

BEGALINĖ NAKTIS

Tolimiausias nakties pakraštys, ketvirta valanda nakties, ir nieko nebelieka, tik pasiduoti. Skambinau tau šimtą kartų, susisiekiu su visomis tavo draugėmis, siunčiau piktas, pilnas meilės, grasinamas ir maldaujamas SMS žinutes. Kalbėjau su socialiniais darbuotojais, skambinau į laisvalaikio centrus, policiją ir visokias budinčias instancijas, tavo nuotrauka išplatinoma visų metro stočių personalui. Tave, regis, matė Hiogdalene, dabar tau keturiolika. Mano vyras apvažiavo visur dvi-račiu, aš apėjau stumdama vaikišką vežimėlį, kodėl taip vėlai išėjom pasivaikšioti, klausia trimetė, aš atsakau: tavo sesuo pradingo. Tavo brolis nebenori girdėti, ką tu veiki, tačiau galiausiai palieku jam mažąją, kad dar kartą galėčiau išeiti iš namų. Tai tolimiausias nakties pakraštys, ketvirta valanda, ir man reikia miegoti, nieko nebeįmanoma daugiau padaryti, ko jau nebūčiau dariusi. Štai kaip pas mus viskas atrodo: didelis kambarys, viename gale virtuvė, o kitame – svetainė. Svetainėje stovi kieta medinė sofa, kurią mano vyras paveldėjo iš šeimos instancijos vardu teta Brita, už nugaros didelis langas, šalia – įstiklintos durys. Naktį sėdžiu ant kietos sofos, įžiebusi tik vieną lempą, virtuvės pusėje tamsu, išskyrus gatvės žibintą,

kuris šviečia vidun. Mano rankoje telefonas ir dar kartą skambinu visiems: policijai, socialiniams darbuotojams, tavo draugėms ir jų tėvams, pro didžiulius langus ant manęs nusileidžia naktis. Man šalta. Išgėriau arbatos, mažoji prabudo, gavo pieno, tada vėl užmigo. Sutuoaktinis grįžo apvažiavęs dviračiu, jis miega, tavo beveik vienmetis brolis irgi miega, katės įtipena ir vėl ištipena. Ateina tokia akimirka, kai viskas padaryta ir lieka tik naktis. Nežinau, gyva tu ar mirusi, ir kol tavęs nesuras ar kol nesileisi surandama, su tokia mintim būsiu priversta gultis, nuo manęs niekas nepriklauso.

Vėl rašau šitą tekstą. Vėl sapnuoju šitą sapną. Tai ne sapnas, tai prisiminimas, vienas iš visos prisiminimų eilės, ir kad ir kaip stengčiausi, nesuprantu, kaip čia atsidūrėme. Tu buvai kūdikis mano rankose, gražiausioji, mano gyvenimo meilė. Vieną kartą jau buvau laukusis, prieš tave. Tai buvo Prancūzijoje, daugiau kaip prieš penkiolika metų, vaikas mirė pilve. Jie išstūmė jį mirusį, o aš nualpau, nes netekau daug kraujo. Prancūzai gydytojai mūvėjo plastikines pirštines tik su dviem pirštais, jie vis prieidavo grupelė ir kišdavo tuos plastikinius pirštus man tarp kojų. *Madame, negalime jo ten palikti.* Po negyvavimo krūtys prisipildė pieno. Buvau jauna, bet jauna nesijaučiau, jaučiausi pavargusi. Viskas yra niekas. O po metų atėjai tu, kitaip ir negalėjo būti.

Naktis, galbūt pavakarys, artėja žiema ir pradeda temti, aš lauke, einu. Skambina draugė, o gal aš jai paskambinau. Ji klausia, ką tu veiki. Atsakau, kad esu lauke, einu, mano vyresnioji duktė pradingo. Apėjau visą rajoną, apieškojau visus kiemus, išžvalgiau visus langus, kažkur viduje esi tu. Tu miegi, o gal nemiegi, esi gyva arba mirusi, diabetas gali įstumti tave į visokiausias įmanomas ir neįmanomas būkles. Galbūt esi kur nors visai kitur, aš neįsivaizduoju, tik žinau, kad turiu ieškoti, spoksau į visus langus, tarsi tu staiga ten pasirodysi, pagaliau, širdelė, grįžk namo. Vakar galiausiai užmigau, kai nieko daugiau nebebuvo galima padaryti, tą užmigimą sunku aprašyti, visiškai pasidavimas. *Adresatas, kurio numerį surinkote, dabar nepasiekiamas.* Jau nebemiegu ir privalau ieškoti, neturėdama nė menkiausio siūlo įsikibti. Kartais, kai einu namo iš metro, užuodžiu hašišo garus nuo kapinių, nusidriekusių palei pėsčiųjų taką, kas nors iš grupelės, dėvinčios džemperius su gobtuvais ir sportines kelnes, sėdi tarp antkapių ir rūko, atsklinda negarsūs, ramūs jų balsai. Galbūt tu esi ten, už kurio nors antkapio, sėdi rūkydama arba guli negyva. Mano draugė telefonu klausia: kur tu esi? Atsakau, kapinėse. Tai gražios ir kiek primirštos kapinės, Miško kapinių, esančių kitoje Sokenvėgeno gatvės pusėje, jaunesniosios giminaitės, įdėmiai pažvelgiu už kiekvieno antkapio ir kiekvienos gerai prižiūrėtos gyvatvorės. Visiškai logiškas veiksmas, tačiau suprantu, kad, draugės akimis, elgiuosi kaip beprotė, o gal suvokiu tik daug vėliau, po kelerių metų, kad elgiausi kaip beprotė. Mirusiuosius suranda ne kapinėse, jie moka geriau pasislėpti.

Kartais girdžiu, kaip žmonės kalba apie savo vaikus. Jie gimsta, nešioja sauskelnes, yra žindomi, būna lengva arba sunku, juos skiepija, maitina vegetariškai arba ne, kartais jie vemia, išmoksta visokių dalykų, tėvai juos dievina ir nuolat dėl jų nerimauja. Vaikai išpildo svajones ir atliepia poreikius, tėvai rengia juos socialiniu ir politiniu požiūriu tinkamais drabužiais arba futbolo komandos spalvomis ir kelia nuotraukas į instagramą, vasaromis jie būna kur nors toli nuo miesto arba sportuoja, arba eina į demonstracijas, ŠALIN KAPITALIZMĄ, saulėje jie ima švytėti. Vaikai yra tam, kas bus, gyvenimui ir sau patiems, bet tėvai nori juos pasilaikyti, žemėtos kelnės, pasišiaušę plaukai, kiauri dantys, žeme bei druska kvepianti jų oda. Nesuskaičiuojami įrašai feisbuke per gimtadienius, „Laikė, sustok!“.

Dėl Dievo meilės, laike, nesustok. Bet ką padaryčiau, kad tik šita naktis pasibaigtų. Ar šita diena, tai vienas ir tas pats, naktis nesibaigs, kol tavęs nesurasiu. KARLSONŲ ŠEIMOS KAPAS. JO MYLIMA ŽMONA. Niekur nėra tavo vardo ir tavo datų. Iš draugės per telefoną girdžiu, kad tai, ką sakau ir darau, *neduoda prasmės*, kaip danai sako, ir kad ji gali suprasti mano nerimą, bet ne logiką, kad panašūs ieško panašių į save ir kad mirtis turėtų slėptis mirtyje. Aš noriu, kad tu būtum gyva, bet čia kaip ir toje istorijoje apie vyrą, kuris pametė raktus, – jis ieško po gatvės žibintu, nes kitur nieko nemato. Suprantu, jog labiau tikėtina, kad esi patalpoje, kur nors Stokholme ar apy-

linkėse, bet mieste per daug namų ir aš negaliu į juos įeiti. Žvyro takeliai tarp antkapių nukloti lapais. Geltonais, raudonais, gražiais ir trapiais arba sutrūnijusiais, beveik virtusiais žeme. Vilkiu juodą funkcinio audinio paltą, siekiantį kelius, kumštinės pirštinės vienoje rankoje, kad kita galėčiau laikyti telefoną. Kišenės pilnos vynuogių cukraus tam atvejui, jeigu suspėčiau pas tave laiku, cukraus lygis tavo kraujyje nukritęs. Sakau, jau turiu baigti pokalbį, man šąla pirštai. Mano draugė sako – neatsimenu, ką ji sako. Greičiausiai, kad turiu pasirūpinti savimi, arba sėkmės, arba apkabinu.

Prisimenu Deboros Spangen* knygą *Ne tokia kaip kitos dukterys* apie dukrą Nensę, kuri atsiribojo nuo šeimos, pabėgo, vartojo narkotikus, susidėjo su Sidu Višu** ir vieną 1978-ųjų naktį buvo nužudyta viešbutyje *Chelsea*. Blogos lemties nuojauta, pojūtis, kad tai vaikas, kuris nuo manęs nepriklauso, tai, ką sakau ar darau, jos visiškai neveikia, jos variklis jau sukasi visu greičiu ir ji juda link prarajos. Nensei Spangen buvo diagnozuota šizofrenija, bet tu jos neturi, to nematau, regiu judėjimą, tempą ir kad tu trokšti paties krašto ir veržiesi link jo. Lekiu paskui tave, bet tu jaunesnė, greitesnė. Mes abi tai žinom: aš neturiu jokių šansų. Kartą mano tėvas papasakojo apie savo jaunesnįjį brolių. Jis susirgo smegenų žievės uždegimu ir nieka-

* Deborah Spungen (1937–2024), JAV rašytoja.

** Sid Vicious (1957–1979), Jungtinės Karalystės muzikantas.

da nebegrižo į save, dienomis bėgdavo iš pamokų, o naktimis ėmėsi įsilaužimų. Buvo penkiolikos, kai važiuodamas vogta mašina priekiu režėsi į kliūtį Šėbukvarno kelyje. Judėjimas, kurio nebuvo įmanoma sustabdyti, buvo sustabdytas. Senelio riksmas, kai grįžo namo po palaikų identifikavimo, tik vieną sykį teko girdėti tėvą apie tai pasakojant. Tai buvo tąkart, kai jis palydėjo mane iki durų po vakarienės, jis verkė beveik visą kelią nuo Vermlando kelio iki Kylio gatvės. Nelaimė įvyko keleri metai prieš man gimstant, bet niekas apie tai nekalbėjo. Aukštai ant lentynos už senelio fotelio, kuriame sėdėdamas žiūrėdavo televizorių, buvo portretas, nufotografuotas septintąjį dešimtmetį, ilgaplaukis paauglys paprastoje mokyklinėje nuotraukoje. Aš panaši į jį iš skruostikaulių. O mano senelio iš motinos pusės žmona pasakoja apie vyriausiąjį savo berniuką, kaip ji sekiodavo paskui jį, ieškodavo jo ir nerimaudavo. Ką jis darė, nežinau, ar tai buvo narkotikai, vagiliavimas ar smurtas, ar jis tiesiog kažkur šlaistėsi, blogiausia yra nežinia, sako mano senelio žmona, aš atsakau, žinau. Kaskart, kai apie tai kalba, o tai yra visada, kai mudvi susitinkame, ji sako, kad kartais galvodavo, jog būtų geriau, jeigu jis būtų miręs. Galbūt todėl ieškau kapinėse, atrodo logiška, gal todėl man nuolat prieš akis vaizdas su tavimi karste. Tu išblyškusi, veidas nukreiptas aukštyn, nejuda, nuolat priešinuosi šitam vaizdui, jam bet kokia kaina būtina užkirsti kelią. Tu rūkai, tai aišku. Geri, kas žino. Netrukdykit, aš galvoju apie karstą.

Patikrinau už visų antkapių, visiškai rimtai tikėjau, kad gulėsi už kurio nors iš jų ir kad aš spėsiu, tu miegosi arba būsi nualpusi, bet dar gyva. Vynuogių cukrus, drebulys. Tačiau už antkapių radau tik žolę ir gyvatvorę, žvyro takelius, padengtus rudens lapais, lentynėles vandens ąsočiams ir kastuvėliams, vieną kitą pensininką. Kapuose gulėjo tik mirusieji, su jais jau baigta, dėl jų niekam nebereikia nerimauti. Nesimatė net hašišą rūkančių jaunimo grupelių, būčiau norėjusi jų paklausti, ar nematė tavęs, parodyčiau nuotrauką. Purvas, ir greitai vėl sutems, ta pati tamsa kaip anksčiau, begalinė naktis. Einu namo ir pradėdu iš pradžių. Policija, socialiniai darbuotojai. Tavo draugai. Aš to dar nežinau, tačiau būtent ten yra raktas. Didžiulis tinklas, kurį galima pasiekti per snapčiatą, kelios *stories*, maždaug tokio tipo: *Gal kas nors matėte šitą merginą?*, ir visoje apskrityje paaugliai pradeda paiešką. Dangus juodas. Užsiimu įprastais dalykais, mažoji žaidžia kaladėlėm, vyras gamina valgyti, tavo vyresnioji įseserė pas draugę. Mudu su vyru tariamės, kaip ieškosime toliau, stengiuosi neužkrėsti nerimu tavo brolio. Jam dvylika ir jis tyliai kiūto prie kompiuterio, užsidaręs, įpykęs. Namuose nešalta, bet aš visą laiką sužvarbusi, kad ir ką apsirengčiau. Katės vaikštinėja po namus. Kai tavo mažoji sesutė užmiega, vėl sėduos ant tetos Britos sofos, į tą patį kampą kaip anksčiau. Už langų tvyro naktis, imu telefoną. Skambinu tau, vėl ir vėl. Jokio atsakymo. Išsiunčiu SMS. Taip pat žinutes tavo draugėms, jų tėvams, skambinu budinčiai socialinei tarnybai, laisvalaikio centrams. Viskas dar vieną kartą. Dar viena naktis, o gal tai tik ta pati viena begalinė naktis.

Tolimiausias nakties pakraštys, tamsą perkerta tik paprastutė šviesa, tavo išblyškęs veidas karste, tą vaizdą reikia laikyti atstu nuo savęs, kol tavęs neradau, vis dar yra šansų, vis tiek turiu tave surasti. Ilgos nakties kelionė į dieną.

Mano pasaulyje yra taisyklių, kurias laikau išmintingomis ir galiojančiomis visiems. Pavyzdžiui, naktį miegoti, o rytą atsikelti yra gera (arba: naktį miegoti yra gera *tam, kad* galėtum atsikelti ryte). Arba: gera pasirūpinti savo diabetu tam, kad galėtum ilgai gyventi žemėje, kurią Viešpats tau doveno (arba: leisk man tuo pasirūpinti, man nesunku, mielai suskaičiuosiu dūrius / švirkštus / angliavandenius / kelsiuos naktimis / bambėsiu ar skambinsiu greitajai tam, kad išvengtum apakimo ankstyvo širdies infarkto neįgaliojo vežimėlio amputuotų pėdų, tam, kad apskritai taptum suaugusi, tai toks abstraktus kvailas būvis, kuris yra taip toli nuo tavo krypties ir tavo pasaulėvaizdžio, kaip tik gali įsivaizduoti). Arba: gera yra eiti į mokyklą (patikslinimas: į pamokas, slampinėti koridoriais neužtenka), tu žinai, visi tie dalykai ateitis profesinis gyvenimas tam tikra kasdienybė nebuvimas atstumtuoju. Tu sakai, visa tai peزالai. Niekam nerūpi. Tu ir tavo draugai atradot vieni kitus *kitur, kitur* negalioja niekas *iš čia*, niekas, kas bendra ar visiems priimtina, ar tai, ką aš sakau. Jūs atradot artumą nuošalėje, tai mes esame trenkti, apgauti, tu sakai PAČIULPK MAN ir juokiesi, tiksliau, juokeisi, dabar tavęs čia nėra. Galvoju, kaip visa motiniška kontrolė pavirsta štai kuo,

visišku kontrolės praradimu. Tu tai žinai, aš tai žinau. Abi tai žinom. Turėjau viską daryti kitaip, tu taip pasakei ir padarei viską, kad tai įrodytum, abi žinom, kad tau pasiseks, klausimas tik, kas. Kur tu esi, mylimoji?

Tavo jaunesnioji sesutė užmigo, jos pasaulis tebėra paprastas, aš lipu į viršų pas tavo brolių ir klausiu, kaip jis jaučiasi. Jo rašomasis stalas stovi tolimiausiam kampe, jis atgręžęs man nugarą ir užsidėjęs ausines, bet žinau, kad girdi. Pečiai aukščiau pakelti, jis sako, aš nenoriu kalbėti. Atsakau, gerai. Gatvės žibintas šviečia į jo kambarį, ryškus dirbtinis mėnulis. Vėl leidžiuosi laiptais į svetainę, dideli juodi langai virš medinės sofos, niekas neskambino. Siunčiu tau SMS, teoriškai, nėra nesitikiu atsakymo, bet beprotiškai tavęs ilgiuosi. Mano vyras klausia, ar norėtum arbatos? Aš sakau ne. Arba taip. Arba nežinau, negaliu galvoti.

Kai buvau maža, giliai širdyje tikėjau, kad viską galiu. Tai nebuvo tiesa tada ir tai nėra tiesa dabar, ir vis tiek sėdžiu čia tikėdama, kad surasiu tave ir priversiu grįžti, stop, traukinuk, stop, mano lekiantis žirge, sėdžiu čia vildamasi, kad galėsiu ATGAUTI KONTROLĘ, nors žinau, kad, viena vertus, tai neįmanoma, kita vertus, kad būtent kontrolė verčia tave trokšti iš čia ištrūkti. Tačiau tarp to, ką žinai, ir to, kuo tiki ar ko viliesi, sąsaja tokia silpna. Kone jokios. Mano balsas skamba kom-

petentingai, kai skambinu telefonu ir paskui paskambinu dar kartą, paskui rėkiu dėl menkniekio ant vyro, tavo įsėsėrės ir tavo brolio. Dovanoju visą švelnumą mažylei, tiek pajėgiu, kai ji užmiega, sėdžiu su savo senute pilkai raina kate, kurią gavau dovanų labai seniai Paryžiuje, daug anksčiau, nei įsikraustėme į šitą namą ir tu pradėjai bėgti, bet kur, kad tik iš namų. Mūsų sode auga keturių rūšių obelys, viena slyva ir viena kriaušė, vešlūs aviečių krūmai, vasarą visur pilna žemuogių. Visai kaip Astridos Lindgren knygoje, netgi dabar, rudenį, geltoni lapai žiba drėgnoje žolėje. Viskas parengta buržuazinei vidurinės klasės idilei, pažįstamai iš televizoriaus, bet tu bėgi, tarsi grindys žioruotų tau po kojomis, tarsi sienos griūtų ant tavęs, tarsi viskas būtų sutrūniję. Bėgi, tarsi namas būtų narvas ar spąstai, tarsi aš stengčiausi tave apgauti, galbūt kaip tik to ir noriu. *Siaurasis takelis*, paprastas gyvenimas, tiesiog gyvenimas – vadink, po galais, kaip nori. Toks, kuris nereiškia tavo lėkimo link prarajos.

Mano vyras užpliko arbatos, katė gulasi man ant kelių, užsiklojau pledu, kuris saugo nuo jos nagų. Daugybę metų šitaip sėdim, kartais katė gauna gabalėlį sūrio nuo mano vakarienės sumuštinio, kartais tiesiog miega, kol žiūriu televizijos serialą per *iPadą*, o sutuoktinis ką nors veikia savo telefone. Tai rami atsitraukimo valandėlė, šiltas gyvūnėlis, melsva ekrano šviesa, pulsas sulėtėja. Kartais ryju katastrofų serialus, mielai apie ligoninę, juose randu ramybę, nes ten ne mano chaosas, ne

mano vaikai serga, ne man reikia ko nors imtis. Dabar nežinau, ką žiūrėti, turėtų būti kas nors visiškai beprasmiška, jokie pavojai apskritai neturi tykoti, kaip antai serialuose apie advokatus, blogiausia, kas gali nutikti, tai kad kas nors išsitrauks iš vidinės kišenės dailiai sulankstytą dokumentą. Katė miega, aš siurbčioju arbatą, visiems įmanomiems adresatams paskambinta, *same procedure as every night**, arba šitas laukimas neturi vardo. Telefonas atvėšęs guli ant stalo, niekas nuo manęs nepriklauso, naktis virto kita naktim ir vėl atgal, ratu, žvelgiu į įstiklintas duris, pro kurias tu paprastai įeini, bet tu neįeini, tik tamsa. Galvoju, kas atsitiko, kad čia atsidūrėme?

* Ta pati procedūra kaip kasnakt (angl.).