

1 SKYRIUS

Puritis, Meino valstija, 1972

Paskutinę savo gyvenimo dieną Puričio policijos pareigūnas Rendis Peletjeras kavinėje „Marigold“ užsisakė puodelį kavos ir keksiuką su mėlynėmis.

Baigęs naktinę pamainą visuomet užsisakydavo to paties, apsidovanodamas už vienišas valandas, praleistas patruliniame automobilyje saugant savo miestelio gatves ir užmiesčio keliukus nuo girtų vairuotojų, greitį mėgstančių turistų bei retkarčiais užklystančių pasiutligę apsikrėtusių meškėnų. Kaip įprastai, Rendis sėdėjo prie kempinio staliuko šalia lango, kur galėjo mėgautis ryto saulės šiluma ir sykiu stebėti veiksmą Centrinėje gatvėje. Geras policininkas niekada nepraranda budrumo, netgi laisvu nuo darbo metu. Ne mažiau svarbu tai, kad jį, čia sėdintį ir viską stebintį, pro langą regi kavinę praeinantieji. Bendruomenei matomumas svarbus, ir, jei kiltų bėdų, miestelėnai tiksliai žinotų, kur rasti savo vietinį tvarkdary: įsitaisiusį čia pat, prie lango kavinėje „Marigold“.

— Dar kavos? — paklausė padavėja, iškėlusi kavinuką virš jo puodelio.

— Žinoma, Karla.

— Kaip vakarykštė naktis? — pasiteiravo ji, pildama juodo aromatingo gėrimo.

— Ganėtinai rami.

Karla nusijuokė.

— Kaip mums ir patinka!

— Be jokių abejonių.

— Gal dar vieną keksiuką? Ką tik iš orkaitės ištraukiau šviežią partiją.

Nors diržą dėl to turbūt galiausiai teks atsilaisvinti, tačiau pilvas vis dar gurgė, ir Rendis linktelėjo. Argi kas nors galėtų atsakyti Karlai, miestelėnus aprūpinančiai paskalomis bei gardžiais kepiniais? Padavėjai sugrįžus į virtuvę, pareigūnas atsivertė naujais „Puričio savaitės“ numerį ir peržiūrėjo antraštes pirmajame puslapyje: „Rekordiškai išaugo viešbučių rezervacijų vasarai skaičius“, „Ažuolo gatvėje pastebėtas juodasis lokys“, „Dvi automobilio avarijos aukos atsidūrė ligoninėje“. Atsivertęs trečią puslapį, akimis susirado vietos policijos įvykių suvestinę, nors, tiesą pasakius, šiosios skaityti jam nė nereikėjo, nes jau ir taip viską žinojo apie praeitą savaitę dėl KET pažeidimų išrašytas baudas ir skambučius pagalbos telefono numeriu.

*Koris Džeimsas, Bostonas, Masačusetso valstija: greičio viršijimas
Simpsonas Ričardas, Puritis, Meino valstija: nebegaliojantis vairuotojo pažymėjimas*

Alenas Džonatanas, Ogasta, Meino valstija: girtavimas viešojoje vietoje

Videmanas Skotas, Olbanis, Niujorko valstija: šlapinimasis viešojoje vietoje

Apskritai, tipinę liepos savaitę pusė žmonių miestelyje būdavo atostogaujantys turistai, nevengiantys pernelyg atsipalaiduoti ir gerokai padauginti alkoholio. Kiekvieną vasarą jie čia suplūsdavo iš Masačusetso, Niujorko bei kitų valstijų, Meine ieškodami prieglobsčio nuo didmiesčių karščio ir tvaiko. Rendžio pareiga buvo

pasirūpinti, kad atvykėliai nesusižalotų patys ir nesužalotų kitų, o po atostogų juos išlydėti namo, tikėtina, su bent šiek tiek palengvėjusiomis pinigėmis.

Suskambo varpelis prie durų. Pakėlęs akis, Rendis išvydo į kavinę įeinant du tokius miesto svečius. Iškart suprato, kad jie ne vietiniai, nes abu vilkėjo juodas odines striukes, nors lauke buvo ne mažiau kaip dvidešimt laipsnių šilumos. Sustoję prie durų, vyrai įdėmiai apžiūrėjo visą patalpą. Pastebėję Rendį, abu akimirksniu sustingo.

Tikrai taip, ponai. Teisėsaugos pareigūnas viską stebi.

— Staliuką jums dviem, berniukai? — paklausė Karla.

Net jei svečiui būtų aštuoniasdešimt, Karla jį vis vien ne tik vadintų berniuku, bet ir mielai išpertų, jei šis prisivirtų košės.

— Hm, aha, — galiausiai numykė vienas iš atvykėlių.

Rendis akimis palydėjo Karlą, kuri svečius pasodino vos už poros stalių — pakankamai arti, kad galėtų juodu matyti. Nuo stalo pakėlė laminuotus valgiaraščius, abu puolė nagrinėti pusryčių pasiūlymus kiek per įdėmiai, lyg stengdamiesi išvengti skvarbaus policininko žvilgsnio. Ši detalė tik patvirtino jo įtarimus, kad nuo porėlės nereikėtų atitraukti dėmesio. Nors Rendis buvo labiau įpratęs tvarkytis su šėliojančiais paaugliais ir girtais vairuotojais, visgi puikiai žinojo, jog kartais didelis blogis įsisukdavo ir į mažus miestelius, ir laikė save pasiruošusiu tam sutrukdyti. Mintyse net regėjo antraštę „Puričio savaitėje“. Nors ne, gal netgi dienraštyje „Boston Globe“:

„Meino pareigūnas vienas pats sulaikė du bėglius“

Rendis nežinojo, ar vyrai ginkluoti, bet atsarga juk gėdos nedaro, todėl nuleidęs ranką tyliai atsisegė pistoleto dėklą. Abu vis dar įnikę tyrinėjo meniu, kuris tilpo vos viename puslapyje — eg-

zotiškiausi pusryčių pasiūlymai čia buvo prancūziškas skrebutis bei kiaušiniene. Dar vienas įrodymas, kad ši porelė kažkuo įtartina.

Žemesnysis staiga pakėlęs akis virš valgiaraščio dėbtelėjo į Rendį. Labai trumpai, tačiau akimirką judviejų žvilgsniai susitiko. Rendis nenusisuko. Akies krašteliu matė, kaip prie vyrų staliuko sugrįžta Karla, nešina kavinuku. Centrinėje gatvėje pasigirdo variklio gaudesys.

Pareigūnas buvo taip susitelkęs į tuodu atvykėlius, kad nepastebėjo, kaip pro kavinę praskriejo baltas mikroautobusas.

Išgirdęs cypiant padangas ir metalą trinktelint į metalą, atsisuko į langą. Gatvėje mėtėsi pažirusios stiklo šukės ir — vajėzau — ar ten *kūnas*?

— O Dieve! — sušuko Karla, stebeilydama pro langą, rankoje vis dar gniauzdama kavinuką.

Pašokęs ant kojų, Rendis išlėkė iš kavinės. Pirmasis kūnas gulėjo vos už poros metrų kraujo klane. Jis buvo vyriškio taip groteskiškai perkreiptu stuburu, kad velionis atrodė tarsi pirma išrinktas į dalis, o paskui klaidingai sudėtas, į priešingą pusę nusuktomis pėdomis. Kitapus gatvės tįsojo dar vienas kūnas — moters praplyšusia rožine palaidine, apnuoginančia vieną prisirpusią krūtį. Prisivertęs atplėšti žvilgsnį nuo šių aukų, Rendis pažvelgė tolyn į gatvę, kur plyšavo automobilio signalas. Važiuojamojoje kelio dalyje mėtėsi trečias kūnas — dar vienos moters, kurios krūtinės ląsta buvo sutraiškyta ir atrodė kone plokščia, o šalia, pabirę iš jos pirkiniių krepšio, gulėjo apelsinai ir obuoliai.

Kvartalo gale priekiu įsimūrijęs į šalikelėje palikto mėlyno sedano šoną stovėjo baltas mikroautobusas.

Visas pasaulis, regis, liovėsi sūkęsis aplink savo ašį. Rendis brovėsi pro pašiurpusius praeivius, delnais užsidengusius burnas, pro abu vyrus odinėmis striukėmis, kurie atsekė jam pavymui iš

kavinės ir dabar stovėjo išsizioję iš siaubo. Greta sustingusių sudarkytų lavonų, tarp išsibarsčiusių stiklo šukių, ant krauju aptaškymo šaligatvio judėti, rodos, pajėgė tik Rendis. Priėjęs arčiau sudaužytų automobilių, ant baltojo furgono išvydo užrašą **TARKINO MEDŽIO DIRBINIAI**. Rendžiui mašina buvo matyta. Ir vairuotoją jis pažinojo. Nuo variklio kilo juodi dūmai, pranašaujantys dar vieną galimą siaubingą nelaimę.

Pro vairuotojo langą Rendis išvydo Semą Tarkiną — palinkusį į priekį, veidu atsirėmusį į vairą. Policininkas atplėšė duris. Nesimatė nei kraujo, nei jokių akivaizdžių sužeidimų, bet Semas visas tirtėdamas aimanavo.

Kyštelėjęs ranką, pareigūnas atsegė jo saugos diržą.

— Privalai išlipti! — riktelėjo. — Semai? Semai!

Vyras staiga kilstelėjo galvą, ir Rendis išvydo žmogų, kuris *atrodė* panašus į Semą Tarkiną, tokiais pat tamsiais plaukais ir kampuotu veidu, bet jo akys... Kas negerai jo akims? Vyzdžiai buvo siaubingai išsiplėtę, virtę juodomis bedugnėmis. Ateivio akys. Ne, šis prakaitu apsipylęs virpantis sutvėrimas atrodė kaip kažkas kitas. Lyg visai ne žmogus.

Rendis metė žvilgsnį į juodus dūmus, virstančius iš po kapoto. Reikia nelaimėlį ištraukti, ir tuojau pat. Čiupęs Semui už rankos, iš visų jėgų trūktelėjo.

— Pasitrauk! — suklykė šis. — Pasitrauk nuo manęs!

Ir puolė savo gelbėtoją, suleisdamas nagus jam į veidą.

Nudieigus skausmui, Rendis atšoko. Skruostu sruvo kraujas. *Kas per velnias, žmogau?* Įtūžęs jis išvilko Semą iš mikroautobuso, ir abu nusirito ant šaligatvio. Semas nenusiramino ir toliau talžė Rendį. Praradęs viltį jį sutramdyti, šis abiem rankom čiupo mušikai už gerklės ir suspaudė. Suspaudė taip stipriai, kad Semo akys išsprogo, veidas nusidažė šiurpinančiu violetiniu atspalviu.

— Liaukis! — suriko Rendis. — Liaukis man priešintis!

Nė nepajuto, kaip Semas siektelėjo jo pistoleto dėklo, atsegto dar sėdint kavinėje. Staiga policininkui prieš akis išniro ne kas kitas, o jo paties ginklo vamzdis.

— Nereikia, — išlemeno Rendis. — Semai, nereikia.

Tačiau priešais save jis matė ne Semą Tarkiną.

Gaiduką nuspaudė irgi ne Semas Tarkinas.

2 SKYRIUS

MEGĖ

Dabartis

Buvo tobulas vasaros vakaras: įsitaisiusi lauke prie iškylų stalo Megė su bičiuliais gurkšnojo martinį ir stebėjo paukščius. Pro žiūronus jie sekė, kaip šelmeninės kregždės nardo ir sukasi it mėlyni konfeti skridinėliai virš jos šviežiai nušienauto lauko. Visi smagiai juokėsi atsipalaidavę, neginkluoti.

Visgi dėl pastarosios detalės Megė nesijautė *visiškai* užtikrinta. Tiesiog manė, kad šįvakar nė vienas iš kompanijos narių nepasiėmė ginklo, nors, kita vertus, argi ginklai jiems būtini? Bet kuris galėtų kuo puikiausiai sukelti tikrą chaosą vien su stiklo šuke, o šią akimirką, aptarinėdami šį mėnesį knygų klube nagrinėjamą knygą „Paukščių genialumas“, kiekvienas rankoje laikė po lengvai dūžtančią martinio taurę. Ką skaityti buvo išrinkusi Megė, todėl ji ir gavo rengti „Martinio klubo“, — taip bičiuliai vadino savo draugiškus pasisėdėjimus su tauriaisiais gėrimais, — susitikimą. Tai vakaro šeimnininkui nesukeldavo daug rūpesčių, nes vakarienė visuomet būdavo suneštinė, tad pagrindinis Megei tekęs uždavinys, — beje, paprastai bene svarbiausias, — apsirūpinti pakankamu alkoholio kiekiu. Aptariamai draugijai *pakankamas* kiekis

reiškė trijų skirtingų rūšių degtinę, dviejų rūšių džiną, sausą vermutą, raudonąjį ir baltąjį vynus bei kelių rūšių vieno salyklo viskį pasisėdėjimui po vakarienės.

Oras buvo pasakiškai gražus, todėl džiną, degtinę, vermutą ir kibirėlį su ledu jie išsinešė į kiemą, kad įsitaisę prie Megės iškylų stalo galėtų pasimėgauti aplink besidriekiančių jos valdų vaizdu. Prieš trejus metus, kai Megė pirmąkart atvažiavo į Puritį, būtent šis vaizdas įtikino ją nusipirkti Gervuogių ūkį ir galiausiai įleisti šaknis. Čia Megė bent iš dalies atrado sielos ramybę. Vasaromis rinkdavo savo vištų dedeklių kiaušinius ir juos pardavinėjo vietos ūkininkų turguje. Žiemomis kasdavo sniegą, rūpinosi neseniai išsiritusiais viščiukais ir vartydavo katalogus, rinkdamasi sėklas savo daržui.

Nepaisydama metų laiko, ji, kaip ir šiandien, vakarodavo su savo keturiais draugais. Visus juos pažinojo ne vieną dešimtmetį, gerokai prieš jiems persikeliant į Puritį Meino valstijoje, kur puičiai įsiliejo į kitų senjorų bendruomenę. Čia žmonės neuždavinėjo klausimų apie jų ankstesnius darbus ir nemėgino knaisiotis po jų paslaptis, kuriomis bičiuliai galėjo nevaržomi dalintis tik tarpusavyje.

Šįvakar Ingrida Slokum save pasiskyrė barmene ir noriai darbavosi maišydama jau antrą partiją martinių, energingai kratydamalėdukus nerūdijančiojo plieno kokteilių plaktuvėje. Linksmašurmuly priminė senus laikus CŽA* mokymų centre, dažnai vadinamame „Ferma“, kur ketvertas jų — Megė ir Deklanas, Benas ir Ingrida — pirmąkart susitiko kaip praktikantai, būsimi slaptieji agentai. Žvelgdama į bičiulių veidus, Megė juos vis dar matė tokius kaip jaunystėje. Storakaklio raumeningojo Beno Daimondo rūstaus žvilgsnio pakakdavo, kad užpuolikas sustingtų lyg įbestas.

* Centrinė žvalgybos agentūra — Jungtinių Amerikos Valstijų federacinė įstai-ga, koordinuojanti šalies slaptųjų tarnybų veiklą. (*Čia ir toliau — vertėjos pastabos.*)

Ižvalgioji Ingrida Slokum visuomet sugebėdavo pirmoji ištrūkti iš bet kurio užrakinto kambario. O kur dar Deklanas Rouzas, gražuolis diplomato sūnus, galintis kiekvieną sutiktąjį apžavėti vien savo šypsena. Po keturių dešimtmečių visi buvo pražilę, — išskyrus Beną, kuris vaikščiojo nusiskutęs plikai, — visų veidus buvo išvaгоjusios raukšlės, o sąnariai praradę lankstumą, be to, visi buvo spėję priaugti po daugiau nei kelis papildomus kilogramus. Visgi „Fermos“ veteranai tebebuvo tie patys keturi muškietininkai, nebijantys lekiančių metų, trokštantys iššūkių.

Gerai suplakto martinio taip pat nė vienas neatsisakydavo.

— Kaip gaila, kad jos nyksta, — pareiškė Deklanas, kai kregždės prašvilpė jam virš galvos. — Dar viena karta, ir Meine visai nebeliks šelmeninių kregždžių. — Jis padavė savo žiūronus Benui. — Imk, šitie geresni nei tavieji. Pasižiūrėk.

Benas, aiškiai ne sparnuočių gerbėjas, be entuziazmo pažvelgė į paukščius. Skustagalvis, rūsčiai susiraukęs žaliūkas nė iš tolo *nepriminė* jų stebėtojo.

— Iš kur sužinojai? Kad šelmeninės kregždės nyksta?

— Skaičiau praeito mėnesio „Puričio savaitėje“. Skiltyje apie paukščių stebėjimą.

— Tu iš tiesų ją skaitai?

— Paukščių stebėjimas — puiki priedanga, kai reikia ką nors sekti. Jei būtum sugautas ir tektų suktis iš situacijos, praverstų žinoti bent elementarius pagrindus.

— Ar dar kas norėtų po vieną pakartoti? — paklausė Ingrida. — Loidas tuoj atneš savo užkandžių padėklą, o jie visi gana sūrūs. Kaipmat užsimanysite suvilgyti lūpas.

Benas pakėlė ranką.

— Man, prašau, škotiško džino, be vermuto. Nuo visų šitų kalbų apie paukščius jau perdžiūvo burna.

— O štai ir užkandžiai! — nuotaikingai sušuko tarpduryje pasirodęs Loidas, Ingridos sutuoktinis, nešinas padėklų su savo garsiaisiais ekstravagantiškais užkandžiais: iemeliais su feta ir artišokų šerdimis, marinuotais grybais ir popieriaus plonumo saliamio griežinėliais. — Tik per daug neprisikimškite, — įspėjo jis. — Orkaitėje jau šyla mėsos suktinukai, o *jiems*, patikėkite, tikrai verta pasilikti vietos pilve.

Benas pažvelgė į Ingridą, kuri jam ištiesė ką tik suplaktą martinį.

— Kai tau maistą ruošia jis, kaip dar nesveri pusantro šimto kilogramų?

— Griežta disciplina, — paaiškino Ingrida, su savo taure įsitaisydama patogiam kėdėje.

— Ar jau visi pasiruošę aptarti šio mėnesio knygą? — paklausė Deklanas.

— Jei tikrai reikia, — burbtelėjo Benas.

— Nes man pasirodė, kad knyga absoliučiai nuostabi. — Deklanas mostelėjo ore savo naujaisiais „Zeiss“ žiūronais. — Įkvėpė mane įsigyti šituos gražuolius.

— Buvo daug geresnė už tą kvailą trilerį apie šnipus, kurį skaitėme praeitą mėnesį, — pridūrė Loidas, pasistatydamas savo masyvų kėdę šalia Ingridos. — Beletristams ne per labiausiai sekasi viską tinkamai perteikti.

— Kuris skyrius jums labiausiai patiko? — pasiteiravo Deklanas.

— Apie žvirblius, — atsakė Megė. — Mane žavi mintis, kad dauguma žmonių nekreipia į žvirblius jokio dėmesio, nes jie tokie įprasti ir visai neišskirtiniai. Ir visgi žvirbliams pavyko gudriai infiltruotis kone visame pasaulyje.

Benas prunkštelėjo.

— Kalbi apie paukščius ar apie mus?

— Na, paralelių išties galima išvelgti, ar ne? — tarė Ingrida. — Žvirbliai — tarsi slapti paukščių pasaulio agentai. Nepaste-

bimi. Neišsiskiriantys. Galintys prasmukti bet kur, neatkreipdami į save dėmesio.

— Pala! — staiga šūktelėjo Benas. — Ar šis kartas pirmasis, kai visi tikrai *perskaitėme* knygą?

Bičiuliai susižvalgė.

— Bet juk čia ir *yra* knygų klubo susitikimas, — pakomentavo Ingrida. — Net jei iš tiesų susirenkame dėl martinių.

— Ir vakarienės, — pridūrė Loidas. — Kuri, beje, jau turėtų būti paruošta.

Tačiau nė vienas nepajudėjo iš vietos. Visi jautėsi pernelyg patogiai įsitaisę krėsluose, gurkšnodami gėrimus ir mėgaudamiesi vaizdu. Tolumoje nuaidėjo varpeliai, kai keturiolikmetė Megės kaimynė Kelė, mergaičiukė mėlynu kombinezonu, nusivedė per lauką link tvarto savo ožkas ir džersių veislės karvę. Kelė kompanijai draugiškai pamojo ranka, šie jai atsakė tuo pačiu. Tolumoje čirpė svirpliai, nardydamos virš galvų savo akrobatinį pasirodymą tęsė kregždės.

Ingrida atsiduso.

— Ar gyvenimas gali būti dar geresnis?

Ne. Negali, pamanė Megė. Ši akimirka — viena iš retų tobulųjų: burnoje vos juntamas degtinės poskonis, ore — ką tik nušienautos žolės aromatas. O šalimais įsitaisęs besišypsantis mielasis Deklanas. Sulaukus šešiasdešimt aštuonerių, jo kadaise juodi plaukai išmarginti sidabrinėmis sruogomis, bet amžius tik išryškino airišką grožį, kurį dabar, sulaukusi gyvenimo rudens, Megė vertino vis labiau.

Visą karjerą ji praleido spręsdama įvairiausias krizes, niekada nežinodama, kada viskas gali imti ir sugriūti, todėl puikiai suprato, kad tokios akimirkos, kai visi sveiki, saugūs ir niekam negresia joks pavojus, ilgai nesitęsia. Nelaimė bet kada gali ištikti bet kurį iš jų.

Automobilio avarija. Širdies smūgis. Įtartinas taškas rentgeno nuotraukoje. Netgi tokį tobulą vakarą draugų apsuptyje, sutemoms švelniai gaubiant jos laukus, Megė neabejojo, jog nelaimė artėja.

Tik nežinojo, kada tiksliai jos laukti.

3 SKYRIUS

SIUZANA

Jie važiavo į šiaurę Meino kryptimi su Džordžu Konoveriu bagažinėje.

Siuzanai atrodė šiek tiek nepagarbu, kad indas su jos velionio uošvio kremuotais palaikais ten įgrūstas tarp lagaminų, bet niekas kitas šeimoje neprieštaravo, tad ji nusprendė irgi dėl to nesukti sau galvos. Šį vyrą menkai pažinojo, susipažino vos prieš trejus metus, kai Itanas pirmąsyk pristatė Siuzaną ir jos dukrą Zoją savo tėvams. Džordžas buvo pakankamai mandagus, tačiau podraug — gan šaltas bei nutolęs, tipiškas bostonietis su sportine striuke ir mokasinais, regis, nusprendęs kol kas santūriai vertinti abi naujas šeimos nares, kol šios įrodys esančios vertos turėti Konoverių pavardę. Kai prieš tris mėnesius jis mirė nuo insulto, Siuzana itin didelio sielvarto nepajuto. Toje urnoje laisvai galėjo būti suberti visiškai svetimo žmogaus pelenai — štai kaip menkai jį pažinojo. Ir vis dėlto Siuzanai atrodė nederama su palaikais elgtis kaip su visu likusiu bagažu.

Regis, Džordžo našlės tokie sentimentai nekamavo. Jiems sustojus Brukline pasiimti Itano mamos, pati Elizabetė savo lagaminą užmetė ant velionio vyro pelenų ir be ceremonijų užtrenkė

bagażinę. Kai ji dėl ko nors apsisprendavo, diskusijoms nelikdavo vietos.

Siuzana dirstelėjo sau per petį į Zoją ir Elizabetę, įsitaissius ant galinės sėdynės. Nors jiedvi sėdėjo šalia, visai nebendravo. Penkiolikmetė Zoja nosį buvo įbedusi į telefoną — tipiška paauglė, tūnanti savo virtualiame burbule, kur pokalbius seniai pakeitė spustelėjimai ir brūkštelėjimai. Regis, Elizabetė irgi buvo užsidariusi asmeniniame burbule, nes vėpsojo pro langą į pakelės vaizdus, jiems traukiant tolyn į šiaurę Meino pakrante pro mažyčius kaimelius keisčiausiais pavadinimais. Viskasetas. Damariskotta. Valdoboras. Ko gero, ji galvojo apie vasaras praicityje, kai jiedu su Džordžu važiuodavo šiuo keliu į savo vasarnamį prie Mergelės ežero. Po penkiasdešimt penkerių santuokos metų šįsyk į Meiną jie drauge keliavo jau paskutinį kartą, tačiau jos veide sielvarto nesimatė. Stoiška žilaplaukė moteris sėdėjo tiesi it styga. Tokia ta Elizabetė — praktiška ir nesentimentali.

— Ei, Itanai? — staiga prabilo Zoja. — Sakei, kad tas namas prie Mergelės ežero. Kodėl jis taip vadinamas?

Zoja tebesikreipdavo į jį *Itanai*. Įdomu, kiek laiko reikės, kad pradėtų vadinti *tėčiu*? Siuzana pažvelgė į sutuoktinį, svarstydamą, ar jam dėl to skaudu, bet Itanui, matyt, kreipinys buvo nė motais — jis ramiai pro akinių stiklus žvelgė į eismą priešakyje.

— Tas ežeras vadinamas Mergelės, nes jame kadaise nuskenodo kažkokia mergina, — paaiškino.

— Rimtai? Kada tai buvo?

— Hm, mama? Gal tu žinai?

Elizabetė sugrįžo į realybę.

— Mažiausiai prieš šimtą metų. Kelios mokinės išplaukė valtimi ir apsivertė. Bent jau aš girdėjau tokią istoriją.

— Ir ta mergina nemokėjo plaukti?

Siuzana pažvelgė į savo dukterį.

— Ne visos tokios undinės kaip tu, mieloji.

— Be to, anuomet mergaitės vilkėdavo gerokai daugiau drabužių, — pridūrė Elizabetė. — Apatinius sijonus, ilgus sukneles. Kartais avėdavo aukštaulius batus. Tas svoris turbūt ir nugramzdino ją žemyn.

— Internetė rašoma, kad Mergelės ežeras giliausioje vietoje siekia beveik trylika metrų, — pasakė Zoja, neatitraukdama akių nuo mobiliojo. — Ar tai tiesa?

— Net neįsivaizduoju, — tarė Itanas.

— Bet argi jūsų šeima ten nevažiuoja kiekvieną vasarą?

— Tik mama su Kolinu. Aš jau seniai čia nesilankiau. — Jis žvilgtelėjo į galinio vaizdo veidrodėlį. — Mama, koks to ežero gylis? Elizabetė atsiduso.

— Ar tai tikrai taip svarbu?

— Jei tik ten ganėtinai gilų, — atsiliepė Zoja. — Ar vandenyje kas nors gali įkasti?

— Tai aišku, — kuo rimčiausiai pareiškė Itanas. — Gali mirtinai sužnaibyti antys.

— *Itanai.*

— Jeigu rimtai, tame ežere nėra nieko pavojingo, Zoja. Meine netgi negyvena nuodingų gyvačių.

— Ir labai gerai, nes gyvačių aš *tikrai* išsigąščiau.

— Tik įspėju, vanduo bus šaltas. Ežerai čia nesusyla iki pat rugpjūčio.

— Man šaltas vanduo — niekai. Kada nors mielai sudalyvaučiau „ruonių“ maudynėse.

— Jau geriau tu nei aš.

— Ketinu eiti maudytis dešimt kartų per dieną. *Nekantrauju* kuo greičiau įnerti!

Itanas nusijuokė.

— O aš nekantrauju išgirsti tave cypiančią, kai išoksi į ledinį vandenį.

Gera buvo vėl girdėti Itano juoką. Pastaruosius kelis mėnesius Siuzana negirdėjo savo vyro juokiantis, nes jis vis sėdėdavo spoksodamas į kompiuterio ekraną, laukdamas įkvėpimo. Jei tik rašytojas galėtų valingai įkvėpimą prisikviesti, vis kartodavo jis. Jei tik egzistuotų kokia magiška piliulė ar burtažodis, padedantys žodžiams atsirasti ant lapų. Jau praėjus penkeriems metams po pirmojo romano, buvo pats laikas išleisti antrąjį, tačiau bėgant mėnesiams Itanas vis labiau nerimavo, kad jo taip ir neparašys, nes neberas tinkamų žodžių. Baiminosi esąs paprasčiausias apsišaukėlis, išdrįšęs įžūliai apsimesti romanistu. Kaip gali savo studentams Bostono koledže prisistatyti meninio rašymo profesionalu, jei iš tiesų nepajėgia išspausti padoraus puslapio? Siuzana matė, kaip slegiamas pralaimėjimo jausmo sutuoktinis keičiasi: veide, paačiuose atsirado tamsūs ratilai, jis nuolat vaikščiodavo susiraukęs. Naktimis ji jausdavo, kaip vyras vartosi nuo vieno šono ant kito, žinodama, jog užmigti Itanui neleidžia toji knyga. Knyga, kuri nesileidžia parašoma. Siuzana neturėjo žalio supratimo, kaip veikia rašytojo protas, bet įsivaizdavo, kad galbūt galvoje vienu metu šaukia koks tuzinas skirtingų balsų, atkakliai reikalaujančių papasakoti *jų* istoriją. Panašu į tikrą tikriausią beprotybę.

Gal Itanui bus naudinga atsitraukti nuo kompiuterio ir dalyvauti savo tėvo atminimo ceremonijoje, toli nuo minčių kakofonijos, šėlstančios jo galvoje. Jau dabar, už nugaros vis labiau tolstant Bostonui, ji matė, kaip atsipalaiduoja vyro kaklo raumenys ir veide atsiranda šypsena, sulig kiekvienu kilometru nuo pečių nusimetant slegiančios įtampos sluoksnius. Jam šios kelionės į Meiną reikėjo. Tiksliau, jiems abiem. *Dvi savaitės namelyje prie vandens — būtent to mums ir reikia.*

Apsisukusi Siuzana žvilgtelėjo į anytą, kuri ir vėl stebėjosi pro automobilio langą.

— Ar viskas gerai, Elizabete?

— Tiktai mažiau, kiek daug darbų laukia, kai nusigausime į vietą.

— Mama, viskuo jau pasirūpinta, — nuramino ją Itanas. — Kolinai man ši rytą parašė. Jiedu su Bruke pasistengė, kad miegamieji būtų paruošti, todėl tau nereikės nė piršto pajudinti. Kitas laikinai apgyvendintas palėpėje, todėl Zoja galės apsistoti miegamajame greta mūsų. Tiesa, šįvakar kokteilių užsuks Arturas su Hana.

Jis pažvelgė į Siuzaną.

— Juk pameni mano tėvų draugus — Haną Grin ir Arturą Foką, tiesa? Iš vestuvių. Jie irgi turi namelius prie ežero.

— Taip, žinoma, — patikino Siuzana, nors iš tikrųjų prisiminimai apie tuos žmones buvo migloti, matyt, užgožti kitų, vestuvių dieną jai svarbesnių: laime spinduliuojantis Itanas, jiedviem stovint prie altoriaus. Švytinti Zoja geltona pamergės suknele. Ir netikėtai prapliupusi liūtis, iš kiemo parginusi permirkusius, besijuokiančius svečius.

Ji prisiminė Arturą — aukštą aristokratišką vyriškį, aštuoniasdešimties su viršum, prie baro besidalijantį prisiminimais su savo senu bičiuliu Džordžu. Ne ką ryškiau prisiminė ir Haną Grin, apkūnią į septintą dešimtį įžengusią moteriškę, pasakojančią istorijas apie bėdas, ištikusias prie ežero prižiūrint Itaną ir jo vyresnį brolių Koliną.

— Atminimo ceremonijoje dalyvaus ir keli tau nepažįstami žmonės, — pridūrė Itanas. — Bus vietinis pastorius, dar žadėjo užsukti keletas tėčio bičiulių iš jachtų klubo.

Jis per galinio vaizdo veidrodėlį pažvelgė į Elizabetę.

— Visai kaip senais laikais, mama!

— Atsargiai, Itanai! — riktelėjo Siuzana.

Itanas kirto per stabdžius, ir automobilis žviegiant padangoms sustojo, visus staiga mestelėdamas į priekį, kad net įsirėžė saugos diržai.

— Jėzau, — sumurmėjo jis, stebeilydamas į netikėtai priešais sustingusią mašinų eilę. — Ar tau ten gale viskas gerai, mama?

— Būtų smagu sveikiems nusigauti į vietą.

— Nesitikėjau tokių spūsčių.

— Na, daug metų čia nesibuvęs. Eismo sąlygos pasikeitė. — Elizabetė atsiduso ir tyliai pridūrė: — Viskas pasikeitė.

Mašinos nejudėjo. Jiems už nugaros susidariusi ilga eilė nusidriekė net už posūkio — galo nesimatė.

— Matyt, avarija, — nusprendė Siuzana.

Jos spėjimą patvirtino sirenų kauksmas. Pasisukusi Siuzana išvydo artėjančius švyturėlius, netrukus pro automobilių koloną prašvilpė greitoji.

— Tikiuosi, nenutiko nieko rimto, — tarė Itanas.

Švyturėliams pradingus už kalvos keteros, Siuzana susimąstė apie sudaužytas mašinas ir sumaitotus kūnus. Ji buvo diplomuota slaugė, ir nors dabar dirbo ne ligoninėje, o mokykloje, vis dar prisiminė paniką bandant išgelbėti gyvybę, kai tiek daug visko gali nepasisiekti. Atsigręžusi pažvelgė į savo dukrą, kuri ir vėl vėpsojo į telefono ekraną, nieko kito aplink nematydama. Elizabetė, regis, taip pat buvo paskendusį savo mintyse. Kad ir kokia drama rutuliojosi priešakyje, nė vienai iš jų visa tai, ko gero, nerūpėjo.

Eismas pajudėjo. Pasiekę kalvos viršūnę, jie išvydo dvi sumaitotas mašinas. Nuo stogo skersinių buvo nuskrieję lagaminai, visur aplink lyg ryškiaspalviai konfeti mėtėsi atostogoms pasiimti drabužiai. Griovyje gulėjo kelioninis šaldytuvas ir violetinis teniso batelis. *Į Meiną važiuavote atostogauti, net neįtardami, jog tyko nelaimė*, susimąstė Siuzana. Bet argi kas nors mąsto apie tokius dalykus, į lagaminus kraudamiesi šortus ir apsauginį kremą nuo

saulės? Visi juk tikisi ramiai patinginiauti prie ežero ir nuvažiavę iki pakrantės paskanauti gardžių sumuštinių su omarais. Niekas neįsivaizduoja, kad jų kelionė baigsis ligoninės palatoje.

Arba kad išvis niekada nebesugrįš namo.

Pagaliau privažiavus Mergelės ežerą, Siuzana pro medžių šakas teisvydo vandens atspindimą auksinę žarą, prasiskverbiančią pro aklinę iš pažiūros pušų bei eglių sieną. Pasukus į Pakrantės kelią, viso vaizdo dar nebuvo matyti, tik prieš akis sušmėžavo ryškūs it kalėdiniai blizgučiai šviesos žybsniai.

— Ar ežeras ten, apačioje? — paklausė Zoja.

Pagaliau padėjusi mobilųjį, ji smalsiai dairėsi pro langą.

— Aha, ten Mergelės ežeras, — atsakė Itanas.

— Iškart apsirengsiu maudymosi kostiumėlį.

— O gal verčiau palauk iki ryto, ką? — pasiūlė Siuzana. —

Pirmiausia reikėtų pabūti su Kolino šeima. Kito nematei nuo vestuvių.

— Jis ir tada ne per labiausiai norėjo su manimi kalbėtis.

— Toks jau tas Kitas, — įsiterpė Itanas. — Tavo pusbrolis drovus, ir tiek.

Galima sakyti ir taip, pamanė Siuzana, prisiminusi tylų susikūpinusį paauglį, kuris per visą vestuvių pokylį nesitraukė nuo savo mamos Brukės. Šiomet jam sueina septyniolika, tad po kelių mėnesių turėtų pradėti mokslus koledže. Gal nuo vestuvių bus įgijęs daugiau socialinių įgūdžių.

Įsukę į žvyrkelį, jie stabtelėjo šalia ant medžio prikaltos medinės iškabos:

„PANORAMA“

EITI GRIEŽTAI DRAUDŽIAMA

Draudžiamasis ženklas buvo išraižytas didžiosiomis raidėmis, nepadabintas jokiais puošybos elementais ir be jokių užuominų, kas laukia keliuko pabaigoje.

— Reikia susirasti, kas galėtų apgenėti šiuos medžius, mama, — tarė Itanas, jiems besileidžiant siauru keliu, medžių šakoms braukiant per mašinos šonus.

— Tavo tėvas leido jiems pernelyg išsikeroti. Turėjome kitų rūpesčių.

— Paskambinsiu pažįstamiems ir pamėginsiu rasti, kas iš miesto apsiimtų...

— Neabejoju, kad tuo pasirūpins tavo brolis.

Akimirką stojo tylą.

— Žinoma, — burbtelėjo Itanas. — Kolinas tuo pasirūpins.

Miškas staiga pasibaigė, ir prieš akis atsivėrė vaizdas į Mergelės ežerą, nauksintą popietinės saulės spindulių. Ant kranto prie pat vandens stovėjo „Panorama“ pavadinta Konoverių vasaros rezidencija. Elizabetė šią vietą buvo įvardijusi kaip *vasarnamį*, todėl Siuzana tikėjosi išvysti paprastą kaimišką namelį, tačiau „Panorama“ tokia nebuvo. Tai buvo didžiulė vila su keliais nuožulniais kraigais, keturiais kaminiais ir įspūdinga terasa su laipteliais, vedančiais plačion vejon. Jiems sustojus už Kolino BMW, išlipusi iš automobilio Siuzana giliai įkvėpė gardaus pušyno, žolės bei drėgnos dirvos aromato. Aplink buvo tylu, tik ant šakos virš galvos čirpavo vienišas paukštelis. Ežero paviršius atrodė lygus it stiklas, jo nedrumstė nė viena bangelė.

Durys su tinkleliu girgždėdamos atsidarė ir tuoj pat užsitrenkė.

— Pagaliau jūs čia! — sušuko Itano vyresnysis brolis Kolinas.

Pasisukusi Siuzana išvydo Koliną su šeima, kurie leidosi terasos laipteliais su jais pasisveikinti. *Auksinė porėlė* — Itanas taip kadaise pavadino Koliną su Bruke ne tik dėl jų šviesių plaukų, bet ir dėl to, kaip lengvai abu slydo per gyvenimą. Netgi čia, šiame

Meino užkampyje, Brukei pavyko atrodyti kaip niekad stilingai su dailia pažo šukuosena ir rožiniu liemenį išryškinančiu megztuku. Už Kolino bei Brukės mindžikavo jų sūnus Kitas — kone pusę veido dengiančiais šviesiais netvarkingais plaukais, susikūprinęs, nuleistais pečiais, tarytum bandytų susilieti su aplinka ir likti nepastebėtas. Kol visi draugiškai sveikinosi ir glėbesčiavosi, Kitas laikėsi atstumo ir pasilabindamas tik negrabiai mostelėjo ranka.

— Laukėme jūsų prieš kelias valandas, — tarė Kolinas, kartu su broliu traukdamas lagaminus iš bagažinės.

— Siaubingas eismas, — jam paaiškino Itanas. — Dar ir avarija pakeliui.

Staiga sustojęs Kolinas susiraukęs pažvelgė į bagažinę.

— Ar šitoje dėžutėje, hm... tėtis?

— Tiesiog duokit ją man, — nurodė Elizabetė, ramiai iš bagažinės pasiimdama dėželę su savo vyro keramikine urna. — Apšidžiaugsiu, kai nebereikės dėl šito daugiau jaudintis.

Kolinas su Itanu žvilgsniu palydėjo motiną, į namus besinešančią jų tėvo palaikus. Jai už nugaros trinktelėjo tinklinės durys.

— Ką gi, — sausai burbtelėjo Kolinas. — Regis, mama puikiai tvarkosi su netektimi.

— Juk *praėjo* jau trys mėnesiai, — priminė jam Itanas.

— Ne *tiek* ir daug.

— Su sielvartu kiekvienas dorojasi savaip, — įsiterpė Brukė. — Be to, judviejų mama niekada nebuvo itin sentimentali.

— Ko gero. — Kolinas užtrenkė bagažinę. — Tikiuosi, urnos ji nepastatys virš unitazo.

Kai visi nusekė paskui Elizabetę į namus, žengusi vos du žingsnius Siuzana sustojo ir apstulbusi ėmė dairytis po erdvią svetainę. Pro didelius vitrininius langus ant spindinčių kietmedžio grindų sruvo saulės spinduliai. Įspūdingas skliautines lubas rėmino atviros medinės sijos. Viena siena buvo visa nukabinėta nuotraukomis, liudijančiomis Konoverių šeimos kelių dešimtmečių istoriją.

Palinkusi arčiau, Brukė sukuždėjo Siuzanai į ausį:

— O jie šitą vietą vadina *tiesiog* vasarnamiu.

— Nieko panašaus nesitikėjau, — prisipažino Siuzana.

— O ko tikėjaisi?

— Nežinau. Medinuko prie ežero. Su dviaukštėmis lovomis. Brukė nusijuokė.

— Patikėk manimi, Konoveriai tokiose nemiega. Ir ačiū Dievui, nes kitaip čia nebūčiau tiek metų atostogavusi.

Siuzana pasisuko į šeimos nuotraukas ant sienos. Vaizdinga Konoverių istorija Meine, prasidedanti nuo dar visai jaunų Elizabetės ir Džordžo, stovinčių prie ežero su būreliu draugų.

— Ar visos nuotraukos darytos čia? — paklausė Siuzana.

— Prie tos pačios pušies. Štai tos, šalia kanojų. Matyti, kaip medis ilgainiui išaugo. Kiekvieną vasarą Elizabetė verčia mus visus išsirikiuoti prie jo nuotraukai. Ši daryta tuoj po Kolino gimimo.

Brukė bedė pirštu į mielą šviesiaplaukį kūdikėlį Elizabetės glėbyje. O tada parodė dar vieną atvaizdą, kuriame Elizabetė laiko kitą, tamsiaplaukį, kūdikį. Koliną, jau ūgtelėjęs mažylis, susiraukęs žvelgė į savo jaunesnį broliuką.

— O štai čia pirmas Itano pasirodymas.

Nuo pat kūdikystės broliai buvo tokie skirtingi, pamanė Siuzana. Bėgant metams, tie skirtumai tik dar labiau išryškėjo. Vienoje iš fotografijų išvydusi ištįsusį ilgakojį vaikį rimtu veidu su akiniais, ji atpažino savo būsimą vyrą. Netgi tada rankoje jis laikė knygą, o štai Koliną, aukštesnis šviesiaplaukis brolis, spinduliavo pasitikėjimu savimi. Ši savybė jam neabejotinai padėjo pasiekti karjeros aukštumų Volstrite.

Ant laiptų pasigirdo žingsniai. Atsisukusi Siuzana išvydo savo dukrą, jau apsirengusią violetiniu maudymosi kostiumėliu, ryžtingai žingsniuojančią per svetainę.

— Zoja?

— Aš tik trumpam įnersiu, mama! Nagi, eime kartu!

— Juk reikia išsikrauti daiktus!

Bet Zoja, jau pradingusi už tinklinių durų, nuskuodusi laiptais žemyn bėgo per veją ežero link. Ir tai nestebino — kaskart, kai šalia pasipainiodavo koks vandens telkinys, Zoja nesusilaikydavo neįnėrusi.

Siuzana nusekė dukrai pavymui. Jai nespėjus įveikti pievelės, Zoja pūkštelėjusi į vandenį sukrykštė iš malonumo.

— Čia tarsi milžiniškas nuosavas baseinas! — riktelėjo ji.

Užsilipusi ant namui priklausančio lieptelio, Siuzana nusišypsojo dukrai, kuri, regis, be jokių pastangų yrėsi vandeniui.

— Ne per šalta?

— Man — tikrai ne!

Undinėlei vanduo niekada nebūna per šaltas, mąstė Siuzana, stebėdama, kaip Zoja plaukia raudonojo aukso spalva nusidažiusiu vandeniui. Jei ne protarpiais pasigirstantis skardus naro klyksmas ir teškenimas, paauglei iriantis šilkinium ežero paviršiumi, popietė būtų buvusi stebuklingai tyli. Netoliese šmėžavo tik vienas žmogus — pro šalį baidare plaukiantis vyriškis.

Siuzana pamoko jam ranka, vildamasi, kad šis atsakys tuo pačiu. Juk šitaip Meine daro visi, tiesa? Mojuoja vienas kitam.

Tačiau vyriškis nepamojavo. Nuo vandens atsispindint saulės spinduliams, jo veidas priminė juodą kiaurymę. Kurį laiką vyras tiktai stebėilijo tiesiai į ją, o paskui čiupo irklus ir nusiųrė.

— Laukti ne jos būdai, tiesa? — juokdamasis paklausė Itanas, per veją artėdamas prie savo šeimos.

— Negali jos dėl to kaltinti. Juk visą dieną prasėdėjo automobilyje.

Jis apkabino žmoną per liemenį, ir jiedu kurį laiką taip stovėjo susiglaudę, stebėdami, kaip Zojos galva tamsiais, spindinčiais it ruonio plaukais tai iškyla virš vandens, tai vėl panyra.

— Čia taip gražu, — gėrėdamasi atsiduso Siuzana, prigludusi prie sutuoktinio. — Tavo vietoje čia būčiau leidusi kiekvieną vasarą.

Itanas atsainiai gūžtelėjo.

— Daili vietelė.

— Nenuskambėjo labai entuziastingai.

— Čia juk mano tėvų namas. Ne mano.

— Bet aš maniau, kad sodyboje laukiama visa šeima. Brukė su Kolinu atvyksta kiekvieną vasarą, ar ne?

— Aha.

Siuzana pažvelgė į Itaną, tačiau šis spitrijo į kitą krantą, it žvelgdamas į jai neregimą praeitį. Nekilo abejonių — tie laikai nebuvo itin laimingi.

— Niekada man daug nepasakojai apie šitą vietą. Ar yra priežasčių, kodėl čia nesilankai?

Atsidusęs jis mostelėjo ranka į medį ant šlaito. Storu kamieniu ir plačiomis šakomis.

— Matai tą klevą?

— Taip, ir ką?

— Kai man buvo septyneri, kartą beveik visą popietę praleidau įkalintas tame medyje — bijojau nusileisti, nes apačioje laukė Kolinus ir mėtė į mane akmenis. Galiausiai atėjo Hana Grin ir mane išgelbėjo.

— Dieve mano, koks mulkis.

— Kvailas prisiminimas. Gal atrodo, kad turėčiau visa tai pamiršti, bet būtent taip prisimenu visas vasaras čia. Kolinus, kalvos karalius. Galiausiai paprasčiausiai lioviausi čia važiuoti. Jau daug metų nebuvau „Panoramoje“. Ir dabar jaučiuosi kaip svečias.

— Tu ne svečias. Tu *šeimos narys*.

— Žinau, žinau.

— Pasistenkime, kad šita vasara būtų kitokia, gerai?

Itanas nusišypsojo.

— Ji jau kitokia. Turiu tave ir Zoją.

— Manau, mums visiems bus į naudą kelias savaites praleisti už miesto. Ši kelionė — tarsi dovana nuo tavo tėčio, panorusio, kad visi drauge atvyktume į Meina įšbarstyti jo pelenų. Taip buvai priverstas pakilti nuo savo stalo ir atsikvėpti. Gal net įkvėpimas aplankys. Gal pamatysi ar išgirsi ką nors, ką galėsi panaudoti. Niekada nepamiršiu, ką sakei, kai susitikome tau dalinant autografus: „Jei esi rašytojas, praverčia visokia patirtis — tiek gera, tiek bloga.“

— Ak taip, tiesa. Moku kabinti merginas.

— Na, man įspūdį padarei.

Itanas čiupo žmoną į glėbį.

— Atsiprašau, — tarė jis.

— Už ką?

— Už tai, kad pastaruoju metu buvau niurzga. Kad buvau išsiblaškęs dėl to *kvailo* romano ir tų *kvailų* personažų. Imu jų neapkęsti, nes atitolino mane nuo jūsų.

— Svarbiausia, kad pas mus sugrįžtum.

Nusišypsojęs jis pabučiavo Siuzaną į lūpas.

— Mums reikėtų išsikrauti daiktus, — sumurmėjo.

— Reikėtų.

— Kaimynai jau tuoj pasirodys kokteilių...

— O aš pažadėjau padėti ruošti vakarienę, — pridūrė ji.

Tačiau nė vienas nepajudėjo iš vietos. Aplink buvo taip gražu — tik jiedu, auksu spindintis ežeras ir jų dukra, besimėgaujanti maudynėmis.

Tobulas vasaros vakaras, pamanė Siuzana. Pasidžiaukime dar bent truputėlį ilgiau.

4 SKYRIUS

RUBENAS

Vasarotojai sugrįžo.

Baidare irstydamasis po Mergelės ežerą, Rubenas Tarkinas dairėsi, į kuriuos vasarnamius, kaip kasmet, jau buvo atvykę jų savininkai, o kurie vis dar stovėjo tušti. Prie šio ežero Rubenas praleido visą savo gyvenimą ir per tuos šešiasdešimt penkerius metus matė tiek ledo audrų, tiek purvo sezonų, tiek karštų vasaros naktų — tokių tvankių, jog pragulėdavo visas prakaituotas, nesumerkdamas akių, klausydamasis ventiliatoriaus ūžesio. Jis pažinojo ežero ritmą ir sezonus taip gerai, kad galėdavo išpranašauti, kada pavasarį parskris pirmosios raudongurklės, kada kasmetinį pelkinių kvaksių chorą pakeis jautinių varlių kurkimas ir kada pasirodys tamsių pūkų kamuoliukus primenantys ką tik išsiperėję narų jaunikliai, įsitaisę savo motinoms ant nugarų.

Ne ką blogiau Rubenas buvo susipažinęs ir su kasmetiniais Mergelės ežero žmonių populiacijos judėjimo ypatumais.

Arturas Foksas dažniausiai sezonui atvažiuodavo pats pirmas, kartais net gegužę, kai orai vis dar būdavo permainingi, o vanduo pernelyg šaltas maudynėms. Šiomet Arturas pasirodė antrą birželio savaitę, į savo vasarnamį atvyko prašmatniu mėlynu mersed-

su su Niujorko valstijos numeriais. Nešvaistydamas laiko, į terasą išsinešė baldus ir iš sandėliuko pakrantėn nusitempė savo kanoją. Arturui aštuoniasdešimt dveji, bet jis vis dar buvo pakankamai sportiškas, kad pats nuvilktų savo medinį lieptelį iki ežero, nors šiam nelengvam darbui dauguma vasarotojų samdydavosi vietinius darbininkus. Arturą, regis, džiugino fizinio darbo iššūkiai. Turčiams neretai patinka apsimetinėti eiliniaus piliečiais, ir siekdami įgyvendinti minėtąją fantaziją jie dažniausiai atvažiuodavo į Meiną. O šiandien po pietų Arturas nusirengęs marškinius ėmėsi kaimo sodininko vaidmens ir entuziastingai nukapojo žemutines medžių šakas, užstojančias vaizdą į ežerą. Kai baidare pro šalį plaukė Rubenas, jį pastebėjo ir staiga liovėsi dirbęs. Rubenui neištare nė žodžio, nenusišypsojo ir nepamojo ranka. Niekas niekada nemojuodavo Rubenui Tarkinui. Arturas vien tik stebėilijo iš papildbų lyg sakydamas: *Stebiu tave.*

Rubenas nusiyrė kito vasarnamio link. Hanos Grin.

Išsitiesusi ant gulto, ši mėgavosi saule savo užpakalinėje terasoje. Šešiasdešimt vienerių Hana buvo gana apkūni ir po žiemos gerokai išblyškusi, todėl dabar priminė paliktą kilti duonos tešlą. Vasarnamį ji paveldėjo iš tėvų, velionių daktaro ir ponios Grin iš Betesdos, o drauge su vasarnamiu parėmė ir savo gimdytojų anti-patiją Rubenui. Jam priplaukus arčiau, gal pajutusi Tarkino žvilgsnį, o gal išgirdusi irklų teškenimą vandenyje, Hana staiga atsisto ir pažvelgė tiesiai į jį. Kaip ir Arturas Foksas, ji nei nusišypsojo, nei pamojavo. Atsistojusi nuo gulto nuėjo į namus ir uždarė duris.

Rubenas nusiyrė toliau.

Prie kito vasarnamio jis pasidėjo irklus ir leido baidarei plaukti pasroviui pro privatų lieptelį bei plačią veją, kur ant žolės gulėjo dvi kanojos. Šis namas buvo pats didžiausias prie Mergelės ežero, vadinamas „Panorama“, kadangi rytuose iš čia vėrėsi vaizdas į tekančią saulę ir kylantį mėnulį. Dar prieš atvažiuojant Konoveriams,

Rubenas žinojo, kad jie netrukus pasirodys, nes matė šeiminkes, sodininkus bei ūkvedį, kibusius į darbą, ruošiančius rezidenciją jų atvykimui. Kukli Rubeno trobelė stovėjo kitapus ežero, tiesiai priešais „Panoramą“, todėl metų metus pro savo kambario langą jis stebėjo, kuo užsiima Konoverių šeimyna. Rubenui buvo devyneri, kai Elizabetė ir Džordžas Konoveriai, anuomet jaunavedžiai, nusipirko namą prie Mergelės ežero. Jis regėjo, kaip jie viską perstatė ir išplėtė vasarnamį, kad jame sutilptų išaugusi šeima. Tarkinui ne sykį teko susikibti su Konoverių vyresnėliu, Kolinu, auksaplaukiu augalotu berniūkščiu, mėgstančiu sukryžiuoti rankas ant krūtinės, vis besitaikančiu išprovokuoti muštynes. Jaunėlis Itanas buvo visiškai kitoks ir amžinai lindėdavo nosį sukišęs į knygas.

Bėgant metams, namas dar labiau išaugo, kad jame tilptų ir Kolino žmona — tikra blondinė princesė, o vėliau — jūdvių mažylis bei auklė. Iš viso Konoverių klanu vienintelė auklė į Rubeną žiūrėjo kaip ir žmogų, kuris vertas šypsenos ir mostelėjimo ranka.

Galiausiai ta šeima ir auklę nuteikė prieš jį.

Nuleidęs irklą, Tarkinas sustabdė baidarę. Ramiai supdamasis vietoje atidžiai apžiūrėjo „Panoramą“. Terasoje stovėjo stalas ir šešios kėdės, antrame aukšte buvo atidaryti visi langai, kad po žiemos išsivėdintų troškus oras. Rubenas girdėjo, kad prieš kelis mėnesius Džordžas Konoveris mirė, bet čia sugrįžo jo našlė Elizabetė su vyresniuoju sūnumi Kolinu bei jo šeima. Jaunėlis Itanas čia nebuvo atvažiavęs daug metų, tad kaimynas nusprendė, kad, matyt, šeimoje būta kivirčių.

Kaip jis nustebo išvydęs Itaną, išėjusį iš namo ir per pievelę žingsniuojantį link „Panamos“ lieptelio, kur jau stovėjo kažkokia moteris. Jos Rubenas iki šiol nebuvo regėjęs. Liekna rudaplaukė netikėtai jam pamojavo, o jis, nesitikėdamas tokio draugiškumo, sustingęs net nesugebėjo atsakyti tuo pačiu. *Ji dar nežino, pamanė Tarkinas. Ji nežino, kad turėtų manęs bijoti.*

Ten buvo ir mergaitė — fėja violetiniu maudymosi kostiumėliu, besiirianti vandeniu lyg kokia vandens būtybė — pusiau nimfa, pusiau žuvis. Šios viešnios irgi iki šiol nebuvo tekę matyti. Rubenas girdėjo gandų, jog Itanas Konoveris galiausiai vedė, tad išvydęs, kaip Itanas moterį apsikabino, suvokė, kad čia, matyt, jo žmona bei įdukra. Vadinasi, visa Konoverių šeima susirinko Meine, ko gero, dėl Džordžo Konoverio atminimo ceremonijos.

Kad tas šunsnukis supūtų pragare.

Apsisukęs nugara į „Panoramą“, Rubenas pradėjo irtis link kito kranto. Jo sesuo jau greičiausiai bus atsikėlus, tad jai reikės pagalbos iš lovos persėsti į neįgaliojo vežimėlį. Vėliau Abigailę reikės nuprausti, paruošti vakarienę, sutvarkyti virtuvę ir sugirdyti jai tabletes. Vakare laukė daugybė darbų, bet kol kas jis dar galėjo pasimėgauti akimirkomis ežere, plaukdamas baidare per saulės nušviestą vandenį, aplink zujant laumžirgiams.

Dar kartą atsigręžęs ir žvilgtelėjęs į „Panoramą“, stūksančią virš vandens, savo keturiais kaminiais tarsi aštriais nagais įsikibusią į padangę, Rubenas nusipurtė. *Netrukus viskas pasikeis, pamanė jis. Konoveriai sugrįžo į miestelį.*

5 SKYRIUS

SIUZANA

Pakirdusi Siuzana išgirdo čiulbesį kikilio, į savo giesmę sudėjusio visą širdį. Dažniausiai rytais ji pabUSDavo pirma šeimoje, todėl nustebto išvydusi, kad Itano lovos pusė tuščia. Bostone ją įprastai pažadindavo ne paukščio giesmė, o rytinis autobusų ir šiukšliavėžių ūžesys prie jų daugiabučio. Kokia prabanga šitaip tinginiauti lovoje iki pusės dešimtos, neturint jokių kitų planų, vien paplaukioti ežere ar nuvažiuoti iki Puričio miestelio. Tokios ir turėtų būti visos atostogos — kai kasdien gali prabudusi vėlai ryte užuosti magišką kavos aromata. Kurios bent kartą išvirė kas nors kitas.

Apsimovusi džinsus ir apsivilkusi susagstomus marškinius, Siuzana nusekė paskui gardų kvapą laiptais žemyn į virtuvę. Ten ji rado Itaną, įsitaisiusį prie pusryčių stalo, paskleidusį visą pluoštą popieriaus lapų ir kažką įnirtingai rašantį. Vyras net nepakėlė akių, kai ji basa įžengė virtuvėn. Siuzana kaipmat atpažino tą begalinio susikaupimo išraišką sutuoktinio veide. Nenorėdama jam trukdyti, nuėjo tiesiai prie kavinuko ir įsipylė kavos. Ir tik tuomet, kai išsiėmusi grietinėlės uždare šaldytuvo dureles, Itanas pakėlė galvą staiga atitokęs, kad šalia jo — žmona.

— Labas, — pasisveikino jis, nusiimdamas akinius.

— Labas ir tau. Kas čia vyksta? — Siuzana linktelėjo į popieriaus lapus, primargintus žodžių skubria jo rašysena.

— Sugrižo įkvėpimas. — Itanas nusijuokė ir, tarsi pats netikėdamas, papurtė galvą. — Galų gale jis sugrižo!

— Rašai, ką buvai sumąstęs?

— Ne, kai ką visiškai naujo. Nežinau, kas nutiko. Ši rytą pabudau, ir tarytum mintyse nušvito. Lyg kažkas staiga būtų spragtelėjęs jungiklį, pasipylė žodžiai. Gal todėl, kad po tiek metų sugrižau prie ežero. Prisiminiau viską, kas čia nutiko, visas istorijas, girdėtas vaikystėje. Arba galbūt man, velniai griebtu, tiesiog reikėjo išsinešdinti iš Bostono.

Kuriamė Itanui virš galvos lyg slogus tvaikas kybojo nesėkmės debesis, užgniaužiantis gerklę. Pirmąsyk per kelis mėnesius Siuzana priešais save vėl matė vyrą, už kurio ištekėjo — laimingą Itaną.

— Dabar gailiuosi, kad neatsivežiau savo nešiojamojo kompiuterio, — prisipažino jis.

— Panašu, kad ir be jo kuo puikiausiai pildosi lapai. — Paėmusi tuščią vyro puodelį, Siuzana jam įpylė dar kavos. — Kur visi kiti?

— Mama su Arturu išėjo susitikti su pastoriumi, kuris vadovaus ceremonijai. Kolinus su Bruke, man regis, išvažiavo apsipirkti. Kitas vis dar lovoje. — Itanas gūžtelėjo pečiais. — Paaugliai.

— O Zoja?

— Kur dar ji galėtų būti?

Priėjusi prie virtuvės lango, Siuzana pažvelgė į ežerą. Taip, jų dukra ten — juokdamasi šnekučiuojasi su kita mergina, drauge plaukiodamos vandenyje, abiejų šlapi plaukai spindi ryto šviesoje.

— Kas ta mergaitė su ja? — paklausė Siuzana.

— Jos ką tik susipažino. Manau, vietinė.

— Kaip nuostabu. Džiaugiuosi, kad Zoja susirado naują draugę. Nerimavau, jog neturės su kuo pasikalbėti.

— Juk visada yra Kitas.

Atsisukusi Siuzana dėbelėjo į vyrą.

— Rimtai? Vakar vakare jis vargu ar jai ištarė bent žodį. Visą laiką pratūnojo prilipęs prie Brukės.

— Tu juk žinai, koks jis drovus. Vienintelis vaikas šeimoje.

— Kitui jau beveik septyniolika. Pats metas tokį elgesį išaugti. — Siuzana akimirką patylėjo. — Ar jam kas nors negerai?

Ištiesęs ranką, Itanas pasiėmė dar vieną popieriaus lapą.

— Kūdikystėje jis labai daug sirgo, vis atsidurdavo ligoninėje. Todėl nenuostabu, kad Brukė kiek persistengė jį saugodama. Jei ir yra kokių bėdų, manau, tik dėl jos. — Itanas pakėlė akis. — Tiesa, vos nepamiršau tau pasakyti. Hana ketina važiuoti į Bar Harborą apsipirkti. Klausė, gal norėtum vykti kartu.

— O ką tu ketini veikti visą dieną?

Itanas mostelėjo į popieriaus lapus ant stalo.

— Man taip puikiai einasi, kad dabar nenoriu sustoti.

— Žinoma, suprantu. Lik čia ir rašyk.

Atsisukusi į langą, Siuzana pažvelgė į savo dukrą, džiaugsmingai besipliūškenančią ežere su kita mergaite. Zoja susirado naują draugę, o Itanas vėl ėmė rašyti. Argi būtų galima tikėtis geresnės dienos pradžios?

— Norėčiau pamatyti Bar Harborą, — tarė ji. — Einu paskambinsiu Hanai.

Hana Grin mėgo plepėti. Ji tauškė visą kelią iki Bar Harboro, per priešpiečius, kai abi užsisakė pyragėlių su krabais bei salotų, ir visą laiką, kol jiedvi vaikštinėjo po suvenyrų parduotuves Centrinėje gatvėje. Nors, tiesą pasakius, Siuzanai tos šnekos visai netrukdė. Hanai, kuri taip niekada ir nebuvo ištekėjusi ir gyveno viena, regis,

buvo labai smagu pasidalinti savo gausiu istorijų apie Konoverių berniukus lobynu.

— O tie du buvo velnių priėdė! — kalbėjo Hana, joms važiuojant atgal į Purity. — Kolinas pridarydavo daugiausia bėdų. Nuolat susipešdavo su vietiniais vaikais ir nenorėdavo atsiprašyti. Kolinas *niekada* dėl nieko neatsiprašinėja, nes *niekada* nesijaučia kaltas. Džordžui teko nesyk lankytis pas tų vaikų tėvus, kad viską užglaistytų. Bet tavo Itanas košės visai neprisivirdavo. Visada buvo toks tylus. Svajoklis.

Siuzana nusišypsojo.

— Jis ir dabar toks. Manau, todėl ir tapo rašytoju.

— Reikalas tas, kad niekada iš tiesų *nenorėjau* būti tų berniukų aukle, bet Elizabetė mane įkalbėjo. Aišku, pinigai irgi prisidėjo. — Hana šelmiškai mirktelėjo. — Užsidirbdavau gana daug, nes man mokėdavo dvigubai. Gaudavau pinigų iš Elizabetės ir dar iš savo tėčio, kuris troško, kad išeičiau iš namų. Anais laikais suaugusieji vaikams neturėjo laiko. Jie mus paleisdavo ir patys gyveno savo gyvenimus. Man buvo vos aštuoneri, o jie šešiese kas vakarą traukdavo gerti kokteilių. Įsivaizduoji?

— Ir jus palikdavo vieną?

— Na, būdavau čia pat, kaimynystėje, bet — taip. Jie visuomet mėgo pagurkšnoti. Matyt, taip ir *pati* išmokau. Ir Kolinas. Vynas vidurdienį, kokteiliai penktą. — Hana pažvelgė į Siuzaną. — Tačiau Itanas negerdavo. Ištekėjai už blaivininko.

— Ar Arturas tada buvo vedęs?

— Arturas? — Hana prunkštelėjo. — Ne, jis — prisiekęs viengungis. Argi kokia moteris su tokiu taikstyūsi?

— Minėjote, kad kas vakarą kokteilius jie gerdavo šešiese. Kas buvo šeštas?

— Mano tėvo sekretorė.

— Jis turėjo sekretorę čia?

— Anuomet čia gyvendavome visus metus, kol dėl tėčio darbo persikėlėme į Merilandą. *Nekenčiau*, kad reikėjo išvykti iš Meino, kad reikėjo pereiti į tą mokyklą Betesdoje, kur nieko nepažinojau. Kasmēt nekantriai laukdavau rugpjūčio, kai ir vėl grįždavome prie ežero. Jausdavausi lyg parkeliavusi namo. Kiekvienais metais Konoverių berniukai būdavo vis aukštesni ir dailesni. Paskui Itanas išvažiavo į koledžą, ir vėliau jo beveik nebemačiau. — Hana pažvelgė į Siuzaną. — Beje, man patiko jo romanai. Perskaičiau, vos buvo išleistas. Regis, Itanui to taip ir nepasakiau.

— Būtinai pasakykite. Apsidžiaugs, tą išgirdęs iš jūsų.

— Kada pasirodys jo antra knyga?

Kadangi Siuzana iškart neatsakė, Hana susiraukusi į ją atsisuko.

— Juk antra *bus*, tiesa?

— Itanas labai užsiėmęs, turi daug darbo koledže, — galiausiai paaiškino Siuzana. — Be to, juk žinote, kaip būna su antrais romanais. Tiek daug spaudimo, kad jis prilygtų pirmajam.

— Šit kaip, — numykė Hana.

Ji, matyt, susiprato palietusi jautrią temą, todėl kurį laiką patylėjo.

— Taip, jam turbūt sunku, — galiausiai tarė. — Sunku būti antram ir toje šeimoje. Nuolatos lyginamam su Kolinu.

Auksiniu berniuku. Sūnumi, kuriam pakanka apsilvkti pagal užsakymą siūtą kostiumą ir pasakyti savo namų Aukštutiniame Vestsaide adresą, kad visi akimirksniu suprastų, jog būtent jam šioje šeimoje pasisekė labiau. Nenuostabu, kad Itanas vengė leisti vasaras čia su savo šeima. Kaskart pažvelgęs į tą klevą kieme prisimindavo dieną, kai užspeistas sėdėjo ant šakos, kol jo vyresnis, didesnis brolis erzino jį iš apačios. *Gal Kolinai ir auksinis šeimos berniukas, susimąstė Siuzana, bet aš ištekėjau už mielesnio brolio.*

Už geresnio.

Siuzana rado Itaną antrame aukšte, įsitaisiusį prie rašomojo stalo miegamajame, taip susikaupusį, kad net nepastebėjo, jog sugrižo žmona. Ir šiaip nebūtų jos išgirdęs, nes sėdėjo užsidėjęs ausines. Kai Siuzana prilietė jo petį, Itanas iš nuostabos net pašoko.

— Dar rašai? — paklausė ji.

Jis nusitraukė ausines, iš kurių plyšojo „Žvaigždžių karų“ garso takelis.

— Atleisk, neišgirdau tavęs.

— Nieko keisto, kai taip garsiai klausaisi muzikos.

Siuzana nužvelgė šūsnį ranka prirašytų popieriaus lapų ant stalo.

— Tai bent padirbėjai. Nusprendei įsitaisyti antrame aukšte?

— Apačioje sunkiau susikaupti. Vis kas nors vaikšto aplink.

Ir Brukė įjungė skalbimo mašiną... — Itanas nutildė muziką. — Kiek dabar valandų?

— Beveik keturios. Ar visi kiti dar negrižo?

— Nemačiau. Man regis, mama vis dar su Arturu.

— O Zoja?

— Ji su ta vietine mergaite. Su kuria susipažino ryte.

Pažvelgusi pro langą, mergaičių Siuzana neišvydo. Prie ežero išvis nieko nebuvo matyti.

— Ar žinai, kur jos išėjo?

— Jos kažką minėjo apie karvę, — tarė Itanas, tvarkingai dėliodamas popieriaus lapus.

— Ką?

— Ta mergaitė laiko karvę ir ožkų. Man taip sakė Zoja. Ji išėjo pas tą mergaitę į namus pasižiūrėti gyvūnų. Man rodos, labai dėl to apsidžiaugė.

Karvė. Išties netikėtai naudinga patirtis. Bostone Zoja nieko panašaus nepamatytų.

— Tikiuosi, laiku sugrįš vakarienės, — vylėsi Siuzana.

— Juk žinai, kokie tie paaugliai, — tarė Arturas Foksas ir, įmetęs kelis ledo kubelius į stiklinę, įpylė džino su toniku, įdėjo griežinėli žaliosios citrinos. — Matyt, jai pernelyg smagu, kad jau trauktų namo.

— O vasaros dienos tokios ilgos, — pridūrė Elizabetė. — Manau, Zoja net nenutuokia, kaip jau iš tikrųjų vėlu. Ko gero, netrukus parsiras.

Vakaras prie Mergelės ežero vėlei buvo ramus, be jokio vėjo, vanduo spindėjo it skystas auksas. Arturas su Hana ir vėl užsuko pas Konoverius kokteilių bei užkandžių — šis įprastinis vasaros ritualas vakar Siuzanai pasirodė išties žavus. Tačiau šiandien visa tai ją erzino. Dairydamosi po svetainę, ji regėjo besišypsančius Brukės ir Kolino veidus, antrą taurę vyno besipilančią Haną. Regis, niekam nerūpėjo, kad jau septynios, o Zoja vis dar ne namie.

Įsitraukusi telefoną, Siuzana susiraukė.

— Dažniausiai ji man praneša, jei kur nors užtrunka.

— Kiek ryšio padalų matai ekrane? — paklausė Brukė.

— Vieną.

— Štai kur bėda. Čia lyg tikrų tikriausi tyrai. Gal ji ne ryšio zonoje.

Arturas prunkštelėjo.

— Pusė Meino ne ryšio zonoje.

— Pameni, kaip sykį Kitas išėjo niekam nieko nepasakęs? — vėl prabilo Brukė. — Aš taip išsigandau, kad paskambinau į policiją. Po dešimties minučių Kitas parsliūkino namo. Kaip man tada buvo gėda. Jis paaiškino, jog buvo išėjęs „patyrinti“.

Bet jis juk berniukas, pamanė Siuzana. Dėl mergaičių jaudiniesi labiau, nes jos pažeidžiamesnės, dažniau sudomina visokius grobuonis, be to, šis miestelis Zojai visai nepažįstamas. Bostone

su draugais ji lengvai rastų kelią iš vieno miesto galo į kitą. Jie visi puikiai žino, kuriuose rajonuose saugu, o kurių verčiau vengti.

Siuzana dar kartą dirstelėjo į telefoną, iš esmės nesiklausydama pokalbio svetainėje. Jai buvo nė motais senos istorijos apie apvirtusias valtis, sudužusį hidroplaną bei metus, kai Arturas metė iššūkį Kolinui, kuris padarys daugiau atsispaudimų, ir laimėjo. Neturėdama kitos išeities, Siuzana pakentė jų šnekas, linksėjo galva ir šypsojosi, lyg jai visa tai būtų rūpėję.

Zoja vis dar neatsiuntė žinutės.

— Neabejoju, kad jai viskas gerai, — ramino Brukė, pamąčiusi, kaip Siuzana į kišenę įsikišo mobilųjį.

— Juk dar net nesutemo, — jai paantrino Arturas. — Kai šiedu buvo berniūkščiai, lakstydavo lauke net tamsoje, it kokia vilkų gauja keldami baisų triukšmą. Vaikai čia vasarą taip elgiasi. — Jis pirštu parodė nuotrauką ant sienos, kurioje Kolinas su Itanu rankose gniaužė lankus ir strėles. — Tik pažiūrėk į tuos du laukinius! Kiek jiems čia metų?

— Man buvo vienuolika, — tarė Kolinas. — Tad Itanui turėjo būti aštuoneri.

— Ar tik nebandoi su tuo lanku ir strėlėmis pašauti kažkurio kaimyno katės? Pamenu, buvo kilęs nemenkas triukšmas.

Kolinas nusijuokė.

— Pasinaudosiu penktąja pataisa*.

— Nepamirškime ir šiemet nusifotografuoti, — pasiūlė Elizabetė. — Kurį laiką to nedarėme, o kad jau susirinko visa šeima, tikrai vertėtų.

Jei tik čia būtume susirinkę visi, pamanė Siuzana. Kur tu, Zoja?

Itanas ją apsikabino per liemenį.

— Einu, vėl apsidairysiu prie ežero, — tyliai sukuždėjo. — Vietos vaikai mėgsta būriuotis prieplaukoje. Gal ji ten.

* Penktoji JAV Konstitucijos pataisa suteikia teisę neduoti parodymų prieš save.

— Taip. Prašau.

Niekas nepastebėjo, kaip Itanas išsmuko iš namų. Visi buvo pernelyg susidomėję nuotraukomis, vaizdžia šeimos vasarų prie ežero istorija, todėl Siuzanos nerimas niekam nerūpėjo. Nors galbūt jai tik pasirodė, kad visi abejingi. Gal jie tiesiog stengėsi ją išblaškyti ir sumažinti nerimą, versdami žiūrėti nuotraukas ir klausytis senų anekdotų apie Mergelės ežerą. Jei iš tiesų nenori jos jaudinti — išties malonu, visgi neveiksminga. Siuzana tikrai labai nerimavo, tik niekas nepaisė jos jausmų, tarsi šie nebūtų verti dėmesio.

— Kokie mes čia atrodome jauni, — pakomentavo Arturas, besdamas pirštu į pirmąją fotografiją su apačioje užrašytais 1968 metais.

Joje jauni Elizabetė ir Džordžas stovėjo po pušimi su Hanos Grin tėvais bei Arturu. Tais laikais jis atrodė tikras stipruolis ir buvo gerokai aukštesnis už praplikusį akiniuotą daktarą Griną. Tolimajame krašte stovėjo mažoji Hana, įsikibusi į kažkieno ranką, bet žmogaus nesimatė, nes nuotraukos šonas buvo nukirptas.

— Dieve, nepakenčiu matyti, kaip senstu, — sumurmėjo Elizabetė, visiems apžiūrinėjant vasarų prie Mergelės ežero vaizdus.

Kolinas su Itanu kasmet atrodė vis aukštesni. Hana subrendusi pražydo.

— Tik vis daugiau raukšlių ir žilų plaukų.

Arturas jai pamerkė akį.

— Tu kaip geras vynas, Elizabete.

— Arba tiesiog virstu actu.

— Tik pažiūrėkite, kas *galų gale* pasirodė, — tarė Kolinas, besdamas pirštu į šviesiaplaukį kūdikį, kurį glėbyje laikė moteris spindinčiais juodais plaukais. Moters tamsios odos fone kūdikis atrodė kone nesveikai išblyškęs. — Štai ir mūsų Kitas su savo aukle.

Brukė apsikabino Kitą per pečius.

— Jis vis dar mano mažylis.

Siuzana bandė dalyvauti pokalbyje, apsimesti, kad jai rūpi nuotraukos, kuriose Kitas dar visai kūdikis, o paskui iš anemiškai atrodančio mažylio išauga į anemiškai atrodantį paauglį. Ji visai nenorėjo klausytis, kaip jis vaikystėje sirgo, kaip jokiems gydytojams nepavyko išsiaiškinti, kodėl jam taip skauda pilvą. Kai dingęs tavo pačios vaikas, negali mąstyti apie kito vaiko bėdas, bet jie vis nesiliovė plepėję, kaip Brukė pasiryžo pasirūpinti savo sūnaus sveikata, o jis, tik pažvelkite, užaugo toks pats aukštas kaip jo tėtis! *Galbūt jis tikrai Kolino ūgio, pamanė Siuzana, nors iš tiesų sunku pasakyti, nes tas vaikas niekada nestovi tiesus, vaikšto susikūprinęs kaip klaustukas.*

Paskui jie užsimanė dar gėrimų — vėl sužvangėjo ledukai stiklinėse, dar džino, dar žaliosios citrinos griežinėlių. Pasipylė dar daugiau istorijų, visi atrodė ramūs ir atsipalaidavę. Visi, išskyrus Kitą, brangujį Brukės Kitą, kuris akivaizdžiai nesekė pokalbio ir spoksojo pro langą.

Išgirdus, kaip į namus sugrįžo Itanas, Siuzanai blykstelėjo vil-tis, kad jis surado Zoją, visgi kai atsisukusi pažvelgė į vyrą, šis tik papurtė galvą.

Siuzana darsyk patikrino telefoną. Jokių naujų žinučių.

Ji beveik neprisilietė prie vakarienės. Kol visi gardžiaivosi kepta višta, bulvių koše ir salotomis, Siuzana be perstojo dirščiojo į savo mobilųjį, trokšdama, kad šis suskambėtų, kad ekrane atsirastų nauja žinutė. Ji jau kelis kartus pravažiavo Pakrantės keliu pirmyn ir atgal, pasibeldė į keletą durų, paklausinėjo, ar kas nors matė jos dukrą, deja, nieko nepešė.

— Suprantu, kad nerimauji, bet šitame mažame miestelyje tikrai saugu, — tikino Elizabetė. — Kai berniukai buvo maži, niekada dėl jų nesijaudindavome.

— Juk jie berniukai.

— Ji su drauge, tiesa? Juk išėjo ne viena.

— Manau, Zoja paprasčiausiai atsidūrė ne ryšio zonoje, — tarė Kolinas. — Čia daug kur neįmanoma pagauti signalo. Vienas iš gyvenimo miškuose nepatogumų.

Galima pamanyti, jog ši situacija — tik menkas nepatogumas, mąstė Siuzana, stebėdama, kaip jos svainis kuo ramiausiai vakarieniauja, mikliai darbuodamasis įrankiais, neatitraukdamas akių nuo lėkštės. Toks pasitikėjimas savimi jam, be jokių abejonių, praverčia Volstrite, tačiau šįvakar minėtoji savybė siaubingai erzino, nors Siuzana ir žinojo, kad Kolinas teisus. Juk jie išties Meino miškuose. Čia tikrai yra ne ryšio zonų, kur neveikia telefonai. Zoja veikiausiai tebesisvečiuoja pas naująją bičiulę — tą, kuri turi karvę, — ir, matyt, taip smagiai leidžia laiką, jog pamiršo paskambinti mamai. Kaip velniškai lengvabūdiška. Kai duktė sugriš, Siuzana jai būtinai atskaitys moralą dėl neapdairaus elgesio ir dėl to, kad ši savo motinos vos neišvedė iš proto.

Itanas po stalu spustelėjo jai ranką. Bent jau jis atrodė suneirimęs.

— Nuvažiuosiu į miestelį ir dar pasidairysiu Centrinėje gatvėje. Gal kas nors ją ten matė.

— Važiuosiu kartu.

— Ne, tu pasilik čia. Vienas iš mūsų turėtų būti čia, kai ji sugriš namo, — sumurmėjo jis ir pakilo nuo stalo.

Siuzana vėl dirstelėjo į telefoną. Jokių žinučių.

Jokių žinučių ji negavo ir po to, kai stalas buvo nutvarkytas, o Arturas su Hana išėjo. Elizabetė įsitaisė krėslė su knyga. Užlipęs laiptais į viršų, Kitas pradingo savo kambaryje palėpėje. Brukė su Kolinu išsitraukė stalo žaidimą.

Išėjusi į terasą, Siuzana įsistebeilijo į vandenį. Naktis buvo stebuklingai giedra, žibėjo ežere atsispindinčios žvaigždės. Kitame

krante ji išvydo siluetą vyro, stovinčio savo terasoje. Lango šviesoje aiškiai matėsi jo pečiai. Ar ten tas pats vakar matytas baidarininkas? Veido negalėjo įžiūrėti, tačiau jautė, kad jis stebi ją taip pat, kaip ji stebi jį.

Kažkas čia siaubingai negerai, nusprendė. Šeima gal to ir nejaučia, bet ji žino.

Išsitraukusi savo mobilųjį, Siuzana surinko pagalbos telefono numerį.