

„New York Times“ bestseleris nr. 1

PIRMAS

MELAS

ROMANAS

LAIMI

ASHLEY ELSTON

baltos lankos

Ashley Elston

Pirmas melas laimi

romanas

Iš anglų kalbos vertė Renata Petrylaitė

baltos lankos

1 skyrius

Viskas prasideda nuo mažo: dar vieno dantų šepetėlio stikliniame laikiklyje prie kriauklės, kelių drabužių mažiausiame stalčiuje, telefono kroviklių abiejose lovos pusėse. Tada smulkmėnos virsta kiek didesniais dalykais: skustuvai, dantų skalavimo skysčiai ir kontraceptinės tabletės grumiasi dėl vietos vonios kambario spintelėje, klausimą „Ar atvažiuosi pas mane?“ pakeičia klausimas „Ką gaminsime vakarienei?“

Kad ir kokį siaubą man kėlė tas kitas žingsnis, jis buvo neišvengiamas.

Nors žmonės, sėdintys aplink stalą, žmonės, kuriuos Rajenas pažįsta nuo vaikystės, mato mane pirmą kartą, niekam neprasprūdo pro akis, kad aš jau giliai suleidusi šaknis į jo gyvenimą. Nes kiekviena moteris, vos įžengusi pro duris į vyro namus, pastebi tokius nežymius pokyčius kaip ant sofos išmėtytos derančios pagalvėlės ar silpnas jazminų aromatas, dvelkiantis nuo knygų lentynos, kur stovi namų kvapo buteliukas su lazdelėmis, ir supranta, kad čia neapsieita be kitos moters rankos.

Skersai žvakėmis apšviesto stalo, išsilenkdamas gėlių kompozicijos jo viduryje – „subtilios, bet spinduliuojančios pasitikėjimu savimi“, kaip mane patikino, – atsklendžia balsas ir pakimba ore priešais mane:

– Evè, koks neįprastas vardas.

Pasisuku į Betę svarstydamą, ar atsakyti į klausimą, kuris iš tiesų ne klausimas.

– Visas vardas Evelina. Mane taip pavadino močiutės garbei.

Moterys vogčia susižvalgo, nebyliai perduodamos viena kitai žinių viršum stalo. Kiekvienas mano atsakymas yra pasveriamas ir įsidedamas galvon vėlesniam aptarimui.

– O, kaip gražu! – suciepsi Alisona. – Ir mane pavadino močiutės garbei. Iš kur, sakei, pati esi?

Aš nesakiau, ir jos tai žino. Kaip plėšrūs paukščiai, jos knaibo, knaibo ir knaibo visą vakarą, kol išgauna norimus atsakymus.

– Iš mažo miestelio Alabamoje, – atsakau.

Nespėjus joms paklausti, kokio mažo miestelio Alabamoje, Rajenas nukreipia kalbą:

– Alisona, praėjusią savaitę mačiau tavo močiutę maisto prekių parduotuvėje. Kaip ji laikosi?

Jis laimėjo man kelias brangias atokvėpio akimirkas. Kol kas Alisona postringauja apie tai, kaip gyvuoja jos močiutė po senelio mirties, bet netrukus vėl atsidursiu dėmesio centre.

Man nereikia pažinoti šių žmonių, kad viską apie juos žinočiau. Šitie žmonės kartu pradėjo lankyti vaikų darželį, jų ratelis per daug neišsiplėtė iki pat gimnazijos baigimo. Jie spruko iš miesto mažytėmis grupelėmis – po du, tris – ir mokėsi saujelėje koledžų, iki kurių iš čia gali nuvažiuoti automobiliu. Visi jie prisijungė prie seserijų ir brolijų drauge su kitomis mažytėmis grupelėmis – po du, tris – iš panašių šeimų, o vėliau vis tiek grįžo, neatsilaukę šio mažo Luizianos miestelio traukai, ir ratas užsidarė. Graikiškos seserijų ir brolijų raidės buvo

iškeistos į narystę „Jaunojoje lygoje“*, vakarienes namuose pasikvietus svečių ir golfą šeštadienio popietėmis, jei tik nesiker-
ta su Pietryčių konferencijos futbolo*** rungtynėmis.

Aš nesmerkiu, kad jie tokie yra; aš jiems pavydžiu. Pavydžiu, kaip laisvai jie jaučiasi tokiose situacijose kaip ši, kad tiksliai žino, ko tikėtis ir ko tikimasi iš jų. Pavydžiu orumo, kurio teikia žinojimas, jog visi šiame mieste matė blogiausias jų puses ir vis tiek jų neatstumia.

– Kaip judu susipažinot? – klausia Sara, ir visų dėmesys vėl nukrypsta į mane.

Visai nekaltas klausimas, bet vis tiek mane suerzina.

Rajenas man nusišypso tarsi sakydamas, kad žino, kaip jaučiuosi, kai manęs to klausia, ir jis vėl tuoj užsistos ir atsakys už mane, bet aš nežymiai papurtau galvą.

Švelniai nusivaliusi lūpas į baltą medžiaginę servetėlę, kurių nupirkau būtent šiai progai, atsakau:

– Jis padėjo man pakeisti nuleistą padangą.

Rajenas būtų išklajęs daugiau, nei jie nusipelno žinoti, dėl to jį ir sustabdžiau. Aš nepaminiu, kad tai nutiko sunkvežimių poilsio aikštelėje už miesto, kur dirbau mažo restoranėlio bare uoliai rūpindamasi, kad bokalai ir stiklai niekad neištuštėtų. Taip pat nepaminiu, kad jie švaistosi universitetų ir mokslinių laipsnių akronimais, o aš pažįstama tik su brandos egzaminais.

* *Junior League* (angl.); švietimo ir labdaros organizacija JAV, kurios narės – savanorės moterys – vietos bendruomenėse vykdo raštingumo skatinimo, sveikatos apsaugos, gerovės kėlimo ir panašius socialinius projektus (čia ir toliau – vert. past.).

** Čia ir toliau tekste turimas galvoje amerikietiškasis futbolas; Pietryčių konferencija (angl. *Southeastern Conference, SEC*) – sporto asociacija, vienijanti daugiausia pietrytinių Amerikos valstijų aukštąsias mokyklas.

Šitie žmonės, Rajeno draugai, dėl tokių pamatinių dalykų norom nenorom nusistatytų prieš mane. Gal net patys to nejausdami.

Sაკიუ Rajenui, კაიპ ბიჯაუ, ჯოგ სუჰინოჲ, კად ესუ კილსი იშ ვისაი კიტოკიოს აპლინკოს, ჯიე იმს მანე ნიეკინტი. ჯის პატიკინო, კად ჯამ ნუსისპჯაუტ, კაჲ ჯიე მანო, ბეტ ჯამ ნუნუსისპჯაუტ. ვიენ ტაი, კად ჯის ჯიემს ნუსილეიძო, პაკვიეტე ვისუს ჭიონაი ირ ვისაჲ სავაიტე პადეჲო მან დელიოტი ვალჯიარაშტი, კად ბუტუ *ტიკსლიაი ტოკს, კოკიო რეიკია*, ატსკლეიძია დაუჯიუ, ნეი ჯო კუჰდესიაი ტამსოჲე, ჯოგ პატინკუ ჯამ ბუტენტ თოდელ, კად ესუ კიტოკია, ბუტენტ თოდელ, კად სკირიუსი ნუო მერგინუ, სუ კურიომის ჯის უჰაუგო.

Alisona პასისუკა ი რაჲენაჲ ირ საკო:

– ნაგი, ნაგი, არგი ნეპრავარტუ ტურეტი შალია ტოკი აუკსარანკი?

ჴიური ი რაჲენაჲ. აპკარპიუ ვისაჲ მუსუ სუსიტკიმაჲ იკი ვიენო საკინიო. ჯის ლეიძია მან იშსისუკტი.

რაჲენას ჴიური ი მანე. ჯო ვეიდე ჴაიძია შჲყსენელე, კურია ჯის მან პრანეშა, კად ლეის მან ვადოვაუტი სპექტაკლიუ ირ – ბენტ კოლკას – ნესიკიშ.

Alisonos ვჲრას კოულას პრიდურია:

– ნუნუსტებჩიუ, ჲეი ჯის პატს ირ ნულეიძო ტაჲ პადანგა, კად გალეტუ პადეტი ტაუ ჲაჲ პაკეისტი.

აპლინკა სტალა ვისი ჲუოკიასი, ო ჴმონა, მათჲტ, ნიუკტელი ჲამ ალკუნე ი შონკაულიუს, ნეს კოულას სუსიიმა უჰ შონო. რაჲენას პურტო გალვა ირ თოლიუ ჴიური ი მანე.

აშ ნუსიშჲყსაუ, ტადა ჲუოკიუოსი, ნე პერ გარსიაი ირ ნე პერ ილგაი, როდჲდამა, ჲოგ ირ მანე პრალინკსმინო მინტი, კად რაჲენას გალეტუ იმტი, ტოკიუ კრაშტუტინიუ პრიემონიუ, ნორედამას სუსიპაჴინტი სუ მანიმი.

იშ ტიესუ მან სმაგუ გალვოტი, კაიპ *კას ნორს* გალეტუ სტებეტი კიტაჲ ჴმოგუ პაკანკამაი ილგაი, კად ჴინოტუ, ჲოგ ჯის ვისუომეტ

pilasi degalų toje sunkvežimių poilsio aikštelėje ketvirtadienio vakarais, po dienos, praleistos darbe Rytų Teksase. Kad žinotų, jog jis mieliau renkasi kolonėles vakarinėje degalinės puseje ir kad jo akys beveik visuomet kiek per ilgai pasilieka užkliuvusios už bet kokios jo kelyje pasitaikiusios moters, ypač jei ji vilki trumpą sijoną. Ir kad tas *kas nors* įsidėmėtų tokias smulkmenas, kaip ant užpakalinės sėdynės numesta beisbolo kepuraitė su Luizianos valstijos universiteto logotipu arba pro baltus marškinius persišviečiantys brolijos marškinėliai, arba užmiesčio klubo lipdukas kairiajame apatiniame priekinio automobilio lango kampe, – tam, kad susipažinus būtų apie ką kalbėti. Kad tas *kas nors* įkištų vinį į vožtuvą, lygiai tiek, kiek reikia, kad šnypšdamas išsileistų oras.

Kitaip tariant, smagu tikėti, jog vienas žmogus galėtų tiek stengtis vien tam, kad susipažintų su kitu žmogumi.

*

– Man puikiai pavyko, – sakau aš merkdama paskutinę lėkštę į kriauklę, sklidiną muilino vandens.

Rajenas prieina man iš nugaros, jo rankos slysta aukštyn mano klubais, kol apsideja juosmenį. Jis padeda smakrą man ant peties ir prispaudžia lūpas prie vienos vietelės kakle – žino, kaip nuo šito tirpstu.

– Jie tave įsimylėjo, – sušnabžda.

Ne, neišimylėjo. Geriausiu atveju patenkinau pirmą smalsumo bangą. Įsivaizduoju, kaip dar pirmam automobiliui neišvažiavus iš kiemo visos moterys, įsitaisiusios keleivio sėdynėje, brauko pirštais ekranus atverdamos tai grupės pokalbio langą, kuriame smulkmeniškai nagrinėjami visi šios vakarienės

aspektai, tai visų įmanomų socialinių tinklų puslapius, kurių paieškos langelyje įrašiusios mano vardą bando susekti, kas tiksliai aš tokia ir iš kokio mažo Alabamos miestelio esu kilusi.

– Rėjus ką tik atsiuntė man žinutę. Sara prašo tavo numerio, nori pakviesti pietų kitą savaitę.

Greičiau, nei tikėjaisi. Matyt, manęs link atgruma antroji smalsumo banga, kurią sukėlė nusivylimas, kai visos paieškos pateikė tik skurdžius informacijos trupinius; Rajeno draugai alksta daugiau.

– Aš jam nusiunčiau. Tikiuosi, nieko tokio? – klausia jis.

Atsisuku į jį. Mano pirštai ropoja jo krūtine, kol delnais suimu veidą.

– Aišku, ne. Jie tavo draugai. Tikiuosi, kad taps ir manaisiais.

Taigi, laukia pietūs, per kuriuos turiu tikėtis tiesmukų klausimų, nes nebus nuo jų apsaugančio Rajeno.

Pasistiebusi ant pirštų galiukų, prisitraukiu jo veidą ir mano lūpos atsiduria vos per porą colių nuo jo burnos. Mums abiem patinka šitaip žaisti, tas džiugus lūkestis, kai mūsų alsavimas susilieja, o mano rudos akys žvelgia į jo mėlynas. Mes arti, bet dar nepakankamai. Jo rankos slysteli po mano palaidine, pirštai spaudžiasi į minkštą juosmens odą, o maniškiai nuslenka jam ant sprando ir įsirausia į tamsius plaukus. Rajeno plaukai ilgesni nei tuomet, kai pirmą sykį susitikome ar kai dar tik buvau pradėjusi jį stebėti. Pasakiau jam, kad man tokie patinka. Kad patinka ko nors įsitverti, tad jis liovėsi juos kirptis. Mačiau, kad jo draugai nustebo jį išvydę, nes iš to, ką aptikau pati atlikusi tyrimą socialiniuose tinkluose, Rajeno plaukai niekad neliesdavo apykaklės. Taigi, jo draugai sužiuro į mane,

ir aš mačiau klausiančias jų akis. *Kodėl Rajenas pasikeitė? Ar dėl šitos merginos?*

Rajeno delnai šliaužia žemyn, kol sugriebia man šlaunis po trumpu sijonu ir kilsteli mane, kad kojomis apsvyčiau jam liemenį.

– Ar pasiliksi? – sušnabžda jis, nors mes visame name vieni. Rajenas šito klausia manęs kas vakarą.

– Taip, – atsakau taip pat pakuždomis. Visuomet atsakau tą patį.

Rajeno lūpos pakimba virš maniškių išlaikydamos plonytį tarpelį. Jo veidas išskysta man akyse. Rajenas mane žudo, bet vis tiek laukiu, kol tą mus skiriantį atstumą įveiks jis.

– Aš daugiau nenoriu šito klausti. Noriu žinoti, kad būsi čia kiekvieną naktį, nes čia ir tavo namai. Ar sutinki? Apsigyventi čia?

Giliau panardinu pirštus jam į plaukus, tvirčiau apsaveju jį kojomis.

– Maniau, niekad nepaprašysi.

Kai jis mane bučiuoja, lūpomis jaučiu jį šypsantis, o tada Rajenas nusineša mane per virtuvę, koridoriumi į miegamąjį.

Mūsų miegamąjį.

2 skyrius

Nuo tada, kai prieš penkias dienas Rajenas paprašė manęs persikelti pas jį, o aš sutikau, jis nekantrauja, kad atsikraustyčiau kuo greičiau. Jau kitą rytą po tos vakarienės su jo draugais mane pažadino Rajeno pokalbis telefonu su perkraustymo bendrove. Jis tarėsi dėl jų paslaugų tos pačios dienos popietę, mat kažkas paskutinę minutę atšaukė užsakymą.

Įkalbėjau Rajeną luktelėti, tik savaitėlę, kad būtų tikras, jog iš tikro šito nori, o ne šiaip netyčia leptelėjo po vakaro, praleisto mėgaujantis brangiu vynu ir tobulu jautienos nugarinės kepsniu. Dar užsiminiau, kad jis šiek tiek užbėga įvykiams už akių skambindamas perkraustytojams, nes aš dar nieko nesusipakavau.

– Jeigu iš tikrųjų nenorėtum kraustytis pas mane, juk pasakytum man, taip?

Rajenas stovi priešais veidrodį vonios kambaryje rišdamasis tamsiai mėlynų ir pilkų dryžių kaklaraištį ir bando nuduoti, kad paklausė manęs kažko visiškai nereikšmingo. Jis surūgęs. Jau teko tokį matyti, kai ne viskas klostosi taip, kaip jis nori.

Šoktelėjusi atsisėdu ant spintelės ir slenkuosi baltu marmuriniu paviršiumi, kol atsiduriu tiesiai priešais Rajeną. Jis žiūri man per petį, lyg vis dar matytų kaklaraiščio rišimo procesą veidrodyje man už nugaros. Šįryt jis elgiasi kaip mažas vaikas.

Jau seniai įsiminiau jo veidą, bet kiekviena miela proga tyrinėju jį vis iš naujo, ieškau kokio mažyčio lopinėlio, kurį galbūt pražiūrėjau. Rajenas klasikinio grožio. Jo tamsūs plaukai vešlūs, o kai užauga per ilgi, kaip dabar, galai užsiriečia. Mėlynų akių žvilgsnis verčia iš kojų, o ką tik švariai nuskustas žandikaulis, kai pamatysiu jį šįvakar, žinau, bus padengtas tamsiu šešėliu, ir aš šiuropsiu, jam bruožiant man per kaklą.

Nustumiu jo rankas į šoną ir baigiu rišti kaklaraišti.

– Aišku, kad noriu kraustyti pas tave. Kas čia per mintys?

Rajenas nuleidžia akis į kaklaraišti, pasitaiso, nors tas guli visiškai tiesiai, bet juk reikia kažkur padėti rankas. Šį rytą jis prie manęs nė neprisilietė, vargiai bent žvilgtelėjo. Tikrai, kaip mažas vaikas.

Kadangi Rajenas man neatsako, priduriu:

– O gal *tu* persigalvojai ir nebenori manęs savo namuose? Žinau, tau atrodo, kad vengiu pakuoti daiktus, bet šiandien paskyriau tam visą dieną, o žmonės iš „Goodwill“^{*} ateis susirinkti visko, ko man nebereikia. Bet galiu jiems paskambinti ir atšaukti...

Pagalčiau pajuntu ant savo kūno jo žvilgsnį ir rankas.

– Taip, aš vis dar noriu tavęs savo namuose. Nežinojau, kad tu šiandien suplanavusi. Bet išsirinkai vienintelę dieną, kurią negaliu tau padėti. Šiandien aš užsivertęs darbais.

Šiandien ketvirtadienis, ir Rajenas visą dieną dirbs Rytų Teksase už penkiasdešimties mylių nuo čia. Kaip ir kiekvieną ketvirtadienį.

* Labdaros organizacija, daugiausia užsiimanti kvalifikacijos kėlimo, įdarbinimo ir kitokia socialine veikla.

– Žinau, siaubingą laiką pasirinkau. Bet tik šiandien galėjau ištrūkti iš darbo, o „Goodwill“ tik šiandien popiet gali atsiųsti mašiną. Neturiu daug daiktų, tad ir viena neturėčiau ilgai užtrukti.

Jo rankos suspaudžia man šonus, Rajenas pasilenkia pabučiuoti manęs į lūpas. Surūgusi išraiška seniai dingo; užkabini pėdas jam už kojų, prisitraukiu jį arčiau.

– Gal man paskambinti ir pasakyti, kad sergu? Juk aš, šiaip ar taip, bosas, pats laikas man būtų papiktnaudžiauti savo galiomis, – sako jis ir nusijuokia.

Bučiuodama jį kikenu.

– Pataupyk tokius išsisukinėjimus kokiam nors geresniam užsiėmimui nei pakuoti mantą. Tikrai, nebus tiek daug ką pakuoti, nes beveik viską atiduodu. – Žvilgteliu pro duris į miegamąjį. – Neturiu tokių gražių daiktų kaip tavo, tad nėra reikalo jų pasilikti.

Jis suima delnais man veidą.

– Jau sakiau – atsivežk, ką tik nori, rasim vietos. Tau nebūtina atsikratyti visu savo turtu.

Prikandu apatinę lūpą.

– O aš tau sakau, kad tikrai nenori mano šlykščios, iš antrų rankų pirktos sofas savo svetainėje.

– Iš kur man žinoti, kad nenoriu tavo šlykščios, iš antrų rankų pirktos sofas savo svetainėje? Tu man taip ir neleidai jos pamatyti.

Bandau apeiti šią išraišką, iššokusią mūsų pokalbyje, nukreipdama žvilgsnį į šalį, bet Rajenas pirštu atsuka mano smarką į priekį, tad vėl žiūrime vienas kitam į akis.

– Tau nereikia gėdytis.