


A photograph of three young women sitting on a grassy field. The woman on the left is blowing a bubble with gum. The woman in the middle is pointing her finger towards the bubble. The woman on the right is looking towards the other two. They are all wearing floral dresses. The scene is brightly lit, suggesting a sunny day.

lūkesčiai

ROMANAS

Kas atsitiko moterims,
kuriomis mes turėjome tapti?

anna hope

baltos lankos

Anna Hope

Lūkesčiai

romanas

Iš anglų kalbos vertė Marija Bogušytė

baltos lankos

Londono Laukų parkas

2004 metai

Šeštadienis, turgaus diena. Vėlyvas pavasaris arba ankstyva vasara. Dabar gegužės vidurys ir raizgiame darželyje priešais namą žydi paprastasis erškėtis. Dar anksti, arba tiksliau – anksti, nes savaitgalis, dar nėra nė devynių, bet Hana ir Keitė jau atsikėlusios. Tylėdamos paeiliui prieina prie virdulio, pasiskrudina duonos ir užsipliko arbatos. Į virtuvę krentantys saulės spinduliai apšviečia lentynas su puodais ir keptuvėmis, receptų knygas ir prastai nudažytas sienas. Kai prieš dvejus metus jos čia atsikraustė, pasižadėjo perdažyti siaubingas laišos spalvos virtuvės sienas, bet taip ir neprisiruošė. Dabar joms šios netgi patinka. Nuo jų, kaip ir nuo visa kita šiame apšiurusiame, bet jaukiame name, sklinda šiluma.

Viršuje miega Lisa. Savaitgaliais ji retai kada atsikelia prieš vidurdienį. Dirba vietinėje aludėje, o po darbo mėgsta pasilinksinti – eina į vakarėlį kieno nors bute Dolstone, už Kingslando kelio, arba dar toliau – į kurią nors iš dailininkų studijų Hakni Vike.

Jos pavalgo ir palieka Lisą miegoti, o pačios nuo kabyklos prie durų pasiima nublukusius drobinius pirkininių krepšius ir išeina į šviesų rytą. Pasukusios į kairę patraukia tiesiai į Brodvėjaus turgų, kur dar tik ruošiami prekystaliai. Tai jų mylimiausias metas – prieš sugužant masėms žmonių. Gatvės pradžioje iš

kepėjo nusiperka migdolinių raguolių. Paskui – kietojo čederio ir ožkų pieno sūrio su pelenais. Gerų pomidorų ir duonos. Laikraštį, kurį paima nuo milžiniškos šūsnies už turkiškos alkoholinių gėrimų parduotuvės. Du butelius vyno vėlesniam laikui (Riojos. Visada perka rioją. Apie vyną jos nieko neišmano, bet žino, kad rioja joms patinka). Palengva žingsniuoja gatve prie kitų prekystalių, apžiūrinėdamos niekučius ir dėvėtus drabužius. Prie aludžių jau pamatysi žmonių, kaip ir būdinga Londono turgavietėms, devintą ryto jie jau būna įsikibę į alaus bokalus.

Grižusios namo ant virtuvės stalo išdėlioja maisto produktus, paruošia milžinišką kavinuką kavos, įjungia muziką ir atidaro langą su vaizdu į parką, kur pievą jau nusėjusios žmonių grupelės. Kartkartėmis kuris nors iš tų iškylautojų pažvelgia į šį namą. Merginos žino, ką jie galvoja, – kaip žmonėms pavyksta įsitaisyti tokioje vietoje? Ko reikia, kad apsigyventum trijų aukštų karalienės Viktorijos laikų kotedže geriausio parko Londone pakrašty? Sėkmės, štai, ko reikia. Lisos draugų draugai pasiūlė jai kambarį, o paskui, tais pačiais metais, atsilaisvino dar du kambariai ir dabar jos gyvena kartu; trise. Visomis prasmėmis, išskyrus teisinę, šis namas priklauso joms. Kažkur Stamford Hilio gilumoje yra agentas, bet jos įtaria, kad apie šią zoną jis mažai ką nežino, nes nuomos kainos nekeičia jau dvejus metus. Draugės susitarė nieko neprašyti, nesiskųsti dėl atsilupusio lino-leumo ir dėmėtų kilimų. Visa tai nesvarbu, kai gyvenimiškame name.

Apie vienuoliktą Lisa pabunda ir nusileidžia laiptais žemyn. Išgeria stiklinę vandens, pastovi susiėmusi už galvos, paskui pasiima kavą, išeina į lauką, susisuka cigaretę ir mėgaujasi ryto saule, kuri dar tik pradėjo šildyti patį žemiausią medinį laiptelį.

Kai išgeria kavą, surūko cigaretes ir ateina popietė, jos pasiima lėkštes, maistą bei pledus ir patraukia į parką, ten išsitiesia margame pavėsyje po savo mylimiausiu medžiu. Išskylaudamos ramiai užkandžiauja. Hana ir Keitė paeiliui skaito laikraštį. Lisa prisidengia akis meno skilties puslapiais ir garsiai atsidūsta. Kiek vėliau jos atkemša vyno butelį ir geria, ir gerti malonu. Vakarėja. Vaikai šviesa ima blankti. Klegesys parke sustiprėja.

Toks yra jų gyvenimas 2004-aisiais Londono Laukų parke. Jos sunkiai dirba. Vaikšto į teatrą. Į galerijas. Į draugų muzikantų koncertus. Valgo vietnamiečių maistą Mero gatvės ir Kingslando kelio restoranuose. Ketvirtadieniais eina į parodų atidarymus Vainerio gatvėje, aplanko visas galerijas ir išgeria visą nemokamą alų bei vyną. Prisimena nenaudoti plastikinių maišelių, kai eina apsipirkti į krautuvėlę šalimais, bet kartais ir pamiršta. Visur važiuoja dviračiu, visur ir visada. Ir labai retai dėvi šalmus. Žiūri filmus „Rio“ kino teatre Dolstone, o paskui patraukia į kurį nors iš turkų restoranų, valgo turkišką picą, geria turkišką alų ir kremta tuos marinuotus agurkėlius, nuo kurių kaupiasi seilės. Sekmadieniais iš pat ankstaus ryto eina į Kolumbijos kelio gėlių turgų nusipirkti gėlių. (Kartais, jei iš vakarėlio grįžta ankstų rytą, Lisa nuperka pigių gėlių visiems namams – pilną glėbį gladiolių ir vilkdalgių. O kartais už savo grožį jų gauna dykai.)

Pagiringos eina į miesto ūkį Haknio kelyje, pusryčiams valgo keptą maistą tarp šeimų bei klykiančių vaikų ir prisiekia gyvenime ten neiti sekmadienio rytą, kol pačios neturės savo vaikų.

Kartais sekmadieniais jos tiesiog vaikštinėja; eina palei Regento kanalą iki Viktorijos parko, tolyn iki senojo Grinvėjaus

pėsčiųjų tako ir Trijų Malūnų salos, besimėgaudamos įstrižą Londono dalimi, kuri atsiveria nuo kanalo.

Jas domina Ist Endo istorija. Kelio gale esančiame knygyne nusiperka knygų apie psichogeografiją. Bandė skaityti Iainą Sinclairą, bet sustojo jau pirmame skyriuje, tačiau skaito kitas, lengviau įkandamas knygas, pavyzdžiui, apie vieną po kitos einančias imigracijos bangas, kurios charakterizavo šią miesto dalį: hugenotų, žydų, bengalų. Jos suvokia, kad ir pačios priklauso imigracijos bangai. Iš tiesų, merginos norėtų sustabdyti šią bangą, nes bijo, kad įsibraus tie, kurie panašūs į jas pačias.

Jos nerimauja. Nerimauja dėl klimato kaitos – dėl to, kuriu greičiu tirpsta amžinasis įšalas Sibire. Nerimauja dėl vaikų, gyvenančių aukštuminiuose namuose čia pat už maisto prekių parduotuvės, kurioje jos perka kavą ir tabulės salotas. Nerimauja dėl tų vaikų ateities. Dėl savo pačių reliatyvių privilegijų. Nerimauja dėl nusikaltimų šaltaisiais ir šaunamaisiais ginklais, paskui perskaito straipsnius, kuriuose teigiama, kad smurtas siautėja tik tarp gaujų, ir joms palengvėja, bet dėl to, kad palengvėjo, jaučiasi kaltos. Nerimauja dėl gentrifikacijos, kuri kyla aukštyn nuo Londono Sičio ir pamažu apima jų parko pakraščius. Kartais joms atrodo, kad turėtų labiau visu tuo rūpintis, bet šiuo gyvenimo momentu jos yra laimingos, taigi nesirūpina.

Jos nesirūpina dėl branduolinio karo, palūkanų normų, savo vaisingumo, gerovės valstybės, senstančių tėvų ar studijų skolų.

Joms dvidešimt devyneri. Nė viena neturi vaikų. Bet kurios kitos žmonijos istorijos kartos žmonėms šis faktas būtų kone skandalingas. Dabar jis beveik nepastebimas.

Jos suvokia, kad šis parkas – Londono Laukai – žolė, ant kurios jos guli, visada buvo bendra žemė, vieta žmonėms ganyti

karves ir avis. Toks faktas joms patinka; ir galbūt iš dalies dėl to joms patinka jausti, kad šis mažas margas žalumos lopinėlis priklauso joms. Jos jaučia, kad jis jų, nes jis ir yra jų; jis visų.

Merginos norėtų sustabdyti laiką – čia ir dabar, šiame parke, šioje nuostabioje popietės šviesoje. Norėtų, kad būtų kainos liktų prieinamos. Norėtų rūkyti cigaretes ir gerti vyną taip, lyg vis dar būtų jaunos ir tai nieko nekeistų. Norėtų čia užsikasti, šiame gegužės popietės grožyje. Jos gyvena geriausiame mieste žemėje ir geriausioje jo dalyje – geriausio parko geriausiame name. Didžioji jų gyvenimo dalis joms vis dar prieš akis. Jos yra padariusios klaidų, bet tos klaidos nebuvo lemtingos. Jos nebe jaunos, bet nesijaučia ir senos. Gyvenimas, regis, vis dar lankstus ir kupinas galimybių. Įvažiavimai į kelius, kuriais jos nepatraukė, vis dar atviri.

Jos dar turi laiko tapti tuo, kuo nori tapti.