

„THE SUNDAY TIMES“ BESTSELERIŲ AUTORĖ

DINAH JEFFERIES

PRANCŪZIJA,
1944-IEJI.

NE VISOS PASLAPTYS
LIEKA PRAEITYJE...

Karo dukterys

baltos lankos

Dinah Jefferies

Karo dukterys

romanas

Iš anglų kalbos vertė Miglė Šaltytė

baltos lankos

Pirmas skyrius

Perigoras, Prancūzija

1944 m. pavasaris

Elena

O, jei tik būtų vėlyva vasara, jei tik ji galėtų užuosti saulėkaitoje išilusias egles ir pušis ir grožėtis tarp šakų nardančiais kikiiliais ir varnėnais. Galbūt tada viltis užgožtų klaustrofobišką baimę, tarsi slėgtų pats gyvenimas, tarsi einant per miestelį senoviniai kerpėmis apaugę mūrai taikytųsi įkalinti, užtemdydami šviesą. Ir gal tada būtų lengviau prisiminti, kad jie visi – tik paprasti žmonės, ieškantys išėjties iš nepakeliamos padėties. Paprasti žmonės, labiau už viską norintys vėl gyventi normalų gyvenimą.

Elena troško dienos šviesos, troško regėti daugiau nei vien tai, kas priešais akis. Norėjo žvelgti į tolį, į ateitį, į savo pačios širdį. Jai to reikėjo kaip kitiems žmonėms oro. Tačiau pati sau kartodavo: kai viskas baigsis, prieš akis vis dar lauks visas gyvenimas. Kam nerimauti dėl to, kas blogiausia, jeigu tai gali ir neatsitikti? Be to, netrukus iš Sąjungininkų sulauks gerų žinių, kitaip ir būti negali, ar ne tiesa?

Išėjusi iš miestelio, ji pakėlė akis į tamsiai mėlyną dangų ir išgirdo medžių šakose nardant naktinius paukščius. Pagalvojo apie savo seseris, čia, Prancūzijoje, ir mamą Anglijoje.

Kartą vaikystėje ji paklausė mamos, ar yra tokia pat graži kaip sesuo Eliza, o mama atsakė: „Brangioji, tu malonaus veido. Žmonėms tokie patinka. Tokie veidai jų nebaugina.“

Tada Elenai tebuvo vienuolika ir mamos žodžiai ją įskaudino. Išgirdusi atsakymą ištisą pusvalandį spoksojo į veidrodį nežinodama, ką ir galvoti. Baksnojo ir tampė skruostus, nutaisydama vis kitokią išraišką – pūtė lūpas, šypsojosi, viepėsi, kol galų gale tarė sau, kad tai nesvarbu. Melas. Tai buvo svarbu. O kaipgi dabar? Jos veidas sumoteriškėjo. Elena buvo aukšta, sportiška, tvirtai sudėta, kaip ir tėtis kadaise, iš jo paveldėjo ir tiesius rusvus plaukus. Eilinius plaukus. Nors skaudu pripažinti, bet mama buvo teisi – jos bruožai pernelyg stambūs, kad laikytum gražiais, nors žmonės ir žavėjo jos geros, rudos kaip riešutai akys ir šilta šypsena. Iš trijų seserų ji buvo praktiškiausia, vyriausia, atsakingiausia. Nejaugi baisi tuštybė trokšti, kad kas nors pavadintų dar ir gražia?

Žmonės sakė, esą karas – tai blogio ir gėrio kova, nors ir ne visada buvo aišku, kuri pusė gėrio, o kuri – blogio. Vykstant karui jos darbas tapo daug sudėtingesnis, ji net neįsivaizdavo, kad taip bus. Elena nepaprastai gerbė savo viršininką Hugą Maršaną, miestelio merą ir gydytoją, ir mylėjo geraširdę jo žmoną Mari, kilnią moterį, visada išvelgiančią geriausias aplinkinių savybes, o Elenai su seserimis kone atstojančią motiną. Vis dėlto kai kurių matytų ir girdėtų dalykų – melo, apgaulių, niekšysčių, apie kurias negalėjo prasitarti, – ji verčiau nebūtų patyrusi.

Kirtusi pievelę, pakraščiais apaugusią laukinėmis agonomis, laikydamosi atokiau nuo netoliese krypuojančių žąsų, ji perėjo riešutmedžių giraitę ir galiausiai priėjo taką bei namų vartelius. Susiraukė išvydusi, kad nusidėvėję mediniai varteliai praviri.

Seserys niekad jų nepalikdavo pravirų.

Sodyba atrodė lyg savaime išdygusi iš žemės, rankomis tašyto kalkakmenio sienos sugerdavo saulės spindulius ir atėjus vakarui švytėdavo auksine medaus spalva. Elena praėjo pro kaštainių sode ir pakėlė akis į lapija apraizgytą fasadą. Vijokliai rangėsi aplink duris nepaliesti, lygiai taip, kaip ir buvo palikusi, jos mėgstamų violetinių pasiflorų žiedai dar nebuvo prasiskleidę – pernelyg anksti. Abipus ažuolinių durų vėrėsi du langeliai nublukusiomis mėlynomis langinėmis, staiga praūžus vėjo gūsiui, medinės langinės girgžtelėjo ir Elena krūptelėjo.

Puolusi pro duris nuskubėjo į virtuvę, numetė krepšį ant stalo. Palubėje ant stambių grubiai tašytų sijų kabėjo džiovintų žolelių – rozmarinų, levandų, laurų lapų, mėtų, šalavijų, čiobrelių ir daugybės kitų – ryšuliai. Mergina pakėlė galvą ir įtraukė gerai pažįstamo kvapo, tada nusiavė batus ir paliko juos ant akmens plytelių, vietom nutrintų ir įdubusių nuo šimtų metų jas minančių pėdų. Jai patikdavo įsivaizduoti, kas čia gyveno anksčiau, o tamsiomis naktimis nebūtų buvę sunku įžvelgti ir kadaise čia gyvenusių šešėlių, kybančių niūriuose kampuose lyg voratinkliai. Juk daugelis gyvųjų tam tikra prasme irgi tūno šešėliuose, ne tik mirusieji. Vėl suvirpėjusi ji žvilgtelėjo į didžiulį židinių tašyto akmens apdaila; net pavasario vakarais namie būdavo vėsu, o šiandien ugnies dar niekas neužkūrė.

Grįžus į prieškambarį jai pasigirdo, kad viršuje kažkas yra.

– Labas! – šūktelėjo. – Florensija? Ar čia tu?

Niekas neatsakė.

– Eliza, tu namie?

Antras skyrius

Sunerimusi Elena akimirką stabtelėjo ir apsidairė. Jau norėjo eiti į svetainę, dėl visa ko, bet tada išvydo Elizą – ši sunkiai leidosi laiptais, nešdama didžiulį maišą, nuo svorio net atsilošusi. Sesuo kaip visada vilkėjo tamsiomis plačiomis kelnėmis, nublukusiu mėlynu megztuku ir avėjo rudais suvarstomais batais. Ji atrodė visai kaip mama – ilgų, tamsių, banguotų plaukų, didelių išraiškingų konjako spalvos akių. Ją pamačiusi, Elena iš palengvėjimo atsiduso.

– Anksti grįžai, – tarė Eliza, tada žvilgtelėjo į laikroduką ant riešo. – O, iš tiesų ne taip jau ir anksti.

– Palikai vartelius pravirus.

– Tikriausiai Florensija.

– Aš išsigandau...

Nors ir laikė sunkų nešulį, Eliza gūžtelėjo pečiais.

– Ką čia turi?

– Šį bei tą naujai slėptuvei. – Eliza pakreipė galvą ir įsistebeilijo į Elena. – Ar matei, kad išsitepei plaukus dažais? Ir kaip reikiant.

– O Viešpatie, tikrai?

Elena žingtelėjo atgal pasižiūrėti į koridoriaus veidrodį ir pamatė ant galvos baltas juostas, o ant kairio skruosto – nedidelę dėmę.

Koridoriaus sienos buvo nukabinėtos plakatais, aliejiniais dažais tapytais paveikslais ir mergaičių vaikystės piešiniais. Didžiulis veidrodis vynuogių ir vijoklių drožiniais puoštais rėmais, į kurį dabar raukydamasi žvelgė Elena, merginų veidus atspindėjo beveik visą gyvenimą. Vaikystėje jų mama Klodetė nukabinavo veidrodį ir iškeldavo mergaitėms prieš akis, kad jos galėtų staisyti ir vaipydamosi juoktis, o dabar, jau suaugusios, jos dažnai skubiai žvilgtelėdavo į jį taisydamosi plaukus. Už rėmo buvo užkišta pageltusi mamos ir jos sesers Rozali nuotrauka, padaryta visai prieš pat šiai pabėgant. Visos trys seserys jautė sodybos praitį, žinojo, kad jų šeima ir šaknys neatsiejamos nuo šios vietos.

– Kaip sekėsi darbe? – pasiteiravo Eliza.

– Popiet Hugas nusiuntė perdažyti ligoninės sienų. Jos jau metų metus netvarkytos, ir kadangi pacientų nėra, dabar tinkamas metas.

– Na, akivaizdu, kad *nuodugnūs* slaugių mokymai Sarla ligoninėje tau tikrai pravertė! Hm... – Sesuo pasikasė galvą, neva susimąsčiusi. – Kiek jau laiko mokaisi?

Elena nusijuokė.

– Ištisis trejus metus. Pati žinai. Vis dėlto dažyti man visai patiko. – Ji nutilo, prisiminusi, ką pasakė Eliza. – Kam reikia naujos slėptuvės?

– Vokiečiai nerimsta. O sunerimęs naciš baisesnis už įprastą nacį. Pasipriešinimo vadai rūpinasi, kad netrūktų, kur pasislėpti.

– Labai norėčiau, kad nesikištum, kaip mes. Rimtai, Eliza, per tave naciai atkeršys visoms trimis.

Sesuo tylėjo.

Elena kurį laiką žvelgė į seserį, bet puikiai suvokė jos nuomonės nepakeisianti, tad atsiduso ir apsidairė.

– Kur Florensija? Tikiuosi, nesumanė prisidėti prie pasi-priešinimo?

Eliza vyptelėjo.

– Vargu. Ji vis dar sode. Tikriausiai laisto. Ak, vos nepa-miršau – ant stalo guli laiškas.

– Vos nepamiršai apie laišką? – apstulbo Elena, žvilgte-lėjusi žemyn. Laiškų ateidavo taip retai, kad ji net nebetikrin-davo.

– Adresuotas tau.

Elena paėmė.

– Ženevos pašto ženklas.

– Nagi, atplėšk.

– Palaukim Florensijos. Galėsime perskaityti kartu.

Elena suprato, kad laiškas nuo mamos, Klodetės. Laiškai iš Anglijos ateidavo tik per mamos draugę Ivoną, gyvenančią neutralioje Ženevoje, – ji įdėdavo laiškus į kitą voką ir persiūs-davo joms. Išgirdusios atsiveriant užpakalines duris, Elena su Eliza nuėjo į virtuvę.

Prie durų stovėjo Florensija. Mergina buvo smulkutė, šir-dies formos veido, baltos lyg pienas odos ir metališkų pilkšvai melsvų akių, jos sijono padurkai buvo purvini, auksiniai plau-kai netvarkingai draikėsi ant pečių, skruostai liepsnojo ilgai dirbus sode. Ji buvo moteriškesnė už seseris, pati siūdavosi sukneles ir sijonus ir dėvėdavo juos net kasdama žemę sode.

Elena iškėlė laišką.

– Ooo, pagaliau! Nuo *maman*?

– Tikriausiai.

Elena atplėšė voką ir akimis permetė laišką. Po kelių aki-mirkų paleido jį iš rankų, laiškas nukrito ant stalo.

– Na? – nekantriai paklausė Florensija. – Ką rašo?

– Nieko ypatingo. Pati paskaityk.

Florensija paėmė laišką, skaitydama atrodė nusivylusi, tada padavė Elizai.

– Vaje, – po sekundėlės Eliza vyptelėjo, – koks nepaprastai jaudinantis laiškas!

– Nekalbėk sarkastiškai apie *maman*, – tarė Florensija.

Elena atsiduso, bet puikiai suprato, kaip jaučiasi Eliza. Mama teparašė kelias eilutes, kad yra labai užsiėmusi padėdama kariuomenei. Kad įstojo į Moterų institutą, dabar mezga ir verda uogienes. Tik trumpai pasiteiravo, kaip sekasi dukroms, greičiausiai nė nepagalvojo, kad joms nelengva gyventi okupuotoje šalyje, bet daugiausia skundėsi triukšmingais kaimynais, sunkiu gyvenimu Anglijoje, maisto trūkumu ir panašiai.

– Na, bent jau apskritai parašė, – tarė Florensija.

Eliza nususuko ir gūžtelėjusi pečiais išėjo į kitą kambarį.