

1

iaaaausia
taaavod iaaaausia
rbèèèèja

Tie garsai: net ir migloje.

2

Bet kartais garsai, kaip ir skausmas, išblėsdavo, o tada belikdavo migla. Jis atsiminė tamsą – akliną tamsą, kuri pakibo prieš atslenkant miglai. Ar tai reiškė, kad jis po truputį taisosi? Tebūna šviesa (nors ir miglota), ir šviesa buvo gera ir taip toliau? Ar garsai sklandė tamsoje? Jis neįstengė atsakyti nė į vieną klausimą. Ar buvo prasmės juos užduoti? Atsakyti nepajėgė ir į šitą.

Skausmas slėpėsi garsų fone. Į rytus nuo saulės ir į pietus nuo ausų. Jis žinojo *tik tiek*.

Kurį laiką, regis, labai ilgai (taip ir *buvo*, nes tuo metu, jo požiūriu, teegzistavo sopoliai ir siautulingos ūkanos), išorinę tikrovę atspindėjo vien minėti garsai. Jis nenučiuokė, nei kas, nei kur esantis, ir nedegė noru į tai gilintis. Geidė mirties, bet dėl skausmo persunktos miglos, kuri temdė sąmonę kaip vasaros danguje kabantis audros debesys, nė nenumanė, ko trokštantis.

Su laiku sumetė, kad pasitaiko laiko tarpų, kai fizinė kančia nuslopsta, ir tokie periodai cikliškai kartojasi. Nuo tada, kai išnoro iš aklinos juodymės, kurią lydėjo migla, į galvą pirmąsyk šovė mintis, neturinti nieko bendra su dabartinėmis aplinkybėmis –

mintis apie sulūžusį, iš smėlio Revyro paplūdimyje kyšantį poliį. Motina su tėvu jį vaikystėje dažnai veždavosi į Revyro paplūdimį, ir jis nuolatos primygtinai prašydavo, kad tuodu patiestų pledą ten, iš kur buvo galima matyti poliį, panašų į stirksančią užkasto monstro iltį. Jam patikdavo sėdėti ir stebėti, kaip medinis stulpas prasmenga kylančiame vandenyje. Po kelių valandų, sukirtus sumuštinis ir bulvių mišrainę, iš tėvo didžiojo termosio išpurčius paskutinius vaisvandenio „Kool-Aid“ lašus, motinai paskelbus, esą jau metas krautis daiktus ir judėti namo, sutrešusio polio viršus vėl pasirodydavo akiratyje – iš pradžių tik šmėžuodavo tarp atliulančių bangų, bet kuo toliau, tuo dažniau. Kol jie nutrenkdavo šiukšles į didžiulę statinę, ženklinamą trafaretiniu užrašu PALAIKYKITE ŠVARĄ PAPLŪDIMYJE, kol su-rankiodavo Polio žaislus

(mano vardas yra Polis, aš esu Polis, ir šįvakar mama alieju-mi „Johnson’s Baby“ pateps mano nudegimus, pagalvojo jis tūno-damas juodame audros debesyje)

ir sulankstydavo pledą, polis gliaumų nugludintais, putų draiskanomis apsuptais, juosvais šonais beveik visas iškildavo iš jūros. Taip nutinka dėl potvynio, bandė aiškinti tėvas, bet Po-las žinojo, kad šiuo atveju svarbiausias yra polis. Vanduo tvin-davo ir atslūgdavo, o polis likdavo savo vietoje. Tik kai kada prapuldavo iš akių. Be polio, nebūtų buvę *jokio* potvynio.

Praeities vaizdai be perstojo sukosi ratu nelyg erzinantį, vangiai skraidanti musė. Jis mėgino suprasti, ką jie galėtų reikš-ti, bet dėmesį ilgą laiką blaškė garsai.

rbèèèèja

aičiau viiiiskqqa

taaavod iaaaausia

Retsykiais garsai tarsi sustingdavo. Retsykiais sustingdavo jis *pats*.

Pirmasis ryškus *dabarties* – už audros debesies ir miglos esančios *dabarties* – prisiminimas buvo susijęs su sąstingiu, su netikėtu suvokimu, kad jis nebesugeba įkvėpti, bet nieko bai-saus, viskas gerai, tiksliau, puikumėlis; tam tikrą skausmo lygį

ištverdamo, tačiau kas per daug, tas per daug, todėl proga pasitraukti iš žaidimo jį nudžiugino.

Staiga prie jo burnos prilipo lūpos, neabejotinai priklausančios moteriškei, nors stangrios ir sudžiūvusios, pro jas pasruvo oras, plūstantis jam į gerklę, pripildantis plaučius; lūpoms atšlijus, jis pirmąkart užuodė savo prižiūrėtoją – užuodė iš šuoro kvapo, įsiveržusio į burną kaip kūno dalis, kurią vyras per prievartą grūda į moterį, iš klaikaus vanilinių sausainių, šokoladinių ledų, riebaus vištienos padažo ir riešutų kremos saldainių dvoko.

Išgirdo riksmą:

– Alsuok, po galais! *Alsuok*, Polai!

Lūpos vėl prie jo prisiplojo. Gerkle nuvilnijo burnos kvapas, tvoskiantis kaip drėgnas ir šaltas vėjas, kuris sukuriams lydi spartų metro traukinį ir įkandin nusitempia laikraščių lapus su ledinukų popierėliais; kai lūpos antrąsyk atsiklijavo, jis pamainė: *Dėl Dievo meilės, tik neišleisk oro pro šnerves*, bet nesusilaikė ir... vaje, kokia *smarvė*, kokia *smarvė*, kokia *sušikta smarvė*.

– *Alsuok, velniai tave griebtu!* – suspiegė nematomo žmogaus balsas, ir jis sau tarė: *Gerai, padarysiu bet ką, tik prašau taip nebesielgti, prašau man neperduoti savo užkrato; pažadą bandė įvykdyti, bet nė nespėjo prasižioti, kaip dera, kai lūpos, sausos ir negyvos, kaip sūdyta šikšna, trečią kartą prisispaudė prie burnos, ir moteris vėl įniko jį prievartauti oro srautu.*

Šįsyk, lūpoms atkibus, jis ne tiek *išpūtė*, kiek *išginė* jos burnos kvapą ir griausmingai įtraukė didžiulį oro siurbšnį. Sukaupeš jėgas išstūmė jį laukan. Palaukė, kol nematoma krūtinė ims savaiame kilnotis, kaip, be jo pagalbos, darė visą gyvenimą. Kai taip neatsitiko, jis vėl sušvokštė giliai įkvėpdamas ir galiausiai pradėjo pats alsuoti – kiek įmanoma tankiau, kad nusikratytų jos tvaiko ir burnoje nusėdusio bjauraus skonio.

Įprastas oras buvo gardus kaip niekad.

Jis ėmė grimzti į miglą, bet, prieš aptemstant pasauliui, nugirdo moterį murmant:

– Ak! Mažai trūko!

O gaila, pagalvojo jis ir užmigo.

Sapnavo poliį, tokį tikrovišką, kad bemaž juto galintis ištiesiti ranką ir leisti delnui nuslysti suskeldėjusiu, žaliai juodu medinio stulpo linkiu.

Grižus į ankstesnę pusiau sąmoningą būseną, jam pasisekė įžiūrėti ryšį tarp poliaus ir dabartinės savo padėties – sąsaja tarytum atpleveno tiesiai į rankas. Skausmas nepanašus į potvynį. Štai kokią pamoką davė sapnas, kuris iš tiesų buvo atsiminimas. Jam tik *rodėsi*, kad skausmas patvinsta ir atslūgsta. Skausmas tapatus poliui, kartais užslėptam, kartais regimam, bet niekada nepranykstančiam. Tais atvejais, kai Polą, skendintį it akmuo pilko debesies gelmėje, diegliai palikdavo ramybėje, jis jausdavo nebylų, paiką dėkingumą, bet apmulkinamas nebesileisdavo – užuot suvis pragaišę, sopuliai laukdavo, kol vėl galės jį užpulti. Beje, buvo ne *vienas* polis, o *du*; skausmą atstojo poliai, ir dalis jo senų seniausiai numanė (daug anksčiau, nei supratimas išplito sąmonėje), kad sulūžusius poliuis įkūnija sulūžusios jo kojos.

Bet nuo tada prabėgo daug laiko, kol jis galop įstengė praskirti perdžiūvusią seilių suklijuotas lūpas ir iškrankti: „Kur aš?“ moteriškai, kuri, atsisėdusi prie lovos, rankose laikė knygą. Kūrinio autorius buvo Polas Šeldonas. Jis pažino savo vardą ir pavardę, bet dėl to nė kiek nenustebo.

– Savidinderyje, Kolorado valstijoje, – atsakė moteris, kai jam galų gale pavyko užduoti klausimą. – Aš esu Anė Vilks. Tavo...

– Žinau. Mano didžiausia gerbėja.

– Taip, – šypsodamasi patvirtino ji. – Teisingai.

3

Tamsa. Paskui skausmas ir ūkanos. Tada suvokimas, kad skausmas, nors ir nuolatinis, kai kada apmalšta užleisdamas vietą nemaloniai kompromisinei būsenai, kuo veikiausiai derėjo

pasidžiaugti. Pirmasis tikras atsiminimas: nutrūkęs alsavimas ir prasmirdęs moters burnos kvapas, kuris per negailestingą prievartą gražino gyvybę.

Antrasis tikras atsiminimas: jos pirštai, reguliariais tarpais kažką spraudžiantys jam pro lūpas, lyg ir peršalimą gydančias kapsules „Contac“, kurios, nenuplautos vandeniui, likdavo burnoje, ir, joms pagaliau ištirpus, liežuvį nutvilkydavo siaubingas kartumas, kiek primenantis aspirino skonį. Jis mielai būtų išspjovęs aitrias seiles, bet sumojo turintis valdytis. Nes būtent kartumas skatindavo potvynio bangą užlieti poliį

(POLIUS, ne vieną, o DU POLIUS, aišku, jų yra du, gerai, bet verčiau patylėk, dabar verčiau nutilk, ššššša)

ir, rodos, trumpam jį paslėpdavo.

Visa tai atklysdavo plačiais intervalais, bet ilgainiui, skausmui jau ne slūgstant, o dūlant (kaip, tikėtina, dūlėjo ir polis Revyro paplūdimyje, nes nieko nėra amžino – nors vaikystėje jis būtų išsišaipęs iš tokios erezijos), sąmonėje ėmė sparčiau šmėkščioti kiti dalykai, kol jis daugiau ar mažiau parsidangi- no į realų pasaulį, slegiamą prisiminimų, potyrių, išankstinių nusistatymų naštos. Pats buvo Polas Šeldonas, rašantis dviejų rūšių romanus – gerus ir puikiai perkamus. Dukart vedęs ir išsituokęs. Per daug rūkė (bent jau prieš pastaruosius įvykius, kad ir kas „pastaruuju metu“ nutiko). Jį užklupo kažkokia kraupi nelaimė, bet toji gyvybės neatėmė. Tamsiai pilkšvas debesis sklaidėsi vis greičiau. Praeis dar nemažai dienų, kol didžiausia gerbėja jam pristatys seną rašomąją mašinėlę „Royal“, prašiepusių švarplėtus žabtus ir tarškančią kaip ančiukas Svyruolius iš senos piešinėlių serijos, bet tuo metu Polas jau seniai bus susigaudęs, kad atsidūrė velniškai rimtoje bėdoje.

4

Nuspėti ateitį gebanti sąmonės dalelė pamatė ir perprato Anę anksčiau, nei Polas išties ją pamatė ir perprato – dėl kokios