

DŽEIKOBAS

Pradžiai – galvosūkis.

Keliauninkas kerta sieną ir patenka į priešo teritoriją. Kalbame apie senus laikus, gilią senovę, kariaujančias karalystes ir panašius dalykus. Keliauninką sustabdo sargyba. Kareivių darbas – užtikrinti, kad į šalį nepatektų jokia slapta žinutė. Jie žmogelį apieško, išrengia, apčiupinėja plaukus.

Nieko neranda. Žmogelis apsivelka drabužius ir patraukia savais keliais.

Tačiau žinutę jis *vis tik* gabeną.

Kur? Užuominą jau daviau.

Ne, ne galvoje. Ir ne kūno ertmėse, nors tai irgi įmanoma. Klasikinis šnipų triukas. Yra tokia istorija apie britų šnipą, prasmukusį pro amerikiečių gretas per Amerikos revoliuciją. Jankiai įtarė jį kažką gabenant, todėl sugirdė siaubingo gėralo ir netrukus vargšelis jau varė per abu galus. Ir ką jūs pasakysit, išspjovė sidabrinę kulką. Tačiau kulkos būta ne paprastos,

o tuščiavidurės, atsukamos. Viduje buvo išpraustas mažulytis sulankstytas raštelis.

Tačiau mūsų keliauninkas jokios šnipų įrangos neturi. Jis keliauja toliau. Keliauja valandų valandas. Galiausiai miško gūdumoje, sutartoje vietoje, sutinka maištininkų vadą, savo jo karaliaus sąjungininką. Keliauninkas paprašo kuo aštresnio peilio ir pakėlęs ašmenis prie galvos... ima skustis plaukus.

Slapta žinutė užrašyta ant jo galvos odos.

Niekada nepamiršiu, kaip šią istoriją papasakojau savo sūtelei. Lizei tada buvo šešeri ar septyneri ir ji ištisas savaites kiekvienam sutiktam suaugusiajam liepdavo pasilenkti, kad galėtų apžiūrėti, ar po jo plaukais nesislepia koks užrašas. Po-
nui Deivisui, mūsų kaimynui iš kitapus laiptinės, ji pareiškė, kad iš jo šnipo gyvenime nebus.

– O kodėl? – pasmalsavo jis.

– Nes neturite plaukų, – atsakė ji.

Deivisas baisiausiai nusivylė. Galbūt svajojo tapti šnipu. O gal toks ir *buvo*. Ką gali žinoti, šiais laikais nebūtina turėti vešlią ševeliūrą. Matote, žmonės sugalvojo gudresnių būdų perduoti paslaptis, nei užrašyti jas vieni kitiems ant galvų.

Ir kuo sumaniau tos paslaptys slepiamos, tuo sunkiau tokie kaip aš pluša, bandydami jas išaiškinti.

2 · LIZĖ

Leiskite kai ką paaiškinti.

Aš meluoju.

Ir man stebėtinai gerai sekasi. Niekada nemaniau, kad sulaukusi keturiolikos būsiu apgaulės meistrė. Bet šiais laikais daug dalykų lenkia mano lakią fantaziją. Štai Anglijai gresia Vokietijos puolimas, o priešais mane sėdi prakaituotas vyriškis.

– Atsiprašau, pone Flitvudai, neapsižiūrėjau, kad sukoreme tokį kelią.

Tai, žinoma, irgi melas. Tyčia išsitempiau jį į šią katorgą. Griebiausi gudrybės vildamasi, kad, mums įlipus į laivą ir nuėjus į savo kajutę, jis bus nusikalęs kaip šuo.

Flitvudas, mano kelionės palydovas, sukelia savo sutinusias, pūslėtas kanopas į vandens kubilą. Pėdos tokiam stambiam stotui stebėtinai smulkios. Jis nusibraukia kakta srūvantį prakaitą. Vėidas taip išraudęs, kad primena keptą šventinį kumpį.

– Vajergau, močiutė neužsiminė, kad jūsų nesveikos kojos.

– Mano kojos visiškai sveikos. Nepliaukšk niekų. Tiesiog nebuvo pasiruošęs aplėkti visą Liverpulį, – jis atsilaisvina kaklaraištį ir pasiima gėrimą.

– Galbūt suprasite mano liūdesį, – sakau dėdama lagaminą tokioje vietoje, kur jis garantuotai už jo užklius. – Šiandien paskutinį kartą regiu Angliją prieš kelionę į Ameriką.

– Ir kas dėl to kaltas? – subliūva jis, pirštu grūmodamas į kajutės lubas.

– Hitleris, – nuolankiai linkteliu. – Hitleris sukėlė karą. Per Hitlerį turiu palikti savo šalį. Ir per Hitlerį, – dėl didesnio efekto pakeliu balsą, – turiu nešiotis šią dujokaukę!

Tokio atsakymo jis tikisi.

Norėčiau atkreipti dėmesį, kad nevarčiau žodžio „manau“. Nes aš ne manau, o žinau.

Su metais ateina išmintis ir keturiolikos jau daug dalykų tiesiog žinai. Pavyzdžiui, siaubingą tiesą, kad daugybė britų vyrų, išėjusių į karą, tame kare žus. Arba kad ponas Flitvudas mėgsta padauginti viskio. Kai pasidalinu savo pastebėjimais su kitais, man dažnai atsako: „Jau tu, Elizabeta, tai gudri ne pagal savo metus.“

Tačiau būkime atviri. Jeigu suaugusysis vaikui ar paaugliui sako, kad jis gudrus ne pagal savo metus, tai reiškia: „Tokias mintis verčiau pasilaikyk sau.“

Bet aš mažai ką pasilaikau sau.

Man patinka sakyti tiesiai šviesiai. Mano vyresnysis brolis, Džeikobas, anksčiau irgi sakydavo tiesiai šviesiai. Prieš dingstant Vilai. Vila – mūsų mama. Mums pasakė, kad ji žuvo per bombardavimą. Bet tai netiesa ir nežadu su ja susitaikyti.

Mama jos nebevedinu, nes šiuo metu jos nėra šalia. Vadinti ją vardu paprasčiau ir skauda mažiau.

Gudri ne pagal metus? Tikriausiai.

Vila – amerikietė, atkeliavusi iš prašmatniojo Klivlando. Kai kurie sako, esą tai paaiškina, kodėl aš tokia tiesmuka – nes pusiau amerikietė. Žodį „amerikietė“ jie ištaria tarsi tai būtų kažkas nepadoraus. Muzika mano ausims. Vilos irgi.

Žinoma, kada nors nukeliausiu į Ameriką ir ten susipažinsiu su tikrai nepadoriomis merginomis. Įsivaizduoju, kad Klivlande gali rasti visko. Bet Amerikoje nesu buvusi. Vaikystėje močiutė dažnai atvykdavo į Londoną, nes Vila vis dirbo. O dabar močiutė – ir jos prievaizdas grybeliu apėjusiomis kojomis, ponas Flitvudas – mano, kad atskubu pas ją į Klivlandą.

Tačiau veltui. Tikrai veltui.

Iš mudviejų su Džeikobu tėvų tik Vila ir likusi. Todėl priekiau atskleisti tiesą apie jos dingimą. Savo laiškuose broliui taip ir parašiau. Bet atsakymo į laiškus, kuriuos siunčiau keistu Džeikobo nurodytu adresu, taip ir nesulaukiau. Daugiau nei tris mėnesius iš jo jokių žinių. Pirma pradingo Vila, o dabar ir brolis. Atsisakau išvykti iš Anglijos, kol nesužinosiu, kur jie.

– Pone Flitvudai, galbūt prieš išplaukiant norėtumėte pasi-
vaikščioti po denį?

– Ne, ne, – atsako jis. – Ką tik įsipyliu išgerti.

– Ką gi, gal tikrai verčiau pailsinkite kojas. Laivas nedidelis, bet kaip miela, kad močiutė užsakė tokią erdvią kajutę, tiesa? – žinau, kad mano plepėjimas jį vargina, todėl taršku kaip prisukta. – Tikrai susitvarkysite? Bijau jus palikti, – pridėdu ranką prie krūtinės. – Net akimircai.

– Susitvarkysiu kuo puikiausiai! – atkerta jis. Kojų vonelės vanduo nuo pratrūkusių pūslių nusidažęs rausvai. Tobula.

– Ką gi, išplaukdama norėčiau pamajuoti nosinaite. Kelionė per Atlantą vokiečių puolimo grėsmės akivaizdoje. Koks nuotykis! – aikčioju. – Kai tik išplauksime, grįšiu išsikrauti lagamino.

– Gerai, Elizabeta.

Išeinu iš kajutės. Koridoriuje pasuku už kampo. Giliai įkvepiu.

Ir pasileidžiu bėgte.

Lekiu kiek įkabindama, pakeliui lankstydamasi nešikų, šokinėdama per lagaminus, vis greičiau ir greičiau. Nubildu vienais laiptais, tada kitais, paskutines penkias pakopas įveikiu vienu šuoliu. Ir nusileidžiu ant užpakalio tiesiai ant paauksuotos dėžės, priklausančios susiraukusiai, išsičiustijusiai moterytei.

– Mano skrybėlė! – suklykia ji.

– Atsiprašau, – tarsteliu keldama užpakalį nuo sulamdytos dėžės, – bet labai skubu. – Taip tarusi lekiu toliau.

– Panele! – šaukia puošėiva. – Panele, dėl Dievo, ką jūs darote?

Jos balsas nutolsta, priešais mane trapas.

Ką darau?

Meluoju. Ir nešu kudašių.

Ir, tiesą sakant, man dėl to truputį nesmagu. Buvo pernelyg paprasta. Kaip sako brolis, vargšelis „Pėdvudas“.

Jis aiškiai neturi jokios patirties su paaugliais.

Jis aiškiai nenučiuokia mano ketinimų.

Ir aiškiai yra labai prastas palydovas.
Nes garlaivis išplauks į Ameriką.
O aš tuo metu skubėsiu atgal į Londoną.

Nubildu geležinkelio stoties laiptais ir peronu leidžiuosi vytis judančių vagonų lyg perkaręs veiksmo filmo didvyris. Dėjęs platų šuolį įvirstu pro duris, užkliūvu ir griūvu sėdinčiam džentelmeniui ant kelių.

– Gerą dieną, – sakau.

Vyras susierzinęs suniurzga ir toliau skaito laikraštį.

Palieku poną skaityti ir patraukiu koridoriumi ieškodamas laisvos vietos. Prakaituotas. Šnopusdamas.

Kažin ką mano sesuo iškrėtė *šįkart*.

Žinau tik viena. Lizė turėjo išvykti į Ameriką. Bet kažkodėl neišvyko. Vietoje to atkako į Londoną tuo adresu, kuri naudoju susirašinėdamas, ir paprašė mane pakviesti. Todėl dabar turiu ją surasti ir pristatyti pulkininkui. Šįryt iškvietęs mane į savo kabinetą taip ir pasakė.

– Pristatyti, pone? – perklausiau. Jis, matyti, nepažįsta mano sesers.

– Taip, pristatyti, – atšovė pulkininkas. – Kurios nurodymo dalies nesupratai? Ir dėl Dievo meilės, kol grįšite, žiūrėk, kad ji nelaidytų liežuvio.

– Pasistengsiu.

– Ką jai pasakojai apie savo darbą?

– Nieko, pone, – atsakiau kiek spigesniu balsu nei būčiau norėjęs. – Daviau jai adresą, kuriuo buvo nurodyta naudotis. Tą netikrą, Londone. Ji man keliskart rašė, bet buvau užsiėmęs ir, tiesą sakant, senokai ne...

Jis jau vartė ant stalo išdėliotus dokumentus. Pokalbis baigtas.

Taigi nudūmiau į geležinkelio stotį, nes turiu surasti Lizę. Ką jai pasakysiu? Kaip galiu paruošti ją tai keistai vietai, į kurią ketinu atgabenti?

Negaliu. Žinau, kad negaliu. Nebent noriu būti nušautas už išdavystę.

Iš Londono Justono stoties taksi lekiu į Užsienio reikalų ministeriją, įsikūrusią per visą kvartalą nusidriekusiame balto akmens pastate. Vairuotojas sutinka palaukti. Laiptais užbėgu į aukštą vestibulį. Mane nukreipia į kabinetą trečiame aukšte. Duris randu praviras.

Ir štai ji.

Tos žibančios akys. Siauri pečiai ir įsielektrinę rudi plaukai. Kiek jai dabar, keturiolika?

Ir kas tas žmogelis rudu kostiumu?