ji pri­
mygtinai prašė užsukti pas klajoklį, kurį buvo aplankiusi prieš
keletą metų. Nustebau, nes norėjo susitikti su mano seneliu! Ji
buvo svetingai priimta, kaip įprasta tose bekraštėse stepėse. Jis
pasakė, kad ji be reikalo mano esanti liūdna. Is tikro jos siela
džiaugiasi, yra laisva, Meilės energija vėl ima tekėti aplinkui.
Patikino, kad tai paveiks visą pasaulį, net jos vyrą. Ilgai jai pasa-

282

kojo apie stepių kultūrą ir liepė man toliau ją mokyti. Galiausiai
nusprendė, kad, priešingai nei reikalauja paprotys, ji gali pasi­
likti savo vardą.

Kol mokėsi iš mano senelio, aš mokiausi iš jos. Supratau,
kad man nebūtina išvažiuoti, kaip pasielgė Michailas. Mano už­
duotis - būti šioje tuščioje erdvėje, stepėse, suprasti stepių spal­
vas ir paversti jas paveikslais.

- Nelabai suprantu, kodėl mokėte mano žmoną. Juk jūsų
senelis sakė, kad mes privalome viską užmiršti.

- Rytoj jums kai ką parodysiu, - pažadėjo Dosas.

Kitą dieną parodė, ką žadėjęs. Be žodžių. Mačiau bekraštę
stepę, panašią j dykumą, nors čia tarp šliaužiančiosios augmeni­
jos slėpėsi įvairiarūšė gyvybė. Mačiau lygų horizontą, didžiulę
tuščią erdvę, girdėjau arklių kanopų dundesį, ramų vėją, kai ap­
linkui nieko nebuvo. Tarytum pasaulis būtų pasirinkęs tą vietą,
norėdamas sykiu parodyti savo begalybę, paprastumą ir sudė­
tingumą. Tarytum ir mes patys galėtume ir turėtume būti tokie
kaip stepė - tušti, bekraščiai, tačiau kupini gyvybės.

Pažvelgiau į žydrą dangų, nusiėmiau tamsius akinius ir lei­
dau tai šviesai, jausmui, kad esu niekur ir kartu visur, mane už­
lieti. Jojome tylėdami, sustodami tik pagirdyti arklius upeliuo­
se, kuriuos galėjo aptikti tik geras tos vietovės žinovas.

Retkarčiais tolumoje pasirodydavo kiti keliautojai, kaimenę
ganantys piemenys, sakytum įrėminti lygumos ir dangaus.

Kur ėjau? Nė nenutuokiau ir nesistengiau sužinoti. Moteris,
kurios ieškojau, buvo kažkur toje beribėje erdvėje. Galėjau pa­
liesti jos sielą, klausytis melodijos, kurią dainavo ausdama kili­
mus. Dabar suvokiau, kodėl ji pasirinko šią vietą - čia nebuvo

283

nieko, visiškai nieko, kas galėtų atitraukti dėmesį, tik tuštuma,
kurios ji taip ilgai ieškojo, vėjas, kuris pamažu nešė tolyn jos
skausmą. Kažin ar ji galėjo įsivaizduoti, kad vieną dieną pama­
tys mane atšuoliuojantį su ja susitikti?

Jausmas, kad esu rojuje, leidžiasi iš dangaus. Puikiai suvo­
kiu, kad gyvenu nepamirštamas savo gyvenimo akimirkas. Tai
paprastai suvokiama tik praėjus toms magiškoms valandėlėms.
Aš visas esu ten - be praeities, be ateities, sutelkęs dėmesį į šį
rytą, į arklių kanopų muziką, į švelniai kūną glostantį vėją, į
netikėtą malonę grožėtis dangumi, žeme, žmonėmis. Mane ap­
ima garbinimo, ekstazės, dėkingumo už tai, kad esu gyvas, jaus­
mas. Tyliai meldžiuosi girdėdamas gamtos balsą, suprasdamas,
kad nematomas pasaulis visada pasireiškia matomame pasaulyje.

Klausiu dangaus to paties, ko mažas klausdavau savo motinos:

Kodėl kai kuriuos žmones mylime, o kitų nekenčiame?

Kur nukeliaujame po mirties?

Kam gimstame, jei vis tiek turime mirti?

Kas tai yra Dievas?

Stepė man atsako nepaliaujamo vėjo balsu. Ir man to gana.
Svarbu nors žinoti, kad į pagrindinius gyvenimo klausimus nie­
kuomet nebus atsakyta. Bet tai netrukdo eiti pirmyn.

Horizonte pamatėme kalnus, ir Dosas liepė sustoti. Paste­
bėjau, kad šalia teka upelis.

- Apsistosime čia.
Nukėlėme nuo arklių kuprines ir pradėjome statyti palapi­

nę. Michailas ėmė kasti žemėje duobę.

284

- Taip darė klajokliai - iškasdavo duobę, išklodavo jos dug­
ną ir kraštus akmenimis, kad vėjas negalėtų užpūsti laužo.

Pietuose, tarp kalnų ir tos vietos, kur buvome, išvydau dulkių
debesį. Kaip netrukus supratau, jį kėlė lekiantys raiteliai. Įspė­
jau kitus. Abudu mano draugai staiga atsitiesė, ir aš pamačiau,
kad jie sunerimo. Bet apsikeitė keliais rusiškais žodžiais, ir įtam­
pa atslūgo. Dosas grįžo prie palapinės, o Michailas užkūrė ugnį.

- Ar galite paaiškinti, kas čia vyksta?
- Nors atrodo, kad mus supa tuštuma, kaip pastebėjote, su­

tikome kelis piemenis, vėžlius, lapes, raitelius, matėme kelias
upes. Ir nors toks jausmas, kad viską matai aplinkui, iš kažkur
išdygsta žmonės. Kas jie? Kur jų namai? Kur laiko savo kaimenę?

Mintis, kad mus supa tuštuma - iliuzija. Nuolat stebime ir
esame stebimi. Užsieniečiui, nemokančiam suprasti stepės žen­
klų, atrodo, kad viskas kontroliuojama, bet jis gali atskirti tik
arklius ir raitelius.

O mes, užaugę čia, gebame pamatyti jurtas, apvalius namus,
susiliejusius su peizažu. Gebame suprasti, kas vyksta, stebėda­
mi, kaip juda ir kokia kryptimi šuoliuoja raiteliai. Senais laikais
nuo šio gebėjimo priklausė genties išlikimas, nes buvo daugybė
priešų, užkariautojų, kontrabandininkų.

Va dabar bloga žinia - jie suprato, kad jojame į kaimą prie
anų kalnų, ir siunčia žmones nužudyti raganiaus, kuris regi mer­
gelę ir vyrą, atkeliavusį sudrumsti užsienietės moters ramybės.

Ir nusikvatojo.
- Palaukite, tuojau viską suprasite.
Raiteliai artėjo. Netrukus tikrai galėjau suprasti, kas vyksta.
- Bet, juk tai neįprasta! Vyras persekioja moterį!
- Teisybė, neįprasta. Bet tai mūsų gyvenimo dalis.

285

Moteris su ilgu botagu rankoje atšuoliavusi kažką garsiai
sušuko, nusišypsojo Dosui lyg sveikindama ir ėmė sukti ratus
aplink vietą, kur ruošėmės statyti palapinę. Vyras, nors visas su­
prakaitavęs, irgi šypsojosi ir taip pat skubiai su mumis pasisvei­
kino stengdamasis neatsilikti nuo moters.

- Nina turėtų būti jam malonesnė, - tarė Michailas. - Ne­
būtina šitaip.

- Todėl, kad nebūtina, ir neprivalo būti malonesnė, - atsa­
kė Dosas. - Svarbu, kad graži ir turi gerą arklį.

- Bet ji taip elgiasi su visais.
- Man pavyko ją nublokšti nuo arklio, - didžiuodamasis

tarė Dosas.
- Suprantu, kad jeigu jau kalbatės angliškai, vadinasi, nori­

te, kad ir aš suprasčiau.
Moteris juokėsi vis smarkiau šuoliuodama, ir jos juokas pri­

pildė stepę džiaugsmo.

- Tai toks viliojimo būdas. Jis vadinasi „Kyz Kuu", išver­
tus reiškia „nublokšti merginą". Vaikystėje visi žaidėme tokį
žaidimą.

Vyras vis labiau artėjo prie jos, tačiau visi pastebėjome, kad
jo arklys jau ketina pasiduoti.

- Vėliau pasakosiu jums apie Tengrį, stepių kultūrą, - kal­
bėjo toliau Dosas. - Kadangi regite tokią sceną, leiskite paaiš­
kinti jums svarbų dalyką - čia, šioje žemėje, viskam vadovauja
moteris. Vyrai jai visur ir visada užleidžia vietą. Jai atitenka pusė
kraičio, net jeigu pati nusprendė skirtis. Vyras, pamatęs moterį
baltu turbanu, supranta, kad ji - motina, todėl kaip pagarbos
ženklą privalo pridėti ranką prie širdies ir nulenkti galvą.

- Kas čia bendra su „merginos nubloškimu"?

286

- Kaime kalno papėdėje būrys raitų vyrų apsupo šią labiau­
siai trokštamą vietos merginą, vardu Nina. Ir pradėjo „Kuz Kuu"
žaidimą, atsiradusį mūsų prosenelių laikais, kai stepių moterys,
vadinamos amazonėmis, dalyvaudavo kare.

Tais laikais niekas neprašydavo šeimos leidimo tuoktis. Pre­
tendentai ir mergina atjodavo į išrinktą vietą. Šypsodamasi ji
raita apsukdavo ratą aplink vyrus, juos provokuodama ir plak­
dama botagu, kol galų gale narsiausias iš jų ryždavosi sekti jai iš
paskos. Jei merginai pavykdavo nuo jo pasprukti, jam nieko ki­
ta nelikdavo kaip maldauti žemės visam laikui priglausti jo kū­
ną, nes pasirodė esąs blogas raitelis, o tai didžiausia kario gėda.

Jei nepaisydamas botago kirčių įstengdavo prie jos prisiar­
tinti ir nublokšti ant žemės, buvo laikomas tikru vyru. Tada
galėjo ją pabučiuoti ir vesti. Žinoma, ir tais laikais, ir dabar mer­
ginos žino, ką prisileisti ir nuo ko bėgti.

Matyt, Nina norėjo tik paišdykauti. Jai vėl pavyko nutolti
nuo vaikino, ir dabar jau šuoliavo atgal, kaimo link.

- J i tik norėjo pasirodyti. Žino, kad mes atjojame, ir dabar
visiems paskleis šią žinią.

- Noriu paklausti dviejų dalykų. Pirmas klausimas gali nu­
skambėti kvailokai. Ar ir dabar jos taip renkasi sau vyrus?

Dosas paaiškino, kad šiais laikais tai tik žaidimas. Vakaruose
žmonės eina į barus ir madingus pramogų centrus apsirengę pa­
gal tam tikras taisykles. Stepėse viliojama žaidimu „Kuz Kuu".
Nina pažemino jau ne vieną vaikiną ir kelis kartus leidosi nu­
bloškiama. Taip atsitinka geriausiose pasaulio diskotekose.

- Antras klausimas gali pasirodyti dar kvailesnis: ar mano
žmona tame kaime kalnų papėdėje?

Dosas linktelėjo galvą.

287

- Jei iki to kaimo tik dvi valandos kelio, kodėl nakvojame

ne ten? Iki vakaro dar daug laiko.

- Esame už dviejų valandų kelio ir dėl dviejų priežasčių turi­

me palaukti. Pirmoji - net jei Nina nebūtų čia atjojusi, kas nors,

mus matęs, įspėtų Esterą, kad esame pakeliui. Tuomet ji galėtų

apsispręsti, ar nori mus matyti, ar verčiau kelioms dienoms iš­

vykti į gretimą kaimą. Jei taip atsitiktų, neseksime jai iš paskos.
Man suspaudė širdį.
- Po viso to, ką teko iškentėti, kol čia atsiradau?
- Verčiau nekartokite šito, nes pamanysiu, kad nieko nesu­

pratote. Kodėl jums regisi, kad mylimas žmogus privalo už jūsų

pastangas atsilyginti klusnumu, dėkingumu, pripažinimu? Jūs

atvykote čia, nes toks buvo jūsų kelias, o ne tam, kad nusipirk­

tumėte žmonos meilę.

Kad ir kokie neteisingi galėjo man pasirodyti šie žodžiai, jis

neklydo. Paklausiau, kokia antroji priežastis.

- Jūs dar neišsirinkote vardo.

- Tai nesvarbu, - įsiterpė Michailas. - Jis nesupranta mūsų

kultūros ir jai nepriklauso.

- O man svarbu, — atkirto Dosas. - Senelis sakė, kad turiu

globoti užsienietę ir jai padėti, kaip ji mane globojo ir man pa­

dėjo. Esterai aš skolingas už savo akių ramybę. Noriu, kad ir jos

i akys džiaugtųsi ramybe.

Jis turi pasirinkti vardą. Privalo visam laikui užmiršti savo

skausmo ir kančių istoriją ir pripažinti, kad dabar jis kitas, ką tik

gimęs ir nuo šiol kasdien iš naujo gimstantis žmogus. Kitaip,

jeigu jiems kada nors vėl teks gyventi kartu, priekaištaus dėl vis­

ko, ką dėl jos iškentėjo.

288

- Aš jau vakar vakare išsirinkau vardą, - tariau.

- Ką gi, laukime, kol sutems, ir tada jį pasakysite mums.

Saulei riedant prie horizonto, išjojome j stepę, panašią j dy­

kumą su didžiuliais smėlių kalnais. Mums prie jų artinantis, su­

skambo negirdėti garsai - sakytum stiprios vibracijos aidas. Mi­

chailas paaiškino, kad pasaulyje nedaug tokių vietų, kur girdėti

kopų daina.

- Paryžiuje pasakojau apie šią vietą, tačiau žmonės patikėjo

tik tada, kai vienas amerikietis patvirtino susidūręs su panašiu

reiškiniu Siaurės Afrikoje. Pasaulyje yra per trisdešimt tokių vie­

tovių. Sių dienų specialistai aiškina, kad vietovės sandara leidžia

vėjui skverbtis pro smėlio kruopeles, ir tai sukelia neįprastą gar­

są. Senovės žmonės tikėjo, kad stepė stebuklinga, todėl Doso

sprendimas pakeisti jūsų vardą kaip tik čia turėtų būti jums di­

delė garbė.

Pradėjome lipti j vieną iš kopų. Kuo aukščiau kilome, tuo

vėjas darėsi smarkesnis ir tuo labiau stiprėjo garsas. Pasiekę vir­

šūnę, aiškiai išvydome kalnus pietuose ir didžiulę mus supančią

lygumą.

- Pasisukite j vakarus ir nusirenkite, — liepė Dosas.

Padariau, kaip buvo liepta, neklausdamas kodėl. Perėmė šal­

tis, tačiau neatrodė, kad jiems rūpėtų mano savijauta. Michailas

atsiklaupė ir, kaip supratau, ėmė melstis. Dosas pažvelgė j dan­

gų, į žemę, j mane, uždėjo rankas man ant pečių - kaip aš nesą­

moningai laimindamas olandą.

- Mergelės vardu laiminu jus. Pašvenčiu jus Žemei Merge­

lei. Arklio vardu laiminu jus. Pašvenčiu jus pasauliui ir prašau,

289

kad jis padėtų jums eiti gyvenimo keliu. Bekraščių stepių vardu
laiminu jus. Pašvenčiu jus begalinei išminčiai ir prašau, kad jūsų
akiratis būtų platesnis, nei gali aprėpti žvilgsnis. Jūs išsirinkote
sau vardą ir dabar pirmą kartą jį ištarsite.

- Bekraščių stepių vardu išsirenku vardą, - tariau nežinoda­
mas, ar laikausi ritualo, paklusdamas tik vėjo kopose sukeltiems
garsams.

Prieš daugelį amžių vienas poetas aprašė žmogaus, vardu Uli-
sas, kelionę į gimtąją salą - Itakę - kur jo laukė mylimoji. Pake­
liui jo tyko įvairūs pavojai - audros ir pagundos pasiduoti pato­
gumams. Vieną dieną, būdamas oloje, jis pamato vienakę pabaisą.

Pabaisa klausia jo vardo. „Niekas", - atsako Ulisas. Jie puola
vienas kitą, ir Ulisui pavyksta išdurti vienintelę pabaisos akį. Jis
užritina angą į olą didžiuliu akmeniu. Pabaisos draugai, išgirdę
šauksmus, ateina jam padėti. Pamatę, kad olos anga užrista ak­
meniu, klausia, kas viduje. „Niekas! Niekas!" - atsako pabaisa.
Įsitikinę, kad bendruomenei negresia pavojus, pabaisos draugai
išsiskirsto, ir Ulisas gali tęsti kelionę pas jo laukiančią mylimąją.

- Jūsų vardas Ulisas?
- Mano vardas Niekas.
Kūnas dreba, tarytum man j odą būtų smeigiamos adatos.
- Sukaupkite dėmesį į šaltį, kol nustosite drebėti. Leiskite

jam užvaldyti jūsų mintis, kol jose neliks vietos niekam, kol jos
taps jūsų bičiulės ir draugės. Nemėginkite jų valdyti. Negalvo­
kite apie saulę, bus tik blogiau, nes jei žinosite, kad yra kita al­
ternatyva, pavyzdžiui, karštis - šaltis bus nepageidaujamas, ne­
mylimas.

Mano raumenys čia susitraukia, čia išsipučia, gamindami
energiją. Todėl man pavyksta palaikyti organizmo gyvybę. Da-

290

rau viską, ką liepia Dosas, nes pasitikiu juo, jo ramybe, jo švel­
numu, jo autoritetu. Leidau adatoms smigti į odą, leidau rau­
menims priešintis, dantims kalenti, mintyse kartodamas: „Nesi­
priešinkite, šaltis mūsų draugas". Beveik ketvirtį valandos
raumenys nenori man paklusti, tačiau pamažu suglemba, nu­
stoja purtyti kūną, ir aš tarsi sustingstu. Bandau atsisėsti, bet
Michailas sugriebia mane, o Dosas kažką ima kalbėti. Jo žodžiai
atsklinda tarytum iš labai toli, iš tokios vietos, kur stepė susijun­
gia su dangumi.

- Sveikas atvykęs, stepėmis keliaujantis klajokli. Sveikas at­
vykęs į vietą, kur dangus, anot mūsų, visada mėlynas, nors yra
pilkas, nes mes matome spalvą, esančią už debesų.

Sveikas atvykęs j Tengrio žemę. Sveikas atvykęs, aš čia, kad
tave pasitikčiau ir pagerbčiau, nes apsisprendei ieškoti.

Michailas atsisėda ant žemės, duoda man išgerti kažkokio
gėrimo, ir jis iškart sušildo kraują. Dosas padeda apsirengti. Nu-
sileidžiame nuo kalbančių kopų, užšokame ant arklių ir grįžta­
me į pasistatytą palapinę. Jiems dar nepradėjus ruošti valgio,
užmingu kietu miegu.

Negaliu patikėti! Dar neišaušo?
- Išaušo jau seniai. Nesijaudink, tai tik smėlio audra. Užsi­

dėk tamsius akinius, saugok akis.
- Kur Dosas?
- Grįžo į Alma Atą. Mane sujaudino vakarykštė apeiga. Tie­

są sakant, jam nereikėjo taip elgtis. Jums tikriausiai tai buvo tik
laiko gaišatis, jau nekalbu apie tai, kad galėjote susirgti plaučių
uždegimu. Tikiuosi, suprasite, jog šitaip jis norėjo parodyti, kad
esate laukiamas. Paimkite aliejų.

- Per ilgai miegojau.
- Jojant viso labo tik dvi valandos kelio. Būsime ten prieš

saulei atsiduriant zenite.
-Turėčiau išsimaudyti, persirengti.
- Neįmanoma. Čia stepė. Uždėkite aliejų ant ugnies, bet

prieš tai paaukokite jį Mergelei. Po druskos aliejus yra labiausiai
vertinamas produktas.

- Kas tai yra Tengris?
- Pats žodis reiškia „dangaus kultas". Kažkas panašaus į reli­

giją be religijos. Šiomis vietomis ėjo budistai, induistai, katali­
kai, musulmonai, įvairių sektų, tikėjimų, prietarų nešėjai. Kla­
jokliai priimdavo jų tikėjimą, norėdami išvengti represijų, tačiau

292

ir tada, ir dabar jie tiki tik tuo, kad Dievas yra visur ir visą laiką.
Negalima atskirti Jo nuo gamtos ir perkelti į knygas ar uždaryti
tarp keturių sienų. Nuo tos akimirkos, kai atsistojau ant šios
žemės, pasijutau geriau, tarsi man iš tiesų trūko kaip tik šio mais­
to. Dėkoju jums, kad leidote vykti kartu.

- O aš jums dėkoju, kad mane supažindinote su Dosu. Va­
kar, kai mane laimino, pajutau, kad jis nepaprastas žmogus.

-Jis to išmoko iš savo senelio, šis iš savo tėvo, jo tėvas iš savo
tėvo ir taip toliau. Kadangi jie buvo klajokliai ir neturėjo rašto
iki pat devyniolikto amžiaus pabaigos, atsirado akyn tradicija.
Akyn - žmogus, kuris nieko neužmiršta ir kuris privalo perduoti
istoriją kitoms kartoms. Dosas vienas iš jų.

Tikiuosi, girdėdamas žodį „išmokti" jūs nemanote, kad jis
reiškia „kaupti žinias". Šios istorijos neturi nieko bendra su da­
tomis, vardais, tikrais įvykiais. Tai legendos apie didvyrius ir
didvyres, gyvulius ir mūšius, paties žmogaus — ne tik jo darbų -
esmės simbolius. Tai pasakojimai ne apie nugalėtojus ir nugalė­
tuosius, o apie žmones, kurie keliauja po pasaulį, žavisi stepėmis
ir leidžiasi paliečiami Meilės energijos. Lėčiau pilkite aliejų, nes
ims taškytis į visas puses.

- Pasijutau palaimintas.
- Norėčiau ir aš taip pasijusti. Vakar aplankiau savo motiną

Alma Atoje. Klausinėjo, ar man gerai sekasi, ar uždirbu ką nors.
Pamelavau jai. Pasakiau, kad gyvenu nuostabiai, kad vaidinu
viename teatro spektaklyje, turinčiame didelį pasisekimą Pary­
žiuje. Šiandien grįžtu pas savuosius. Atrodo, išvykau tik vakar ir
išvykęs nieko gera nepadariau. Pasikalbu su valkatomis, vaikšti­
nėju su gentimis, rengiu susitikimus restorane, bet iš to jokios
naudos. Nesu toks kaip Dosas, kuris visko išmoko iš savo sene-

293

lio. Turiu tik nematomą mergaitę, jaučiu ją esant šalia, ji mane
veda, nors pats kartais galvoju, kad tai tik kliedesiai. Kas žino,
gal iš tiesų tai epilepsijos priepuoliai, ir nieko daugiau.

- Ką tik dėkojote, kad leidau važiuoti kartu, o dabar toks
įspūdis, kad esate labai nelaimingas. Nagi, ar jūs laimingas, ar ne?

- Laimingas ir nelaimingas. Negaliu apsispręsti, galiu tik ir­
tis tarp tų dviejų priešybių, tarp savo prieštaravimų.

- Michailai, noriu kai ką jums pasakyti. Ir aš yriausi tarp
daugybės priešybių, kai su jumis susipažinau. Iš pradžių jūsų
neapkenčiau, paskui pajutau prielankumą ir juo toliau sekiau
jūsų pėdomis, juo akivaizdžiau tai virto pagarba. Jūs dar jaunas,
ir tai, ką jaučiate, visiškai normalu - tai bejėgiškumas. Nežinau,
kokią įtaką žmonėms padarė jūsų darbas, bet galiu patikinti dėl
vieno dalyko - jūs pakeitėte mano gyvenimą.

- Jūs tik norėjote rasti savo žmoną.
- Ir dabar šito noriu. Bet kad galėčiau tai padaryti, buvau

priverstas ne tik keliauti Kazachstano stepėmis. Keliavau į sa­
vo praeitį, mačiau, kur buvau suklydęs, kur buvau sustojęs,
mačiau tą akimirką, kai praradau Esterą. Meksikos indėnai šią
akimirką vadina „prisitaikymu". Man teko patirti, ko nesitikė­
jau patirti sulaukęs tokio amžiaus. Ir.viskas todėl, kad buvote
šalia ir man, kad ir nesąmoningai, vadovavote. Ir žinote ką?
Tikiu, kad girdite balsus. Tikiu, kad regėjote mergaitę, kai bu­
vote mažas. Visada daugeliu dalykų tikėjau, o dabar šis tikėji­
mas tik sustiprėjo.

-Jūs nebe tas žmogus, kurį pažinojau.
- Jūsų tiesa. Tikiuosi, Estera bus patenkinta.

''' - O jūs ar patenkintas?

-Taip.

294

- Tai svarbiausia. Eime valgyti. Audra netrukus praeis, ir
mes galėsime joti.

- Galime mesti iššūkį audrai.
- Sutinku. Darysime taip, kaip norite. Si audra - joks žen­

klas, tai tik Aralo jūros sunaikinimo pasekmė.

*

Audra pamažu rimsta, ir atrodo, kad arkliai ėmė sparčiau bėg­
ti. Pasiekėme lyg ir slėnį su visiškai kitokiu gamtovaizdžiu: ten,
kur plytėjo bekraštis horizontas, stūkso vien plikos aukštos uo­
los. Pažvelgęs į dešinę, pamatau geltonomis juostelėmis aprai­
šiotą krūm;}.

- Štai čia! Čia tu matei...
- Ne, ne čia. Mano krūmą išrovė.
- Tai kas čia?
- Matyt, čia atsitiko kažkas labai svarbaus.
Jis nulipa nuo arklio, atsega kuprinę, išsitraukia iš jos peilį,

nurėžia skiautelę nuo savo marškinių rankovės ir pririša prie ša­
kos. Jo akys pasidaro kitokios, gal jaučia šalia mergaitę, bet aš
nieko neklausiu.

Darau tą pat. Maldauju, kad mane globotų, padėtų, jaučiu,
kad šalia manęs irgi kažkas yra - mano svajonė, mano ilga kelio­
nė pas mylimą moterį.

Netrukus vėl užšokame ant arklių. Jis man neužsimena apie
savo prašymą, aš irgi tyliu. Po kelių minučių prieš mus iškyla
nedidelė gyvenvietė su baltais nameliais. Ten mūsų laukia vie­
nas vyras. Kreipiasi j Michailą rusiškai. Juodu valandėlę pasikal­
ba, ir vyras nueina.

296

- Ko jis norėjo?
- Prašė užeiti į jo namus ir išgydyti dukterį. Matyt, Nina

bus pranešusi, kad parvykau. Vyresnio amžiaus žmonės dar ne­
užmiršo tų regėjimų...

Atrodo, jis nesijaučia saugus. Daugiau nematyti nė vieno
žmogaus. Greičiausiai jie dabar dirba arba pietauja. Atsiduria­
me pagrindinėje gatvėje, regis, ja nujosime prie balto pastato
sodo viduryje.

- Michailai, prisiminkite, apie ką jums kalbėjau rytą. Gal
jūs sergate epilepsija, tačiau jūsų pasąmonė nenori to pripažinti
ir sukūrė tokią istoriją. Bet gali būti ir taip, kad jūs turite atlikti
savo užduotį šioje žemėje — išmokyti žmones užmiršti asmeninę
istoriją, kad taptų atviresni tyrai, dieviškai energijai - Meilei.

- Aš jūsų nesuprantu. Visus tuos mėnesius, kai esame pažįs­
tami, jūs kalbėjote tik apie šią akimirką - apie susitikimą su
Estera. Bet, regis, šį rytą staiga ėmėte labiau rūpintis manimi.
Negi vakarykštė Doso apeiga jus taip paveikė?

- Esu tikras.
Norėjau pasakyti - išsigandęs. Galvoju apie viską, tik ne apie

tai, kas atsitiks už kelių akimirkų. Šiandien aš dosniausias žmo­
gus pasaulyje, nes esu arti savo tikslo, bijau to, kas manęs laukia,
taigi stengiuosi būti paslaugus kitiems, parodyti Dievui, kad esu
geras ir vertas taip ilgai siekiamo palaiminimo.

Michailas nulipo nuo arklio ir liepė nulipti ir man.
- Užsuksiu pas vyrą, kurio duktė serga. Aš prižiūrėsiu jūsų

arklį, kol su ja kalbėsitės.

Ir jis pirštu parodė tarp medžių stovintį baltą namą.
v

- Štai ten.

297

* * *

Kaip įmanydamas stengiausi susitvardyti.
- Ką ji veikia?

- Kaip jau sakiau, mokosi austi kilimus, o pati moko pran­

cūzų kalbos. Beje, tai gana sudėtingas darbas, nors iš pirmo

žvilgsnio taip neatrodo. Kaip ir stepės. Dažai gaminami is au­

galų, ir juos būtina tinkamu laiku suskinti, kitaip jie netenka

savo savybių. Paskui reikia ant grindų paskleisti avių vilną ir ją

sudrėkinti karštu vandeniu. Siūlai verpiami, kol vilna dar šla­

pia, kelias dienas džiovinami saulėje, ir tik tada galima pradėti

austi.

Juos puošti baigia vaikai - suaugusiųjų rankos per didelės

tokiems smulkiems ir subtiliems siuvinėjimams.

Jis trumpam nutilo.

- Tik nepradėkite man kalbėti visokių kvailysčių apie vaikų

darbą - tai tradicija, ir ją reikia gerbti.

- Kaip Estera?

- Nežinau. Jau praėjo kokie šeši mėnesiai nuo to karto, kai

su ja kalbėjausi.

- Michailai, juk kilimai - tai dar vienas ženklas!
- Kilimai?

- Ar prisimenate istoriją, kurią pasakojau, kai Dosas liepė

man išsirinkti vardą? Istoriją apie karį, grįžtantį į salą, kur jo

laukė mylimoji? Taigi toji sala vadinosi Itakė, o žmona - Pene­

lopė. Ar žinote, ką veikė Uliso žmona, kai jis išjojo į karą? Audė.

Audė sau suknelę. Norėjo ją baigti tą dieną, kai jis grįš. Kadangi

Ulisas ilgai negrįžo, Penelopė kasnakt išardydavo, ką išaudusi, o

kitą rytą vėl pradėdavo iš naujo.

298

Vyrai prašė jos rankos, tačiau ji svajojo apie mylimojo sugrį­

žimą. Kai galų gale jai nusibodo laukti ir ji nusprendė, kad au­

džia paskutinį kartą, Ulisas grįžo.

- Bet šio miesto pavadinimas ne Itakė, o ji ne Penelopė.

Michailas nesuprato. Nevertėjo aiškinti, kad tai buvo tik pa­

vyzdys. Palikau jam savo arklį-ir pėsčias nužingsniavau pas mo­

terį, kuri kadaise buvo mano žmona, vėliau mano Zahiras, o

dabar vėl tapo mylimąja, kurią kiekvienas vyras svajoja rasti grįž­

damas iš darbo ar iš karo.

A š purvinas, veidas ir drabužiai smėlėti, muša prakaitas, nors
oro temperatūra gana žema.

Galvoju apie savo išvaizdą, paviršutiniškiausią pasaulyje da­
lyką, tarsi būčiau atkeliavęs j savo Itakę vien pasigirti naujais
drabužiais. Lieka tik šimtas metrų. Turiu galvoti apie visus svar­
bius dalykus, įvykusius, kai ji - o gal aš? - atsidūrė kitur.

Ką sakyti, kai ją pamatysiu? Ne kartą apie tai galvojau. „Ilgai
laukiau šios akimirkos", „Supratau, kad klydau" ar „Atėjau pa­
sakyti, kad tave myliu", arba „Atrodai gražesnė nei anksčiau", ar
kažką panašaus.

Nusprendžiau pasakyti: „Sveika". Tarsi ji niekada ir nebūtų
išvažiavusi. Tarsi būtų praėjusi tik viena diena, o ne dveji metai
devyni mėnesiai vienuolika dienų ir vienuolika valandų.

Estera turi suprasti, kad vaikščiodamas tomis vietomis, ku­
riose lankėsi ji - anksčiau jų nežinojau ar tiesiog nenorėjau žino­
ti - aš pasikeičiau. Mačiau kruviną audinio skiautelę valkatos,
jaunuolių, Paryžiaus restorane vaidinančių žmonių, dailininko,
savo gydytojo, vaikino, teigiančio, kad mato regėjimus ir girdi
balsus, rankose. Eidamas jos pėdomis pažinau moterį, kurią bu­
vau vedęs, ir vėl atradau gyvenimo prasmę. Mano gyvenimo pras­
mė labai pasikeitė ir dabar dar kartą keičiasi.

300

Nors ir vedęs, gana ilgai nepažinojau savo žmonos. Buvau
sukūręs „meilės istoriją", panašią į matytas filmuose, televizijos
programose, skaitytas knygose, žurnaluose. Mano istorijoje „mei­
lė" buvo kažkas, kas auga, pasiekia tam tikrą dydį, ir tada terei­
kia išsaugoti ją gyvą tarsi augalą, kurį retkarčiais palaistai vande­
niu, nukerpi sausus lapus. „Meilė" man buvo ir saugumo,
švelnumo, prestižo, patogumo, sėkmės sinonimas. Išreikšdavau
savo „meilę" šypsenomis, tardamas tokius žodžius kaip „Aš tave
myliu" arba „Man labai patinka, kai grįžti namo".

Tačiau viskas daug sudėtingiau, nei maniau. Kartais jausda­
vau, kad myliu Esterą iki beprotybės, bet perėjęs gatvę jau gal­
vodavau kitaip — tariausi esąs įkalintas, o kai prisimindavau, kad
esu kažkam įsipareigojęs, apimdavo liūdesys, aistringai troškau
patirti naujų nuotykių. Tokiomis akimirkomis nuspręsdavau:
„Aš jos nebemyliu". O meilei grįžus su visu įkarščiu, mane ap­
nikdavo abejonės. „Tikriausiai esu prie jos pripratęs", - sakyda­
vau sau.

Estera greičiausiai irgi taip manė. Gal mąstė šitaip: „Kokia
kvailystė, juk mudu laimingi, galime nugyventi kartu visą gyve­
nimą. Ir nieko nuostabaus, juk skaitėme tas pačias istorijas, ma­
tėme tuos pačius filmus, žiūrėjome tuos pačius televizijos seria­
lus, ir nors nė vienas nemokė, kad meilė yra daug daugiau nei
laiminga pabaiga, kodėl negalime būti atlaidesni sau?" Jei kiek­
vieną rytą būtų kartojusi, kad yra patenkinta gyvenimu, galų
gale ne tik pati tuo būtų patikėjusi, bet ir privertusi visus aplin­
kinius tuo patikėti.

Bet ji mąstė kitaip. Elgėsi kitaip. Mėgino atkreipti mano
dėmesį, bet aš to nemačiau. Turėjau jos netekti, kad suprasčiau,
jog prarastų daiktų skonis prilygsta saldžiausiam medui. Ir štai

301

dėl jos aš dabar einu mažo, miegančio, šalto miestelio gatve.
Voratinklio, mane laikančio savo paties nelaisvėje, pirmas ir svar­
biausias siūlas - „visos meilės istorijos panašios" - nutrūko tada,
kai mane partrenkė motociklas.

Kai gulėjau ligoninėje, meilė kreipėsi į mane: „Esu viskas ir
esu niekas. Esu kaip vėjas, todėl negaliu įeiti ten, kur langai ir
durys uždaryti".

O aš jai atsakiau: „Bet juk mano durys tau visada atviros!"
Ir meilė man atsakė: „Vėjas - tai oro gūsis. Tavo namuose

oro netrūksta, tačiau viskas uždaryta. Apdulkės baldai, drėgmė
sugadins paveikslus ir išmargins dėmėmis sienas. Tu galėsi kvė­
puoti, pažinsi dalį manęs, tačiau aš ne dalis, aš - Visuma, o šios
visumos tau nelemta pažinti".

Regėjau apdulkėjusius baldus, paveikslus, kuriuos buvo su­
darkiusi drėgmė, ir neturėjau kitos išeities, tik atverti langus ir
duris. Kai taip padariau, vėjas viską išvalė. Norėjau išsaugoti pri­
siminimus, išsaugoti, ką itin sunkiai, mano manymu, buvau pa­
siekęs, tačiau viskas dingo, buvau tuščias kaip stepė.

Dar kartą supratau, kodėl Estera nusprendė čia atvažiuoti, -
todėl, kad buvau tuščias kaip stepė.

Kadangi buvau tuščias, įsiveržęs vėjas atnešė naujų dalykų,
garsų, kurių niekada nebuvau girdėjęs, žmonių, su kuriais anks­
čiau neteko bendrauti. Grįžo ankstesnis entuziazmas, nes išsiva­
davau iš savo asmeninės istorijos, nugalėjau tą savyje tūnantį
„prisitaikėlį", atradau savyje kitą žmogų, gebantį palaiminti vi­
sus, kaip stepių klajokliai ir burtininkai laimina savo artimuo­
sius. Supratau, kad esu geresnis ir gabesnis nei maniau, kad me­
tai gali sulėtinti tempą tik tiems žmonėms, kurie niekada nedrįso
vaikščioti savo kojomis.

302

Vieną dieną, moters paragintas, ilgai lankiau šventąsias vie­
tas, trokšdamas sutikti savo svajonę. Po daugelio metų toji pati
moteris dar kartą privertė mane leistis į kelionę - šį kartą tam,
kad sutikčiau gyvenimo kelyje pasiklydusį vyrą.

Šią akimirką galvoju apie viską, tik ne apie svarbius daly­
kus - mintyse dainuoju, klausiu savęs, kodėl čia nestovi nė vie­
nas automobilis, juntu, kad spaudžia batas, matau, kad rankinis
laikrodis vis dar rodo Europos laiką.

Ir visa tai todėl, kad vos už kelių žingsnių - mano moteris,
mano žmona, mano vadovė ir gyvenimo meilė; bet kokia mintis
padeda išvengti pažvelgt į akis tikrovei, kurios taip ieškojau ir su
kuria taip bijau akistatos.

Atsisėdu ant namo laiptelio ir užsirūkau. Galvoju apie grįži­
mą į Prancūziją. Juk tikslas jau pasiektas, kam eiti toliau?

Drebančiomis kojomis atsistoju. Ir, užuot apsigręžęs eiti at­
gal, kruopščiai valausi nuo drabužių ir veido smėlį, griebiu už
durų rankenos ir žengiu vidun.

N. ors ir žinau, kad galbūt amžinai būsiu praradęs

mylimą moterį, turiu pasidžiaugti visomis Dievo šią

dieną man suteiktomis malonėmis. Malonių negalima

kaupti. Nėra tokio banko, kur būtų galima jas saugoti,

kol susitaikęs su savimi nuspręsi jomis pasinaudoti. Jei

nesinaudosiu tais palaiminimais dabar, nesugrąžina­

mai juos prarasiu.

Dievas žino, kad esame gyvenimo menininkai. Vie­

ną dieną jis mums duoda plaktuką skulptūroms kalti,

kitą dieną - teptukus ir dažus paveikslui tapyti arba po­

pieriaus ir rašiklį rašyti. Žinau, kad niekada negalėsiu

naudotis plaktuku paveikslui tapyti nei teptuku skulptū­

roms kalti. Taigi, kad ir kaip sunku būtų, privalau pri­

imti mažus šios dienos palaiminimus, kurie prilygsta pra­

keiksmams, nes labai kenčiu, nors diena nuostabi, šviečia

saulė, vaikai dainuoja gatvėje. Tik taip galėsiu išsiva­

duoti iš savo skausmo ir atkurti savo gyvenimą.

Aplinkui buvo šviesu. Man įėjus ji pakėlė akis, nusišypsojo
ir toliau skaitė knygą Laikas perplėšti ir laikas susiūti ant grindų
sėdinčioms moterims ir vaikams, prie kurių gulėjo visokie mar-

304

gi audiniai. Kaskart, kai Estera stabtelėdavo, nepakeldami akių
nuo savo darbo, jie kartodavo jos perskaitytą ištrauką.

Pagaliau meilė, pasak persų išminčiaus, tai liga, kurios

nė vienas žmogus nenori išvengti. Kas ja suserga, nesisten­

gia pasveikti, kas nuo jos kenčia, nenori būti išgydytas.

Estera užvertė knygą. Ten esantys žmonės pakėlė akis ir pa­
matė mane.

- Einu pasivaikščioti su ką tik atvykusiu draugu, - tarė ji
mokinių būreliui. - Šiandien pamoka baigta.

Visi nusijuokė ir pasisveikino su manimi. Ji priėjo prie ma­
nęs, pabučiavo j skruostą, paėmė už rankos, ir mudu išėjome.

- Sveika, — pasisveikinau.
- Laukiau tavęs, - atsakė ji.
Apkabinau ją, nuleidau galvą jai ant peties ir apsiverkiau. Ji

glostė man plaukus, ir iš to, kaip tai darė, aš pradėjau suprasti, ko
nenorėjau suprasti, ir susitaikiau su tuo, ko nenorėjau pripažinti.

- Laukiau tavęs vis kitaip, — aiškino ji, matydama, kad pa­
mažu rimstu. - Laukiau, kaip laukia vilties netekusi moteris,
žinanti, kad mylimas vyras nesuprato jos žingsnių ir niekada ne­
atvažiuos ten, kur ji yra. Todėl kartais kildavo mintis sėsti į lėk­
tuvą ir grįžti, o prasidėjus naujai krizei vėl išvažiuoti...

Vėjas pūtė nebe taip smarkiai, ir medžiai klausėsi jos žodžių.
- Laukiau, kaip Penelopė laukė Uliso, Romeo - Džiuljetos,

kaip Beatričė laukė Dantės, atėjusio jos išgelbėti. Tuščia stepė
buvo pilna prisiminimų apie tave, apie kartu praleistas akimir­
kas, lankytas šalis, bendrus džiaugsmus, barnius. Tada žvelgiau
atgal, j savo žingsnių paliktus pėdsakus ir nemačiau tavęs.

305

Labai kentėjau. Suvokiau, kad mano kelionė neturi kelio at­
gal ir kai taip atsitinka, reikia tik eiti pirmyn. Aplankiau klajok­
lį, su kuriuo kadaise susipažinau, ir paprašiau jo padėti užmiršti
asmeninę istoriją, padaryti taip, kad būčiau prieinama visur esan­
čiai Meilei. Jis mane mokė Tengrio tradicijos. Sykį pažvelgiau į
šalį ir pamačiau tą visur esančią meilę vieno žmogaus akyse -
tapytojo, vardu Dosas.

Aš tylėjau.
-Jaučiausi labai įskaudinta. Negalėjau patikėti, kad įmano­

ma dar kartą patirti meilę. Jis kalbėjo labai nedaug, mokė mane
rusų kalbos, aiškino, kad stepėse sakoma, jog dangus žydras net
tada, kai jis pilkas - nes jie žino, kad virš debesų jis tikrai žydras.
Jis vedė mane už rankos ir padėjo peržengti debesis. Mokė my­
lėti tada, kai jo dar nemylėjau. Įrodė, kad mano širdis tarnauja
man pačiai ir Dievui, o ne kitiems.

Sakė, kad praeitis visada mane lydės, bet kuo labiau tolsiu
nuo grynų faktų ir kreipsiu dėmesį į jausmus, tuo labiau suvok­
siu, kad dabartyje visada yra didžiulė kaip stepė erdvė, kurią rei­
kia užpildyti didesne meile ir gyvenimo džiaugsmu.

Pagaliau jis man paaiškino, kad kančia gimsta tada, kai trokš­
tame, kad kiti mus mylėtų taip, kaip norime mes, o ne taip,
kaip pati meilė turi pasireikšti - laisvai, nevaržomai. Meilė turi
mus vesti ir neleisti sustoti.

Pakėliau galvą nuo jos peties ir pažvelgiau į ją.
- Ar tu jį myli?
- Mylėjau.
- Ir dabar myli?

- Negi manai, kad tai įmanoma? Negi manai, kad mylėda*
ma kitą vyrą ir žinodama, kad tu atvyksti, aš dar būčiau čia?

306

- Manau, kad ne. Tikiu, kad visą rytą laukei, kol durys atsi­
darys.

- Tai kam tie kvaili klausimai?
Dėl abejonių, pagalvojau.
- Bet gerai, kad bandei rasti meilę dar kartą.
-Aš nėščia.
Pasaulis tarsi griuvo man ant galvos, bet tai truko tik vieną

akimirką.
- Dosas?
- Ne. Buvo vienas žmogus, kuris atėjo ir išėjo.
Nusišypsojau, nors man suspaudė širdį.
- Žinoma, šiame pasaulio krašte nelabai rasi, kuo užsiim­

ti, - tariau.
- Ne toks jau pasaulio kraštas, - nesutiko Estera irgi šypso­

damasi.
- Ar nemanai, kad gal jau laikas grįžti į Paryžių? Skambino

iš tavo darbovietės, klausė, kur galėtų tave rasti. Jie norėjo, kad
parašytum reportažą apie NATO patrulius Afganistane. Turi
jiems pasakyti, kad negali.

- Kodėl negaliu?
- Juk esi nėščia! Negi nori, kad kūdikis taip anksti gautų

neigiamos karo energijos?
- Kūdikis? Ar manai, kad jis man trukdys dirbti? Be to, ko­

dėl taip rūpiniesi. Juk pats nė kiek prie to neprisidėjai!
- Kaip neprisidėjau? Ar ne mano dėka čia atsiradai? Ar tau

atrodo, kad to maža?
Ji išsitraukė iš baltos suknelės kišenės kruviną mažą skiautelę

ir padavė man pilnomis ašarų akimis.

- Čia tau. Buvau pasiilgusi mudviejų barnių.

307

O patylėjusi pridūrė:
- Paprašyk Michailo rasti dar vieną arklj.
Atsistojau, paliečiau jos pečius ir palaiminau taip, kaip pats

buvau palaimintas.

AUTORIAUS Ž O D I S

Zahirą parašiau keliaudamas po pasaulį 2004 m. sausio-birželio
mėnesiais. Kai kurias knygos dalis parašiau Paryžiuje, Sen Mar­
tene (Prancūzija), Madride, Barselonoje (Ispanija), Amsterda­
me (Olandija), viename Belgijos kelyje, Alma Atoje ir stepėse
(Kazachstanas).

Norėčiau padėkoti savo leidėjams Prancūzijoje, Anne'ai ir
Alainui Carriėrre'ams, kurie stengėsi gauti visą informaciją, su­
sijusią su šioje knygoje paminėtais Prancūzijos įstatymais.

Pirmą kartą perskaičiau apie Paslaugų banką Tomo Wolfo
knygoje Tuštybių laužas. Danielio Quinno knyga, kurią skaitė
Estera ir kurioje pasakojama apie Fricą ir Hansą, vadinasi Isma-

elis. Marijos paminėtas mistikas, pabrėžiantis, kaip svarbu būti
budriems, yra Kenanas Rifai. Dialoguose, kuriuose kalbama apie
Paryžiaus gentis, panaudojau jaunuolių, priklausančių panašioms
grupėms, pasakojimus. Kai kurie iš jų įdėjo savo straipsnius į
internetą, tačiau jų autorystės neįmanoma atskirti.

Eilės, kurias pagrindinis veikėjas išmoko vaikystėje ir kurios
primena jo buvimą ligoninėje (Kai aplankys nelaukiama vieš­

nia..), paimtos iš brazilo poeto Manuelio Bandeiros poemos
Kūčios. Marijos išsakytos mintys po scenos, kai pagrindinis vei­
kėjas išvažiuoja į stotį pasitikti atvykstančio aktoriaus, gimė kal-

309

bantis su švedų aktore Agneta Sjodin. Koncepcija, kad būtina
užmiršti savo asmeninę istoriją, labai aiškiai išdėstyta Carloso
Castanedos knygoje Kelionė į Ikstlaną. Apie Jantės įsakymą kny­
goje Pabėgėlis peržengia savo ribas rašo danų rašytojas Akselis
Sandemose.

Du draugai, kuriais labai didžiuojuosi - Dmkrijus Vosko-
boinikovas ir Jevgenija Dotsuk - labai padėjo mano vizito Ka­
zachstane metu.

Alma Atoje turėjau progos sutikti Imangaiį Tasmagambeto-
vą, knygos Didžiosios stepės kentaurai autorių, didelį vietos kul­
tūros žinovą, suteikusį nemažai svarbios informacijos apie Ka­
zachstano dabartį ir praeities politikos bei kultūros padėtį.
Dėkoju Respublikos prezidentui Nursultanui Nazarbajevui už
nuostabų priėmimą ir už tai, kad turėdamas visą reikalingą tech­
nologiją ryžosi nutraukti branduolinius bandymus šalyje ir pasi­
rinko kelią atominės ginkluotės sunaikinimo link.

O už savo magiškus nuotykius stepėse esu dėkingas trims
žmonėms, kurie kantriai visur mane lydėjo: Kaisarui Aiimkulo-
vui, Dosui (Dosbolui Kasymovui), labai talentingam dailinin­
kui - mano įkvėpėjui, kuriant jo vardu pavadintą personažą,
pasirodantį knygos pabaigoje, ir Marijai Nimirovskajai, kuri iš
pradžių buvo mano vertėja, bet greitai tapo drauge.

