

„New York Times“ bestselerio „Meilės hipotezė“ autorė

ALI HAZELWOOD

Šachas ir matas

*Tobula meilės istorija, kaip
prisiekę priešai vienas dėl
kito pameta galvas.*

Alex Aster, rašytoja


Romanas

baltos lankos

Ali Hazelwood

Šachas ir matas

romanas

Iš anglų kalbos vertė Daiva Krištopaitienė


baltos lankos

Prologas


– *Patikimi šaltiniai mane informavo, kad esi Z kartos sekso simbolis.*

Kone išmetu telefoną iš rankų.

Gerai, iš tikrųjų išmetu telefoną, bet sugaunu, jam dar nespėjus tškštis į amoniako sklidiną menzurą. Tada apsidairau po chemijos kabinetą svarstydamą, ar dar kas nors tai girdėjo.

Kiti mokiniai rašo žinutes arba krapštosi prie įrangos. Ponia Agarval sėdi savo vietoje, apsimeta, kad taiso kontrolius darbus, tačiau greičiausiai skaito erotinę Billio Nye gerbėjų fantastiką. Nuo mano stalo sklinda etano rūgšties kvapas, tikiuosi, ne mirtinas, bet aš neišsitraukiu „AirPods“ iš ausų.

Niekas nekreipia dėmesio nei į mane, nei į vaizdo įrašą mano telefone, taigi spusteliu mygtuką ir vėl jį paleidžiu.

– *Ji pasirodė „Time“ žurnale prieš dvi savaites. Ant viršelio. Tavo veido nuotrauka, o po ja užrašas: „Z kartos sekso simbolis“. Kaip dėl to jautiesi?*

Tikiuosi pamatyti Zendayą. Harry Stylesą. Billie Eilish. Visą BTS, susigrūdusią ant sofos kokioje nors vėlyvo vakaro laidoje, kurią jutubo automatinio paleidimo algoritmas nusprendė man parodyti po instrukcijų, kaip atlikti pH eksperimentą. Bet tai tik kažkoks *bičiukas*, sėdintis raudono akso mo kėdėje ir atrodantis ne savo vietoje. Vaikinukas su tamsiais

marškiniais, tamsiomis kelnėmis, tamsiais plaukais ir niūriu veidu, kuris lieka visiškai neįskaitomas, kai jis žemu, rimtu balsu taria:

– *Tai netiesa.*

– *Tikrai?* – klausia vedėjas, Džimas ar Džeimsas, o gal Džimis.

– *Dalis apie Z kartą yra teisinga,* – atsako svečias. – *Dalis apie sekso simbolį – vargu.*

Auditorija tai praryja su ovacijomis ir šūksniais. Štai tada nusprendžiu perskaityti titrą. *Nolanas Sojeris*, skelbia šis. Toliau – aprašymas, kas jis toks, tačiau man paaiškinimo nereikia. Gal ir neatpažįstu veido, bet, kiek save atsimenu, visą laiką šį vardą žinojau.

Sutikite Karalių Žudiką, geriausią šachmatininką pasaulyje.

– *Leisk tau pasakyti vieną dalyką, Nolanai: protas yra naujasis seksualumas.*

– *Vis tiek abejoju, ar esu tinkama kandidatūra.*

Balso tonas toks sausas, kad man pasidaro įdomu, kaip viešųjų ryšių specialistas įkalbėjo jį dalyvauti laidoje. Visgi publika juokiasi, vedėjas irgi. Jis palinksta į priekį, akivaizdžiai sužavėtas šio jaunuolio, sudėto kaip sportininkas, mąstančio kaip fizikas teoretikas ir turtingo kaip Silicio slėnio verslininkas. Unikalus gražuolis genijus, nepripažįstantis savo ypatingumo.

Svarstau, ar Džimas-Džimis-Džeimsas girdėjo tai, ką girdėjau aš. Paskalas. Pašnibždomis pasakojamas istorijas. Tamsius gandus apie auksinį šachmatų berniuką.

– *Tiesiog sutarkime, kad šachmatai yra seksualūs, o tu esi tas, kuris juos tokius padarė – su tavimi prasidėjo šachmatų*

renesansas. kažkas pakomentavo tavo žaidžiamas partijas, jos kaip virusas paplito „TikTok“ platformoje – redaktoriai man kužda, kad ją vadina „ChessTok“ – ir dabar daugiau žmonių nei bet kada anksčiau mokosi žaisti šachmatais. Bet svarbiausia: tu esi didmeistris, tai pats aukščiausias šachmatininko titulas, ir tu ką tik laimėjai antrąjį Pasaulio čempionatą, nugalėjęs... – vedėjas žvilgteli į lapelį, nes normalūs didmeistrai nėra tokie garsūs kaip Sojeris, – Andrejų Antonovą. Sveikinu.

Sojeris linkteli.

– Ir tau ką tik suėjo aštuoniolika. Beje, kada?

– Prieš tris dienas.

Prieš tris dienas man sukako šešiolika.

Prieš dešimt metų ir tris dienas gavau savo pirmąjį šachmatų rinkinį – rausvas ir violetines plastikines figūreles – ir iš džiaugsmo pravirkau. Ištisas dienas su jomis žaisdavau, nešiodavau su savimi, užmigdavau, glausdama prie krūtinės.

Dabar net negaliu prisiminti, kada paskutinį kartą laikiau rankoje pėstininką.

– Pradėjai žaisti labai jaunas. Ar tave išmokė tėvai?

– Senelis, – atsako Sojeris.

Vedėjas atrodo nustebęs, lyg nebūtų tikėjęsis, kad jis apie tai prabilis, vis dėlto greitai susitvardo.

– Kada supratai esąs pakankamai geras, kad taptum profesionalu?

– O aš pakankamai geras?

Dauguma žiūrovų juokiasi. Užverčiu akis.

– Ar nuo pat pradžių žinojai, kad nori būti profesionaliu šachmatininku?

– Taip, visada žinojau, kad nėra nieko, kas man patiktų labiau, nei laimėti šachmatų partiją.

Vedėjas kilsteli antakį.

– *Nieko?*

Sojeris nedvejoja:

– *Nieko.*

– *Ir...*

– Melore? – kažkas uždeda ranką man ant peties. Pašoku ir išsitraukiu iš ausies ausinę. – Ar tau reikia pagalbos?

– Nea! – Nusišypsau poniai Agarval, kišdama telefoną į užpakalinę kišenę. – Ką tik baigiau žiūrėti instrukcijų vaizdo įrašą.

– O, puiku. Prieš pildama rūgšties tirpalą, nepamiršk užsimauti pirštinių.

– Nepamiršiu.

Kiti mokiniai jau beveik baigia eksperimentą. Suraukusi kaktą, bandau juos prisivyti, bet niekur nerandu piltuvėlio ir išberiu ant grindų valgomąją sodą, todėl po kelių minučių prisiverčiu nebegalvoti apie Sojerį ar apie tai, kaip skambėjo jo balsas, kai sakė, kad niekada nieko taip nenorėjo kaip šachmatų. Negalvoju apie jį daugiau nei dvejus metus. Iki tos dienos, kai mudu pirmą kartą susitinkame prie šachmatų lentos.

Ir aš sumalu jį į miltus.

Pirmas skyrius

Po dvejų metų


Iston nekvaile, nes vilioja mane pažadu pavaišinti burbuline arbata. Tačiau kartu ji kvaiša, mat nesulaukusi, kol gurkštelėsiu šokoladinės burbulinės arbatos su kreminio sūrio puta, išrežia:

– Man reikia paslaugos.

– Ne. – Vypтелиu.

Paimu iš dėžutės du šiaudelius ir vieną ištiesiu jai. Iston nekreipia dėmesio.

– Mel. Tu net nežinai, ką...

– Ne.

– Tai dėl šachmatų...

– Na, tokiu atveju... – Nusišypsau merginai, atnešusiai man arbatą.

Praėjusią vasarą kelis kartus mudvi buvome susitikusios ir man apie ją liko migloti, malonūs prisiminimai. Aviečių skonio lūpos; „Bon Iver“ muzika jos „Hyundai Elantros“ salone; švelni, vėsi ranka po mano marškinėliais. Deja, nė viename iš tų prisiminimų nėra jos vardo. Bet ji ant mano užsakymo užrašė „Melanė“, taigi lygiosios.

Apsikeičiame greitomis, slaptomis šypsenomis ir aš atsiskuku į Iston.

– Tokiu atveju dvigubas „ne“.

– Man trūksta žaidėjo. Komandiniam turnyriui.

– Aš jau nebežaidžiu. – Dirsteliu į telefoną. 12.09 – lygiai po dvidešimt vienos minutės turiu būti automobilių remonto dirbtuvėje. Bobas, mano bosas, nėra labai malonus ir atlaidus žmogus. Kartais imu abejoti, ar jis išvis žmogus. – Eime į lauką. Visą popietę praleisiu po „Chevy Silverado“.

– Nagi, Mel. – Ji piktai spokso į mane. – Tai šachmatai. Tu vis dar žaidi.

Kai šeštoje klasėje mano sesers Darsės mokytoja pranešė ketinanti išsiųsti mokinių globojamą jūrų kiaulytę į „ūkį šiaurinėje valstijoje“, Darsė, nebūdama tikra, ar toks ūkis apskritai yra, nusprendė ją pagrobti. Kiaulytę, ne mokytoją. Jau metus gyvenu kartu su Galijotu Pagrobtuoju ir visą tą laiką bandau nešerti jo mūsų vakarienės likučiais, nes veterinaras, kurio paslaugų negalime sau leisti, atsiklaupęs ant kelių maldavo priversti Galijotą laikytis dietos. Deja, kiaulytė turi šurpinantį gebėjimą kiekvieną kartą įtikinti mane pasiduoti.

Kaip ir Iston. Jos abi spinduliuoja gryną, nepalenkiamą ryžtą ir atkaklumą.

– Nea. – Siurbteliu arbatos. Dieviška. – Pamiršau taisykles. Ką daro tas mažas arkliukas?

– Labai juokinga.

– Ne, rimtai, kas per žaidimas tie šachmatai? Karalienė užkariauja Kataną, nepraeidama laukelio „Startas“...

– Neprašau tavęs daryti to, ką darydavai anksčiau.

– O ką aš *darydavau* anksčiau?

– Kai tau buvo trylika, Patersono šachmatų klube įveikei visus vaikus, tada paauglius, o paskui ir suaugusiuosius. Jie atvežė žmonių iš Niujorko, kad ir juos pažemintum. Man to nereikia.

Iš tiesų tada man buvo dvylika metų. Gerai prisimenu, nes tėtis stovėjo šalia, uždėjęs šiltą ranką man ant kaulėto peties, ir išdidžiai skelbė: „Nuo to laiko, kai Melorei suėjo vienuolika, nė karto nesu prieš ją laimėjęs. Ji nepaprasta, ar ne?“

Tačiau, užuot atkreipusi į tai Iston dėmesį, šlepteliu ant žolės greta gėlių lysvės, pilnos nugeibusių gvaizdūnių. Naujajame Džersyje rugpjūtis nėra pats mėgstamiausias mėnuo.

– Pameni mano parodomuosius mačius? Jiems įpusėjus, vos nenualpau, o tu liepei visiems atsitraukti...

– ...ir atidaviau tau savo sultis.

Iston atsisėda šalia manęs. Pažvelgiu į jos tobulą akių kontūro liniją, tada į savo kombinezoną, išmargintą tepalo dėmėmis. Kaip gerai, kad kai kurie dalykai niekada nesikeičia. Perfekcionistė Iston Penja, visada turinti planą, ir jos netvarkingoji draugužė Melorė Grinlif. Mudvi visą laiką mokėmės toje pačioje klasėje, tačiau bendrauti pradėjome tik tada, kai, būdama dešimties, ji įstojo į Patersono šachmatų klubą. Tam tikra prasme Iston jau buvo susiformavusi asmenybė. Tokia pat nuostabi ir užsispyrusi, kokia yra šiandien.

„Ar tau tikrai patinka žaisti šitą mėšlą?“ – paklausė ji manęs, kai prieš mačą mus sustatė į porą.

„O tau ne?“ – Apstulbau.

„Aišku, kad ne. Man tiesiog reikia kuo ilgesnio popamokinių veiklų sąrašo. Koledžo stipendijos nedalijamos be jokios priežasties.“

Paskelbiau Iston matą keturiais ėjimais ir nuo tada ėmiau ją dievinti.

Juokingiausia, kad Iston, niekada taip nemėgusi šachmatų kaip aš, žaidė jais daug ilgiau už mane. Koks keistas meilės trikampis.

– Esi skolinga man už sultis, taigi dalyvauk turnyre, – papliepia ji. – Man reikia keturių žmonių komandos. Visi arba atostogauja, arba negali atskirti šachmatų nuo šaškių. Tau net nebūtina laimėti – tai labdara.

– Kokia labdara?

– Ar taip svarbu?

– Žinoma. Kam ji skirta? Dešiniojo sparno idėjų kalvei? Dar vienam Woody Alleno filmui? Kovai su išgalvotomis ligoimis, tokiomis kaip isterija ar jautrumas glitimui?

– Jautrumas glitimui *nėra* išgalvotas.

– Tikrai?

– Taip. Ir turnyras skirtas... – Ji įnirtingai pirštu baksnoja telefono ekraną. – Nerandu, bet ar galime visa tai greičiau užbaigti? Abi žinome, kad pasakysi „taip“.

Susiraukiu.

– Mes to nežinome.

– Galbūt *tu* nežinai.

– Aš turiu stuburą, Iston.

– Kurgi ne.

Ji įnirtingai kramto tapijokos rutuliukus, labiau primindama grizlį nei jūrų kiaulytę.

Turbūt prisimena devintą klasę, kai kandidatavo į klasės prezidentus ir įkalbėjo mane tapti jos viceprezidente. (Rinkimus mes pralaimėjome. Triuškinamai.) Ir dešimtą klasę, kai privertė įsilaužti į Misės Kolins, skleidžiančios apie ją gandus, tviterį. Ir vienuoliktą klasę, kai, nepaisydama sveiko proto ir fakto, kad mano balso diapazonas vos siekia oktavą, nusprendžiau vaidinti ponią Benet jos režisuotame miuzikle „Puikybė ir prietariai“. Tikriausiai ir dvyliktoje klasėje būčiau sutikusi iškrėsti kokią nors kvailystę, jei reikalai namuose nebūtų buvę

tokie prasti... finansine prasme. Ir jei nebūčiau turėjusi garažę praleisti kiekvienos laisvos akimirkos.

– Visi žinome, kad nesugebi pasakyti „ne“, – pareiškia Iston. – Taigi tiesiog pasakyk „taip“.

Pažvelgiu į telefoną – iki pertraukos pabaigos beliko dvylika minučių. Šiandien karšta kaip sriubos lėkštėje. Aš jau išmaukiau savo *boba* ir susidomėjusi spoksau į jos puodelį. Melionai, mano antras mėgstamiausias skonis.

– Būsiu užsiėmusi.

– Ir ką veiksi?

– Eisiu į pasimatymus.

– Su kuo? Su vyruku, auginančiu mėšėdžius augalus? Ar su Paris Hilton antrininke?

– Nė su vienu. Bet ką nors susirasiu.

– Na jau, liaukis. Prieš koledžą puikiai kartu praleistume laiką.

Atsisėdusi tiesiai, alkūne atsitrenkiu į josios.

– Kada išvyksti?

– Greičiau nei po dviejų savaitių.

– *Ką?* Juk ką tik baigėme mokyklą, vos...

– Prieš tris mėnesius? Kad spėčiau į įvadinį kursą, iki rugpjūčio vidurio turiu būti Kolorade.

– O. – Tai tas pats, kas pabusti po popietės miego ir pamatyti, kad jau tamsu. – O, – pakartoju, mažumėlę priblokšta.

Žinojau, kad tai artėja, tačiau kažkur tarp vienos sesers mononukleozės priepuolio, savaitės mamos lankymų ligoninėje, kitos sesers mononukleozės priepuolio ir papildomų pamainų automobilių remonto dirbtuvėje tikriausiai praradau laiko nuovoką. Man baisu: niekada nesu gyvenusi šiame mieste be Iston. Bent kartą per savaitę susitikdavome, kad pažaištume

„Drakonų amžių“, pasikalbėtume apie „Drakonų amžių“ arba pažiūrėtume „Drakonų amžiaus“ žaidimo įrašus.

Galbūt mums reikia susirasti naujų pomėgių.

Pabandau nusišypsoti.

– Kai linksminiesi, laikas lekia greitai.

– O kaip *tu*, Mel? Ar linksminiesi? – Ji spokso į mane prisimerkusi ir aš nusijuokiu. – Nesijuok. Tu visada dirbi. O kai nedirbi, vežioji seseris arba lydi mamą pas gydytoją ir... – Iston persibraukia ranka per tamsias garbanas, dar labiau jas sutaršydama, – tai rodo, kad ji susierzinusi. Įvertinčiau jos pyktį kokiais septyniais balais iš dešimties. – Mūsų klasėje buvai geriausia. Esi matematikos genijus, įsimeni *bet kokią* informaciją. Gavai tris stipendijų pasiūlymus. Net galėjai keliauti į Boulderį – su manimi. Tačiau nusprendei niekur nevykti ir, regis, įstrigai čia ilgam... Ir žinai ką? Tai tavo pasirinkimas, aš jį gerbiu, bet bent jau galėtum leisti sau nors vieną smagų dalyką. Vieną dalyką, kuris tave tikrai džiugina.

Vieną, dvi, tris sekundes stebeiliju į jos išraudusius skruostus ir jau žiojuosi atrėžti, kad stipendijos mokamos už studijas koledže, bet ne hipotekos paskolai grąžinti, ne vienos sesers riedučių derbio stovyklai apmokėti ar granulėms su vitaminu C, skirtoms kitos sesers pagrobtam augintiniui, pirkti arba bet kam, kas padėtų ištirpdyti kaltės gumulą tavo skrandyje. Visgi susilaikau. Paskutinę minutę nusuku žvilgsnį į šalį, kitaip tariant, į savo telefoną.

Jau dvidešimt keturios minutės po dvylikos. Šūdas.

– Turiu eiti.

– Ką? Mel, ar tu supykai? Nenorėjau...

– Nea. – Plačiai nusišypsau. – Tik mano pertrauka jau baigėsi.