

GREG BUCHANAN

16 v ŽIRGŲ

Tamsus, gilus ir šokiruojantis.

Alex Michaelides

baltos lankos

Greg Buchanan

Šešiolika žirgų

romanas

Iš anglų kalbos vertė Emilija Žičkytė

baltos lankos

1

Prieš patekiant saulei virš senais surūdijusiais siluetais nusėto horizonto tamsavo debesų pūkeliai, juodi kaip anglis. Be jų-dviejų, nieko aplinkui nebuvo.

– Lėktuvų išmetamosios dujos, – vos išėjus pasivaikščioti Alekui tarstelėjo ūkininkas. Ir nutilo.

Dabar žibintuvėlių šviesoje švystelėjo pelkėtas ūkininko žemes raižančio siauro upeliuko krantas. Palei moliną jo pakraštį nuo musių, svirplių ir čiulbančių startų visur aplinkui užė nendrės.

– Kur jie? – drebėdamas paklausė Alekas.

Buvo vos be penkių septinta ryto, o jo švarkas liko tarnybiniame automobilyje.

– Avių čia nebuvo, – nekreipdamas dėmesio į klausimą, tarstelėjo ūkininkas. Jis peršoko upeliuką, šiek tiek slystelėjo ant stataus kranto. – Jos paprastai mėgsta čia ateiti.

Alekas spoksojo į purvą, ūkininkas šyptelėjo – rausvi skruostai, purvina žila barzda. Su tuo savo storu šiltu paltu, pilvu ir balsu atrodė kaip pamišęs Kalėdų Senelis.

– Gal nenukrisit, – pratarė. – Nebijote išsipurvinti, a, tyrėjau Nikolsai?

– Ne. – Bijoj. – Tik tikiuosi, kad negaištu čia laiko veltui, o dar tos musės...

Alekas nuvijo vieną, itin stambią, nuo atraitotos rankovės – tupėjo ant jo rankos plaukelių. Regis, visa ši vieta baudėsi jį suėsti.

– Kitą kartą apsivilkite labiau odą dengiančius drabužius, – patarė ūkininkas.

Alekas susiraukė. Žengtelėjo atgal ir pasiruošė šokti per griovį. Peršoko stipriai dunkstelėdamas, tiesiai į tirštą drebutišką molį. Apsitaškė juodų kelių klešnes, aptaškė ir ūkininko džinsus.

Šis nusišypsojo.

– Kur ritasi pasaulis, a?

Alekas brūkštelėjo ranka per purvinas kelnes, bet tik dar labiau išsitepė. Dabar ir rankos buvo nešvarios.

Ūkininkas žingsniavo toliau.

Mostelėjo ranka link tuščios, nuo laiko apsinešusios, bet kadaise buvusios permatomos plastikinės vandens talpos maždaug už dviejų šimtų pėdų.

– Juos radome visai netoli.

Veidas staiga apniuko.

Alekas pažiūrėjo į laikrodį. Šešios po septintos.

Tuoj patekės saulė.

Tylą užgulė mūsų zyzimas ir tolimi susivėlusių avių pasisveikinimai prieblandoje, o jiedu žengė toliau.

– Džina išsikrausto, – pratarė ūkininkas. – Žinojot?

– Kas?

– Džina. Moteriškė kelio gale, – atsakė tas susiraukdamas. – Išsikrausto, parduoda ūkį.

– A taip, Džina... – Aleko balsas nutyko. – Mačiau ženklą.

Tą vietą jis pravažiavo pakeliui: ūkis, dvigubai didesnis nei šis, gyvuliai, žemė ir žmonės – viskas žymiai geriau negu

čia. Tik vardo jis nežinojo. Čia nedaug ką tepažinojo. Dar vienas priminimas, kad nepritapai, pagalvojo.

– Išsiparduoda, kad persikraustytų pas šeimą, bent taip sako.

– Man regis, kažkada mačiau juos mieste, – tarė Alekas. Jie jau beveik priartėjo prie plastikinės talpos, joje tarsi šypsnys tamsavo kadaisė buvusio vandens žymė. – Tai jie gamina tuos mėsos riestainius? Susuka dešrelių mėsą tarsi bandelę su cinamonu. Skanūs. Nesat ragavęs?

Nuo veido nujijo dar vieną musę.

– Ne, – atsakė ūkininkas. – Aš vegetaras.

– O, tikrai? Mano žmona prieš kelerius metus bandė pagaminti, ir...

– Ne, – nukirto ūkininkas ir pokalbis baigėsi.

Pasaulį dar gaubė tamsa, kad ir trumpą akimirką. Saulė jau tuoj išsiverš. Tuoj stos diena.

*

Už penkiasdešimties pėdų lauką pakeitė šviežiai suartas, netolygiais kupsteliais iškilotas rudas dirvožemis. Į visas puses žemę buvo nuklojusios kalkakmenio nuolaužos. Kiekvienas žingsnis buvo šlapias ir molinas.

Dar toliau ūkininko žemių ribą žymėjo plona vielinė tvora su vilnos kuokšteliais tarsi girliandomis, kur per ją kažkada veržėsi avys.

Tačiau dabar nebuvo matyti nė vieno gyvulio. Nieko, tik yrančios organinės atliekos.

– Nematau...

– Ten, – pertraukė ūkininkas, – ant žemės.

Alekas pažvelgė žemyn. Kurį laiką, be purvo, nieko nepastebėjo.

– Nieko...

Pūstelėjus vėjui Alekas nutilo. Palei žemę kažkas suvirpėjo.

Paėmęs žibintuvėlį žengė pirmyn, nukreipė šviesą į judesio šaltinį. Vos už trijų pėdų ant žemės gulėjo krūva beveik tokios pačios spalvos kaip purvas juodų, į storas šilkinės spirales susuktų plaukų.

Alekas priartėjo, priklaupė. Pasivalęs rankas į kelnes, iš kišenės išsitraukė porą latekso pirštinių. Bandė užsimauti vieną sklandžiu judesiu, bet, dar neįkišus rankos, drėgni pirštai prilipo prie kibios medžiagos. Po truputėlį grūdo pirštus, kad galėtų paliesti tuos šaltus juodus ratilus. Nenuleido nuo jų akių.

Pirštais suėmė sruogą – nustebino plaukų svoris, šiurkštumas. Jis pakėlė juos aukščiau ir išilgai, vis suspausdamas, perbraukė pirštais. Kur spiralė baigėsi, o dalis plaukų dar gulėjo ant žemės, užčiuopė mėsą ir kaulus.

Alekas atsargiai padėjo juos atgal. Saulė pakilo aukščiau. Išryškėjo ir dar kai kas.

Juoda, žvilganti tarsi plastikas, blyškiu balkšvu apvadu. Tarsi žvelgtų kažkur pro jį.

Akis – nuo žemės žvelgė didelė liūdna akis.

Alekas žengtelėjo atgal.

– Rado mano dukra, – pasakė ūkininkas. – Tuo metu net neturėjo vaikščioti lauke...

Alekas žibintuvėliu nušvietė vietovę. Buvo ir daugiau: vienos netoliese, kartu, kitos – tolėliau, atskirai. Jis vaikščiojo,

kol įsitikino, kad rado visas. Žingsniavo pirmyn ir atgal, maždaug per šimtą pėdų.

Suskaičiavo šešiolika į purvą panirusių galvų, visas dengė vos skuteliai odos, iš visų į saulę žvelgė po vieną akį. Viena buvo atkasta šiek tiek daugiau nei kitos, matėsi kaklas. Nebuvo aišku, kiek dar kūno likę po žeme.

Visur aplink tamsavo pėdsakai – neabejotinai paties Aleko, ūkininko ir jo dukros. Jam niekas nepranešė... Jis nežinojo...

– Kas galėtų taip pasielgti? – prikimusiū balsu mirksėdamas klausė ūkininkas. – Kas galėtų...

Gerklė jausdamas kylant rūgštį, Alekas staigiai pažvelgė aukštyn. Dangus dengėsi ugnies raudoniu, melsvėjo debesys. Šapais ropojo musės, svirpliai, bet negyvų akių nelietė. Niekas jų nelietė.

Maždaug už pusės mylios horizonte ryškėjo akmeninis namas.

– Kas ten gyvena? – paklausė Alekas.

– Niekas.

Alekas pažvelgė dar kartelį. Vieta tokia atkampi.

– Ar kada matėte ką nors panašaus? – paklausė. – Tai...

Groteskiška.

Gražu.

– Ne. O jūs?

Alekas papurtė galvą ir vėl žvelgdamas į plaukus žengtelėjo atgal. Dabar jau galėjai atskirti, kad tai uodegos.

– Čia nužudymas, – tyliai pratarė ūkininkas. – Jūs tik pažvelkit į juos. Tik pažvelkit.

Iš tikrųjų tai buvo žymiai paprastesnis nusikaltimas – turtinė žala.

Jei nusprendi, kad kas nors nėra žmogus, gali jam daryti beveik bet ką.

Alekas dar sykį pažvelgė į šaltą, tamsų vienišą namą to-lumoje.

– Nepažįstate ko nors, kas turėtų nuoskaudų? Kas galėtų norėti jums pakenkti?

Ūkininkas pabandė nusišypsoti.

– Neskaitant mano žmonos? Ne, ne... Aš dažniausiai gerai su visais sutariu. Taip visada buvo. – Patylėjo. – Ką man dabar daryti?

– Reikia kviesti veterinarą. – Alekas atsistojo. – Reikia atlikti pomirtinę apžiūrą. Negalima liesti, kol nežinome nieko daugiau...

– Negaliu mokėti už tokius dalykus, – tarstelėjo ūkininkas.

– Jums nereikės...

– Be to, – pertraukė ūkininkas. – kažkas gi palaidojo juos, tiesa? Žirgai patys taip neįsikasa.

– O čia ne dėl molio? Žemė šlapia, galbūt jie... na, nežinau, gal...

– Ne, – nedaugžodžiaudamas tvirtai atkirto ūkininkas.

Alekas stabtelėjo ir dar kartą pažvelgė į tas akis. Jei ne sąstingis, būtų galėjęs pagalvoti, kad dar gyvos.

Išsitraukė telefoną ir padarė kelias nusikaltimo vietas nuotraukas. Tiks, kol atvyks pagalba.

– Pasistenkite čia neleisti kitų gyvulių, – tarė Alekas. – Jei galite, palaikykite viduje arba...

– O kaip dėl savininko? – paklausė ūkininkas.

– Kieno?

– Šitų...

Ūkininkas mostelėjo su grimasa.

– Kaip? – Alekas pažvelgė žemyn į galvas. – Jūs tik laikinai prižiūrėjote žirgus? – Jis stabtelėjo. – Mums reikia susisiekti su jų...

– NE, – išspjovė ūkininkas. – Ne, ne, ne...

– Viskas gerai, – žengdamas artyn nusisukusio ūkininko tarė Alekas. – Patirtą žalą tikriausiai padengs draudimas.

– Jūs ne taip supratote. Aš neauginu žirgų – *niekad* neauginau žirgų. Tai ir bandžiau pasakyti merginai, kai skambinau telefonu...

Ant akies kraštelio nutūpė musė.

– Šių žirgų nesu akyse matęs.

2

Kambaryje sėdi negyvas žmogus. Rankos surištos už nugaros, todėl jis dar nenukrito. Ore – dulkės ir dujos. Lavono pilve kažkas juda. Kairė akiduobė jau tuščia.

Alkis gyvena ilgiau už jį patį. Knibždantis pilvas, mikrobiomas, pilnas bakterijų ir simbiotinių sulčių, tarsi verda. Visa gyvybė jame ir toliau vartoja, kvėpuoja, kol nebegali. Jis virškina pats save.

Smirdi pašvinkusia kiauliena ir cukrumi. Smirdi košmarišku maistu. Smirdi kaip bjauriausias dalykas pasauly.

Negyvėlis sėdi kambaryje, bet ne vienas.

Du tyrėjai stebi, kaip nuo jo kūno paimamas mėginys. Ne pačios aukos – mėginys ne žmogaus.

Trys kraujyje rasti balti katės plaukai.

Kęsdama nepakeliamą dvoką, Kuper prie veido prispaudžia kaukę. Ji neskubės prie lango išsivemt. Ji neleis šiems pasipūteliams ja suabejoti.

Kuper pirmą kartą mato negyvą kūną, tačiau visai neišsiduoda.

Sutelkia dėmesį į katės plaukus, tik į katės plaukus.

Nekreipia dėmesio į nieką daugiau. Dabar – ne metas emocijoms.

Katės plaukai padės išspręsti bylą. Padės nustatyti žmogų, kurio dar niekas nesugebėjo rasti. Jie...

*

– Kodėl mes čia? – jos paklausė psichoterapeutė.

Mažame baltame kambarėlyje, skendinčiame fluorescencinėje šviesoje, nebuvo laikrodžio. Tačiau Kuper ant kairiojo riešo segėjo juodą išmanųjį. Reikėdavo įkrauti kartą per dieną. Buvo stambus. Raudonu apvadu. Nebuvo paprasta juo naudotis – daugiau žalos nei naudos.

Kuper negalėjo užmesti akies į laikrodį, nes tuoj pat būtų sulaukusi priekaišto, kad muistosi. Psichoterapeutė naudojo prieš ją visas įmanomas priemones. Nenuilsdama.

– Kodėl mes čia, Kuper? Noriu sugrįžti prie šio klausimo.

Kuper prisimerkė.

– Norite, kad pasakytčiau, kaip jaučiuosi? – Šiek tiek išsitiesė. – Aš bandau.

– Noriu sugrįžti prie kai ko, ką anksčiau minėjote, – sakėte, kad buvo „ne metas emocijoms“.

– Buvau žmogžudystės vietoje, – pyktelėjusi atkirto Kuper. – Pirmą kartą atsidūriau tokioje situacijoje. Ką reikėjo daryti? Verkti?

Psichoterapeutė tiesiog spoksojo į ją. Nepriminė anksčiau Kuper padėjusios specialistės – malonios, jaukios, vilkinčios dideliais žaliais džemperiais, besišypsančios ir atliepiančios visus Kuper išgyvenamus jausmus. Tada buvo justi užuojauta, supratimas – viskas, ko tik reikėtų. O ši moteris...

Šaltų akių.

– Man buvo dvidešimt penkeri. Iš nusikaltimo vietos paėmiau plaukus, viską peržvelgusi išėjau į lauką, žengiau vos penkias pėdas ir pašalinau savo skrandžio turinį ant žolės. – Kuper šiek tiek palinko į priekį. – Gerai atlikau savo darbą.

– Ar manote, kad buvote tam pasiruošusi?

– Žinoma, buvau. Kitaip man nebūtų leidę dalyvauti.

– Bet jūs ne policijos pareigūnė. Ne kriminalistė. Jūs...

– Buvau pasiruošusi, – pertraukė Kuper. – Aš šiaip nebloga specialistė.

– Jūs veterinarė.

Kuper nusisuko. Kurį laiką tvyrojo tylą, taigi ji pakėlė riešą ir įsispoksojo į laikrodį.

14.18.

14.19.

– Tuos katės plaukus rado ant aukos kojos – kaip paaiškėjo, dėl to vyriškio svainio draugo. Šiek tiek plaukų radome ir pačios sesers namuose, patikrinome jos vyro pažįstamus, radome draugą. Įrodymai padėjo nuteisti jį už žmogžudystę.

Kuper nutilo.

Psichoterapeutė neatsiliepė ir Kuper pajuto, kaip įsitempia jos raumenys.

– Vis dar nemanau, kad suprantate, ką tiksliai bandau...

– Kodėl jums taip svarbu kvapas? Man smalsu.

– Ar jums kada nors teko užuosti negyvo kūno dvoką?

Psichoterapeutė papurtė galvą.

– Neišeina daugiau apie nieką galvoti. – Kuper nuo žemės paėmė vandens buteliuką ir nurijo kelis gurkšnius. – Dalelė mūsų gyvena ir po mirties, bet ne siela, ne kas nors tokio. Tik mūsų pilvas.

– Sakėt, kad valgome patys save.

– Taip ir yra. Mumyse gyvenančios bakterijos viską suskaido.

– Tuomet ne visai *mes patys*.

– Šešiasdešimt procentų mūsų sudaro vanduo. Nelabai lieka vietos kam nors daugiau.

Kuper išsitiesė ir dar kartą pažvelgė į laikrodį – 14.23. Psichoterapeutė žiūrėjo į užrašus.

– Kodėl tapote veterinare? – paklausė.

Kuper pakėlė akis.

– Kodėl pasirinkote šią profesiją?

– Norėjau padėti gyvūnams.

– Tikrai?

– Taip.

– Tik todėl?

Kurį laiką tvyrojo tyla.

– Jei tikrai būtumėte norėjusi padėti gyvūnams, – tęsė psichoterapeutė, – dabar tu ir užsiimtumėte. O iš tiesų darote visai ką kita, jei gerai suprantu.

Kuper linktelėjo.

– Tuomet – kodėl?

– Nes nenorėjau užsidirbti iš mandagumo.

– Mandagumo – su kuo?

– Kam.

– Kuper...

Psichoterapeutė atsiduso.

– Su visais.

– Paaiškinkite, ką turite galvoje.

– Dauguma žmonių negalvoja apie faktą, kad vieną dieną jie mirs.

– O jūs žinote, apie ką galvoja dauguma žmonių?

– Taip, – atsakė Kuper. – Jūs irgi žinote. Jūsų darbas žinoti. – Prunkštelėjo. – Jūs tikrai manote, kad dauguma žmonių supranta mirtį? Tai matosi iš jų veidų, kai pradedi kalbėti šia tema. „Ai, aš negalvoju apie mirtį, viskas gerai, jei nebus skausmo ir nežinosiu, kad aš miręs. Kur čia problema?“

– Ir *kur* ta problema?

– Pats faktas, kad nežinosime, – atsakė Kuper. – Faktas, kad nė vienas nežinosime, nebegalėsime nieko suvokti, viskas, ką iki tol būsime patyrę, kiekviena mūsų gyvenimo akimirka ištirps tarsi nė nebuvo. Pabaigoje nebus nieko.

– Kiti gyvens ir toliau, – tarstelėjo psichoterapeutė.

– O tai svarbu?

Kurį laiką vėl buvo tylu. Šį kartą Kuper į laikrodį nebežiūrėjo.

– Pasirinkau studijuoti veterinariją, nes nežinojau, kuo noriu būti.

– O dabar žinote?

– Dabar man trisdešimt vieni, o jau metų metus nedirbau su gyvais gyvūnais.

– Kaip dėl to jaučiatės?

– Kad niekaip.

– Ko nors gailitės?

– Ne. Aš...

Psichoterapeutė kažką užsirašė.

– Prašau.

– Mėgstu savo darbą.

Psichoterapeutė padėjo užrašus ant stalo.

– Jūs dabar taip sėdite – ir taip kalbate, – kad niekaip neateitų į galvą, jog labai džiaugiatės tai sakydama. Įdomu.

– Džiaugiuosi, kad jums smagu.

– Kuper...

Lauke vos vos sutemo.

– Negaliu su jumis dirbti, jei pati nenorite, – pasakė psichoterapeutė.

– Ir nenoriu. Aš čia tik todėl, kad reikia.

– Jau sakėte.

– Jau sakiau.

– Maniau, kad nenorite švaistyti savo gyvenimo, Kuper. Tačiau atrodo, kad būtent tai ir renkatės daryti.

– Tikrai atrodo, tiesa?

Psichoterapeutė įsitempė ir, prieš prabildama, sudvejojo.

– Papasakokite apie...

– O jūs žinojote, kad veterinarijos chirurgai linkę nusižudyti keturis kartus dažniau nei vidutinis žmogus? – Kuper patylėjo. – Ir tai net nėra nauja statistika – mes jau kurį laiką mirštame.

– Kaip manote, kodėl?

– Mes žinome, kaip nutraukti kančias.

Stojo ilga pauzė, nė viena moteris jos nenutraukė. Jodvi tik žiūrėjo viena į kitą, ne piktos, tačiau ir ne itin mandagios. Kuper kvėpavo greičiau, nei būtų norėjusi.

Galų gale prašneko psichoterapeutė:

– Kodėl mes čia, Kuper? – Stabtelėjo. – Dar prieš dvidešimt minučių klausiau: kodėl mes čia?

– Aš jums atsakiau.

– Ne... Ne, neatsakėte. Noriu žinoti tikrąją priežastį. Ne istorijas, kurias jūs pati sau pasakojate. Ne šitą...

Kuper spoksojo netardama žodžio.

– Man reikia, kad atsakytumėte.

– Nes žmonės, su kuriais dirbu, nusprendė, kad nesusitvarkysiu viena. Kad man tai padėtų. Nes jie nė trupučio manęs nepažįsta.

Psichoterapeutė atsiduso.

– Paklausiu dar kartą ir dabar noriu, kad sąžiningai atsakytumėte.

Kuper netarė žodžio.

– Kodėl iš tikrųjų mes čia, Kuper?

Kažkas krustelėjo koridoriuje. Ji dar kartą pažiūrėjo į laikrodį. 14.38. Nebedaug liko.

Pavargusiomis akimis ir vis dar įsitempusiu kūnu pakėlė galvą.

– Dėl žirgų, – pasakė. – Mes čia dėl žirgų...