

Džeromas Deividas Selindžeris
Jerome David Salinger

Rugiuose prie bedugnės
romanas

iš anglų kalbos vertė Povilas Gasiulis
OCeRino Raulas Van Gauras
Išleido „Vaga“ / Vilnius, Lenino pros. 50 / 1986 m.
kaina 1 rb 10 kp

Skiriu Motinai

 PIRMAS SKYRIUS

 Jeigu jūs tikrai norite pasiklausyti mano pasakojimo, tai visų pirma turbūt norėsit
sužinot, kur aš gimiau ir kaip praleidau savo sumautą vaikystę, ir ką veikė mano tėvai, kai
manęs dar nebnvo, ir visą kitą koperfildišką šlamštą, bet supraskit, neturiu ūpo kapstytis
po tuos niekus. Pirma, baisiai nuobodu, o antra, abu mano tėvai gautų po porą infarktų,
jeigu papasakočiau ką nors apie jų asmeninius reikalus. Jie tokius dalykus baisiai ima į
širdį, ypač tėvas. Apskritai jie geri ir visa kita — aš nieko nesakau, — bet jautrūs kaip
velniai. Be to, nesiruošiu čia jums pasakot visos savo autobiografijos ar panašiai. Daug
nesismulkindamas papasakosiu, kokia velniava man atsitiko pernai prieš kalėdas. Po to aš
vos neužverčiau kanopų, ir mane atvežė šičia taisyti sveikatos. Tą istoriją aš papasakojau
ir D. B. o jis mano brolis ir taip toliau. Jis gyvena Holivude — ne per toliausia nuo šitos
pašvinkusios gydyklos — ir aplanko mane, galima sakyt, kiekvieną savaitgalį. Sakė, pats
parvešiąs mane namo, kai paleis — gal jau kitą mėnesį. Jis neseniai nusipirko ,,Jaguarą“
— tai toks angliškas automobiliūkštis, laisvai traukia du šimtus mylių per valandą. Arti
keturių tūkstančių paklojo. Pinigo jis dabar turi kaip šieno. Ne taip kaip seniau, kai dar
gyveno namie. Tada jis buvo normaliausias rašytojas! Jeigu nesat apie jį girdėję, tai
pasakysiu, kad jis parašė klasišką apsakymų knygą — ,,Paslėpta žuvelė“. Ten geriausias
apsakymas ir yra „Paslėpta žuvelė“. Apie vieną vaiką, kuris niekam neleisdavo pažiūrėti
savo auksinės žuvelės, nes buvo ją pirkęs už nuosavus pinigus. Iš koto virsk! 0 dabar D.
B. — Holivudo prostitutė, daugiau nieko. Jau kuo kuo, bet kinu tai tikrai šlykščiuosi.
Apie filmus nebandykit man ir užsiminti.
 Pradėsiu pasakoti nuo tos dienos, kai išvažiavau iš Pensio. Pensis — tokia vidurinė
mokykla Egerstaune, Pensilvanijos valstijoj. Tikriausiai žinot. Bent jau reklamas tai tikrai
esat matę. Garsinasi kokiam tūkstanty žurnalų — ir amžiais demonstruoja tą patį švilpį
ant žirgo, šokančio per kliūtis. Tartum niekas čia nieko daugiau neveikia, tik žaidžia ir
žaidžia polo. 0 aš, pasakysiu, nesu matęs arti mokyklos nė nusususio arkliūkščio. 0 po tuo
švilpiu ant arklio būna parašyta: ,Nuo 1888 metų mūsų mokykla išugdė daug puikių,
sveikai protaujančių jaunuolių.“ Pasakokit bobutei! Nė velnio jie ten neišugdo — tas pats,
kaip ir kitose mokyklose. Nepažinojau aš Pensy nė vieno puikaus ar sveikai protaujančio

ar panašiai. Buvo gal pora vyrukų. Daugių daugiausia — pora. Bet jie turbūt ir atėjo į
Pensį tokie.
 Žodžiu, tą šeštadienį, kai aš išvažiavau, Pensis lošė futbolą su Seksonholu. Atseit
baisiai svarbus įvykis. Buvo žaidžiama paskutinį kartą sezone, ir jeigu mūsų komanda
būtų prakišusi, visas Pensis būtų turėjęs mažų mažlausia pasikarti. Prisimenu, buvo kokia
trečia valanda. aš stovėjau pačiam Tomseno kalvos viršuj, kaip tik šalia tos idiotiškos
patrankos, kuri ten kėpso nuo pat Nepriklausomybės karo ar panašiai. Kaip ant delno
mačiau visą stadioną ir abi komandas, besivaikančias viena kitą po aikštę. Iš tolo tribūnų
aiškiai neįžiūrėjau, tačiau staugimas girdėjosi gerai — Pensio pusėje staugė siau bingai
garsiai, nes beveik visa mokykla, išskyrus mane, buvo stadione; o Seksonholo krašte
visai skystai čiepsėjo — juk svečių komanda negali prisivežti daug sirgalių.
 Mergiščių per futbolo rungtynes niekad nebūdavo gausu. Tiktai baigiamajai klasei buvo
leidžiama atsivesti mergiščias. Vienu žodžiu, Pensis visais punktais šlykšti mokykla. Man
patinka būti ten, kur žmogus gali nors retkarčiais pamatyti mergiūkštę, nors jinai tiktai
kasytųsi rankas ar šnypštųsi nosį, arba bent paprasčiausiai kikentų. Tik Selma Termer,
direktoriaus duktė, teikdavosi apsilankyti į rungtynes, ir gana dažnai, tačiau ji ne iš tų, dėl
kurių einama iš proto. Nors apskritai ji šauni mergiščia. Kartą važiuodamas iš Egerstauno
sėdėjau šalia jos autobuse, ir mes, taip sakant, užmezgėm pokalbį. Ji man patiko, nors jos
nosis buvo ilga, o nagai nugraužti iki kraujo, ir liemenukas kažko prikimštas, kad
stirksotų į visus šonus — net gaila žiūrėti. Man patiko, kad ji nesikelia į padebesius, atseit
jos tėvas toks ir toks. Ji, matyt, pati žinojo, koks jis veidmainys ir seilius.
 Ir stypsojau aš Tomseno kalvos viršūnėj, o ne stadione, mat buvau ką tik grįžęs iš
Niujorko su fechtuotojais. Aš buvau tos nelaimingos komandos kapitonas. Svarbi
persona! Rytą mes nuvažiavom į Niujorką varžybų su Makbernio mokykla. Tačiau
varžybos neįvyko, nes aš palikau metro vagone aprangą ir visas mūsų rapyras, viską.
Teisybę sakant, aš buvau mažiausiai kaltas, nes visą laiką turėjau lakstyt prie plano, kad
žinotųme, kur išlipti. Todėl apie pusę trijų jau buvom Pensy, užuot grįžę apie pietus.
Važiuojant traukiniu iš Niujorko, chebra visą kelią mane ignoravo. Net juokas ima.
 Buvau ne stadione dar ir dėl to, kad ėjau atsisveikinti su seniu Spenseriu, savo istorijos
mokytoju. Jis sirgo gripu, ir aš nebesitikėjau prieš kalėdų atostogas daugiau su juo
susitikti. Buvau gavęs nuo jo raštelį — senis norėjo, kad užeičiau atsisveikinti. Jis žinojo,
kad aš nebegrįšiu į Pensį.
 Tiesa, pamiršau pasakyt — mane išgrūdo iš mokyklos. Po atostogų manęs nebelaukė
grįžtant į Pensį, kadangi iš keturių dalykų susikirtau ir apskritai nepakankamai stengiausi,
ir taip toliau. Mane dažnai įspėdavo, kad susiimčiau, — ypač ketvirčio vidury, kai tėvai
atvažiuodavo pasikalbėti su seniu Termeriu, — bet aš nesusiėmiau. Ėmė ir išgrūdo. Iš
Pensio dažnai grūda. Ten mokslo pažangumas labai aukštas. Rimtai.
 Taigi buvo gruodis, šalta kaip raganos užanty, o ypač ant tos idiotiškos kalvos. Vilkėjau
tik striuke, neturėjau nė pirštinių, nė velnio. Prieš savaitę kažkas tiesiog iš kambario
nušvilpė kupranugario vilnos paltą ir pirštines pūkiniu pamušalu, kurios buvo gatavai
kišenėse. Pensy pilna ilgapirščių. Iš turtingų šeimų ten daug vyrukų, ir vis vien ilgapirščių
apstu. Juo brangesnė mokykla, juo daugiau ilgapirščių — be juoko. Na bet, kaip sakiau,
stovėjau prie tos idiotiškos patrankos, žiūrėjau, kaip žaidžia, ir iš šalčio nebejaučiau
užpakalio. Į žaidimą žiūrėjau ne per daug įdėmiai. Tai buvo lyg ir atsisveikinimas. Kiek
esu išvažiavęs iš mokyklų ir miestų nė nepagalvodamas, kad išvažiuoju visam laikui.

Nemėgstu. Nusispjaut, ar tas atsisveikinimas liūdnas, ar nemalonus, bet, jeigu jau
išvykstu iš kur nors, noriu pajust, kad išvykstu. 0 jei nepajuntu, tai dar blogiau.
 Ir man pasisekė. Nelauktai prisiminiau vieną daiktą ir staiga pajutau, jog tikrai
nešdinuos iš čia. Prisiminiau, kaip kartą, rodos, spalio mėnesį, mes su Robertu Tičneriu ir
Poliu Kempbelu priešais mokyklą spardėm futbolo kamuolį. Jie šaunūs vyrukai, ypač
Tičneris. Buvo jau prieblanda, nebetoli pietūs, bet mes vis tiek spardėm kamuolį. Darėsi
vis tamsiau ir tamsiau, ir nieko nebematėm, tačiau nenorėjom liautis. Bet reikėjo, nes
vienas mokytojas, misteris Zembizis, kuris dėstė biologiją, iškišo galvą pro langą ir liepė
eiti į bendrabutį rengtis pietums. Jei galiu prisiminti tokių dalykų, tai visai lengvai
atsisveikinu — taip dažniausiai man ir būna. Kai tik suvokiau, kad išvažiuoju iš Pensio ir
nebegrįšiu, apsisukau įr pasileidau bėgti žemyn kitu kalvos šlaitu, tiesiai link senio
Spenserio namų. Jis gyveno ne prie mokyklos, o Entonio Veino aveniu.
 Bėgau iki pagrindinių vartų, tada valandėlę sustojau atgauti kvapo. Jei norit žinot,
velniškai negiliai kvėpuoju. Esu užkietėjęs rūkorius — tai yra buvau. Dabar mane
privertė mesti. Be to, pernai užaugau puspenkto colio per metus! Todėl ir prikibo TBC, ir
mane atsiuntė čia tyrimams ir kitokiems velniams, Nors apskritai esu visai sveikas.
 Atsipūtęs perlėkiau skersai 204 plentą. Buvo velnioniška plikšala, ir vos
neparsitrenkiau. Pats nežinau, kurių galų moviau kaip akis išdegęs — tikriausiai buvo
užėjęs toks ūpas. Perlėkęs į kitą pusę pajutau, lyg kažkur išnykstu. Diena buvo
beprotiškai šalta, apsiniaukusi, ir, perėjus gatvę, atrodė, tarsi būtum išnykęs amžinai.
 Velnias, vos atsidūręs prie Spenserio durų, kad spustelėjau skambutį. Buvau sustipęs
kaip šuo. Ausis gėlė, ir vos judinau nagus. ,,Ei, greičiau, — beveik balsiai paraginau, —
greičiau atidarykit kas nors duris!“ Pagaliau senė misis Spenser atidarė. Spenseriai
nelaikė tarnaitės ir duris atidarinėdavo patys. Pinigais jie nebuvo aptekę.
 — Houldenas! — sako misis Spenser. — Tai gerai, kad atėjai! Seniai matytas! Prašom,
mielasis, prašom. Tikriausiai sušalai iki gyvo kaulo? — Ji, atrodė, džiaugėsi mane
matydama. Ji mane mėgo. Bent aš taip manau.
 Šoviau į vidų kaip kulka.
 — Kaip gyvenat, misis Spenser? — klausiu. — Kaip jaučiasi misteris Spenseris?
 — Duokš savo striukę, mielasis, — sako jinai. Ji neišgirdo, kaip aš pasiteiravau apie
misterio Spenserio sveikatą. Buvo apykurtė.
 Ji pakabino mano striukę prieškambary į spintą, o aš ranka susibraukiau plaukus.
Dažniausiai kerpuosi ežiuku, tai nebūtina ir šukuotis.
 — Kaip gyvuojat, misis Spenser? — klausiu vėl, bet garsiau, kad ji išgirstų.
 — Kuo puikiausiai, Houldenai, kuo puikiausiai. — Ji uždarė spintą. — 0 kaip tavo
reikalai?— Iš jos klausimo aš supratau, kad senis Spenseris bus prasitaręs, jog mane
išvijo.
 — Neblogai, — sakau. — 0 kaip laikosi misteris Spenseris? Gal jau praėjo gripas?
 — Praėjo! Jis dabar, Houldenai, kaip... na tiesiog nežinau kaip kas!.. Jis savo kambary,
mielasis. Eik tiesiai.

 ANTRAS SKYRIUS

 Spenseriai gyveno atskiruose kambariuose. Turėjo abu po septyniasdešimt metų, gal net
daugiau. Tačiau dar sugebėjo džiaugtis gyvenimu, nors jis jau aiškiai ėjo į pabaigą.
Žinau, jog taip sakyti negerai, bet aš nieko bloga neturiu galvoj. Tai yra aš daug galvojau

apie senį Spenserį ir juo daugiau galvojau, juo labiau stebėjausi, kurių velnių jis dar
gyvena. Jis buvo žiauriai nusenęs, visas susimetęs į kuprą, ir kai klasėj prie lentos jam
iškrisdavo kreida, kuris nors mokinys iš pirmo suolo turėdavo paimti kreidą nuo grindų ir
paduoti jam.
 Mano supratimu, tai klaiku. Bet, iš šalies pažiurėjus ir per daug nesigilinant, buvo
galima pagalvoti, kad senis dar laikosi. Antai vieną sekmadienį jis pasikvietė mane su
keliais kitais mokiniais į svečius, pavaišino karštu šokoladu, o paskui parodė mums tokią
seną, apspurusią navachų skarą, kurią juodu su misis Spenser buvo pirkę iš vieno indėno
Jeloustono parke. Tik aklas būtų nematęs, kad seniui tas pirkinys žvėriškai patiko. Štai ką
aš turėjau galvoj. Suprantat, tokie iškriošę pūzrai kaip senis Spenseris, viena koja kape, o
dar sugeba džiaugtis nusipirkę kažkokią skarą.
 Durys buvo praviros, bet aš vis vien pasibarškinau, iš mandagumo ar kaip ten. Juk aš ir
taip jį mačiau. Jis sėdėjo dideliam odiniam krėsle, suvystytas į tą pačią skarą, apie kurią
ką tik pasakojau. Pakėlė galvą pasižiūrėti, kai pasibeldžiau.
 — Kas ten? — klyktelėjo. — Tu, Kolfildai? Eikš, eikš, vaikeli!
 Visur jis klykaudavo, tik pamokose, tiesa, ne. Kartais net imdavo nervinti.
 Vos įėjęs, ėmiau gailėtis, kad atėjau. Senis skaitė ,,Atlantik mantli“. Aplink, kiek akys
užmato, — vien piliulės, vaistų buteliukai, ir dvokia ,,Vikso“ lašais nuo slogos. Liūdnas
vaizdas. Aš apskritai ligotais žmonėmis nesižaviu. Bet užvis liūdniausia, kad senis
Spenseris buvo apsivilkęs tą savo seną, nudryžusį chalatą, kurį jis nešioja turbūt nuo pat
gimimo dienos. Nemėgstu žiūrėti į tokius senus kelmus su pižamom ir chalatais. Amžinai
sudžiūvusios jų krūtinės atvėpusios, o jau kojos! Tos senių kojos — gal matėt kada pliaže
ar kitur — nusišėrusios, baltos kaip lavonų...
 — Laba diena, sere, — sakau. — Gavau jūsų raštelį. Labai ačiū. — Raštelyje jis mane
prašė, kad važiuodamas atostogų užsukčiau atsisveikinti: jis žinojo, kad po švenčių Pensy
manęs nebebus. — Jums nereikėjo siųsti raštelio. Aš ir taip būčiau užėjęs atsisveikinti.
 — Sėskis, vaikeli, ana ten, — sako senis Spenseris. Sėstis reikėjo ant lovos. Aš
atsisėdau.
 — Kaip jaučiatės, sere? Tebekankina gripas?
 — Vaikeliuk, jeigu man būtų bent kiek gerėliau, turėčiau šauktis daktaro,— sako senis
Spenseris. Ir pats ėmė juoktis iš savo sąmojaus. Kad ėmė kikenti — kaip išprotėjęs!
Pagaliau išsijuokęs atsitiesė ir sako: — Kodėl tu ne stadione? Man regis, šiandien
svarbios futbolo rungtynės.
 — Taip, finalinės. Buvau pasižiūrėti. Bet, matot, mes su fechtuotojais buvom Niujorke,
ką tik grįžom,— sakau. Velnias, ta jo lova — ne lova, o akmuo!
 Staiga senis pasidarė kažkoks velniškai rimtas. 2inojau, kad taip bus.
 — Tai išvažiuoji iš mūsų, ką?— sako jis.
 — Taip, sere. Atrodo, kad taip.
 Tada jis ėmė senu papratimu linksėti galvą. Kaip gyvas nesu matęs, kad kas taip ilgai
linksėtų kaip senis Spenseris. Ir niekad negalėjai suprasti, ar jis linksi be perstojo dėl to,
kad visą laiką ką nors mąsto, ar kad jau toks nusenęs ir ničnieko nebenutuokia.
 — Ką tau sakė daktaras Termeris, vaikeli? Manau, kad judu, taip sakant,
pasišnekučiavote?
 — Taip, gana ilgai. Išbuvau jo kabinete kokias dvi valandas.
 — Ir ką jis tau sakė?

 — Na... kad gyvenimas — tai lošimas ir panašiai... Ir kad lošti reikia garbingai, pagal
taisykles... Jis labai maloniai su manim pakalbėjo. Tai yra nesitrankė, nieko. Tik sakė,
kad gyvenimas — lošimas ir panašiai. Na, žinot.
 — Gyvenimas tikrai yra lošimas, vaikeli. Ir lošti reikia pagal taisykles.
 — Taip, sere, žinau. Aš visa tai suprantu. Lošimas — leiskit nusijuokt! Būta lošimo!
Jeigu loši su gerais lošikais, tada lošimas, sutinku. Bet jeigu patekai tarp vėplų — iš kur
ten bus lošimas? Jokio ten lošimo.
 — Ar daktaras Termeris dar nepranešė tavo tėvams?— klausia Spenseris.
 — Dar ne. Sakė, parašys pirmadienį.
 — 0 tu pats neparašei jiems?
 — Ne, sere. Aš jiems nieko nepranešiau, nes trečiadienio vakare veikiausiai pats
parvažiuosiu.
 — Ir kaip manai, ką jie pasakys, sužinoję, kad tu pašalintas iš mokyklos?
 — Na... neapsidžiaugs, be abejo...— sakau.— Žinoma, ne... Juk aš jau iš ketvirtos
mokyklos...— Aš krestelėjau galvą. Toks mano įprotis — dažnai purtau galvą. 0 paskui
pridūriau: — Tikra velniava...— Ir dažnai velniuojuosi. Klaikius vartoju žodžius ir
kartais elgiuosi visai kaip mažas vaikas. Tada man buvo šešiolika, dabar jau septyniolika,
bet kartais padarau ką nors nelyginant trylikos metų vaikėzas. Tikrai juokinga, juo labiau
kad esu šešių pėdų pustrečio colio ūgio ir turiu žilų plaukų. Dievaži, vienam šone,
dešiniam, milijonai žilų plaukų. Nuo pat kūdikystės. Bet vis tiek kartais elgiuosi ne
protingiau už dvylikametį. Visi taip sako, ypač tėvas. Iš dalies teisybė, bet ne visiškai.
Suaugusieji įsivaizduoja, kad jie viską žino. Apskritai man nusišvilpt, kas ką sako, tik
kartais būna pikta, kad amžinai moko elgtis, kaip pridera pagal amžių. Juk aš kartais
pasielgiu taip, lyg man būtų ne šešiolika septyniolika, o velniai žino jau kiek metų.
Garbės žodis! Bet tada niekas nepastebi! Ir apskritai suaugusieji nė velnio nepastebi.
 Senis Spenseris vėl pradėjo linksėti. Dar ir nosį ėmė krapštytis. Jis vaizdavo, kad
paprasčiausiai šnypščiasi, o iš tikrųjų rakinėjosi nosį nykščiu. Turbūt manė, kad neverta
imti į galvą, nes tik aš vienas buvau kambary. Man tiesą pasakius, nusispjauti, nors visgi
šlykštu žiūrėti, kaip gręžioja pirštu nosį.
 Paskui sako:
 — Turėjau garbę susipažinti su tavo mamyte ir tėveliu, kai jie buvo atvažiavę
pasikalbėti su daktaru Termeriu prieš keletą savaičių. Nuostabūs žmonės tavo tėveliai!
 — Taip. Jie labai geri.
 „Nuostabūs!“ Nekenčiu šito išpūsto žodžio kaip kažin ko. Vemt verčia išgirdus.
 Staiga senio Spenserio veidas kažkaip pasikeitė. Man pasivaideno, kad dabar jis
pasakys kažką gera, rimta ir protinga. Jis kilstelėjo krėsle, atsisėdo patogiau. Bet aš be
reikalo nudžiugau. Senis tiktai paėmė nuo kelių tą savo ,,Atlantik mantli“ ir metė ant
lovos šalia manęs. Ir nepataikė. Sėdėjo tik per du colius nuo lovos ir vis tiek nepataikė.
Aš atsistojau, pakėliau žurnalą nuo grindų ir padėjau ant lovos. Man staiga padai panižo
kuo greičiau nešdintis iš to kambario. Užuodžiau klaikų pamokslą. Apskritai nesu
nusistatęs prieš pamokymus, bet įsivaizduokit, koks malonumas sėdėti ant lovos, spoksoti
į senį Spenserį, apsivilkusį pižama ir chalatu, uostyti ,,Vikso“ lašų kvapą — ir klausytis
pamokslo! Peilis.
 Ir prasidėjo...
 — Kas tau pasidarė, vaikeli?— klausia senis Spenseris. Klausia griežtai, kaip retai
kalbėdavo.— Kiek dalykų turėjai šį semestrą?

 — Penkis, sere.
 — Penkis. 0 iš kelių susikirtai?
 — Iš keturių.— Aš mažumą kilstelėjau užpakalį: ant tokios kietos lovos gyvenime
nebuvau sėdėjęs.— Anglų išlaikiau,— sakau,— nes „Beovulfą“ ir ,,Lordą Rendalį, mano
sūnų“, ir visą kitą mokėmės dar Hutono mokykloj. Anglų man kaip ir nereikėjo mokytis,
tiktai retkarčiais parašydavau kokį rašinį...
 Senis nesiklausė. Jis niekad nesiklausydavo, ką jam sakai.
 — Aš sukirtau tave iš istorijos, nes tu nieko nemokėjai.
 — Suprantu, sere. Garbės žodis, suprantu — jūs teisingai padarėt...
 — Ničnieko nemokėjai,— sako jis vėl. Iš proto galima išeiti! Mane siutina, kai žmonės
sako dukart tai, su kuo sutinki jau iš pirmo karto. Bet senis nepasibrangino ir trečią kartą:
— Absoliučiai nieko! Aš labai abejoju, ar tu buvai šį semestrą atsivertęs vadovėlį. Ar
bent kartą atsivertei? Sakyk, vaikeli, teisybę.
 — Na, porą kartų pavarčiau,— sakau. Nenorėjau jo erzinti. Istorija jam viskas.
 — Ak, pavartei porą kartų!— nusišaipė jis sarkastiškai.— Tavo, atsiprašant, egzaminų
rašinys guli ant mano spintelės. Ten, ant popierių. Gal paduotum?
 Tai buvo kiaulystė, bet aš nuėjau ir atnešiau, ko jis prašė,— ką daugiau darysi. Tada vėl
atsisėdau ant tos cementinės lovos. Ir velnias mane užnešė atsisveikinti su juo!
 Jis paėmė mano rašinį taip, lyg jis būtų mėšlinas.
 — Nuo lapkričio ketvirtos iki gruodžio antros mes nagrinėjom Egiptą,— sako jis.— Tu
pats pasirinkai šitą temą rašiniui. Ar nepageidautum, mano mielas, pasiklausyti, ką čia
prirašei?
 — Ne, sere, nelabai.
 Bet jis vis tiek ėmė skaityti. Jeigu mokytojai ko užsimano, jų nesulaikysi. Varo savo, ir
gana.
 — „Egiptiečiai buvo senovinė kaukaziečių rasė. Jie gyveno Afrikos šiaurėje. Afrika,
žinia, yra didžiausias Rytų pusrutulio žemynas“.
 0 aš turėjau sėdėti ir klausytis šito skiedalo! Tai iš tiesų buvo kiaulystė.
 — „Egiptiečiai mus šiandien nepaprastai domina dėl įvairių priežasčių. Šių dienų
mokslas vis dar nepajėgia išaiškinti, iš ko buvo gaminamas paslaptingas tepalas, kurį
egiptiečiai naudodavo balzamuodami numirėlius, kurių veidai per daugybę šimtmečių
išsilaikydavo nesupuvę. Ši įdomi mįslė tebėra rimtas iššūkis šmolaikiniam, dvidešimtojo
amžiaus mokslui“.
 Jis nustojo skaityti ir pasidėjo rašinį ant kelių. Jaučiau, kad pradedu lyg ir neapkęsti jo.
 — Tavo, atsiprašant, rašinys apie egiptiečius tuo ir baigiasi,— jo balsas buvo bjauriai
sarkastiškas. Niekad nepasakytum, kad toks senas kelmas dar gali būti sarkastiškas.— 0
puslapio gale tu netgi laišką man parašei!— sako jis.
 — Taip, sere, prisimenu,— šaute iššoviau aš. Kad jis bent jau šito neskaitytų! Kur tau,
greičiau traukinį sustabdytum, o ne jį! Užsidegė senis kaip degtukas.
 — „Gerbiamas misteri Spenseri!— skaitė jis balsiai.— Tai viskas, ką aš žinau apie
egiptiečius. Mane jie neypatingai domina, nors jūs ir labai įdomiai apie juos pasakojate.
Nieko, jeigu jūs ir sukirsit mane iš istorijos, nes aš ir taip neišlaikiau nė vieno dalyko,
išskyrus anglų. Su. pagarba. Houldenas Kolfildas“.
 Tada jis padėjo tą nelaimingą rašinį į šalį ir pažvelgė Į mane taip, lyg būtų užmetęs
teniso sausą ar dar ką. Nežinau, ar dovanosiu jam kada už tai, kad jis balsiai skaitė visą tą
šlamštą. Aš nebūčiau balsiai skaitęs jam, jeigu jis būtų taip parašęs. Garbės žodis,

nebūčiau. Juk aš tą pastabą pridėjau tik dėl to, kad jis per daug nesigraužtų mane
sukirsdamas.
 — Ar tu, vaikeli, manai, kad aš neteisingai pasielgiau?— klausia jis.
 — Ką jūs, sere! Priešingai!— sakau. Po galais, kada jis liausis vadinęs mane vaikeliu?
 Jis bandė nusviesti mano rašinį ant lovos. Bet ir vėl, aišku, nepataikė. Atsistojau,
paėmiau nuo grindų ir padėjau tą savo rašinį ant „Atlantik mantli“. Man jau ėmė įkyrėti
— lankstykis kas akimirką.
 — Ką tu būtum daręs, manim dėtas?— klausia senis.— Tiktai sakyk teisybę, vaikeli.
 Buvo aišku, kad ir jis nedžiūgauja mane sukirtęs. Gavau užkalbėti jam dantį. Pasakiau,
kad esu nemokša, idiotas ir panašiai. Ir kad būčiau jo vietoj pasielgęs lygiai taip pat, ir
kad toli gražu ne visi supranta, koks sunkus ir nedėkingas mokytojo darbas. Vis apie tą
patį. Skiedžiau, kiek įmanydamas. Juokingiausia, kad taukšdamas galvojau visai apie ką
kitą. Aš gyvenu Niujorke, todėl galvojau apie tvenkinį, kuris yra Centriniam parke, netoli
Pietinio išėjimo. Spėliojau, ar jis jau bus užšalęs, kai grįšiu, o jei taip, tai kur dėsis antys.
Įdomu, kur jos dingsta, kai vanduo sušąla į ledą? Gal kas atvažiuoja sunkvežimiu,
sugaudo jas ir nugabena į kokį zoologijos sodą? 0 gal jos pačios išskrenda kur nors?
 Šiaip ar taip, man gerai išėjo: šnekuosi sau su seniu Spenseriu, o galvoju apie antis.
Juokinga, ar ne? Apskritai su mokytojais galima kalbėtis nieko negalvojant. Bet staiga nei
iš šio, nei iš to jis pertraukė mane. Jis amžinai pertraukia.
 — Vaikeli... Aš norėčiau žinoti, kaip tu dabar jautiesi, po viso šito? Man būtų labai
įdomu...
 — Jūs turit galvoj — kai pašalino iš Pensio?— pasitikslinau aš. Kad jis bent užsidengtų
tą savo barkšančią krūtinę! Ne toks jau malonus reginys.
 —Jeigu neklystu, kartojasi ta pati istorija, kaip ir Hutone, o taip pat Elktonhilze?—
paklausė jis ne tik pašiepiamai, bet ir tulžingai.
 — Ne, sere, ne visai ta pati,— sakau.— Iš Elktonhilzo manęs nepašalino. Aš, galima
sakyti, pats išėjau.
 — Gal galima paklausti, kodėl?
 — Kodėl? Ilga istorija, sere... Ilga ir paini.— Visai neturėjau ūpo su juo aiškintis. Jis
vis tiek nebūtų supratęs. Ne jo stilius. Svarbiausia priežastis, dėl kurios aš išėjau iš
Elktonhilzo —veidmainiai. Apsimetėlis ant apsimetėlio. Pavyzdžiui, tas jų direktorius
misteris Hasas — tikras veidmainių karalius. Senis Termeris palyginti angelas.
Sekmadieniais, būdavo, suvažiuoja į mokyklą tėvai, o senis Hasas net sušilęs laksto nuo
vieno prie kito ir spaudžia visiems rankas. Toks malonus, nuoširdus ir dar velniai žino
koks. Bet tik ne su senais ar prasčiau apsirengusiais. Pats mačiau, kaip jis sveikinosi su
mano kambario draugo tėvais. Įsivaizduokit, jeigu žmogaus motina kiek aptukusi ar
apskritai nelabai graži, ir jei kieno nors tėvas vilki švarką su iškimštais pečiais ir avi
prieštvaninius juodus ir baltus kamašus, tai senis Hasas, būdavo, ranką spust, galvą linkt,
prasišiepia — ir baigta kalba. 0 su kitais šnekasi neatsišneka po pusę valandos!
Negalėdavau pakęsti. Iš proto vesdavo! Vemt verčia vien prisiminus. Šuniu man
atsiduoda tas jų Elktonhilzas.
 Senis Spenseris kažko paklausė, bet aš neišgirdau. Tebegalvojau apie tą bestiją Hasą.
 — Kažką sakėt, sere?— paklausiau.
 — Ar tau širdies neskauda, kad nebegrįši į Pensį?

 — Šiek tiek skauda... Be abejo skauda. Bet neypatingai. Kol kas lyg ir neskauda.
Nesigraudinu turbūt todėl, kad beveik negalvoju, jog esu išvytas. Nieko daugiau
negalvoju, tik kad važiuoju trečiadienį namo. Aš idiotas.
 — Ar tu, vaikeli, niekad nesusimąstai apie savo ateitį?
 — Kodėl? Susimąstau. Žinoma, susimąstau.— Aš pagalvojau valandėlę.— Pamąstau
kartais. Bet tik kartais. Nedaug.
 — Dar susimąstysi!— sako Spenseris.— Pirštus grauši, vaikeli. Bet bus vėlu.
 Nekenčiu tokių niūrių užuominų. Tarytum mirties nuosprendį paskelbė. Bjauru.
 — Gerai, sere, susimąstysiu,— sakau.
 — Norėčiau įkrėsti tau nors kiek proto, vaikeli. Aš tiktai gero tau noriu, pats matai.
Padėti tau stengiuosi.
 Tai buvo teisybė. Pats mačiau. Tik bėda, kad mes buvome priešinguose ašigaliuose.
Visiškai priešinguose.
 — Taip, sere, suprantu,— sakau.— Aš jums nuoširdžiai dėkingas. Rimtai. Ir
nepamiršiu, sere, ačiū... — Aš atsistojau nuo lovos. Garbės žodis, už jokius pinigus
nebūčiau įstengęs išsėdėti ant jos dar dešimtį minučių.— Na, bet aš jau eisiu. Reikia
užbėgt į sporto salę pasiimti daugybės daiktų, kuriuos vešiuosi namo.
 Jis pasižiūrėjo į mane ir vėl ėmė linkčioti galvą, vis toks pat rimtas. Man staiga
velniškai jo pagailo. Tačiau pasilikti nė už ką negalėjau — ir dėl to, kad mes buvome
priešinguose ašigaliuose ir kad senis, mesdamas kokį daiktą ant lovos, nepataikydavo, ir
dėl to, kad jo atsivėpusi krūtinė ir senas, aptriušęs chalatas, ir kad kambarys dvokė gripu
ir „Vikso“ lašais.
 — Tik jūs, sere, dėl manęs nesisielokite,— sakau.— Viskas bus gerai. Dabar mano
pereinamasis amžius... Juk visiems būna toks laikotarpis, ar ne?
 — Nežinau, vaikeli. Nežinau. Nekenčiu, kai sako ir nieko nepasako.
 — Tikrai taip. Visiems būna pereinamasis amžius,— aiškinu aš.— Viskas bus gerai.
Jūs nesirūpinkit, nesikrimskit dėl manęs... — Aš net ranką uždėjau jam ant peties.—
Gerai?
 — Gal išgersi puodelį šokolado išeidamas? Misis Spenser būtų...
 — Su malonumu išgerčiau, sere, bet, matot, man reikia skubėti į sporto salę. Ačiū, sere.
Ačiū už viską.
 Pagaliau paspaudėm vienas kitam rankas ir visa kita. Bet man kažkodėl pasidarė
velnioniškai graudu.
 — Aš parašysiu jums, sere. Saugokitės, neperšalkite kad neatkristumėt.
 — Sudie, vaikeli...
 Man uždarius duris ir einant per valgomąjį, senis kažką suriko, bet aš gerai neišgirdau.
Man rodos, jis suklykė: ,,Laimingai!“ 0 gal ir ne. Tikriausiai, kad ne. Aš niekam
nerėkčiau visa gerkle: „Laimingai!“ Klaikiai skamba, kai pagalvoji.

 TREČIAS SKYRIUS

 Tokio melagio kaip aš reikia pareškoti. Klaiku! Einu, sakysim, į kioską nusipirkti
žurnalo ir, jei kas mane paklausia, kur einu, man nieko nereiškia atsakyti, kad į operą.
Siaubas! Ir įtikinėdamas vargšą Spenserį, kad man reikia bėgti į sporto salę pasiimt
daiktų, aš paprasčiausiai muilinau seniui akis. Jokio daikto aš ten nebuvau palikęs.

 Pensyje gyvenau naujajam bendrabuty, Osenbergerio korpuse. Ten prisilaikė tik dviejų
paskutinių klasių mokiniai. Aš ėjau į priešpaskutinę klasę, o mano kambario draugelis į
išleidžiamąją. Mūsų korpusas turėjo Osenbergerio vardą — to paties, kuris kadaise Pensy
sėmėsi žinių. Baigęs mokyklą jis ėmėsi biznio su laidojimo biurais ir prisišlavė gražaus
pinigėlio. Pridaigstė jis tų biurų pilnus pakampius; tėvą ar motiną dabar gali palaidoti už
skatikus — tik už penkis dolerius. 0 kad pamatytumėt tą Osenbergerį! Dedu galvą, kad jis
paprasčiausiai sukiša negyvėlius į maišą ir sumurdo į upę. Žodžiu, tasai tipas išmetė
Pensio labui apvalią sumą, ir tada jo vardu pavadino vieną bendrabučio korpusą. Kai
buvo futbolo sezono atidarymas, jis atsibaladojo su savo ,,Kadilaku“ į mokyklą; mes visi
turėjom pašokti tribūnose ir staugti — tai yra sveikinti savo geradarį. 0 rytojaus rytą jis
koplyčioj gerą dešimtį valandų dėjo kalbą. Pradžiai pažėrė pusšimtį supelijusių anekdotų,
atseit, kad mes įsivaizduotume, koks jis kietas vyras. Trenkte pritrenkė. 0 paskui ėmė
regzti, esą jis niekad nesigėdinąs atsiklaupti ir pasimelsti, užklupus kokiam rūpesčiui ar
bėdai. Jis mus mokė, kad visad ir visur melstumės — kalbėtumės su dievuliu ir panašiai.
Kalbėkitės, sako, su juo kaip su bičiuliu. Jis pats esą visuomet kalbasi su viešpačiu, netgi
vairuodamas automobilį. Ko nepastipau! Kaip gyvą įsivaizduoju tą šunsnukį, kaip jis
įjungia pirmą pavarą, o pats meldžia viešpatį, kad siųstų jam daugiau lavonų. Įdomiausia
buvo per vidurį kalbos. Jis įsivarė apie tai, koks jis vyras, koks šaunuolis, koks apsukrus,
tik staiga vienas mūsiškis, Edgaras Marsala — jis sėdėjo priešais mane — kad nusipers
koplyčioj, visiems girdint, žinoma, labai nemandagu, bet, šiaip ar taip, išėjo juokingai.
Bravo Marsala! Trenkė, net sienos sudrebėjo. Balsiai niekas nesusijuokė, ir Osenbergeris
nuvaidino, kad negirdėjo, bet senis Termeris, direktorius, sėdėjęs šalia jo ant katedros,
girdėjo kaip didelis. Pasiuto kaip velnias. Tada jis nė pusės žodžio nepasakė, užtat kitą
vakarą paskyrė papildomą pamoką ir atėjęs išdrožė kalbą. Jis pasakė, kad tas, kuris
negražiai pasielgė koplyčioj, nevertas Pensio mokinio vardo. Mes kurstėm Marsalą, kad
trinktelėtų dar kartelį Termeriui kalbant, bet Marsala tą kartą nebuvo nusiteikęs. Tai štai
kur aš gyvenau, kai mokiausi Pensyje. Naujajame bendrabutyje, Osenbergerio korpuse.
 Buvo malonu sugrįžti į savo kambarį, ištrūkus iš senio Spenserio, nes visi buvo išėję į
futbolą ir radiatoriai jau pradėję šilti — pusėtinai jauku. Nusirengiau striukę, nusirišau
kaklaraištį ir prasisegiau marškinių apykaklę, paskui užsidėjau kepurę, kurią rytą buvau
pirkęs Niujorke. Raudoną medžioklinę kepurę su ilgu ilgu snapeliu. Pamačiau ją sporto
krautuvės vitrinoj — kai išlipom iš metro ir aš pastebėjau, jog pamečiau tas prakeiktas
rapyras. Kepurė tekainavo dolerį. Apsukau ją snapeliu į užpakalį — tai, žinoma, kvaila,
bet man taip labiau patiko. Šauniai turėjau atrodyti. Tada pasiėmiau knygą ir atsisėdau į
savo krėslą. Kiekvienam kambary buvo po du krėslus. Vienas mano, kitas — Vordo
Stredleiterio, mano kambario draugo. Patogumo jie buvo patogūs, tiktai atramos
išklibusios, nes amžiais kas nors ant jų sėsdavosi.
 Knygą, kurią tada skaičiau, man bibliotekoj padavė per apsirikimą. Aš prašiau visai
kitos ir pastebėjau klaidą, tik parėjęs į kambarį. Tai buvo Isako Dineseno knyga ,,Iš
Afrikos džiunglių“. Iš pradžių maniau, kad bus šlamštas, bet pasirodė, kad ne. Apskritai
aš profanas, tačiau skaitau daug. Mano mėgstamiausias rašytojas — D. B., mano brolis,
paskui dar mėgstu Ringą Lardnerį. Gimimo dieną, man išvykstant į Pensį, brolis
padovanojo Ringo Lardnerio knygą. Ten buvo labai šaunių, linksmų pjesių ir vienas
apsakymas apie policininką — eismo reguliuotoją, kuris įsimyli tokią labai simpatingą
mergiotę. Ji laksto galvotrūkčiais, nesilaikydama eismo taisyklių. Tačiau tas policininkas
turi žmoną ir negali tos simpatingos mergiotės vesti ar panašiai. Bet paskui ta mergiotė

žūsta, nes nesilaiko eismo taisyklių. Liuks apsakymas! Aš labiausiai mėgstu tokias
knygas, kur yra nors kiek humoro. Mėgstu skaityti ir klasikinę literatūrą, man patinka
„Sugrįžimas į tėvynę“ * ir kitos, paskui dar skaitau apie karą, detektyvus — bet
nepasakyčiau, kad jos verstų iš koto. Iš koto verčia tokios knygos, kurias perskaičius
užeina noras, kad tie autoriai būtų tavo geriausi draugai ir kad galėtum jiems
paskambinti, kada tik įsigeisi. Tačiau tokių nedaug. Štai tam Isakui Dinesenui aš mielai
paskambinčiau. Taip pat ir Lardnenui, tik D. B. sakė, kad jis jau miręs. 0 štai Somerseto
Moemo „Aistrų našta“. Skaičiau ją praeitą vasarą. Visai nebloga knyga, bet nenorėčiau
skambinti Somersetui Moemui. Pats nežinau, kodėl. Matyt, jis ne iš tų tipų, su kuriais aš
norėčiau paplepėti. Greičiau jau skambinčiau Tomui Hardžiui, tik ne Moemui. Man
patinka Hardžio Justesija Vaj.

 * Tomo Hardžio.
 Taigi užsidėjau naująją kepurę, atsisėdau ir kibau į tą knygą apie Afriką. Jau buvau
kartą ją skaitęs, bet norėjau dar kai kurias vietas pažiūrėti. Bet perskaičiau gal kokius tris
puslapius ir išgirdau kažką išeinant iš dušo. Nereikėjo nė žiūrėti, ir taip žinojau, kad tai
Robertas Eklis, kuris gyveno gretimam kambary. Mūsų korpuse dviem kambariam buvo
po vieną bendrą dušą, ir tas Eklis braudavosi per dušą į mano kambarį kasdien po
aštuoniasdešimt penkis kartus. Matyt, be manęs, jis vienintelis iš viso korpuso nebuvo
futbole. Jis apskritai beveik niekur neidavo. Keistas tipas. Buvo jau paskutinėj klasėj,
Pensyje trynėsi ketvirti metai, bet niekas jo nevadino kitaip, tik Ekliu. Netgi Herbas
Geilas, kuris gyveno su juo vienam kambary, ir tas nevadindavo jo Bobu ar bent jau Eku.
Jeigu jis kada nors turės žmoną, tai ir ta tikriausiai šauks jį pavarde. Jis buvo žvėriškai
aukštas — šešių pėdų su trečdaliu — sukumpęs, išpuvusiais dantimis. Per visą tą laiką,
kol gyvenau gretimam kambary su juo, kad nors kartą būčiau matęs jį valantis dantis! Jie
atrodė lyg samanom apaugę, vemt versdavo pamačius, kaip jis valgykloj kemša bulves ar
žirnius. Negana to, jis, velnias, buvo spuoguotas. Ir ne tik kakta ar smakras kaip visų
vaikėzų,— visas jo veidas buvo nusėtas spuogais. Ir apskritai jis buvo bjaurus tipas.
Atvirai kalbant, aš jo nedievinau.
 Jaučiau, kad jis stovi ant dušo slenksčio man už nugaros ir dairosi Stredleiterio. Jis
žvėriškai nekentė Stredleiterio ir nekeldavo kojos į kambarį, jei ten būdavo Stredleiteris.
Jis apskritai nekentė beveik viso pasaulio.
 Paskui peržengė slenkstį ir įėjo į kambarį.
 — Sveikas,— sako kaip paprastai tokiu tonu, lyg būtų žvėriškai nusikalęs arba
žvėriškai viskuo pasibodėjęs. Jis nenorėdavo išsiduoti, jog atėjo specialiai pas tave,—
turėdavai įsivaizduoti, kad jis užklydo atsitiktinai velniai rautų!
 — Sveikas,— sakau aš, nepakeldamas akių nuo knygos. Su tokiu prasidėti —
savižudybė. Bet nors sėdėtum įsikniaubęs į knygą, vis vien jis papjaus tave, tik gal ne taip
staigiai.
 Jis ėmė slampinėti po kambarį, kaip paprastai, lėtais lėtais žingsneliais, čiupinėdamas
mano asmeninius daiktus nuo stalo ir nuo spintelės. Amžinai jis turėdavo ką nors
čiupinėti, žiūrinėti. Velniškai man kartais gadindavo kraują!
 — Tai kaip sufechtavot?— klausia. Paklausė vien tik tam, kad mane atitrauktų nuo
skaitymo, nuotaiką sugadintų. Varžybos jam rūpi kaip pernykštis sniegas.— Kas laimėjo,
mūsiškiai?
 — Niekas nelaimėjo,— sakau. Bet nepažvelgiau į jį.

 — Ką?— klausia kaip kurčias. Tokia jo mada — dešimt kartų klausti.
 — Niekas nelaimėjo,—sakau.
 Aš paskersavau į jį, kokį velnią jis ten išdirbinėja prie mano spintelės. Jis žiūrinėjo
mergiščios nuotrauką — tos, su kuria vaikščiojau Niujorke, jos vardas Selė Hejes.
Milijoną kartų jis buvo matęs tą prakeiktą nuotrauką. Ir pasižiūrėjęs būtinai padės ne į
vietą. Tyčia. Aišku kaip dieną.
 — Kaip tai — niekas nelaimėjo?— klausia jis.— Kaip suprast?
 — Aš palikau rapyras su visais daiktais metro,— sakau. Bet akių nepakeliu.
 — Metro? Tai velnias! Pametei, vadinasi?
 — Ne ten įsėdom, kur reikėjo. Dėl to aš turėjau lakstyti prie plano, kur ant sienos,—
kad žinotume, kada išlipti.
 Jis priėjo ir užstojo man šviesą.
 — Žinai ką,— sakau aš,— tamstytei atėjus skaitau tą patį sakinį dvidešimtą kartą.
 Kam nebūtų aiški užuomina? Tik jau ne Ekliui.
 — Ko gero, tau reikės pakratyti piniginę, a?—kalba lyg niekur nieko.
 — Nežinau ir nesuku plaučių. Gal prisėstum, Ekliuk, ar ką? Ne stikliaus vaikas esi.—
Jis širsdavo, kai jį kas pavadindavo Ekliuku. Jis pats, velnias, mane vadino, mažvaikiu,
nes man šešiolika, o jis, įsivaizduok, aštuoniolikmetis. Pavadink jį Ekliuku — tarsi
dilgėm per pasturgalį užbrauksi.
 Bet jis stovėjo kaip stulpas. Šuniško būdo: tyčia nesitrauks, jeigu prašai. Nestovės,
žinoma, amžinai, bet tyčia lūkuriuos kuo ilgiau, ypač jei matys, kad nerviniesi.
 — Ką čia skaitalioji?
 Knygą.
 Užvertė, norėdamas pamatyti viršelį.
 — Na ir kaip?
 — Nieko, o šitas sakinys, kurį jau pusę valandos skaitau, tikras perlas.— Kai užeina
ūpas, mėgstu patraukti per dantį. Bet Eklio kailis per storas, nesupranta, kada jį mausto.
Jis vėl ėmė slampinėti po kambarį ir stvarstyti visus mano ir net Stredleiterio daiktus. Po
velnių trenkiau knygą žemėn. Negalima skaityti, kai tas tipas čia. Neįmanoma.
 Atsidrėbiau krėsle ir ėmiau žiūrėti, kaip Eklis šeimininkauja mano kambary. Po
kelionės į Niujorką jaučiausi kiek pavargęs, ėmė žiovulys. Paskui užėjo ūpas pakvailioti.
Mėgstu kartais pasiusti, kai prikimba koks įkyrus tipas. Apsukau kepurę snapeliu į priekį,
paskui užsimaukšlinau ant pat akių, kad ničnieko nematyčiau.
 — Ėė! Apakau!—kriokiu.—Mamyte brangioji, kodėl taip tamsu?
 — Kaip dievą myliu, kvanktelėjai,— sako Eklis.
 — Mamyte brangioji, duok ranką! Kodėl gi nepaduodi savo nelaimingam vaikeliui
rankos?!
 — Na, na, baik, mažvaiki.
 Emiau grabinėti aplink kaip neregys, bet iš krėslo nesikėliau. Ir vis kriokiau:
 — Mamyte, širdyte, kodėl neduodi man rankos? Žinoma, aš paprasčiausiai kvailiojau.
Kartais tai prablaško. Be to, žinojau, kad taip Eklį galima įsiutinti iki pamišimo. Jis
visada mane nuteikdavo sadistiškai. Grodavau jo nervais išsijuosęs. Galiausiai užsidėjau
kepurę snapeliu į užpakalį ir atsipūčiau.
 — Kieno šitas?— klausia Eklis. Jis laikė rankoj ir rodė man Stredleiterio antkelį. Jam
kad tik ką pačiupinėti. Tai batų raištelius nutvers, tai vėl ką. Pasakiau, kad Stredleiterio.
Kaip nudegęs metė antkelį ant jo lovos. Rado ant spintelės, o nusviedė ant lovos — tyčia.

 Priėjęs klastelėjo ant Stredleiterio krėslo atramos. Neatsisės kaip žmogus — būtinai ant
atramos.
 — Iš kur traukei tą kepurkšę?— klausia.
 — Pirkau Niujorke.
 — Kiek sukišai?
 — Dolerį.
 — Apšovė.— Jis ėmė degtuko galeliu krapštinėtis savo pasmirdusias panages. Amžiais
krapštinėjosi panages. Vieni juokai! Dantys tai apkerpėję, ausyse pievagrybiai, o panages
valosi kaip didelis. Ko gera, jis save laikė labai švariu ir tvarkingu. Valydamasis panages,
jis vėl pasižiūrėjo į mano kepurę.— Ten, kur aš gyvenu, su tokiom kepurėm eina elnių
medžioti,—sako jis.— Velniai griebtų, juk tai medžioklinė kepurė!
 — Skiedi miltais!— nusišaipiau. Nusiėmiau kepurę, pasižiūrėjau. Primerkiau akį tarsi
taikydamasis.— Su tokiom kepurėm eina žmonių medžioti,— sakau.— Aš su ja medžioju
žmones.
 — Taviškiai žino, kad esi išgrūstas?
 — Mne...
 — Kur tas Stredleiteris prasmego?
 — Futbole. Su pana,— aš nusižiovavau. Žiovulys pjaute pjovė. Kambary buvo karšta
kaip pragare. Miegas ėmė. Pensy taip įprasta — arba stipk nuo šalčio, arba dvėsk nuo
karščio.
 Stredleiteris. Įžymusis!..— sako Eklis.—Ei, klausyk! Papasuok man žirkles, neilgam.
Nenukištos kur?
 — Nukištos. Aš jau viską susidėjau. Spintoj pačiam viršuj.
 — Paieškok, ką? Trumpam,— neatstojo Eklis.— Man reikia nusikirpt nagą, va atplyšo.
 Jam nusišvilpt, ar daiktai supakuoti, ar ne, ar žirklės po ranka, ar pačiam spintos viršuj.
Tiek to, padaviau jam tas žirkles. Ir dar vos gyvas likau. Tik atidariau spintą, Stredleiterio
raketė — ir dar su dėklu!— taukšt man tiesiai į pakaušį. Bilstelėjo ne juokais, net saldu
pasidarė. Eklis ko nesprogo iš juoko. Juokėsi net priguldamas, tokiu plonu, cypiu balsu.
Jis juokėsi, o aš tuo tarpu nuėmiau lagaminą, suieškojau jam žirkles. Jam tiek ir tereikia:
pamatys ką nors gaunant akmeniu į kaktą ar panašiai — iš juoko kelnes prileis.
 — Pasirodo, tu turi nepaprastą humoro gyslą, Ekliuk,— sakau aš.— Ar tau tas
žinoma?— Padaviau jam žirkles.— Susitarkim: galėčiau būti tavo impresarijus, įtaisyčiau
radijuj. Kaip manai?— Aš atsisėdau į krėslą, o jis ėmė karpytis savo suragėjusius colinius
nagus.— Gal malonėtum nors ant stalo, ką?— sakau jam.— Karpykis, branguti, nagus
ant stalo! Manai, man didelis malonumas naktį basom kojom mindžioti tavo nagus.— Jis
ramiausiai karpėsi ant grindų. Bjaurybė! Dievaži, kiaulė.
 — Kas ta Stredleiterio pana?—klausia jis. Visuomet iššniukštinėdavo, su kuo
Stredleiteris turi pasimatymą, nors šio neapkentė kaip kažin ko.
 — Nežinau. Kam tau reikia?
 — Niekam. Nevirškinu šito žalčio. Ko jau ko, bet šito kalės vaiko tikrai nepernešu.
 — 0 jisai tave, žinai, dievina. Sakė, kad tu jam atrodai grynakraujis princas,— sakau.
Aš dažnai ką nors apkrikštinu princu — kvailioju. Juk išprotėtum žmogus, kai prisikabina
toks įkyrus tipas.
 — Riečia, rupūžė, nosį,— sako Eklis.— Nevirškinu šito kalės vaiko. Lyg būtų koks...
 — Ar tu kirpsies nagus ant stalo, ar ne?— subjurau aš.— Prašiau penkiasdešimt...

 — Riečia, rupūžė, nosį,— kalbėjo Eklis lyg niekur nieko.— Asilas, o dedasi išminties
maišu. Mano, jog jis...
 — Ekli! Dėl dievo meilės! Karpykis savo kanopas ant stalo! Penkiasdešimtą kartą
prašau.
 Pagaliau jis ėmė karpytis nagus ant stalo. Tik rėkdamas gali jį aptvarkyti.
 Valandėlę žiūrėjau į jį. Paskui sakau:
 — Tu nekenti Stredleiterio vien dėl to, kad jis tau kadaise prikišo, jog dantų nesivalai.
Na ir kas, kad aprėkė,— visai nenorėjo užgauti. Niekas nesako, kad jis pasielgė taktiškai,
bet įžeisti tavęs jis tikrai nenorėjo. Paprasčiausiai — žmogus norėjo pasakyti, kad tu ir
gražiau atrodytum, ir jaustumeis geriau, jei kada ne kada prasivalytum dantis.
 — Aš ir valausi! Nesapnuok.
 — Taigi, kad nesivalai! Aš tyčia žiūrėjau — ir kad nors kada!— sakau aš. Pasakiau
visai ramiai, ne pajuokdamas. Man net truputį buvo jo gaila. Įsivaizduoju, kaip turi
jaustis, kai tau staiga ima kas nors ir išdrožia: valykis, girdi, dantis — dvokia.—
Stredleiteris visai neblogas vaikinas. Žmogus kaip žmogus,— sakau. — Jeigu tu jį geriau
pažintum, negalvotum taip.
 — 0 aš sakau, kalės vaikas. Pučiasi kaip povas...
 — Kad pasipūtęs — sutinku, bet draugui nieko nepagailės. Be juoko,— sakau aš.—
Įsivaizduok, pavyzdžiui: ryši jis kaklaraištį ar šiaip ką nors, kas tau patinka. Sakykim, tau
velniškai patinka tas jo kaklaraištis — čia tik kaip pavyzdys. Ir žinai, ką jis padarytų?
Nusiimtų nuo kaklo ir — še, nešiok sveikas. Rimtai, rimtai. Arba žinai, ką jis padarytų?
Paliktų jį ant tavo lovos ar spintelės, ar dar kur nors. Supranti, jis padovanotų tą
kaklaraištį. 0 kitas...
 — Kurgi ne, velniai griebtų!— pertraukė mane Eklis.— Jeigu turėčiau tiek šlamančių
kiek jis, aš irgi švaistyčiaus kaklaraiščiais...
 — Jau tik ne tu,— papurčiau galvą.— Tu jau nesišvaistytum, Ekliuk. Jeigu turėtum tiek
pinigo kiek jis, būtum toks nagas, kad...
 — Liaukis sykį pravardžiuotis! ,,Ekliuk, Ekliuk!“ Po velnių! Aš tau tėvas galėčiau būti,
mažvaiki!
 — Deja, negalėtum.— Velnias, kaip jis mane kartais siutindavo! Niekad nepraleis
progos priminti, kad tau tik šešiolika, o jam jau aštuoniolika.— Pirma dar pasiklausk, ar
aš norėčiau gyventi su tavim po vienu stogu,— sakau.
 — Aš tau pasakiau, kad liautumeis...
 Staiga atsivėrė durys ir kaip raketa įlėkė mūsų Stredleiteris. Amžinai lakstydavo tarsi
akis išdegęs. Baisus veikėjas! Prilėkė prie manęs ir, užuot pasisveikinęs, pliaukštelėjo per
skruostą — tas mane visada siutindavo.
 — Klausyk,— sako jis,— tu vakare kur nors šiauši?
 — Nežinau. Gal. Kas lauke — ar tik nesninga?— Jis visas buvo snieguotas.
 — Aha. Žiūrėk, jeigu nieko ypatingo nenumatęs šiam vakarui, paskolink man savo
vilnonę palaidinę. Okei?
 — Kas laimėjo?—klausiu aš.
 — Nežinau, mes išėjom vidury žaidimo,— sako Stredleiteris.— Be juoko, gal tu gali
apsieiti šįvakar be palaidinės? Velnias, aš kažkuo apliejau tą savo pilkąjį švarką.
 — Apsieiti tai aš apsieisiu, bet tu man ją ištampysi. Palygink, kur tavo, kur mano
pečiai! — sakau. Ūgiu mes buvom lygūs, tačiau jis svėrė perpus daugiau negu aš. Ir
pečiai jo buvo žvėriškai platūs.

 — Neištampysiu.— Jis prilėkė prie spintos.— Kaip Eklis kruta? — kreipėsi jis į Eklį.
Stredleiteris buvo gana draugiškas. Tiesa, jis daugiau vaidino draugišką, tačiau bent jau
nepraeidavo pro Eklį nepasisveikinęs.
 Užuot atsakęs Eklis tik sumurkė kažką. Kalbėtis su Stredleiteriu jis buvo toli gražu
nenusiteikęs, tačiau vis dėlto suniurzgė kažką — nuleisti negirdom neišdrįso. Paskui man
sako:
 — Na tai aš eisiu. Kol kas.
 — Iki,— sakau. Nesusigraudinau, kad jis iškėblino į savo kambarį.
 Stredleiteris nusivilko švarką, nusinėrė kaklaraištį ir sagstėsi marškinius.
 — Reikėtų apsiskust! — sako. Barzda jam sparčiai žėlė. Ir dar kokia barzda!
 — 0 kur tavo pana? — klausiu.
 — Čia pat. Laukia žemai.
 Jis pasispaudė po pažastim skutimosi reikmenis, rankšluostį ir išėjo iš kambario. Taip ir
išėjo — be marškinių, be nieko. Jis mėgo pasišvaistyti nuogas iki pusės, manydamas esąs
tobulo sudėjimo. Teisybė, sudėtas jis buvo pavydėtinai.

 KETVIRTAS SKYRIUS

 Neturėjau ką veikti, todėl nuėjau paskui Stredleiterį į prausyklą paplepėti, kol jis skusis.
Prausykloj, be mūsų,— nė gyvos dvasios, nes visas korpusas tebesėdėjo futbole. Buvo
karšta kaip pragare, visi langai aprasoję. Palei vieną sieną apie dešimt kriauklių.
Stredleiteris įsitaisė apie vidurį, aš atsisėdau ant kriauklės šalimais ir ėmiau sukioti čiaupą
— tai paleidžiu vandenį, tai vėl užsuku. Nervai. Stredleiteris skutosi ir švilpiniavo „Dainą
apie Indiją“. Jis neturėjo klausos ir švilpdavo taip, kad paskui penkias dienas spengdavo
ausyse, ir lyg tyčia išsirinkdavo tokias melodijas, kurias ir geras švilpikas nelengvai
pašvilps — „Dainą apie Indiją“ arba „Skerdynes Dešimtojoj aveniu“. Subjauroti melodiją
jam būdavo juokų darbas.
 Jei prisimenat, pirma pasakojau, kad Eklis suskretėlis. Stredleiteris irgi ne kitoks, nors
ir atrodydavo normaliai. Iš pirmo žvilgsnio jį galėjai palaikyti dabita. Bet, sakysim, kad
jūs būtumėt matę jo skustuvą — surūdijęs, priskretęs muilo putų ir plaukų. Jis niekad jo
nevalydavo. Tačiau atrodydavo Stredleiteris visai padoriai, ypač kai išsigražindavo, jei
nepažinojai jo taip, kaip aš pažinojau. Gražindavosi jis dėl to, kad buvo įsikliopinęs save
iki ausų. Jis manė esąs gražiausias vaikinas visam Vakarų pusrutuly. Jis iš tiesų buvo
gražus. Bet jo gražumas buvo tokios rūšies, kad tėvai, pamatę jo nuotrauką mokyklos
albume, būtinai klausia: „Kieno šitas vaikas?“ Žodžiu, jis būdavo labai gražus
nuotraukose. Pensy turėjau tiek ir tiek pažįstamų, kurie man atrodė šimtą kartų dailesni
už Stredleiterį, bet nuotraukose jie neatrodydavo gražūs. Vieno nosis ištįsus, kito ausys
atsikišusios, trečias vėl nei šioks, nei toks. Šitą esu pastebėjęs ne kartą.
 Taįgi sėdėjau ant kriauklės greta besiskutančio Stredleiterio ir sukiojau čiaupą.
Tebebuvau su raudonąja kepure, užsidėjęs snapeliu į užpakalį. Žvėriškai smagi buvo
kepurė.
 — Klausyk,— sako Stredleiteris.— Yra proga padaryti man kolosališką paslaugą.
 — Būtent?— sakau. Bet nepašokau iš džiaugsmo. Jis visados prašinėdavo kolosališkų
paslaugų. Visi tie rinktiniai gražuoliai ir tie, kurie tariasi esą kieti vyrai, amžinai prašinėja
kolosališkų paslaugų. Jie taip įsimylėję save, kad mano, jog kiti irgi kraustosi dėl jų iš
proto ir tik laukia, kuo galėtų pasitarnauti. Komikai, garbės žodis.

 — Eisi kur nors šįvakar ar ne?— klausia Stredleiteris.
 — Gal taip, o gal ir ne. 0 ką?
 — Man iki pirmadienio reikia perskaityti šimtą puslapių istorijos,— paaiškino jis.—
Gal sukombinuotum rašinėlį iš anglų? Jeigu pirmadienį neatiduodu to prakeikto rašinio
— galas. Dėl to ir prašau. Parašysi?
 Ar ne komedija? Nei verkt, nei juoktis.
 — Aš švilpiu iš mokyklos, o jis mane prašo sukombinuoti rašinį!— sakau aš.
 — Žinau, žinau. Bet tu suprask — aš žuvęs, jeigu neatiduodu rašinio. Būk draugas.
Gerai?
 Aš jam ne iš karto atsakiau. Tegu pasinervina, rupūžė.
 — Apie ką?
 — Apie ką širdis geidžia. Aprašyk ką nors. Sakysim, kambarį. Arba namą. Arba ir visą
kvartalą. Žodžiu, bet ką, kad tik būtų vaizdinga.— Kalbėdamas jis gardžiai nusižiovavo.
Šitokie dalykai man vidurius susuka. Prašo tave gelbėti ir žiovauja, net žiaunos traška! —
Bet tik nepersistenk!— sako jis.— Tas šunskumpis Harcelas tave laiko vos ne rašytoju ir
žino, kad mudu gyvename vienam kambary. Tai ir nesistenk sukaišioti visų kablelių ir
kabliataškių į vietas.
 Man dar kartą žarnnos apsivertė! Žmogus moki rašyti rašinius, o čia mulkis kliedi apie
kablelius. Stredleiteris tiek teišmano. Jis norėjo pasakyt, atseit jam rašiniai nesiseka tik
dėl to, kad jis ne vietoj sudėlioja kablelius. Kaip ir Eklis,— tas irgi panašiai
nusišnekėdavo. Kartą žiūrėjome su Ekliu krepšinio varžybas. Mūsų komandoj buvo
vienas atsakantis žaidėjas — Hovis Koilas. Gražu buvo žiūrėti, kaip jis kaišiojo kiaurus iš
aikštės vidurio, kamuolys net lentos nepaliesdavo. 0 Eklis per visas rungtynes vogravo,
jog jis pataiko vien dėl to, kad jo ūgis tinkamas krepšiniui, įsivaizduokite — ūgis!
Velniškai nekenčiu tokių skiedalų.
 Paskui man nusibodo sėdėti, nusikrausčiau nuo kriauklės ir ėmiau miklinti kojas,
taukšėdamas kulnimis taktą. Taip sau, dėl juoko. Aš nesugebu takto dorai išmušti, bet ten
buvo akmeninės grindys ir baisiai gerai skambėjo. Aš ėmiau pamėgdžioti vieną kino
aktorių — jis vaidino tokioj muzikinėj komedijoj. Velnioniškai nekenčiu filmų, bet man
patinka pamėgdžioti aktorius. Stredleiteris skusdamasis stebėjo veidrody mano meną. 0
man publika — viskas. Mėgstu save demonstruot.
 — Mano tėvas — gubernatorius!— sakau. Pradėjau nertis iš kailio. Daviausi kaip
pašėlęs po prausyklą.— Neleidžia manęs mokytis šokėju! Siunčia į Oksfordą! Bet aš
gimęs šokėju!— Stredleiteris sukrizeno. Šiokį tokį humoro jausmą ir jis turėjo.— Šįvakar
— Zygfeldo reviu premjera! — Man ėmė trūkti kvapo. Apskritai skystai kvėpuoju.—
Pagrindinis veikėjas negali šokti! Nepasikelia, nusilakęs kaip šuva! Ką paims į jo vietą?
Ką gi kitą, jei ne mane — mažąjį gubernatoriaus sūnų!
 — Kur išknisai tą kepurę?— klausia Stredleiteris. Jis tik dabar pastebėjo mano
medžioklinę kepurkšę.
 Aš visai uždusau ir lioviausi siutęs. Nusiėmiau kepurę ir apžiūrėjau turbūt
devyniasdešimtą kartą.
 — Pirkau šįryt Niujorke. Doleris. Patinka? Stredleiteris linktelėjo.
 — Liuks! — sako jis. Aišku, norėdamas man įtikti,nes tuoj pat išgirdau tokius žodžius:
—Žiurėk, tai sukombinuoji tą temą? Man reikia žinoti.
 — Jeigu turėsiu laiko. Jeigu ne — tai ne,— sakau. Ir vėl atsisėdu ant tos pačios
knauklės.— Su kuo eini? — klausiu. — Su Ficdžerald?

 — Pasiutai! Sakiau, kad su ta klizma kvit.
 — Taaip? Tai perleisk ją man. Kaip draugui. Rimtai. Mano tipas.
 — Gali imt, kad nori... Bet ji tau per sena. Ir staiga — visai be jokios priežasties —
panorau šokti nuo kriauklės Stredleiteriui ant kaklo ir išriesti jį pusnelsoniu. Gal girdėjot,
yra toks imtynių būdas — pusnelsonis — užlauži priešininko kaklą ir gali net nugalabyti,
jei turi ūpo. Užėjo noras padūkti, tai ir stryktelėjau. Stryktelėjau kaip pantera!
 — Atsikabink, Houldenai, nebūk mažas!— supurkštė Stredleiteris. Jis, matyt, nebuvo
nusiteikęs siusti. Be to, skutosi.— Ar nori, po velnių, kad galvą nusipjaučiau?
 Bet aš jo nepaleidau. Šauniai suriečiau pusnelsoniu.
 — Nagi, ištrūk dabar iš mano geležinių gniaužtų,— sakau aš jam.
 — Ak tu, rrupūže! — Jis pasidėjo skustuvą, staigiai vinkstelėjo rankomis ir išsirovė iš
mano glėbio. Jis tvirtas, bjaurybė. 0 aš — visai skystas.— Tik nepradėk kvailioti! — sako
jis. Ir ėmė skustis iš naujo. Jis visuomet skusdavosi du kartus. Kad tik gražesnis būtų. 0
skustuvas purvais apaugęs, surūdijęs...
 — Įdomu, kas tavo pana, jeigu ne Ficdžerald? — Aš vėl atsisėdau ant savo praustuvės
šalia Stredleiterio.— Gal toji mailius — Filisė Smit?
 — Šį kartą ne. Buvau, tiesa, planavęs pasimatyti su ja, bet aplinkybės pasikeitė... Dabar
einu su tokia Bedos Tou drauge, jiedvi gyvena vienam kambary... E, ką atsiminiau! Jinai
tave pažįsta.
 — Kas mane pažįsta? — klausiu.
 — Ta mergiščia.
 — Eik tu! — sakau. — Kaip pavardė? — Man pasidarė įdomu.
 — Pala, kaip ji... A, Džina Gelager.
 Velnias! Išgirdęs, ko nenusiverčiau nuo kriauklės.
 — Džeinė Gelager!— sakau. Po perkūnais, jis tikrai mane pritrenkė! Net pašokau.—
Pažįstu! Mes gyvenom visai greta užpraeitą vasarą. Ji vedžiodavos tokį didelį
dobermaną—pinčerį. Ir žinai, kaip aš susipažinau su ja? Tas jos šuo, būdavo, kad kiek —
vis atbėga į mūsų kiemą...
 — Pasitrauk, Houldenai, ne stiklinis! — pertraukė mane Stredleiteris.— Tamsuoji. Ar
maža tau vietos?
 Žvėriškai susijaudinau. Tikrai, po velnių, susijaudinau.
 — Kur jinai? — klausiu Stredleiterį.— Eisiu pasisveikinti, ar ką. Kur ji yra? Žemai?
 — Aha.
 — 0 kaip ten buvo, kad ji mane prisiminė? Ji mokosi B. M.? Sakė, mokysis arba B. M.,
arba Siply. Aš maniau, kad ji Siply. Kaip ji mane prisiminė? — Susijaudinau, po velnių.
 — Ką aš galiu žinoti, žmogau? Kilstelk užpakalį neplepėjęs. Prisėdai mano
rankšluostį,— sako Stredleiteris. Sėdėjau ant jo idiotiško rankšluosčio.
 — Džeinė Gelager! — kartojau aš. Vis negalėjau atsikvošėti.— Rupūs miltai!
 Stredleiteris ,,Vitaliu“ tepėsi plaukus. Mano ,,Vitaliu“.
 — Jinai šokėja,— sakau.— Balerina, supranti? Kasdien po dvi valandas treniruodavosi,
net per didžiausius karščius. Baisiai bijojo, kad kojos neišpurstų — storos kad
nepasidarytų. Kiek kartų mes žaidėm šaškėm!
 — Ką tu žaisdavai su ja?
 — Šaškėm.
 — Viešpatie aukštielninkas! Jis žaisdavo su ja šaškėm!

 — Aha. Ji, būdavo, niekad nejudina damų. Per visą lošimą. Sustatydavo visas damas,
kiek turėdavo, paskutinėj eilėj ir palikdavo stovėti. Supranti, jai tiesiog patikdavo damos,
išrikiuotos paskutinėj eilėj.
 Stredleiteris tylėjo. Tokiais niekais mažai ką sudominsi.
 — Jos motina eidavo į tą patį klubą kaip ir mes,— kalbėjau toliau.— Aš tenai
padavinėdavau lazdas — dėl pinigo. Atsimenu, kelis kartus nešiojau ir jos motinai.
Devynioms duobelėms jai reikėdavo arti šimto septyniasdešimt smūgių.
 Vargu ar Stredleiteris klausėsi. Sukavosi savo vešlias garbanas.
 — Reikia nueiti bent pasisveikint su ja,— sakau.
 — Tai ir eik, kas tave laiko?
 — Ir eisiu, tuoj...
 Jis ėmė iš naujo skirtis sklastymą. Šukuodavosi jis visada po gerą valandą.
 — Jos tėvai išsiskyrę. Motina paskui ištekėjo už vieno latro,— aiškinau aš.— Kaip
šiandien atsimenu — toks džiūsna, apžėlusiom kojom. Visada vaikščiodavo vienom
trumpikėm. Džeinė sakė, kad jis dramaturgas ar kas toks, bet, kiek aš mačiau, jis, velnias,
tik lakdavo kaip šuva ir klausydavosi kiekvieno pašvinkusio detektyvo per radiją. Ir
lakstydavo po visą namą nuogas. Prie Džeinės, prie visų.
 — Eik, eik! — atsiliepė Stredleiteris. Tuo tai jis susidomėjo — kaip nuogas girtuoklis
lakstydavo po namą, Džeinei matant. Stredleiteris, bjaurybė, buvo smarkiai patvirkęs.
 — Vaikystė jos buvo siaubinga. Be juoko.
 Šitas Stredleiteriui neįdomu. Jam tiktai visokios šlykštybės rupėjo.
 — Džeinė Gelager! Rupūs miltai! — negalėjau jos pamiršti. — Reikėtų nueit bent
pasisveikint, ar ką...
 — Tai ir spausk, ko čia zyzi! — sako Stredleiteris. Nuėjau prie lango, bet nieko pro jį
nemačiau: stiklai buvo aprasoję nuo karščio.
 — Dabar kažkaip nenusiteikęs,— sakau. Iš tiesų nebuvau tinkamai nusiteikęs. 0 be
nuotaikos tokių dalykų verčiau nepradėti.— Aš maniau, kad ji stos į Siplį... Galvą būčiau
davęs nukirsti, kad ji dabar mokosi Siply.— Aš vaikščiojau po prausyklą. Daugiau
neturėjau kas veikia.— Kaip jai patiko varžybos? — klausiu Stredleiterį.
 —Turbūt patiko. Nežinau.
 — Ar ji tau nepasakojo, kaip mes visą laiką žaisdavom šaškėm, ar šiaip ko nors?
 — Viešpatie aukštielninkas, aš su ja tik šiandien susipažinau! — sako Stredleiteris. Jis
pagaliau baigė tvarkytis šukuoseną ir dabar dėliojosi savo šlykščius skutimosi reikmenis.
 — Žinai ką, atiduok jai linkėjimų nuo manęs, gerai?
 — Gerai,— sako Stredleiteris. Bet aš tikrai žinojau, kad nė velnio jis neatiduos. Tokie
suskiai kaip Stredleiteris niekad neatiduoda linkėjimų.
 Jis nuėjo į kambarį, o aš dar pastypsojau prausykloj, prisimindamas Džeinę ir anuos
laikus. Paskui ir aš sugrįžau į kambarį.
 Kai įėjau, Stredleiteris stovėjo priešais veidrodį ir rišosi kaklaraištį. Jis pusę amžiaus
praleido prie veidrodžio. Atsisėdau į savo krėslą ir žiūrėjau.
 — Klausyk,— sakau,— nesakyk jai, kad mane išgrūdo, gerai?
 — Gerai.
 Stredleiteris turėjo vieną gerą ypatybę — jis nesismulkindavo kaip Eklis. Greičiausiai
dėl to, kad viskas jam buvo nulis. Niekas jam nebuvo įdomu. Tuo jis ir skyrėsi nuo Eklio.
Tas susna visur kaišiodavo savo ilgą nosį.
 Stredleiteris apsivilko mano palaidinę.

 — Pabandyk tu man ją ištampyti, tai taip ir žinok! — sakau.— Aš pats buvau ją
vilkėjęs tiktai du kartus.
 — Būk šaltas, neištampysiu. Įdomu, koks velnias nujojo mano cigaretes?
 — Antai ant stalo.— Jis amžiais pamiršdavo, kur ką palikęs.— Po šaliku.— Jis įsikišo
cigaretes į palaidinės kišenę — mano palaidinės.
 Aš staiga apsukau kepurę snapeliu į priekį. Kažko staiga lyg ir susinervinau. Apskritai
esu nervingas.
 — Klausyk, o kur tu su ja važiuosi? — klausiu Stredleiterį.— Dar nesugalvojai?
 — Nežinau. Tikriausiai į Niujorką, jeigu bus laiko. Įsivaizduoji, jinai išsiėmė leidimą
tik iki pusės dešimtos! Man nepatiko jo tonas, ir aš pasakiau:
 — Ji pasiėmė leidimą tik iki pusės dešimtos, matyt, dėl to, kad taip greit neįsidėmėjo,
koks gražus, koks kerintis suskis tu esi. Jeigu būtų įsižiūrėjusi, būtų išsiprašiusi, ko gera,
iki pusės vienuoliktos ryto!
 — 0 kaip manai,— sako Stredleiteris. Tokį nelengva sumauti. Jis per daug
įsivaizdina.— Juokai juokais, bet tą temą tu man tikrai parašyk,— sako jis, apsivilkęs
paltą ir ketindamas eiti.— Per daug nesistenk, svarbu tiktai, kad būtų vaizdinga. Gerai?
 Aš nieko neatsakiau. Nenorėjau. Pasakiau tik tiek:
 — Paklausk, ar ji tebelaiko savo damas paskutinėj eilėj.
 — Gerai,— sako Stredleiteris. Tačiau žinojau, kad jis nepaklaus.— Na, iki. Lik
sveikas! — Jis trinktelėjo durimis ir išgaravo.
 Jam išsinešdinus, kokį pusvalandį sėdėjau sau krėsle ir nieko neveikiau. Tiktai galvojau
apie Džeinę ir kad Stredleiteris eina į pasimatymą su ja. Begalvodamas taip susinervinau
— nors iš proto kraustykis. Jau sakiau, koks patvirkęs tas Stredleiteris.

 Staiga į kambarį vėl įsigrūdo Eklis. Kaip paprastai — tiesiai pro dušą. Bene pirmą kartą
per visą savo sumautą gyvenimą apsidžiaugiau, išvydęs jo snukį. Jis atitraukė mano
mintis nuo kitokių niekų.
 Išsėdėjo jis pas mane iki pat vakarienės, apšnekėjo visą Pensį ir visus pažįstamus, kurių
nevirškinąs, ir visą laiką spaudė milžinišką spuogą ant smakro,— be nosines, be nieko.
Tarp mūsų kalbant, labai abejoju, ar jis apskritai turėjo nosinę. Nesu matęs, kad jis kada
būtų kaip žmogus valęsis nosį ar panašiai.

 PENKTAS SKYRIUS

 Šeštadieniais Pensyje pietų patiekalai amžinai būdavo tie patys. Buvo laikoma, jog
pietūs karališki, nes duodavo bifšteksą. Kertu iš tūkstančio dolerių, bifšteksą gaudavom
tiktai todėl, kad sekmadieniais atvažiuodavo tėvai ir senis Termeris, matyt, įsivaizdavo,
kaip mamos klausia savo sūnelius, ką jie vakar valgę pietų, o tie atsako: ,,Bifšteksą“.
Kiauliškiausia apgavystė! Kad būtumėt matę tuos jų, atsiprašant, bifšteksus — liesi,
kirviu neįkertami. Prie bifštekso būdavo guzuota bulvių tyrė, o desertui — pudingas
,,Rudoji Betė“, kurio niekas nesiryždavo valgyti, nebent tik mailius iš pradinės, kurie ir
tuo džiaugdavosi, ir tokie kaip Eklis, kurie kimšdavo viską.
 Kai išėjome iš valgyklos, buvo kuo pasigrožėti. Sniego prisnigo gerus tris colius ir vis
dar drėbė kaip iš kiauro maišo. Buvo velniškai šaunu, ir mes ėmėm mėtytis gniūžtėm ir
siusti kaip pašėlę. Tai, žinoma, vaikiška, tačiau visi įsismaginome.

 Tą vakarą neturėjau nei pasimatymo, nei ko, todėl su Melu Brosardu — jis iš
imtynininkų komandos — sutarėm nuvažiuoti į Egerstauną, sukirsti po šnicelį, o paskui
gal nusivilkti į kokį filmą. Nesinorėjo visą vakarą prasitrinti namie. Aš pasiūliau Melui
pasiimti ir Eklį, nes jis šeštadieniais nieko neveikdavo, kiūtodavo sau vienas kambary
visą vakarą, spaudydamas spuogus ar šiaip ką. Melas atsakė, kad jam vis tiek, tačiau už
idėją manęs nepagyrė. Jis neypatingai mėgo Eklį. Žodžiu, nuėjom į savo kambarius
apsirengti, ir, audamasis kaliošus, surikau Ekliui, ar jis nenorėtų nueiti į kiną. Per dušą jis
turėjo aiškiausiai girdėti, ką sakiau, tačiau neatsiliepė iš karto kaip žmogus. Tokie kaip jis
niekad neatsako trumpai ir aiškiai. Galiausiai išlindo pro dušo užuolaidas, atsistojo ant
slenksčio ir paklausė, kas dar einąs su manim. Jis amžinai išklausinėdavo, kas kur eina.
Duodu galvą kirsti, kad jeigu sudužtų laivas, kuriuo jis plaukia, ir kas nors jį gelbėtų, jis
pirma išsiteirautų, kas irkluoja valtį, tik tada sėstųsi į ją. Atsakiau, kad einu su Melu
Brosardu.
 — Ak, tas benkartas...— sako Eklis.— Na, gerai, palauk valandėlę.— Tartum
darydamas didžiausią malonę.
 Krapštėsi jis kokias penkias valandas. Aš tuo tarpu atsidariau langą ir sugraibęs sniego
plikomis rankomis sumaigiau gniūžtę. Sniegas buvo minkštas ir gerai lipo. Taikiausi,
taikiausi, bet niekur nenumečiau. Buvau bemetąs į automobilį, stovintį kitoj gatvės pusėj,
bet nenumečiau. Automobilis atrodė toks gražus, visas baltas. Tada nusitaikiau į vandens
siurblį, bet ir tas buvo per daug gražus ir baltas. Taip niekur ir nenumečiau. Uždariau
langą ir ėmiau vaikščiot po kambarį spaudydamas sniego gniūžtę. Tebeturėjau ją rankoj,
kai su Brosardu ir Ekliu įsėdom į autobusą. Tačiau konduktorius atidarė duris ir liepė
išmesti. Aš aiškinau jam, kad nė į ką nesirengiu mesti, bet jis nepatikėjo. Žmonės
niekuomet tavim netiki.
 Egerstaune ėjo filmas, kurį Brosardas su Ekliu buvo jau matę, todėl sutašėm po porą
šnicelių, užėjom palošti rulete, paskui grįžom autobusu į Pensį. Aš nė trupučio
nesigailėjau, kad nepamatėm filmo. Rodos, tai buvo kino komedija, vaidino Keris
Grantas — aiškus šlamštas. Be to, aš jau buvau kadaise ėjęs į kiną su Brosardu ir Ekliu.
Abudu žvengė kaip arkliai net ir nejuokingose vietose. Net sėdėti kartu su tokiais
nemalonu.
 Grįžau į bendrabutį be penkiolikos devintą. Brosardas buvo prisiekęs bridžo lošikas,
todėl nuėjo pasiieškot partnerių. 0 Eklis atlindo pas mane. Tik šį kartą jis nebesėdo ant
Stredleiterio krėslo atramos, o atsidrėbė visu ilgiu ant mano lovos įbesdamas snukį tiesiai
į pagalvį ir pradėjo bambėti kaip užvestas monotonišku balsu, rakinėdamasis spuogus.
Kokį tūkstantį kartų dariau jam užuominas, bet velnią tu juo atsikratysi. Postringavo sau
monotonišku, migdančiu balsu apie mergiūkštę, kurią jis praeitą vasarą dulkinęs. Šimtą
kartų jis man pasakojo tą nelaimingą istoriją. Ir kiekvieną kartą vis kitaip. Iš pradžių sakė,
kad tai atsitikę jo pusbrolio „Biuike“, o po akimirkos, kad kažkokioj tarpuvartėj.
Aiškiausias prasimanymas. Jeigu yra pasauly bent vienas nekaltas bernelis, tai Eklis.
Abejoju, ar jis būtų drįsęs prisiliesti merginos net pirštu. Galiausiai pritrūkau kantrybės ir
pareiškiau, kad man reikia rašyti rašinį Stredleiteriui, turiu susikaupti ir pageidaučiau, kad
jis nešdintųsi velniop. Jis taip ir padarė, bet, kaip paprastai, ne tuojau. Jam išėjus,
apsivilkau pižamą, chalatą, užsidėjau medžioklinę kepurę ir atsisėdau rašyti.
 Deja, neprisiminiau jokio kambario ar namo, kurį būtų galima vaizdingai aprašyti, kaip
sakė Stredleiteris. Apskritai nemėgstu aprašinėti kambarių ir namų. Ėmiau ir aprašiau
savo brolio Elio beisbolo pirštinę. Tai iš tikrųjų buvo vaizdingas daiktas. Ir dar koks! Elis

turėjo kairės rankos beisbolo pirštinę. Jis buvo kairys. 0 vaizdinga ta pirštinė buvo todėl,
kad visa — ir apie pirštus, ir ant delno — buvo aprašyta eilėraščiais. Žaliu rašalu. Jis
prisirašė, kad turėtų ką skaityti stovėdamas aikštėj, kai kamuolys toli. Dabar Elio nebėra
gyvo. Jis susirgo leukemija ir mirė — 1946 metais liepos 16 dieną, tada vasarojom
Meine. Elis būtų ir jums patikęs. Jis buvo dvejais metais jaunesnis už mane, tačiau kokius
penkiasdešimt kartų protingesnis. Jis turėjo žvėriškai gerą galvą. Jo mokytojai nuolatos
rašydavo mamai, kad džiaugiasi, turėdami tokį mokinį kaip Elis. Tai visai ne skiedalai —
jie rimtai džiaugėsi Eliu. Jis buvo ne tik pats protingiausias mūsų šeimoje,— jis apskritai
buvo šauniausias, visais atžvilgiais. Su niekuo nesiriedavo. Sako, rudaplaukiai labai
karšti, bet Elis niekad neširsdavo, nors buvo siaubingai rudas. Tik paklausykit, kokie
buvo tie jo plaukai. Aš pradėjau žaisti golfą nuo dešimties metų. Prisimenu, kartą vasarą
— tada man jau buvo dvylika — stovėjau aikštėj ir ruošiausi mušti kamuolį. Staiga man
tartum dilgtelėjo — štai atsigręšiu ir pamatysiu Elį. Atsisuku, žiūriu: tikrai — sėdi jis ant
savo dviračio už tvoros, tos, kuria buvo aptverta žaidimo aikštė iš visų pusių, sėdi už
kokio pusantro šimto jardų nuo manęs ir žiūri, kaip žaidžiu. Stai koks jis buvo rudis! Ir,
dievaži, koks šaunus! Kartais pietaujant jam kas nors ateidavo į galvą, ir jis pratrūkdavo
kvatotis, ko nevirsdamas nuo kėdės. Man buvo tiktai trylika metų, bet tėvai jau rengėsi
vesti mane pas psichoanalitiką, nes aš išdaužiau visus garažo langus. Prieš tėvus nesakau
nė pusės žodžio. Aš juos suprantu. Tą naktį, kai Elis mirė, aš nakvojau garaže ir ištratinau
kumščiu visus langus. Būčiau išmušęs ir automobilio stiklus — tą vasarą mes turėjom
automobilį su furgonu,— bet nepajėgiau, nes susižalojau ranką. Kvailai padariau,
sutinku, bet tuo metu nesuvokiau, ką darąs, o be to, kad jūs įsivaizduotumėt, koks buvo
mūsų Elis! Ranką man ir dabar kartais paskauda, ypač kai lyja, ir kumščio negaliu gerai
sugniaužti, bet tai niekai. Juk aš vis vien, po velnių, nesirengiu būti kokiu chirurgu ar
smuikininku, ar kuo nors kitu.
 Žodžiu, apie tai aš ir parašiau Stredleiteriui rašinį. Apie Elio beisbolo pirštinę. Pasirodo,
aš ją turėjau su savim, lagamine, todėl išsiėmiau ir nurašiau nuo jos visus eilėraščius. Elio
pavardę pakeičiau, kad nebūtų aišku, jog tai mano, o ne Stredleiterio brolis. Nesakau, kad
džiaugiausi taip padaręs, bet kad joks kitas vaizdingas daiktas neatėjo man į galvą. 0 be
to, man patiko rašyti apie tą pirštinę. Rašiau visą valandą, nes Stredleiterio mašinėlė kaip
velnias nuolat užsikirsdavo. Savąja nespausdinau todėl, kad buvau paskolinęs vienam
tipui mūsų koridoriaus gale.
 Rašinį pabaigiau pusę vienuoliktos. Bet nebuvau pavargęs, todėl nuėjau dar pažiopsoti
pro langą. Nebesnigo, tik kartkartėmis pasigirsdavo, kaip kažkas veda ir neužveda
automobilio variklio. Taip pat buvo girdėti, kaip knarkia Eklis. Net ir pro dušo kambarį
buvo aiškiausiai girdėti. Jis turėjo sinusitą ir miegodamas negalėdavo kaip reikiant
kvėpuoti. Ir apskritai kokių tiktai bėdų jis neturėjo! Nosis užakus, snukis spuoguotas,
dantys išgedę, iš burnos dvokia, nagai trupa... Net gaila būdavo kartais to kvailo
šunsnukio.

 ŠEŠTAS SKYRIUS

 Būna dalykų, kurių niekaip negali atsiminti. Dabar aš galvoju — kada Stredleiteris
grįžo iš pasimatymo su Džeine. Ir niekaip negaliu prisiminti, ką veikiau, kai koridoriuj
išgirdau jo idiotiškus žingsnius. Gal tebežiūrėjau pro langą, o gal ir ką kita —
neatsimenu, nors užmušk. Žinau tik, kad buvau žvėriškai susinervinęs. 0 kai jau

susinervinu, tai visai rimtai. Mane netgi spiria į išvietę, bet aš neinu. Neinu, laukiu, kol
praeis. Jeigu jūs būtumėt pažinoję Stredleiterį, būtumėt irgi pasinervinę. Aš su tuo
šunsnukiu kelis kartus ėjau pas mergas ir žinau, ką kalbu. Sąžinės jis neturėjo nė už centą.
Rimtas dalykas.
 Taigi jis kaustė koridorium,— o grindys visos išklotos linoleumu,— ir aš per mylią
išgirdau jo idiotiškus žingsnius. Aš net neatsimenu, kur sėdėjau, kai jis įėjo,— ar savo, ar
jo krėsle, ar ant palangės. Garbės žodis, neatsimenu.
 Jis įėjo aikčiodamas, kaip esą šalta. Paskui klausia mane:
 — Kur, po velnių, visi prapuolė? Prakeikimas! Ne bendrabutis, o lavoninė.
 Aš nesiteikiau jam paaiškinti. Jeigu jis toks vėpla ir nesupranta, kad šeštadienį visi arba
išėję į miestą, arba miega, arba išvažinėję namo savaitgaliui, tai ar verta su tokiu aušinti
burną. Jis ėmė rengtis. 0 apie Džeinę — nė žodžio. Nė žodelio. Aš irgi tylėjau, tiktai
žiūrėjau į jį. Paskui jis padėkojo už palaidinę. Užkorė ant pakabos ir įbruko į spintą.
 Nusirišdamas kaklaraištį jis paklausė, ar aš parašiau jam tą prakeiktą rašinį. Atsakiau,
kad rašinys ant jo prakeiktos lovos. Jis nuėjo, pasiėmė ir sagstydamasis marškinius ėmė
skaityti. Stovėjo, skaitė ir glostinėjosi nuogą krūtinę ir pilvą, o veidas nelyginant kokio
kretino. Jis amžiais glostinėdavosi krūtinę ir pilvą. Savim grožėdavosi. Staiga jis sako:
 — Kas čia, Houldenai? Po perkūnais, juk cia apie kažkokią beisbolo pirštinę!
 — Taip. Ir kas iš to? — sakau. Šaltai kaip lavonas.
 — Kaip kas iš to? Aš juk tau aiškiai sakiau, kad būtų apie kambarį, namą ar šiaip ką...
 — Sakei, kad reikia vaizdingai aprašyti. Aš aprašiau beisbolo pirštinę — koks
skirtumas?
 — Eik po perkūnais! — Jis perpyko kaip velnias. Nežmoniškai įtūžo.— Tu viską dirbi
atbulai! —dėbtelėjo skersomis į mane.— Nėra ko stebėtis, kad ir iš mokyklos išgrūdo,—
sako jis.— Tu nieko nepadarai kaip žmogus. Ničnieko. Nė velnio nepadarai, aišku?
 — Gerai, duok šen,— sakau. Priėjau ir išplėšiau rašinį jam iš rankų. Ir sudraskiau.
 — Kurių velnių plėšai? — sako jis.
 Aš nieko jam neatsakiau, nuėjau ir išmečiau skutelius į šiukšlių dėžę. Paskui išsitiesiau
ant lovos, ir mudu ilgai tylėjom. Jis nusirengė, liko tik su trumpikėm, o aš gulėjau ant
lovos ir rūkiau. Bendrabuty rūkyti draudžiama, tačiau tada buvo šeštadienis, laikas
vėlokas, ir vargu ar kas būtų užuodęs dūmus. Be to, norėjau įsiutinti Stredleiterį. Jis iš
proto kraustydavosi matydamas, kad nesilaikai taisyklių. Jis kambary niekad nerūkydavo.
0 aš rūkydavau.
 Apie Džeinę jis neprasitarė nė pusės žodžio. Aš neiškenčiau.
 — Bet tu grįžai velnioniškai vėlai — juk ją išleido tik iki pusės dešimtos. Ji per tave, ko
gera, pavėlavo?
 Stredleiteris sėdėjo ant savo lovos krašto ir karpėsi kojų nagus.
 — Minutė šen ar ten,— sako jis.— Irgi bobos protas — pasiprašyti tik iki pusės
dešimtos, ir dar šeštadienį!
 Viešpatie, kaip aš jo nekenčiau!
 — Niujorke buvot? — klausiu.
 — Pasiutai? Kur mes galėjom važiuot į Niujorką, jeigu leidimas tik iki pusės dešimtos?
 — Gaila, gaila...
 Jis pažvairavo į mane.
 — Klausyk,— sako jis,— jeigu taip nori rūkyti, eik į išvietę. Tau, žinoma, nesvarbu.
Vis tiek esi išgrūstas. 0 aš ketinu baigti mokyklą.

 Aš jo nepaisiau. Nusišvilpt, ką jis sako. PeŠiau dūmą išsijuosęs. Paskui apsiverčiau ant
šono ir ėmiau žiūrėti, kaip jis karposi kojų nagus. Na ir mokykla! Vienas karposi nagus,
kitas rakinėjasi spuogus, trečias vėl... tik žiūrėk.
 — Ar atidavei mano linkėjimus? — klausiu Stredleiterį.
 — Ati.
 Velnią jis tau atiduos, šunsnukis.
 — Ką ji sakė? Ar paklausei, gal jau nebelaiko damų paskutinėj eilėj?
 — Ne, nepaklausiau! Gal manai, mes visą vakarą šaškeles stumdėm? Dievaži, komikas.
 Aš nieko neatsakiau. Viešpatie, kaip aš jo neapkenčiau!
 — Tai kur jūs buvot, jei nevažiavot į Niujorką? — klausiu palūkėjęs. Aš vos galėjau
suvaldyti balsą, kad nedrebėtų kaip šaltiena. Emiau baisiai nervintis. Jaučiau, kad kažkas
atsitiko.
 Jis baigė karpytis savo prakeiktus nagus. Atsikėlė nuo lovos, priėjo prie manęs, tik su
trumpikėm ir taip toliau, ir ėmė kvailioti. Baksnojo, po velnių, man į petį, linksminosi.
 — Rado žaidimą. Baik,— sakau aš.— Kurgi jūs lindėjote, jei nevažiavot į Niujorką?
 — Niekur. Sėdėjom automobily, ir tiek.— Jis sukirto dar seriją smūgių į petį.
 — Baik,— pasakiau.— Kieno automobily?
 — Edo Benkio.
 Edas Benkis buvo mokyklos krepšinio treneris, o Stredleiteris jo numylėtinis,
komandos centrinis, ir Benkis skolindavo jam savo automobilį, kada tas užsigeisdavo.
Apskritai mokiniams neleisdavo skolintis mokytojų automobilių, tačiau tie sportininkai
vieni už kitus piestu stoja. Visose mokyklose, kur tik esu mokęsis, tie šunsnukiai
sportininkai už chebrą galvas guldo.
 Stredleiteris pasilenkęs baksnojo man į petį. Rankoj jis turėjo dantų šepetėlį ir įsikišo į
burną.
 — Ką judu ten veikėte? — klausiu aš.— Dulkinai ją tam prakeiktam Benkio
automobily?— Mano balsas kvailai drebėjo.
 — Kaip negražiai tu kalbi! Nori, kad numazgočiau tau liežuvį su muilu?
 — Dulkinai, klausiu?!
 — Profesinė paslaptis, branguti.
 Kas toliau dėjos, gerai nebeatsimenu. Žinau tik, kad nušokau nuo lovos, tarsi
norėdamas eit su reikalu, ir užsimojau iš peties tiesiai jam į dantų šepetėlį, kad sulįstų
bjaurybei į gerklę. Tačiau nepataikiau. Vožiau kažkur į žiauną ar į paausį. Tikriausiai jam
kiek suskaudo, bet ne taip, kaip aš norėjau. Norėjau, kad pažaliuotų velnias iš skausmo,
bet trenkiau dešinės rankos kumščiu, kurio negaliu gerai sugniaužti. Po to sužeidimo, kur
pasakojau.
 Paskui, prisimenu, kaip tysojau ant grindų, o jis sėdėjo ant manęs visas raudonas kaip
vėžys. Tiksliau, klūpojo man ant krūtinės, slėgdamas kaip gera tona. Ir laikė už riešų, kad
vėl netvočiau. Būčiau galėjęs jį užmušti.
 — Kas tau užėjo, kas užėjo?— kartojo jis be perstojo, o jo idiotiškas snukis vis tvinko
krauju.
 — Kraustykis nuo manęs!— švokščiau aš. Vos nepradėjau bliauti. Garbės žodis.—
Atsitrauk, šunsnuki, idiote!
 Bet jis nesitraukia. Laiko mane už riešų, o aš gerą dešimtį valandų drebiu, kad jis
šunsnukis ir visoks kitoks. Išdėjau visokiausiais žodžiais — dabar net neprisimenu, kaip
aš jį tada išvadinau. Pasakiau, kad tegul neįsivaizduoja, jog gali dulkinti, ką tik nori. Ir

kad jam visai ne galvoj, ar mergiščia laiko išrikiavusi damas paskutinėj eilėj, ar ne, o ne
galvoj todėl, kad jis prakeiktas skystakiaušis idiotas. Jis siusdavo, kai pavadindavai
idiotu. Visi idiotai pyksta, pavadinti idiotais.
 — Houldenao, užsičiaupk,— sako jis, išpūtęs savo idiotišką raudoną snukį.—
Užšičiaupk, sakau!
 — Tu net nežinai, ar jos vardas Džeinė, ar Džuna, idiote prakeiktas!
 — Po velnių, Houldenai, užsičiaupk gražiuoju. Aš tave perspėju! — sako jis. Gražiai aš
jį įsiutinau.— Nebandyk mano kantrybės, nes apsirasosi!
 — Nešdinkis nuo manęs su savo pašvinkusiais keliais!
 — Gerai, paleisiu! Bet nutilsi?
 Aš nieko nesakau.
 Jis vėl savo:
 — Houldenai, aš tave paleisiu. Ar nutilsi?
 — Aha.
 Jis paleido mane, aš atsikėliau. Nuo jo šuniškų kelių krūtinė buvo kaip sulaužyta.
 — Vis tiek tu idiotas, psichas, kretinas! Dabar žinai, kas tu?! — sakau.
 Jis visai įsiuto. Puolė prie manęs ir ėmė mojuoti po nosim savo storu idiotišku pirštu.
 — Houldenai, po velnių, aš tave rimtai įspėju! Turėk galvoj, paskutinis kartas! Dar
prasižiok, tai kad vošiu...
 — 0 ko aš turėčiau tylėti? — rėkiau, kiek gerklė išneša.— Visi jūs, idiotai, ant vieno
kurpalio dirbti! Nei pasišnekėti negalima kaip su žmonėmis! Iš ko pažinsi idiotą?
Nepasikalbėsi su jumis.
 Tada jis atsivėdėjęs kaip šveitė man, ir tiek teprisimenu, kad vėl išsitiesiau ant grindų.
Nežinau, ar buvau netekęs sąmonės, ar ne. Turbūt ne. Žmogų nokautuoti ne taip paprasta
kaip filmuose. Tačiau kraujas iš nosies plūdo kibirais.
 Kai atsimerkiau, Stredleiteris stovėjo ties mano galva, po pažastim pasispaudęs
prausimosi reikmenis.
 — Kodėl neužsičiaupei, jei liepiau? — sako jis. Iš balso supratau, kad išsigandęs.
Matyt, pabūgo, ar neprasiskėliau kiaušo, kai trenkiausi ant grindų. Ir gaila, kad
neprasiskėliau.— Pats norėjai, aš nekaltas,— teisinasi. Dlevaži, ne juokais buvo
susinervinęs.
 Aš nesikėliau. Gulėjau ant grindų ir vadinau jį idiotu ir šunsnukiu, kone bliaudamas iš
pykčio.
 — Klausyk. Kelkis, eik apsiprausti,— sako Stredleiteris.— Girdi?
 Aš atsakiau, kad tegu jis pats eina ir prausiasi savo idiotišką snukį — vaikiška, be
abejo, tačiau nesitvėriau pykčiu. Ir dar pridėjau, kad eitų ir užlaužtų misis Smit. Misis
Smit buvo mūsų šveicoriaus žmona, įpusėjusi septintą dešimtį senelė.
 Gulėjau ant grindų, kol išgirdau, kaip Stredleiteris uždarė duris ir nuėjo koridorium į
prausyklą. Tada atsikėliau. Niekaip negalėjau rasti savo nelaimingos medžioklinės
kepurės. Pagaliau radau po lova. Užsidėjau, kaip man patiko, snapeliu į užpakalį, ir
priėjau prie veidrodžio pasigėrėti savo marmūze. Kaip gyvas nebuvau matęs tiek kraujo!
Visa burna aptekusi kraujais, ir smakras, ir net pižama ir chalatas kraujuoti. Truputį
išsigandau, bet šiek tiek, ir susižavėjau savim. Atrodžiau gana padaužiškai. Esu mušęsis
tik porą kartų ir abu kartus gavau į skudurus. Ne, nesu mušeika. Jeigu norit žinoti teisybę,
tai aš pacifistas.

 Spėjau, kad Eklis bus pabudęs ir girdėjęs triukšmą. Todėl nuėjau tiesiai pro dušą pas jį
pasižiūrėti, kokį velnią jis veikia. Aš retai teužeidavau į jo kambarį. Ten visada šlykščiai
dvokdavo, nes Eklis buvo suskretėlis.

 SEPTINTAS SKYRIUS

 Skystas šviesos pluoštelis smelkėsi iš mūsų kambario pro dušo užuolaidas, ir aš mačiau
jį gulintį lovoj. Aiškiausiai žinojau, kad nemiega.
 — Ekli! — sakau.— Nemiegi?
 — Ne.
 Tamsoj užsirioglinau ant kažkieno bato, pamesto vidury kambario, ir vos neišsitiesiau.
Eklis kilstelėjo lovoj ir pasirėmė ant alkūnės. Veidą buvo išsibaltinęs kažkokiu tepalu nuo
spuogų. Prietemoj atrodė kaip vaiduoklis.
 — Tai kokį velnią lipdai, kad nemiegi? — klausiu.
 — Kaip kokį velnią? Pamėgink užmigti, kad gudrus, kai už sienos toks triukšmas.
Kurių galų jus ten susirovėt?
 — Kur šviesa? — negalėjau rasti jungiklio. Grabaliojau po visą sieną ir niekaip
neužčiuopiau.
 — Kam tau tos šviesos?.. Laikai ranką prie jungiklio.
 Galiausiai suradau ir įjungiau elektrą. Eklis užsidengė veidą ranka, kad šviesa nelįstų į
akis.
 — Po velnių! — sušuko jis.— Kas tau atsitiko? — Jis pastebėjo kraują ir visa kita.
 — Apsipešiau su Stredleiteriu,— sakau. Ir atsisėdau ant grindų. Jų kambary amžinai
nebūdavo kur atsisėsti. Neįsivaizduoju, kur jie nukišdavo kėdes.— Klausyk,— sakau,—
suloškim partiją kanastos, ką? — Jis labai mėgo lošti kanastą.
 — Juk tau kraujas tebeteka, nematai! Daryk ką nors.
 — Ir taip nustos. Klausyk. Sumetam kartelį, nenori?
 — Sumetam, sumetam! Velniai griebtų! Ar nutuoki, kiek valandų dabar?
 — Dar ne vėlu. Kokia vienuolikta, pusė dvylikos...
 — Ir tau dar ne vėlu? — sako Eklis.— Žinai ką, po galais! Ryt man anksti keltis —
einu į bažnyčią. 0 jie trankosi, daužosi vidury nakties. Nors pasakytum, ko susimušėt?
 — Ilga istorija... Nusibos klausytis, Ekli, nevarginsiu. Pats matai, gero tau noriu,—
sakau. Asmeninių reikalų jam niekad nesipasakodavau. Visų pirma, jis buvo didesnis
asilas net už Stredleiterį. Tas vos ne genijus, palyginti su Ekliu.— Klausyk,— sakau,—
kaip manai, ar galiu šiąnakt permiegot Ilio lovoj? Juk jis grįš tik ryt vakare. Ką? — Aš
tikrai žinojau, kad Ilis grįš tik sekmadienio vakare. Jis kiekvieną savaitgalį praleisdavo
namie.
 — Nežinau,— sako Eklis,— aš jo neklausiau, kada jis grįš.
 Po velnių, jis pradėjo mane erzinti!
 — Ko nežinai? Ar nežinai, kada jis grįš iš namų? Juk jis niekad neparvažiuoja anksčiau
kaip sekmadienio vakare. Gal ne taip? Ką?
 — Taip tai taip, bet jis man nieko nesakė, ar aš galiu leisti kiekvienam miegoti jo lovoj.
 Rupūs miltai! Šito tikrai nesitikėjau. Ištiesiau ranką sėdėdamas ant grindų ir
patapšnojau kvaišeliui per petį.
 — Tu genijus, Ekliuk,— sakau.— Ar žinai, kad tu genijus?
 — Bet tu suprask — kaip aš galiu visiems leisti miegot jo...

 — Tu tikriausias genijus! Tu džentelmenas ir mokslo vyras, Ekliuk,— sakau aš. Ko
gera, ir neapsirikau.— Gal kartais turi cigaretę? Pasakysi ,,ne“ — krentu negyvas.
 — Ne, tikrai neturiu. Sakyk, kurių velnių jūs susiskaldėt?
 Aš nieko neatsakiau. Atsikėliau ir nuėjau prie lango. Staiga pasijutau toks vienišas.
Nudvėsti norėjau, garbės žodis.
 — Sakyk gi, kokių velnių susimušėt? — klausė Eklis bene penkiasdešimtą kartą.
Nervus ištampyti jis buvo specas.
 — Dėl tavęs,— sakau aš.
 — Dėl manęs? Pasiutai!
 — Taigi. Gyniau tavo sumautą garbę, Ekliuk. Stredleiteris tave išvadino suskretėliu, o
aš negalėjau tokių nesąmonių pakęst. Štai ir viskas.
 Eklis net žagtelėjo:
 — Eik jau! Meluoji? Jis taip sakė?
 Aš paaiškinau, kad pajuokavau, paskui nuėjau ir atsiguliau ant Ilio lovos. Nuotaika
buvo šuniška. Jaučiausi šlykščiai vienišas, dievaži.
 — Prišvinkęs kambarys,— sakau.— Tavo kojinių aromatas per mylią man gniaužia
kvapą. Ar tu jas kada atiduodi į skalbyklą, ar ne?
 — Jeigu čia nepatinka, pats žinai, kur gali eiti,— atšovė Eklis. Koks sąmojingas
vaikinas! — Gal malonėtum išjungti šviesą?
 Bet aš nešokau jungti elektros. Gulėjau sau ant Ilio lovos, galvojau apie Džeinę ir visa
kita. Kraujas man virė, įsivaizdavus ją su Stredleiteriu to plačiašiknio Edo Benkio
automobily. Vien nuo tos minties norėjosi pulti pro langą. Jūs nepažįstate to Stredleiterio.
0 aš pažįstu. Dauguma Pensio švilpių tiktai girdavosi, kad laužo mergas,— toks Eklis ir
kiti,— o Stredleiteris taip darė. Aš pats pažinojau dvi mergiūkštes, kurias jis buvo
tvarkęs. Šventa teisybė.
 — Papasakok man, Ekliuk, savo nepakartojamo gyenimo istoriją,— sakau aš.
 — Rupūže, ar užgesinsi kada šviesą? Man rytoj anksti keltis į bažnyčią!
 Aš atsikėliau ir išjungiau elektrą, kad jis taip jau troško. Ir vėl atvirtau ant Ilio lovos.
 — Čia dabar kas? Ar tik nesirengi miegoti Ilio lovoj?—sako Eklis. Dievaži, svetingas
šeimininkas!
 — Gal miegosiu, o gal ir ne. Tik tu nesirk.
 — Niekas ir neserga. Tik kaip man jaustis, jeigu štai įeina Ilis ir randa savo lovoj...
 — Neverk, niekas nesiruošia miegot. Neketinu piktnaudžiauti tavo svetingumu, susna. ,
.
 Po poros minučių jis knarkė, net sienos drebėjo. Aš gulėjau tamsoj ir stengiausi nuvyti
velniop mintis apie Stredleiterį ir Džeinę Edo Benkio automobilyje. Bet tai buvo
neįmanoma. Aš per daug gerai žinojau Stredleiterio taktiką. Ir dėl to buvo dar blogiau.
Kartą mudu abu turėjom pasimatymą — tam pačiam Edo Benkio automobily —
Stredleiteris su savo mergiščia ant užpakalinės sėdynės, o aš su savąja prieky. Taktiką,
niekšas, turėjo velnišką. Pradėjo iš tolo murkti romiu, nuoširdžiu balsu — lyg jis būtų ne
tiktai gražus, bet ir velniškai doras, ir nuoširdus. Kone apsivėmiau klausydamas. Jo pana
vis kartojo: ,,Ne, ne, būk geras... Aš prašau, nereikia... Būk geras...“ 0 Stredleitens
kalbėjo ir kalbėjo tarsi prezidentas Linkolnas, tokiu nuoširdžiu, nuoširdžiu balsu, ir staiga
automobilio užpakaly stojo klaiki tyla. Velniškai nejauku pasidarė. Nemanau, kad tąkart
jis būtų priėjęs su mergiščia iki reikalo — bet velniškai arti. Velniškai arti.

 Taip ir gulėjau stengdamasis nieko negalvoti, kol išgirdau Stredleiterį grįžtant iš
prausyklos į mūsų kambarį. Girdėjau, kaip jis pasidėjo savo suknistus tualeto reikmenis,
paskui atidarė langą. Jis buvo gryno oro mėgėjas. Paskui išjungė šviesą. Net nepasidairė,
kur aš.
 Gatvėj irgi buvo nyku. Ir automobilių nebegirdėti. Man buvo taip liūdna ir negera, kad
neiškentęs ėmiau žadinti Eklį.
 — Ei Ekli,—pašaukiau pusbalsiu, kad Stredleiteris neišgirstų pro dušo užuolaidas.
Tačiau Eklis neatsiliepė.
 — Ei Ekli?
 Jis manęs negirdėjo. Miegojo kaip užmuštas.
 — Ei Ekli!
 Pagaliau pabudo.
 — Po velnių, kas tau pasidarė? — suniurzgė jis.— Mato, kad miegu,— ir žadina!
 — Klausyk. Ko reikia, norint įstoti į vienuolyną? — klausiu aš. Man tuo momentu buvo
užėjus mintis stoti į vienuolyną.— Ar ten tiktai katalikus priima?
 — Žinoma, tik katalikus. Tai tu, rupūže, tiktai tam mane prikėlei, kad duotum savo
kvaila klau...
 — Miegok, miegok toliau. Vis tiek aš į vienuolyną nestosiu. Pats žinai, kaip man
sekasi. Pataikyčiau tikriausiai į tokį, kur vieni idiotai ir išsigimėliai. Arba paprasčiausi
išsigimėliai.
 Vos tai pasakiau, Eklis pašoko kaip nusvįlintas.
 — Žinai ką! Man nusišvilpt, ką tu pliurpi apie mane, bet jeigu pradėsi dergti mano
religiją, velniai griebtų...
 — Neverk,— sakau,— niekas ir nemano dergti tos tavo religijos.
 Aš atsikėliau nuo Ilio lovos. Nebesinorėjo ilgiau kvėpuoti pašvinkusiu oru. Eidamas pro
Eklio lovą sustojau, nutvėriau jo ranką ir tyčia karštai pakračiau. Jis ištraukė ranką.
 — Kas čia per fokusai? — klausia.
 — Nieko ypatinga. Noriu padėkoti tau už tai, kad esi princas,— sakau aš be galo
nuoširdžiu balsu.— Tu ekstra vyras, Ekliuk! — sakau.— Ar tu žinai?
 — Tai išminčius! Palauk, pataikysi kartą ant tokio, kad...
 Aš nebesiteikiau išklausyti jo iki galo. Užtrenkiau duris ir išėjau į koridorių.
 Vieni miegojo, kiti buvo išvažiavę į miestą ar namo savaitgaliui, ir koridoriuje buvo
baisiai tylu ir nyku. Ties Lehio ir Hofmano durimis buvo pamesta tuščia tūbelė nuo
,,Kolinoso“ dantų pastos, ir paspirdamas kailine šliure nusivariau ją iki pat laiptų. Buvau
manęs nusileisti žemyn pažiūrėti, ką veikia Melas Brosardas. Bet paskui apsigalvojau.
Staiga nusprendžiau, kad protingiausia bus mauti kuo toliau iš Pensio — tučtuojau, nieko
nelaukiant. Nė antradienio, nė trečiadienio. Neturiu menkiausio noro čia ilgiau trintis.
Buvo šlykščiai liūdna ir nyku. Nutariau padaryti taip: nuvažiuosiu į Niujorką, apsistosiu
viešbutyje, žinoma, paprastame, pigiame, ir prabūsiu sau ramus iki trečiadienio. 0
trečiadienį, pailsėjęs, galėsiu patraukti namo. Apskaičiavau, jog tėvai gaus Termerio
laišką, kad esu išmestas iš mokyklos, ne anksčiau kaip antradienį, o gal ir trečiadienį.
Nenorėjau grįžti namo, kol jie nebus gavę ir suvirškinę žinios. Netroškau nei matyti, nei
girdėti, kas dėsis, perskaičius laišką. Mama tokiais atvejais puola į isteriką. Kai
apsipranta — pusė bėdos. Be to, man ir taip reikėjo mažumą paatostogauti, nervus
pataisyti. Jie, dievaži, buvo išklebę.

 Žodžiu, nutariau taip ir padaryti. Grįžau į kambarį, užsidegiau šviesą ir pradėjau
pakuotis daiktus. Didžiuma jau buvo supakuota. Stredleiteris nė nekrustelėjo. Užsidegiau
cigaretę, apsirengiau ir susikroviau abu lagaminus. Susitvarkiau per dvi minutes. Aš
apskritai labai vikriai susipakuoju.
 Tik vienas dalykas pakuojant daiktus mane nesmagiai nuteikė. Naujutėlaitės pačiūžos,
kurias mama buvo atsiuntusi vos prieš porą dienų. Šlykščiai graudu pasidarė.
Įsivaizdavau, kaip ji eina į Spoldingo krautuvę, kaip klausinėja pardavėją milijono
kvailiausių dalykų — o jos sūnelį tuo tarpu švilpina iš ketvirtos mokyklos! Ji nupirko ne
tokias pačiūžas, kokių norėjau,— aš norėjau lenktyninių, o ji nupirko ledo ritulio,— bet
vis tiek man pasidarė liūdna. Man beveik visada taip būna: gaunu dovaną ir nesidžiaugiu.
 Susikrovęs daiktus sumečiau, kiek turiu pinigo. Turėjau padoriai, dabar tiksliai
nebeatsimenu kiek. Senelė buvo kaip tik prieš savaitę atsiuntusi apvalią sumelę. Mano
senelė nešykšti pinigų. Kelių varžtelių jai seniai trūksta, nusenusi kaip giltinė ir siunčia
man pinigų gimimo dienos proga kokius keturis kartus per metus. Bet, nors buvau
pakankamai pinigingas, pamaniau, kad dar keli doleriai nepakenks. Ką gali žmogus
žinoti. Todėl nuėįau į koridoriaus galą ir prisikėliau Frederiką Vudrafą, kuriam buvau
paskolinęs rašomąją mašinėlę. Paklausiau, kiek jis man už ją duotų. Tas tipas buvo
pinigingas. Jis atsakė nežinąs. Be to, nelabai norįs pirkti. Bet paskui nupirko. Mašinėlė
kainavo arti devyniasdešimties dolerių, o aš jam pardaviau už dvidešimtį. Dar pyko, kam
pažadinau.
 Kai jau buvau pasiruošęs, išsinešiau lagaminus ir viską ir akimirką stabtelėjau laiptų
aikštelėj. Paskutinį kartą pasižiūrėjau į tą prakeiktą koridorių. Kad kiek — būčiau ėmęs
balsu bliauti. Pats nežinau, ko. Užsivožiau raudonąją medžioklinę kepurę, apsukau
snapeliu į užpakalį ir surikau visa gerkle: „Saldžių sapnų, idiotai“ Galiu kirsti, kad
prikėliau visą aukštą. Ir nudardėjau laiptais žemyn. Kažkoks arkliagalvis buvo pribarstęs
ant laiptų riešutų kevalų, ir belėkdamas ko nenusisukau savo nelaimingo sprando.

 AŠTUNTAS SKYRIUS

 Skambinti taksi buvo per vėlu, todėl nuėjau į stotį pesčias. Nebuvo baisiai toli, tačiau
spaudė velnioniškas šaltis, per sniegą buvo sunku eiti, o lagaminai šlykščiai daužė
blauzdas. Bet oras man patiko ir apskritai viskas. Blogai tik, kad nuo šalčio ėmė bjauriai
skaudėti nosį ir viršutinę lūpą, kur buvo sutrenkęs Stredleiteris. Jis sutrenkė man lūpą į
dantis, ir dabar maudė atsakančiai. Užtat ausys smagiai užkaito. Mano medžioklinė
kepurė buvo su ausinėmis, užsileidau jas — didelio daikto, kaip atrodau! Vis vien niekas
nematė. Visas pasaulis pūtė į akį.
 Į stotį nuėjau pačiu laiku, traukinio tereikėjo laukti tik dešimt minučių. Belaukdamas
pasigraibiau sniego ir nusivaliau nuo veido kraują.
 Man patinka važiuoti traukiniu, ypač naktį, kai viduj šviesu, o langai tokie juodi, ir
vagonuose pardavinėja kavą, sumuštinius ir žurnalus. Nusiperku sumuštinį su kumpiu ir
kokius keturis žurnalus. Važiuodamas traukiniu naktį dar šiaip taip įstengiu nesusivėmęs
perskaityti bent vieną idiotišką apsakymą, kurie spausdinami žurnaluose. Patys žinot,
kokie tai apsakymai. Visokios šlykščios dirbtinės istorijos apie visokius kietasprandžius
Deividus ir visokias Lindas ir Marsijas, kurios deginėja tiems Deividams pypkes.
Važiuodamas naktiniu traukiniu galiu skaityti netgi tokį šlamštą. Bet šį kartą neskaičiau.
Nebuvo ūpo. Sėdėjau ir nieko neveikiau. Tiktai kepurę nusiėmiau ir įsikišau į kišenę.

 Staiga Trentone įlipo tokia moteris ir atsisėdo šalia manęs. Buvo vėlu, ir vagone nė
gyvos dvasios, tačiau moteris atsisėdo ne į kokią tuščią vietą, o pačioj mano pašonėj, nes
ji turėjo didžiulį sunkų krepšį, o aš sėdėjau kaip tik prie durų. Ji patupdė tą savo krepšį
prie pat durų, kad įėjęs konduktoriųs ar koks keleivis būtinai užkliūtų. Spėjau, jog jinai
grįžta iš kokio pobūvio, nes buvo prisisegusi orchidėjų. Galėjo turėti apie keturiasdešimt
metų, gal kiek daugiau, tačiau buvo labai graži. Moterys mane iš proto varo, dievaži.
Nesu aš gašlus ar panašiai, nesu ir abejingas moterims. Paprasčiausiai — jos man patinka.
Jos amžinai palieka savo krepšius vidury tako.
 Taigi mes sėdim, ir staiga ji man sako:
 — Atleiskit, jei neapsirinku, čia Pensio vidurinės etiketė? — Ji žiūrėjo į mano
lagaminus, kuriuos buvau susidėjęs ant viršutinės rezgės.
 — Taip,— sakau. Ji nesuklydo. Ant vieno mano lagamino tikrai buvo užsilikusi
mokyklos etiketė. Šlykštynė.
 — O! Tai jūs mokotės Pensyje? — sako moteris. Jos balsas buvo labai malonus, toks
gerai skambėtų per telefoną. Jai vertėtų su savim nešiotis telefono aparatą.
 — Taip, mokausi,— sakau.
 — Kaip malonu! Gal pažįstate mano sūnų? Ernestą Morou? Jis irgi mokosi Pensyje.
 — Taip, pažįstu. Mudu vienoj klasėj.
 Tas jos sūnus buvo didžiausias pašlemėkas visoje šlykščioje Pensio mokykloje. Jis
visuomet eidamas iš dušo mušdavo, ką sutikęs, per sėdynę savo šlapiu rankšluosčiu.
Pašlemėkų pašlemėkas tas Morou.
 — Kaip puiku! — sako moteris. Visai nevaidindama. Ji iš tiesų apsidžiaugė.— Būtinai
reikės papasakoti Ernestui, kad susipažinau su jumis. Kuo jūs vardu, berniuk?
 — Rudolfas Smitas,— prisistačiau. Neturėjau noro dėstyti jai savo gyvenimo istorijos
su visom smulkmenom. Rudolfas Smitas buvo mūsų korpuso šveicorius.
 — Jums patinka Pensis?
 — Pensis? Nieko, pakenčiamas. Ne rojus, žinoma, tačiau ne blogiau kaip kitose
mokyklose. Kai kurie mokytojai labai šaunūs.
 — Ernestas tiesiog dievina Pensį.
 — Taip, žinau,— sakau. 0 paskui pradėjau po truputį skiesti.— Jis labai lengvai prie
visko prisitaiko. Tai yra jis kažkaip sugeba su visais susidraugauti.
 — Jums taip atrodo? — sako ji, matyt, velniškai susidomėjusi.
 — Ernestas? Žinoma! — sakau. Paskui žvilgtelėjau, kaip ji nusimauna pirštinaites.
Velniai rautų, jos rankos buvo aplipusios žiedais!
 — Nusilaužiau nagą lipdama iš taksi,— sako ji. Paskui pažvelgė į mane ir šyptelėjo.
Velniškai maloniai nusišypsojo. Dauguma žmonių apskritai nemoka šypsotis arba šypsosi
šlykščiai.— Mudu su Ernesto tėvu labai juo rūpinamės,— sako ji.— Mums kartais
atrodo, kad jis nemoka sutarti su draugais.
 — Kodėl?
 — Matot, jis labai jautrus vaikas. Jam ne visada sekdavosi rasti draugų. Jis viską priima
rimčiau, negu derėtų jo amžiui.
 Jautrus! Iš koto virsk! Tas pašlemėkas Morou buvo ne ką jautresnis už išvietės tupyklą.
 Aš gerai pasižiūrėjau į ją. Neatrodė, kad būtų idiotė. Net pagalvojau, jog jinai, ko gera,
ne blogiau už mane žino, koks pašlemėkas tas jos sūnelis. Bet apie motinas sunku spręsti
iš pirmo žvilgsnio. Jos visos truputį nenormalios. Tačiau Morou motina man patiko.
Labai šauni.

 — Gal pasiūlyti jums cigaretę? — klausiu jos. Ji apsižvalgė.
 — Man regis, čia nerūkoma, Rudolfai,— sako. Rudolfai! Ko nepastipau.
 — Tai niekis. Surūkysim, kol aprėks,— sakau aš. Ji paėmė cigaretę, aš uždegiau.
 Rūkydama ji atrodė labai dailiai. Rūkė užsitraukdama, tačiau nerijo dūmų kaip kitos jos
amžiaus moterys. Liuks moteris! Ir jeigu jau labai norit žinot, ji buvo patraukli ir kaip
moteris.
 Staiga ji į mane kažkaip įdėmiai pažiūrėjo.
 — Man rodos, jums iš nosies bėga kraujas, berniuk,— sako ji.
 Linktelėjau galvą ir išsiėmiau nosinę.
 — Kliuvo sniego gniūžte,— paaiškinau.— Labai kieta buvo gniūžtė, kaip ledas.
 Norėjau papasakoti jai visą teisybę, tačiau būtų išėjusi per ilga istorija. 0 moteris man
patiko. Net ėmiau gailėtis, kam pasivadinau Rudolfu Smitu.
 — Ak, tas Ernis! — staiga sakau aš.— Kas Pensyje jo nepažįsta! Jis visų mūsų
numylėtinis. Jūs tikriausiai žinot?
 — Ne, nežinojau.
 Aš linktelėjau galvą.
 — Reikėjo daug laiko, kol jį perpratome. Jis labai savotiškas. Keistas berniokas,
suprantat,— viską daro savotiškai. Kai aš su juo susipažinau, man pasirodė, kad jis
įsivaizdina. Iš pirmo žvilgsnio. Bet taip nėra. Tik jis labai keistas, labai savotiškas, ir jį
sunku iš karto pažinti.
 Misis Morou nieko neatsakė. Bet kad jūs būtumėt ją matę tuo momentu! Sėdėjo tarsi
priaugusi prie suolo. visos tos motinos tokios, kiekvienai malonu klausytis, koks šaunus
jos sūnelis. Ir kad įsileidau skiesti, taukšti visokias nesąmones.
 — Ar jis pasakojo apie rinkimus? — klausiu.— Klasės rinkimus?
 Ji papurtė galvą. Dievaži, buvau ją užhipnotizavęs.
 — Mes norėjom išrinkti Ernį klasės seniūnu. Visi norėjo, visi. Nes tik jis vienas būtų
sugebėjęs susidoroti su tom pareigom,— tauškiau aš. Vaikeli, kaip trelinau!— Tačiau
išrinkom ne jį, bet Harį Fenserį. 0 kodėl? Nagi todėl, dėl tokios paprastos, tačiau rimtos
priežasties: Ernis griežčiausiai užsispyrė, kad mes nekeltume jo kandidatūros. Jis toks
drovus, toks kuklus, tiesiog kaip mergaitė. Jis atsisakė — įsivaizduojat, koks kuklus!
Dievaži. Jūs turėtumėt jį paveikti.— Aš žvilgtelėjau į ją.— Nejaugi jis jums nepasakojo
apie rinkimus?
 — Ne, nepasakojo.
 Aš linktelėjau.
 — Toks jo būdas. Jo vienintelė yda — drovumas ir kuklumas. Jūs tikrai jį kaip nors
paveikite, kad būtų bent kiek drąsesnis.
 Tą minutę įėjo konduktorius, patikrino misis Morou bilietą, ir man buvo geriausia
proga liautis trelinus. Nors apskritai gerai, kad paskiedžiau. Tokie tipai kaip tas Morou,
taikantys uždrožti rankšluosčiu kitam per užpakalį,— ir kuo skaudžiau,— tokie tipai yra
ir visą gyvenimą liks šunsnukiai. Tačiau dedu galvą, kad nuo dabar, kai misis Morou
pripūčiau arabų, ji ims manyti, jog jos sūnelis tikrai kuklutis, drovus kūdikėlis, kuris net
nesutiko būti renkamas klasės seniūnu. Man rodos, kad ji taip galvos. Nors ką gali žinoti.
Motinos nelabai supranta tokius dalykus.
 — Gal norėtumėt išgerti kokteilio?— klausiu palūkėjęs. Man pačiam norėjosi išgerti.—
Galim nueiti į vagoną restoraną.

 — Argi jums galima užsakinėti gėrimus, mielasis?— nustebo ji. Bet ne iš aukšto.
Paklausė labai maloniai ir paprastai.
 — Nelabai... Tačiau kai kada duoda, aš toks aukštas,— sakau.— Be to, turiu daug žilų
plaukų.— Aš pasukau galvą ir parodžiau savo žilus plaukus. Jinai apstulbo.— Eime,
neatsisakykit,— kviečiau aš. Man būtų patikę išgerti su ja po kokteilį.
 — Ačiū už kvietimą, berniuk, bet gal geriau neikim,— sako ji.— 0, be to, restoranas
greičiausiai jau uždarytas. Juk jau vėlu.— Jos teisybė. Aš visai buvau pamiršęs laiką.
 Tada ji pasižiūrėjo į mane ir paklausė to, ko aš labiausiai bijojau:
 — Ernestas rašė, kad parvažiuos trečiadienį. Juk kalėdų atostogos prasideda tiktai
trečiadienį,— sako ji.— Tikiuosi, jūsų namiškiai sveiki? Ir jūs grįžtate taip anksti
tikriausiai ne dėl kieno nors ligos? — Ji ne šiaip sau smalsavo. Iš tiesų atrodė
susirūpinusi.
 — Taip, namuose viskas gerai, visi sveiki,— sakau.— Aš pats... sergu. Mane operuos.
 — Ak, kaip nemalonu!— šūktelėjo ji. Dievaži, ji tikrai susijaudino. Aš pasigailėjau
pasakęs tokią nesąmonę, bet buvo jau vėlu.
 — Tiesą sakant, nieko ypatinga. Ant smegenų toks mažas augliukas.
 — 0 viešpatie! — ji net užsidengė burną ranka.
 — Niekis. Greit būsiu sveikas kaip ridikas. Tas augliukas visai negiliai. Ir labai
mažutis. Pora minučių, ir po operacijos.
 Aš susiradau kišenėj tvarkaraštį ir ėmiau skaityti, kad nebereikėtų skiesti. Nes kai
įsileidžiu, galiu fantazuoti valandų valandas, jei tik turiu ūpo. Garbės žodis, valandų
valandas!
 Paskui mes visai mažai bekalbėjom. Ji ėmė vartyti „Voug“, aš spoksojau pro langą. Ji
išlipo Niuarke. Palinkėjo, kad gerai pasisektų operacija. Ir vis vadino Rudolfu. Paskui
pakvietė vasarą atvažiuoti į Glosterį aplankyti Ernio. Pasakė, kad jų namas prie pat jūros
ir kad jie turį teniso aikštelę, bet aš padėkojau ir atsakiau, kad vasarą su senele išvykstu į
Pietų Ameriką. Tai buvo mano rekordinė melagystė, nes senelė beveik neišeina iš
kambario, nebent kada į kokį dieninį spektaklį. Tačiau pas tą šunskumpį Morou
nevažiuočiau už jokius pinigus. Stipčiau, bet nevažiuočiau.

 DEVINTAS SKYRIUS

 Išlipau Pensilvanijos stoty ir pirmiausia nudrožiau į telefono būdelę. Norėjosi kam nors
paskambinti. Daiktus pasidėjau šalia būdelės, matomoj vietoj, tačiau, įlindęs į vidų,
niekaip negalėjau atsiminti tokio žmogaus, su kuriuo būčiau galėjęs pasišnekėti. Mano
brolis D. B. buvo Holivude. Mažoji sesuo Fibė eina miegoti apie devintą — jai skambinti
irgi negalėjau. Bet ne todėl, kad būčiau bijojęs prikelti iš miego,— ji nebūtų užpykusi,—
o todėl, kad ne ji, o tėvai būtų priėję prie telefono. Žodžiu, Fibei skambinti negalėjau.
Norėjau paskambinti Džeinės Gelager motinai ir pasiteirauti, kada Džeinę paleis
atostogų, bet nebuvo ūpo. Be to, buvo jau ir vėlu. Paskui dar galvojau paskambinti Selei
Hejes — paskutimu metu aš vaikščiojau su ja. Žinojau, kad jai atostogos jau prasidėjusios
— ji man buvo parašiusi tokį ilgą pamaivišką laišką, kvietė atvažiuot kūčių, padėt
papuošti eglutę ir panašiai. Bet prisibijojau, kad neatsilieptų jos motina. Mūsų mamos
buvo pažįstamos, ir aš aiškiai įsivaizdavau, kaip misis Hejes tą pat akimirką puola
skambinti mano mamai, kad aš Niujorke. Ir apskritai neturėjau ūpo šnekėtis su senąja
misis Hejes. Kartą ji sakė Selei, kad aš laukinis. Kad laukinis ir neturįs gyvenimo tikslo.

Paskui maniau paskambinti vienam draugeliui iš Hutono laikų, Karlui Liusui, bet jis man
nelabai patiko. Taip niekam ir nepaskambinau. Gerą dvidešimtį minučių prabuvęs
būdelėj, išlindau, pasiėmiau lagaminus, nudrožiau prie tunelio, kur yra taksi stotelė, ir
sėdau į taksi.
 Esu žvėriškai išsiblaškęs. Įsivaizduokit, iš įpratimo šoferiui pasakiau savo namų adresą!
Visai man iš galvos išgaravo, kad ketinau pagyventi porą dienų viešbutyje, o namo grįžti
tiktai atostogoms prasidėjus. Susigriebiau, kai buvom pravažiavę pusę parko.
 — Klausykit, aš jums daviau ne tą adresą. Sukim atgal. Man reikia į centrą. Šoferis
buvo ne iš kvailųjų.
 — Negaliu čia suktis, Mekai. Judėjimas tik viena kryptim. Dabar turėsim važiuoti iki
pat Devyniasdešimtosios patvės.
 Nenorėjau leistis į ginčus.
 — Ką gi, važiuokim,— sakau. Paskui man į galvą ūmai atėjo viena mintis:—
Klausykit,— sakau,— ar žinot tvenkinį Centriniam parke, netoli Pietinio išėjimo? Ten
yra ančių, tame tvenkiny. Gal teko matyti? Aš norėiau paklausti, ar jūs kartais nežinot,
kur tos antys dedasi žiemą, kai tvenkinys užšąla? Gal atsitiktinai žinot?
 Man buvo aišku, kad tai būtų grynas atsitiktinumas.
 Jis atsisuko ir pasižiūrėjo į mane, lyg būčiau pamišėlis.
 — Ką čia, broliuk, sugalvojai?— sako jis.— Kvailių ieškai, ką?
 — Visai ne! Man tikrai būtų labai įdomu sužinoti. Jis neatsiliepė, aš irgi nieko
nebesakiau. Tylėjom, kol išvažiavom iš parko į Devyniasdešimtąją gatvę. Tada jis sako:
 — Na, štai, broliuk. Kur dabar?
 — Matot, kas yra. Man reikia į viešbutį, bet tik ne rytinėj miesto daly, kur galiu sutikti
pažįstamų. Matot, iš keliauju inkognito,— aiškinausi. Šlykščiuosi tokiom nuvalkiotom
frazėm, kaip „keliauju inkognito“. Tačiau su tokiu kirviu kitaip nepakalbėsi.— Ar jūs
kartais nežinot, kieno orkestras groja „Tafte“ arba ,,Niujorkeryje“?
 — Neturiu supratimo, Mekai.
 — Tada... važiuojam į „Edmontą“,— sakau.— Gal sutiksit kur nors stabtelti ir išgerti
su manim stiklą kokteilio? Aš vaišinu. Skambančių turiu.
 — Labai gaila, Mekai, negaliu.— Puikus pašnekovas pasitaikė. Kadras, vienu žodžiu.
 Jis mane nugabeno į ,,Edmonto“ viešbutį, ir aš užsisakiau kambarį. Sėdėdamas taksi,
užsidėjau savo raudonąją kepurę — buvau jos lyg ir pasiilgęs, — bet įeidamas į viešbutį
vėl nusiėmiau. Nenorėjau, kad mane palaikytų trenktu. Vieni juokai: tada aš nė galvoti
nepagalvojau, kad tam prakeiktam viešbuty vieni iškrypėliai ir psichai. Ten visi buvo
trenkti.
 Kambarį gavau šlykštų: pro langą nebuvo į ką žiūrėti, nebent į kitą viešbučio korpusą.
Bet nesijaudinau. Nuotaika ir taip buvo bjauri, nerūpėjo vaizdai pro langą. Pasiuntinys,
atvedęs mane į kambarį, buvo kokių šešiasdešimt penkerių metų senis. Jis atrodė dar
nykesnis negu tas kambarys. Senis buvo iš tų plikių, kurie savo plikę dangsto šukuodami
plaukus iš šono į viršų. Užuot taip šukuotis, verčiau jau vaikščioti plikam. Ir tarnybą
žmogelis turėjo liuksusinę — tampyt lagaminus ir tykoti arbatpinigių. Gal jis nieko kita
nesugebėjo, bet vis vien klaiku.
 Jam išėjus, aš dar nenusivilkęs stabtelėjau valandėlę prie lango. Skubėti neturėjau kur.
Bet ką pamačiau kitam viešbučio korpuse! Net užuolaidų bjaurybės nepasirūpino nuleisti.
Vienam lange pamačiau vyriškį, žilą, orios povyzos, tik su trumpikėm. Bet nepatikėsite,
kai pasakysiu, ką jis veikė. Pirmiausia pasidėjo savo lagaminą ant lovos ir išsiėmė

moteriškus drabužius. 0 paskui ėmė rengtis. Tikrų tikriausiais moteriškais drabužiais —
apsimovė šilkinėm kojinėm, apsiavė aukštakulniais bateliais, užsisegė liemenėlį ir korsetą
su kabančiom gumom. 0 paskui apsivilko siaura juoda vakarine suknele. Galiu
persižegnoti. Paskui ėmė vaikštinėti po kambarį tokiais mažais moteriškais žingsneliais,
rūkydamas cigaretę ir žiūrėdamas į veidrodį. Kambary jis buvo vienas. Nebent kas nors
būtų buvęs vonioj — nemačiau. 0 kitam lange, tiesiai virš ano, pamačiau žmogėną su
bobše, kurie purškėsi vandeniu. Gal tai buvo viskis, ne vanduo — negalėjau įžiūrėti, kas
buvo jų stiklinėse. Pirmas siurbteldavo vyras ir apipurkšdavo bobšę nuo galvos iki kojų, o
paskui jinai apipurkšdavo jį. Purškėsi, žalčiai, tvarkingai, iš eilės. Kad būtumėt juos
matę! Klykė net už žemės griebdamiesi, tarytum juokingesnio dalyko nebūtų pasauly.
Sakau be juoko, tas viešbutis buvo pilnas iškrypėlių. Turbūt aš ten buvau vienintelis
normalus kadras, nesigiriant. Dar kiek — ir būčiau susigundęs mušti telegramą
Stredleiteriui, kad pačiu pirmu traukiniu važiuotų į Niujorką. Jis būtų galėjęs karaliauti
tam viešbuty.
 Blogiausia, kad į tokį mėšlyną savotiškai malonu paspoksoti, nors ir šlykštu. Ta bobšė,
sakysim, kurią purškė vandeniu, buvo visai daili. Tai ir yra mano silpnybė. Mintimis aš
esu turbūt pats didžiausias ištvirkėlis. Kartais aš išsigalvoju bjauriausių šlykštybių, kurias
padaryčiau, jei pasitaikytų proga. Įsivaizduoju, kaip pusgirtis su kokia merga purkščiausi
vandeniu ir kad atrodytų visai smagu. Tačiau iš tikrųjų tas man nepatinka. Blaiviai žiūrint
— bjauru. Man rodos, jeigu mergička nepatinka, nėra ko iš viso su ja prasidėti, o jeigu
patinka — vadinasi, patinka jos veidas, ir kaip tada gali spjaudyti į jį vandeniu?
Didžiausia bėda, kad tokios šlykštybės kartais iš tiesų būna malonios. Mergiūkštės irgi
geros: kitą kartą stengies nepasirodyti per daug šlykštus, stengiesi nesuardyti kažko tikrai
gero — tada jos ima ir pagadina viską. Prieš porą metų pažinojau mergelką, kuri buvo dar
blogesnė negu aš. Visai šlykšti! Garbės žodis. Mudu išdarinėjome šlykščiausius dalykus,
ir buvo smagu. Nežinau — seksas toks dalykas, kai niekad negali žinoti, kas tau po
valandėlės šaus į galvą. Aš susidarau sau taisykles, ką daryti ir ko nedaryti su
mergiščiomis, ir tuoj pat jas sulaužau. Pernai nusistačiau, kad neprasidėsiu su
mergiūkštėmis, nuo kurių man suka vidurius. Ir tą pačią savaitę iš to mano nusistatymo
liko šnipštas — teisybę sakant, dargi tą patį vakarą. Visą vakarą prasilaižiau su viena
klaikia pamaiva — Ana Luiza Serman. Seksas toks dalykas, kurio aš visai nesuprantu.
Garbės žodis.
 Stovėdamas prie lango, ėmiau svarstyti, ar nepaskambinus tarpmiestiniu Džeinei į
koledžą, užuot skambinus į namus ir teiravusis motinos, kada ji grįš atostogų. Mokinių
naktį prastai nekviesdavo prie telefono, tačiau aš viską numačiau iš anksto. Jeigu būtų
atsiliepę, būčiau pasivadinęs jos dėde. Būčiau pasakęs, kad jos teta žuvo automobilio
katastrofoj ir kad aš turiu skubiai pasikalbėti su Džeine. Tikriausiai būtų pakvietę. Tačiau
nepaskambinau — nebuvo ūpo. 0 kai nėra ūpo, beviltiška tikėtis, kad kas nors pavyks.
 Paskui atsisėdau į krėslą ir surūkiau porą cigarečių. Prisipažįstu, jaučiausi bjauriai.
Staiga atėjo į galvą viena mintis. Išsiėmiau piniginę ir ėmiau ieškoti adreso, kurį kadaise
buvo davęs vienas draugelis iš Prinstono; susipažinau su juo praeitą vasarą vienam
pobūvy. Pagaliau suradau. Popiergalis buvo visai susitrynęs, bet įskaityti dar buvo
įmanoma. Tokios mergšės adresas. Ji nebuvo visiška kekšė, tačiau, kaip išsireiškė tas
prinstoniškis, kartkartėmis neatsisakydavo. Jis kartą atitempė ją į Prinstoną į šokius, ir jo
už tai vos neišgrūdo iš mokyklos. Ji buvo, atrodo, striptizo šokėja. Vadinosi Feitė

Kevendiš, gyveno „Stenford Armz“ viešbutyje, Brodvėjaus ir Šešiasdešimt penktosios
gatvės kampe. Mėšlyne, aiškus daiktas.
 Iš pradžių pamaniau, kad jos nėra namie. Ilgai niekas neatsiliepė. Pagaliau kažkas
pakėlė ragelį.
 — Alio!— sakau aš. Tyčia storesniu balsu, kad neįtartų, kiek man metų. Nors mano
balsas ir šiaip gana storas.
 — Alio,— atsiliepė motenškas balsas. Ne itin meiliai.
 — Mis Feitė Kevendiš?
 — 0 kas jus?— klausia ji.— Kas čia po galais kelia mane vidury nakties? Aš truputį
išsigandau.
 — Žinau, kad vėloka,— sakau tokiu pat suaugusio balsu.— Bet tikiuosi, jūs atleisite,
kad pažadinau. Aš labai norėjau su jumis pasikalbėti.— Šnekėjau lipšniai kaip žaltys.
Garbės žodis.
 — 0 kas jūs toks?
 — Manęs jūs nepažįstat. Esu Edžio Birdselo draugas. Jis man patarė, kai būsiu
Niujorke, būtinai išgerti su jumis vieną kitą kokteilį.
 — Kas patarė? Kieno draugas?— Dievaži, tai buvo tigrė, o ne merga. Stačiai staugė per
telefoną.
 — Edmundo Birdselo. Edžio Birdselo,— sakau. Neatsiminiau, ar jo vardas Edmundas
ar Edvardas. Aš jį tik kartą ir buvau matęs — tada, tam prakeiktam pobūvy.
 — Ne, Džekai, tokio nepažįstu. Ir jeigu jūs manot, kad man labai malonu, kai vidury...
 — Nagi Edis Birdselas! Iš Prinstono!— neatlyžau. Ji ėmė kratyti smegeninę.
 — Birdselas, Birdselas... Iš Prinstono... Prinstono koledžo?
 — Taip, taip,— sakau.
 — Jūs irgi iš Prinstono koledžo?
 — Panašiai.
 — Mat kaip... 0 kaip ten Edis gyvuoja?— klausia ji.— Tačiau visgi kokiu laiku jūs man
skambinat! Viešpatie!
 — Gerai gyvuoja. Prašė atiduoti jums gerų dienų.
 — Ką gi, ačiū. Ir jam linkėjimų nuo manęs,— sako ji.— Puikus vaikinas! Ką jis dabar
veikia?— Ji staiga ėmė kalbėti vis meiliau ir meiliau.
 — 0 ką jis veiks? Vis tą patį,— sakau. Iš kur, po velnių, aš galėjau žinoti, ką tas šmikis
veikia. Juk aš su juo buvau, galima sakyti, beveik nepažįstamas. Aš net nežinojau, ar jis
dar mokėsi Prinstone.—Klausykit,— sakau aš,— neatsisakykite pasimatyti su manim,
išgersim po kokteilį, gerai?
 — Ar jūs žinot, kiek dabar valandų?— klausia ji.— Bent jau malonėkit pasisakyti
vardą!— Ji staiga pradėjo kalbėti su anglišku akcentu.— Iš balso atrodote labai jaunas...
 Aš nusijuokiau.
 — Ačiū už komplimentą!— padėkojau lipšniai kaip velnias.— Aš Houldenas
Kolfildas.— Nereikėjo sakytis, kas esu, tačiau greitosiomis kitos pavardės nesugalvojau.
 — Supraskit, misteri Kofli, aš neskiriu pasimatymų vidury nakties. Aš juk dirbu...
 — Rytoj sekmadienis,— priminiau jai.
 — Na ir kas? Man reikia išsimiegoti. Kaip aš nemiegojusi rytoj atrodysiu?
 — Aš tikėjausi, kad jūs sutiksit išgerti su manim nors po vieną kokteilį. Nėra dar taip
vėlu...
 — Jūs labai malonus,— sako ji.— Iš kur skambinate? Apskritai, kur jūs dabar esat?

 — Aš? Aš telefono būdelėj.
 — Aha...
 Po to sekė ilga ilga pauzė.
 — Žinot, misteri Kofli, man iš tikrųjų būtų malonu pasimatyti su jumis. Iš balso jūs
man atrodot simpatingas. Spėju, kad jūs iš tiesų simpatingas vyras. Tačiau dabar tikrai
vėlu.
 — Aš galiu pas jus atvažiuoti.
 — Kitu atveju sakyčiau, kad tai nuostabu. Bet tik ne dabar. Mano kambario draugė
serga, visą naktį išgulėjo nesumerkdama akių. Kokia minutė, kaip užsnūdo. Jūs
suprantat?
 —Taip... Tada liūdniau.
 — Kur jūs apsistojęs? Gal mes galėtume pasimatyti rytoj?
 — Rytoj negaliu,— sakau.— Šiąnakt arba niekada.— Na ir pusgalvis aš! Šito tikrai
nereikėjo sakyt.
 — Ką gi, man labai gaila, jeigu taip.
 — Aš atiduosiu Edžiui nuo jūsų linkėjimų.
 — Jūs labai malonus. Tikiuosi, nenuobodžiausite Niujorke. Tai nuostabus miestas.
 — Neabejoju. Ačiū. Labos nakties,— sakau. Ir padėjau ragelį.
 Rupūs miltai, kaip pramoviau! Lyg nebūčiau galėjęs susitarti dėl rytdienos — bent
išgerti kokteilio, ar ko.

 DEŠIMTAS SKYRIUS

 Buvo gana anksti. Valandos ir minučių dabar neatsimenu, bet nebuvo dar labai vėlu.
Labiau už viską nekenčiu eiti gulti, kai visai nesijaučiu pavargęs. Todėl atsidariau
lagaminus, susiieškojau švarius marškinius. Paskui nuėjau į vonią, nusiprausiau ir
persivilkau. Sumaniau nusileisti žemyn pasižiūrėti, kas dedasi „Mėlynajame kambaryje“.
Tame viešbuty buvo toks naktinis klubas — „Mėlynasis kambarys“.
 Vilkdamasis marškinius, vos vos nesusigundžiau paskambinti sesutei Fibei. Baisiai
norėjau paplepėti su ja. Jinai viską supranta. Tačiau skambinti į namus buvo rizikinga,
juk Fibė buvo dar visai maža ir jau seniai miegojo, nebuvo ko tikėtis, kad ji atsilieptų.
Galėjau, žinoma, pabandyti — jeigu būtų atsiliepę tėvai, būčiau galėjęs padėti ragelį, ir
viskas. Tačiau jie būtų iš karto atspėję mano mama tikra telepatė — ji visada atspėja, kad
aš skambinu. Tačiau man baisiai norėjosi pleptelti su Fibe.
 Gaila, jūs jos nepažįstat. Visam pasauly nėra kito tokio šaunaus ir protingo vaiko.
Rimtai, ji turi galvą! Kai pradėjo eiti į mokyklą, kitokių pažymių kaip ,,A“ nėra gavusi.
Teisybę sakant, mūsų šeimoj tik aš vienas besmegenis. Mano brolis D. B.— rašytojas, o
kitas brolis — Elis, tas, kuris mirė,— buvo tikras burtininkas. Tik aš vienas toks asilas.
Bet kad jūs pamatytumėt Fibę! Jos plaukai rusvi, panašūs į Elio, vasarą visai trumpai
pakirpti. Vasarą jinai užskliaudžia juos už dailių mažyčių auselių. 0 žiemą užsiaugina
ilgus. Kartais mama supina jai kaseles, kartais ne. Dievaži, jos plaukai tikrai gražūs. Jai
dar tik dešimt metų. Ji gana liesa, kaip ir aš, tačiau gražiai liesa. Nors ant riedučių statyk!
Kartą ji ėjo į parką per Penktąją aveniu, o aš žiūrėjau pro langą ir pagalvojau, kad ji
turėtų labai šauniai atrodyti ant riedučių. Jums Fibė patiktų. Rimtai, su ja gali kalbėtis
apie ką tik nori — puikiausiai supranta. Ir eiti su ja gali visur. Jeigu, sakysim, nusivesi ją
į kokį šlykštų filmą, ji pasakys, kad filmas šlykštus. 0 jei nueisi į gerą filmą — ji pasakys,

jog filmas geras. Mudu su D. B. kartą nusivedėm ją į prancūzų filmą ,,Kepėjo žmona“—
ten vaidina Remiu. Ji iš koto virto. Tačiau jos mėgstamiausias filmas — ,,Trisdešimt
devyni laipteliai“, kuriame vaidina Robertas Donatas. Mudu su ja žiūrėjom tą filmą kokią
dešimtį kartų, ir jinai žino jį atmintinai nuo pradžios iki galo. Sakysim, kada vargšą
Donatą vejasi polismenai ir jis slepiasi tokioj škotiškoj sodyboj, Fibė balsiai ištaria: ,,Ar
jūs valgote silkę?“ — drauge su tuo škotu. Ji atmintinai žino, kas po ko bus ir kas ką
sakys. Arba kai profesorius — jis iš tiesų yra vokiečių šnipas — ištiesia savo mažylį
pirštą be vidurinio sąnario ir parodo Robertui Donatui, Fibė pirmiau negu tas šnipas
tamsoj ištiesia savo mažąjį pirštą ir prikiša man prie akių. Šauni. Jums tikrai patiktų.
Viena tik bėda, kad jinai kai kada būna per daug meili. Suprantat, per daug nevaikiškai
jausminga. Rimtai, rimtai. Paskui ji dar rašo knygas. Tik niekad jų neužbaigia. Visos jos
knygos — apie vieną mergytę, Heizelę Vederfild, arba, kaip Fibė rašo, ,,Heizilę“. Toji
Heizelė Vederfild yra seklė. Šiaip ji tartum našlaitė, tačiau nuolat iš kažkur atsiranda jos
tėvas. Tas jos tėvas visada „aukštas, patrauklus dvidešimties metų džentelmenas“. Iš koto
virsk! Šaunuolė Fibė! Dievaži, jinai jums patiktų. Kai ji buvo visai visai mažytė, ir tada
jau buvo protinga. Mudu su Eliu, atsimenu. vesdavomės ją į parką, dažniausiai
sekmadieniais. Elis turėjo tokį burinį laivelį, su kuriuo mėgo sekmadieniais žaisti, ir mes
vesdavomės kartu Fibę. Ji mūvėdavo baltas pirštinaites ir oriai žingsniuodavo tarp mūsų
kaip kokia ledi. Mudu su Eliu šnekučiuodavomės apie ką nors, o Fibė klausydavosi.
Kartais ir pamiršdavome, kad ji kartu eina,— juk ji buvo visai visai mažiuliukė,— tačiau
ji pati primindavo. Būdavo, vis pertraukia. Kumšteli Eliui ar man į šoną ir klausia: „Kas?
Kas taip pasakė? Bobis ar ta ledi?“ Kai jai paaiškini, kas taip sakė, jinai oriai atsako:
,,Aaa“,— ir susikaupusi klausos toliau. Elį jinai irgi iš koto versdavo. Tai yra jis irgi ją
mylėjo. Dabar Fibei dešimt metų, ji nebe tokia maža, bet vis tiek visus iš koto verčia —
kas supranta, aišku.
 Žodžiu, su ja aš būčiau mielai paplepėjęs telefonu. Tačiau bijojau, kad neatsilieptų tėvai
ir nesužinotų, jog aš Niujorke, pašalintas iš Pensio ir taip toliau. Todėl apsivilkau švarius
marškinius, susitvarkiau ir nusileidau liftu į vestibiulį pasižvalgyti. Be kelių į sutenerius
užnešančių vaikigalių ir į kekšeles panašių baltaplaukių, vestibiulyje daugiau nieko
nebuvo. Buvo girdėti, kad ,,Mėlynajame kambaryje“ groja orkestras, todėl nuėjau tiesiai
tenai. Žmonių buvo nedaug, tačiau staliuką gavau šuniškoj vietoj — kažkur kampe.
Reikėjo pamojuoti kelneriui po nosim doleriu. Dievaži, Niujorke pinigas viską gali —
sakau be juoko.
 Orkestras buvo šlykštus, Badžio Singerio. Grojo baisiai garsiai, bet ne gražiai garsiai, o
šlykščiai. Salėj mano vienmečių buvo tik vienas kitas. 0 teisybę sakant, tokių visai
nemačiau. Daugiausia buvo pasipūtę seni pūzrai su savo meilėmis. Tik prie gretimo
staliuko sėdėjo kitokia kompanija. Trys mergšės, maždaug po trisdešimt metų. Visų trijų
snukeliai buvo klaikūs, visos dėvėjo skrybėlaites, iš kurių aiškiai buvo matyti, kad panos
— ne niujorkietės. Tačiau viena, blondinė, buvo pusė velnio, gana simpatinga, ir buvau
bepradedąs į ją reikšmingai dirsčioti, bet tuo metu priėjo kelneris. Užsisakiau viskio su
soda ir paprašiau, kad neatmieštų,— išpyliau greitai kaip iš automato, nes jeigu mikčiosi,
kelneris gali pagalvoti, kad esi nepilnametis, ir tada pašvilpk — negausi svaigalų. Bet tas
rupūžė vis tiek ėmė kibti.
 — Atsiprašau, sere,— sako jis,— gal turite kokį nors dokumentą, kuris paliudytų jūsų
amžių? Sakysim, vairuotojo teises?
 Aš pažvelgiau į jį šaltu kaip ledas žvilgsniu, tarytum būčiau mirtinai įžeistas:

 — Argi atrodau panašus į nepilnametį?
 — Atleiskit, sere, bet mums liepta...
 — Gerai, gerai,— sakau. ,,Kad tu pasiustum, senas kriene!“ — nusikeikiau mintyse.—
Atneškit kokakolos.— Jis buvo beeinąs, bet aš jį sulaikiau.— Ar negalėtumėt pridėti bent
lašelį romo? — paprašiau labai mandagiai, beveik maldaudamas.— Negaliu juk aš sėdėti
blaivus tokiam šlykščiam kampe. Įvarvinkit nors romo, gerai?
 — Labai gaila, sere, bet...— tai pasakęs, jis išnyko. Po teisybei, jo negalima kaltinti.
Išgrūstų iš darbo, jeigu sugautų pardavinėjantį alkoholinius gėrimus nepilnamečiams. 0 aš
juk prakeiktas nepilnametis...
 Vėl ėmiau žvilgčioti į tas tris laumes prie gretimo stalelio. Tikriau, į blondinę. Kitos dvi
buvo klaikesnės už giltines. Ir nežiūrėjau aš į jas akis įbedęs. Paprasčiausiai — šaltai ir
abejingai visas tris nužvelgiau, ir tiek. Bet vos tik dirstelėjau, visos kaip susitarusios ėmė
krizenti. Tikriausiai pamanė, kad aš per žalias žvalgytis į mergas. Net apmaudu pasidarė
— lyg aš žmoną iš jų rinkčiausi ar ką. Būčiau spjovęs į jas, bet visa nelaimė — man
staiga užėjo noras pašokti. Aš mėgstu šokti, o kartais tiesiog negaliu susilaikyti. Todėl
atsigręžiau į jas ir sakau:
 — Ar nenorėtumėt, merginos, pašokti?— Nė kiek ne įžūliai, dargi labai mandagiai. Bet
vėl kad pakilo sąmyšis! Vėl jos ėmė kikenti. Dievaži, visos trys buvo tikros idiotės.—
Eime,— sakau,— malonėkit! Visos iš eilės. Sutarta? Eime!— Man pakilo velniškas ūpas
šokti.
 Pagaliau blondinė atsistojo, nes tik aklas būtų nematęs, kad aš kviečiau ją, ir mudu
nuėjom į šokių aikštelę. 0 kitos dvi šmėklos mirė iš juoko. Matyt, kad gerai man buvo, jei
prasidėjau su tokiom.
 0 vis dėlto būta ko. Ta blondinė šoko. Savo gyvenime neturėjau tokios užtikrintos
partnerės. Be juoko, būna, kad mergšė kvaila per visą pilvą, tačiau šoka kaip plunksna, ir
atvirkščiai, būna mergiščia protinga, bet arba tave vedžioja po aikštelę, arba šoka taip,
kad nors verk, ir vienintelė išeitis — sėdėti su ja ir nusigerti.
 — Jūs klasiškai šokat,— sakau blondinei.— Galėtumėt būti profesionali šokėja. Garbės
žodis! Man kartą teko šokti su tikra šokėja, bet jūs šokat šimtą kartų geriau. Ar nesat
girdėjusi apie Marką ir Mirandą?
 — Ką, ką?— Ji net negirdėjo, ką aš jai sakiau. Vis kažko dairėsi po salę.
 — Sakau, ar neteko girdėti apie Marką ir Mirandą?
 — Ne, nežinau. Negirdėjau.
 — Jie šokėjai. Miranda ir yra ta šokėja. Tačiau ne tokia jau gera. Ji šoka kaip reikia, bet
ne klasiškai. Ar žinot, kada mergina šoka klasiškai?
 — Ar man ką sakėt?— klausia ji. Ji manęs visai nesiklausė. Mintimis po salę
klaidžiojo.
 — Klausiu, ar žinot, kada mergina šoka klasiškai?
 — Na, na...
 — Tai štai — aš laikau ranką jums ant nugaros. Ir jeigu bešokant man ima rodytis, kad
po mano ranka nieko nėra — kad mano šokėja neturi nė liemens, nė kojų, nė kūno,
ničnieko — vadinasi, mergina šoka klasiškai.
 Tačiau jinai manęs nesiklausė, ir aš nutilau. Šokom tylėdami. Rupūs miltai, kaip ji
šoko, ta kvaiša mergšė! Badis Singeris ir jo pašvinkęs orkestras grojo „Nieko kita
pasauly...“, tačiau netgi jie neįstengė galutinai sudirbti melodijos. Liuks daina. Šokau
paprastai, be jokių triukų — aš apskritai nekenčiu, kai kas nors šokių aikštelėj ima rodyti

savo sugebėjimus. Aš tiktai sukausi ir sukausi, o jinai tiksliausiai sekė mano judesius.
Juokingiausia, kad aš net pradėjau galvot, jog ir jai taip pat malonu šokti, kai staiga ji
priminė man esanti trenkta:
 — Vakar mes su draugėmis matėm Piterį Lorę,— sako ji.— Kino aktorių. Gyvą! Jis
pirko laikraštį. Koks gražuolis...
 — Jums velniškai pasisekė,— sakau.— Jums nusišypsojo laimė! Įsivaizduojat, ką tai
reiškia?— Dievaži, nepagydoma idiotė. Užtat kokia šokėja! Aš nesusilaikiau
nepabučiavęs šitos ožkos į viršugalvį, į patį sklastymą. 0 jinai, kvaiša, užpyko.
 — Čia dabar kas?
 — Nieko. Šiaip sau. Jūs šauniai šokat,— sakau.— Aš turiu seserį, ji dar tik ketvirtokė.
Jūs ne blogesnė šokėja už ją. 0 jinai rupūžiukė, kai šoka — numirėliams linksma!
Dievaži!
 — Prašyčiau panašių išsireiškimų nevartoti!
 Oho, kokia dama! Princesė, velniai rautų!
 — Iš kur jūs visos atvykot?— klausiu aš. Tačiau ji neatsakė. Dairėsi aplinkui — matyt,
tikėjosi dar kartą išvysti Piterį Lorę.
 — Iš kur jūs atvykot?— klausiu vėl.
 — Kas atsitiko?— sako ji.
 — Klausiu, iš kur jūs visos atvažiavusios! Jeigu nenorit, nesakykit. Nesivarginkit be
reikalo.
 — Iš Sietlo, Vašingtono valstijos,— sako. Vis dėlto teikėsi. Didelę malonę padarė.
 — Su jumis labai įdomu pasikalbėti,— sakau aš.— Jūs turbūt ir nežinojot.
 — Ką, ką?
 Aš nieko neatsakiau. 0 ji nesuprato mano užuominos.
 — Gal sušoksim džiterbagą, jei užgros ką smagesnio. Gražų, normalų džiterbagą — be
jokių triukų, be striksėjimo, be nieko. Kai užgros greitą šokį, liks tiktai seneliai ir
storuliai, vietos bus iki valiai. Sušoksim, gerai?
 — Man vis tiek,— sako ji.— 0, beje,— kiek jums metų?
 Man pasidarė apmaudu. Ne be priežasties turbūt.
 — Rupūs miltai, kam viską gadinti!— sakau aš.— Dvylika man metų, velniai rautų!
Tik aš ištįsęs ne pagal amžių!
 — Klausykite. Aš jus pirma perspėjau, kad nevartotumėt visokių išsireiškimų,— sako
ji.— Jeigu taip, aš einu pas drauges, ir viskas. Kaip sau norit.
 Aš puoliau atsiprašinėti kaip pamišėlis, nes orkestras užgrojo trankią melodiją. Mudu
ėmėm šokti džiterbagą. Dievaži, ji velniškai gerai šoko — nesikraipydama, lengvai.
Tereikėdavo tik priliesti, ir ji žinodavo, ką daryti. 0 kai ji sukdavosi, jos užpakaliukas taip
šauniai krypsėjo. Dievaži, iš koto virsk! Ir kai nuėjom sėstis, aš buvau ją pusiau
įsimylėjęs. Jau tos mergiščios! Per mylią matau, kad mergiūkštei lentelės trūksta arba ji
ne dailesnė už baidyklę, tačiau vos ji padaro ką nors gražaus, aš ir įsimyliu, o paskui
nebesuprantu, kas man darosi. Tos mergiščios, velniai jas rautų! Iš proto gali žmogų
išvesti.
 Jos nepakvietė manęs atsisėsti prie savo staliuko — aiškiai nieko neišmanė apie
mandagumą,— bet aš vis vien atsisėdau. Toji blondinė, kur gerai šoko, buvo Bernisė
Krebs ar Kribs. Kitų dviejų šmėklų vardai — Martė ir Laverna. Aš pasisakiau esąs
Džimas Stilas — dėl įdomumo. Bandžiau suregzti su jomis kokį protingą pokalbį, tačiau
buvo neįmanoma. Su šautuvu jų nebūtum prakalbinęs. Viena už kitą kvailesnė. Visos trys

tiesė kaklus, tarsi laukdamos, kada į salę ims ir įgarmės būrys kino žvaigždžių. Gal jos
manė, kad tie nelaimingi kino aktoriai atvykę į Niujorką tik ir murkso ,,Mėlynajam
kambary“, o ne kokiam nors ,,El Maroko“, ar ,,Stork klube“. Per pusę valandos man šiaip
taip pavyko išgauti, ką jos dirba tame Sietle. Pasirodė, kad jos dirbo toj pačioj draudimo
bendrovėj. Aš pasiteiravau, ar jos mėgsta savo darbą, bet negi sulauksi iš tokių kvaišių
padoraus atsakymo? Spėjau, kad tos dvi, bjauriosios, Martė ir Laverna, yra seserys, bet,
kai paklausiau, jos abi baisiausiai įsižeidė. Aišku, nė viena nenorėjo būti panaši į kitą,—
aš jas suprantu,— tačiau vis tiek miriau iš juoko.
 Aš šokau su visom trim iš eilės. Viena laumė, Laverna, šoko pakenčiamai, užtat Martė
— siaubingai. Tarsi būčiau tampęs po salę Laisvės statulą. Kad bent šiokį tokį malonumą
turėčiau, sugalvojau vieną juoką. Pasakiau Martei, kad kitam salės gale matau Garį
Kuperį, kino aktorių.
 — Kur?!— klausia ji. Susijaudino nežmoniškai.— Kur jis?!
 — Ak, jau pražiopsojot. Tik tik išėjo. Ko nežiūrėjot, kai sakiau?
 Ji net nustojo šokti ir pasistiebusi ėmė žvalgytis per galvas.
 — A kad tave kur!— sako vos ne verkdama. Net pagailo, kam pasišaipiau iš jos. Yra
žmonių, iš kurių negatima šaipytis, nors jie to ir verti.
 Bet juokingiausia buvo vėliau. Kai mes sugrįžom prie staliuko, Martė apšvietė kitas
dvi, jog iš salės ką tik išėjo Garis Kuperis. Tos kvaišos Laverna su Bernise, išgirdusios
tai, būtų įmaniusios nusišauti. Baisiausiai susijaudino ir šoko klausinėti Martę, ar jinai
spėjusi jį pamatyti. 0 Martė atsakė, kad, deja, tik akies krašteliu. Ko nepastipau!
 Barą rengėsi uždaryti, todėl prieš uždarymą aš joms visoms užsakiau po dvi porcijas
viskio, o sau kokakolos. Visas stalas buvo nustatytas stiklais. Klaikioji Laverna visą laiką
šaipėsi iš manęs, kad geriu tik kokakolą. Negirdėtas sąmojis! Jiedvi su Marte gėrė
„tomkolinzą“ — įsivaizduokit, gruodžio vidury! Ką jos išmanė! Bernisė, toji blondinė,
gėrė viskį su vandeniu. Maukė net apsilaižydama. Visos trys vis dairėsi, bene pamatys
kokį nusususį kino aktorių. Ir beveik nekalbėjo, net ir tarpusavy. Tik viena Martė šnekėjo
daugiau už kitas. Bet visos tos jos šnekos buvo nuvalkiotos ir idiotiškos. Išvietę ji vadino
,,nulinuku“; seną, nukvaišusį Badžio Singerio klarnetistą, kai tas atsistojo ir sugrojo
pašvinkusią trelę, pavadino ,,nuostabiu“; o paskui ėmė svarstyti, kuo klarnetas skiriasi
nuo korneto. Tikra psichė. 0 antroji laumė, Laverna, laikė save didžiai sąmojinga. Ji prašė
mane paskambinti savo tėvui ir pasiteirauti, kur jis praleis šį vakarą. Klausinėjo, ar mano
tėvas išėjęs į pasimatymą, ar ne. Keturis kartus klausė — iš tiesų sąmojinga! Bernisė,
blondinė, visą laiką tylėjo. Ko tik jos paklausdavau, ji vis vienodai atsiliepdavo: ,,A? Ar
sakei ką?“ Garbės žodis, netruko nervus ištampyti.
 Baigusios gerti jos staiga atsistojo ir pareiškė eisiančios miegoti. Paaiškino, kad rytoj
joms reiksią anksti keltis, eisiančios į pirmą seansą, į Radiosičio miuzikholą. Aš bandžiau
prikalbinti jas dar pasėdėti truputį, bet jos nesutiko. Atsisveikinau su jomis ir pasakiau,
kad, jeigu man kada teks būti Sietle, būtinai jas susirasiu. Nors vargu... Turiu galvoj,
vargu ar jų ieškosiu.
 Įskaitant cigaretes ir visa kita, sąskaitą gavau trylikos dolerių. Tos mergšės galėjo bent
jau pasisiūlyti užmokėt už tai, ką buvo išgėrusios iki mano atėjimo — aš būčiau, be
abejo, nesutikęs, bet kad būtų bent pasisiūliusios! Tačiau dėl tokio nieko plaučių nesukau.
Labai jau jos kvailos buvo, o dar su tokiom klaikiom skrybėlaitėm. Ir kelsis anksti, kad
suspėtų į pirmą Radiosičio miuzikholo seansą. Liūdna, kai pagalvoji. Važiuoja tokia
mergina su pasibaisėtina skrybėle į Niujorką — iš Sietlo, Vašingtono valstijos, kad tu

prasmegtum!— važiuoja tiktai tam, kad neišsimiegojusi lėktų į pirmą Radiosičio
miuzikholo seansą. Taip graudu pasidarė, kad nors į žemę lįsk. Aš joms visoms trims
būčiau užsakęs po šimtą taurelių viskio, kad tik jos nebūtų užsiminusios apie tą prakeiktą
miuzikholą!
 Joms išėjus, aš irgi nebelikau „Mėlynajam kambary“. Vis vien jau ruošėsi uždaryti, ir
orkestras buvo seniai išsiskirstęs. Tokioj vietoj neįmanoma ilgai išsėdėti, nebent šoktum
su klasiškomis šokėjomis arba jeigu galėtum užsisakyti tikrų gėrimų, o ne kažkokios
kokakolos. Visam pasauly nėra tokio naktinio klubo, kuriame galėtum ilgai išsėdėti
negavęs svaigalų ir nepasigėręs. Arba neturėdamas mergiščios, kuri tikrai verstų nuo
koto.

 VIENUOLIKTAS SKYRIUS

 Staiga eidamas į vestibiulį aš vėl prisiminiau Džeinę Gelager. Prisiminiau ir jau
nebegalėjau išmesti iš galvos. Atsisėdau vestibiulyje į kažkokį pašvinkusį fotelį ir ėmiau
vaizduotis, kaip jiedu su Stredleiteriu sėdi prakeiktame Benkio automobilyje. Ir nors dedu
galvą, kad Stredleiteris jos neužlaužė — aš Džeinę pažįstu kaip penkis pirštus,— vis tiek
negalėjau jos pamiršti. Garbės žodis, aš ją pažįstu kaip savo penkis pirštus! Ji ne vien
šaškėmis lošdavo, bet mėgo visokiausius sportinius žaidimus, ir, kai su ja susipažinau,
mudu visą vasarą rytais žaisdavom tenisą, o vakarais — golfą. Mudu rimtai suartėjom.
Aišku, ne fiziškai, ne! Mes paprasčiausiai visą laiką būdavom kartu. Ir nebūtina
draugaujant visą laiką gniaužytis ar bučiuotis.
 Susipažinau su ja per jos dobermaną-pinčerį, kuris vis atbėgdavo į mūsų kiemą
nusilengvinti ant gėlyno. Mano mama dėl to baisiausiai niršo. Ji paskambino Džeinės
motinai ir pakėlė vėją. Mano mama visada triukšmauja dėl niekų. Paskui, už poros dienų,
aš pamačiau Džeinę — ji gulėjo ant pilvo prie baseino, netoli klubo — ir pasveikinau.
Žinojau, kad ji gyvena gretimam name, bet iki tol nebuvau su ja nė puse žodžio
persimetęs. Iš pradžių jinai buvo šalta kaip ledas. Man vos liežuvis nenudilo įtikinėjant ją,
jog man nei šilta, nei šalta, kur jos šuva lengvinasi. Aš pasakiau, kad man visai nerūpi —
tegu jis lengvinasi nors ir svetainėj. Šiaip ar taip, po to mudu su Džeine ir susidraugavom.
Dar tą pačią dieną žaidėm golfą. Atsimenu, ji tada pramovė pro šalį aštuonis kamuo lius.
Aštuonis! Gerokai paprakaitavau, kol įpratinau ją bent jau neužsimerkti mušant kamuolį.
Aš ją pramokiau visai padoriai žaisti. Golfą aš žaidžiu meistriškai. Jūs tikriausiai
nepatikėtumėt, jeigu pasakyčiau, keliais smūgiais aš baigiu žaidimą. Manęs kartą vos
nenufilmavo trumpametražiniam filmui, bet paskutinę akimirką atsisakiau. Nusprendžiau,
kad būčiau veidmainys, jeigu neapkęsdamas kino kaip velnio imčiau pozuoti
trumpametražiniam filmui.
 Jinai buvo keista mergiotė, ta Džeinė. Nepasakytum, kad ypatingai graži. Tačiau mane
vertė iš koto. Ji buvo tokia plačiaburnė, ir kai kalbėdama įsikarščiuodavo, jos burna ir
lūpos, ir net skruostai lakstyte lakstydavo. Iš proto gali išeiti. Ji apskritai mažai kada
užsičiaupdavo — jos burna visada būdavo praverta, ypač kai ji įsismagindavo, lošdama
golfą, arba kai skaitydavo knygą. Ji daug skaitydavo, ir tik geras knygas. Mėgo poeziją.
Be namiškių, tik jai vienai esu rodęs Elio beisbolo pirštinę, aprašytą eilėraščiais. Ji
nepažinojo Elio, nes Meine tada vasarojo pirmus metus — iki tol vasarodavo Kodo
kyšulyje,— bet aš jai daug pasakojau apie savo broliuką. Ji mielai klausydavosi apie jį.

 Mano mamai ji nepatiko. Jai atrodė, kad Džeinė ir jos motina išpuikėlės, nes ne visada
su ja sveikindavosi. Mama jas sutikdavo kaime, nes Džeinė su motina dažnai važiuodavo
į turgų savo nedengtu „Lasaliu“. Mano mamai Džeinė neatrodė netgi graži. 0 man ji
patiko, ir viskas.
 Gerai atsimenu vieną popietę. Tai vienintelis kartas, kai mes vos nepasibučiavom. Buvo
šeštadienis, pylė velnioniškas lietus, ir mudu su Džeine sėdėjom verandoj — jų name
buvo tokia stiklinė veranda — ir lošėm šaškėm. Aš ją kartas nuo karto paerzindavau, kad
ji nejudina tų savo damų iš paskutinės eilės. Bet nepiktai ir visai nedaug. Nesinorėjo man
jos erzinti. Kitą mergiščią aš mėgstu iki ašarų užerzinti, jei tik pasitaiko proga, bet, keista,
negaliu šaipytis iš mergaitės, kuri man tikrai patinka. Kitą kartą atrodo, jog mergiotė pati
norėtų, kad ją paerzintum,— tikrai žinau, kad norėtų,— tačiau negaliu pradėti, nors
užmušk, ypač jei senokai su ja pažįstamas ir nė karto nesu erzinęs. Taigi, kaip sakiau, tą
dieną mes vos nepasibučiavome. Lietus pylė kaip iš kibiro, ir mes sėdėjom verandoj, kai
staiga įėjo tas girtuoklis,
 Džeinės motinos vyras, ir paklausė Džeinę, ar yra namie cigarečių. Aš jo nepažinojau,
bet jis man pasirodė esąs iš tų padarų, kurie šneka su žmogum tik tada, kai jiems ko nors
iš tavęs reikia. Šlykštus tipas. Jis paklausė, ar nėra cigarečių, bet Džeinė nieko neatsakė.
Jis paklausė antrą kartą, tačiau Džeinė tylėjo. Ji net galvos nepakėlė nuo šaškių lentos.
Galiausiai jis nuspūdino, iš kur atėjęs. Tada aš paklausiau Džeinę, kas yra. Bet ji netgi
man nieko neatsakė. Dėjosi apgalvojanti ėjimą.
 Tik staiga papt — ir nukrito ašara ant šaškių lentos. Tiesiai ant raudono langelio —
kaip šiandien prisimenu. 0 jinai tik nubraukė pirštu tą ašarą. Aš baisiausiai susinervinau
— pats nežinau kodėl. Priėjau ir atsisėdau šalia jos į supamą kėdę. Ji nebesusilaikė ir
pravirko balsu; paskui tik atsimenu, kad bučiavau ją visą visą — akis, nosį, kaktą,
antakius, net ausis — visą veidą, išskyrus lūpas. Ji vis kažkaip nusukdavo lūpas. Tai ir
buvo tas kartas, kai mes vos nepasibučiavom. 0 paskui jinai atsistojo, nuėjo į kambarį ir
apsivilko savo raudonai baltą raštuotą nertinį, kuris mane iš koto vertė, mudu nuėjom į
kažkokį pašvinkusį filmą. Einant aš paklausiau, ar misteris Kadehis — tasai girtuoklis,
jos patėvis — ar nelenda kartais prie jos. Ji buvo visai jaunutė, tačiau turėjo liuks figūrą,
ir abejoju, ar tokiam subjektui kaip Kadehis žadindavo skaisčias mintis. Džeinė atsakė,
kad ne. Aš taip ir nesužinojau, ko jinai verkė. Kartais neįmanoma mergiščios išklausti.
 Nepagalvokit tik, kad ji buvo ledinė ar panašiai, ir todėl mes niekad nesibučiuodavom ir
nesiglamonėdavom. Nebuvo ji šalta. Mes visada vaikščiodavom susikibę už rankų. Tai,
žinoma, nieko nepaprasta, tačiau su ja būdavo velniškai malonu laikytis už rankų. Vienų
mergiščių rankos būna suglebusios kaip lavono, o kitos be perstojo judina rankas, tarsi
bijodamos nusibosti;
 Džeinė buvo nei tokia, nei tokia. Mes, būdavo, žiūrim filmą ir visą seansą laikomės už
rankų. Aš net kartais ir pamiršdavau, kad laikau jos ranką. Ir net nepagalvodavau, ar
mano ranka prakaituota, ar ne. Būdavau laimingas, ir viskas. Laimingas. Garbės žodis.
 Prisimenu dar vieną dalyką. Kartą, kine, Džeinė taip pasielgė, kad aš iš koto iškritau.
Žiūrėjome, rodos, kroniką, kai staiga ant kaklo pajutau kažkieno ranką. Džeinės. Net
keista: juk ji buvo dar visai jaunutė, o paprastai kaklą apsikabina kokių dvidešimt
penkerių ar trisdešimties metų moterys, ir tai savo vyrui arba vaikui. Aš pats kartais taip
apkabinu savo sesutę Fibę. Bet kai tavo kaklą apkabina jauna mergaitė! Iš proto gali
išeiti.

 Štai apie ką aš galvojau sėdėdamas viešbučio vestibiuly, tam pašvinkusiam fotely. Apie
Džeinę. Kraujas man mušė į galvą, įsivaizdavus ją su Stredleiteriu, sėdinčius prakeiktame
Edo Benkio automobilyje. Aš žinojau, kad jinai nesileis užlaužiama, tačiau vis vien ko
nėjau iš proto. Teisybę sakant, nesinori apie tai ir kalbėti.
 Vestibiulis buvo beveik tuščias. Net ir baltaplaukių kekšelių nebematyti. Staiga man
pasidarė taip nyku, kad panorau kuo greičiau nešdintis velniop. Nebuvau pavargęs. Todėl
nuėjau į viršų, į savo kambarį, ir apsivilkau striukę. Dar pasidairiau pro langą, ką veikia
tie iškrypėliai, tačiau šviesos buvo jau visur išjungtos. Tada vėl nusileidau liftu žemyn,
sėdau į taksi ir liepiau šoferiui vežti į Ernio klubą. Tai toks naktinis klubas
Grinidžvilidže, kur dažnai lankydavosi mano brolis D. B., kai dar nebuvo parsidavęs
Holivudui. Kartais jis ir mane tenai nusiveždavo. Ernis yra dramblotas negras, jis
skambina fortepijonu. Klaikus snobas. Jis nesiteiks kalbėti su žmogum, jei šis ne itin
stambi garsenybė, tačiau fortepijonu skambina liuks. Jis taip gerai skambina, kad net
koktu klausytis. Aš pats gerai nežinau, ką tuo noriu pasakyti, bet taip yra. Man labai
patinka klausytis, kaip jis skambina, bet kartais, rodos, imtum ir apverstum tą jo prakeiktą
fortekliapą. Turbūt todėl, jog kartais iš jo skambinimo gali suprasti, kad jis toks tipas,
kuris teikiasi kalbėtis tik su įžymybėmis.

 DVYLIKTAS SKYRIUS

 Taksi, kuriuo važiavau, buvo senas ir dvokė, lyg kažkas jame būtų ką tik nusivėmęs.
Kada tik važiuoju naktį, lyg tyčia pataikau į tokį vėmalais atsiduodantį taksi. Juo bjauriau
kad gatvės buvo tuščios ir nykios, nors buvo šeštadienio naktis. Visas miestas kaip
išmiręs. Tik šen bei ten per gatvę pereidavo koks tipelis, apsikabinęs su boba, ar
kauštelėjusių chuliganų gauja su mergšėmis, klykdami kaip hienos, nors juoktis,
garantuoju, ten nebūdavo iš ko. Niujorke klaiku, kai naktį išgirsti žvengiant gatvėj. Už
kelių mylių girdėti. Pasijunti toks vienišas, ir apima žvėriškas liūdesys. Kažin ką, rodos,
būčiau atidavęs, kad būčiau galėjęs parvažiuoti namo ir nors valandėlę paplepėti su Fibe.
Bet paskui įsišnekau su šoferiu. Jis vadinosi Horvicas, kur kas šaunesnis vyrukas už aną
šoferį, kuris atvežė mane į viešbutį. Aš pagalvojau, gal jis kartais žino apie antis.
 — Klausykit, Horvicai,— sakau aš.— Ar jūs kada nors važiavot pro tvenkinį
Centriniam parke? Netoli Pietinio išėjimo.
 — Pro ką tokį?
 — Pro tvenkinį. Tokį ežeriuką, nedidelį. Ten yra ančių.
 — A, žinau. 0 ką?
 — Tos antys, kur ten plaukioja... Pavasarį, vasarą... Matėt? Gal jūs kartais žinot, kur jos
prapuola žiemą?
 — Kas kur prapuola?
 — Antys. Ar nežinot kartais, kur jos dedasi? Gal jas kas surenka į sunkvežimį ir
išgabena, o gal pačios kur išskrenda — į pietus ar kur?
 Horvicas atsisuko ir pasižiūrėjo į mane. Jis buvo velniškai irzlus. Bet šiaip visai
neblogas žmogėnas.
 — Kad tave griausmas!— riktelėjo jis.— Iš kur aš galiu žinoti! Iš kur, po perkūnais, aš
galiu žinoti tokius niekus?
 — Nepykit,— sakau aš. Man pasirodė, kad jis kažko įsižeidė.
 — 0 kas pyksta? Niekas nepyksta.

 Aš nutariau su juo nebesišnekėti, jeigu jis taip širsta, ir nutilau. Tačiau jis pats prašneko
— vėl atsigręžė į mane ir sako:
 — Žuvys, turėk galvoj, niekur neišskrenda. Plauko sau ežere, ir tiek. Niekur jos
neprapuola, aišku?
 — Žuvys — kitas dalykas. Žuvis — tai ne antis. 0 aš kalbu apie antis,— sakau jam.
 — Kaip — kitas dalykas? Visai ne kitas!— užginčijo Horvicas. Kalbėjo jis, lyg būtų
kažko įsižeidęs.— Žmogau plaukuotas, žuviai žiemą kur kas blogiau negu tom tavo
antim, aišku? Galvą ant pečių turi, o paprasčiausių dalykų nesupranti.
 Aš valandėlę patylėjau, o paskui sakau:
 — Na, gerai. Ir ką jos tada daro, tos žuvys, kai visas tvenkinys sušąla į ledą? Į ištisą
ledo gabalą! Ir žmonės ant jo čiuožia...
 Horvicas vėl atsisuka:
 — Kaip tai — ką jos daro?— suriko jis.— Nieko jos nedaro, po perkūnais? Žiemoja
ežere, aišku? Pučia sau į ūsą...
 — 0 ledas? Ką jos daro su ledu?
 — 0 ką galima daryti su ledu?— rėkė Horvicas. Jis taip įsikarščiavo, jog aš net ėmiau
baimintis, kad netrenktų automobilio kur į stulpą ar į medį.— Jos gyvena Iede, aišku tau?
Žmogau tu plaukuotas, jų gi prigimtis tokia! Jos įšąla į ledą visai žiemai!

 — Negali būti! Įdomu, kaip jos tada maitinasi? Jeigu jos įšąla į ledą, tai jos negali
plaukioti, negali ieškotis maisto...
 — Kad tave griausmas! Nagi jų toks organizmas — ar turi galvą, ar ne? Jų organizmas
pats pasimaitina! Juk tame lede ko tik nėra — žolių visokiausių gyvas velnias!.. Jų poros
visą laiką atviros, visą laiką čiulpia maistą, supranti? Prigimtis jų tokia! Aišku tau
dabar?— Jis vėl atsisuko į mane.
 — Hm... — numykiau aš, bet į ginčą nebesileidau, nes bijojau, kad jis nesupiltų savo
automobilio į šipulius. 0, be to, menkas buvo malonumas su juo ginčytis, nes jis visą
laiką širdo.— Stabtelėkit kur nors, išgersim, gerai? — sakau.
 Tačiau jis neatsiliepė. Tikriausiai tebegalvojo apie žuvis. Aš dar kartą paklausiau. Vis
dėlto jis šaunus žmogėnas. Juokingas toks.
 — Nėra kada man gerti, brolau,— sako jis.— Įdomu, kiek tau metų, ką? Ir kodėl tu ne
namie, ne lovoj?
 — Nenoriu miego.
 Kai privažiavom Ernio klubą ir aš užsimokėjau, Horvicas vėl prisiminė žuvis. Jos,
matyt, visą kelią neišėjo jam iš galvos.
 — Klausyk,— sako jis,— ar tu manai, motina gamta tavim nepasirūpintų, jeigu tu
būtum žuvis? Be abejo, pasirūpintų! Tai ir negalvok, kad, žiemai atėjus, žuvims jau galas,
aišku?
 — Taip, bet...
 — Ne galas žuvims!— riktelėjo Horvicas ir nurūko kaip į gaisrą. Nebuvau dar matęs
tokio irzlaus tipo. Ką pasakytum — jam vis negerai.
 Nepaisant vėlaus meto, žmonių Ernio klube buvo prisigrūdę sausakimšai. Daugiausia
tai buvo švilpiai iš mokyklų ir koledžų. Viso pasaulio mokyklos paleidžia atostogų
anksčiau negu tos, į kurias aš einu. Tik per didelį vargą padaviau savo striukę, nes
rūbininkas buvo gyvas palaidotas po drabužiais. Tačiau salėj buvo tyku kaip bažnyčioj,
nes pats Ernis skambino. Visi pamaldžiai tyli ir klausosi šventų garsų, velniai rautų!

Neįsivaizduoju, ar apskritai pasauly yra toks mirtingasis, kurį vertėtų garbinti. Be manęs,
dar kokios trys poros lūkuriavo laisvų vietų, visi stumdėsi, stiebėsi, kad nors akies
krašteliu gautų dirstelėti į nemirtingąjį Ernį. Priešais fortepijoną stūksojo didžiulis
veidrodis, ir kiekvienas galėjo regėti jame Ernio veidą, apšviestą stipraus prožektoriaus.
Jo pirštų tai nebuvo matyti — tiktai išburkusi juoda marmūzė. Klasiškai sugalvota! Dabar
gerai nebeprisimenu, ką jis skambino, man įėjus, tačiau nepamiršiu, kaįp jis tą muziką
darkė. Iš kailio nėrėsi, demonstruodamas savo tobulą techniką, ypač tas savo tirlim pirlim
manipuliacijas, kur aukštos gaidos, ir taip maivėsi, jog man net pilvą susuko. 0, kad
būtumėt girdėję, kas dėjosi, kai jis baigė! Ko nesusivėmiau. Visį iš proto kraustėsi. Tokie
pat skystapročiai, kaip ir tie, kurie žiūrėdami filmą žvengia kaip arkliai, nors juoktis nėra
iš ko. Garbės žodis, jeigu aš būčiau ar pianistas, ar koks aktorius, man būtų šlykštu, kai
tokie skystakiaušiai mane garbintų. Velniams man jų plojimai. Jie visuomet ploja ne tada,
kai reikia. Jeigu būčiau pianistas, verčiau skambinčiau, užsidaręs kokiam nors sandėliuke.
0 kai Ernis pabaigė savo numerį ir visi ėmė ploti kaip išprotėję, negras atsisuko su visa
kėdute į salę ir nusilenkė taip nuolankiai, kukliai. Tarsi jis būtų ne tiktai klasiškas
pianistas, bet ir kuklutls kaip mergaitė. Šlykštus pamaiva. Kuklumo jis neturėjo nė už
centą, snobas. Keista, bet man jo net pagailo. Jis, ko gera, ir pats nenumano, kada gerai
skambina ir kada blogai. Ir tai ne jo kaltė. Kalčiausi tie avigalviai, kurie jam ploja ir
klykia: „Žavinga!“— jie talentingiausią žmogų išmuštų iš vėžių. Nuotaika man šlykščiai
sugižo, ir nedaug trūko, kad būčiau atsiėmęs striukę ir šovęs atgal į viešbutį, bet buvo dar
labai anksti, ir man nesinorėjo likti vienam.
 Pagaliau gavau tokį pašvinkusį staliūkštį pačiam pasieny už kažkokio stulpo, iš kur nė
velnio nebuvo matyti. Ir mažą, ir sunkiai prieinamą — jeigu prie gretimo staliuko žmonės
nepasikelia ir nepraleidžia — o jie, susnos, niekuomet nepasikelia!— reikia lipte lipti į
kėdę. Užsisakiau viskio su soda — tai mano mėgstamiausias gėrimas, antras po atšaldyto
daikirio. Ernio klube degtinę galėjo užsisakyti ir žinduklis — ten buvo amžina
prieblanda, o be to, niekas nesismulkindavo, kiek kam metų. Narkomanų, ir tų iš ten
nebūtų viję.
 Aplinkui sėdėjo vieni pašlemėkai. Garbės žodis. Prie stalelio iš kairės, beveik priešais
mane, sėdėjo bjaurus tipukas su tokia pat bjauria mergše. Jie buvo mano metų, gal kiek
vyrėlesni. Sprok iš juoko. Abudu stengėsi gerti kaip galima lėčiau. Man nebuvo kas
veikti, todėl ėmiau klausytis, apie ką jie šnekasi. Tas tipelis postringavo apie kažkokias
profesionalų futbolo rungtynes, kurias jis buvo dieną matęs. Apie kiekvieną žaidimo
minutę pliurpė po valandą — dievaži, nejuokauju. Kaip gyvas nebuvau matęs
nuobodesnio kadro. Per mylią galėjai matyti, kad jo mergelkai futbolas tiek tebuvo
galvoj, tačiau ji buvo dar bjauresnė už jį ir turėjo klausytis. Šuniškas gyvenimas tokių
mergičkų. Gaila man jų. Kitą kartą negaliu nė žiūrėti į negražią mergiščią, ypač jeigu ji
dar sėdi su tokiu pašlemėku, kuris penkias valandas postringauja apie septintą ar
aštuonioliktą žaidimo minutę. Tačiau dešinėj pokalbis buvo dar klai-kesnis. Tenai sėdėjo
toksai švilpis, matyt, iš Jeilo, pilku flaneliniu kostiumu ir baisiai stileiviška liemene. Visi
tie Jeilo šmikiai panašūs viens į kitą. Tėvai nori leisti mane į Jeilą arba Prinstoną, bet tegu
mane užmuša — neisiu nė į vieną tų aristokratiškų koledžų. Žodžiu, sėdėjo tas Jeilo
frantas, o su juo klasiška mergytė. Ne mergytė, o gyva pagunda! Bet kad būtumėt girdėję,
apie ką jie kalbėjosi! Tarp kita ko, abudu buvo mažumėlį išmetę. Tas šmikis glostinėjo po
stalu mergiščios kelius ir pasakojo apie kažkokį tipą iš jų bendrabučio, kuris prarijęs visą
tūbą aspirino ir vos nepakratęs kojų. 0 jo mergiščia tiktai kartojo: „Kaip šiurpu...

Nereikia, brangusis... Labai prašau. Tik ne čia...“ Įsivaizduokit sau — spaudo mergiščiai
kelius ir tuo pat metu pasakoja, kaip žmogus vos nenusižudė. Kone pastipau!
 Man ir užpakalis baigė į kėdę sulįsti besėdint. Rūkiau tik ir gėriau, daugiau nebuvo kas
veikti. Tiesa, paprašiau kelnerį, kad pakviestų Ernį, gal jis sutiks su manim išgerti.
Liepiau pasakyti, kad aš D. B. brolis. Bet velnią jis tau pasakys. Tie šunsnukiai niekad
nepadaro, ko žmogus prašai. Staiga prieina prie manęs tokia mergšė ir sako:
 — Houldenai Kolfildai!
 Tai buvo Lilijana Simons. Mano brolis D. B. vienu metu su ja vaikščiojo. Jos buferiai
buvo milžiniški.
 — 0, labas,— sakau ir, žinoma, bandau atsistoti. Tai buvo menas — pasikelti,
neapvertus staliuko. Šita mergšė atsivedė kažkokį jūrų karininką, kuris stovėjo tarsi kuolą
prarijęs.
 — Malonu tave matyti,— sako Lilijana Simons. Vaidino kaip didelė.— Kaip gyvuoja
tavo didysis broliukas?— Tai buvo viskas, ką ji norėjo sužinoti.
 — Neblogai. Jis dabar Holivude.
 — Holivude? Kaip žavu! 0 ką jis ten veikia?
 — Nežinau. Rašo turbūt, — sakau. Neturėjau ūpo leistis į pokalbį. Aiškus daiktas, ji
mano, kad pakliūti į Holivudą — didelė laimė. Visi taip mano. Visi, kurie nėra skaitę jo
apsakymų. Bjauru ir pagalvoti.
 — Kaip puiku!— sako Lilijana.
 Tada ji supažindino mane su tuo savo jūrminku. Jis, atrodo, vadinosi kapitonas Blopas.
Toksai subjektas, kuris bijo, kad jo nepalaikytum boba, jeigu jis, paspausdamas ranką,
nesutraiškys tau visų keturiasdešimties pirštų. 0 mane tokie dalykai, dievaži, siutina.
 — Tu čia vienas, meiluti?— klausia Lilijana. Ji sto-vėjo kaip kolona ant pat tako. Jai,
matyt, patiko trukdyti žmonėms praeiti. Kelneris jau gerą valandą laukė, kada ji pagaliau
pasijudins, tačiau jinai jo nė nematė. Vieni juokai. Kelneriui ji aiškiai nepatiko, ir netgi
tam jūrininkui ji nepatiko, nors jis pats čia ją atsitempė. Man ji taip pat nepatiko. Niekam
ji nepatiko. Net savotiškai pagailo mergšės.
 — Mergaitės neturi? Vargšelis...— sako Lilijana. Aš buvau šiaip taip atsistojęs, tačiau
jinai ir nemanė pasakyti, kad sėsčiausi. Ji turbūt galėtų išlaikyti žmogų ant kojų visą
dieną.
 — Tu pažiūrėk, koks jis simpatingas, tiesa?— sako jinai savo jūreiviui.— Tu,
Houldenai, kasdien vis gražėji ir gražėji!
 Jūrininkas sumurmėjo, kad juodu užstoją kelią ir kad jinai paskubėtų.
 — Eikš pas mus, Houldenai,— sako Lilijana.— Pasiimk savo taurę, ir eime!
 — Kad aš tuoj išeinu,— sakau.— Turiu su kai kuo pasimatyti.
 Aš supratau, kurių galų ji prie manęs gerinasi. Kad pasakyčiau apie ją D. B.
 — Mat, koks tu, naktibalda! Šaunuolis! Kai susitiksi savo broliuką, pasakyk jam, kad aš
jo nekenčiu!
 Ji nuėjo, o mes su kapitonu Blopu pasisakėm viens kitam, kad mums buvo labai malonu
susipažinti. Iš koto virsk! Visada aš sakau „džiaugiuosi su jumis susipažinęs“ tokiems
kadrams, kurių pažintis man reikalinga kaip šuniui penkta koja. Bet jeigu nori su
žmonėmis sugyventi, tenka visko pasakyti.
 Pasakius, kad turiu su kažkuo pasimatyti, man neliko nieko kita, kaip tik nusiimti.
Negalėjau net palaukti, kol Ernis paskambins ką nors padoresnio. Manęs toli gražu
neviliojo perspektyva sėdėti prie vieno stalo su Lilijana Simons ir kapitonu Blopu —

nudvėsęs būčiau iš nuobodulio. Todėl nieko nelaukęs išėjau ir pasiėmiau striukę. Siutau
kaip velnias. Žmonės amžinai viską sumaišo.

 TRYLIKTAS SKYRIUS

 Į viešbutį parėjau pėsčias. Ne juokai — keturiasdešimt vieną kvartalą. Ne todėl, kad
norėjau pasivaikš-čioti ar pakvėpuoti grynu oru. Paprasčiausiai — nenorėjau važiuoti
taksi. Taksi, kaip ir liftas, per ilga nusibosta. Kartais visai nelauktai užeina noras lipti, eit
pėsčiam, kad ir kažin kaip aukštai ar toli. Mažas būdamas, dažnai kopdavau namo, į
dvyliktą aukštą.
 Nebūtum pasakęs, kad neseniai snigo. Ant šaligatvių sniego nė kruopelės. Užtat šalo
atsakančiai, ir, išsiėmęs iš kišenės, užsidėjau raudonąją kepurę — kas kam darbo, kaip aš
atrodau. Ir ausines užsileidau. Tiktai rankos šalo. Kad taip būčlau žinojęs, kas man Pensy
nudžiovė pirštines! Nors vis vien tam ilgapirščiui nebūčiau nieko padaręs. Esu bailys.
Nors ir stengiuosi neišsiduoti, bailys. Sakysim, jeigu būčiau sužinojęs, kas toks nukniso
mano pirštines, greičiausiai būčiau nuėjęs į jo kambarį ir pasakęs: „Atiduok pirštines!“
Vagišius tikriausiai nustebtų ir šaltai, nekaltu balsu atsakytų: „Kokias pirštines?“ Aš tuoj
pat išnaršyčiau visą jo spintą ir atrasčiau savo pirštines. Paslėptas, sakysim, kaliošuose ar
dar kur nors. Išimčiau ir parodyčiau jam: „Gal, sakysi, čia tavo pirštinės?“ 0 jis lyg
niekuo dėtas patrauktų pečiais: „Pirmąkart gyvenime matau tas pirštines. Jeigu jos tavo,
tai neškis. Labai man čia reikia svetimų daiktų“. Bet aš neišeičiau, dar pastovėčiau kokias
penkias minutes, laikydamas pirštines rankoj ir galvodamas, jog turiu kirsti jam į žiauną
— taip, kad visi dantys išlakstytų. Bet man neužtektų drąsos. Aš tik vaidinčiau baisiai
įniršusį, tačiau iš vietos nepajudėčiau. 0 gal, užuot vožęs jam į snukį, surėkčiau ką nors
įžeidžiama. Tada jis galbūt atsikeltų, prieitų prie manęs ir paklaustų: „Tai ką, Kolfildai, tu
vadini mane ilgapirščiu, taip?“ Bet aš, užuot surikęs: „Taip, taip, tu vagis!“, ramiai
atsakyčiau: „.Aš tiktai radau savo pirštines tavo kaliošuose“. Ir tada jis, tas ilgapirštis,
suprastų, kad aš nesiruošiu duoti jam per snukį, ir pasakytų: „Gerai, kalbėsim be
užuominų. Sakyk tiesiai: tu vadini mane vagim, taip?“ 0 aš atsakyčiau: „Niekas nevadina
tavęs vagim. Aš tik žinau, kad mano pirštinės buvo tavo kaliošuose“. Ir taip iki
begalybės. Ir iš jo kambario išeičiau, jam neuždrožęs. Paskui turbūt nueičiau į išvietę,
patyliukais surūkyčiau cigaretę, stebėdamas veidrody savo rūstų veidą. Stai apie ką aš
galvojau grįždamas į viešbutį. Menkas malonumas būti bailiu. Galbūt aš ir nesu visiškas
bailys, nežinau. Gal aš iš dalies bailys, o iš dalies toks, kuris per daug nesuka plaučių,
jeigu jam nukniaukia pirštines. Mano bėda, kad aš visai nesijaudinu, jei man pavagia kokį
daiktą. Mama iš proto eidavo, kai aš buvau dar mažas. Kiti dešimt dienų neranda vietos,
vis ieško pražuvusio daikto. 0 aš niekad neturėjau tokio daikto, kurio labai gailėčiau,
jeigu pavogtų. Gal dėl to ir esu bailokas. Bet tai, žinoma, ne pasiteisinimas. Dievaži,
nenoriu savęs teisinti. Juk aš visai nenoriu būti bailys. Jeigu koks suskis nusipelnė ir tu
nori jį apskaldyti, tai ir duok, kad apsiburbuliuotų. Bet aš neprisiversčiau. Aš jau verčiau
išbrukčiau susną pro langą arba kirviu suskaldyčiau jam galvą, bet į snukį negalėčiau
kirsti. Nemėgstu daužytis kumščiais. Ir ne dėl to, kad bijočiau būti sutašytas,— nebijau,
nors, žinoma, ir netrokštu. Baisiausia man kirsti kam nors per veidą. Aš negaliu žiūrėti į
kito veidą. Jeigu būtų galima muštis užsirišus akis, tada gal būtų geriau. Keistas
bailumas, kai pagalvoji. Bet, šiaip ar taip, tai bailumas. Kam save apgaudinėti.

 Bemąstydamas apie savo pirštines įr savo bailumą, visai surūgau ir nusprendžiau, kad
bus ne pro šalį užsukus kur nors išgerti. Ernio klube išgėriau tik tris stikliukus, paskutinį
nepilną. Išgerti aš pajėgiu. Kitąkart galiu visą naktį maukti ir nenusitašyti, jeigu yra ūpas.
Kartą šeštadienio vakarą Hutone su tokiu Raimondu Goldfarbu nusipirkom pintą viskio ir
išgėrėm sulindę koplyčion, kur niekas nematė. Jis nusilakė mirtinai, o man nė į galvą
nemušė. Aš tik pasidariau toks drąsus ir nerūpestingas. Eidamas miegoti nusivėmiau, bet
ir tai pats prisiverčiau.
 Žodžiu, keliaudamas į viešbutį norėjau užeiti į vieną tokį apšepusį barą, bet staiga iš jo
išgriuvo du girti, abu kone keturpėsti, ir pasiteiravo, kaip jiems rasti metro. Vienas — iš
pažiūros kubietis — kalbėdamas vis pūtė man į burną pragarišką dvoką. Aš paaiškinau ir
nuėjau į viešbutį. Į tą prakeiktą barą nė neužsukau.
 Vestibiulis buvo tuščias ir dvokė kaip penkiasdešimt milijonų nuorūkų. Dievaži.
Nebuvau pavargęs ir miego nenorėjau, tačiau jaučiausi šlykščiai. Suniška buvo nuotaika.
Net gyventi nesinorėjo.
 Ir tada įsivėliau į tą nelemtą bėdą.
 Įlipu į liftą, o liftininkas man ir sako:
 — Ar nenusiteikęs pasismaginti, jaunuoli? 0 gal pačiam per vėlu?
 — Kaip suprasti?— klausiu. Nesusigaudžiau, kur jis suka.
 — Mergaitės nenorėtum?
 — Aš?— nustebau. Išėjo kvailai, tačiau kažkaip ne-patogu, kai taip tiesiai paklausia.
 — Kiek pačiam metų, šefai?— klausia liftininkas.
 — 0 ką?— sakau.— Dvidešimt dveji.
 — Aha! Na, tai kaip? Nenusiteikęs? Už vieną kartą — penki doleriai. Už naktį —
penkiolika.— Jis pasižiūrėjo į laikrodį.— Iki dvyliktos ryto. Penki doleriai už kartą,
penkiolika už naktį.
 — Gerai,— sakau. Iš principo aš prieš tokius dalykus, bet buvau toks prislėgtas, kad net
nebegalvojau. 0 tai ir yra didžiausia bėda. Kai esi prislėgtas, nesugebi net galvoti.
 — Kas — gerai? Man reikia žinot — vienam kartui ar iki ryto?
 — Vienam...
 — Sutarta. Kelintas kambarys?
 Aš pasižiūrėjau į raudoną numerėlį ant rakto.
 — Dvylika dvidešimt du,— sakau. Ir jau ėmiau gailėtis, kam užmaišiau šitą košę, bet
atsisakyti nebuvo kaip.
 — Tvarka! Atsiųsiu mergytę po penkiolikos minučių,— jis atidarė lifto duris, ir aš
išėjau.
 — Ei, ar ji nebjauri?— klausiu.— Man nereikia senos šliundros.
 — Nesena, šefai, nesijaudink.
 — Kam mokėti?
 — Jai,— sako liftininkas.— Atsiprašau... — ir už-trenkė duris man prieš pat nosį.
 Aš nuėjau į kambarį ir susidrėkinau plaukus, bet ežiuką apskritai sunku sušukuoti.
Paskui patikrinau, ar iš burnos neina blogas kvapas nuo cigarečių ir viskio su soda, kurį
gėriau Ernio klube. Tai labai paprasta:
 reikia tik pridėti delną prie burnos ir iškvėpti. Nelabai dvokė, bet vis tiek išsivaliau
dantis. Tada persivilkau švariais marškiniais. Žinojau, kad neverta per daug stengtis dėl
kekšės, tačiau bent jau turėjau užsiėmimą, nes pradėjau nervintis. Buvau jau truputį
susijaudinęs ir visa kita, tačiau vis vien nervinaus. Tarp mūsų kalbant, aš dar skaistus.

Dievaži. Turėjau ne vieną progą prarasti nekaltybę, tačiau nė karto nesuveikiau. Vis kas
nors sutrukdydavo. Sakysim, sėdžiu pas mergiščią namuose, ir staiga pareina jos tėvai
arba tiesiog baisu, kad jie gali tuoj pareiti. Arba — įsitaisai kokiam automobily ant
užpakalinės sėdynės, bet ant priekinės būtinai sėdi kita kokia mergiščia, kuriai baisiausiai
įdomu, kas dedasi už nugaros. Ir ji be perstojo gręžiojasi pasižiūrėti. Amžinai kas nors
sutrukdo. Bėt porą kartų aš tik tik nesuveikiau, ypač tą vieną kartą, atsimenu. Bet ir tada
neišdegė. Dabar gerai ir nepamenu, dėl ko. Didžiausia bėda, kad, kai aš visai prieinu prie
to, mergiščia — ne prostitutė, paprasčiausia mergiščia — ima prašyti, kad liaučiausi. Ir aš
jos paklausau. Kitas velnią tau klausys! 0 aš klausau. Iš kur aš galiu žinoti, ar mergiščia
tikrai nenori, ar bijo, ar prašo liautis tiktai dėl to, kad, jeigu kas atsitiks, tu liktum kaltas.
Aš visada paklausau. Man jų, suprantat, pasidaro gaila. Tos mergiščios visos kvailos.
Pradedi jas bučiuoti ir matai, kaip jos pameta protą. 0 kai tikrai įkaista — visai be galvos
lieka! Nežinau... Man sako: „Liaukis“ —aš ir liaujuosi. Paskui, palydėjęs namo, imu
gailėtis, bet kitą kartą vėl tas pats.
 Vilkdamasis marškinius, pagalvojau, kad šita proga kaip iš dangaus nukrito. Jeigu ji
prostitutė, tai aš galėsiu su ja mažumą pasitreniruoti, gal kada turėsiu žmoną — pravers.
Tokie reikalai man labai rūpi. Būdamas Hutone skaičiau knygą apie tokį ištvirkusį,
rafinuotą aristokratą. Atsimenu, jis vadinosi mesje Blanšaras.
 Knygiūkštė šlykšti, tačiau pats Blanšaras — vyras kaip reikiant. Jis turėjo Rivieroj
klasišką pilį ir nuo moterų su lazda negalėdavo atsiginti. Jis buvo paskutinis ištvirkėlis,
tačiau moterys eidavo dėl jo iš proto. Vienoj vietoj jis sako, kad moters kūnas — tai
smuikas ir kad juo gerai groja tik įgudę muzikantai. Knyga šlykšti — aš pats žinau,—
tačiau tas smuikas man įstrigo į galvą. Todėl aš ir norėjau kiek pasipraktikuoti, kad
galėčiau groti, kai turėsiu žmoną. Kolfildas ir jo Stebuklingasis Smuikas, rupūs miltai!
Žinau, kad tai šlykštu, bet tik iš dalies. Tokiuose dalykuose aš tikrai norėčiau turėt
patyrimo. Jeigu norit žinoti teisybę, tai aš būdamas su mergiščia sunkiai surandu, ko man
reikia. Garbės žodis. Kad ir su ta mergiūkšte, su kuria tik tik neturėjau lytinių santykių,
kaip pirma pasakojau. Gerą valandą plūkiausi, kol nusegiau jos prakeiktą liemenuką. 0
kai vargais negalais nusegiau — ji vos nespjovė man į akis.
 Taigi vaikštinėjau po kambarį laukdamas prostitutės. Ir vis galvojau, kad tik ji nebūtų
bjauri. Nors apskritai dėl to mažai jaudinaus. Ir net norėjau, kad viskas greičiau
pasibaigtų. Pagaliau kažkas pasibeldė, ir aš nuėjau atidaryti durų, bet pasimaišė ne vietoj
padėtas lagaminas. Aš užkliuvau ir dėjausi ant grindų. Ko nenusilaužiau kojos. Aš vis
pataikau nelaiku užkliūti už ko nors.
 Atidariau duris. Koridoriuj stovėjo prostitutė. Vienplaukė, lengvu rudeniniu palteliu.
Plaukai šviesūs, tačiau aiškiai matyti, kad dažyti. Bet ji toli gražu nebuvo kokia sena
šliundra.
 — Labas vakaras,— sakau. Velniškai meiliai, dievaži.
 — Tai tu tas, kur man Morisas sakė?— klausia ji. Bet neypatingai maloniai.
 — Liftininkas?
 — Aha,— sako ji.
 — Taip, aš. Prašau užeiti,— sakau. Aš kas akimirka dariausi vis abejingesnis. Dievaži,
visai nustojau jaudintis.
 Jinai įėjo, tuoj pat nusivilko paltą ir numetė ant lovos. Ji vilkėjo žalia suknele. Paskui
kažkaip šonu atsisėdo ant kėdės prie rašomojo stalo ir ėmė supti koją. Užsikėlė koją ant
kojos ir ėmė supti — aukštyn — žemyn, aukštyn — žemyn. Prostitutė, o tokia nervinga.

Jau pernelyg, dievaži. Gal todėl, kad visai dar jauna. Maždaug mano metų. Aš atsisėdau į
fotelį šalimais ir pasiūliau jai cigaretę.
 — Aš nerūkau,— sako ji.
 Balsas plonas plonas, vos girdimas. Net nepadėkojo, kai pasiūliau cigaretę. Aiškiai
matyti — neišauklėta.
 — Leiskite prisistatyti. Aš Džimas Stilas.
 — Ar turi laikrodį?— klausia ji. Labai jai svarbu, koks mano vardas!— Klausyk, o kiek
tau metų?
 — Man? Dvidešimt dveji.
 — Melagis ilgaragis.
 Tai gražiausia! Pasakė visai vaikiškai. Prostitutė turėtų sakyti: „Neskiesk miltais!“ arba
„Nepūsk arabų“, o ji: „Melagis ilgaragis“!
 — 0 jums kiek metų?— klausiu aš.
 — Tiek, kiek reikia,— sako ji. Suprask, sąmojinga.— Ar turi laikrodį?— klausia vėl.
Paskui atsistojo ir per galvą nusivilko suknelę.
 Man pasidarė baisiai nejauku. Dėl to, kad ji taip staigiai atsistojo ir nusirengė. Jeigu
atsistoja, nusivelka suknelę, ir dar per galvą, žmogus turi atitinkamai jaustis, įkaisti ar
panašiai. 0 aš nieko nejaučiau. Jokios aistros, nieko. Aš greičiau nuliūdau, negu įkaitau.
 — Tai turi laikrodį, ar ne?
 — Ne. Ne, neturiu,—sakau. 0 viešpatie, kaip man buvo nejauku.—- Kuo jūs vardu?—
klausiu. Ji stovi vienais rausvais marškinėliais. Garbės žodis, man buvo taip nepatogu,
nors sudek.
 — Sanė,— sako ji.— Na, mikliau!
 — Ar nenorėtumėt truputį pasikalbėti?— klausiu aš. Vaikiška, be abejo. Bet man buvo
be galo nejauku.— Ar jūs taip labai skubat?
 Ji pasižiūrėjo į mane tarsi į beprotį.
 — 0 apie ką čia kalbėsi?
 — Nežinau. Apie bet ką. Sakau, gal jūs norėsit paplepėti...
 Ji vėl atsisėdo ant kėdės prie rašomojo stalo. Bet aiškiai nepatenkinta. Ir vėl ėmė
sūpuoti koją — dievaži, nervinga mergiotė!
 — Gal pasiūlyti cigaretę?— klausiu aš. Visai pamiršau, kad ji nerūko.
 — Nerūkau. Klausyk, jeigu nori šnekėti, prašau, tik greičiau. Aš neturiu laiko.
 Bet aš nesugalvojau, apie ką su ja kalbėti. Norėjau paklaust, kaip ten išėjo, kad ji
pasidarė prostitute, bet pabijojau. Vis tiek nebūtų pasisakiusi.
 — Jūs turbūt ne iš Niujorko, ar ne?— klausiu aš. Nieko geresnio nesugalvojau.
 — Iš Holivudo,— sako ji. Paskui atsistojo ir nuėjo prie lovos, kur buvo numetusi
suknelę.— Gal turi pakabą? Suknelė švari, išlyginta, dar susiglamžys...
 — Turiu, turiu,— skubiai atsakiau. Labai nudžiugau, kad galiu kažką veikti. Paėmiau
jos suknelę, nunešiau ir pakabinau į spintą. Keista — nuliūdau kabindamas tą jos suknelę.
Įsivaizdavau, kaip ji eina į parduotuvę, kaip renkasi suknelę ir niekas nė nenumano, kad ji
prostitutė. Ir pardavėjas turbūt galvoja, kad ji mergaitė kaip mergaitė. Man pasidarė
velniškai liūdna — pats nežinau kodėl.
 Aš vėl atsisėdau ir pamėginau tęsti pokalbį. Tačiau ji buvo prasta pašnekovė.
 —Ar jūs kiekvieną naktį dirbat?— paklausiau aš. Ir tik pasakęs susiprotėjau, koks tai
žiaurus klausimas.
 — Aha.— Ji vaikštinėjo po kambarį. Pasiėmė nuo stalo valgiaraštį, paskaitė.

 — 0 ką jūs veikiat dieną?
 Ji truktelėjo pečiais. Buvo visai liesutė.
 — Miegu. Einu į kiną.— Ji padėjo valgiaraštį ant stalo ir pasižiūrėjo į mane.— Na, tai
ką? Gyviau! Aš neturiu laiko...
 — Žinot ką,— sakau,— aš labai blogai jaučiuosi. Šuniškai. Vakare gerokai nuvargau.
Dievaži, galiu persižegnoti. Aš jums užmokėsiu, nebijokit, bet nepykit — aš tikrai
negaliu. Jūs nepyksit?
 Aš tikrai buvau nenusiteikęs. Visai nejaučiau patraukimo. Ir liūdesys kažkoks užpuoiė.
Tai jinai mane nuliūdino. Ta jos žalia suknelė, kabanti spintoj. Ir, be to, aš turbūt niekad
negalėčiau šito daryti su mergiščia, kuri kiaurą dieną sėdi kažkokiam idiotiškam kine.
Garbės žodis, turbūt negalėčiau.
 Ji priėjo prie manęs ir pasižiūrėjo, lyg netikėtų tuo, ką sakau.
 — Kas yra, kas atsitiko?— klausia.
 — Nieko neatsitiko.— Dievaži, kaip ėmiau nervintis!— Matot, mane neseniai operavo.
 — Ta-aip? Kokią vietą?
 — Šitą, kaip jį... klavikordą!
 — Ta-aip! 0 kur jis yra?
 — Klavikordas? Jis nugaroj! Faktiškai — nugaros smegenyse. Giliai, giliai...
 —Ta-aip?— sako ji.— Tada ne kas...— Ir klestelėjo man ant kelių.— Koks tu
meilutis!..
 Aš rimtai susinervinau ir melavau toliau išsijuosęs:
 — Aš dar kaip reikiant nepasveikęs,— sakau.
 — Tu panašus į vieną aktorių, jis vaidina kine. Kaip jis?.. Bet tu žinai... Na kaip jo
vardas?..
 — Ne, nežinau,— sakau aš. 0 ji ir neketino kraustytis nuo mano nelaimingų kelių.
 — Žinai, žinai. Tam filme, kur vaidina Melvinas Duglasas. Tas, atsimeni, Melvino
Duglaso broliukas? Kuris paskui išvirto iš valties? Prisimeni?
 — Ne, neprisimenu. Aš beveik visai nevaikštau į kiną.
 Tada ji ėmė išdykauti. Ir dar taip šlykščiai...
 — Liaukitės,— sakau.— Aš nenusiteikęs, jau pirma sakiau. Aš ką tik po operacijos.
 Jinai neatsikėlė nuo mano kelių, tiktai piktai pašnairavo.
 — Žinai ką?— sako.— Aš jau miegojau, kai tas beprotis Morisas mane pažadino. Gal
tau atrodo, kad aš...
 — Jūs nebijokit, aš gi sakiau, kad už atėjimą užmokėsiu, dievaži. Pinigų turiu iki kaklo.
Bet aš po rimtos operacijos ir dar ne...
 — Tai kurių velnių sakei Morisui, kad tau reikia mergaitės, ką? Jeigu dar neatsigavai
po tos nelaimingos operacijos... Kurių velnių, ką?
 — Aš nemaniau, kad taip blogai jausiuos. Apsirikau, garbės žodis. Labai atsiprašau.
Jeigu jūs kilstelėtumėt. aš pasiimu piniginę ir užmoku. Tuojau pat.
 Vis dėlto ji atsikėlė nuo mano kelių, pikta kaip velnias, ir aš nuėjau prie spintelės
pasiimti piniginės. Išėmiau penkis dolerius ir padaviau jai.
 — Labai ačiū,— sakau.— Širdingai ačiū.
 — Čia penki. 0 reikia dešimt. Ji, matyt, kažką sugalvojo. Aš jau pirma prisibijojau, kad
gali atsitikti kažkas panašaus.
 — Morisas sakė — penki,— atkirtau aš.— Jis sakė — penkiolika už naktį ir penki už
vieną kartą.

 — Ne, dešimt.
 — Jis sakė — penki. Man labai gaila, patikėkit, bet daugiau aš negaliu.
 Ji truktelėjo pečiais, kaip ir pirma, labai šaltai ir sako:
 — Gal malonėtumėt paduoti man suknelę? Tikiuosi, tamstos tas nenuvargins?
 Klaiki mergiščia. Balselis vos girdimas, ir vis vien klaiki. Išpliurusi sena kekšė,
nusipudravusi per metrą, ir ta nebūt buvus tokia klaiki.
 Aš atnešiau ir padaviau jai suknelę. Ji apsirengė, paskui pasiėmė nuo lovos savo
rudeninį paltelį.
 — Iki pasimatymo, snargliau,— sako.
 — Iki,— sakau. Net nepadėkojau. Ir gerai, kad nepadėkojau.

 KETURIOLIKTAS SKYRIUS

 Sanei išėjus, atsisėdau į krėslą ir surūkiau porą cigarečių. Už lango švito. Viešpatie,
kaip šlykščiai jaučiausi! Neįsivaizduojat, koks liūdesys mane apėmė. Net ėmiau pusbalsiu
šnekėtis su Eliu. Aš šnekuosi su juo visada, kai mane apninka liūdesys. Aš liepiu jam
bėgti namo, pasiimti dviratį ir laukti manęs priešais Bobio Felono namus. Bobis Felonas
buvo mūsų kaimynas, kai mes kadaise, prieš daugelį metų, gyvenom Meine. Buvo toks
atsitikimas: mudu su Bobiu ruošėmės važiuoti dviračiais į Sedebigo ežerą. Pasiėmėm
valgyti ir šiaip visko, ir savo mažakalibrius šautuvėlius — buvom dar bambliai ir manėm,
kad tie šautuvėliai tinka medžioklei. 0 Elis nugirdo, kaip mes tarėmės, ir pats užsigeidė
važiuot su mumis, bet aš jo neleidau. Pasakiau, kad jis per mažas. 0 dabar visada, užėjus
liūdnumui, aš pusbalsiu sakau Eliui: „Gerai, bėk namo, pasiimk dviratį ir lauk manęs
priešais Bobio namus. Tik negaišk!“ Nepamanykit, kad aš niekad neimdavau jo į iškylas.
Dažnai pasiimdavau. Tačiau tą dieną liepiau likt namie. Jis net nesupyko — jis niekad
nepykdavo — bet aš prisimenu ir prisimenu tą atsitikimą visada, kai mane apima didelis
liūdesys.
 Paskui nusirengiau ir atsigulįau. Norėjau pasimelsti prieš miegą, bet nieko neišėjo.
Nesiseka man pasimelsti kaip reikiant, nors kitąkart ir labai norėčiau. Visų pirma, aš
pusiau ateistas. Kristus man patinka, tačiau kiti kadrai iš biblijos nelabai prie širdies. Kad
ir apaštalai, pavyzdžiui. Teisybę sakant, mane jie pykina. Po Kristaus mirties jie buvo
geri — aš nieko nesakau,— tačiau jam gyvam esant iš jų buvo tiek pat naudos, kiek iš
ožio pieno. Jie visada palikdavo Jėzų bėdoj. Iš visos biblijos tie apaštalai man labiausiai
nepatinka. Jeigu norit žinoti, tai po Kristaus man labiausiai patinka vienas toks kvaišelis,
kuris gyveno kapinėse ir raižydavo save akmenimis. Tas nelaimingas mulkis man patinka
dešimt kartų labiau negu apaštalai. Kai mokiausi Hiutone, dažnai diskutuodavau apie tai
su vienu tokiu tipu, Artūru Čaildsu, kuris gyveno mūsų aukšte. Tas Čaildsas buvo
kvakeris ir amžinai skaitydavo bibliją. Jis buvo šaunus vaikiščias, man jis patiko, bet dėl
biblijos, ypač dėl apaštalų,
 niekad nesutardavom. Jis man vis kaldavo, kad, jeigu aš nemyliu apaštalų, tai nieko, net
paties Kristaus, nemyliu. Jis mane įtikinėdavo, kad Kristus pats išsirinko apaštalus ir dėl
to juos reikia mylėti. Aš sakau — taip, žinau, kad išsirinko, bet išsirinko atsitiktinai.
Kristus neturėjo laiko tyrinėti kiekvieną sutiktą, ir už tai jis nekaltas — jis paprasčiausiai
neturėjo laiko. Prisimenu, kartą paklausiau Čaildsą, kaip, jo manymu,— ar Judas, tas,
kuris išdavė Kristų, nusižudęs nuėjo į pragarą, ar ne. Čaildsas atsakė — be abejo, taip.
Štai dėl to aš jau niekaip negalėjau su juo sutikti. Pasakiau, jog galiu kirsti iš tūkstančio

dolerių, kad Jėzus nenusiuntė jo į pragarą. Aš ir dabar kirsčiau iš tūkstančio dolerių, jeigu
tik tą tūkstantį turėčiau. Teisybė, apaštalai visi kaip vienas būtų pasmerkę Judą ilgai
negalvodami, bet Jėzus ne, galvą dedu. Čaildsas man aiškino, jog aš klystąs dėl to, kad
nelankąs bažnyčios. Gal ir jo teisybė, nežinau. Į bažnyčią aš tikrai neinu. Matot, mano
tėvai skirtingų tikybų, ir mes, vaikai, likom bedieviai. Tarp mūsų kalbant, aš nevirškinu
kunigų. Kiek mokiausi, visose mokyklose kapelionai sako pamokslus tokiais saldžiais,
dirbtinais balsais — net vemt verčia. Nesuprantu, kurio velnio jie negali kalbėti kaip
žmonės. Kodėl būtinai turi maivytis?
 Žodžiu, atsiguliau, bet poteriai — nė iš vietos. Tik pradedu — ir girdžiu, kaip Sanė
sako: ,,Snargliau!“ Atsisėdau lovoj ir užsidegiau dar vieną cigaretę. Gerklė visai apkarto.
Išvažiavęs iš Pensio, surūkiau gerus du pakelius, jei ne daugiau.
 Gulėjau ir rūkiau, kai staiga kažkas pabarškino į duris. Norėjau tikėti, kad beldžiasi ne
pas mane, nors puikiausiai žinojau, kad beldžiasi būtent pas mane. Negaliu pasakyt, kaip
aš nujaučiau, bet aš netgi žinojau. ir kas beldžiasi. Aš telepatas.
 — Kas ten?— klausiu gerokai išsigandęs. Jau sakiau, kad esu bailokas.
 Pasibarškino dar kartą. Bet jau garsiau.
 Išlipau iš lovos, nuėjau — apsivilkęs pižama — ir atidariau duris. Šviesos nebedegiau,
nes jau aušo. Koridoriuj stovėjo Sanė ir liftininkas Morisas, tas suteneris.
 — Kas yra? Ko jums reikia?— klausiu aš. Velnias, kaip drebėjo balsas!
 — Nieko ypatinga,— sako Morisas.— Penkių dolerių.— Jis kalbėjo už abu. Sanė
išsižiojus stovėjo už jo nugaros.
 — Aš jai užmokėjau. Daviau penkis dolerius,— sakau.— Klauskit ją pačią...— Mano
balsas pašėlusiai drebėjo.
 — 0 reikėjo dešimties, šefai. Aš pačiam sakiau. Dešimt už kartą, penkiolika už naktį.
Buvo aiškiai pasakyta.
 — Ne, jūs man ne taip sakėt. Jūs sakėt, penki doleriai už kartą. Už naktį, sakėt,
penkiolika, teisingai, bet aš aiškiausiai girdėjau, kad...
 — Nelaikyk svečių už durų, šefai!
 — Ko jūs norit iš manęs?!— sakau, o širdis muša kaip kūjis. Dievaži, rodės, ims ir
iššoks. Kad nors būčiau ką užsivilkęs. Žvėriškai nejauku buvo stovėt su viena pižama.
 — Einam, šefai, pasišnekėsim,— sako Morisas. Ir kad stuktelėjo man kumščiu — kone
žnektelėjauant užpakalio. Stiprus buvo, kalės vaikas. Kol atsikvošėjau, jie suėjo į
kambarį. Ir elgėsi kaip namie. Sanė užsikorė ant palangės, o Morisas atsisėdo į krėslą ir
prasisegė apykaklę — jis vilkėjo liftininko uniforma. Velnias, kaip nervinaus!
 — Na šefai, krapštyk piniginę. Greičiau! Manęs darbas laukia.
 — Dešimtą kartą sakau — aš neskolingas jums nė cento. Aš jai atidaviau tuos penkis...
 — Klok pinigus dantų nerodęs! Kam aš sakau!
 — Už ką turiu jai mokėt dar penkis dolerius?— sakau, o mano balsas velmoniškai
dreba.— Jūs norit mane apmaut.
 Morisas atsisagstė švarką. Po švarku nieko nebuvo, net marškinių, tik apykaklė. Pilvas
storas, visas apžėlęs plaukais.
 — Niekas čia nieko nemausto,— sakp jis.— Klok, ką esi skolingas, šefai!
 — Neduosiu!
 Kai aš taip pasakiau, jis atsikėlė Iš krėslo ir palengvėle ėmė eiti prie manęs. Atrodė, lyg
jis baisiai, baisiai nuvargęs arba jam viskas baisiai įkyrėję. Viešpatie, širdis į užkulnius

nulėkė! Prisimenu, rankas laikiau susikryžiavęs ant krūtinės. Dar pusė bėdos, jeigu
būčiau buvęs apsirengęs.
 — Klok pinigus, šefai!— Jis priėjo prie pat manęs, vis kartodamas:—Klok pinigus,
šefai!— Idiotas, tikras idiotas!
 — Neduosiu!
 — Šefai, aš būsiu priverstas patį mažumėlę paauklėt. Baisiai nenoriu teptis rankų, bet
kitos išeities nematyt,— sako jis.— Esi mums skolingas penkis dolerius.
 — Aš jums nieko neskolingas!— sakau.— Jei mėginsit mane paliest, rėksiu kaip šimtas
velnių. Visą viešbutį prikelsiu. Policiją prišauksiu, visus...— Mano balsas drebėjo kaip
šaltiena.
 — Prašom, prašom. Rėk, kiek tiktai gerklė leidžia, — sako Morisas.— Rėk. Matyt,
nori, kad tėvai sužinotų, jog su kekše gulėjai? Padorių tėvų vaikas, labai gražu.—
Gudriai, šunsnukis, mane užlaužė. Velniškai gudriai.
 — Atstokit nuo manęs. Jeigu būtumėt iš karto pasakę, kad dešimt, tada kitas dalykas.
Betgi aš aiškiausiai girdėjau...
 — Atiduosi pinigus, ar ne?— Jis prispyrė mane prie pačių durų. Kone užvirto ant
manęs savo bjauriu, apžėlusiu pilvu.
 — Atstokit nuo manęs! Nešdinkitės velniop iš mano kambario!— sakau aš. 0 rankas
laikau susikryžiavęs ant krūtinės. Viešpatie, koks aš menkysta!
 Tuomet prabilo Sanė. Iki tol ji tylėjo.
 — Ei Morisai! Paimti man jo piniginę?— sucypė ji.— Jinai čia pat, ant šito, kaip jis...
 — Paimk, paimk.
 — Nelieskit mano piniginės!
 — Jau paėmiau,— sako Sanė. Ji pamojavo penkis dolerius, kad aš matyčiau.— Matei?
Paėmiau tik penkis dolerius. Skolą. Mes ne sukčiai, mums svetimų nereikia. Staiga aš
ėmiau raudoti. Ir negaliu susilaikyt.
 — Geri nesukčiai,— sakau.— Pavogė iš manęs penkis dolerius, o dar sakosi...
 — Užsičiaupk,— sako Morisas ir kad droš man.
 — Ei Morisai! Tuščia jo,— sako Sanė.— Einam iš čia. Aš jau paėmiau pinigus. Eime,
girdi!
 — Einu, einu,— sako Morisas, o pats stovi kaip įbes-tas.
 — Einam, Morisai, einam. Neprasidėk su juo.
 — Argi jam kas ką daro?— sako jis nekaltu balsu. Ir kad rėš sprigtą man į pižamą.
Nesakysiu, į kokią vietą spriegė, tačiau suskaudo žvėriškai. Aš surikau, kad jis prakeiktas
suskretęs idiotas.
 — Ką sakai?— Jis kaip kurčias pakreipė galvą ir prisidėjo prie ausies delną.— Gal man
tik pasigirdo? Kas aš toks?
 0 aš verkšlenu. Siuntu iš piktumo.
 — Suskretęs idiotas!— rėkiu jam.— Skystakiaušis! Prakeiktas sukčius! 0 po poros
metų sėdėsi tarpuvartėj atkišęs kepurę ir kaulysi centų! Visas snargliais išsitepliojęs,
purvinas ir...
 Tada jis kaip šveitė man. Aš nespėjau nei išsisukt, nei atšokt, tik pajutau žvėrišką smūgį
į pilvą.
 Sąmonės nepraradau, nes, atsimenu, mačiau, kaip jie išėjo ir uždarė duris. Ilgai gulėjau
ant grindų, kaip ir tada, kai mane partrenkė Stredleiteris. Tik dabar man atrodė, kad
mirštu. Garbės žodis, gulėjau ir galvojau, kad jau mirštu. Niekaip negalėjau atgauti

kvapo, tartum skęsdamas. Pagaliau vargais negalais atsistojau ir dvilinkas susirietęs,
susiėmęs už pilvo nuslinkau į vonią.
 Aš irgi trenktas. Dievaži, beprotis. Eidamas į vonią, ėmiau vaizduotis, kad mano pilve
kulka. Kad tas galvažudys Morisas įvarė kulką man į pilvą. Ir kad einu į vonią išmaukti
gero gurkšnio viskio nervams nuraminti ir pasiruošti kerštui. Įsivaizdavau, kaip išeinu iš
vonios jau apsirengęs, su brauningu kišenėje, truputį svirdinėdamas į šalis. Į liftą nesėdu,
o lipu laiptais. Leidžiuosi žemyn laikydamasis turėklų, o iš burnos karts nuo karto
trykščioja kraujo čiurkšlės. Nusileidęs keliais aukštais žemiau,— ranka spausdamas
žaizdą, paskui save palikdamas kraujo klanus,— išsikviečiu liftą. Morisas atidaro duris,
pamato mane su brauningu rankoj ir paklaikęs iš išgąsčio ima plonu, nežmonišku balsu
spiegti, kad pasigailėčiau. Tačiau aš be gailesčio suvarau šešis šūvius tiesiai į jo šlykštų
plaukuotą pilvą. Paskui nusviedžiu brauningą į lifto šachtą — pirmiau, aišku, nuvalęs
pirštų atspaudus ir viską. Tada paršliaužiu atgal į kambarį ir paskambinu Džeinei, kad
ateitų perrišti man žaizdos. Įsivaizdavau, kad jinai uždega ir prideda man prie lūpų
cigaretę, o aš traukiu ir plūstu kraujais...
 Prakeikti filmai! Jie gali žmogų pražudyti. Be juoko. Vonioj išbuvau apie valandą.
Nusimaudžiau, kiek atsigavau. Paskui nuėjau ir atsiguliau, tačiau užmigau negreit —
nebuvau pavargęs. Nieko taip netroškau, kaip nusižudyti. Nedaug trūko, kad būčiau ėmęs
ir iššokęs pro langą. Tikriausiai būčiau ir iššokęs, jeigu būčiau žinojęs, kad kas nors tuoj
pribėgs ir pridengs kuo nors mano lavoną. Nenorėjau, kad visokie pašlemėkai žiopsotų į
mane, ištiškusį ant šaligatvio.

 PENKIOLIKTAS SKYRIUS

 Miegojau neilgai, nes kai pabudau, buvo, rodos, dar tik dešimta. Surūkiau cigaretę ir
pajutau, kad esu gerokai praalkęs. Paskutinį kartą valgiau Egerstaune — tuos du
šnicelius, kai su Brosardu ir Ekliu buvom nuvažiavę į kiną. 0 tai buvo seniai seniai.
Atrodė, jog praėjo penkiasdešimt metų. Telefonas stovėjo po ranka, ir aš jau norėjau
paskambinti, kad man į kambarį atneštų pusryčius, bet pabūgau, kad gali atsiųsti tą
mieląjį Morisą. Jūs didžiai klystat, jeigu manot, kad aš troškau dar kartą išvysti jo
fizionomiją. Užsirūkiau antrą cigaretę ir, gulėdamas lovoj, ėmiau svarstyti, gal
paskambinti Džeinei — ar ji namie ir ką veikia... Bet neturėjau ūpo.
 Ėmiau ir paskambinau Selei Hejes. Ji mokosi Merės E. Vudraf pensione, ir aš žinojau,
kad ji jau atostogauja: prieš porą savaičių buvau gavęs nuo jos laišką. Aš nėjau dėl jos iš
proto, bet mes draugavom jau kelinti metai, ir man, asilui, atrodė, kad jinai gana protinga.
Mat jinai daug žinojo apie teatrą, pjeses, literatūrą. Ir jeigu žmogus gerai nusivokia apie
tokius dalykus, ne iš karto perprasi, ar jis glušas, ar ne. Man tik po šimto metų pasidarė
aišku, kokia ji yra iš tikrųjų, ta Selė. Būčiau išsiaiškinęs kur kas anksčiau, jeigu mes
nebūtume tiek daug laižęsi. Mano yda — jeigu bučiuoju mergiščią, man visuomet atrodo,
kad ji protinga. Visada aš taip galvoju, nors ir žinau, kad tai visai skirtingi dalykai.
 Žodžiu, paskambinau Selei Hejes. Pirma atsiliepė tarnaitė. Paskui priėjo tėvas. Tik
paskui pakvietė ją.
 — Selė?— sakau aš.
 — Taip. Kas čia kalba?— klausia ji. Irgi veidmainė. Juk pasisakiau jos tėvui, kas esu.
 — Houldenas Kolfildas. Kaip gyveni?
 — Ak, Houldenas! Ačiū, gerai. 0 kaip tu?

 — Liuks. Klausyk, kaip tau sekasi? Na... mokslas?
 — Puikiai,— sako ji.— Pats žinai.
 — Kur ne. Klausyk, ar tu neužsiėmusi? Šiandien sekmadienis, bet gal yra kur nors koks
dieninis spektaklis. Benefisas ar koks galas... Ar nenorėtum nueiti?
 — Žinoma, norėčiau. Būtų nuostabu!
 „Nuostabu!“ Jau šito žodžio kaip neapkenčiu! Toks netikras — vemt verčia. Vos vos
nesurikau, kad niekur, po velnių, mes neisim. Bet paskui mudu dar paplepėjom. Tikriau,
ji plepėjo. Aš ir pusės žodžio negalėjau įterpti. Pasakojo apie kažkokį švilpį iš
Harvardo,— tikriausiai fuksą, nors man, aišku, nesakė,— kuris esąs įsimylėjęs ją iki
ausų. Skambinąs dieną naktį. Dieną naktį! Kad tu pastiptum! Be to, esąs dar vienas
kadras — kadetas iš Vest-Pointo — tas irgi dėl jos į ugnį šoktų. Baisus daiktas! Aš
pasakiau, kad ji ateitų prie ,,Biltmoro“, po laikrodžiu, lygiai antrą ir nevėluotų, nes
seansas prasideda pusę trijų. Ji amžinai vėluodavo. Ir padėjau ragelį. Vidurius man
susukdavo, jos besiklausant. Tačiau ji buvo labai graži.
 Susitaręs su Sele atsikėliau, apsirengiau ir susidėjau daiktus. Išeidamas iš kambario
žvilgtelėjau pro langą, ką veikia mano iškrypėliai, bet visur buvo nuleistos užuolaidos.
Dieną visi jie kuklumo įsikūnijimas. Tada nuėjau į liftą, nusileidau žemyn ir atidaviau
raktus. Moriso niekur nesimatė. Nors aš, aišku, ir nelandžiojau pakampiais, ieškodamas
to bestijos.
 Išėjęs iš viešbučio sėdau į taksi, bet nesugalvojau, kur man važiuot. Neturėjau kur
važiuot. Buvo dar tik sekmadienis, o aš negalėjau grįžt namo anksčiau kaip trečiadienį,
blogiausiu atveju — antradienį. Į kitą kokį viešbutį važiuoti neturėjau nė menkiausio noro
— ar tam, kad man ten kas ištaškytų smegenis? Liepiau važiuot į Centrinę stotį — ji
netoli ,,Biltmoro“, kur buvau susitaręs susitikti su Sele. Nusprendžiau palikt lagaminus
seife, nuo kurio duoda raktą, o paskui kur nors papusryčiauti. Buvau gerokai išalkęs.
Išsiėmiau piniginę ir susiskaičiavau pinigus. Gerai nepamenu, kiek buvo likę, tačiau ne
kažin koks lobis. Per dvi nelaimingas savaites prašvilpiau krūvą pinigų. Rimtai, rimtai.
Aš baisiai išlaidus. 0 ko neišleidžiu, tą pametu. Kiek kartų pamirštu pasiimti grąžą — tai
restorane, tai naktiniam klube, tai vėl kur. Mano išlaidumas varo tėvus į pasiutimą. Nors
mano tėvas, tiesą sakant, nėra varguolis. Nežinau tiksliai, kiek jis uždirba,— jis niekad su
manim apie savo reikalus nešneka,— bet spėju, kad nemažai. Dirba kažkokioj akcinėj
bendrovėj juriskonsultu — neturėtų skųstis prasta alga. Kad padoriai užkala, spėju ir iš to,
jog nuolatos deda kapitalą į kažkokius Brodvėjaus teatrus. Paprastai iš to biznio išeina
šnipštas, ir mama iš proto eina, kad tėvas su jais prasideda. Apskritai, Eliui mirus, mamos
sveikata smarkiai sušlubavo. Nervai. Todėl aš baisiai bijojau tos valandėlės, kai ji
sužinos, jog aš vėl išmestas iš mokyklos.
 Palikęs lagaminus viename tokiame seife nuėjau į stoties užkandinę pavalgyti.
Pusryčius užsisakiau sočius — apelsinų sulčių, kiaušinienės su kumpiu, skrudintos
duonos ir stiklinę kavos. Šiaip rytais pasitenkinu apelsinų sultimis. Aš apskritai mažai
valgau, rimtai. Dėl to ir esu sudžiūvęs kaip šakalys. Man prirašė dietinį maistą — kalnus
miltinių patiekalų ir visokių velnių atseit, kad svorio prisiauginčiau, bet aš spjaunu į visas
tas jų dietas. Būdamas mieste paprastai valgau sumuštinį su šveicarišku sūriu ir geriu
pieno suflė. Tai menkas maistas, tačiau pieniškam suflė pilna visokių vitaminų. H. V.
Kolfildas. Houldenas Vitaminas Kolfildas.
 Man bevalgant kiaušinienę, įėjo dvi vienuolės su lagaminais. Spėjau, kad jos kraustosi į
kitą vienuolyną ir laukia traukinio. Įėjo ir atsisėdo greta manęs prie bufeto. Jos nežinojo,

kur pasidėti lagaminus, ir aš joms pagelbėjau. Tie jų lagaminai buvo visai prasti — pigūs,
ne odiniai. Negaliu pakęsti pigių lagaminų, nors ir žinau, kad tai kvaila. Net gėda
pasisakyti, bet aš net imu neapkęsti žmonių, kurių prasti lagaminai. Buvo toks
atsitikimas. Kai mokiausi Elktonhilze, gyvenau vienam kambary su tokiu Diku Sleglu,
kurio lagaminai buvo visai prasti. Jis nelaikė jų ant lentynos, bet kišdavo po lova, kad
niekas nematytų jo ir mano lagaminų greta. Man būdavo velnioniškai nesmagu,
norėdavosi išmest savo lagaminus velniop ar ką, arba nors susikeist su juo. Mano
lagaminai buvo pirkti pas Marką Krosą, liuksiški, tikros odos ir kainavo turbūt krūvą
pinigų. Bet atsitiko keisčiausias dalykas. Kad vargšui Sleglui neišsivystytų tas prakeiktas
nepilnavertiškumo kompleksas, aš paėmiau savo lagaminus ir pasikišau po lova. 0 ką jis
tada darė? Kitą dieną ištraukė mano lagaminus iš po lovos ir uždėjo ant lentynos. Aš
negreit susigaudžiau kodėl. Pasirodo, jis norėjo, kad žmonės, užėję į kambarį, manytų,
jog tai jo lagaminai. Rimtai, rimtai. Baisus keistuolis. Jis, pavyzdžiui, visokiausiais
žodžiais dergdavo tuos mano lagaminus. Jam nepatiko, kad jie per daug nauji — anot jo,
buržujiški. Jis buvo amžinai įsikandęs tą nelaimingą žodį, matyt, kažkur perskaitė ar
nugirdo. Visus mano daiktus vadino buržujiškais. Net ir mano parkeris buvo buržujiškas.
Jis visą laiką skolindavosi iš manęs tą parkerį — ir vis vien jis jam buvo buržujiškas. Mes
gyvenoir kartu tiktai du mėnesius. Paskui abu pasiprašėm, kad mus perskirtų, bet
keisčiausia, kad persikėlęs į kitą kambarį aš jo lyg ir pasigesdavau. Jis buvo velnioniškas
humoristas, ir man su juo kartais būdavo visai smagu. Nenustebčiau sužinojęs, kad ir jis
manęs pasigesdavo. Iš pradžių vadindamas mano daiktus buržujiškais jis paprasčiausiai
traukdavo inane per dantį, ir aš neimdavau labai į galvą — dar juokdavaus, atsimenu. 0
paskui pamačiau, kad jis jau nebejuokauja. Ne, neįmanoma gyventi vienam kambary su
žmogum, kurio lagaminai prastesni negu tavo, tai yra, jeigu tavo lagaminai tikrai geri, o
jo prasti. Man atrodo taip: jeigu žmogus nekvailas ir supranta humorą, jam nusispjaut, ar
jo lagaminai geresni, ar blogesni. Bet taip nėra. Užtat aš ir gyvenau vienam kambary su
tuo bukagalviu benkartu Stredleiteriu. Jo bent lagaminaį buvo ne prastesni už mano.
 Žodžiu, šalia manęs atsisėdo dvi vienuolės, ir mes po truputį įsišnekėjom. Ta, kuri
sėdėjo arčiau, turėjo šiaudinę pintinėlę, į tokias vienuolės ir Gelbėjimo Armijos moterys
renka pinigus prieš kalėdas. Stovi prie kiekvieno kampo, ypač Penktojoj aveniu, prie
universalinių parduotuvių, visur. Taigi tas jos krepšelis nukrito ant žemės, o aš pakėliau ir
padaviau jai. Aš paklausiau, ar ji nerenka pinigų labdaringais tikslais. Ji atsakė nerenkanti
— paprasčiausiai viską supakavus, krepšelis netilpęs į lagaminą, todėl nešanti jį rankoj. Ji
labai maloniai šypsojosi. Nosis jos buvo ilga, ir akiniai negražūs, geležiniais rėmeliais,
tačiau jos veidas buvo velnioniškai malonus.
 — Jeigu jūs renkate aukas, tai aš galėčiau šiek tiek paaukot,— sakau aš jai.— Paimkit
iš manęs pinigų, o kai rinksit — įdėsit prie visų.
 — 0, kaip būtų gražu!— atsakė ji, o antroji irgi pasižiūrėjo į mane. Ji gėrė kavą ir skaitė
mažą juodą knygelę. Knygutė buvo panaši į bibliją, tik per plona. Tačiau vis vien panaši į
bibliją. Tos vienuolės valgė skrudintą duoną su kava. Man pasidarė liūdna. Žvėriškai
nemalonu, kai tu kerti kiaušinienę su kumpiu ar dar ką nors, o šalia tavęs valgo tiktai
skrudintą duoną su kava,
 Jos priėmė iš manęs dešimt dolerių. Ir vis klausinėjo, ar nenusiskriausiu paaukodamas
tokią sumą. Aš pasakiau, kad pinigų turiu užtektinai, bet jos nebuvo linkusios patikėti.
Paskui vis dėlto paėmė. Abi ėmė taip karštai dėkot, kad man net nejauku pasidarė. Aš
pasiskubinau nukreipti kalbą ir paklausiau, kur jos keliauja. Pasisakė esančios mokytojos,

ką tik atvykusios iš Čikagos ir mokytojausiančios kažkokiam vienuolyne ar Šimtas
šešiasdešimt devintojoj, ar Šimtas aštuoniasdesimt šeštojoj gatvėj, žodžiu, kažkur
pasaulio krašte. Ta, su akiniais, sakėsi dėstanti anglų kalbą, o jos draugė — istoriją ir
Amerikos konstituciją. Man pasidarė velnioniškai įdomu, ką ta, kuri dėstė anglų kalbą,
būdama vienuolė, galvoja, skaitydama kai kurias knygas iš anglų literatūros. Nebūtinai
kokias nepadorias knygas, bet tokias, kur yra apie meilę, įsimylėjusius ir taip toliau. Kad
ir ta Justesija Vaj iš Tomo Hardžio „Sugrįžimo į tėvynę“ — ji nebuvo baisiai aistringa ar
panašiai, bet vis tiek įdomu, ką galėtų galvoti apie ją vienuolė, skaitydama tą knygą. Bet
aš jos apie tai, žinoma, nepaklausiau. Tiktai pasakiau, kad anglų kalba man iš visų dalykų
labiausiai patinka.
 — Iš tikrųjų? 0, man labai malonu!— sako ta su akiniais, kuri dėsto anglų kalbą.—
Būtų labai įdomu sužinoti, ką jūs šiais metais esat skaitę?— Ji buvo velniškai šauni, ta
vienuolė.
 — Žinot, daugiausia skaitėm senąją literatūrą... „Beovulfą“, „Grendelį“, „Lordą
Rendalį, mano sūnų“, visus tuos... Be to, užduodavo ir papildomai namų skaitymui,— už
tai vertindavo atskirai. Aš perskaičiau Tomo Hardžio „Sugrįžimą į tėvynę“, paskui
„Romeo ir Džuljetą“, „Julijų...“
 — „Romeo ir Džuljetą“! Puiki knyga. Jums turbūt labai patiko?— Šnekėjo visai kaip
ne vienuolė.
 — Taip, labai patiko. Ne viskas, tiesa, bet apskritai tokia jaudinanti.
 — 0 kas jums ten nepatiko, ar neprisimenat? Atvirai pasakius, man buvo kažkaip
nepatogu kalbėti su ja apie „Romeo ir Džuljetą“. Tenai juk ir mylisi, ir bučiuojasi, o jinai,
šiaip ar taip, vienuolė, bet, kadangi ji pati paklausė, reikėjo atsakyt.
 — Nežinau,— sakau aš,— man pats Romeo ir Džuljeta, abu — nelabai prie širdies. Jie
man patinka, bet, kaip čia pasakius... kai kada jie tokie... net pyktis ima... Man jau labiau
buvo gaila Merkucijaus, kai jį nužudė, negu Romeo ir Džuljetos. Man Romeo visai ėmė
nebepatikti, kai Merkucijų nudūrė tas... pamiršau vardą, — na tas, Džuljetos pusbrolis...
 — Tebaldas.
 — Taip, Tebaldas.— Aš amžinai pamirštu jo vardą.— Kaltas Romeo. Juk per jį
Merkucijų nudūrė. Ir apskritai man Merkucijus iš visų labiausiai patiko. Nežinau, visi tie
Montekiai, Kapulečiai — jie irgi neblogi, ypač Džuljeta, tačiau Merkucijus!.. Jis toks... aš
nemoku paaiškinti... Jis labai šaunus — linksmas, sąmojingas... Be to, man labai pikta,
kai nužudo ką nors — ypač jeigu protingą ir linksmą žmogų — ir dar dėl kieno nors kito
kaltės. Romeo ir Džuljeta, sakysim, patys buvo kalti.
 — Kokioj mokykloj jūs mokotės, berniuk?— klausia ji mane. Tikriausiai nenorėjo, kad
aš imčiau aiškint, kuo prasikalto Romeo ir Džuljeta.
 Atsakiau, kad mokausi Pensyje. Ji buvo girdėjusi apie Pensį. Tai esanti labai gera
mokykla. Aš nutylėjau. Paskui jos draugė, ta, kuri dėsto istoriją ir konstituciją, pasakė,
kad joms reikią bėgti. Paėmiau jų sąskaitą, bet jos nieku būdu nesutiko, kad aš už jas
mokėčiau. Toji su akiniais atėmė iš manęs sąskaitą.
 — Jūs ir taip buvot per daug dosnus,— sako ji.— Jūs labai geras, berniuk.— Dievaži,
šauni vienuolė. Ji buvo kažkuo panaši į Ernesto Morou motiną, su kuria susipažinau
traukinyje. Ypač kada šypsojosi.— Labai malonu buvo su jumis pasikalbėti,— sako ji.
 Aš atsakiau, kad man irgi buvo labai malonu pasikalbėti su jomis. Man tikrai buvo
malonu. Bet butų buvę dar maloniau, jeigu kalbėdamasis su jomis nebūčiau bijojęs, kad
tik jos manęs neimtų klausinėti, ar aš katalikas, ar ne. Katalikai visuomet stengiasi

sužinoti, ar tu katalikas, ar ne. Man jau kiek kartų yra taip buvę, ir aš žinau, dėl ko. 0 dėl
to, kad mano pavardė airiška, o airiai daugiausia katalikai. Mano tėvas irgi kadaise buvo
katalikas. Paskui vedęs mano motiną nustojo tikėjęs. Tačiau katalikai, dar net nežinodami
pavardės, visada stengiasi išsiaiškint, ar tu katalikas, ar ne. Hutone pažinojau vieną tokį
tipą, Lujį Gormaną, jis buvo katalikas. Su juo pirmu aš ten ir susipažinau. Pirmąją mokslo
metų dieną mudu abu laukėm medicininio patikrinimo. Sėdėjom su juo greta ir ėmėm
šnekėtis apie tenisą. Pasirodo, abu buvom teniso mėgėjai. Jis pasipasakojo kas vasarą
važiuojąs į Foresthilzą — pasižiūrėti varžybų, aš pasisakiau, kad irgi tenai važiuoju,
paskui ėmėm šnekėti apie varžybas ir ginčytis, kas geriau žaidžia. Nors jis buvo dar
vaikas, tačiau neblogai nusimanė apie tenisą. Rimtai. Bet staiga nei iš šio, nei iš to, vidury
pokalbio, jis klausia mane: „Ar kartais nepastebėjai, kur čia yra katalikų bažnyčia?“ Aš
aiškiausiai supratau, kad jis paklausė tik norėdamas sužinoti, ar aš katalikas, ar ne.
Dievaži, buvo aišku vien iš jo tono. Jis nebuvo nusiteikęs prieš nekatalikus — jam
paprasčiausiai rūpėjo sužinoti, ar aš katalikas, ar ne. Jam buvo labai malonu šnekučiuotis
su manim apie tenisą, bet per mylią matei, jog jam būtų buvę kur kas maloniau
šnekučiuotis apie tenisą su kataliku. Mane tokie dalykai siutina. Ne, mūsų pokalbis
nenutrūko, mes ir toliau šnekėjomės kaip šnekėjęsi, tačiau kažkas buvo nebe taip. Štai
kodėl man buvo labai smagu, kad tos dvi vienuolės nesiteiravo, ar aš katalikas, ar ne. Nuo
to mūsų pokalbis nebūtų, žinoma, suiręs, bet jis būtų buvęs tikriausiai kitoks. Aš
nekaltinu katalikų. Visai ne. Kataliku dėtas, aš irgi turbūt taip daryčiau. Čia panašiai kaip
su tais lagaminais. Žodžiu, geram pokalbiui tokie dalykai neišeina į naudą. Štai ir viskas,
ką aš norėjau tuo pasakyti.
 Kada jos pakilo eit, tos dvi vienuolės, aš velniškai negražiai pasielgiau. Aš rūkiau ir, kai
atsistojau atsisveikint su jomis, visai netyčia išpūčiau dūmus tiesiai joms į veidus. Garbės
žodis, visai nenorėdamas. Puoliau atsiprašinėt kaip pašėlęs, o jos neįsižeidė ir labai
maloniai, labai mandagiai mane nuramino, tačiau man vistiek buvo šlykščiai nesmagu.
 Joms išėjus, ėmiau gailėtis, kad paaukojau tiktai dešimt dolerių. Bet buvau susitaręs su
Sele Hejes eiti į teatrą ir turėjau pasilaikyti šiek tiek pinigų bilietams bei kitkam. Tačiau
vis vien baisiai apmaudu. Prakeikti pinigai! Amžinai man dėl jų genda nuotaika.

 ŠEŠIOLIKTAS SKYRIUS

 Kai papusryčiavau, dar nebuvo dvylikos, o su Sele turėjau susitikti tik antrą, todėl
nutariau tuo tarpu pasibastyt po miestą. Iš galvos neišėjo tos dvi vienuolės. Ir tas jų
nuzulintas šiaudinis krepšelis, su kuriuo jos rinkdavo pinigus, kada neturėdavo pamokų.
Aš bandžiau įsivaizduot savo mamą arba tetą, arba Selės Hejes motiną, stovinčias priešais
kokią nors, sakykim, universalinę parduotuvę su nutriušusiu šiaudiniu krepšeliu rankose
ir renkančias pinigus neturtingiesiems šelpti. Sunku buvo ir įsivaizduot. Ne tiek savo
mamą, kiek anas dvi. Tiesa, mano teta priklauso labdaringoms draugijoms —
Raudonajam Kryžiui ir dar kažkam,— tačiau ji visada labai gražiai rengiasi ir eina su
labdaringais reikalais išsipusčiusi, pasidažiusi lūpas ir visa kita. Negalėjau įsivaizduot,
kaip ji rinktų pinigus, jeigu jai reikėtų vilkėti juodus vienuoliškus rūbus ir nebūtų galima
dažytis lūpų. Arba Selės motina... Rupūs miltai! Jinai vaikščiotų su krepšeliu, tik jeigu
kiekvienas, aukodamas pinigų, pultų prieš ją ant kelių ir bučiuotų jai užpakalį. Jeigu jai
tiktai įmestų pinigą ir nueitų, nieko nesakydami, jos nepastebėdami, ji nė valandos
neištvertų. Nusibostų. Atiduotų savo krepšelį ir mautų į kokią prašmatnią skylę užkąsti.

Tos vienuolės man dėl to ir patiko. Iš karto buvo matyti, kad jiedvi niekad nėra buvusios
jokiame restorane. Man pasidarė nežmoniškai liūdna, kai ėmiau galvot apie tai, kad jos
niekad nevaikšto į gerus restoranus ir panašiai. Aš suprantu, kad tai visai nesvarbu, bet
vis vien man pasidarė žvėriškai liūdna.

 Sumaniau nueit į Brodvėjų, šiaip sau, dėl malonumo, šimtą metų nebuvau buvęs. Be to,
norėjau rast plokštelių parduotuvę, kuri atdara sekmadienį. Aš norėjau nupirkt Fibei vieną
plokštelę — „Mažoji Serlė Binz“. Ją buvo labai sunku gaut. Tai dainelė apie vieną mažą
mergytę, kuriai iškrito du priekiniai dantys ir jinai gėdindavosi išeiti į gatvę. Aš ją
išgirdau Pensy. Tą plokštelę turėjo vienas berniūkštis, jis gyveno kitam aukšte. Aš
prašiau, kad jis man ją parduotų, nes žinojau, kad Fibė iš koto virstų išgirdus, tačiau jis
nesutiko parduot už jokius pinigus. Tai labai sena, klasiška plokštelė, prieš kokius
dvidešimt metų įdainuota vienos negrų dainininkės, Estelos Flečer. Ji dainuoja džiazo
stiliumi, visai kaip viešnamy. Aš žinau, jeigu dainuotų kokia nors baltoji dainininkė,
verkšlentų, ir tiek, tačiau toji Estela Flečer dainavo kaip reikiant. Tokios geros plokštelės
daugiau nesu girdėjęs. Nutariau surasti parduotuvę, atdarą sekmadienį, nusipirkti tą
plokštelę, o paskui nueit į parką. Fibė sekmadieniais parke čiuožia riedučiais. Aš žinojau,
ir kur ją galima rast.
 Buvo šilčiau negu vakar, tačiau saulė nesirodė, ir apskritai vaikščioti nebuvo labai
smagu. Tačiau man patiko vienas dalykas. Priešais mane ėjo tokia šeimyna, matyt, iš
bažnyčios — tėvas, motina ir kokių šešerių metų pyplys. Neatrodė, kad jie būtų turtingi.
Tėvas dėvėjo šviesiai pilką skrybėlę, kaip ir visi neturtingieji, norėdami pasipuošt. Jiedu
su žmona ėjo sau šnekėdamiesi, tarsi pamiršę savo vaiką. 0 tas vaikas buvo toks liuks
bamblys! Jis šalčiausiai pėdino gatve — ne šaligatviu, bet pačiu gatvės pakrasčiu. Jis
stengėsi eiti tiesiai kaip visi vaikai ir kažką niūniavo. Aš priėjau arčiau, norėdamas
išgirsti, ką jis ten dainuoja. Jis dainavo tokią dainelę: „Jei kažkas kažką sugavo vakare
rugiuos...“ Balsiukas jo buvo gražus. Ir dainavo jis savo malonumui, aiškiai buvo matyt.
Pro šalį zvimbė automobiliai, žviegė stabdžiai, tėvai visai jo nežiūrėjo, o jis pėdino
patenkintas gatvės pakraščiu ir dainavo: „Jei kažkas kažką sugavo vakare rugiuos...“ Man
pasitaisė nuotaika, pasidarė nebe taip liūdna.
 Brodvėjum plūdo žmonės. Buvo sekmadienis, pats vidurdienis, tačiau maišatis
nežmoniška. Visi grūdosi į kiną — į „Paramauntą“, „Astoriją“, „Strendą“, „Kapitolijų“ ir
kitas kvailas vietas. Šventadieniškai išsipustę, net bjauru. 0 bjauriausia, kad visi skubėjo į
tą kiną. Šlykštu žiūrėt. Aš nieko nesakau, jei žmogus eina į kiną, neturėdamas ką veikt,
bet jeigu matau, kad kitas su noru ten eina ir net skuba, mane vemti verčia. Ypač jei
milijoninės eilės stovi per visą kvartalą prie bilietų — iš kur ta perkūniška kantrybė!
Norėjau tik nešdintis velniop iš to prakeikto Brodvėjaus. Laimė, pačioj pirmoj plokštelių
parduotuvėj gavau „Mažąją Serlę Binz“. Sukišau penkis dolerius, nes plokštelė buvo reta,
tačiau nesigailėjau. Rupūs miltai, nuotaika akimirksniu pasitaisė. Nekantravau kuo
greičiau skrist į parką ieškot Fibės ir padovanot jai plokštelę.
 Išėjęs iš parduotuvės, užsukau į vaistinę. Sakau, paskambinsiu Džeinei, pasižiūrėsiu, ar
ji jau parvažiavus namo atostogų, ar ne. Įlindau į būdelę, surinkau numerį. Deja, atsiliepė
jos motina, ir, nieko nepešęs, turėjau pakabint ragelį. Neturėjau ūpo leistis su ja į kalbas.
Apskritai nelabai trokštu šnekėtis telefonu su mergiščių mamomis. Nors galėjau bent
paklaust, ar Džeinė namie. Nebūčiau juk numiręs. Bet nenorėjau. Dievaži, tokiems
dalykams reikia nuotaikos.

 Dar turėjau gaut tuos prakeiktus bilietus į teatrą, todėl nusipirkau laikraštį pasižiūrėt,
kur kokie spektakliai. Sekmadienio proga buvo tik trys. Nuėjau ir nupirkau du bilietus
parteryje į pjesę „Štai mano meilė“. Rodos, buvo benefisas, ar koks velnias. Nelabai
norėjau eit į tą spektaklį, bet žinojau, kad Selė, pamaivų karalienė, visai išsileis, kai
pasakysiu, kad gavau bilietus į tą pjesę, nes ten vaidino Lantai. Ji mėgo pjeses, kurios
laikomos rimtomis, labai subtiliomis, kuriose vaidina Lantai ir taip toliau. 0 aš — ne. Aš,
atvirai sakant, nemėgstu jokių pjesių. Jos, tiesa, nėra tokios šlykščios kaip filmai, tačiau
alpti dėl jų irgi nėra ko. Visų pirma aš neapkenčiu aktorių. Jie įsivaizduoja, jog vaidina
žmones. Nė velnio jie nepanašūs į gyvus žmones! Geresni aktoriai kartais būna panašūs,
bet ne taip, kad būtų gera žiūrėt. Kartais aktorius geras, tačiau per mylią matyti, kad ir jis
tą žino — tada viskas sugadinta. Imkim, pavyzdžiui, serą Lorensą Olivje. Aš jį mačiau
„Hamlete“. D. B. buvo pernai mudu su Fibe nusivedęs. Pirma jis mus pavaišino
priešpiečiais, paskui nuėjom į teatrą. D.B. jau buvo matęs „Hamletą“ ir, mums
pusryčiaujant, jis taip įdomiai pasakojo, kad man rūpėjo kuo greičiau pačiam pamatyti.
Bet man nelabai patiko. Nežinau, kuo tas Olivje nepaprastas. Balsas jo, tiesa, liuks, ir pats
dailus, ir pasižiūrėt gražu, kaip jis vaikšto, kaip šauniai kaunasi, bet jis nebuvo toks, kokį
aš įsivaizdavau Hamletą iš D. B. pasakojimo. Jis buvo panašesnis į kokį generolą, o ne į
liūdną, tokį truputį su atsileidusiais varžtais vaikiną. Labiausiai man patiko ta vieta, kai
Ofelijos brolis — tas, kuris pačioj pabaigoj fechtuojasi su Hamletu,— išvažiuoja, o tėvas
duoda jam visokius patarimus. Tėvas jam duoda tuos savo patarimus, o Ofelija dūksta su
juo — pešioja, erzina, traukioja iš makštų jo durklą,— o jis dedasi atidžiai klausąsis, ką
skiedžia tėvas. Tai buvo šaunu! Man ta vieta velniškai patiko. Deja, tokių vietų nedaug.
Fibei patiko irgi tiktai viena vieta — kai Hamletas glosto savo šuniui galvą: Ji paskui
sakė, kad tai buvo labai gražu ir juokinga, ir iš tikrųjų tai buvo labai gražu. Reikės man
pačiam perskaityt tą pjesę. Blogiausia, kad aš viską turiu pats perskaityt. Jeigu tai vaidina
aktorius, aš negaliu klausytis. Vis bijau, kad tik jis nepradėtų maivytis.
 Nusipirkęs bilietus į spektaklį su Lantais, sėdau į taksi ir nuvažiavau į parką. Galėjau
sėst į metro ar kur kitur, nes su pinigais darėsi striuka, tačiau norėjau kuo greičiau
išsinešdinti iš prakeikto Brodvėjaus.
 Parke buvo baisiai nyku. Nebuvo labai šalta, tačiau saulė dar nešvietė, ir atrodė, kad
parke nieko nėra, tiktai šunų išmatos, spjaudalai ir nuorūkos, kur sėdėta senių, ir kad
suoliukai visi šlapi ir šalti, ir nesinorėjo sėstis. Man pasidarė labai liūdna, ir kartkartėmis
nei iš šio, nei iš to nupurtydavo šiurpas. Neatrodė, kad ateina kalėdos. Ir ne tik kalėdos,
bet, atrodė, niekas neateina. Tačiau žingsniavau link didžiojo tako, nes Fibė paprastai ten
čiuožinėja. Ji mėgsta čiuožinėti netoli estrados. Keista. Mažas aš irgi mėgdavau ten
čiuožinėti.
 Tačiau tenai jos neradau. Būrelis vaikų lakstė, čiuožinėjo, du berniukai mėtėsi
kamuoliu, tačiau Fibės nebuvo matyti. Paskui pamačiau ant suoliuko mergytę, maždaug
jos metų, sėdėjo viena ir taisėsi pačiūžą. Pamaniau, gal ji kartais pažįsta Fibę ir galės man
pasakyt, kur ji yra. Nuėjau, atsisėdau greta ant suoliuko ir klausiu:
 — Gal tu, mergyte, kartais pažįsti Fibę Kolfild?
 — Ką?— atsakė mergytė. Ji mūvėjo džinsais ir vilkėjo kokia dvidešimčia nertinių. Tie
jos nertiniai aiškiai buvo motinos megzti — platūs kaip maišai.
 — Fibę Kolfild. Ji gyvena Septyniasdešimt pirmojoj gatvėj. Ketvirtokė.
 — Jūs pažįstat Fibę?
 — Aha. Aš jos brolis. Kažin kur ji dabar galėtų būti?

 — Ji iš mis Kelon klasės, taip?— klausia mergytė.
 — Nežinau. Atrodo, kad taip.
 — Tai tikriausiai muziejuj. Mes buvom praeitą šeštadienį,—sako mergytė.
 — Kokiam muziejuj?— klausiu. Ji truktelėjo pečiais.
 — Nežinau,— sako.— Muziejuj!
 — Žinau, kad muziejuj, bet ar tame, kur paveikslai, ar kur indėnai?
 — Kur indėnai.
 — Labai ačiū,— sakau. Ir atsikėliau eiti, bet staiga prisiminiau, kad šiandien
sekmadienis.— Betgi šiandien sekmadienis!— sakau aš jai.
 Ji pasižiūrėjo į mane.
 — Aha. Tada jos ten nėra.
 Mergaitė tebevargo su ta savo pačiūža. Ji buvo be pirštinių, rankos raudonos,
sugrubusios nuo šalčio. Aš padėjau jai priveržti pačiūžą. Rupūs miltai, tiek metų rankoj
nebuvau turėjęs pačiūžų rakto! Tačiau suveikiau. Įdėkit man į delną pačiūžų raktą nors ir
po penkiasdešimt metų, užrišę akis, aš atpažinsiu, kas tai per daiktas. Priveržiau jai
pačiūžą, ji man pasakė ačiū. Labai šauni, mandagi mergytė. Dievaži, velniškai smagu, kai
pataisai vaikui pačiūžą ar šiaip ką nors, o jis tau gražiai padėkoja. Visi vaikai geri ir
mandagūs. Rimtai. Aš paklausiau mergytę, ar ji nenorėtų išgerti karšto šokolado, bet ji
atsakė — ačiū, nenoriu. Ji pasakė, kad jos laukia draugai. Visada tie vaikai laukia draugų.
Net juokinga.
 Nors buvo sekmadienis ir aš žinojau, kad Fibės nesurasiu, ir nors oras buvo šlykštus,
drėgnas, perėjau visą parką ir nuėjau į Gamtos istorijos muziejų. Žinojau, kad tai tas
muziejus, kurį minėjo toji mergytė. Aš viską tame muziejuj žinojau kaip savo penkis
pirštus. Fibė lankė tą pačią mokyklą, kurioje ir aš mokiausi, ir mes labai dažnai eidavom į
tą muziejų. Mūsų mokytoja buvo tokia mis Eigletinger, ji vesdavosi mus ten beveik
kiekvieną šeštadienį. Kartais žiūrinėdavom gyvulius, kartais visokius senovės indėnų
daiktus. Indus, šiaudinius krepšius ir kitką. Dar ir dabar man gera, prisiminus tas dienas.
Pasižiūrėję indėnų daiktų, būdavo, einam į tą didelę salę, ten rodydavo fimą. Apie
Kolumbą... Kiekvieną kartą, rodydavo tą patį filmą apie Kolumbą — kaip jis atrado
Ameriką, kaip plūkėsi, kaulydamas iš Ferdinando ir Izabelos pinigų laivams pirkti, kaip
prieš jį ėmė šiauštis ir maištauti komanda. Tačiau mums senio Kolumbo vargai buvo ne
galvoj. Prisinešdavom saldainių, kramtomos gumos, ir tos salės kvapas buvo labai
malonus: visada atrodydavo, jog lauke lietus, o tu sėdi vienintelėj pasaulio vietoj, kur
neužlyja, kur sausa ir jauku. Aš mėgau tą seną, nelaimingą muziejų. Prisimenu, eidami
žiūrėt filmo, turėdavom pereit Indėnų salę. Tai buvo ilga ilga salė, ir šnekėtis tenai
būdavo galima tiktai pašnibždomis. Mokytoja eidavo prieky, o vaikai iš paskos. Dviem
eilėm, ir kiekvienas turėdavo savo porą. Dažniausiai mano pora būdavo tokia mergytė,
Gertruda Levin. Ji visuomet įsikabindavo man į ranką,
 ir jos delnas visada būdavo prakaituotas arba saldainiuotas. Grindys tenai buvo
akmeninės, ir jei kuris nors vaikas turėdavo atsinešęs akmenukų ir numesdavo juos ant
grindų, jie riedėdavo pasišokinėdami, pragariškai barškėdami, ir mokytoja sustabdydavo
visą klasę ir eidavo tarp vaikų, ieškodama neklaužados. Tačiau ji niekad nepykdavo, mis
Eigletinger. Praeidavom pro tą ilgą ilgą indėnų karo kanoją, ilgesnę ir už tris
„Kadilakus“, o joje būdavo kokia dvidešimt indėnų — vieni irkluodavo, kiti šiaip sau
stovėdavo rūsčiomis minomis, išdažytais veidais. 0 valties gale sėdėdavo tokia baisi
žmogysta su kauke. Tai jų žynys. Pasižiūrėjus mane imdavo šiurpas, bet jis man vis tiek

patiko. 0 jeigu praeidamas paliesdavai irklą ar valtį, muziejaus prižiūrėtojas perspėdavo:
„Vaikučiai, nelieskit eksponatų!“— bet labai maloniai, nepiktai, ne kaip koks polismenas.
Paskui mes praeidavom pro tokią didelę stiklinę vitriną, jos viduje indėnai trindavo
pagaliukus, norėdami įdegti ugnį, o viena indėnė ausdavo kažkokį audeklą. Jinai, ta
indėnė, sėdėdavo pasilenkus, ir matydavosi jos krūtys.
 Visi mes vogčiomis žvilgčiodavom į tos indėnės krūtis, mergaitės irgi žvilgčiodavo, nes
tada jos buvo dar visai mažos ir jų pačių krūtinės buvo ne didesnės už berniukų. Prie pat
salės durų praeidavom pro eskimą. Jis sėdėdavo ant ledo prie eketės ir žuvaudavo. Prie
eketės gulėdavo dvi jau sugautos žuvelės. Muziejuje tokių vitrinų pilna! Kitame aukšte jų
dar daugiau, ten ir elniai gėrė šaltinio vandenį, ir paukščiai lėkė į pietus žiemoti.
 Priekiniai paukščiai buvo iškamšos, pakabintos ant vielų, o toliau paukščiai buvo
paprasčiausiai nupiešti ant sienos, tačiau atrodė, lyg jie visi iš tikrųjų lekia į pietus, o
jeigu dar palenkdavai galvą ir žiūrėdavai iš apačios, jie skrisdavo į pietus dar greičiau.
Tačiau labiausiai muziejus man patiko dėl to, kad ten viskas amžinai stovi vietoj. Niekas
nejuda. Gali vaikščiot į muziejų nors ir šimtą tūkstančių kartų — eskimas visada bus
sugavęs tas dvi žuveles, ir paukščiai tebeskris į pietus, ir iš šaltinio gers vandenį tie patys
elniai, ir jų ragai bus tokie pat dailūs, ir jų plonos kojos visada grakščios, ir indėnė
tebeaus tą patį audeklą, ir visada bus matyti jos krūtys. Muziejuje niekas nebus pasikeitę.
Tiktai tu būsi kitoks. Bet ne tuo, kad būsi kas kartą vyresnis ar panašiai. Ne metai svarbu!
Paprasčiausiai — kiekvieną kartą tu būsi vis kitoks. Sakysim, ateisi į muziejų su paltu.
Arba susirgs tavo pora, ir eisi susikibęs rankomis su kitu vaiku. Arba koks nors kitas
mokytojas pavaduos mis Eigletinger. Arba būsi girdėjęs tėvus, besibarančius vonioj.
Arba, sakysim, rytą būsi praėjęs gatvėj pro klaną su vaivorykštinėmis dėmėmis nuo
benzino. Žodžiu, kažkuo būsi vis kitoks — man sunku paaiškinti, ką turiu galvoj. Bet,
jeigu ir galėčiau paaiškint, nežinau, ar aiškinčiau.
 Eidamas išsiėmiau iš kišenės savo medžioklinę kepurę ir užsivožiau ant galvos. Oras
buvo drėgnokas, be to, žinojau, kad pažįstamų nesutiksiu. Ėjau ir visą laiką galvojau, kad
ir Fibė šeštadieniais eina į tą patį muziejų kaip aš kadaise. Galvojau, kad ir jinai žiūrinėja
amžinai tuos pačius daiktus, kad ir jinai kiekvieną kartą vis kitokia. Ir nuo tų minčių man
gerokai pabjuro nuotaika. Kai kurie dalykai turėtų visą laiką išlikti tokie, kokie yra. Juos
reikėtų sudėti į dideles stiklines vitrinas, kad niekas neliestų. Deja, aš žinau, kad tai
neįmanoma, todėl ir blogai. Ėjau ir vis galvojau apie tai.
 Sustojau prie vaikų žaidimų aikštelės ir žiūrėjau, kaip du mažyliai sūpavosi ant lentos.
Vienas buvo toks dručkis, ir aš paėmiau už lentos galo, ant kurio sėdėjo liesesnysis,
norėdamas jį atsverti, bet pamačiau, kad jie manęs visai nepageidauja, todėl nuėjau šalin.
 0 paskui atsitiko baisiai keistas dalykas. Priėjęs prie muziejaus pajutau, kad neisiu į
vidų nė už milijoną dolerių. Visai manęs ten netraukė, nors aš tiktai dėl to ir ėjau per visą
tą nelaimingą parką Būčiau užėjęs į muziejų, jeigu tenai būtų buvusi Fibė, tačiau jos ten
nebuvo. Tada sėdau ties muziejumi į taksi ir nuvažiavau į „Biltmorą“. Velnią aš būčiau
važiavęs, jeigu ne tas prakeiktas pasimatymas su Sele.

 SEPTYNIOLIKTAS SKYRIUS

 Nuvažiavau anksčiau, negu reikėjo, todėl atsisėdau vestibiulyje ant tokios odinės sofos
po laikrodžiu ir ėmiau žiūrinėti mergiščias. Dauguma mokyklų jau buvo paleidę atostogų,
ir koks milijonas mergiūkščių stoviniavo arba sėdėjo laukdamos savo kadrų. Vienos

sėdėjo susikėlusios koją ant kojos, kitos — paprastai, suglaudusios kojas, vienų kojos
buvo klasiškos, kitų klaikios, vienos atrodė liuks, o kitos tikros klizmos, jeigu arčiau
susipažintum. Buvo gražu žiūrėt, na, žinot, ką aš turiu galvoj. Gražu, bet ir liūdnoka, nes
aš visą laiką galvojau, kas laukia visų tų mergiūkščių ateity. Na, kai jos užbaigs savo
mokyklas ir koledžus. Faktas, didžioji dalis ištekės už visokių psichų. Už tokių, kurie
amžiais nepristinga kalbos apie tai, kiek mylių traukia jo automobilis su vienu galonu
benzino. Už tokių, kurie įsižeidžia kaip vaikai, jeigu prakiša golfą arba net ir tokį nerimtą,
žaidimą kaip tenisas. Už visokių niekšelių. Už tokių, kurie neskaito knygų. Už baisiai
nuobodžių tipų. Tiesa, aš nelabai susigaudau, kurie tipai tikrai nuobodūs, o kurie ne.
Negali sakyt, kad tas ar anas tikras nuobodybė. Garbės žodis, labai sunku suprasti.
Elktonhilze aš po porą mėnesių gyvenau su tokiu Hariu Maklinu. Nesu matęs
nuobodesnio kadro! Jis buvo labai protingas ir visa kita, bet kai jau įsileisdavo šnekėt —
pildavo kibirais. Jo balsas buvo kažkoks girgždantis, ir faktiškai jis niekad nenutildavo.
Šnekėdavo kaip užsuktas, ir bjauriausia, kad nieko įdomaus nepasakydavo. Tačiau vieną
dalyką jis mokėjo meistriškai. Tas pašlemėkas mokėjo švilpti kaip niekas kitas. Būdavo,
klojasi lovą arba knisasi spintoj tarp savo skudurų — jis amžiais knisdavosi spintoj,
vesdamas mane iš proto, — ir švilpiniuoja, arba šneka girgždančiu balsu. Jis pašvilpdavo
ir klasikines melodijas, tačiau dažniausiai duodavo džiazą. Krausto sau spintoj skarmalus
ir švilpia kokią smagią melodiją, sakysim, „Skardinių stogų bliuzą“, ir taip švariai, taip
lengvai — atsiklausyti negali. Aš jam, be abejo, nesakiau, kad jis švilpia liuksiškai. Negi
prieisi ir sakysi: „Tu liuks švilpikas“. Nors jis buvo toks nuobodus, jog įvarydavo mane į
pasiutimą, pragyvenau su juo du mėnesius — tiktai dėl to, kad jis buvo klasiškiausias
švilpikas, kokį tik esu girdėjęs. Žodžiu, aš nelabai suprantu tuos nuobodžius tipus. 0 gal ir
nieko, jei kokia ekstra mergiščia ir ištekės už tokio? Juk jie nėra jau tokie kenksmingi. 0
gal jie visi apsigimę klasiški švilpikai ar dar kas? Velnias juos supaisys. Aš nesupaisau.
 Pagaliau ant laiptų pasirodė Selė, ir aš nuėjau jos pasitikt. Ji atrodė velniškai graži.
Garbės žodis, velniškai. Su juodu paltu ir juoda berete. Skrybėlaitės ji niekad
nedėvėdavo, tačiau toji beretė jai labai tiko. Keisčiausia, kad vos ją pamatęs aš staiga
panorau ją vesti. Aš turbūt beprotis. Man jinai netgi nelabai patiko, o staiga nei iš šio, nei
iš to pajutau, kad aš įsimylėjęs iki ausų ir noriu ją vesti. Garbės žodis, beprotis! Kas tiesa,
tai tiesa.
 — Ak Houldenai! — sako ji.— Kaip aš džiaugiuosi! Šimtą metų nesimatėm! — Jos
balsas buvo baisiai skardus, net nejauku būdavo, ją susitikus. Žinoma, turint tokią
išvaizdą balsas nieko negadina, tačiau man nuo jo susukdavo vidurius.
 — Man irgi labai malonu,— sakau. Man iš tikrųjų buvo malonu.— Kaip tu gyveni?
 — 0, puikiai! Ar aš nepavėlavau?
 Ne, sakau, nors iš tikrųjų jinai pavėlavo dešimt minučių. Bet man tos dešimt minučių
— nulis. Visi tie niekai, visos tos karikatūros „Seterdei Ivning Poust“, vaizduojančios
vyrus ant gatvės kampo, piktus kaip velniai, kadangi jų simpatijos vėluoja — nesąmonės.
Jeigu mergiščia ateina į pasimatymą graži, tegu sau ir vėluoja — kas ims į galvą? Niekas.
 — Reikėtų paskubėt,— sakau.— Pradžia be dvidešimt trečią.—Mes ėmėm lipti laiptais
į taksi stotelę.
 — Ką mes žiūrėsim? — klausia ji.
 — Nežinau. Kažką su Lantais. Niekur kitur negavau bilietų.
 — Su Lantais!!! 0, stebuklinga! Aš sakiau, kad dėl Lantų ji kraustosi iš proto.
Važiuodami į teatrą mes taksi truputį pasiglamžėm. Iš pradžių ji nenorėjo, nes buvo

pasidažiusi lūpas ir taip toliau, bet aš gundžiau kaip velnias, ir ji turėjo nusileisti. Dukart,
automobilį stabdant, aš vos nenulėkiau nuo sėdynės. Tie prakeikti šoferiai amžinai
išsižioję. Garbės žodis, nemato, kur važiuoja. 0 aš vis dėlto beprotis — vos tik paleidau ją
iš glėbio, ėmiau ir pasakiau, kad ją myliu ir taip toliau. Tai, be abejo, buvo melas, bet
įdomiausia, kad tuo momentu man tikrai taip atrodė. Aš trenktas! Garbės žodis, trenktas.
 — Mielasis, aš tave taip pat myliu! — sako ji. Ir tuoj pat pridūrė: — Pažadėk man, kad
užsiauginsi ilgus plaukus. Ežiukai išeina iš mados. 0 tavo plaukai tokie puikučiai...—
Puikučiai! Leiskit nusijuokt.
 Spektaklis nebuvo toks šlamštas kaip kiti, kuriuos man teko matyti, tačiau apskritai
nieko doro. Apie vieną tokią porą, kuri pragyveno kokius penkis šimtus tūkstančių metų.
Prasideda nuo to, kai jie dar jauni, gražūs, ir mergiščios tėvai nesutinka, kad jinai tekėtų
už jo, tačiau ji nepaklauso ir išteka. Paskui jie sensta ir sensta. Tas vyras išeina į karą, o jo
žmona turi brolį, kuris yra nepagydomas girtuoklis. Nieko įdomaus. Man buvo nei šilta,
nei šalta, ar toj jų šeimoj kas mirdavo, ar gimdavo. Juk tai visai ne žmonės, o aktoriai.
Tas vyras su žmona buvo neblogi senukai — labai sąmojingi ir taip toliau,— bet manęs
jie nesužavėjo. Įsivaizduokit, jie per visą pjesę gėrė ir gėrė .arbatą ar dar kažkokį daiktą.
Kiekvienąkart, jiems išeinant į sceną, koks nors tarnas išveždavo į sceną stalelį su arbata
arba toji bobelė ką nors vaišindavo arbata. Ir visą laiką žmonės arba įeidavo, arba
išeidavo — net akys raibo žiūrint, kaip jie stojasi ir sėdasi. Alfredas Lantas ir Lina Fontan
vaidino tuodu senukus. Jie labai gerai vaidino, tačiau man nepatiko. Nors jie tikrai skyrėsi
nuo kitų aktorių. Jie nebuvo panašūs nei į gyvus žmones, nei į aktorius. Man sunku
paaiškinti. Jie vaidino taip, tarsi patys puikiai žinotų, kokie jie įžymybės ir panašiai.
Žodžiu, jie vaidino gerai, pernelyg gerai. Sakysim, vienas ką nors sako, ir tuoj pat kitas
įsiterpia. Atseit kalbasi pertraukdami viens kitą,— kaip gyvi žmonės. Ir blogiausia, kad
juodu buvo per daug panašūs į tikrus žmones, kurie kalbasi, pertraukdami vienas kitą, ir
panašiai. Jie vaidino taip, kaip Ernis Grinidžvilidže skambina fortepijonu. Jeigu žmogus
darai ką nors per daug gerai, tai paskui, jei laiku nesusigriebsi, imsi viską daryt dėl akių.
Ir tada visas gerumas nueina šuniui ant uodegos. Bet, šiaip ar taip, iš visų tų artistų jie
vieninteliai — kalbu apie Lantus — turėjo racijos. Kas tiesa, tai tiesa.
 Pirmam veiksmui pasibaigus, mes su visais kitais pajacais išėjom parūkyt. Na ir
vaizdelis! Rinktinė pamaivų kompanija — savo gyvenime nebuvau tiek matęs! Dūmijo
kaip pasiutę ir visa gerkle ginčijosi apie spektaklį, kad visi girdėtų, kokie jie išminčiai.
Kažkoks trenktas kino aktorius stovėjo šalia mūsų, irgi rūkė. Neprisimenu jo pavardės, jis
kariniuose filmuose vaidina tipus, kurie prieš pat mūšį ima leist į kelnes. Jis buvo su tokia
akį rėžiančia blondine, ir abudu stengėsi atrodyti abejingi, tarsi nematytų, kad žmonės į
juos žiūri. Angeliškas kuklumas. Net smagu buvo žiūrėti. Selė mažai kalbėjo, tik
aikčiojo, kokie nuostabūs esą Lantai, maivėsi ir vartė akutes. Paskui ji pamatė kitam fojė
krašte kažkokį pažįstamą frantą. Su tamsiai pilku flaneliniu kostiumu, languota liemene.
Pasaulio grietinėlė. Svarbus kadras! Stovi atsirėmęs į sieną, apdujęs nuo rūkymo,
nuobodžiaujantis, abejingas. Selė vis kartojo:
 — Aš iš kažkur pažįstu tą jaunuolį. Jis man kažkur matytas...
 Kur su ja nueisi, ji visada visus pažįsta, arba jai atrodo, jog pažįsta. Ji vis kartojo
pažįstanti tą jaunuolį, o man taip įkyrėjo, kad ėmiau ir pasakiau:
 — Tai ko nepuoli jo bučiuoti, to savo seno pažįstamo? Tai apsidžiaugtų.
 Ji baisiausiai užpyko ant manęs. Bet paskui tas tipukas ją pamatė ir priėjo prie mūsų
pasisveikinti. Kad būtumėt matę, kaip jie pasisveikino! Sakytum dvidešimt metų

nesimatę. Tartum juos mažus abu prausdavo vienoj vonelėj ar panašiai. Tokie jau
draugai, ko nesusivėmiau. Bet juokingiausia, kad jie turbūt tik kokį vienq kartą tebuvo
susitikę — kokiam nors kvailam pobūvy. Kai jie baigė alpčioti iš džiaugsmo, Selė mus
supažindino. Jis vadinosi Džordžas, pavardės nebeprisimenu, mokėsi Endoveryje. Tikrai
svarbus kadras. Gaila, kad nematėt jo, kai Selė paklausė, kaip jam patinka pjesė. Jisai
buvo iš tų pamaivų, kurie demonstruodami savo kietumą turi pasidaryt erdvės. Jis žengė
žingsnį atgal ir užmynė vienai damai ant kojos. Sutraiškė tikriausiai visus pirštus. Paskui
pareiškė, kad pati pjesė, deja, ne šedevras, tačiau Lantai! — Lantai vaidiną dieviškai!
Dieviškai! Rupūs miltai! Dieviškai! Sprok iš juoko. Paskui abu su Sele pradėjo pliurpti
apie savo bendrus pažįstamus. Pamaiviškesnio pašnekesio kaip gyvas nesu girdėjęs.
Vienas per kitą jie minėjo visokius miestus, kokius tik galėjo greitosiomis prisiminti, ir
ten esančius pažįstamus. Į salę grįžau visai susuktais viduriais. Garbės žodis, vos
nevėmiau. 0 po antro veiksmo jie vėl uždėjo tą pačią plokštelę. Vėl vardijo naujas
vietoves ir naujus pažįstamus. Bjauriausia, kad to pašlemėko balsas buvo toks
aristokratiškas, dirbtinis lyg kokio pavargusio snobo. Kaip mergiščios. Jis, šunsnukis,
šalčiausiai mergino mano paną, lyg manęs čia nė nebūtų. 0 spektakliui pasibaigus jis vėl
prisiklijavo prie mūsų, ir aš net ėmiau galvoti, ar tik jis nesiruošia sėsti su mumis į taksi,
nes vilkosi kartu gerus porą kvartalų. Tik paskui pareiškė, kad kažkokioj kokteilinėj jo
laukianti chebra. Aš įsivaizdavau, kaip tie pajacai sėdi bare, visi su languotom liemenėm,
ir kritikuoja pjeses, knygas, moteris savo snobiškais, pavargusiais balsais. Šlykštūs tipai,
pasiust galima.
 Dešimt valandų klausiusis to Endoverio pašlemėko, man buvo bjauru ir pasižiūrėti į
Selę, kai įsėdom į taksi. Man rūpėjo tiktai kuo greičiau parvežt ją namo, ir daugiau nieko,
garbės žodis, bet staiga jinai ir sako:
 — Turiu nepaprastą idėją!— Visada jos idėjos būdavo nepaprastos.— Žinai ką?— sako
ji.— Kada pas jus, namie, pietūs? Apskritai — ar tu labai skubi? Ar tavęs laukia namie?
 — Manęs? Ne. Nelaukia,— sakau aš. Rupūs miltai, šventesnės teisybės gyvenime
nebuvau sakęs.— Kodėl taip klausi?
 — Važiuojam čiuožti į Radio-sitį. Tokios būdavo jos visos idėjos.
 — Į Radio-sitį? Čiuožti? Tiesiai dabar?
 — Tik kokiai valandėlei. Nenori? Na, žinoma, jeigu tu nenori...
 — Aš nesakiau, kad nenoriu,— sakau aš.— Važiuojam. Jeigu tu nori...
 — Rimtai? Ar tu tik taip sakai? Jeigu tu nenori, sakyk, kad nenori. Ar važiuosim, ar
nevažiuosim — man absoliučiai tas pats.
 Aš ne kvailas, kad patikėčiau.
 — Ten duoda labai puikius trumpus sijonukus,— sako Selė.— Dženeta Kalc praeitą
savaitę čiuožė su tokiu sijonuku.
 Dabar man paaiškėjo, ko ji taip veržėsi čiuožti. Jai rūpėjo pamatyti, kaip ji atrodytų su
tuo sijonėliu, kuris vos pridengia užpakaliuką.
 Taigi nuvažiavom į Radiositį, pasiėmėm pačiūžas, o Selė dar tokį mėlyną, atsiprašant,
sijonuką. Tačiau ji atrodė velnioniškai gražiai su tuo sijonėliu. Kas tiesa, tai tiesa. Ir
negalvokit, kad ji pati to nežinojo. Ji bėgo pirma manęs, kad aš galėčiau pasigėrėti jos
simpatišku užpakaliuku. Ką gi, reikia pripažinti, kad jis iš tiesų buvo labai simpatiškas.
 Juokingiausia, kad mes buvom patys blogiausi čiuožėjai visoj toj prakeiktoj čiuožykloj.
Galit įsivaizduot — patys blogiausi! 0 buvo ir tokių, kurie griuvinėjo kaip pėdai. Selė
faktiškai čiuožė kulkšnimis, o ne pačiūžomis, ir atrodė asiliškai. Tikriausiai jai kojas

skaudėjo nežmoniškai. Man tai skaudėjo žvėriškai — ko nepadvėsiau. Klasiškai turbūt
atrodėme. Būtų buvę pusė velnio, jei nebūtų buvę tiek žioplių. Mažiausia pora šimtų
pašlemėkų sukiojosi neturėdami ką veikt ir žiopsojo, kaip čiuožėjai plojasi ant užpakalių.
 — Gal einam į barą? Išgersim ko nors. Gerai? — sakau aš pagaliau.
 — Kaip tu puikiai sugalvojai! — sako ji. Ji mirtinai nusičiuožė. Prisikankino. Man jos
net gaila pasidarė, dievaži.
 Nusiėmėm tas prakeiktas pačiūžas ir įėjom į barą,— ten galima išgerti sėdint vienomis
kojinėmis ir pažiopsoti į čiuožėjus. Atsisėdom, Selė nusimovė pirštinaites, aš jai pasiūliau
cigaretę. Ji neatrodė linksma ir laiminga. Atėjo padavėjas, aš užsakiau Selei kokakolos,—
rimtų gėrimų ji negėrė,— o sau viskio su soda, tačiau tas šunskumpis atsisakė atnešti man
viskio, todėl turėjau užsisakyti ir sau kokakolos. Tada ėmiau degiot vieną po kito
degtukus. Degioju be galo, kada užeina tokia nuotaika. Uždegu ir laukiu, iki sudega, o kai
nebegąliu išlaikyt, metu į peleninę. Vis nervai.
 Štaiga nei iš šio nei iš to Selė sako:
 — Klausyk, man reikia žinoti. Ar tu ateisi pas mus per kūčias puošt eglutės, ar ne? Man
būtinai reikia žinoti.— Ir taip irzliai. Matyt, jai tebegėlė kulkšnis.
 — Juk rašiau, kad ateisiu. Tu klausei mane jau dvidešimt kartų. Žinoma, ateisiu.
 — Matai, man reikia tikrai žinoti,— sako ji, dairydamasi po visą barą.
 Štaiga aš nustojau degiojęs degtukus ir pasislinkau arčiau jos. Aš turėjau su ja apie daug
ką pasikalbėti.
 — Klausyk, Sele,— sakau.
 — Ką?— sako ji, spoksodama į kažkokią mergiščią kitam baro gale.
 — Ar tau niekad neįgrysta šitoks gyvenimas? — klausiu aš.— Supranti? Ar nebūna tau
baisu, kad juo toliau, juo viskas eis blogyn, ir ar neatrodo, kad reikia kažką daryti? Ar tau
patinka mokykla ir visa kita?
 — Baisi nuobodybė!
 — Ar tu viso to neapkenti? Aš žinau, kad tai nuobodybė, bet tu man pasakyk — tu jos
neapkenti?
 — Ne, kad neapkenčiu — negalėčiau pasakyti. Juk gyvenime dar ne to...
 — 0 aš neapkenčiu! Kad tu žinotum, kaip neapkenčiu! — sakau.— Ir ne tik mokyklos.
Visko! Nenoriu gyventi Niujorke, viso Niujorko neapkenčiu. Ir taksi, ir autobusų
Medisono aveniu, kur konduktoriai plėšo gerkles, kad liptum pro užpakalines duris; man
bjauru, kai mane supažindina su pamaivom, kurie Lantus vadina dieviškais, bjauru sėstis
į liftą, kai reikia išeit į gatvę, aš neapkenčiu tipų, kurie matuojasi kelnes Brukso atelje, ir
mulkių, kurie...
 — Būk malonus, nešauk taip garsiai! — sako man Selė. Keista, aš nė nemaniau šaukti.
 — Arba imkim automobilius,— be galo tyliai sakau aš.— Visi eina iš proto dėl
automobilių. Negali užmigti, jeigu ant automobilio atsiranda menkiausias įbrėžimas, visą
laiką tik ir tekalba, kiek jis mylių traukia su vienu galonu benzino, o nusipirkę naują
automobilį, suka galvas, kaip čia jį išmainyti į dar naujesnį. Aš nemėgstu net ir senų
automobilių. Man jie visai neįdomūs, tie automobiliai. Aš jau geriau pirkčiau kokį arklį.
Arklys bent kažkoks žmogiškas, velniai rautų! Su arkliu gali ir...
 — Visai nesuprantu, ką tu nori pasakyti,— sako Selė.— Šokinėji nuo vieno...
 — 0 žinai ką? — sakau aš.— Aš tik dėl tavęs dabar esu Niujorke, ne kur kitur. Jeigu ne
tu, tikriausiai būčiau išsidanginęs į pasaulio galą. Į mišką ar dar kur. Dėl nieko kito, tik
dėl tavęs aš trinuosi čia.

 — Man labai malonu,— sako Selė. Tačiau aiškiai matyti, kad jai ta nelaiminga tema
visai ne prie širdies.
 — Kad tu pasimokytum berniukų mokykloj! Pabandytum,— sakau.— Ten vieni
pamaivos. Mokaisi tik tam, kad po kiek laiko sugebėtum susikombinuot „Kadilaką“, ir
vaidini, kad numirsi, jeigu futbolo komanda prakiš, ir per kiauras dienas plepi apie
merginas, gėrimus ir seksą, ir visi turi savas šuniškas chebras. Krepšininkai turi savo
chebrą, katalikai — savo, intelektualų — kita chebra, bridžo mėgėjų — vėl kita. Netgi
„Geriausios mėnesio knygos“ klubo — atskira chebra. Pamėgink, kad nori, su kuo nors
protingai...
 — Ką tu kalbi!— sako Selė.— Kiek vaikinų iš mokyklos daug daugiau gauna.
 — Sutinku! Sutinku, kad kai kurie iš mokyklos gauna daugiau. Tačiau aš gaunu tiktai
tiek. Supratai? Štai ką aš norėjau tau pasakyt. Būtent tai,— sakau.— Aš apskritai iš
niekur nieko negaunu. Mano būsena nepavydėtina. Klaiki būsena.
 — Taip, tavo teisybė.
 Štaiga man šovė į galvą mintis.
 — Klausyk,— sakau jai,— ką sugalvojau! Maunam velniop iš čia — štai ką aš
sugalvojau. Aš turiu Grinidžvilidže vieną draugelį, jis mums paskolintų porai savaičių
savo automobilį. Mudu su juo mokėmės vienoj mokykloj, jis man tebėra skolingas
dešimtį dolerių. Padarytume taip: rytoj rytą išvažiuojam į Masačiusetsą, į Vermontą,
išmaišom skersai išilgai. Ten velniškai gražios vietos. Garbės žodis! Tu neįsivaizduoji,
kaip ten gražu! — Kalbėdamas nežmoniškai įsikarščiavau ir net pagriebęs suspaudžiau
Selei ranką, kvailys.— Tu nemanyk, aš nejuokauju,— sakau.— Banke mano vardu yra
padėta šimtas aštuoniasdešimt dolerių. Rytoj, kai tik atidarys banką, aš išsiimu ir važiuoju
pas tą draugelį automobilio. Rimtai, aš nejuokauju. Gyventume palapinėse, turistinėse
stovyklose, kol turėtume pinigų. 0 kai pritrūktume pinigų, aš gaučiau darbo, mes
gyventume kur nors prie upokšnio, o vėliau galėtume susituokti, ar kaip. Žiemą aš pats
prikirsčiau malkų, visko. Dieve mano, kaip mums būtų tenai gera! Na, kaip? Sakyk
greitai! Važiuojam! Ar tu važiuoji su manim? Ar važiuoji?
 — Bet juk negalima taip staiga imti ir išvažiuoti. Pagalvok, ką šneki! — sako Selė
velniškai piktu balsu.
 — Kodėl, po velnių? Kodėl gi negalima, ką?
 — Ko tu ant manęs šauki,— sako ji. Melavo — aš visai nešaukiau.
 — Kodėl negalima? Pasakyk tu man — kodėl?!
 — 0 todėl, kad negalima, ir viskas. Kas mes visų pirma? Vaikai! Ar pagalvojai, ką
darytume, jeigu pinigai išsibaigtų, o tu negautum darbo? Mirtume badu! Ir apskritai tavo
sumanymas toks fantastiškas, kad neverta ir...
 — Ne, ne fantastiškas. Darbo aš gaučiau, tu nesirūpink. Dėl šito nesirūpink. Pasakyk,
kas yra? Tu nenori važiuoti su manim? Taip ir sakyk, jeigu nenori.
 — 0 ne, ne dėl to! Visai ne dėl to,— sako Selė. Aš pradėjau jos neapkęsti.— Mes turim
marias laiko — suspėsim tai padaryt ir vėliau, viską suspėsim. Kai tu baigsi universitetą,
turėsi tarnybą ir kai mes galbūt susituoksim, tada... galėsim važiuot į milijonus
nuostabiausių vietų. Niekur jos nepabėgs. Tu paprasčiausiai...
 — Ne, negalėsim. Nebebus tų milijonų vietų, kur mes galėtume važiuot. Viskas bus
kitaip,— sakau aš. Man velniškai sugedo nuotaika.
 — Ką? — sako ji.— Aš negirdžiu, ką tu sakai. Tu arba rėki, arba murmi sau po nosim...

 — Aš sakau, kad nebebus tų nuostabių vietų, kur mes galėtume važiuoti, kai aš būsiu
baigęs universitetą. Klausyk ausimis! Viskas bus kitaip. Mums reikės leistis liftu
apsikrovusiems lagaminais ir visokiais ryšuliais. Mes turėsim skambinti giminėms ir
pažįstamiems, su visais atsisveikint, o paskui iš viešbučių siuntinėti atvirukus. Aš dirbsiu
kokioj įstaigoj, kalsiu pinigus, važinėsiu į darbą taksi arba Medisono aveniu autobusais,
skaitysiu laikraščius, vakarais lošiu bridžą, vaikščiosiu į kiną, žiūrėsiu idiotiškiausius
trumpametražinius filmus, reklamas ir kino kronikas. Kino kronikas! Apsaugok viešpatie!
Amžinai kažkokios kvailos žirgų lenktynės, paskui kokia nors poniutė sudaužo į laivo
pirmgalį butelį šampano, paskui kelnėta šimpanzė važiuoja dviračiu... Viskas, viskas bus
nebe taip. Bet tu vis vien nesupranti, ką aš noriu pasakyt...
 — Ir gerai, kad nesuprantu! Tu ir pats tikriausiai nesupranti, ką kalbi!— sako Selė. Tą
minutę mes žvėriškai vienas kito neapkentėm. Būtų buvę beprasmiška kalbėti toliau, ir aš
gailėjausi pradėjęs tą kalbą.
 — Užteks, nešdinamės iš čia,— sakau aš.— Su tavim kalbant man baigia vidurius
paleist, aišku tau?
 Rupūs miltai, ji stačiai pasiuto, tai išgirdusi. Suprantu, nereikėjo man taip sakyti. Kitu
atveju tikriausiai nebūčiau taip pasakęs, bet ji žvėriškai mane įpykdė. Paprastai su
mergiščiomis aš niekad nekalbu taip šiurkščiai. Rupūs miltai, ji net pašoko! Aš puoliau
atsiprašinėt, tačiau ji manęs nesiklausė. Net verkšlenti ėmė. Aš išsigandau, kad jinai,
parėjusi namo, pasakys tėvui. Jos tėvas buvo toksai ilgšis, didelis tylūnas. Mane jis
neypatingai mėgo. Jis kartą Selei sakė, kad aš esąs baisus rėksnys.
 — Aš atsiprašau, garbės žodis! — kartbjau aš
 — Jis atsiprašo! Jis dar atsiprašo! Juokinga! — sako Selė. Ji vis dar tebeašarojo, ir
staiga iš tikrųjų pasigailėjau, kad ją įžeidžiau.
 — Eime, palydėsiu namo. Gana kvailioti.
 — Labai ačiū, kelią aš ir pati žinau! Jeigu tu manai, jog po viso šito aš sutiksiu, kad tu
mane lydėtum, vadinasi, tau ne visi namie. Nė vienas dar su manim taip nekalbėjo.
 Visa tai, rimtai pagalvojus, atrodė juokinga, ir aš staiga padariau, ko man anaiptol
nereikėjo daryti. Aš nusikvatojau. Juokiuos aš baisiai garsiai ir idiotiškai: jeigu sėdėčiau
užpakaly savęs kine ar kur kitur, aš turbūt pasilenkčiau ir paprašyčiau užsičiaupt. Selė
pašėlo iš pykčio.
 Aš dar atsiprašinėjau, maldavau, kad atleistų, tačiau ji manęs nė nesiklausė. Ji tik
kartojo, kad aš išeičiau ir palikčiau ją. Galiausiai aš taip ir padariau. Nuėjau, pasiėmiau
savo batus ir drabužius ir išėjau vienas. Nereikėjo man jos ten palikt, tačiau buvo įsiėdusi
iki gyvo kaulo.
 Atvirai pasakius, aš pats nesuprantu, kuriems galams užvedžiau tą kalbą. Kviečiau
važiuot kur nors su manim, į Masačiusetsą, Vermontą ir taip toliau. Aš jos tikriausiai
nebūčiau ėmęs, net jeigu ji ir būtų prašiusis. Su kuo nori būčiau važiavęs, bet tik jau ne su
ja. Bet žiauriausia tai, kad aš nuoširdžiai kviečiau ją išvažiuoti. Štai kas siaubingiausia.
Dievaži, aš beprotis!

 AŠTUONIOLIKTAS SKYRIUS

 Išėjęs iš čiuožyklos pasijutau alkanas. Užsukau į tokią vaistinę, bufete suvalgiau
sumuštinį su šveicarišku sūriu, išgėriau suflė, o paskui užėjau į telefono būdelę. Norėjau
dar kartą paskambint Džeinei ir sužinoti, ar jinai jau namie, ar dar ne. Turėjau visą vakarą

laisvą, todėl, manau sau, paskambinsiu, jeigu ji namie, pakviesiu į šokius ar šiaip kur
nors. Per visą tą laiką, kai mes draugavom, nė karto nebuvau su ja šokiuose. Beje, kartą
mačiau ją sokant. Atrodė, kad ji šoka gerai. Per Liepos ketvirtosios šventę klube buvo
pasilinksminimas. Tada mudu dar buvom mažai pažįstami, ir aš net nepagalvojau išvest
ją šokt, nes ji buvo atėjusi su vienu tokiu tipeliu. Tas tipelis — Elas Paikas, bjaurus
kadras, mokosi Čoute. Aš jį pažinojau iš matymo — jis amžiais slampinėdavo apie
baseiną. Apsitempęs tokiu baltu nailoniniu trikampiu šokinėdavo nuo bokšto. Kiauras
dienas šokinėdavo kažkokiu idiotišku kūlvirsčiu. Kitaip jis, aišku, nemokėjo, bet vis vien
įsivaizduodavo rodąs klasę. Raumenų kalnai, o galva tuščia. Taigi Džeinė šokiuose tada
buvo su juo. 0 šito aš niekaip nepajėgiau suprasti. Dievaži, niekaip. Vėliau, kai mudu su
Džeine artimiau susidraugavom, aš ją paklausiau, kaip ji gali vaikščiot į šokius su tokiu
pasipūtusiu pašlemėku. Ji atsakė, kad tas Elas Paikas ne pasipūtėlis, netgi priešingai, jis
turįs nepilnavertiškumo kompleksą. Aš supratau, kad jai buvo jo gaila. Ir jinai nevaidino.
Ji nuoširdžiai jo gailėjosi. Keisti padarai tos mergiščios. Paminėk joms patį didžiausią
pašlemėką — kokį nors niekšelį ar tuščiagarbį,— tik užsimink apie jį, ir mergiščia
pasakys, kad jis turi tą nelaimingą nepilnavertiškumo kompleksą. Tegu jis ir turi, bet,
mano nuomone, tai nekliudo jam būt pašlemėku. Tos mergiščios... Niekad negali žinoti,
kas joms šaus į galvą. Kartą supažindinau vieną mergiščią — ji gyveno vienam kambary
su Roberta Volš — su savo draugeliu. Jis buvo Bobas Robinsonas ir iš tikrųjų turėjo
nepilnavertiškumo kompleksą. Jis gėdinosi savo tėvų, nes jie sakydavo „aksfaltas“,
„kolidorius“ ir panašiai, o, be to, jie buvo nelabai turtingi. Tačiau jis toli gražu nebuvo
pašlemėkas. Jis buvo visai šaunus vyrukas. 0 tai Robertos Volš draugei jis nepatiko. Jinai
paskui sakė Robertai, kad jis įsivaizdinąs — nes pasisakęs jai esąs diskusijų klubo
prezidentas. Ir dėl tokio nieko jinai palaikė jį pasipūtėliu! Taip jau yra: jeigu mergiščiai
žmogus patinka, nors jis būtų ir bjauriausias pašlemėkas, ji visada sakys, jog jis turi
nepilnavertiškumo kompleksą, o jeigu nepatinka, nors jis būtų pats šauniausias, ji visada
sakys, kad jis įsivaizdina. Net ir rimtos mergiščios taip sako.
 Taigi dar kartą paskambinau Džeinei, tačiau niekas neatsiliepė, ir pakabinau ragelį.
Tada ėmiau sklaidyti savo užrašų knygelę ieškodamas, su kuo galėčiau praleist vakarą.
Deja, mano knygelėje tebuvo užrašyti tiklai trys telefono numeriai: Džeinės, misterio
Entolinio, kuris buvo mano mokytojas Elktonhilze, ir tėvo darbovietės numeris. Aš
amžinai pamirštu užsirašyti telefono numerius. Galiausiai ėmiau ir paskambinau Karlui
Liusui. Jis baigė Hutono mokyklą tais metais, kai aš iš ten išėjau. Jis buvo vyresnis už
mane trejais metais, aš neypatingai jį mėgau, tačiau jis buvo žvėriškai protingas,— jis
turėjo didžiausią protinį koeficientą visame Hutone,— ir aš pamaniau, kad būtų neblogai
su juo kur nors papietauti ir protingai pasišnekėti. Kartais jis papasakodavo įdomių
dalykų. Žodžiu, aš jam paskambinau. Jis mokėsi Kolumbijos universitete, bet gyveno
Šešiasdešimt penktojoj gatvėj, ir aš žinojau, kad jis bus nanie. Jis atsiliepė ir pasakė, kad
pietauti negalėsiąs, bet paskui sutiko dešimtą valandą ateit į Vikerio barą Penkiasdešimt
ketvirtojoj gatvėj. Jis turbūt gerokai nustebo, kai aš jam paskambinau. Aš kartą jį buvau
išvadinęs storašikniu paimaiva.
 Iki dešiirtos buvo dar daug laiko, neturėjau kur dingti, todėl nuėjau į Radio-sitį, į kiną.
Tai buvo bene pats kvailiausias sumanymas, tačiau Radio-sitis buvo po ranka, o
protingesnė mintis tąkart neatėjo į galvą.
 Kai įėjau, buvo prasidėjęs divertismentas. Merginos švysčiojo kojytėm, kaip paprastai,
sustojusios į eilę, susikabinusios per juosmenį. Salė pasiuto plot, o kažkoks kadras

užpakaly manęs be perstojo aiškino savo žmonai: „Tu žinai? Tu žinai, kas tai yra? Ideali
judesių koordinacija!“ Ko nepastipau. Paskui į sceną išėjo žmogelis su smokingu, ant
riedučių, ir ėmė nardyt po tokiais staleliais ir laidyt visokius sąmojus. Čiuožė jis
klasiškai, bet man nebuvo smagu į jį žiūrėt, nes aš visą laiką galvojau, kaip jis vargo
treniruodamasis. Tai, žinoma, kvailystė. Matyt, aš paprasčiausiai buvau kvailai
nusiteikęs. 0 paskui prasidėjo vaidinimas, kuris būna Radio-sityje kiekvienais metais
prieš kalėdas. Iš visokių dėžių ėmė lįst angelai, kažkokie lunatikai ėjo susirietę per sceną
tempdami kryžius, o paskui visi, koks tūkstantis jų, klaikiais balsais pragydo: „Ateikite, o
tikintieji!“ Baisus dalykas! Reikėjo suprasti, kad tai didžiai religinis, velniškai gražus
reginys, bet man galva neišneša, kame, po velnių, tas grožis ir religingumas, kai keli
aktoriai valkioja po sceną kryžius? Kai jie baigė ir ėmė lįsti atgal į tas savo dėžes, aiškiai
buvo matyti, kaip jie nekantraudami laukia, kada galės atsipūst ir užsirūkyt. Praėjusiais
metais aš buvau matęs tą patį spektaklį kartu su Sele Hejes, ir jinai man galvą išūžė, kaip
viskas esą gražu, kokie nuostabūs, girdi, tualetai ir panašiai. Aš jai pasakiau, kad pats
Jėzus Kristus butų susivėmęs matydamas tą karnavalą ir tuos šlykščius skudurus. Selė
atsakė, kad aš šventvagis ir bedievis. Greičiausiai toks ir esu. Bet vienas dalykas Jėzui
tikrai būtų patikęs — tai orkestro litaurininkas. Aš jį įsidėmėjau dar būdamas aštuonerių
metų. Mes ateidavome čia su tėvais, ir mudu su Eliu sėsdavom į patį priekį, kad geriau jį
matytume. Geresnio litaurininko kaip gyvas nesu matęs. Per visą tą vaidinimą jam
reikdavo tik porą kartų žvangtelėt į savo instrumentus, tačiau ir nieko neveikdamas jis
nesiraukydavo iš nuobodulio. 0 kai ateidavo jo eilė, jis taip šauniai, taip skambiai
suduodavo, ir jo veidas būdavo toks susikaupęs. Kartą mes su tėvu buvom nuvažiavę į
Vašingtoną, ir Elis pasiuntė tam litaurininkui atviruką, bet jis turbūt negavo. Mes gerai
nežinojom, kokį užrašyti adresą.
 Pasibaigus kalėdinei programai, prasidėjo tas prakeiktas filmas. Jis buvo toks šlykštus,
kad aš negalėjau net akių atitraukti! Rodė tokį anglą Aleką, pavardės.neatsimenu, kuris
per karą buvo sužeistas ir gulėjo ligoninėj, ir prarado atmintį. Paskui jis išeina iš ligoninės
pasiramsčiuodamas lazdele ir klibinkščiuoja per Londoną. Vaikšto po miestą pats
nežinodamas, kas toks esąs. Iš tikrųjų tai jis hercogas, bet jis to neatsimena.
 Paskui jis susipažįsta su tokia labai malonia, paprasta, negražia mergina. Toji lipa į
autobusą, papučia vėjas, jos skrybėlaitė lekia į orą, bet Alekas spėja laiku ją sugriebti, o
paskui jie abu lipa kažkur laiptais, susėda ir pradeda skiesti apie Čarlzą Dikensą. Jis,
pasirodo, esąs jų abiejų mėgstamiausias rašytojas ir taip toliau. Alekas su savim nešiojasi
„0liverį Tvistą“, ta mergina irgi. Ko nesusivėmiau. Vienu žodžiu, jie žaibiškai vienas kitą
įsimyli, nes abudu yra pakvaišę dėl to Dikenso, ir jis padeda jai tvarkyt leidyklos reikalus.
Jinai yra leidėja. Tačiau jai labai nesiseka, nes jos brolis — alkoholikas ir visus pinigus
praleidžia per gerklę. Jis baisiai nuožmus, tas jos brolis, nes jis buvęs karo gydytojas, o
dabar operacijų negali daryti, nes jo nervai smarkiai pakrikę, todėl jis tiktai laka kaip
šuva, ir daugiau nieko, bet šiaip jis gana sąmojingas ir panašiai. Žodžiu, Alekas parašo
knygą, leidėja ją išleidžia, ir pinigų jie dabar turi iki kaklo. Jie jau norėtų susituokti, bet
čia ima ir apsireiškia kita, tokia Marsija. Jinai buvo Aleko sužadėtinė, prieš jam
prarandant atmintį, ir ji atpažįsta savo numylėtinį, knygyne pasirašinėjantį autografus. Ji
įtikinėja vargšą Aleką, kad jis ne kas kitas, o hercogas, bet jis netiki ir nerodo noro eit su
ja aplankyt savo motušės. 0 ta motušė — akla. Tačiau ana, negražioji, prišneka jį nueiti.
Ji labai kilnios širdies ir panašiai. Ir jis nueina. Bet atminties jis neatgauna net ir tada, kai
jo daniškas dogas strykteli ant jo visom keturiom, o motina apgrabinėja pirštais jo veidą

ir paduoda jam žaislinį meškiuką, su kuriuo jis, mažas būdamas, nesiskirdavęs nei dieną,
nei naktį. Bet štai vieną dieną vaikai aikštelėj žaidžia kriketą ir uždrožia jam kamuoliu į
makaulę. Jis akimirksniu atgauna atmintį, žiebia namo ir bučiuoja savo motušę į kaktą.
Jis vėl tampa tikru hercogu ir pamiršta viską apie aną negražią kilniaširdę merginą, kuri
leidžia krygas. Papasakočiau, ir kaip ten buvo toliau, bet bijau, kad pasakodamas galiu
susivemt. Ir ne dėl to, kad aš sugadinčiau jums įspūdį. Ten nėra ko sugadinti, velniai
rautų! Viskas baigiasi Aleko ir negražiosios vestuvėmis, o brolis girtuoklis susireguliuoja
savo nervus ir operuoja Aleko motušę, ir jinai praregi, o paskui brolis girtuoklis susimyli
su Marsija. Pačioj pabaigoj visi sėdi už ilgutėlio stalo ir juokiasi, nes daniškas dogas
atsiveda į valgomąjį pulką šunelių. Matyt, visi iki tol manė, kad tai šuo, o ne kalė. Galiu
pasakyt tik tiek: jeigu nenorit apsivemti, tai geriau neikit į tą filmą.
 Bet labiausiai nesupratau damos, kuri sėdėjo šalia manęs ir bliovė per visą tą prakeiktą
filmą. Juo ten darėsi šlykščiau, juo smarkiau ji liejo ašaras. Jūs turbūt pagalvosit, kad ji
labai minkštos širdies, jautri, dėl to ir verkė, bet aš sėdėjau šalia jos ir mačiau, kokia
minkšta jos širdis. Jinai buvo atsivedusi vaiką, kuris per visą seansą šniurkšėjo, kad jam
reikia į išvietę, tačiau jinai jo nesiklausė. Ji liepė jam gražiai sėdėti ir netriukšmauti. Jos
širdis buvo tokia minkšta kaip kokios vilkės. Apskritai, jei pastudijuosi tuos, kurie
priverkia klanus žiūrėdami sumautus filmus, pamatysi, kad devyni iš dešimties yra
paskutiniai niekšai. Aš nejuokauju.
 Išėjęs iš kino nužygiavau į centrą, į Vikerio barą, kur turėjau susitikti su Karlu Liusu.
Eidamas galvojau apie karą. Man dažnai užeina tokios mintys, kai pamatau filmą apie
karą. Neįsivaizduoju, kas man būtų, jeigu reiktų eit į karą. Dievaži, neiškęsčiau. Būtų dar
pusė bėdos, jeigu tiktai išvežtų kur ir nušautų, bet kad reikia velniškai ilgai tarnauti
kariuomenėj. Mano brolis D. B. ištarnavo kariuomenėj ketverius metus. Jis buvo ir
kare,— atidarant antrą frontą, išsikėlė į Europą ir taip toliau,— bet aš esu tikras, kad jis
tarnybos nekentė labiau negu karo. Aš tada buvau dar visai mažas, bet atsimenu, kaip jis
parvažiuodavo atostogų ir gulėdavo ant lovos, ir daugiau nieko. Jis kojos nekeldavo iš
kambario. Kai jis vėliau išvyko į Europą, į frontą, jo tenai nei užmušė, nei sužeidė, ir jis
pats nieko nešaudė. Jis liktai vežiojo kažkokį kaubojišką generolą padalinio vado
automobiliu. Jis kartą mudviem su Eliu sakė, kad, jeigu jam būtų reikėję ką nors nušaut,
nebūtų žinojęs, į kurią pusę šaudyt. Jis sakė, kad mūsų kariuomenėj niekšų ne mažiau
kaip pas nacius. Prisimenu, Elis kartą palausė, ar nebus jam naudos iš to karo, nes jis juk
rašytojas ir dabar galės apie daug ką parašyti. 0 jis liepė Eliui atsinešt savo beisbolo
pirštinę ir paklausė, katras poetas rašė apie karą geriau — Rupertas Brukas ar Emilė
Dikinson. Elis atsakė, kad Emilė Dikinson. Aš čia mažai ką galiu pridėt nuo savęs, nes
poezijos beveik neskaitau, tačiau esu tikras, kad išeičiau iš proto, jeigu man reikėtų
tarnaut kariuomenėj ir marširuot koja į koją su tokiais tipais kaip Eklis arba Stredleiteris,
arba tas liftininkas Morisas. Kadaise aš buvau skautu, bet tiktai savaitę, nes man bloga
darydavos, žiūrint į priešais žygiuojančio pakaušį. 0 mums rėkė ir rėkė, kad žiūrėtume į
priešais einančių pakaušius. Garbės žodis, įeigu kada prasidėtų karas, tegu mane verčiau
išveda iš rikiuotės ir vietoj sutratina. Aš nesipriešinčiau. Tačiau aš niekaip negaliu
suprasti D. B. — karo jis neapkenčia kaip velnio, o štai praeitą vasarą.atvežė ir liepė man
perskaityti „Atsisveikinimą su ginklais“. Jo manymu, tai klasiška knyga. Šito tai aš
niekaip nesuprantu. Ten rašo apie tokį leitenantą Henrį, jis atseit liuks vyras ir visa kita.
Neįsivaizduoju, kaip D, B. gali patikti tokia šlykšti knyga, jeigu jis neapkenčia karo ir
karinės tarnybos. Suprantat, man galva neišneša, kaip jis gali mėgti tą pamaivą ir kartu

Ringą Lardnerį arba „Didįjį Getsbį“, dėl kurio jis iš proto kraustos. Kai aš jam taip
pasakiau, D. B. baisiai užpyko ir atsakė,.kad aš dar žalias ir dėl to nesugebu įvertinti tos
knygos. Bet aš taip nemanau. Aš jam pasakiau, kad man juk patinka ir Ringas Lardneris,
ir „Didysis Getsbis“. Ir jam patinka, ir man patinka — tai kaip čia išeina? Jūs
neįsivaizduojat, kaip man patinka „Didysis Getsbis“. Iš koto virsk! Klasiška knyga. Šiaip
ar taip, aš truputį patenkintas, kad išrado atominę bombą. Jeigu kada kils karas, aš sėdėsiu
ant bombos. Savo noru atsisėsiu, persižegnoti galiu...

 DEVYNIOLIKTAS SKYRIUS

 Jeigu jūs negyvenat Niujorke, paaiškinsiu, kad Vikerio baras yra vienam tokiam
prašmatmam viešbuty — „Setonhotelyje“. Aš ten dažnai nueidavau, bet paskui lioviausi.
Kojos nebekeliu. Ten lankosi vadinamoįi ralinuota publika ir panašiai, o pamaivos
minioiris plaukia. Po kokius tris kartus kiekvieną vakarą ten pasirodydavo dvi tokios
prancūzės — Tina ir Žanina. Viena skambindavo — siaubingai klaikiai, o kita
dainuodavo — arba kokias nors šlykščias dainuškas, arba prancūziškas. Žanina, solistė,
prieš kiekvieną numerį pašnibžda į mikrofoną: „Yr dabah mes siupažinsim jus siu
„VulėVuFranse“. Tias yra dainelis apije maža franciuziu mergajitė, kuris atrandasi
dideliam meste kaip Njujorkis yr įmylisi maža berniuka iš Bruklino. Mes tikime, kat jums
patiks...“ Paskui pavarčiusi akis ir pasikrai piusi ji padainuoja kokią nors asilišką
dainušką — pusiau angliškai, pusiau prancūziškai,— o snobai iš pasigėrėjimo sienom
lipa. Ilgėliau ten pasėdėjęs ir pasiklausęs jų idiotiškų aplodismentų imdavai nekęst viso
pasaulio, dievaži. Ir barmenas tenai šlykštus. Didžiausias snobas. Jis niekad nesušneks su
tavim kaip su žmogum, nebent būtum pasaulinė garsenybė ar labai jau svarbi . persona. 0
jeigu tu tikrai garsenybė ar šiaip svarbi persona, tas susna trilinkas prieš tave susiries.
Prieis, išsisieps iki ausų — žiūrėkite, koks aš malonus,— ir paklaus: „0! Kas gero
Konektikute?“ arba „Na, kaip laikosi Florida?“ Klaiki landynė, sakau be juoko. Kojos len
nebekeliu.
 Kai nuėjau, buvo dar anksti. Atsisėdau prie baro — salėj buvo pilna žmonių — ir
užsisakiau porą viskio su soda, kad neprailgtų laukti Liuso. Užsisakydamas atsistojau,
kad barmenas pamatytų, koks aš aukštas, ir nesuabejotų, ar pilnametis. Paskui
apsidairiau, tarp kokių tipų papuoliau. Šalia manęs vienas suko galvą savo mergšei. Jis
įtikinėjo, kad jos aristokratiškos rankos. Ko nepastipau. Kitame baro gale grūdosi
pederastai. Iš šalies pažiūrėjus, jie neatrodė tokie — nebuvo užsileidę ilgų plaukų,
nieko,— tačiau ir šiaip buvo aišku. Pagaliau pasirodė ir pats Liusas.
 Jau tas Liusas! Tai bent tipelis! Hutone jis buvo paskirtas mano konsultantu. Tačiau nė
velnio jis manęs nekonsultuodavo, tik vėlai vakare, susirinkus kambary chebrai,
pliurpdavo apie seksą. Šioje srityje jis gerai nusirnanė ir ypač daug žinojo apie visokius
iškrypėlius. Tačiau jis buvo žvėriškai protingas, tas Liusas. Rimtai, rimtai.
 Jis niekad nesisveikindavo susitikęs. Ir dabar jo pirpas žodis buvo, kad jis atėjęs tik
porai minučių, nes jam reikią į pasimatymą. Paskui užsisakė sauso martinio ir perspėjo
barmeną, kad neatmieštų ir nedėtų alyvų.
 — Klausyk, aš tau nužiūrėjau vieną pederastą,— sakau aš jam.— Antai, anam baro
gale. Tik nežiūrėk dabar. Aš jį saugojau, specialiai tau.
 — Labai juokinga,— sako jis.— Atpažįstu senąjį Kolfildo stilių. Kada tu pagaliau
suaugsi?

 Aš jį rimtai pykinau. 0 jis mane linksmino. Mane imdavo juokas, kai jis širsdavo.
 — Kas naujesnio tavo asmeniniam gyvenime? — klausiu aš. Tokie klausimai jį
siutindavo.
 — Ko čia šokinėji? — sako jis.— Sėdėk ramiai ir nesišakok.
 — Aš nesišakoju,— sakau.— Kaip gyvenimas Kolumbijoj? Tau ten patinka?
 — Žinoma, patinka. Jeigu nepatiktų, aš tenai nestudijuočiau.— Jo atsakymai mane
kartais irgi baisiai erzindavo.
 — Kokią specialybę pasirinkai? — klausiu vėl.— Pederastiją studijuoji? — Aš norėjau
jį patraukti per dantį.
 — 0 tu pretenduoji į humoristus?
 — Ne, tik pajuokavau,— sakau.— Klausyk, Liusai. Tu labai protingas žmogus, daug
žinai... Patark, ką man daryt. Aš papuoliau...
 Jis net sustenėjo:
 — Ar pasamdytas, Kolfildai? Negi negali kaip žmogus ramiai pasėdėt, išgert ir tyliai,
ramiai pasišne...
 — Gerai, gerai,—sakau aš.— Nesikarščiuok.—Jis aiškiai nebuvo nusiteikęs kalbėtis
apie rimtus dalykus. Tai ir blogiausia, kad su protingu šmikiu rimtai nepasišnekėsi, jeigu
jis nebus nusiteikęs. Nieko nepadarysi, perėjau prie kasdieninių temų.
 — Be juoko, kaip tau klostosi asmeninis gyvenimas? — klausiu vėl.— Ar vis dar su ta
pačia vaikštinėji, kur ir Hutone? Jos toks siaubingas...
 — 0 viešpatie, žinoma, ne,— sako jis.
 — 0 kodėl? Kur ji dabar?
 — Neturiu žalio supratimo. Jeigu tau taip įdomu, ji dabar turbūt tapo pasaulinio masto
kekše.
 — Kaip tu kalbi! Jeigu ji tau buvo gera, kol tu su ja dulkindavais, tai kaip tu gali dabar
taip negražiai...
 — 0 viešpatie!— sako Liusas.— Vėl kolfildiškos šnekos... Jeigu ir toliau taip bus, aš...
 — Ne,— sakau,— bet juk tikrai negražu: jeigu ji tau buvo gera ir dora, kol...
 — Ar būtinas tas kvailas pokalbis?
 Aš nutilau pabūgęs, kad jis išeis ir paliks mane vieną. Paskui užsisakiau dar viskio.
Man staiga užėjo noras gert, kol nuvirsiu.
 — Tai kas tavo paskutinė meilė? — klausiu Liusą.— Tikiuosi, ne paslaptis?
 — Tu jos nepažįsti.
 — Taip, bet kas ji tokia? Gal kartais girdėjau.
 — Iš Grinidžvilidžo. Skulptorė, jeigu jau taip nori žinot.
 — Eik tu! Meluoji! Kiek jai metų?
 — Dieve mano, juk aš jos neklausinėjau!
 — Bet apytikriai?
 — Turbūt arti keturiasdešimties,— sako Liusas.
 — Keturiasdešimties?! Eik, eik! Ir tau patinka? — nustebau aš.— Tau patinka tokios
senos? — Klausiau todėl, kad apie sekso dalykus jis tikrai daug išmanė. Iš visų mano
pažįstamų jis buvo tikrai kiečiausiai pasikaustęs. Jis savo nekaltybę prarado Nantukete,
būdamas tik keturiolikos metų. Garbės žodis.
 — Tu nori pasakyt — ar aš mėgstu subrendusias moteris? Žinoma!
 — Mėgsti? 0 kodėl? Nejuokauk, jos turbūt geriau išmano, na, žinai, visus tuos reikalus?

 — Žinai ką! Geriau iš anksto susitarkim: aš daugiau neatsakinėsiu į tipiškus
kolfildiškus klausimus. Kada, po velnių, tu suaugsi?
 Aš nutylėjau. Liusas užsisakė dar vieną stiklą martinio ir liepė barmenui visai
neatskiesti.
 — Klausyk, o ar tu seniai su ja susinešei, su ta skulptore? — klausiu aš. Dievaži, man
tikrai buvo labai įdomu.— Tu buvai su ja pažįstamas, kai mokeisi Hutone?
 — Kaip ir ne. Ji čia atvyko tik prieš keletą mėnesių,
 — Taip? Iš kur?
 — Iš kur? Iš Šanchajaus.
 — Meluoji! Rupūs miltai, tai ji, vadinasi, kinė?
 — Žinoma.
 — Eik, eik! Ir ji tau patinka? Kinė?!
 — Žinoma.
 — 0 dėl ko? Dievaži, man baisiai įdomu — kuo ji tau patinka?
 — Kągi. Jeigu jau taip nori žinot, orientalinė filosofija mane traukia labiau negu
Vakarų.
 — Rimtai? Ką tu vadini — filosofija? Lytinis gyvenimas, taip? Sakai, Kinijoj geresnis?
Ar taip supratau?
 — Dieve mano, nebūtinai Kinijoj! Aš sakau apskritai — Rytų filosofija. Baikim
pagaliau tas kvailas kalbas.
 — Aš tave kuo rimčiausiai klausiu,— sakau.— Be juoko, kodėl Rytų filosofija
geresnė?
 — Viešpatie, tai toks painus dalykas, kad greit neišaiškinsi,— sako Liusas.— Ten,
supranti, laikoma, kad vyro ir moters santykiai turi būti paremti tiek fiziniu, tiek
dvasiniu... Po velnių, gal tu manai, kad aš čia tau...
 — Aš irgi! Aš irgi manau, kad lytinis gyvenimas turi būti — kaip tu sakei? — ir
fiziškas, ir dvasiškas. Garbės žodis, tu gerai pasakei. Bet tai, po velnių, priklauso nuo
mergiščios. Jeigu mergiščia tokia, kad negali net...
 — Dėl dievo, Kolfildai! Ko tu staugi? Jeigu negali suvaldyti savo balso, tai geriau
baigiam...
 — Gerai, bet paklausyk,— sakau. Aš įsikarščiavau ir iš tikrųjų kalbėjau per garsiai.
Susijaudinęs kartais imu nepastebėti, kad kalbu per garsiai.— Štai ką aš norėjau
pasakyt,— sakau.— Aš žinau, kad mylėtis reikia fiziškai ir dvasiškai, ir gražiai, ir
natūraliai, ir taip toliau. Bet aš, kaip sakiau, negaliu taip daryt su visomis — su kiekviena
mergiščia, kurią, sakysim, glamžau. Man niekad neišeina fiziškai ir kartu dvasiškai. 0
kaip tau?
 — Gal užteks? — sako Liusas.— Neprieštarauji?
 — Gerai, bet tu pirma paklausyk. Sakysim, tu ir ta tavo kinė. Negi jums viskas gerai
išeina?
 — Užteks, sakau!
 Supratau, kad per daug lendu į jo asmeninius reikalus. Bet tai vienas bjaurių Liuso
bruožų. Hutone jis, atsimenu, prisispyręs visus kamantinėdavo, o kai jį ko nors
paklausdavai, užpykdavo. Su visais protingais šmikiais tik tada gali žmoniškai
pasišnekėti, jeigu jie duoda pokalbiui toną. Jeigu jie nutilo, vadinasi, ir tu užsičiaupk,
jeigu jie išeina į savo kambarį, tai ir tu nešdinkis į savo. Hutone Liusas siusdavo,— tikrai,
visiems buvo aišku,— kai mes, išklausę jo pamokslų apie seksą, neidavom iš kambario, o

dar plepėdavom. Mes — tai aš ir mano draugeliai. Kieno nors, nebūtinai Liuso, kambary.
Liusas širsdavo. Jis norėdavo, kad mes išsivaikščiotume po savo kambarius ir nemaltume
liežuviais po to, kai jis pademonstruodavo savo išmintį. Aiškus dalykas — jis bijodavo,
kad kas nors nepasakytų ko nors protingiau už jį. Tikras komikas.
 — Matyt, reiks važiuot į Kiniją. Mano sekso reikalai visai sumauti.
 — Akivaizdus faktas. Tavo protas nesubrendęs.
 — Turbūt. Taip ir yra, rimtai. Aš pats žinau,— sakau aš.— Ar žinai, kas man kelia
didžiausią nerimą? Aš niekad nejaučiu lytinio potraukio, rimto lytinio potraukio, jeigu
mergiščia man nelabai patinka. Mergiščia man turi labai patikti, supranti? Jeigu ji man
nepatinka, aš nejaučiu jokio noro turėt su ja reikalų. Ir dėl to visas mano gyvenimas eina
šuniui ant uodegos. Velniai rautų.
 — Matau. Praeitą kartą, kai buvom susitikę, sakiau, ką turi daryt.
 — Atsimenu. Tai sakai, man reikia nueit pas psichoanalitiką? — klausiu aš. Praėjusį
kartą jis man buvo davęs tokį patarimą. Jo tėvas buvo psichoanalitikas.
 — Daryk kaip nori, niekas tavęs neverčia. Koks mano reikalas? Tavo gyvenimas, tu ir
tvarkykis. Aš nieko neatsakiau. Kažką galvojau.
 — Gerai,— pagaliau sakau aš,— sakykim, nueinu pas tavo tėvą, kad jis mane
išpsichoanalizuotų. Ir ką jis man darytų? Ką jis su manim darytų?
 — Jis tau absoliučiai nieko nedarytų. Jis paprasčiausiai su tavim pasikalbėtų, ir tu su
juo pasikalbėtum. Kas čia baisaus? Visų pirma jis tau padėtų susivokt savo psichikos
struktūroj.
 — Kame, kame?
 — Psichikos struktūroj. Supranti, žmogaus mintys yra konstruojamos pagal tam tikrus...
Po galais! Aš nesiruošiu čia tau skaityt psichoanalizės pagrindų! Jeigu tau reikia, ateik
pas tėvą — su juo pasišnekėsi. Jeigu nenori — gali neateit. Atvirai kalbant, man dėl to
galvos neskauda.
 Aš uždėjau ranką jam ant peties. Rupūs miltai, tikrai jis mane prajuokino.
 — Tu tikras draugasi pašlemėke! — sakau aš.— Ar žinai, ar ne?
 Jis žiūrėjo į savo laikrodį.
 — Na, bėgu,— sako stodamasis.— Džiaugiuos su tavim pasimatęs.— Jis pamojo
barmenui ir liepė atnešt jo sąskaitą.
 — Klausyk,— sakau aš jam išeinant,— ar tave tėvas kada nors psichoanalizavo?
 — Mane? Kodėl klausi?
 — Šiaip sau. Ar psichoanalizavo jis tave nors kartą, ar ne.
 —Kaip čia tau pasakius... Jis tam tikru mastu padėjo man prisitaikyti, tačiau nuodugni
analizė nebuvo reikalinga. Kodėl klausi?
 — Šiaip sau. Buvo įdomu sužinot.
 — Na, lik sveikas. Bėgu,— sako jis, palikdamas ar batpinigius ir ruošdamasis eit.
 — Išgerkim dar po vieną,—sakau aš jam.— Būk žmogus. Man velniškai bloga
nuotaika. Rimtai — išgerkim dar!
 Tačiau jis atsakė nebeturįs laiko ir išnyko. Jau tas Liusas! Nuobodus tipas, tačiau jo
žodynas pavydėtinas. Jis turėjo didžiausią žodžių atsargą visameHutone. Mums būdavo
specialūs kontroliniai patikrinimai.

 DVIDEŠIMTAS SKYRIUS

 Aš sėdėjau bare vienas, gėriau ir laukiau, kada pasirodys Tina su Žanina ir
pademonstruos savo meną, bet nesulaukiau. Pagaliau išėjo toksai pederastiškos
fizionomijos tipas garbanotais plaukais ir atsisėdo prie fortepijono, o paskui jį išėjo tokia
nauja gražuolė, Valensija, ir uždainavo. Ji man nelabai patiko, tačiau labiau už anas, Tiną
ir Žaniną,— bent dainas dainavo geras. Fortepijonas buvo visai prie baro, kur aš sėdėjau,
ir Valensiją, galima sakyti, galėjau ranka pasiekt. Aš pamerkiau jai akį, tačiau ji dėjosi
nematanti. Velnią aš ten būčiau jai mirksėjęs, jei nebūčiau buvęs girtas. Padainavusi ji
taip greit nusiėmė, kad aš net nesuspėjau pakviesti jos išgert su manim, todėl pasišaukiau
padavėją ir paprašiau paklausti Valensiją, ar ji nesutiktų išgert su manim. Jis prižadėjo,
bet tikriausiai nė neužsiminė jai apie mane. Žmonės niekad nepadaro, ko prašai.
 Sėdėjau tam prakeiktam bare iki vidurnakčio, iki kokios pirmos valandos, ir nusilakiau
kaip velnias. Net akyse ėmė dvejintis. Bet sąmonė, matyt, dar nebuvo visai aptemus, ir aš
stengiausi sėdėt ramiai ir nepradėt ūžt. Nenorėjau, kad kas mane pastebėtų ir imtų
klausinėt, kiek man metų. Bet akyse man dvejinosi, dievaži! Nusigėriau kaip dūmas. Ir
tada man vėl ėmė lįst į galvą ta kvaila mintis apie kulką. Aš buvau vienas vienintelis
visam bare su kulka pilve. Laikiau ranką prisispaudęs prie pilvo, kad kraujas neimtų tekėt
ant žemės. Nenorėiau, kad visi suprastų, jog aš sužeistas. Norėjau nuslėpti faktą, kad aš,
šuns vaikas, esu sužeistas. 0 paskui sugalvojau vieną daiktą. Man užėjo noras
paskambinti Džeinei ir sužinot, ar ji jau namie, ar dar ne. Apsimokėjau sąskaitą ir išėjau
prie telefono būdelių. Eidamas laikiausi už pilvo, kad nelašėtų kraujas. Velnias, tai buvau
prisilakęs.
 Bet vos tik įlindau į telefono būdelę, man išgaravo noras skambinti Džeinei. Matyt, dėl
to, kad buvau per daug girtas. Aš ėmiau ir paskambinau Selei Hejes. Surinkau gerą
dvidešimtį numerių, kol pagaliau pataikiau.Velnias, visai buvau apžlibęs.
 — Alio! —surikau aš, kai kažkas pakėlė ragelį. Ne surikau, bet suklykiau. Toks buvau
girtas.
 — Kas čia kalba? — atsiliepė moteriškas ledinis halsas.
 — Čia aš kalbu, Houldenas Kolfildas. Būkit maloni, pakvieskit Selę...
 — Selė miega. Čia Selės senelė. Kodėl tu taip vėlai skambini, Houldenai? Ar tu žinai,
kiek dabar laiko?
 — Žžinau. Aš noriu pasikalbėti su Sele. Pakvieskit Selę. Labai svarbus reikalas.
 — Selė miega, berniuk. Paskambink rytoj. Labanaktis!
 — Pažžadinkit ją! Pažžadinkit ją!.. Alio... Staiga pasigirdo kitas balsas:
 — Houldenai, tai aš.— Kalbėjo Selė.— Kokią čia dar kvailystę sugalvojai?
 — Sele, tai tu?'
 — Aš... Ko taip rėki? Tu girtas?
 — Aha. Klausyk! Ei, ar girdi? Aš ateisiu pas tave per kūčias. Gerai? Puošim tavo
nelaimingą eglutę. Gerai? Ei Sele, ar gerai?
 — Gerai. Tu visai girtas. Eik dabar miegoti. Kur tu esi? Su kuo tu ten?
 — Sele, gerai? Aš ateisiu pas tave ir papuošiu tavo eglutę, gerai? Ar gerai, a?
 — Gerai! 0 dabar eik miegoti. Kur tu esi? Su kuo tu ten?
 — Su nieku. Du su neštuvais, vienas su kastuvu...— Velnias, tai buvau prisilakęs! Ir vis
spaudžiausi ranką prie pilvo.— Rokio gauja man atkeršijo. Mane peršovė. Tu žinai? Sele,
ar tu žinai?

 — Aš nieko negirdžiu. Eik išsimiegoti. Aš noriu miego. Paskambink rytoj.
 — Ei Sele! Ar man ateit pas tave puošti eglutės? Ar tu nori, kad ateičiau? Ką? Ar nori?
 — Taip. Labos nakties. Eik namo miegoti. Ji padėjo ragelį.
 — Labos nakties. Labos nakties, Sele, mano meile! Mano brangioji! — kalbėjau aš.
Galit įsivaizduot, koks buvau girtas! Paskui ir aš pakabinau ragelį. Aš ėmiau vaizduotis,
kad ji ką tik parėjo iš pasimatymo. Įsivaizdavau ją Lantų ir to švilpio iš Endoverio
kompanijoj. Jie gurkšnoja arbatėlę ir taip rafinuotai kalbasi, ir maivosi, . ir vaidina
malonius. Prasikeikiau, kam jai skambinau. Bet kai pasigeriu, aš beprotis.
 Dar valandėlę pastovėjau telefono būdelėj. Laikiausi įsikibęs ragelio, kad
nesusmukčiau. Atvirai pasakius, jaučiaus neypatingai. Paskui išėjau iš būdelės ir nuėjau į
išvietę svirdinėdamas į visas puses kaip kretinas. Prisileidau vieną kriauklę pilną šalto
vandens ir panardinau galvą iki pat ausų. Paskui net nesišluosčiau. Tegu varva, sakau,
velnias neims! Nuėjau prie radiatoriaus ir atsisėdau. Jis buvo taip maloniai šiltas. Man
pasidarė geriau, nes aš visas drebėjau kaip velnias. Keistas dalykas: pasigėrus mane visad
šaltis krečia.
 Sėdėjau ant radiatoriaus ir neturėdamas ką veikti ėmiau skaičiuoti baltas grindų plyteles
— grindys buvo šachmatinės. Visas permirkau. Vanduo pliaupė man už kaklo, apykaklė
buvo šlapia, ir kaklaraištis, ir visi marškiniai, tačiau aš neėmiau į galvą. Buvau toks
girtas, kad nieko neėmiau į galvą. Paskui į išvietę užėjo tas pats pederastiškos
fizionomijos pianistas ir ėmė šukuotis savo auksines garbanas. Jam besišukuojant, mes
truputį pasišnekėjom, nors tas susna nebuvo labai draugiškas.
 — Ei, klausykit! — sakau aš.— Jūs matysit tą mergšę Valensiją, kai grįšit į barą?
 — Manau, kad turėsiu garbės,— sako jis. Sąmojį paleido. Kokį tik pašlemėką sutinku
— visi aštrialiežuviai.
 — Klausykit, atiduokit jai nuo manęs linkėjimų. Ir paklauskit, ar tas velnias padavėjas
jai pasakė, ko aš prašiau, ar ne. Gerai?
 — Eitum verčiau namo, Mekai. Įdomu, kiek tau metų, ką?
 — Aštuoniasdešimt šešeri. Klausykit, perduokit jai nuo manęs linkėjimų. Gerai?
 — Ko tu neini namo, Mekai, ką?
 — Nenoriu ir neinu. Rupūs miltai, kaip jūs skambinat fortepijonu! Klasė! — sakau aš,
norėdamas jam įsiteikti. Teisybę sakant, jis skambino šlykščiai.— Galėturnėt eiti į
radiją,— sakau.— Toks gražuolis! Auksinės garbanos... Gal jums reikia impresarijaus?
 — Eik namo, Mekai. Visi geri vaikučiai jau seniai iniega. Eik namo čiūčia liūlia.
 — Neturiu namų. Ne, rimtai — jums reikia impresarijaus?
 Jis nieko neatsakė ir išėjo. Baigė glostinėtis ir tapšnotis savo plaukus ir išėjo. Kaip ir
Stredleiteris. Visi tie gražuoliai vienodi. Susišukuoja ir neria, kur jiems reikia, palikdami
tave vieną.
 Galiausiai atsikėliau nuo radiatoriaus ir bliaudamas nuėjau į rūbinę. Pats nesuprantu, ko
blioviau. Turbūt todėl, kad jaučiausi velniškai prislėgtas ir vienišas. Nuėjęs į rūbinę,
niekaip negalėjau surasti savo numeriuko. Tačiau rūbininkė buvo labai gera. Ji man ir
taip atidavė striukę. Ir plokštelę „Mažoji Serlė Binz“— aš ją vis dar nešiojausi su savim.
Daviau rūbininkei dolerį už tai, kad ji tokia gera, bet ji neėmė. Sakė, kad aš eičiau namo
miegoti. Aš kviečiau ją į pasimatymą, kada nedirbs, tačiau ji nesutiko. Sakė, kad ji galinti
būti man motina ir taip toliau. Aš parodžiau jai savo žilus plaukus ir pasakiau, kad man
keturiasdešimt ketveri metai — aišku, juokavau. Tačiau ji buvo labai šauni. Parodžiau jai

savo medžioklinę kepurę. Jai patiko mano nelaiminga raudona medžioklinė kepurė. Ji
liepė man ją užsidėti, nes mano plaukai buvo šlapi. Gera moteriškė.
 Išėjęs į gatvę gerokai prasiblaiviau, tačiau buvo žvėriškai šalta, net dantys ėmė tarškėt.
Net užsičiaupti negalėjau. Nuėjau į Medisono aveniu ir ėmiau laukti autobuso, nes pinigų
jau kaip ir neturėjau ir važiuoti taksi būtų buvus per didelė prabanga. Tačiau važiuot
autobusu nenorėjau. Be to, neįsivaizdavau, kur būčiau važiavęs. Todėl nutariau nueiti į
parką. Staiga panorau nueit prie tvenkinio ir pasižiūrėt, kaip gyvena antys ir apskritai, ar
jų tenai yra. Aš nežinojau, ar jos tebėra tvenkiny, ar kur dingusios. Iki parko buvo nelabai
toli, o kitos tokios vietos, kur galėčiau nueiti, nesugalvojau, — net nežinojau, kur
nakvosiu,— todėl ėmiau ir nuėjau į parką. Nebuvau pavargęs ar panašiai. Tiktai buvo
velnioniškai liūdna.
 Vos man įėjus į parką, atsitiko siaubingiausias dalykas. Aš išmečiau Fibės plokstelę. Ji
subyrėjo į keliasdešimt šukelių. Buvo įdėta į tokį didelį voką, tačiau vis tiek sudužo. Man
pasidarė taip gaila, kad aš vos nepravirkau. Paskui išėmiau šukes iš voko ir susidėjau į
kišenę. Jos buvo niekam nebetinkamosr tačiau nenorėjau jų išmesti. Paskui nuėjau per
parką. Velnias, kaip ten buvo tamsu!
 Aš visą gyvenimą pragyvenau Niujorke ir Centrinį parką pažįstu kaip savo penkis
pirštus,— mažas būdamas ten kiekvieną dieną lakstydavau ant riedučių ir važinėdavausi
dviračiu,— tačiau tą naktį niekaip negalėjau rasti tvenkinio. Aš gerai žinojau, kur jis yra,
— netoli Pietinio išėjimo ir taip toliau,— tačiau surasti negalėjau. Tikriausiai buvau
girtesnis, negu pats maniau. Ėjau ir ėjau, darėsi vis tamsiau ir tamsiau, vis klaikiau ir
klaikiau. Nesutikau parke nė gyvos dvasios. Ir gerai, kad nesutikau. Jeigu būčiau pamatęs
žmogų, būčiau lėkęs už kelių mylių. Pagaliau suradau tą tvenkinį. Jis buvo pusiau
užšalęs. Ančių niekur nematyti. Apėjau visą tą nelaimingą tvenkinį, kartą vos neįsmukau,
tačiau nemačiau nė vienos anties. Pagalvojau — jeigu jos yra kur, tai gal miega
susislėpusios žolėse, tvenkinio pakrašty. Ir tada vos neįkritau į vandenį. Bet ančių
neradau.
 Paskui nuėjau ir atsisėdau ant suoliuko, kur nebuvo taip nežmoniškai tamsu. Velnias,
drebėjau kaip lapas, ir nors buvau su medžiokline kepure, nuo plaukų pakibo ledo
varvekliai. Nusigandau pagalvojęs, kad galiu apsirgti plaučių uždegimu ir, ko gera,
numirt. Ėmiau vaizduotis, kaip į mano laidotuves sulekia milijonai apsimetėlių. Senelis iš
Detroito, kuris nepailsdamas vardija gatvių pavadinimus, kai važiuoji su juo autobusu, ir
tetos — jų apie penkiasdešimt — ir visa armija kvailų pusbrolių ir pusseserių. Visa minia
susirinktų! Jie buvo suvažiavę, kai mirė Elis, ta prakeikta idiotų gauja. D. B. man
pasakojo, kaip viena trenkta tetulė, iš kurios burnos amžinai šlykščiai dvokia, gėrėjosi,
kaip romiai, girdi, jis gulįs ant lentos. Manęs tada nebuvo namie. Buvau susižalojęs ranką
ir gulėjau ligoninėj. Žodžiu, man pasidarė neramu pagalvojus, kad mano plaukai
apledėjo, kad peršalsiu, gausiu plaučių uždegimą ir mirsiu. Labiausiai man buvo gaila
mamos ir tėvo. Ypač mamos, nes jinai dar nebuvo kaip reikiant atsigavusi po Elio
mirties. Aš įsivaizdavau, kad ji nežinos, ką daryti su mano kostiumais ir sporto
reikmenimis. Gerai tik, kad ji Fibės neleistų į mano prakeiktas laidotuves, nes Fibė dar
visai maža. Nors tas gerai. Paskui įsivaizdavau, kaip visa ta gauja nuleidžia mane į duobę,
užrausia žemėmis ir dar užritina akmenį su mano pavarde. Ir guliu sau tarp lavonų. Tik
spėk numirt — tuoj kiša tave tarp negyvėlių. Ir kai aš tikrai numirsiu, norėčiau tik, kad
atsirastų bent vienas protingas žmogus ir įmestų mane į upę ar šiaip kur. Tegu deda, kur

nori, bet tik ne į kapines. Paskui dar ateis sekmadieniais ir kraus ant pilvo gėlių puokštes.
Bjauru. Kas numirėliui gėlės? Nulis.
 Kada oras gražus, mano tėvai dažnai važiuoja į kapines ir deda gėlių puokštę ant Elio
kapo. Porą kartų ir aš buvau nuvažiavęs, bet daugiau nebevažiuoju. Visų pirma man
nemalonu matyt jį kapinėse. Tarp numirėlių ir antkapių. Jeigu diena saulėta, dar pusė
bėdos, bet du kartus mums nuvažiavus — du kartus iš eilės!— buvo užėjęs lietus. Klaiku.
Lietus pylė ant jo nelaimingo antkapio ir ant žolės, kuri auga jam ant pilvo. Pylė kaip iš
kibiro. Ir visi lankytojai pasileido bėgti iš kapinių prie savo automobilių. Aš vos iš proto
neišėjau. Visi galėjo sėsti į savo automobilius, įjungti radijo aparatus, klausytis muzikos,
važiuoti į restoranus pietaut... Visi galėjo, tik Elis ne. Mane ėmė siaubas. Aš žinau, kad
tenai, kapinėse, yra tiktai jo kūnas, kad jo siela danguj ir panašiai, bet vis vien ko iš proto
neišėjau. Man taip norėjosi, kad jo tenai nebūtų. Jūs jo nepažinojot... Jeigu būtumėt jį
pažinoję, suprastumėt, ką aš noriu pasakyt. Kai saulė šviečia, dar pusė bėdos, bet saulė
šviečia tik tada, kai jai gera nuotaika.
 Paskui, norėdamas nuvyt mintis apie plaučių uždegimą, išsiėmiau pinigus ir pabandžiau
susiskaičiuot silpnoje žibinto šviesoje. Turėjau tris dolerius, penkias monetas po
dvidešimt penkis centus ir vieną penkių centų monetą. Velnias, išvažiavęs iš Pensio
prašvilpiau didžiausius turtus. Tada nuėjau prie tvenkinio ir ėmiau leisti vieną po kitos
smulkiąsias monetas vandens paviršium, kur nebuvo užsalę. Pats nesuprantu, kodėl taip
dariau. Tikriausiai, kad nuvyčiau mintis apie plaučių uždegimą ir mirtį. Tačiau tas
nepadėjo.
 Aš ėmiau galvoti, kaip jaustųsi Fibė, jeigu as susirgčiau plaučių uždegimu ir numirčiau.
Tai, be abejo, vaikiška, tačiau mintys pačios lindo man į galvą. Aš įsivaizdavau, kaip ji
susikrimstų, jeigu man kas nors atsitiktų. Ji mane mėgsta. Tai yra ji mane myli. Dievaži.
Žodžiu, tos mintys man niekaip nėjo iš galvos, ir aš nutariau padaryt štai ką — pareiti
namo ir aplankyti Fibę prieš mirtį. Buto raktą turėjau, pareisiu, manau sau, patyliukais
nuslinksiu į Fibės kambarį ir nors truputį paplepėsiu su ja. Prisibijojau tiktai
prieškambario durų. Jos velnioniškai girgžda. Namas, kur mes gyvenam, visai senas, o
valdytojas baisus tinginys, ir visas namas girgžda ir cypia. Bijojau, kad gali išgirst tėvai.
Tačiau vis tiek nutariau pabandyt.
 Todėl nešdinaus velniop iš parko ir nuėjau namo. Visą kelią ėjau pėsčias. Iki namų
buvo nelabai toli, o aš buvau nepavargęs ir netgi nebe girtas. Tiktai buvo perkūniškai
šalta, o gatvėse — nė gyvos dvasios.

 DVIDEŠIMT PIRMAS SKYRIUS

 Pirmą kartą gyvenime man taip klasiškai pasisekė. Pito, kuris paprastai dirbdavo
naktimis, šįkart nebuvo. Lifte sėdėjo visai man nematytas žmogus, ir aš pagalvojau, kad,
jeigu nesusidaušiu kaktomuša su tėvais, galėsiu persimest pora žodžių su Fibe, o paskui
tyliai išslinksiu, ir niekas nesužinos, kad buvau parėjęs. Žvėriškai pasisekė. Ir juo geriau,
kad naujasis liftininkas buvo mažumą kuoktelėjęs. Aš jo labai nerūpestingu balsu
paprašiau, kad užkeltų mane pas Diksteinus. Mes su Diksteinais gyvenom tam pačiam
aukšte. Tada nusiėmiau savo medžioklinę kepurę, kad neatrodyčiau labai įtartinai, ir įėjau
į liftą, tarsi labai skubėdamas.
 Jis uždarė dureles ir jau buvo bekeliąs mane į viršų, bet staiga atsigręžė ir sako:
 — Jų nėra namie. Jie svečiuose, keturioliktame aukšte.

 — Niekis,— sakau.— Aš žinau, kad reikės palaukti. Aš jų sūnėnas.
 Jis į mane kvailai, įtartinai dėbtelėjo.
 — Tai prašom palaukti vestibiulyje,— sako jis.
 — Mielai palaukčiau,— sakau aš,— bet mano koja nesveika. Ją reikia laikyti tam tikroj
padėty. Aš geriau pasėdėsiu krėsle prie buto durų.
 Jis nesuprato, apie ką aš kalbu, todėl tiktai pasakė „Mat kaip...“ ir užkėlė mane, kur
norėjau. Garbės žodis, klasiškai išėjo. Įdomus dalykas: pasakyk žmogui ką nors
nesuprantama, ir jis padarys, ko tik paprašysi.
 Išlipau mūsų aukšte ir nuėjau vilkdamas koją Diksteinų buto link. Bet kai išgirdau, kad
lifto durelės užsidarė, apsisukau ir grįžau prie mūsų buto durų. Viskas sekėsi puikiausiai.
Aš buvau visai išsiblaivęs. Išsiėmiau raktą ir tykiai, tykiai atsirakinau duris. Tada labai
labai atsargiai įėjau ir uždariau duris. Kuo aš ne plėšikas?
 Prieškambary, suprantama, buvo tamsu, nors į akį durk, o šviesos, suprantama,
negalėjau degt. Turėjau be galo atsargiai kelti kojas, kad neužsirioglinčiau ant ko nors ir
nesukelčiau triukšmo. Tačiau aš jutau, kad tikrai esu namie. Niekur kitur taip keistai
nekvepia kaip mūsų prieškambary. Aš pats nesuprantu, koks tai kvapas. Kvepia lyg
kokiomis daržovėmis, lyg kvepalais — aš pats nežinau kuo, bet vos užuodęs suprantu,
kad tikrai esu namie. Norėjau nusivilkti striukę ir pakabinti į spintą prieškambaryje, bet
toji spinta pilna pakabų, kurios ima tarškėti kaip velniai, vos tik atidarai duris, todėl
nutariau verčiau nenusirengti. Ėmiau labai lėtai ir tykiai slinkt prie Fibės kambario. Aš
nebijojau, kad gali išgirsti tarnaitė, nes ji viena ausim negirdėjo. Ji man kartą sakėsi, kad
vaikystėj brolis jai šiaudu pradūręs ausies būgnelį. Žodžiu, ji buvo apykurtė. Tačiau mano
tėvų ausys kaip gerų seklių, ypač motinos. Todėl pro jų miegamąjį stengiausi šliaužti kuo
tyliau. Rupūs miltai, net kvapą sulaikiau. Tėvui nors kuolu per galvą duok, nepabus, bet
mama...— mama išgirstų, jei aš nusikosėčiau kokiame nors Sibire ar kur. Ji velniškai
nervinga. Pusę nakties nemiega, rūko cigaretes.
 Turbūt kokią valandą slinkau iki Fibės kambario. Tačiau jos tenai nebuvo. Visai buvau
pamiršęs, kad ji miega D. B. kambaryje, kai jis išvažiuoja į Holivudą ar kur kitur. Jai ten
patinka, nes tai pats didžiausias mūsų kambarys. Ir dar todėl, kad ten stovi milžiniškas
senas rašomasis stalas, kurį D. B. pirko Filadelfijoj iš vienos aikoholikės, ir gigantiška
lova, dešimties mylių ilgio ir tiek pat pločio. Nežinau, iš kur jis ir ištraukė tokį gremėzdą.
Žodžiu, D. B. leidžia Fibei miegot jo kambary, ir ji miega ten visada, kai jis kur
išvažiuoja. Kad pamatytumėt Fibę, kai ji ruošia pamokas prie to stalo — jis ne ką
mažesnis už tą lovą. Ji pati pražūva atsisėdusi už to stalo. 0 jai patinka. Ji sakosi
nemėgstanti savo kambario, nes jis labai mažas. 0 jai, girdi, reikia vietos knygoms ir
sąsiuviniams. Gyvas juokas — kiek ten tų jos knygų ir sąsiuvinių!
 Taigi tylutėliai įėjau į D. B. kambarį ir įjungiau stalinę lempą. Fibė net nepabudo.
Uždegęs šviesą valandėlę žiūrėjau į ją. Ji ramiai miegojo, galva nuslydusi ant pagalvio
krašto, burna pravira. Keistas dalykas: suaugusieji atrodo bjauriai, jeigu miega išsižioję, o
vaikai — ne. Vaikai atrodo gražiai. Net jeigu jiems ir seilė nutįsta per visą pagalvį, jie vis
tiek atrodo gražiai.
 Vaikštinėjau patyliukais ir apžiūrinėjau kambarį. Jaučiausi dabar visai gerai.
Nebegalvojau apie jokį plaučių uždegimą. Nuotaika staiga smarkiai pagerėjo. Fibė buvo
susidėjusi drabužėlius ant kėdės, prie pat lovos. Ji labai tvarkinga mergaitė, neišmėto
savo daiktų, kur pakliuvo kaip kiti. Ji mėgsta tvarką. Ant kėdės atlošo buvo pasikabinusi
savo rusvąjį kostiuminį švarkelį; kostiumėlį jai mama parvežė iš Kanados. Sijonėlis ir

palaidinukė padėti ant kėdės. Bateliai su kojinėmis stovėjo vienas šalia kito ant grindų po
kėde. Tų batelių aš dar nebuvau matęs, jie buvo nauji. Tokie tamsiai rudi — aš irgi turiu
panašius. Jie turbūt labai tiko prie kostiumėlio, kurį mama nupirko jai Kanadoj. Mama
labai šauniai rengia Fibę. Rimtai. Mano mama tokius dalykus velniškai išmano. Pačiūžų
ji, sakysim, nenuperka gerų, tačiau drabužius išrenka liuks. Todėl Fibė visados vilki
tokiom suknutėm, kad iš koto virsk. 0 kiti tėvai, nors ir pinigingi, apvelka savo vaikus
kokiais nors klaikiais drabužiais. Norėčiau, kad jūs pamatytumėt Fibę, apsivilkusią tuo
kanadietišku kostiumėliu. Rimtai, rimtai.
 Atsisėdau ant D. B, rašomojo stalo ir ėmiau žiūrinėti, kas padėta. Daugiausia Fibės
sąsiuviniai ir knygos. Beveik vien knygos. Ant pat viršaus „Įdomioji aritmetika“.
Atsiverčiau pirmą puslapį. Jame Fibė buvo užrašiusi:

 Fibė Vederfild Kolfild
 4B — 1

 Mirk iš juoko! Juk jos antras vardas — Džouzefina, o ne Vederfild! Tačiau tikrasis
vardas jai nepatinka, ir kiekvieną kartą, kai aš parvažiuoju namo, ji turi susigalvojusi
naują vardą.
 Po aritmetika buvo geografija, o po geografija — rašybos vadovėlis. Jai rašymas
geriausiai sekasi. Jai visi dalykai sekasi, tačiau rašymas — geriausiai. Po rašybos
vadovėliu buvo visa krūva sąsiuvinių — jų Fibė turi kokius penkis tūkstančius.
Nemačiau, kad vaikas turėtų tiek sąsiuvinių. Atsiverčiau pirmą puslapį. Ten buvo tik tiek
parašyta:

 Bernise palauk manęs per ilgąją
 pertrauką pasakysiu didelį daiktą.

 Daugiau tam puslapy nieko nebuvo. 0 kitam buvo štai kas:

 Kodėl pietryčių Aliaskoje daug konservų fabrikų?
 Todėl, kad daug lašišų.
 Kodėl ten auga vertingi miškai?
 Todėl, kad tinkamas klimatas.
 Kaip mūsų vyriausybė gerina Aliaskos eskimų gyvenimo sąlygas?
 Išmokti rytdienai!!!
 Fibė Vederfild Kolfild
 Fibė Vederfild Kolfild
 Fibė Vederfild Kolfild
 Fibė V. Kolfild
 Gerb. Fibė Vederfild Kolfild
 Siųsk Šerlei!!!
 Šerle tu sakei kad tavo žvaigždynas šaulys bet tavo jautis kai eisi pas mane nepamiršk
pačiūžų.

 Sėdėjau ant D. B. stalo ir skaičiau. Netrukau perskaityti visą tą sąsiuvinį. Aš galėčiau
dieną naktį skaityti vaikų — Fibės ar kieno kito — užrašus, ir man nenusibostų. Iš koto

virsk skaitydamas Fibės užrašus. Paskui užsirūkiau paskutinę cigaretę. Per dieną, ko gera,
buvau surūkęs tris pakelius. Paskui nutariau pažadinti Fibę. Negi sėdėsi visą gyvenimą
ant rašomojo stalo. Be to, kiekvieną minutę mane galėjo užklupti tėvai, o aš turėjau bent
vienu kitu žodžiu persimesti su Fibe, kol jie manęs neužklupo. Todėl ėmiau ir pažadinau
Fibę.
 Ją labai lengva pažadinti. Nereikia nei šaukti, nei nieko. Atsisėdi ant lovos, pasakai
„Fibe, kelkis“— ir ji atsimerkia.
 — Houldenai!— ji mane tuoj pažino ir abiem rankom apkabino mano kaklą. Ji labai
meili. Dar maža, tačiau tokia meili. Kartais net per daug. Pakštelėjau jai, o ji ir sako:
 — Kada tu parvažiavai?— Ji velniškai apsidžiaugė, mane pamačiusi. Aišku kaip dieną.
 — Ššš... Ne taip garsiai. Aš ką tik parvažiavau. Kaip tu gyveni?
 — Gerai. Gavai mano laišką? Aš tau prirašiau penkis lapus...
 — Aha... Tiktai tyliai. Ačiū už laišką.
 Ji man buvo atsiuntusi tokį ilgą laišką, bet aš nesuspėjau jai atsakyti. Rašė vien tik apie
vaidinimą, kuriame ji dalyvauja. Liepė man niekam nieko neprižadėti penktadienį, o
būtinų būtiniausiai ateiti pasižiūrėti jų vaidinimo.
 — Kaip sekasi vaidinimas?— klausiu aš.— Ką, tu sakei, jūs statot?
 — „Kalėdinę inscenizaciją iš Amerikos istorijos“. Šlamštas, bet aš vaidinu Benediktą
Arnoldą. Mano vaidmuo pats ilgiausias,— sako ji. Jai visi miegai išlakstė. Ji visada
įsikarščiuoja pasakodama tokius dalykus.— Žinai, prasideda, kai aš mirštu. Per kūčias
ateina vaiduoklis ir klausia, ar manęs negraužia sąžinė ir visa kita. Na, ar negraužia
sąžinė, kad išdaviau savo tėvynę ir taip toliau... Ateisi į vaidinimą?— Jinai net atsiklaupė
lovoj.— Aš juk viską tau parašiau. Ar ateisi?
 — Žinoma, ateisiu. Būtinai.
 — Tėtė negalės. Jam reikės skristi į Kaliforniją,— sako ji. Miego kaip nebūta. Dvi
sekundės — ir jai visi miegai išlakstė. Ji klūpėjo lovoj ir laikė mane už rankos.—
Palauk... Mamytė sakė, kad tu parvažiuosi trečiadienį. Tikrai, tikrai, sakė, trečiadienį!
 — Anksčiau paleido... Tyliau! Tu visus prižadinsi.
 — 0 kiek dabar valandų? Mamytė sakė, kad grįš labai vėlai. Jie išvažiavo į svečius, į
Norvolką, Konektikutą,— sako Fibė.— Spėk, ką aš šiandien mačiau? Kokį filmą mačiau?
Spėk!
 — Nežinau... Klausyk, ar jie nesakė, kelintą...
 — „Gy-dy-to-ją“! Va ką mačiau!— sako Fibė.— Tai ypatingas filmas. Rodė Listerio
klube. Tiktai šiandien. Daugiau neberodys. Žinai, apie ką? Kentukyje gyvena toks
gydytojas, jis paskui užmeta vienai mergaitei ant galvos antklodę. Ta mergaitė invalidė ir
negali vaikščioti. Paskui jį pasodina į kalėjimą... Oi, koks gražus filmas!
 — Palauk, paklausyk. Ar jie nesakė, kelintą valandą...
 — Jam labai gaila tos mergaitės, tam gydytojui. Jis dėl to ir užmeta jai ant galvos
antklodę ir ją uždusina. Paskui jį iki gyvos galvos pasodina į kalėjimą, bet ta mergaitė,
kurią jis uždusino, vis ateina ir ateina pas jį ir dėkoja jam. Nes jis nužudė iš gailesčio.
Tačiau jis supranta, kad jį nuteisė teisingai, nes gydytojas turi gydyti, o ne žudyt. Vienos
mergaitės mama mus nusivedė. Alisos Houmberg. Iš mūsų klasės. Ji mano geriausia
draugė. Ji vienintelė pasauly...
 — Paklausyk!— sakau aš.— Tu neatsakai, ko aš klausiu. Ar jie sakė, kelintą valandą
grįš, ar nesakė?

 — Ne. Tiktai sakė, kad labai vėlai. Jie išvažiavo automobiliu, ne traukiniu, kad būtų
mažiau vargo. Ten dabar radiją įtaisė! Bet mamytė sakė, kad radijo negalima klausytis
važiuojant.
 Aš truputėlį aprimau ir nė kiek nebesijaudinau, kad mane gali užklupti tėvai. Kas bus,
tas. Užklups — bus užklupta.
 Bet kad jūs būtumėt matę Fibę! Ji vilkėjo mėlyna pižama su raudonais drambliukais ant
apykaklės. Dėl dramblių ji iš koto virsta.
 — Tai, sakai, gražus filmas?— klausiu aš.
 — Liuks. Tiktai Alisa buvo persišaldžiusi, ir jos mama vis klausinėjo, ar jai neskauda
galvos. Per visą filmą. Rodo ką nors įdomaus, o jos mama persilenkia per mane ir klausia
Alisą, ar nekrečia šaltis. Išnervino mane.
 Tada aš jai pasakiau, kas atsitiko su plokštele.
 — Žinai, aš nupirkau tau plokštelę,— sakau.— Bet einant namo iškrito ir sudužo.— Aš
išėmiau šukeles iš kišenės ir parodžiau jai.— Aš buvau girtas,— sakau.
 — Duok man gabaliukus,— sako ji.— Aš juos pasidėsiu.— Ji paėmė šukeles iš mano
rankos ir susidėjo į naiktinio staliuko stalčių. Iš koto virsk!
 — Ar D. B. atvažiuos per kalėdas?— klausiu aš.
 — Mama sakė, neaišku. Gal atvažiuos, gal ne. Sakė, neaišku. Gali, ko gera, likt
Holivude, jis rašys filmą apie Anapolį.
 — Anapolį? 0 viešpatie!
 — Ten bus apie meilę, apie viską. Spėk, kas vaidins? Kokia aktorė? Atspėk!
 — Man neįdomu. 0 viešpatie! Apie Anapolį! Ką D. B. žino apie tą Anapolį? Rupūs
miltai! Kur jo apsakymai, o kur Anapolis!— sakau. Velnias, iš proto gailima išsikraustyti.
Prakeiktas Holivudas!— Ką tu pasidarei rankai?— klausiu Fibę. Pamačiau ant jos
alkūnės užklijuotą pleistro juostelę. Pamačiau todėl, kad jos pižama buvo be rankovių.
 — Vienas vaikas mane pastūmė. Kertis Vaintraubas, iš mūsų klasės. Aš ėjau į parką,
lipau laiptais,— sako , — Nori pažiūrėt?— Ji pradėjo plėšti pleistrą nuo rankos.
 — Neliesk, tegul būna. 0 už ką jis tave pastūmė?
 — Nežinau. Jis turbūt manęs nekenčia,— sako Fibė.— Mes su viena mergaite, Selma
Eterberi, išrašalavom jo megztuką...
 — Ir labai negražiai padarėt. Ar tu mažas vaikas ir nesupranti?
 — 0 kam jis paskui mane sekioja! Kai tik aš nueinu į parką... Sekioja ir sekioja kaip
uodega. Mane nervina.
 — Tu jam tikriausiai patinki. Kam reikia rašaluot...
 — Aš nenoriu jam patikt,— sako ji. Staiga ji pradėjo kažkaip keistai į mane žiūrėti.—
Houldenai,— sako ji,— kodėl tu parvažiavai ne trečiadienį?
 — Ką?
 Vaikeli, su ja kalbėdamas, turi būti atsargus. Jeigu jūs netikite kad jinai gudruolė, jums
ne visi namie.
 — Kodėl tu parvažiavai ne trečiadienį?— klausia ji mane.— Ar tik tavęs neišmetė, ką?
 — Aš gi tau sakiau, kad mus paleido anksčiau. Paleido visą...
 — Tave išmetė! Išmetė!— šaukia Fibė ir kad droš man kumšteliu per koją. Ji tiesiog
nevaldo kumščių, kai jai užeina.— Išmetė! Houldenai, Houldenai!— Ji net užsiėmė
rankomis burną. Garbės žodis, ji labai greitai susijaudina.
 — Kas tau sakė, kad mane išmetė? Niekas tau...

 — Išmetė! Išmetė!— šaukia ji ir vėl kad droš man kumšteliu per koją. Jeigu jūs manot,
kad man neskaudėjo, tai jūs trenkti.— Tėtė tave užmuš!— sako ji ir plumpt kniūbsčia ant
lovos. Užsivertė ant galvos pagalvį. Ji dažnai taip daro. Tikrai, jinai kartais kraustos iš
proto.
 — Liaukis,— sakau aš.— Niekas manęs nemuš. Niekas manęs net ir... Fibe, ar girdi?
Mesk nuo galvos tą nelaimingą pagalvį, girdi? Niekas nė nemano mane užmušti.
 Bet ji netraukė galvos iš po pagalvio. Jos nepriversi daryti, ko ji nenori. Ir vis kartojo:
„Tėtė tave užmuš!“, Vos galima buvo suprasti per tą pagalvį.
 — Niekas manęs neužmuš. Supranti? Viena vertus, aš tuoj išeinu. 0 paskui aš gausiu
kur nors darbo, sakysim, kokioj fermoj. Vieno mano pažįstamo senelis turi rančą
Kolorade. Gal aš tenai padirbėsiu,— sakau.— Aš tau parašysiu. Mes galėsim susirašinėti,
jeigu aš išvažiuosiu. Na, liaukis! Trauk galvą lauk! Ar girdi, Fibe! Aš juk prašau. Prašau!
Liaukis, ar girdi?
 Tačiau jinai nesiliovė, ir tiek. Aš norėjau nutraukti pagalvį, bet ji, rupūžiukė, stipri! Su
tokia ne juokas eit imtynių. Jeigu jau įsikibo į pagalvį, tai ir nepaleis.
 — Fibe, aš tave maldauju, išlįsk! Ar girdi?— įtikinėjau aš.— Na, liaukis... Ei
Vederfild! Išlįsk!
 Bet jinai nelindo, ir tiek. Kartais neįmanoma su ja susitarti. Galiausiai atsikėliau ir
išėjau į valgomąjį. Pasiėmiau iš skrynelės nuo stalo kelias cigaretes ir įsigrūdau į kišenę.
Buvau žvėriškai nuvargęs.

 DVIDEŠIMT ANTRAS SKYRIUS

 Kai sugrįžau, ji buvo jau atsiklojusi galvą — aš taip ir žinojau,— tačiau nežiūrėjo į
mane, nors gulėjo aukštielninka. Aš priėjau ir atsisėdau ant lovos krašto, o ji tylėdama
nusisuko nuo manęs. Ignoravo mane kaip didelė. Kaip ir Pensio fechtuotojų komanda,—
už tai, kad palikau metro tas nelaimingas rapyras.
 — Kaip gyvuoja tavo Heizelė Vederfild?— klausiu.— Ar dar rašai apie ją apsakymus?
Tą, kur tu man išsiuntei, turiu lagamine. Tik palikau daiktus stoty. Jis man labai patiko.
 — Tėtė tave užmuš.
 Viešpatie, jeigu ji ką įsikala į galvą, su kuolu neišmuši.
 — Nebijok, neužmuš. Blogiausiu atveju jis mane aprėks, o paskui išsiųs į tą prakeiktą
karo mokyklą. 0 daugiau jis man nieko nepadarys. Bet visų pirma, aš jo nesusitiksiu. Aš
jam nesirodysiu. Išvažiuosiu kur nors toli toli... Tikriausiai į Koloradą, dirbsiu fermoj.
 — Nejuokink! Juk tu nemoki ant arklio joti.
 — Aš nemoku? Moku. Yra čia ko nemokėt. Ten aš per dvi minutes išmoksiu,—
sakau.— Liaukis, ką darai!— Ji luposi pleistrą nuo žaizdos.— Kas tave taip apkirpo?—
klausiu aš. Tiktai dabar pastebėjau, kaip kvailai ji apkirpta. Per daug trumpai.
 — Kas tau darbo!—sako ji. Ji moka šitaip atsikirsti. Ir kartais dar su panieka.—
Tikriausiai ir vėl iš visų dalykų susimovei?— sako, irgi su didžiausia panieka. Vaikas, o
šneka kaip kokia prakeikta mokytoja.
 — Ne, ne iš visų,— sakau.— Anglų išlaikiau.— Aš gnybtelėjau jai į užpakaliuką. Ji
gulėjo ant šono, atkišus užpakaliuką, tai aš ir įgnybau, Nors koks ten jos tas užpakaliukas.
Gnybtelėjau neskaudžiai, tačiau ji vis tiek šėrė man per ranką. Bet nepataikė.
 Staiga ji sako:

 — Kodėl tu ir vėl, Houldenai?— Ji norėjo pasakyt — kodėl aš vėl išlėkiau iš mokyklos.
Taip graudžiai pasakė, kad man pasidarė velniškai liūdna.
 — Dieve mano, Fibe, neklausinėk manęs! Man jau galva ūžia — visi klausia ir
klausia...— sakau aš.— Kodėl? Dėl milijono priežasčių. Tai bjauriausia mokykla, kiek tik
esu mokęsis. Ten vieni apsimetėliai... Arba niekšai. Ten pilna niekšų. Sakysim, susirenka
kambary chebra, plepa ir panašiai, ir jeigu kas nori įeiti, koks nors nugeibėlis, spuoguotas
arba trenktas, neįsileidžia. Užsirakina duris ir neįsileidžia. Paskui ten buvo ta prakeikta
slapta organizacija, aš irgi iš bailumo buvau įstojęs. 0 vienas toks nuobodus, spuoguotas
tipas — Robertas Eklis — irgi norėjo įstoti, bet jo nepriėmė. Jis prašėsi, prašėsi, bet jo
nepriėmė, vien dėl to, kad jis spuoguotas ir nuobodus. Nesinori net kalbėt. Šlykšti
mokykla. Garbės žodis!
 Fibė nieko neatsakė, tačiau klausėsi. Aš žiurėjau į įos pakaušį ir mačiau, kad ji klausosi.
Ji labai atidžiai klausosi, kai jai ką pasakoji. Bet įdomiausia, kad ji viską gerai supranta,
ką tu nori pasakyt. Supranta kaip didelė.
 Aš ėmiau pasakoti jai apie Pensį. Man užėjo ūpas.
 — Yra tenai pora gerų mokytojų, bet ir tie veidmainiai,— sakau aš.— Kad ir tas senis,
misteris Spenseris. Jo žmona mus dažnai vaišindavo karštu šokoladu, kviesddavosi į
svečius, ir apskritai jie labai geri žmonės. Bet kad tu būtum mačiusi Spenserį, kai atėjo
direktorius Termeris, atėjo per istoriją ir atsisėdo klasės gale. Jis dažnai ateidavo į klasę ir
sėdėdavo gale kokį pusvalandį. Inkognito ar kokį velnią. Pasėdi valandžiukę, o paskui
pertraukia senį Spenserį ir ima laidyti savo idiotiškus sąmojus. 0 senis Spenseris raitos,
šypsosi, kikena, tarsi tas prakeiktas Termeris būtų koks karalius ar kas!
 — Nesikeik taip negražiai.
 — Garbės žodis, būtum susivėmusi, jeigu būtum mačiusi!— sakau.— Arba vėl,
Veteranų diena, Ten būdavo tokia Veteranų diena. Suvažiuoja minios pajacų, kurie baigė
Pensį kokiais 1776 metais, su žmonomis, vaikais ir viskuo ir bastosi po visą mokyklą.
Gaila, nematei vieno tokio tėvuko, kokių penkiasdešimties metų. Įsivaizduok, atėjo pas
mus tas senis — pasibeldė, įėjo į mūsų kambarį ir klausia, ar galima jam užeiti į tualetą. 0
tualetas pačiam koridoriaus gale — nesuprantu, kurių velnių jis būtent mus klausė. 0
paskui, žinai, ką sako? Norėčiau, sako, pasižiūrėti, ar tebėra ant durų mano inicialai. Jis,
supranti, gal prieš devyniasdešimt metų išpjaustė savo nelaimingus idiotiškus inicialus ir
dabar norėjo pasižiūrėti, ar jie tebėra. Mes su kambario draugu palydėjom jį į tualetą ir
turėjom ten stovėti, kol jis ieškojo tų prakeiktų savo inicialų. Jis apžiūrėjo visas duris visą
laiką aiškindamas, kad Pensyje prabėgusios gražiausios, laimingiausios jo gyvenimo
dienos, ir berte berdamas mums visokiausius patarimus. Velnias, kaip jis man sudirbo
nuotaiką. Aš nesakau, kad jis buvo koks nenaudėlis — žmogus kaip žmogus. Bet
nebūtinai žmogus turi būti nenaudėlis, kad sugadintų tau nuotaiką, kartais ir geras taip
padaro. Ieško savo inicialų ant išvietės durų ir kala tau į galvą šimtus kvailiausių
patarimų — vien nuo to gali surūgti kaip velnias. Nežinau, gal visa tai būtų buvę
pakenčiama, jeigu jis nebūtų pridusęs. Lipdamas laiptais jis, matyt, pritrūko kvapo ir
paskui ieškodamas savo inicialų taip sunkiai kvėpavo, šnervės jam taip juokingai ir
liūdnai virpėjo. Ir vis aiškino mums su Stredleiteriu, kad nešvaistytume veltui laiko ir
paimtume iš Pensio, kas tik galima. Viešpatie, Fibe, aš nemoku pasakyti. Pensy man
viskas viskas nepatiko. Nemoku pasakyt...
 Fibė kažką atsakė, tačiau aš neišgirdau. Ji buvo įsikniaubusi į pagalvį, ir nieko nebuvo
girdėti.

 — Ką sakai?— klausiu.— Atsisuk, negirdžiu, ką tu sakai?
 — Tau niekas nepatinka.
 Nuo tų jos žodžių man dar labiau sugedo nuotaika.
 — Kodėl nepatinka? Patinka! Man daug kas patinka. Ką tu išsigalvoji? Kodėl tu sakai,
kad man niekas nepatinka?
 — Kadangi tau nepatinka. Nė viena mokykla tau nepatinka. Milijonai dalykų tau
nepatinka. Nepatinka, ir viskas.
 — Deja, patinka! Tu apsirinki — žiauriai apsirinki! Ir kam tu išsigalvoji visokius
niekus?— sakau aš. Viešpatie, kaip man pasidarė liūdna nuo tų jos žodžių!
 — Kadangi tau viskas nepatinka,— sako ji.— Pasakyk bent vieną daiktą.
 — Vieną daiktą? Vieną daiktą, kuris man patinka?— klausiu aš.— Gerai.
 Bet niekaip negalėjau susikaupti. Kartais man labai sunku susikaupti.
 — Sakai, vieną daiktą, kuris man labai patinka, taip?
 Ji nieko neatsakė. Gulėjo kažkaip šonu kitam lovos krašte. Ji buvo nuo manęs per
tūkstantį mylių.
 — Ar taip, atsakyk!— klausiu.— Ar vieną daiktą, kas man labai patinka, ar kas tik šiaip
sau.
 — Kas labai patinka.
 — Gerai,— sakau. Bet blogiausia, kad niekaip negalėjau susikaupti. Prisiminiau tiktai
tas dvi vienuoles, kurios rinko aukas į savo nušiurusius šiaudinius krepšelius. Ypač tą,
kuri nešiojo akinius metaliniais rėmeliais. Paskui dar vieną pažįstamą iš Elktonhilzo. Ten
mokėsi toks Džeimsas Kaslas, jis nesutiko atsiimti savo žodžių apie vieną tokį įsivaizdėlį,
Filą Steiblą. Džeimsas Kaslas pavadino jį pasipūtėliu ir savimyla, o vienas Steiblo sėbras
nubėgo ir paskundė. Steiblas susirinko savo chebrą, kokius šešis šlykščius pašlemėkus,
nuėjo į Džeimso Kaslo kambarį, užsirakino ir mėgino priversti jį atsiimt, ką buvo sakęs,
bet jis neatsiėmė savo žodžių, ir gana. Tada jie ėmė ir padarė vieną daiktą. Aš net
nesakysiu, ką jie jam padarė,— per daug šlykštu,— bet jis vis tiek nesutiko atsiimti savo
žodžių, tas Džeimsas Kaslas. Ir kad jūs būtumet jį matę! Mažiukas, išdžiūvęs, nupiepęs, o
rankos per riešus ne storesnės už pieštuką. Galiausiai žinot, ką jis padarė, užuot atsiėmęs
savo žodžius?— Iššoko pro langą. Aš tada buvau duše ir netgi tenai girdėjau, kaip jis
nukrito. Aš pamaniau, kad šiaip kas iškrito pro langą, radijo aparatas ar stalas, ar dar koks
daiktas, bet tik ne žmogus. Paskui išgirdau, kaip visi bėga koriorium ir laiptais žemyn,
apsivilkau chalatą ir nubėgau su visais, o tenai, ant akmeninių laiptų, gulėjo vargšas
Džeimsas Kaslas. Jis buvo nebegyvas, gulėjo kraujo klane, ir jo dantys buvo visi ištaškyti
ant žemės, visi bijojo prieiti arčiau. Jis buvo apsivilkęs nertiniu, kurį aš jam buvau
paskolinęs. 0 tuos niekšus, kurie buvo jo kambaryje, tik pašalino iš mokyklos. Jų net ir į
kalėjimą nepasodino.
 Daugiau aš nieko neprisiminiau. Tiktai tas dvi vienuoles, su kuriomis pusryčiavau, ir
Džeimsą Kaslą iš Elktonhilzo laikų. Bet keisčiausia, kad aš, atvirai pasakius, beveik visai
nebuvau pažįstamas su tuo Džeimsu Kaslu. Jis buvo labai tylus, užsidaręs. Per
matematiką mes būdavom vienoj grupėj, bet jis sėdėdavo kažkur kitam klasės krašte ir
retai kada atsakinėdavo arba eidavo prie lentos. Yra vaikų, kuriuos retai šaukia atsakinėti
arba prie lentos. Aš kalbėjausi su juo turbūt tik vieną kartą — tada, kai jis prašė mane
paskolint tą nertinį. Kai jis mane užkalbino, aš iš netikėtumo vos neatsisėdau. Prisimenu,
prausykloj valiausi dantis, jis priėjo ir paprašė, kad paskolinčiau nertinį. Sakė, kad
atvažiuojąs jo pusbrolis ir jie važiuosią pasivažinėt. Aš stebėjausi, kad jis apskritai žino,

jog aš turiu tą nertinį plačia apykakle. Aš apie jį žinojau tik tiek, kad jo pavardė buvo
prieš pat mano pavardę klasės dienyne. Kaip šiandien prisimenu: Kaiblas R., Kaiblas V.,
Kaslas, Kolfildas. Atvirai kalbant, aš labai labai nenoriai paskolinau jam tą nertinį. Tiktai
dėl to, kad visai mažai jį pažinau.
 — Ką?— klausiu Fibės. Ji mati kažką sakė, bet aš neišgirdau.
 — Tu nė vieno daikto negali pasakyt;
 — Kodėl, galiu. Žinoma, galiu.
 — Tai pasakyk!
 — Man patinka Elis,— sakau.— Ir dabar man čia patinka. Sėdėti su tavim, plepėti,
prisiminti visokius...
 — Elis miręs! Tu visada sakai tą patį! Jeigu žmogus miręs ir gyvena danguje, tai yra
visai kitas dalykas ir...
 — Taip, jis miręs! Manai, aš nežinau! Bet jis vis tiek man patinka, supranti! Viešpatie,
neįsivaizduoju, kodėl aš turėčiau liautis jį mylėjęs vien dėl to, kad jis miręs! Jeigu jis man
tūkstantį kartų geresnis už žmones, kurie gyvi!
 Fibė tylėjo. Jeigu ji neturi ko pasakyti, netaria nė žodžio.
 — Ir dabar man patinka,— sakau aš.— Štai dabar. Sėdėti su tavim, plepėti apie
visokius...
 — Juk tai netikra!
 — Kaip netikra! Tikrų tikriausia! Kodėl tai negalėtų būti tikra? Prakeikimas! Sakyk, ką
nori, žmonės niekad netiki, kad tai tikra! Velniškai man visa nusibodo!
 — Nesikeik. Na, gerai, pasakyk dar ką nors. Pasakyk, kuo norėtum būti? Mokslininku,
advokatu ar dar kuo.
 — Mokslininku negalėčiau būti. Aš negabus.
 — Tai advokatu — kaip tėtė.
 — Advokatu gal ir neblogai, bet manęs netraukia,— sakau.— Tikrai, advokatu būtų
neblogai, jeigu visą laiką gelbėtum nekaltų žmonių gyvybes ir panašiai, bet kad advokatai
to nedaro! Jie tiktai kala pinigus, žaidžia golfą, lošia bridžą, perka automobilius, geria
martinį ir vaikšto užrietę nosis. Ir dar ne viskas. Net jeigu ir gelbėtum žmones nuo
mirties, ir visa kita, iš kur gali žinoti, ar gelbsti juos, kad išgelbėtum, ar tik todėl, kad
pasidarytum garsiu advokatu, kurį visi, pasibaigus teismui, apstoja, plekšnoja per petį,
sveikina, fotografuoja ir taip toliau, kaip rodo tuose prakeiktuose filmuose. Iš kur gali
žinoti, ar neapsimetinėji. Tai ir yra didžiausia bėda, kad negali žinoti.
 Nežinau, ar Fibė suprato, ką aš jai norėjau pasakyti. Juk ji dar visai maža. Tačiau ji bent
klausėsi. Nėra dar taip bloga, jeigu tavęs kas nors klausosi.
 — Tėtė tave užmuš! Tikrai užmuš,— sako ji. Tačiau aš jos nesiklausiau. Man atėjo į
galvą viena mintis — beveik beprotiška mintis.
 — Žinai, kuo aš norėčiau būti?— sakau.— Žinai, kuo norėčiau būti? Jeigu būtų mano,
po velnių, valia?
 — Na, kuo? Tik nesikeik.
 — Žinai tą dainelę: „Jei kažkas kažką sugavo vakare rugiuos...“ Prisimeni? Aš
norėčiau...
 — Ne taip. „Jei kažkas kažką sutiko vakar rugiuos“!— sako Fibė.— Tai eilėraštis.
Roberto Bernso.
 — Aš žinau, kad tai Roberto Bernso eilėraštis.

 Jos buvo teisybė. Iš tikrųjų „Jei kažkas kažką sutiko vakare rugiuos“. Bet tada aš to
nežinojau.
 — 0 aš maniau, kad „jei kažkas kažką sugavo“,— sakau.— Bet nesvarbu. Supranti, aš
įsivaizduoju, kad dideliam rugių lauke prietemoj žaidžia maži vaikai. Tūkstančiai mažų
vaikų ir nė vieno žmogaus — nė vieno suaugusio, supranti? Tiktai aš. Stoviu ant
kažkokios uolos krašto. Aš saugau vaikus, kad jie nenukristų į bedugnę. Įsivaizduoji, jie
bėga nežiūrėdami kur, o aš stoviu ant uolos ir gaudau juos. Visą dieną gaudau vaikus. Aš
būčiau vaikų sargu rugiuose, ir viskas. Aš žinau, kad tai kvaila, bet tai vienintelis dalykas,
kuo aš norėčiau būti. Aš pats žinau, kad tai kvaila.
 Fibė ilgokai tylėjo. 0 paskui ir sako:
 — Tėtė tave užmuš.
 — Ir tegu užmuša, man nusišvilpt!— sakau. Aš atsikėliau nuo lovos, nes norėjau
paskambinti vienam žmogui — misteriui Entoliniui, jis buvo anglų kalbos mokytojas
Elktonhilze. Dabar jis gyvena Niujorke. Jis metė Elktonhilzą ir ėmė dėstyti anglų kalbą
Niujorko universitete.
 — Einu, man reikia kai kam paskambint,— sakau Fibei.— Aš tuoj sugrįšiu,
neužmik.— Nenorėjau, kad jinai užmigtų, kol aš būsiu valgomajame. Žinojau, kad ji ir
taip neužmigs, ir pasakiau tik šiaip sau, kad būtų ramiau.
 Man einant prie durų, Fibė staiga sako:
 — Houldenai!
 Aš atsisukau. Ji sėdi lovoj — mažutė, velniškai graži.
 — Viena mergaitė mane išmokė žagsėti. Filisė Margulis,— sako ji.— Klausyk.
 Aš paklausiau ir kai ką išgirdau. Bet ne kažin ką.
 — Moki!— pagyriau ją. Paskui nuėjau į valgomąjį ir paskambinau savo buvusiam
mokytojui, misteriui Entoliniui.

 DVIDEŠIMT TREČIAS SKYRIUS

 Šnekėjausi labai trumpai, nes bijojau, kad užklups tėvai. Bet jie neparėjo. Misteris
Entolinis buvo labai malonus. Jis pasakė, kad aš galįs užeiti, jei norįs, nors ir tuoj pat.
Tikriausiai, kai paskambinau, jie abu su žmona miegojo, nes ilgai niekas nepakėlė
ragelio. Pirmas jo klausimas buvo, ar man neatsitiko kokios nelaimės, o aš atsakiau, kad
ne. Paskui pasisakiau, kad esu išmestas iš Pensio. Pamaniau, kad jam galima pasisakyti.
Tai išgirdęs jis pasakė: „Koks smūgis!“ Jis turėjo humoro. Liepė man ateit, jeigu norėsiu,
nors ir tuoj pat.
 Misteris Entolinis buvo pats geriausias mano mokytojas. Jaunas, nedaug vyresnis už
mano brolį D. B. Su juo būdavo galima ir pajuokauti, ir vis tiek jį visi gerbė. Tai jis
pakėlė nuo žemės tą berniuką, apie kurį pasakojau, Džeimsą Kaslą, kai iššoko pro langą.
Misteris Entolinis bandė surasti jo pulsą, o paskui nusivilko paltą, apklojo Džeimsą Kaslą
ir nunešė į ligoninę. Jis nepaisė, kad visas jo paltas permirko krauju.
 Kai sugrįžau į D. B. kambarį, Fibė buvo įsijungųsi radiją. Grojo šokių muziką. Visai
tyliai, kad neišgirstų tarnaitė. Bet kad jūs būtumėt matę Fibę! Ji sėdėjo pačiam lovos
vidury, ant antklodės, susikryžiavusi po savim kojas kaip tikras jogas. Ji klausėsi
muzikos. Iš koto virsk!

 — Stokis!— sakau.— Nori pašokt?— Aš ją mokiau šokti, kai ji buvo dar visai
mažiuliukė. Ji labai gerai šoka. Aš tik truputį pamokiau ją, o toliau ji išmoko pati. Gerai
šokti žmogaus neišmokysi.
 — Kad tu su batais.,— sako ji.
 — Nusiausiu. Na, stokis!
 Ji stryktelėjo iš lovos ir palaukė, kol aš nusiaviau, tada mudu valandžiukę pašokom.
Garbės žodis, ji velniškai gerai šoka. Man nepatinka, kada dideli šoka su vaikais, nes
dažniausiai atrodo klaikiai. Sakysim, nueini į restoraną ir matai, kaip koks senas pūzras
vedžiojas vaiką po aikštelę. Mergytės suknutė iš užpakalio pasikelia, o, be to, ir šokt ji
nemoka, ir apskritai vaizdas bjaurus, bet aš niekad nešoku su Fibe prie žmonių, tiktai
namie. Ir tai tik dėl juoko. Tačiau su ja kitaip, nes ji moka šokti. Ji labai atidžiai seka
mano judesius. Ją priglaudi ir pamiršti, kad tavo kojos kur kas ilgesnės negu jos. Bet ji
neatsilieka ir neklumpa. Su ja gali kaip tik nori sukinėtis, gali daryti žingsnius pirmyn,
atgal, net ir džiterbagą — ji neatsilieka ir nesusimaišo. Su ja galima net ir tango šokti,
velniai griebtų!
 Mes pašokom kokius keturis šokius. 0 kokia ji juokinga per pertraukėles! Stovi ir
nejuda. Tyli, nė žodžio nesako. Stovim abu ir laukiam, kada orkestras ims vėl grot. Iš
koto virsk! Bet juoktis negalima. Reikia tyliai stovėti ir laukti.
 Žodžiu, mudu sušokom keturis šokius, ir aš išjungiau radiją. Fibė stryktelėjo atgal į
lovą ir šmurkštelėjo po antklode.
 — Aš jau geriau šoku, ar ne?— paklausė ji mane.
 — Žinoma!— atsakiau aš ir atsisėdau ant lovos krašto, kur sėdėjau pirma. Gerokai
pridusau. Labai daug rūkiau tada. 0 jinai kad nors kiek būtų uždususi!
 — Pridėk man prie kaktos ranką,— staiga sako ji.
 — Kas yra?
 — Paliesk, paliesk mano kaktą. Na, pridėk ranką. Aš paliečiau jos kaktą, bet nieko
nepajutau.
 — Labai karšta?— klausia ji.
 — Ne. Ar tu manai, kad turi karščio?
 — Taip... Palauk, tuoj turėsiu. Na, pridėk dabar.
 Dar kartą paliečiau jos kaktą, bet ir vėl nieko nepajutau, tačiau atsakiau:
 — Tikrai, atrodo, kad tu imi karščiuot.— Nenorėjau, kad jai imtų vystytis tas prakeiktas
nepilnavertiškumo kompleksas.
 Ji linktelėjo galvą.
 — Aha. Aš galiu padaryti taip, kad prikiltų pilnas termometras.
 — Termometras! Kas tau taip sakė?
 — Alisa Houmberg man parodė. Reikia sukryžiuoti kojas, sulaikyt kvapą ir galvot apie
ką nors labai labai karštą. Radiatorių ar kokį kitą daiktą. Ir kakta taip įkaista, kad gali
nudegt ranką.
 Iš koto virsk! Aš staigiai atitraukiau ranką nuo jos kaktos lyg nuo ugnies.
 — Ačiū, kad pasakei,— sakau.
 — Nebijok! Tavo rankos aš nebūčiau nudeginus! Aš nebūčiau tiek įkaitinus, kad...
Šššš!— Ji staiga stryktelėjo lovoje.
 Aš velniškai persigandau.
 — Kas atsitiko?— paklausiau.
 — Prieškambario durys!— garsiai sušnibždėjo ji.— Jie!

 Aš pašokau, nubėgau ir išjungiau stalinę lempą. Tada užgesinau į batą cigaretę ir
įsikišau į kišenę. Tada pamosavau ore, kad išsisklaidytų dūmai — ir kuriems velniams
man apskritai reikėjo rūkyt! Tada pasigriebiau batus, šokau į spintą ir užsidariau. Velnias,
širdis mušė kaip pašėlusi.
 Išgirdau, kaip į kambarį įėjo mama.
 — Fibe?— sako.— Nesislėpk. Aš mačiau šviesą, mergužėle.
 — Labas!— sako Fibė.— Aš negalėjau užmigti. Ar jums smagu buvo?
 — Labai,— sako mama, bet buvo aišku, kad tai netiesa. Ji apskritai nemėgsta važinėti į
svečius.— Kodėl tu nemiegi? Gal tau šalta?
 — Ne, man nešalta, bet neėmė miegas.
 — Fibe, o kas čia? Ar tik tu nerūkei? Sakyk teisybę, mergužėle!
 — Ką?— klausia vargšė Fibė.
 — Girdėjai, ko klausiau.
 — Aš užsidegiau, bet nerūkiau. Aš tiktai vieną kartelį užtraukiau. Paskui išmečiau pro
langą.
 — 0 kodėl tu rūkei?
 — Aš negalėjau užmigti.
 — Negerai, Fibe. Žiūrėk, kad daugiau taip nebūtų,— sako mama.— Ar atnešt kitą
antklodę?
 — Ačiū, nereikia. Labanakt!— sako Fibė. Ji norėjo, kad mama greičiau išeitų.
 — Kaip patiko filmas?— klausia mama.
 — Labai gražus. Tiktai Alisės mama visą laiką lankstėsi pro mane ir klausinėjo Alisą,
ar jai neskauda galvos. Per visą filmą. Bijojo, kad nebūtų gripas. Namo parvažiavom
taksi.
 — Leisk, pažiūrėsiu kaktą.
 — Aš niekuo neužsikrėčiau. Ji visai sveika. Tik jos mama bijojo, daugiau nieko.
 — Na, gerai, o dabar miegok. Kaip pavakarieniavai?
 — Šlykščiai.
 — Kaip? Tu atsimeni, ką tėtis tau sakė apie šitą žodį? Negalima taip kalbėt! Kas ten tau
buvo šlykštu? Toks gražus avienos šniceliukas... Aš perėjau visą Leksingtono aveniu,
kol...
 — Šnicelis buvo skanus, bet kad Čarlina, paduodama valgyt, visada kvėpuoja ant
manęs. Ji visas lėkštes apkvėpuoja, viską. Ji visus daiktus apkvėpuoja.
 — Na, gerai, miegok. Pabučiuok mamytę. Ar sukalbėjai poteriukus?
 — Sukalbėjau, kai prausiausi. Labanakt!
 — Labanakt! Žiūrėk man, kad greit užmigtum. Ak, kaip skelia galvą!— sako mama. Jai
labai dažnai skauda galvą. Jai tikrai dažnai skauda.
 — Išgerk aspirino,— sako Fibė.— Ar Houldenas parvažiuos trečiadienį, taip?
 — Atrodo, kad taip. Gerai apsikamšyk. Štai šitaip.
 Išgirdau, kaip mama išėjo ir uždarė duris. Luktelėjau porą minučių, tada išlipau iš
spintos. Atidaręs duris užgriuvau tiesiai ant Fibės, nes buvo tamsu, nors į akį durk, o ji,
išlipusi iš lovos, ėjo pasakyt man, kad mama išėjo.
 — Ar užgavau?— pašnibždom klausiu aš. Garsiai kalbėt nebegalėjau, nes tėvai buvo
namie.— Dabar man reikia kuo greičiausiai bėgti!— sakau. Tamsoj užčiuopiau lovos
kraštą, atsisėdau ir ėmiau autis batus. Nervinausi baisiai, kas teisybė, tai teisybė.
 — Tik neik dabar!— šnabžda Fibė.— Palauk, kol jie užmigs!

 — Ne, reikia dabar. Nėra ko laukti. Dabar patogiausia,— sakau.— Mama nueis į vonią,
o tėtė klausysis žinių...— Buvau velniškai susinervinęs — vos galėjau sugraibyt batų
raištelius. Tėvai nebūtų manęs užmušę, jei būtų užtikę namuose, tačiau vis vien man būtų
buvę labai nemalonu.
 — Ei, kur tu, ei?— klausiu aš Fibę. Patamsy negalėjau jos matyti.
 — Čia.— Ji stovėjo šalia manęs. 0 aš jos nemačiau.
 — Tie prakeikti mano lagaminai stoty,— sakau aš.— Klausyk! Ar turi nors kiek pinigų,
Fibe? Mano jau tuščios kišenės.
 — Tik tuos, kur man davė kalėdoms. Dovanėlėms ir kitkam. Aš dar visai nebuvau
krautuvėse.
 — Šit kaip...— Aš nenorėjau prašyti jos kalėdinių pinigų.
 — Tau reikia pinigų?— klausia ji.
 — Nereikia, juk tau davė kalėdoms.
 — Aš galiu tau truputį paskolinti,— sako Fibė. Aš išgirdau, kaip ji nuėjo prie D. B.
rašomojo stalo ir ėmė darinėti milijonus stalčių ir grabinėtis po juos. Kambary buvo
tamsu, nors į akį durk.
 — Jei tu išvažiuosi, nepamatysi, kaip aš vaidinsiu,— sako ji baisiai graudžiu balseliu.
 — Nebijok, pamatysiu. Aš pirma pamatysiu, tik tada išvažiuosiu. Tu manai, aš nenoriu
pamatyt jūsų vaidinimo?— sakau.— Žinai, ką aš padarysiu? Eisiu ir iki, sakysim,
antradienio vakaro pabūsiu pas misterį Entolinį. 0 tada grįšiu namo. Galbūt aš tau
paskambinsiu. Žiūrėsiu, kaip man išeis.
 — Štai, imk,— sako Fibė. Ji davė man pinigus, tačiau negalėjo užčiuopti mano rankos.
 — Kur?
 Ji įdėjo pinigus man į saują.
 — Eik, ką aš veiksiu su tiek daug!— sakau aš.— Duok, jeigu gali, du dolerius, daugiau
man nereikia. Še, atsiimk. Rimtai...— Aš norėjau atiduoti jai pinigus, tačiau ji neėmė.
 — Turėk, turėk visus. Paskui atiduosi. Atnešk į vaidinimą.
 — Visus, rimtai? Kiek čia yra?
 — Aštuoni doleriai ir aštuoniasdešimt penki centai. Šešiasdešimt penki centai. Aš jau
truputį išleidau.
 Štaiga aš ėmiau ir pravirkau. Nesusilaikiau. Ašaros pačios byrėjo, ir aš stengiaus bent
nekūkčiot, kad kas neišgirstų. Vargšė Fibė baisiai persigando, priėjo prie manęs ir ėmė
ramint, bet kai pradedi bliauti, velnią tu susilaikysi. Sėdėjau ant lovos krašto ir verkiau, o
ji apkabino mano kaklą, ir aš apkabinau ją, bet ašaros man dar ilgai byrėjo. Atrodė, kad
užspringsiu ašaromis mirtinai. Viešpatie, kaip aš išgąsdinau vargšelę Fibę! Tas prakeiktas
langas buvo atdaras, ji visa drebėjo nuo šalčio, nes buvo su viena pižama. Aš liepiau jai
eit į lovą, bet ji nėjo. Paskui šiaip taip lioviausi verkęs, bet labai labai negreit. Tada
užsisagsčiau striukę, susitvarkiau. Fibei pasakiau, kad būtinai paskambinsiu jai arba
parašysiu. Ji sakė, kad aš galįs, jeigu norįs, miegot su ja, bet aš atsakiau — ne, verčiau
eisiu, nes manęs laukia Entolinis ir taip toliau. Paskui išsiėmiau iš kišenės ir padaviau
Fibei raudonąją kepurę. Jai patinka tokios idiotiškos kepurės. Ji nenorėjo imti, bet aš jai
įbrukau. Galvą guldau, kad ji ir miegojo su ta kepure. Garbės žodis, jai tokios kepurės
patinka. Paskui pasakiau, kad, jeigu viskas bus gerai, aš jai paskambinsiu, ir išėjau.
 Išeit iš namų buvo kur kas lengviau, negu ateit. Visų pirma aš visai nesijaudinau, kad
mane gali sugauti tėvai. Garbės žodis. Jeigu sugaus, būsiu sugautas. Man truputį ir
norėjosi, kad sugautų.

 Žemyn nesileidau liftu, o nulipau kiemo laiptais. Vos nenusisukau sprando į dešimt
milijonų šiukšlių kibirų. Bet pagaliau šiaip taip išėjau į kiemą. Liftininkas manęs nė
nepamatė. Jis tikriausiai dar ir dabar mano, kad aš svečiuojuosi pas Diksteinus.

 DVIDEŠIMT KETVIRTAS SKYRIUS

 Misteris ir misis Entoliniai gyveno labai prašmatniam bute Satonpleise — su baru
svetainėje, į kurią reikėdavo nulipti porą laiptukų. Aš ne kartą buvau lankęsis ten, nes,
man išėjus iš Elktonhilzo, misteris Entolinis dažnokai atvažiuodavo pas mus pasižiūrėti,
kaip man sekasi. Tada jis buvo dar nevedęs, Vėliau, kai jis vedė, aš dažnai žaisdavau
tenisą su juo ir misis Entolini Foresthilze, Longailende. Misis Entolini priklausė
Vestsaido teniso klubui. Pinigų ji turėjo kaip šieno. Ji buvo kokia šešiasdešimčia metų
senesnė už misterį Entolinį, bet atrodė, kad jie visai gerai sutaria. Viena, jie abu buvo
labai išsilavinę, ypač misteris Entolinis, nors jis daugiau juokaudavo, negu apie protingus
dalykus kalbėdavo,— kaip ir D. B. Misis Entolini būdavo daugiausia rimta. Jinai sirgo
astma. Jie abu skaitė visus D. B. apsakymus,— misis Entolini irgi skaitė,— ir kai D. B.
nutarė išvažiuoti į Holivudą, misteris Entolinis paskambino jam ir įkalbinėjo nevažiuoti.
Tačiau jis vis vien išvažiavo, nors misteris Entolinis ir sakė, kad žmogui, turinčiam tokį
talentą kaip D. B., nėra kas veikt Holivude. Juk ir aš lygiai tą patį jam sakiau!
 Aš bučiau ėjęs pėsčias, nes nesinorėjo eikvot Fibės kalėdinių pinigų, bet, išėjus į orą,
man pasidarė kažkaip negera. Ėmė suktis galva. Todėl važiavau taksi. Labai nenorėjau,
tačiau važiavau. Ir dar gerokai nusiplūkiau, kol suradau taksi.
 Pats misteris Entolinis atidarė duris, kai paskambinau, kai tas bjaurybė liftininkas
pagaliau užkėlė mane į viršų. Jis buvo su chalatu ir šlepetėmis, o vienoj rankoj laikė taurę
viskio. Jis buvo subtilus vyras, tačiau ir didelis girtuoklis.
 — Houldenas! Seniai matytas!— sako jis.— 0 viešpatie, dar dvidešimt colių paūgėjęs.
Malonu tave matyti.
 — Sveiki, misteri Entolini, kaip jūs gyvuojat? Kaip misis Entolini?
 — Puikiausiai. Duokš savo striukę.— Jis nuvilko man striukę ir pakabino.— Aš jau
maniau, tu atsineši glėbyje naujagimį! Lauke pūga siaučia. Akys sniegu užlipdytos...—
Jis kartais paleisdavo smagaus humoro. Paskui riktelėjo į virtuvę:— Lilijana! Mes
trokštam kavos!— Lilijana buvo jo žmona.
 — Nešu, nešu!— suriko iš virtuvės.— Ar tik ten ne Houldenas? Sveikas, Houldenai!
 — Sveikos, misis Entolini!
 Pas juos užėjus, visada reikėdavo šūkauti, nes.jie retai kada būdavo abu vienam
kambary. Net keista.
 — Sėskis, Houldenai,— sako misteris Entolinis. Buvo matyti, kad jis truktelėjęs.
Kambarys atrodė ką tik nusiaubtas svečių. Aplink taurės, taurelės, lėkštės su žemės
riešutais.— Atleisk, kad čia pas mus tokia netvarka,— sako jis.— Turėjom šiokį tokį
pobūvį, buvo atvažiavę keli žmonos draugai iš Minesotos. Keli besočiai iš Minesotos.
 Aš nusijuokiau, o misis Entolini sušuko kažką iš virtuvės, bet aš neišgirdau.
 — Ką ji sakė?— klausiu misterį Entolinį.
 — Sakė, kad nežiūrėtum į ją, kai įeis. Ji, matai, ką tik iš miegučių karalystės. Imsi
cigaretę? Juk tu jau rūkai?

 — Ačiū,— sakau aš ir paėmiau cigaretę iš skrynelės nuo stalo.— Retkarčiais užtraukiu
kokį dūmą. Bet su saiku.
 — Taip ir patikėsiu,— sako jis. Ir paėmęs nuo stalo didžiulį žiebtuvėlį pridegė man
cigaretę.— Taip... Vadinasi, tavo ir Pensio keliai išsiskyrė,— sako jis. Jis dažnai taip
kalba. Kartais būna juokinga, bet ne visada. Jis dažnokai persistengia. Jis sąmojingas, aš
nieko nesakau, labai sąmojingas, bet mane ima piktumas, kai nuolat girdžiu tokius
pasakymus: „Tavo ir Pensio keliai išsiskyrė „ D. B. irgi kartais persistengia.
 — Kas ten tau atsitiko?— klausia mane misteris Entolinis.— 0 kaip su anglų? Pasakyk,
kad susikirtai, ir tą pat akimirką parodau tau duris. Tau taip sekdavosi rašiniai!
 — Ne, anglų išlaikiau. Daugiausia buvo literatūra. Per visą ketvirtį rašiau tik kokią porą
rašinių,— sakau.— Bet susimoviau iš atsakomojo. Turėjom tokį kursą „Sklandi kalba“. Iš
jos ir susimoviau.
 — Kodėl?
 — Hm... nežinau...— Labai neturėjau ūpo pasakoti. Galva sukosi, be to, staiga ėmė
velnioniškai skaudėt. Klaikiai. Tačiau buvo matyti, kad misteris Entolinis tikrai norėjo
sužinoti, todėl šį tą jam papasakojau.— Per tas „Sklandžios kalbos“ pamokas kiekvienas
turi atsistoti ir pasakyti kalbą. Sklandžiai ir visa kita. Ir jeigu pasakodamas nukrypsti nuo
temos, klasė tuoj rėkia „Ne į temą!“ Mane iš proto varydavo. Ir gavau „F“
 — Kodėl?
 — Nežinau... Baisiai nervindavo, kai visa klasė bliaudavo: „Ne į temą!“. 0 man,
pavyzdžiui, patinka, kai žmogus nukrypsta nuo temos. Įdomiau.
 — Vadinasi, tau patinka, kai žmogus, kalbėdamas su tavim, nukalba?
 — 0 ne! Man patinka, kai žmogus pasakoja iš eilės ir visa kita. Tačiau nemėgstu, kai
per daug laikosi temos. Nežinau. Man nepatinka, kai visą laiką kalba tik į temą. Tie, kurie
nenutoldavo nuo temos, gavo geriausius pažymius, ir teisingai, suprantu. Bet mūsų klasėj
buvo toks vaikas — Ričardas Kinsela. Jis pasakodamas dažnai nukrypdavo nuo temos, ir
klasė jam visą laiką šaukdavo: „Ne į temą!“ Klaiku. Jis buvo labai nervingas, tikrai labai
nervingas, ir kai būdavo jo eilė kalbėti, lūpos jam imdavo drebėti, nieko negalėdavai
girdėt, jeigu sėdėjai už jo. Bet kai jo lūpos nustodavo drebėt, man patikdavo jo klausytis
labiau negu ko kito. Bet jis irgi susikirto. Gavo „D plius“, nes jam kalbant klasė visą laiką
kaukdavo: „Ne į temą!“ Pavyzdžiui, jis kartą pasakojo apie fermą, kurią jo tėvas pirko
Vermonte. Visą laiką, kol jis pasakojo, klasė be perstojo rėkė: „Ne į temą!“, ir tas
mokytojas, misteris Vinsonas, parašė jam „F“, nes jis nepasakė, kokie gyvuliai laikomi
fermoje, kokios daržovės auginamos, kokių žolių ten yra, medžių ir panašiai. 0 jis,
Kinsela, ėmė iš pradžių pasakoti apie fermą, paskui apie laišką, kurį jo motina gavo nuo
dėdės, paskui apie tai, kaip jo dėdė apsirgo poliomelitu turėdamas keturiasdešimt dvejus
metus ir kaip gulėdamas ligoninėj nieko neįsileisdavo, niekam nesirodė. Aš suprantu, kad
tai neturi nieko bendra su ferma, bet užtat įdomu! Juk įdomu, kada žmogus pasakoja apie
savo dėdę. Ypač jeigu pradeda pasakot apie tėvo fermą, o paskui apie dėdę. Ir bjauru, kad
jam rėkia: „Ne į temą!“, o jis pasakoja taip gražiai, įsikarščiavęs... Nežinau. Man sunku
paaiškinti.— Tiesą pasakius, man nė nesinorėjo aiškinti. Visų pirma žvėriškai skaudėjo
galvą. Negalėjau sulaukt, kada ta misis Entolini atneš kavos. Mane velniškai siutina, jei
sako, kad jau neša kavą, o jos kaip nėra, taip nėra.
 — Houldenai... Vienas trumpas, banalokas pedagoginis klausimas. Ar tau neatrodo, kad
viskam yra laikas ir vieta? Ar neatrodo tau, kad žmogus, pradėjęs kalbėti apie tėvo fermą,

turėtų papasakoti viską apie fermą ir tik po to pereiti prie dėdės ligos. Arba, jeigu dėdės
liga jam įdomesnė, tai ar neturėtų jis pasirinkti jos kaip pasakojimo temos, o ne fermos?
 Aš neturėjau noro nei galvoti, nei atsakinėti. Bjauriai skaudėjo galvą, ir apskritai
jaučiausi šlykščiai. Jeigu norit žinoti, man net pilvą pradėjo skaudėt.
 — Taip... Nežinau. Turbūt. Turbūt jam is tiesų reikėjo pradėti pasakoti apie dėdę, o ne
apie fermą, jeigu jam ta tema buvo labiau prie širdies. Tik bėda, kad dažniausiai nežinai,
kas tau įdomu, kol pradedi pasakoti, apie tai, kas neįdomu. Ir nieko negali padaryti. Mano
nuomone, nereikia trukdyti žmogui, jeigu jis pasakoja įdomiai, įsijautęs. Man patinka, kai
žmogus pasakodamas įsikarščiuoja. Labai šaunu. Gaila, jūs nežinot, koks tas mūsų
mokytojas, misteris Vinsonas. Jis galėdavo • žmogų išvaryt iš proto, jis ir ta prakeikta
klasė. Amžiais kaldavo mums: lakoniškumas ir apibendrinimai. Bet kad ne visuomet taip
galima. Ne visuomet galima pasakot lakoniškai ir su apibendrinimais tiktai dėl to, kad
kažkas taip nori. Gaila, jūs jo nepažįstat, misterio Vinsono. Jis išsilavinęs ir visa kita, bet
košės jo galvoj ne per daugiausia.
 — Štai ir kava, džentelmenai,— tarė misis Entolinij įeidama. Ji atnešė padėklą su kava,
pyragaičiais ir kitais niekais.— Houldenai, nedrįsk į mane žiūrėt. Aš atrodai baisiai.
 — Labas vakaras, misis Entolini,— atsakiau aš. Norėjau atsistoti, bet ji patempė mane
už švarko ir pasodino. Jos galva buvo pilna tokių geležinių daiktelių plaukams
garbiniuoti, lūpos ir visa kita — nedažyta. Ji iš tiesų atrodė ne kažin kaip — sena
kažkokia.
 — Aš čia viską jums palieku. Tvarkykitės patys,— sako ji. Nustūmė į šalį taures ir
pastatė padėklą ant rūkomojo staliuko.— Kaip sveika mama, Houldenai?
 — Ačiū, nieko. Senokai mačiau, tačiau paskutinį kartą, kai...
 — Mielasis, jeigu Houldenui ko reikės, viskas drabužių spintoj. Viršutinėj lentynoj. Aš
einu gult. Mirštu iš nuovargio,— sako misis Entolini. Ji iš tikrųjų atrodė mirtinai
nuvargusi.— Ar jūs pasiklosit patys?
 — Viskas bus sutvarkyta. Bėk miegoti,— sako misteris Entolinis. Jis pabučiavo žmoną,
ji atsisveikino su manim ir išėjo į miegamąjį. Jie dažnai bučiuodavosi kitiems matant.
 Aš nurijau keletą gurkšnių kavos ir šiaip taip sukramčiau pusę pyragaičio, kuris buvo
kietas kaip akmuo. 0 misteris Entolinis išlenkė dar vieną viskio. Jis gėrė beveik
neatskiestą. Jeigu nesitvardys, gali pasidaryti alkoholiku.
 — Prieš porą savaičių aš pusryčiavau su tavo tėčiu,— staiga sako jis.— Tu žinai?
 — Ne, nežinau.
 — Bet tu, be abejo, supranti, kad jis dėl tavęs rimtai susisielojęs?
 — Suprantu. Taip, suprantu,— sakau.
 — Kai jis man paskambino, buvo, matyt, ką tik gavęs laišką nuo tavo buvusio
direktoriaus, ilgą, nerimą keliantį laišką, kad tu absoliučiai nesistengi. Kad praleidinėji
pamokas. Neruoši namų darbų. Ir apskritai, kad tavo elgesys...
 — Pamokų aš nepraleidinėdavau. Neleisdavo praleidinėti. Į porą dalykų kartais
nenueidavau, pavyzdžiui, į tą „Sklandžią kalbą“, kur sakiau, bet apskritai lankiau.
 Aš labai nenorėjau apie tai kalbėti. Išgėrus kavos, pilvą nebe taip skaudėjo, tačiau galva
plyšte plyšo.
 Misteris Entolinis užsidegė dar vieną cigaretę. Jis rūkė kaip tikras narkomanas. Paskui
sako:
 — Atvirai kalbant, nežinau, ką tau pasakyti, Houldenai.
 — Aš žinau. Su manim labai sunku kalbėti. Aš suprantu.

 — Man atrodo, kad tu leki prie baisios baisios bedugnės. Aš ir pats nežinau, kokia ji...
Tu klausai?
 — Taip.
 Buvo matyt, kad jis stengiasi susikaupti.
 — Galbūt turėdamas trisdešimt metų tu per dienas sėdėsi baruose ir neapkęsi kiekvieno
lankytojo, kuris bus panašus į universiteto futbolininką. Arba truputį pasimokęs imsi
nekęsti žmonių, kurie sako: „Aš tau paskambinsiu per telefoną“. 0 gal sėdėsi kokioj
kontoroj ir svaidysi sąvaržėlėmis į stenografistes. Nežinau... Bet tu supranti, ką aš.noriu
pasakyt?
 — Taip, taip. Be abejo, suprantu,— sakau. Aš iš tikrųjų supratau.— Bet jūs klystat
sakydamas, kad aš neapkęsiu. Futbolininkų ir panašiai. Garbės žodis, klystate. Aš juk ne
visų neapkenčiu. 0, be to, aš neapkenčiu tik kai kada, sakysim, tokio Stredleiterio, su
kuriuo mokiausi Pensyje, arba Roberto Eklio. Jų aš kartais neapkęsdavau, prisipažįstu,
tačiau ne visuomet. Štai ką aš noriu pasakyti. Jeigu aš būnu jų seniai nematęs,— arba jie
nebuvo užėję į kambarį, arba nebuvome susitikę valgykloje porą dienų,— aš net imu jų
pasiilgti. Aš tikrai jų pasiilgstu.
 Misteris Entolinis valandėlę tylėjo. Jis atsistojo, pasiėmė ledo gabaliuką, įsimetė į
taurelę, vėl atsisėdo. Buvo matyt, kad jis galvoja. Aš norėjau, kad jis verčiau atidėtų
pokalbį rytojui, tačiau jis buvo per daug įsivažiavęs. Žmones dažniausiai pagauna šišas
šnekėtis tada, kai man visai nėra ūpo klausytis.
 — Gerai. Paklausyk .manęs truputėlį... Dabar aš nesugebėsiu aiškiai pasakyti to, ką
galvoju, bet už dienos kitos aš tau parašysiu laišką. Ten viską suformuluosiu aiškiai ir
suprantamai. Arba tiek to, paklausyk dabar...— Jis nutilo ir pabandė susikaupti. Paskui
sako:— Bedugnė, į kurią tu leki — ypatinga ir baisi. Žmogus krinta, krinta, bet jam
nelemta pasiekti dugno. Jis tik krinta ir krinta. Taip aš įsivaizduoju žmones, kurie tą ar
kitą savo gyvenimo momentą ieškojo to, ko juos supanti aplinka negalėjo jiems duoti.
Arba jie įsivaizdavo, kad toji aplinka negali jiems nieko duoti. Ir jie liovėsi ieškoję. Dar
nepradėję ieškoti, jie pametė viltį surasti. Ar supranti mane?
 — Taip, sere.
 — Tikrai?
 — Taip.
 Jis atsistojo ir prisipylė degtinės. Tada atsisėdo ir ilgai tylėjo.
 — Nenoriu tavęs gąsdinti,— pagaliau sako jis,— tačiau aš esu tikras, kad tu vienaip ar
kitaip kilniaširdiškai paaukosi gyvybę dėl kokio nors tuščio, neverto dalyko.— Jis
kažkaip keistai į mane pasižiūrėjo.— Pažadėk, kad atidžiai perskaitysi, ką aš tau
parašysiu. Ir saugosi.
 — Taip. Žinoma,— sakau aš. Aš iš tiesų atidžiai perskaičiau. Ir tebeturiu tą jo raštelį.
 Jis nuėjo į kitą kambario galą, prie rašomojo stalo, ir nesisėsdamas parašė kažką ant
popierėlio. Tada sugrįžo laikydamas popierėlį rankoj ir atsisėdo.
 — Keista, bet tai parašė ne poetas profesionalas. Tai psichoanalitiko Vilhelmo Stekelio
žodžiai. Štai ką jis... Ar tu mane girdi?
 — Taip, taip, girdžiu.
 — Štai ką jis pasakė: „Nesubrendusio žmogaus požymis tas, kad žmogus pasiryžęs dėl
kilnaus tikslo numirti, o tuo tarpu subrendęs žmogus pasiryžęs tam tikslui atiduoti
gyvenimą“.

 Jis pasilenkė ir atkišo tą popierėlį man. Aš dar kartą perskaičiau, kas parašyta,
padėkojau ir įsigrūdau į kišenę. Misteris Entolinis buvo labai geras, jis dėl manęs taip
stengėsi... Bet aš negalėjau prisiverst susikaupti. Velnias, kaip nuvargęs staiga pasijutau.
 0 jis visai neatrodė pavargęs. Mat buvo gerokai įkaušęs.
 — Vieną dieną,— sako jis,— tu turėsi pasirinkti kelią, kuriuo eisi. Ir tada jau reikės tuo
keliu eit. Bet tuojau pat, nedvejojant. Tau negalima delst nė valandėlės.
 Aš linktelėjau, nes jis žiurėjo tiesiai į mane, bet aš tikrai nežinojau, ar supratau, ką jis
sakė. Aš maniau, kad suprantu, bet tikrai nežinojau. Buvau velnioniškai nusikalęs.
 — Nenoriu įkyrėt,— sako jis,— bet kai tik pasirinksi kelią, kuriuo norėsi eiti, pirmą
žingsnį turėsi žengti į mokyklą. Tau reikia mokytis. Ir tu esi moksleivis, ar tau patinka juo
būti, ar ne. Tu myli mokslą. Ir aš manau, kad kai visi tie misteriai Vinesai ir jų sklandi
kalba...
 — Misteriai Vinsonai,— sakau. Jis turėjo galvoj — visi tie misteriai Vinsonai, o ne
Vinesai. Bet vis tiek nereikėjo man jo pertraukti.
 — Gerai, tegu bus Vinsonai. Kai įveiksi visus tuos misterius Vinsonus, imsi
pamažiukais artėti,— žinoma, jeigu tu panorėsi, jeigu sieksi to ir lauksi — imsi artėti prie
tų žinių, kurios bus labai labai brangios tavo širdžiai. Be kita ko, sužinosi, kad ne tau
pirmam žmonių elgesys sukėlė sieloj neramumą, baimę ir net pasišlykštėjimą. Tu nesi
vienišas, atsiras kas tave padrąsins ir skatins. Daug, labai daug žmonių kentė panašias
moralines, dvasines kančias kaip tu dabar. Laimė, kai kurie jų paliko užrašytus savo
išgyvenimus. Tu iš jų pasimokysi — jeigu panorėsi. Lygiai kaip ir kiti kada nors mokysis
iš tavęs, jeigu tu turėsi jiems ką pasakyti. Tai labai graži abipusė pagalba. Tai nėra
auklėjimas. Tu rasi visa tai istorijoj. Ir poezijoj.— Jis nutilo ir nugėrė didelį gurkšnį iš
savo taurės. Paskui kalbėjo toliau. Viešpatie, kaip jis buvo įsikarščiavęs! Gerai, kad aš jo
nestabdžiau, nepertraukiau.— Aš nemėginsiu tavęs įtikinėti, kad tiktai išsilavinę, mokyti
žmonės praturtina pasaulį įvairiomis vertybėmis. Taip nėra. Tačiau aš tvirtinu, kad
išsilavinę, mokyti žmonės, jeigu jie, be to, gabūs ir kūrybingi,— deja, tokių retai
pasitaiko,— jie atneša žmonijai nepalyginamai didesnę naudą negu tie, kurie yra tiktai
gabūs ir kūrybingi. Jie sugeba aiškiau išreikšti mintis, jie aistringai siekia išvystyti savo
samprotavimus iki galo. Ir svarbiausia — devyni tokie iš dešimties turi daugiau kuklumo
ir pakantumo negu neišsilavinę, bet mąstantys žmonės. Ar supranti, ką noriu pasakyti?
 — Taip, sere.
 Jis vėl ilgokai tylėjo. Nežinau, ar jums kada taip buvo, bet man tiesiog kančia sėdėti ir
laukti, kol žmogus galvoja, ką pasakyti. Dievaži, kančia. Aš vos susilaikiau nežiovavęs.
Ne todėl, kad man būtų nusibodę klausytis, ne — mane paprasčiausiai staiga ėmė marinti
miegas.
 — Akademinė programa duos tau dar kai ką. Jeigu pasimokysi ilgesnį laiką, imsi po
truputį suvokti savo protinį pajėgumą. Kas jam tinka ir kas netinka. Vėliau suprasi, koks
mąstymo būdas tau geriausias. Visų pirma tai sutaupys tau daug laiko, nereikės bandyti
idėjų, kurios tau netinka. Tu sužinosi savo tikrą vertę ir atitinkamai rinksies apdarą savo
mąstymui.
 Čia aš staiga ėmiau ir nusižiovavau kaip koks neraliuotas galvijas! Bet kad niekaip
nebegalėjau susilaikyti.
 Tačiau misteris Entolinis tiktai nusijuokė.
 — Na, užteks!— sako jis.— Eime kloti tau patalo! Aš nusekiau paskui jį prie spintos,
jis bandė nuimti nuo viršutinės lentynos paklodžių bei antklodžių. Bet viena ranka

negalėjo, o kitoj laikė taurę. Todėl išgėrė viskį, pastatė taurę ant grindų ir tada nuėmė
patalynę. Aš padėjau jam nunešti ant kušetės. Tada abu ėmėm kloti patalą. Nepasakyčiau,
kad jis būtų mokėjęs gerai kloti lovą. Nei užlankstė, nei apkamšė. Bet man buvo niekas
nesvarbu, Buvau taip nuvargęs, kad būčiau galėjęs stovėdamas miegoti.
 — Kaip tavo meilės reikalai?
 — Po truputį.— Pašnekovas iš manęs buvo menkas. Bet kad visai nenorėjau kalbėti.
 — Kaip sekasi Selei?— Jis pažinojo Selę Hejes. Aš juos kadaise buvau supažindinęs;
 — Neblogai. Šiandien turėjau su ja pasimatymą.— Velnias, o man atrodė, kad prieš
kokius dvidešimt metų!— Bet mes dabar beveik nebedraugaujam.
 — Perkūniškai graži mergaitė! 0 kaip ta kita? Ta, kur man pasakojai, iš Meino?
 — A, Džeinė Gelager. Ji nieko. Reikės rytoj paskambinti.
 Pagaliau baigėm kloti.
 — Na, štai guolis ir gatavas,— sako misteris Entolinis.—Tik neįsivaizduoju, kur tu dėsi
savo kojas.
 — Tai niekis. Aš pripratęs miegoti trumpose lovose,— sakau aš.— Labai ačiū, sere. Jūs
ir misis Entolini šiąnakt, garbės žodis, mane išgelbėjot.
 — Kur vonia — žinai. Jeigu ko reikės, šūktelėk. Aš eisiu, dar pabūsiu virtuvėj... Tau
šviesa netrukdys?
 — Ne, ne! Ačiū labai.
 — Nėra už ką. Labos nakties, gražuoli!
 — Labanakt, sere. Ačiū labai.
 Jis išėjo į virtuvę, o aš nusirengiau, nuėjau į vonią. Dantų nesivaliau, nes neturėjau
šepetėlio. Neturėjau ir pižamos, o misteris Entolinis pamiršo man paskolinti. Todėl
sugrįžęs į svetainę išjungiau lemputę šalia kušetės ir atsiguliau tik su trumpikėm. Ji buvo
man per trumpa, ta kušetė, bet aš, dievaži, būčiau užmigęs ir stovėdamas. Akimirką
gulėjau galvodamas apie tai, ką misteris Entolinis buvo man prišnekėjęs. Apie mąstymo
būdą, protinį pajėgumą ir visa kita. Garbės žodis, jis žvėriškai protingas. Tačiau akys
pačios merkėsi, ir aš užmigau.
 0 paskui atsitiko vienas dalykas. Net nesinori prisiminti.
 Aš staiga pabudau. Nežinau, kiek buvo laiko, atsimenu tik, kad pabudau. Pajutau kažką
ant galvos — žmogaus ranką. Velnias, kaip persigandau! Tai buvo misterio Entolinio
ranka. Jis pats sėdėjo ant grindų šalia kušetės ir lyg glostė, lyg tapšnojo mano nelaimingą
galvą. Velnias, pašokau turbūt kokia pusantros mylios į viršų.
 — Po velnių, ką jūs čia dabar darot?— klausiu aš.
 — Nieko! Sėdžiu sau, gėriuosi...
 — Tikrai, ką jūs čia veikiat?— klausiu vėl. Nežinojau nei ką sakyt — taip buvau
sumišęs.
 — Ko triukšmauji? Paprasčiausiai sėdžiu sau...
 — Man jau bus laikas eiti,— sakau aš. 0, velnias, kaip buvau susinervinęs! Aš ėmiau
mautis savo prakeiktas kelnes, bet buvau taip susinervinęs, kad negalėjau pataikyti. Aš
pažįstu tiek ir tiek iškrypėlių. Prisižiurėjau jų mokyklose ir kitur, ir visada jie kabindavosi
prie manęs.
 — Kur tau laikas eiti?— klausia misteris Entolinis. Jis stengėsi kalbėti šaltai ir
nerūpestingai, bet nė velnio jis neatrodė šaltas. Garbės žodis!
 — Aš palikau savo lagaminus stoty. Verčiau nuvažiuosiu jų pasiimti. Ten visi mano
daiktai.

 — Lagaminai pabus iki ryto. Eik dabar miegoti. Aš irgi einu. Nesuprantu, kas tau
pasidarė.
 — Nieko nepasidarė. Ten, vienam lagamine, mano pinigai ir kiti daiktai... Aš greit
grįšiu. Paimsiu taksi ir grįšiu,— sakau. Velnias, tamsoj vos sprando nenusisukau.—
Svarbiausia, kad jie ne mano, tie pinigai. Jie mamos, ir man...
 — Nebūk juokdarys, Houldenai. Eik, gulk ir miegok. Aš taip pat einu miegot. Pinigai
iki ryto niekur nepa...
 — Ne, rimtai. Man reikia eiti. Tikrai...— Aš jau buvau beveik apsirengęs, tiktai niekur
negalėjau rast savo kaklaraiščio. Niekaip neatsiminiau, kur jį buvau pasidėjęs. Bet
nebegaišau, apsivilkau striukę ir kitką neužsirišęs kaklaraiščio. Misteris Entolinis sėdėjo
atokiau krėsle ir žiūrėjo į mane. Buvo tamsu, ir aš jo gerai neįžlibinau, tačiau buvau
tikras, kad jis žiūri į mane. Ir geria. Mačiau jo rankoj ištikimąją viskio taurę.
 — Tu labai, labai keistas vaikas.
 — Aš žinau,— sakau. Kaklaraiščio nebeieškojau. Išėjau be kaklaraiščio.— Likit sveiki,
sere,—sakau.— Ir labai ačiū. Rimtai.
 Jis išlydėjo mane iki prieškambario durų, ir kol aš kviečiau liftą, stovėjo tarpdury. Jis
nieko nesakė, tiktai vėl pakartojo, kad aš „keistas, labai keistas vaikas“. Kurgi ne! Jis
laukė tarpdury, iki atėjo liftas. Per visą savo prakeiktą gyvenimą nebuvau taip ilgai laukęs
lifto. Garbės žodis.
 Aš nežinojau, ką man kalbėti su juo, kol laukiau lifto, o jis stovėjo ant slenksčio, todėl
aš pasakiau:
 — Reikės man imt skaityti geras knygas. Daug perskaitysiu...— Juk reikėjo kažką
pasakyti. Buvo labai nejauku.
 — Pasiimk lagaminus ir dumk čia, pas mus. Aš palieku duris atviras.
 — Labai ačiū,— sakau.— Likit sveiki! pagaliau atvažiavo liftas. Aš įlipau ir nusileidau
žemyn. Velnias, drebėjau kaip pasiutęs! Ir prakaitas pylė. Kai man atsitinka tokie
iškrypėliški fokusai, imu prakaituoti kaip velnias. 0 tokių atsitikimų man yra buvę kokia
dvidešimt nuo pat mažų dienų. Nekenčiu kaip kažin ko.

 DVIDEŠIMT PENKTAS SKYRIUS

 Kai išėjau į gatvę, švito. Šaltis spaudė atsakančiai, bet man buvo malonu, nes labai
prakaitavau.
 Nesugalvojau, kur, po velnių, eiti. Važiuoti į kitą kokį viešbutį ir išleisti visus Fibės
pinigus nesinorėjo. Galiausiai nuėjau į Leksingtono aveniu ir sėdau į metro.
 Nusprendžiau važiuoti į Centrinę stotį. Ten buvo mano lagaminai ir viskas, be to,
sumečiau, kad laukiamojoj salėj galėsiu nusnaust — ten daug suolų. Taip ir padariau. Iš
pradžių dar buvo pusė bėdos, žmonių nedaug, todėl susikėliau kojas ant suolo ir bandžiau
užmigti. Bet verčiau apie tai nekalbėti. Nelabai saldu. Nepatariu jums nakvot stotyįe.
Nuoširdžiai sakau. Baisiai liūdna.
 Miegojau tik iki kokios devintos valandos, nes į salę prigurėjo milijonas žmonių ir aš
turėjau nuleisti kojas žemyn. 0 kai kojos ant grindų — koks ten miegas. Todėl atsisėdau.
Galvą tebeskaudėjo. Netgi labiau negu pirma. Apskritai savijauta buvo šlykšti, dar niekad
gyvenime nebuvau toks prislėgtas.
 Pats nenorėdamas, ėmiau galvoti apie misterį Entolinį. Spėliojau, ką jis sakys žmonai,
kai ši pamatys, kad aš nemiegojau pas juos. Tačiau per daug nesukau galvos, nes žinojau,

kad misteris Entolinis žodžio kišenėj neieško ir sugebės išsisukti. Pasakys, pavyzdžiui,
kad išvažiavau namo ar panašiai. Šitai man mažai rūpėjo.
 Bet mane tikrai graužė viena mintis: kad aš pabudau, o jis tapšnojo man per galvą, Tai
yra aš ėmiau abejoti, ar tik neklydau palaikydamas jį pederastu. Galbūt jis paprasčiausiai
mėgdavo glostyti miegantiems vaikėzams galvas. Ar galiu tvirtinti, kad jis toks ir toks?
Negaliu. Gal man reikėjo imt lagaminus ir sugrįžt pas jį, kaip buvau žadėjęs. Netgi jeigu
jis ir pederastas, man buvo labai draugiškas. Prisiminiau, kaip skambinau jam vėlai naktį,
o jis visai neužpyko ir pasakė, kad aš galiu užeit pas jį, kada tik panorėsiu. Ir kaip jis
stengėsi man patarti apie tą mąstymo būdą, ir kaip jis vienintelis drįso prieiti prie žuvusio
Džeimso Kaslo, apie kurį pirma pasakojau. Man niekaip nėjo iš galvos visi tie dalykai. Ir
juo daugiau galvojau, juo šlykščiau jaučiausi. Galvojau, kad vis dėlto reikėjo važiuoti
atgal pas jį.
 Gal jis tik šiaip sau tapšnojo man per galvą. Juo ilgiau apie tai galvojau, juo labiau
krimtausi. Ir graužiausi. Be to, ėmė pragariškai skaudėti akis. Skauda, peršti kaip
pasiutusios, nes buvau mažai miegojęs. Paskui dar ėmė tekėti nosis, o aš neturėjau
nosinės. Turėjau lagamine bent kelias, bet nesinorėjo imti lagamino iš seifo, atidaryti ir
raustis visiems matant.
 Ant suolo kažkas buvo palikęs žurnalą, ir aš pasiėmiau paskaityt — norėjau bent
valandėlę nuvyt tas prakeiktas mintis apie misterį Entolinį ir šimtus kitų dalykų. Bet nuo
to klaikaus straipsnio, kurį pradėjau skaityti, nuotaika dar labiau surūgo. Ten buvo
rašoma apie hormonus. Išdėstyta, kaip turi atrodyt žmogus,— veidas, akys ir taip
toliau,— jeigu kažkokios ten liaukos tvarkingai gamina hormonus. Tačiau aš taip
neatrodžiau. Priešingai, aš atrodžiau kaip tas tipas, kurio hormonai nenormalūs. Man
neramu pasidarė dėl savo sumautų hormonų. Paskui perskaičiau kitą straipsnį — apie tai,
kaip sužinot, ar nesergi vėžiu. Ten buvo rašoma: jeigu burnoje atsiranda ilgai
neužgyjančių žaizdelių, tai beveik tikras ženklas, kad sergama vėžiu. 0 man ant lūpos
tokia žaizdelė negijo ištisas dvi savaites! Nusprendžiau, kad vėžį jau turiu. Tikrai
pradžiugino mane tas žurnalas! Daugiau nebeskaičiau, išėjau pasivaikščioti.
Paskaičiavau, kad jeigu jau turiu vėžį, tai maždaug po poros mėnesių būsiu lavonas.
Rimtai, aš taip maniau. Buvau tikras. 0 nuo tokių minčių man, be abejo, nebuvo labai
linksma.
 Atrodė panašu į lietų, tačiau aš vis vien išėjau pasivaikščioti. Nutariau visų pirma
papusryčiaut. Nebuvau išalkęs, nei nieko, bet pamaniau, kad užvalgyt reikia. Pasukau į
rytinį rajoną, ten pigūs restoranai, o aš nenorėjau išleisti daug pinigų.
 Eidamas mačiau, kaip du tokie kadrai kėlė iš sunkvežiimo didžiulę kalėdų eglę. Vienas
be perstojo rėkė antrajam: „Aukščiau kelk! Laikyk, laikyk gyvatę, po perkūnais!“ Nieko
sau, labai gražu taip kalbėt apie kalėdų eglutę. Klaiku, kai pagalvoji, bet mane kažkodėl
paėmė juokas. Kvailiau padaryt negalėjau, nes vos ėmiau juoktiSr pajutau, kad vemsiu.
Rimtai, pasidarė bloga. Jau buvau bevemiąs, tačiau blogumas praėjo. Nežinau, kodėl taip
pasidarė. Juk nebuvau valgęs nieko nehigieniško ar panašiai, ir apskritai skrandžiu
nesiskųsdavau. Šiaip ar taip, blogumas praėjo, ir pagalvojau, kad užvalgyt visgi reikėtų.
Užėjau į vieną tokį apšepusį restoranėlį ir užsisakiau spurgų su kava. Tačiau spurgų
nevalgiau — niekaip negalėjau nuryti. Visada, kai ko nors susikremti, valgis nelenda į
gerklę. Tačiau padavėjas pasitaikė labai geras. Nusinešė spurgas ir pinigų neėmė. Aš
tiktai kavą išgėriau. Išėjęs nudūlinau į Penktąją aveniu.

 Buvo pirmadienis, netoli kalėdos, ir visos krautuves atidarytos. Visai smagu vaikštinėti
Penktąja aveniu. Nuotaika buvo visai kalėdiška. Ant kampų stovėjo Santa Klausai ir
skambino varpeliais, ir Gelbėjimo Armijos moterys, tokios, kurios nesidažo lūpų, irgi
skambino varpeliais. Aš dairiausi, ar nepamatysiu tų dviejų vienuolių, su kuriomis buvau
pusryčiavęs, tačiau jų niekur nesimatė. Žinojau, kad nepamatysiu, nes jos sakėsi
atvažiavusios į Niujorką mokytojauti, bet vis vien dairiausi.
 0 nuotaika visur jautėsi kalėdiška. Į centrą buvo priplūdę milijonai mažų vaikų su
motinomis, jie lipo į autobusus ir iš autobusų, ėjo į krautuves ir iš krautuvių. Kaip būtų
buvę gera, jeigu su maiiim būtų buvusi Fibė! Ji nebe tokia maža, nebelakstytų kaip
patrakusi po žaislų krautuves, tačiau jai patinka pažiopsot į žmones ir padūkti Per
užpraeitas kalėdas, atsimenu, mudu išmaišėm visą centrą. Buvo velniškai smagu.
Atsimenu, užėjom į vieną, rodos, Blumingdeilo, krautuvę, „į avalynės skyrių, ir
apsimetėrr, kad jai, Fibei, reikia alpinisto batų, tokių aukštų, užvarstomų, su milijonu
skylučių. Vargšas pardavėjas ko iš proto neišsikraustė. Fibė prisimatavo kokia dvidešimt
porų batų, ir kiekvieną batą tas vargšas turėjo užvarstyt iki pat viršaus. Tai buvo
kiaulystė, žinoma, bet Fibė leipo iš juoko. Galiausiai išsirinkom porą mokasinų ir
paprašėm atsiųsti į namus. 0 pardavėjas visai neužpyko. Jis tikriausiai suprato, kad mes
kvailiojam, nes Fibė, padūkėlė, tuoj prunkščia.
 Aš ėjau, ėjau Penktąja aveniu — be kaklaraiščio, be nieko. Ir staiga man ėmė klaikiai
vaidentis. Kiekvieną kartą, kai praėjęs kvartalą žengdavau ant grindinio, man
pasivaidendavo, kad aš niekad nepereisiu į kitą gatvės pusę. Atrodė, kad eisiu žemyn,
žemyn, ir niekas daugiau manęs nebematys. Viešpatie, kaip man pasidarė baisu! Jūs
neįsivaizduojat, koks apėmė siaubas! Visą išpylė prakaitas — marškiniai permirko iki
paskutinio siūlelio. Ir tada aš ėmiau daryti štai ką. Priėjęs iki kampo imu šnekėtis su Eliu,
savo broliu. Aš sakau jam:
 „Eli, neleisk man išnykt! Eli, neleisk man išnykt! Eli, neleisk man išnykt! Eli, būk
geras, neleisk man išnykt!“ Paskui, perėjęs į kitą gatvės pusę ir niekur neprasmegęs, jam
padėkoju. 0 prie kito kampo vėl taip pat. Tačiau ėjau ir ėjau. Turbūt bijojau sustot,
nežinau. Teisybę pasakius, nebeatsimenu. Žinau tik, kad nusidanginau kažkur iki pat
Šešiasdešimtosios, už zoologijos sodo. Tenai atsisėdau ant tokio suoliuko. Buvau gerokai
uždusęs, o prakaitas upeliais bėgo. Prasėdėjau tenai kokią valandą. Galiausiai sugalvojau
vieną daiktą — sugalvojau išvažiuoti. Nutariau niekad nebegrįžt namo ir nebeiti į jokią
mokyklą. Ir dar — nutariau susirasti Fibę, atsisveikinti su ja, atiduoti jos kalėdinius
pinigus — ir iškeliauti į Vakarus. Nueisiu, manau sau, iki Holend-Tanelo,
 sustabdysiu kokį dėdę, kad pavėžėtų, nuo to dėdės — prie kito, prie trečio, prie ketvirto,
ir po kelių dienų būsiu kur nors Vakaruose, kur gražu, saulėta, šilta ir kur niekas manęs
nepažįsta. Tenai susiieškosiu darbo. Sakysim, galėčiau dirbti benzino kolonėlėje,
pardavinėti automobilių kurą ir visokius tepalus. Pagaliau nesvarbu, koks tas darbas. Tik
kad žmonės nepažinotų manęs ir neturėčiau pažįstamų. Štai ką padarysiu — apsimesiu
kurčnebyliu. Tiktai šitaip galėsiu išvengt tų prakeiktų idiotiškų nereikalingų pokalbių.
Jeigu kas norės man ką pasakyti, turės parašyt ant popierėlio ir duoti man perskaityti.
Ilgainiui jiems tai įgris iki gyvo kaulo, ir aš likusią gyvenimo dalį pragyvensiu su niekuo
nesikalbėdamas. Visi manys, kad aš vargšas nelaimingas kurčnebylis, ir duos man
ramybę. Aš pardavinėsiu benziną ir tepalą jų idiotiškiems automobiliams, jie man mokės
algą, paskui už pinigus, kuriuos užsidirbsiu, pasistatysiu kur nors miške trobelę ir
gyvensiu iki gyvenimo galo.

 Pasistatysiu pamiškėj, bet ne pačiam miške — noriu, kad saulė visą laiką šviestų. Pats
virsiuos valgyt, o vėliau, jei panorėsiu turėti žmoną, susipažinsiu su kokia nors gražia
mergina, taip pat kurčnebyle, ir ją vesiu. Ji ateis pas mane ir gyvens mano trobelėj ir,
jeigu norės man ką pasakyti, turės, kaip ir kiti, parašyti popieriuje. Jei turėsim vaikų,
paslėpsim kur nors nuo žmonių. Pripirksim jiems krūvas knygų ir patys išmokysim
skaityti ir rašyti.
 Galvodamas apie visa tai, užsidegiau kaip velnias. Dievaži, supratau, kad kvaila
apsimest kurčnebyliu, bet man vis vien patiko apie tai galvoti. Tačiau į Vakarus važiuoti
nutariau rimtų rimčiausiai. Tik visų pirma turėjau atsisveikinti su sesute. Todėl staiga
kaip patrakęs roviau skersai gatvę,— teisybę sakant, vos nepakliuvau po automobiliu,—
įlėkiau į kanceliarinių prekių parduotuvę ir paprašiau bloknoto laiškams ir pieštuko.
Sumaniau parašyti Fibei, kad ji ateitų kur nors — atsisveikinsiu su ja ir atiduosiu jos
kalėdinius pinigus. Raštelį, sakau, nunešiu į mokyklos raštinę ir paprašysiu, kad kas nors
paduotų Fibei. Įsidėjau bloknotą ir pieštuką į kišenę ir pasileidau į mokyklą —
parduotuvėje raštelio .nerašiau, per daug buvau susijaudinęs. Skuodžiau kiek įkirsdamas,
nes norėjau, kad ji gautų raštelį prieš eidama namo pietauti, o laiko buvo visai nebedaug.
 Kur Fibės mokykla, gerai žinojau, nes mažas pats ją lankiau. Vos įėjus, man pasidarė
kažkaip keista. Nemaniau, kad prisiminsiu, kaip atrodo mokyklos vidus, tačiau
prisiminiau. Viskas tebebuvo taip pat kaip tada. Ta pati didžiulė sporto salė, kurioje
tvyrojo amžina prieblanda, nes lemputės apgaubtos metaliniais tinkleliais, kad kas
nesukultų sviediniu. Ir ant grindų tie patys balti ratai visokiems žaidimams. Ir tie patys
krepšinio žiedai be tinklų — tiktai lentos ir žiedai.
 Aplinkui nebuvo nė gyvos dvasios, matyt, dėl to, kad buvo ne pertrauka ir dar ne pietų
metas. Pamačiau tiktai vieną vaiką, negriuką, jis ėjo į tualetą. Iš užpakalinės kišenės jam
kyšojo medinė lazdelė — mums irgi tokias duodavo, išleisdami pamokos metu į tualetą.
 Aš tebeprakaitavau, tačiau nebe taip smarkiai. Nuėjau prie laiptų, atsisėdau ant
žemutinio laiptelio, išsiėmiau bloknotą su pieštuku, kuriuos buvau nusipirkęs. Laiptai,
kaip ir tada, kai aš mažas jais lakstydavau, atsidavė šlapimu. Visose pradinėse mokyklose
toks laiptų kvapas. Žodžiu, atsisėdau ant laiptų ir parašiau tokį raštelį:
 Fibe,
 nebegaliu laukti trečiadienio, išvažiuoju į Vakarus šiandien po pietų. Jeigu gali, ateik 12
val. 15 min. prie muziejaus, lauksiu prie įėjimo. Atiduosiu tavo kalėdinius pinigus.
Išleidau nedaug.
 Tavo brolis Houldenas
 jos mokykla buvo beveik visai greta muziejaus, ir ji turėjo eiti pro šalį namo pietų, todėl
jai nebus sunku mane surast.
 Tada ėmiau lipti aukštyn, į raštinę; paduosiu, manau, kam nors raštelį ir paprašysiu
nunešti Fibei. Sulenkiau dešimt kartų, kad niekas neperskaitytų. Jokioj prakeiktoj
mokykloj negalima niekuo pasitikėti. Bet aš žinojau, kad perduot perduos, nes aš juk jos
brolis ir taip toliau.
 Lipdamas staiga pajutau, kad vemsiu. Bet nevėmiau. Prisėdau ant laiptų, ir pasidarė
geriau, tačiau sėdėdamas pamačiau tokį daiktą, kad vos nepasiutau. Kažkas buvo parašęs
ant sienos: „B... tau į akį!“ Ko neišprotėjau! Įsivaizdavau, kaip Fibė ir kiti mažyliai
pamatys ir ims svarstyti, kokį velnią tai galėtų reikšti, paskui koks nors snarglius jiems
paaiškins,— žinoma, kaip nors asiliškai, — ir jie ims apie tai galvoti ir gal net krimstis.
Būčiau galėjęs užmušti tą, kuris parašė tokią nešvankybę. Įsivaizdavau, kaip koks valkata

iškrypėlis įslenka į mokyklą naktį nusilengvinti ir išeidamas rašo ant sienos. Įsivaizdavau,
kaip aš užtinku jį rašantį ir imu daužyti jo galvą į akmeninius laiptus, kol jis apsipils
kraujais ir išleis paskutinį kvapą. Tačiau aš puikiausiai žinojau, kad man neužtektų
drąsos. Gerai žinojau. Ir dėl to nuotaika dar labiau sugedo. Atvirai sakant, aš net bijojau
nutrinti tą žodį. Bijojau, kad koks mokytojas nepamatytų manęs trinant ir nepagalvotų,
jog aš pats tai parašiau. Bet vis dėlto ėmiau ir nutryniau tą šlykštynę. Tada nuėjau į
raštinę.
 Direktoriaus nebuvo, tiktai sena, kokių šimto metų moteris sėdėjo prie rašomosios
mašinėlės. Aš pasisakiau esąs Fibės Kolfild brolis, ji mokosi 4 „B“, pirmoje grupėje, ir
paprašiau, kad paduotų Fibei mano raštelį. Pasakiau, kad labai svarbu, nes mama susirgo
ir negalės išvirti Fibei pietų, todėl man reikės nusivesti ją į valgyklą ir pavalgydinti. Ji
buvo labai maloni, toji senutė, pašaukė iš kito kambario kažkokią moterį, ši paėmė mano
raštelį ir nunešė Fibei. Paskui mudu su ta šimtamete senute dar pasišnekučiavom. Ji buvo
labai maloni, ir aš pasisakiau, kad mes visi mokėmės šitoje mokykloje, ir aš, ir mano
broliai. Ji paklausė, kur mokausi dabar, ir aš atsakiau, kad Pensyje, o ji pasakė, kad
Pensis labai gera mokykla. Kad ir labiausiai būčiau norėjęs atvesti ją į protą, nebūčiau
įstengęs. 0, be to, jeigu ji mano, kad Pensis labai gera mokykla, tegu sau mano į sveikatą.
Beprasmiška aiškint naujus dalykus žmogui, kuriam greit sueis šimtas metų. Jis nenori nė
girdėti. Truputį pabuvęs išėjau. Keistas dalykas — senelė man įkandin suklykė:
„Laimingai!“, lygiai kaip senis Spenseris, man išsinešdinant iš Pensio. Po velnių,
nekenčiu, kai tau atsisveikinant klykteli: „Laimingai!“ Nuotaika kaipmat surūgsta.
 Nulipau šalutiniais laiptais ir ant sienos vėl pamačiau „B... tau į akį!“ Pabandžiau
nutrinti pirštais, bet šičia buvo išbraižyta kažkuo aštriu, gal peiliu, ir niekaip nebuvo
galima nutrinti. Ir apskritai — tai beviltiškas darbas. Net jeigu ir milijoną metų trintum
nuo sienų nešvankybes, nenutrintum nė pusės, kiek jų yra pasauly. Neįmanoma.
 Pasižiūrėjau į sporto salės laikrodį — buvo dar tik be dvidešimt dvylika! Iki susitikimo
su Fibe turėjau daug gražaus laiko. Tačiau nuėjau tiesiai į muziejų. Neturėjau kur dėtis.
Norėjau dar užeiti į telefono būdelę ir paskambinti Džeinei Gelager, kol neišsitrenkiau į
Vakarus, tačiau nebuvo ūpo. Be to, nežinojau, ar ją jau paleido atostogų, ar ne. Todėl
nuėjati į muziejų ir ėmiau slampinėti hole prie durų.
 Man tenai belaukiant Fibės, priėjo du maži berniukai ir paklausė, ar nežinau, kur yra
mumijos. To pyplio, kuris mane klausė, buvo neužsegtos kelnės. Aš pasakiau jam, ir jis
ėmė sagstytis prie manęs — nenuėjo nė už kolonos, net nenusigręžė. Iš koto virsk!
Būčiau nusikvatojęs, bet bijojau, kad neimčiau vemti, todėl susilaikiau.
 — Ar nežinot, kur mumijos?— vėl klausia tas pyplys.— Mes norim pamatyti.
 Aš ėmiau juos truputėlį maustyti.
 — Mumijos? 0 kas tai per daiktai?— klausiu aš pyplį.
 — Na, mumijos! Numirėliai tokie. Juos laidoja tiramidėse.
 Tiramidėse! Iš koto virsk. Jis norėjo pasakyti — piramidėse.
 — 0 kodėl jūs, vyrai, ne mokykloj?— klausiu aš.
 — Nėra šiandien pamokų,— sako tas, kuris mane prakalbino. Melavo, niekšelis, galvą
dedu, kad melavo. Tačiau Fibė turėjo ateiti dar negreit, todėl aš nuėjau su jais ieškot
mumijų. Viešpatie, aš juk puikiausiai žinojau, kur jos yra, tačiau buvau labai seniai buvęs
muziejuj.
 — Tai sakot, labai norit pamatyt mumijas?— klausiu.
 — Aha.

 — 0 tavo draugas ar nemoka kalbėti? — klausiu aš.
 — Jis man ne draugas, o brolis.
 — Bet kodėl jis nekalba?— Aš pasižiūrėjau į tą nešnekųjį.— Ar tu visai nemoki
kalbėti, ką? — klausiu jį.
 — Moku,— sako jis.— Tiktai nenoriu.
 Pagaliau mes suradom tą vietą, kur buvo mumijos.
 — Ar jūs žinot, kaip egiptiečiai laidodavo savo numirėlius?— klausiu aš juos.
 — Ne...
 — 0 reikėtų žinot. Labai įdomu. Jie apvyniodavo jų veidus tokiais audeklais,
primirkytais paslaptingų chemikalų. Paskui palaidodavo piramidėse, ir tų numirėlių
veidai tūkstančius metų išlikdavo nesupuvę. Niekas nežino, kaip egiptiečiai padarydavo
tuos tepalus. Net ir šiuolaikinis mokslas.
 Į mumijų salę reikėjo eiti tokiu siauru, apytamsiu koridoriumi, kurio pakraščiu buvo
išrikiuoti akmenys iš kažkokio faraono piramidės. Ten buvo gana klaiku, ir, aišku kaip
dieną, mano šaunuoliai nelabai narsiai jautėsi. Jie glaudėsi prie manęs, o tas tylusis net
įsikibo į rankovę.
 — Ei, einam iš čia,— staiga sako jis broliui.— Aš jau pasižiūrėjau. Einam greičiau!—
Jis apsisuko ir movė iš salės.
 — Jis bailys. Bijo visko kaip triušis,— suniekino antrasis brolį.— Iki!— Ir išdūmė
paskui.
 Aš likau vienas. Man ten net patiko. Taip tylu, ramu. Tik staiga — neįspėsit, ką aš
pamačiau ant sienos! Dar vieną „B... tau į akį!“ Kažkas buvo parašęs raudonu pieštuku
tiesiai po stiklu, ant akmens.
 Tai ir yra blogiausia. Niekur žmogus nerasi gražios, ramios vietos, nes tokios vietos
nėra. Kitą kartą gali atrodyti, jog radai tokią vietą, bet vos tenai pateksi,— kas nors
įsmuks prieš tave ir parašys nešvankybę. Pabandykit, jeigu netikit. Man net atrodo, kad,
jeigu aš kada numirsiu ir mane palaidos, ir ant kapo uždės antkapį, o jame užrašys
„Houldenas Kolfildas“, gimęs tada ir tada, miręs tada ir tada,— apačioj kas nors būtinai
parašys „B... tau į akį!“ Garantuoju, kad taip bus.
 Išėjęs iš mumijų salės, įsinorėjau į tualetą. Jeigu norit žinoti, man paleido vidurius. Tai
būtų buvę dar nieko, tačiau atsitiko ir kitas dalykas. Išeidamas iš išvietės prie pat durų aš
netekau sąmonės. Bet baigėsi laimingai. Krisdamas ant grindų galėjau mirtinai
prisitrenkti, tačiau kritau ant šono. Keistas dalykas — atsigaivelėjęs jaučiausi daug
geriau. Rimtai, rimtai. Ranką nuo kritimo gerokai skaudėjo, tačiau svaigulio kaip nebūta.
 Buvo apie dešimt minučių pirmos, todėl nuėjau prie durų ir ėmiau laukti Fibės.
Galvojau, jog pamatysiu ją galbūt paskutinį kartą. 0 daugiau namiškių nebematysiu. Gal
kada nors, bet jau negreit, po daugelio metų. Gal ir parvažiuosiu namo turėdamas kokius
trisdešimt penkerius metus, jeigu, sakysim, kas nors susirgs ir norės prieš mirtį mane
pamatyti. Bet tik dėl to galėčiau palikt savo trobelę ir važiuoti namo. Įsivaizdavau, kas
dėsis namie, kai grįšiu. Įsivaizdavau, kaip mama nervuosis, ims raudoti ir maldaus mane
pasilikti, nebevažiuoti į savo lūšnelę, bet aš vis tiek išvažiuosiu. Išklausysiu jos aimanų
ramiai ir abejingai, paprašysiu mamą nusiraminti, o paskui nueisiu, atsistosiu prie sienos,
išsiimsiu portsigarą ir šaltai kaip lavonas užsirūkysiu cigaretę. Pasiūlysiu jiems
apsilankyti kada nors pas mane, jeigu jie labai norės, bet maldauti nemaldausiu. Sakysim,
Fibė galės atvažiuoti pas mane praleisti kalėdų ar velykų atostogų. Galės ir D. B.
kartkartėmis atvažiuoti pas mane, jeigu jam reikės ramaus, tylaus kampelio rašyti savo

apsakymams ir knygoms, tačiau filmų rašyti pas save aš neleisiu. Aš įvesiu tokią taisyklę,
kad mano trobelėj nebūtų apsimetinėjimo. Veidmainių į savo trobelę nepriimsiu.
 Štaiga aš žvilgtelėjau į rūbinės laikrodį ir pamačiau, kad jau be penkių pusė pirmos.
Persigandau pamanęs, gal ta senoji moteriškė liepė kitai nepaduoti Fibei mano raštelio.
Gal ji liepė sudeginti tą raštelį ar kaip. Žvėriškai persigandau. Aš juk taip norėjau
pasimatyti su Fibe išvažiuodamas. Turėjau grąžinti jai kalėdinius pinigus ir taip toliau.
 Pagaliau pamačiau ją. Pamačiau pro stiklines duris. Ji buvo su mano medžiokline
kepure, o ją pamatytum ir už dešimties mylių.
 Išėjau pro duris ir ėmiau lipti laiptais pas ją. Viena man buvo labai neaišku — ji nešėsi
didžiulį lagaminą. Ėjo skersai Penktąją aveniu ir tempė kažkokį lagaminą. Vos
pavilkdama. Priėjęs pamačiau, kad tai mano senasis lagaminas, kurį aš turėjau, kai
mokiausi Hutone. Man galva neišnešė, kuriems velniams jai prireikė to lagamino.
 — Sveikas! — sako Fibė, pamačiusi mane. Ji buvo visai uždususi nuo to lagamino.
 — Aš jau galvojau, kad tu nebeateisi,— sakau.— Ką čia atitempei lagamine? Man
nieko nereikia. Aš išvažiuoju kaip stoviu. Net ir iš stoties neimsiu lagaminų. Kokių velnių
čia prigrūdai?
 Ji pastatė lagaminą ant žemės.
 — Čia mano drabužiai,— sako ji.— Aš važiuoju su tavim, gerai? Ar man galima
važiuoti su tavim?
 — Ką?!— riktelėjau aš. Vos neatsisėdau išgirdęs naujieną. Garbės žodis, vos
neišsitiesiau ant šaligatvio. Man ėmė suktis galva, ir kad kiek būčiau netekęs sąmonės.
 — Aš nulipau kiemo laiptais, kad Čarlina nepamatytų. Jis nesunkus. Aš tiktai įsidėjau
dvi suknutes, mokasinus, apatinių, puskojines ir dar kelis daiktus. Pakilnok, visai
nesunkus. Na, pakelk... Juk man galima važiuot su tavim, Houldenai? Ar galima? Leisk,
būk gerutis...
 —Ne! Nutilk!
 Man atrodė, kad aš tuoj krisiu negyvas. Aš visai nenorėjau surikti jai, kad nutiltų, bet
bijojau, kad vėl galiu netekti sąmonės.
 — Kodėl negalima? Būk geras, Houldenai! Aš tau netrukdysiu... Aš tiktai važiuosiu su
tavim, ir viskas. Jeigu tu nenori, tai aš nesivešiu savo rūbų... Aš pasiimsiu tiktai...
 — Nieko tu nepasiimsi, nes tu niekur nevažiuosi, aišku?! Aš važiuoju vienas. Todėl
užsičiaupk!
 — Būk geras, Houldenai... Leisk ir man važiuoti, būk gerutis... Aš visai visai visai... tu
manęs net ne...
 — Niekur tu nevažiuosi! Ir nutilk! Atiduok man lagaminą.— Aš paėmiau lagaminą.
Nedaug trūko, ir aš būčiau ją prikūlęs. Vos susilaikiau nešėręs. Garbės žodis.
 Ji pravirko.
 — 0 aš maniau, kad tu vaidinsi tame mokyklos spektakly. Aš maniau, kad tu būsi
Benediktas Arnoldas,— sakau aš piktai.— 0 ką tu sumanei? Vaidinimas jau tau
nebesvarbu, ką?
 Ji ėmė verkti pasikūkčiodama. 0 aš džiaugiausi. Staiga net panorau, kad ji verktų tol,
kol visai akis išverks. Aš jos beveik neapkenčiau. Labiausiai turbūt pykau, kad ji būtų
nebegalėjusi dalyvauti vaidinime, jeigu būtų važiavusi su manirr.
 — Eime,— sakau aš. Ir ėmiau lipti laiptais į muziejų. Nutariau palikt tą prakeiktą
lagaminą, kurį ji atsitempė, rūbinėj, kad ji trečią valandą grįždama iš mokyklos galėtų
pasiimti. Negi tempsis jį dabar į mokyklą! — Einam , girdi! —sakau.

 Tačiau ji nelipo paskui mane. Stovi sau, ir viskas. Aš įėjau į muziejų vienas, atidaviau
lagaminą į rūbinę, paėmiau numeriuką ir sugrįžau pas ją. Ji tebestovėjo toj pačioj vietoj
ant šaligatvio, bet kai priėjau, atsuko man nugarą. Taip tai ji moka. Nusigręžė, ir padaryk
tu jai ką.
 — Aš niekur nevažiuoju. Apsigalvojau. Todėl liaukis verkti ir užsičiaupk,— sakau aš.
Juokingiausia, kad aš liepiau jai liautis verkus, nors ji nebeverkė. Bet aš vis tiek
pasakiau.— 0 dabar eime, palydėsiu tave iki mokyklos. Eime, girdi! Pavėluosi į pamoką.
 Ji stovėjo ir tylėjo. Aš paėmiau jos rankutę, tačiau ji ištraukė. Ir nusisuko nuo manęs.
 — Tu pietavai? — klausiu aš ją.— Ar jau valgei, ar dar ne?
 Ji nieko neatsakė. Paskui nusiėmė raudonąją kepurę, kurią buvau jai davęs, ir sviedė
man į veidą. Ir vėl atsuko nugarą. Mane paėmė juokas, tačiau nieko nesakiau, tiktai
pakėliau nuo žemės kepurę ir įsikišau į kišenę.
 — Na, žygiuojam. Aš palydėsiu tave į mokyklą.
 — Aš nebeisiu į mokyklą.
 Aš nesumojau, ką jai atsakyti. Pastovėjau tylėdamas, paskui sakau:
 — Tu privalai eiti į mokyklą. Juk tu nori vaidint, ar ne? Nejau nebenori būt Benediktu
Arnoldu, ką?
 — Ne.
 — Nori, nori. Aš žinau, kad nori. Na, einam, girdi? — sakau.— 0, be to, aš niekur
nevažiuoju. Aš jau tau pirma sakiau. Aš grįžtu namo. Tu eik į mokyklą, o aš grįžtu namo.
Nuvažiuoju į stotį, pasiimu lagaminus ir važiuoju tiesiai...
 — Aš pasakiau, kad į mokyklą nebeisiu. Tu gali daryti, ką nori, o aš į mokyklą vis tiek
nebeisiu,— sako ji.— Ir užsičiaupk!— Ji pirmąkart gyvenime liepė man užsičiaupti.
Viešpatie, kaip baisu! Baisiau už kokį keiksmažodį. Ji suko akis į šalį ir neleido uždėti jąi
ant peties rankos.
 — Žinai ką? Einam pasivaikščiot,— sakau aš.— Nori nueit į zoologijos sodą? Aš tau
nieko nesakysiu, kad nebeisi šiandien į mokyklą. Einam pasivaikščioti, bet tu nepyksi ant
manęs?
 Ji nieko neatsakė, ir aš vėl pakartojau:
 — Aš nesibarsiu, kad tu šiandien pabėgai iš pamokų, bet tu daugiau taip nebedarysi,
gerai? Būsi gerutė, eisi. rytoj į mokyklą, ką?
 — Gal eisiu, o gal ir neisiu,— sako ji. Ir movė per gatvę, net nepažvelgusi į šalis, ar
nėra automobilių. Ji kartais tikra beprotė, dievaži.
 Aš nėjau paskui ją, nes žinojau, kad ji seks paskui mane, todėl pasukau į zoologijos
sodą, o jinai ėmė žingsniuoti paskui mane kita gatvės puse. Ji ėjo nežiūrėdama į mane,
bet aš žinojau, jog tikriausiai žvilgčioja akies krašteliu, kur aš einu, ir taip toliau. Taip
mes pagaliau priėjom zoologijos sodą. Tik būdavo pikta, kai pro šalį važiuodamas
dviaukštis autobusas užstodavo kitą gatvės pusę ir aš negalėdavau matyt, kur ji
nusitrenkė. Prie įėjimo į zoologijos sodą sušukau jai:
 — Fibe! Aš einu į zoologijos sodą! Eikš greičiau!
 Ji nežiūrėjo į mane, tačiau žinojau, jog puikiausiai girdėjo, nes lipdamas laiptais
atsigręžiau ir pamačiau, kad ji eina skersai gatvę pas mane.
 Žmonių zoologijos sode buvo mažai, nes oras buvo nekoks, tačiau prie baseino su jūros
liūtais stovėjo nemažas būrelis. Jau norėjau praeiti pro šalį, taciau Fibė sustojo ir
apsimetė žiūrinti, kaip maitina jūros liūtus,— prižiūrėtojas mėtė jiems žuvis. Aš irgi
sugrįžau. Pamaniau, jog pasitaikė proga susitaikyti su ja. Priėjau, atsistojau už nugaros ir

uždėjau rankas jai ant pečių, tačiau ji tūptelėjo ir pasitraukė į šalį,— ji kartais taip tau
padarys, kad net. Stovėjo sau ir žiūrėjo, kaip maitina jūros liūtus, o aš — jai už nugaros.
Tačiau rankų nebandžiau dėti jai ant pečių, nes, jeigu būčiau ją palietęs, tikrai būtų
pabėgusi nuo manęs. Vaikai labai keisti. Su jais elgtis reikia be galo atsargiai.
 Prisižiūrėję jūros liūtų ėjom toliau kartu — ji ėjo ne šalia manęs, tačiau ir ne per daug
toli. Aš — viena tako puse, o ji — kita. Ne taip jau labai malonu, bet vis geriau, negu eiti
per mylią nuo viens kito kaip pirma. Nuėjom pasižiūrėt meškų ant tokios kalvelės, bet ten
nebuvo į ką žiūrėti. Tiktai viena balta meška buvo išlindusi, o rudoji gulėjo urve ir
neketino išlįsti. Buvo matyti tiktai užpakalis. Greta manęs stovėjo toks pyplys, iki pat
akių užsimaukšlinęs kaubojišką skrybėlę, ir be perstojo prašė tėvo: „Tėtuk, liepk jam
išeiti! Tėtuk, pasakyk, kad jis išeitų!“ Aš pasižiūrėjau į Fibę, tačiau ji net nešyptelėjo.
Patys žinot, kaip vaikai pyksta. Nei prajuokinsi, nieko.
 Pažiūrėję į meškas išėjom iš zoologijos sodo, perėjom per tokią gatvelę į parką, paskui
pro tokį tuneliuką, kur visada atsiduoda šlapimu. Tai buvo įėjimas į karuselę. Fibė su
manim nekalbėjo, tačiau ėjo jau beveik šalia. Aš paėmiau už jos palto dirželio, tačiau ji
ištrūko.
 — Prašau nesikabinėti,— sako.
 Ji vis dar tebepyko. Bet jau nebe taip kaip pirma. Žodžiu, mes ėjom artyn ir artyn prie
karuselės, ir jau buvo girdėti plokštelių muzika. Grojo „0 Mari!“ Tą pačią dainą grodavo
karuselė ir prieš penkiasdešimt metų, kai aš buvau mažas. Karuselė man tuo labiausiai ir
patinka, kad ten groja amžinai tas pačias melodijas.
 — Aš maniau, kad karuselė žiemą uždaryta,— sako Fibė. Ji pirmą kartą prakalbo.
Turbūt pamiršo, kad pyksta.
 — Tikriausiai dėl to, kad kalėdos,— sakau aš. Ji nutylėjo. Matyt, prisiminė, jog pyksta.
 — Nori pasivažinėti? — klausiu jos. Žinojau, kad tikrai nori. Kai ji buvo visai
mažiuliukė, Elis, D. B. ir aš dažnai atsivesdavom ją į parką. Ji dėl karuselės iš proto
kraustydavos. Negalėdavai jos atplėšti nuo to nelaimingo daikto.
 — Aš jau per didelė,— sako ji. Maniau, kad ji nesiteiks man atsakyti, bet atsakė.
 — Visai ne per didelė! Bėk, aš čia tavęs palauksiu. Na, vikriau! — sakau aš. Mes
buvom priėję prie pat karuselės. Keli vaikai važinėjosi — daugiausia dar visai pypliai,
keli tėvai laukė aikštėj, stoviniavo, sėdėjo ant suoliukų. Nuėjau prie kasos ir nupirkau
Fibei bilietą. Paskui padaviau jai. Ji stovėjo jau visai šalia manęs.
 — Imk,— sakau.— Palauk... atsiimk ir savo pinigus, kiek čia liko...— Aš norėjau
atiduoti jai pinigus, kur buvau iš jos pasiskolinęs.
 — Turėk tu. Pasiimsiu paskui, o dabar paturėk tu,— sako ji. Ir dar sako: — Būk geras.
 Labai nesmagu, kai tau sako: „Būk geras...“ 0 juo labiau Fibė ar kas. Man pasidarė
velniškai liūdna. Tačiau pinigus įsidėjau atgal į kišenę.
 — 0 tu ar nesivažinėsi? — klausia ji, kažkaip keistai žiūrėdama į mane. Supratau, kad ji
jau nebe taip pyksta.
 — Gal kitą kartą. Tu eik, o aš pasižiūrėsiu,— sakau.— Turi bilietą?
 — Turiu.
 — Tai bėk, o aš pasėdėsiu čia ant suoliuko. Žiūrėsiu, kaip tu važinėsies.— Aš nuėjau ir
atsisėdau ant suoliuko, o ji užlipo ant karuselės. Pirma apėjo aplink. Norėjau pasakyti,
apėjo aplink visą karuselę. Tada atsisėdo ant tokio didelio rudo, apsitrynusio arklio.
Paskui karusėlė pajudėjo, ir aš žiūrėjau, kaip Fibė važiuoja ratu. Be jos, karuselėj buvo
dar penki ar šeši vaikai, ir grojo „Dūmai graužia akis“. Grojo taip trankiai, smagiai. Visi

vaikai stengėsi sugriebti auksinį žiedą, Fibė taip pat, ir aš bijojau, kad ji nenukristų nuo to
nelaimingo arklio, bet nieko jai nesakiau, nieko nedariau. Su vaikais visada taip: jeigu jie
nori pačiupti auksinį žiedą, nereikia jiems trukdyti, nieko nereikia sakyti. Jeigu nukris, tai
nukris, bet jeigu jiems ką sakysi, bus dar blogiau.
 Karuselei sustojus, Fibė nulipo nuo arklio ir atbėgo prie manęs.
 — Dabar važiuok tu,— sako ji.
 — Ne, aš verčiau pasižiūrėsiu. Eik, aš žiūrėsiu,— sakau. Ir padaviau jai truputį
pinigų.— Imk bilietams. Ji paėmė pinigus.
 — Aš ant tavęs jau nebepykstu,— sako ji.
 — Žinau. Skubėk — tuoj pradės važiuoti.
 Staiga ji pasistiebė ir pabučiavo mane. Paskui ištiesė ranką ir sako:
 — Lyja. Pradeda lyti.
 — Matau.
 Ir ką ji tada padarė — ko nepastipau! — išėmė man iš kišenės raudonąją medžioklinę
kepurę ir uždėjo ant galvos.
 — Ar tu nenori? — klausiu aš.
 — Turėk kol kas tu.
 — Gerai. 0 tu bėk. Greičiau, nespėsi! Arba nebegausi savo arklio.
 Tačiau ji tebestovėjo prie manęs.
 — Ar tu teisybę sakei? Ar tikrai niekur neišvažiuosi? Tikrai grįši dabar namo?—
klausia ji mane.
 — Aha,— sakau. Aš tikrai sakiau teisybę, nemelavau jai. Tikrai paskui grįžau namo.—
Greičiau, greičiau!— sakau.— Tuoj važiuos.
 Ji nubėgo, nusipirko bilietą ir vos suspėjo grįžti prie karuselės. Vėl apėjo aplink, kol
susirado savo arklį. Tada užlipo ant jo ir pamojavo man, o aš pamojavau jai.
 Velnias, koks lietus užėjo! Pylė kaip iš kibiro, garbės žodis! Visi tėvai ir motinos
subėgo po karuselės stogu, kad neperšlaptų, bet aš dar ilgai sėdėjau ant suolelio.
Peršlapau žvėriškai, ypač pečius ir kelnes. Meidžioklinė kepurė mane gerokai saugojo,
tačiau vis vien permirkau. Bet man visa tai buvo nulis. Mano Fibė sukosi ir sukosi ratu, ir
aš staiga pasijutau velnioniškai laimingas. Jeigu norit žinoti teisybę, man buvo taip gera,
kad aš vos neraudojau. Pats nežinau, kodėl. Turbūt tik dėl to, kad ji atrodė tokia graži
sukdamasi ratu su savo mėlynu palteliu. Kaip gaila, kad jūs nematėt!

 DVIDEŠIMT ŠEŠTAS SKYRIUS

 Štai ir viskas. Daugiau nieko nepasakosiu. Galėčiau, žinoma, papasakoti, kaip sugrįžau
namo ir taip toliau, ir kaip apsirgau, ir į kokią mokyklą turėsiu eiti rudenį, kai įšleis iš
ligoninės, bet neturiu ūpo. Dievaži. Neįdomu.
Daugelis žmonių, ypač tas psichoanalitikas iš ligoninės, nuolatos klausinėja mane, ar aš
stengsiuos rimtai mokytis nuo rugsėjo. Mano supratimu, tai idiotiškas klausimas. Iš kur
gali žmogus žinoti, ką tu darysi, kol dar nedarei? Nieko negali žinoti iš anksto. Man
atrodo, kad aš stengsiuos, bet ką aš galiu žinoti? Garbės žodis, idiotiškas klausimas.
D. B. ne toks įkyrus kaip kiti, bet jis irgi klausinėja visokiausių dalykų. Praeitą šeštadienį
jis buvo atvažiavęs pas mane su tokia angle — ji vaidins filme, kurį jis dabar rašo.
Maivosi jinai kaip velnias, tačiau figūrą turi klasišką. Taigi, kai ji nuėjo į moterų tualetą, į
kitą koridoriaus galą, D. B. ir klausia mane, ką aš manau apie visa tai, ką čia dabar

papasakojau. Aš nesugalvojau, ką jam atsakyti. Atvirai pasakius, aš pats nežinau, ką aš
manau apie tai. Labai gaila, kad tokiai daugybei žmonių visa tai išpasakojau. Aš tik
žinau, kad kažkaip pasiilgstu tų, apie kuriuos pasakojau. Netgi Stredleiterio, pavyzdžiui,
arba Eklio. Man atrodo, kad aš pasigendu net ir to prakeikto Moriso. Keista! Geriau jau
niekam nieko nepasakokit. 0 išsipasakosit apie ką nors — ir pasidarys jums liūdna be jų.

TRUMPAI APIE AUTORIŲ

Apie Dž. D. Selindžerį žinome nedaug — kad gimė 1919 m. Niujorke, mokėsi keliose
mokyklose, karinėje akademijoje ir trijuose koledžuose. Prieš pat karą važinėjo po
Europą. Nuo 1942 iki 1946 nictų tarnavo kariuomenėj ir dalyvavo kare. Rašo nuo
penkiolikos metų, pirmasis stambesnis kūrinys — „Rugiuose prie bedugnės“ išėjo l951
metais.
Kaip matome iš šių skurdžių biografinių faktų, pateiktų paties rašytojo ant vienos jo
knygos aplanko, Selindžeris apie save kalbėti nemėgsta. Tik „žmonai prašant“, jis dar
priduria: „Gyvenu Vestporte ir turiu šunį“.
Tačiau Selindžerio kūriniai pasako daugiau apie jį ir pasaulį, kuriame jis gyvena, negu
kelios biografijos. Selindžeris rašo apie savo tėvynę, kurioje viešpatauja „amerikietiškas
gyvenimo būdas“, kur perkama ir parduodama viskas, kur už pinigus siūloma padaryti
tvarką ne tik išoriniame gyvenime, bet ir žmogaus širdyje.
Rašo apie paprastus, mąstančius žmones, dažniausiai jaunuolius, paauglius, apie jų
santykį su pasauliu. Selindžerio herojai — tyros širdies, gyvenimo purvo nesutepti,
nemokantys „prisitaikyti“. Jie atviromis, dažnai vaikiškomis (Houldenas Kolfildas
„Rugiuose prie bedugnės“) akimis žiūri į aplinką ir todėl geriau už kitus mato, kiek daug
melo ir apgaulės yra pasaulyje.
Be šios knygos, Selindžeris yra parašęs dar kelias: „Devyni apsakymai“ (Nine Stories),
„Franė ir Zujis“ (Franny and Zooey), „Aukščiau kelkite gegnes“ (Raise High the Roof
Beam Carpenters) ir „Seimuras: Įžanga“ (Seymour: An Introduction).

