

Penkioliktas skyrius

Pižamą iškeičiu į naują, dar nedėvėtą džinsų porą. Jie šiek tiek siauresni nei įprastos kelnės, tačiau dar niekaip neradau laiko už-eiti į skalbyklą, todėl drabužių pasirinkimas menkas. Apsivelku paprastus juodus užsagstomus marškinukus be rankovių, kurių pečius puošia nėriniai.

– Oho, man iš tiesų patinka tavo apranga, – pagiria Stef.

Atsakau jai šypsena, o ji vėl pasiūlo pasiskolinti akių pieštuką.

– Šį kartą – ne, – papurtau galvą, prisiminusi, kaip praėjusį kartą jis nubėgo skruostais su ašaromis. *Ir kodėl aš apskritai sutikau grįžti į tą brolijos irštva?*

– Ką gi. Šįkart mus paveš Molè. Ji ką tik atsiuntė žinutę pasirodysianti bet kurią akimirką.

– Man atrodo, kad aš jai nepatinku, – burbteliu staipydamasi prieš veidrodį.

Stef palenkia galvą į šoną.

– Ką? Tai netiesa. Kartais ji paprasčiausiai pernelyg atvira ir priekabi. Aš manau, kad tu ją baugini.

– Bauginu? Aš? Kodėl ji turėtų manęs bijoti? – nustembu ir nusijuokiu.

Stef situaciją aiškiai supranta klaidingai.

– Manau todėl, kad taip drastiškai skiriesi nuo mūsų, – paaiškina ji šypsodamasi. Suprantu, kad nesu tokia, kaip jie, tačiau mano akyse būtent jie yra „kitokie“. – Tau neverta šį vakarą dėl jos nerimauti. Ji bus užsiėmusi.

– Hardinu? – paklausiu nespėjusi apgalvoti žodžių.

Nenuleisdama akių nuo savo atvaizdo veidrodyje, pajuntu veiriantį jos žvilgsnį su kilstelėtu antakiu.

– Ne, tikriausiai Zedu. Vaikinus ji keičia kaip kojines.

Manyčiau, taip kalbėti apie bičiulę šiek tiek per žiauru, tačiau ji tik šypsosi ir taisosi palaidinę.

– Vadinasi, su Hardinu ji nesutikinėja? – mintyse išskyla jų-dviejų, besibučiuojančių Hardino kambaryje, paveikslas.

– Tikrai ne. Hardinas su niekuo nesutikinėja. Jis kvailioja su galybe merginų, tačiau iš to niekada neišeina nieko rimto. Niekada.

– Ak, – tesugebu išspausti aš.

Šis vakarėlis niekuo nesiskiria nuo praėjusios savaitės. Ant pievelės ir namuose pilna įkaušusių studentų. Kodėl nelikau bendrabutyje spoksoti į kambario lubas?

Molė pradingsta, vos mums atvykus, o aš įsitaisau ant sofos ir čia prasėdžiu gerą valandą, kol galiausiai išvystu Hardiną.

– Tu atrodai... Kitokia, – taria jis po trumpos pauzės. Tada nužvelgia mane nuo galvos iki kojų ir pagauna mano žvilgsnį. Nė nesistengia nuslėpti mane „nužiūrinėjantis“. Tyliau, kol mūsų akys susiduria. – Šį vakarą tavo drabužiai tau iš tiesų tinka.

Vartydama akis timpteliu marškinukus ir netikėtai pajuntu troškimą slėptis po įprasta, laisvai krentančia apranga.

– Nesitikėjau čia tavęs pamatyti.

– Aš ir pati stebiuosi, kad vėl čia grįžau, – atsakau ir nužingsniuoju šalin. Jis nenuseka man įkandin, ir kažkodėl imu trokšti, kad būtų nusekęs.

– Pažaiskime „Tiesą–drąsą“, – neaiškiai suveblena Zedas, ir jo draugų grupelė susirenka aplink sofą.

Molė perduoda Neitui bespalvio alkoholio butelį, o šis trukteli nemažą gurkšnį. Hardino delnas toks didelis, jog raudonas plastikinis puodelis jame visai pradingsta. Prie jų prisijungia dar viena pankiškai atrodanti mergina, taigi grupę sudaro Hardinas, Zedas, Neitas, jo kambario draugas Tristanas, Molė, Stef ir naujoji mergina.

Man besvarstant, kad įkaušusių žaidžiamas „Tiesą–drąsą“ nesibaigs geruoju, Molė šelmiškai nusišypso ir šūkteli:

– Tesa, tu taip pat turėtum žaisti.

– Ne, geriau nereikia, – atsakau ir įsmeigiu akis į rudą dėmę ant kilimo.

– Ji su mumis žais tik tuomet, kai bent penkioms minutėms liausis buvusi davatka, – paaiškina Hardinas, pralinksmindamas visus, išskyrus Stef.

Jo žodžiai mane įsiutina. Aš nesu jokia drovi vienuolė. Taip, pripažinsiu, nešėlstu it laukinė, tačiau nesu ir dorovės sergėtoja. Perveriu Hardiną piktu žvilgsniu ir sukryžiuvusi kojas atsisėdu glaustame jų ratelyje tarp Neito ir naujosios merginos. Hardinas nusikvatoja ir, prieš pradėdamas žaidimą, kažką sušnabžda Zedui.

Žaidimo pradžioje Zedui metamas iššūkis išdrįsti vienu mauku išgerti skardinę alaus, Molei – visai grupei parodyti nuogą krūtinę, kam ji pasiryžta, o Stef – atsakyti, ar jos speneliai taip pat perverti auskarais.

– Tiesa ar drąsa, Tesa? – paklausia Hardinas, o aš sunkiai nuryju gumulą gerklėje.

– Tiesa? – cypteliu.

– Žinoma, – burbteli ir nusijuokia jis, o Neitas klastingai patrina delnus.

– Gerai. Ar tu... Dar vis skaisti? – paklausia Zedas, ir aš pa-springstu. Tačiau toks asmeninis klausimas, regis, sutrikdo tik mane. Pajuntu kaistant skruostus, o aplinkinių veiduose pastebiu šelmiškus žvilgsnius.

– Na? – neatlyžta Hardinas.

Nors tenoriu pašokti ir sprukti kiek kojos neša, lieku sėdėti ir nežymiai linkteliu. Žinoma, kad aš dar skaisti. Su Nojumi tesame bučiavęsi ir atsargiai glamonėjęsi pro drabužius.

Grupės nenustebina ir mano atsakymas – jie veikiau atrodo su-intriguoti.

– Vadinasi, su Nojumi susitikinėjate dvejus metus ir dar nė karto nesimylėjote? – patikslina Stef, ir aš dėl to nepatogiai pasimuistau.

Tepajėgiu papurtyti galvą.

– Hardino eilė, – tariau paskubomis, stengdamasi atitraukti dėmesį nuo savęs.

Šešioltas skyrius

– Drąsa, – atsako Hardinas, man nespėjus paklausti. Gilus jo žalių akių žvilgsnis aiškiai sako, kad tai į mane nukreipta rampų šviesa, kad tai man mestas iššūkis išdrįsti.

Kadangi nespėjau šito apgalvoti ir nesitikėjau, kad man bus atsakyta tokia reakcija, sudvejoju. Kokį iššūkį turėčiau jam mesti? Esu tikra – jis padarys bet ką vien dėl to, kad principas neleis jam atsitraukti.

– Aš... Hm. Išdrįsk...

– Išdrįsti ką? – nekantriai pertraukia jis. Vos neliepiu jam išdrįsti apie kiekvieną grupės asmenį pasakyti ką nors malonaus, tačiau apsigalvoju, kad ir kaip įdomu būtų tą pamatyti.

– Nusivilk marškinėlius ir neapsivilk jų visą likusį žaidimą!

Molė suspinga iš džiaugsmo, o aš nudžiungu. Ne todėl, žinoma, kad likusį žaidimą Hardinas praleis pusnuogis, o dėl to, kad į galvą nešovė jokia geresnė mintis, ir dabar galėsiu atsikvėpti.

– Kaip mažvaikiška, – nusiskundžia jis, tačiau pakelia marškinėlius virš galvos.

Nė nepajuntu, kaip mano akys nuslysta jo krūtine ir liemeniu, tyrinėdamos tatuiruočių žemėlapi ant stebėtinais įdegusios odos. Ant pilvo po dviem paukščiais ant krūtinės ištatuiruotas didelis medis plikomis, bauginančiomis šakomis. Jo rankos taip pat išmargintos gausesniais ornamentais, nei maniau, o nedideli, iš pažiūros tarpusavyje nederantys paveikslai ir ikonos išbarstyti po jo pečius ir aplink klubus. Stef niukteli man į šoną – tik tuomet atplėšiu akis nuo jo melddamasi, kad niekas kitas to nepastebėjo.

Žaidimas tęsiasi toliau. Molė pabučiuoja Tristaną ir Zedą. Stef papasakoja apie savo pirmąjį kartą. Neitas pabučiuoja naująją merginą.

Kaip aš atsidūriau šiame hormonų valdomų rokerių ir keistuolių studentų būry?

– Tesa, tiesa ar drąsa? – paklausia Tristanas.

– Kam dar klausi? Juk žinome, kad sakys „tiesa“... – pradeda Hardinas.

– Drąsa, – nutraukiu jį, nustebindama tiek juos, tiek save pačią.

– Hm... Tesa, išdrįšk... Išgerti taurelę degtinės, – šypsodamasis meta iššūkį Tristanas.

– Aš negeriu alkoholio.

– Čia juk visa šito žaidimo esmė.

– Klausyk, jei nenori to daryti... – prabyla Neitas, o aš pastebiu iš manęs patyliukais besišaipančius Hardiną su Mole.

– Gerai jau, vieną taurelę, – nusileidžiu.

Už tokį sprendimą iš Hardino tikiuosi sulaukti dar vieno niekinančio žvilgsnio, tačiau, mūsų akims susitikus, jo veide pastebiu nežymią nuostabą.

Kažkas perduoda man perregimo skysčio butelį. Per kaklelį neatsargiai pauostau bjauraus kvapo gėrimą, ir jis nudegina man šnerves. Suraukiu nosį, stengdamasi nekreipti dėmesio į kikenimą sau už nugaros. Iš galvos mėginu išmesti spėliones, kelerios lūpos lietė šį butelį prieš manąsias; užsiverčiu jį ir gurkšteliu. Degtinė nudegina savo kelią iki skrandžio, tačiau man pavyksta ją visą praryti. Skonis siaubingas. Visi žaidėjai, išskyrus Hardiną, ima ploti ir juoktis. Jei geriau jo nepažinočiau, pamanyčiau jį supykus ar nusivylus. Jis toks keistas.

Netrukus pajuntu kaistant skruostus, o šiek tiek vėliau – sulig kiekvienu išgertu gurkšniu – gyslomis ima tekėti vis daugiau alkoholio. Paklūstu žaidėjų reikalavimams ir privalau pripažinti, kad bent kartą gyvenime pasijuntu atsipalaidavusi. Jaučiuosi puikiai. Viskas tampa paprasčiau. Net ir mane supantys žmonės ima teikti daugiau džiaugsmo.

– Išdrįšk dar kartą, – juokdamasis taria Zedas ir gurkšteli iš butelio prieš įteikdamas man jį jau penktą kartą.

Nė nepamenu, kokie iššūkliai buvo mesti paskutinius keletą ratų. Šįkart spėjo susiurbti du didelius gurkšnius, kol butelis iš mano rankų išplėšiamas.

– Man atrodo, tau jau gana, – taria Hardinas ir perduoda butelį Neitui, kuris nesikuklina išgerti.

Kas toks Hardinas Skotas manosi esąs, kad aiškintų, kada man gana? Visi kiti toliau geria, vadinasi, galiu ir aš. Pagriebiu butelį iš Neito rankų ir, pašaipiai šyptelėjusi Hardinui, gurkšteliu dar kartą.

– Tesa, negaliu patikėti, kad niekuomet nesi ragavusi alkoholio. Juk smagu, tiesa? – paklausia Zedas, o aš sukikenu. Į galvą pradeda lįsti mamos pamokslai apie atsakomybės trūkumą, tačiau išstumiu juos lauk. Tai juk tik vienas vakaras.

– Hardinai, tiesa ar drąsa? – paklausia Molė. Jis, žinoma, renkasi drąsą.

– Išdrįšk pabučiuoti Tesą, – drebia ji ir apsimestinai jam nusišypso.

Hardinas išpučia akis, o aš tenoriu nuo jo bėgti, nors apsvaigus nuo alkoholio viskas atrodo smagiau.

– Ne, aš turiu vaikiną, – paprieštarauju jau šimtąjį kartą ir visus prajuokinu. *Kodėl aš vis trainiojuosi su žmonėmis, kurie be perstojo iš manęs šaiposi?*

– Na ir kas? Čia tik žaidimas. Pirmyn, – spaudžia mane Molė.

– Ne, aš neketinu su niekuo bučiuotis, – atkertu ir atsistaju.

Nė nepažvelgdamas į mane, Hardinas gurkšteli iš savo puodelio. Tikiuosi, kad jį įžeidžiau. Tiesą sakant, man nė nerūpi. Man jau įgriso šitaip su juo bendrauti. Jis manęs nekenčia ir yra tikras akiplėša.

Pakilusi pajuntu visą alkoholio poveikį. Klupteliu, tačiau pavyksta susikaupti ir pasišalinu iš rato. Kažkaip sugebu pro minią prasibrauti iki durų. Už jų mane pasitinka rudeninis vėjas. Prieš eidama atsisėsti ant jau pažįstamos akmeninės pertvaros, užsi-merkiu ir įkvepiu tyro oro. Man nė nespėjus suprasti, pirštai jau renka Nojaus telefono numerį.

– Alio? – atsiliepia jis. Pažįstamas balsas ir degtinė kraujuje priverčia mane dar labiau jo ilgėtis.

– Labas... Mažiuk, – sakau spausdama kelius prie krūtinės.

Tylos pauzė.

– Tesa, ar tu *gėrei?* – jo balsas persunktas paniekos.

Nereikėjo jam skambinti.

– Ne... Žinoma, kad ne, – sumeluoju ir numetu ragelį.

Nuspaudžiu išjungimo mygtuką. Nenoriu, kad jis mėgintų su manimi susisiekti. Degtinės sukeltą malonumą jis gadina dar labiau nei Hardinas.

Nekreipdama dėmesio į švilpimą ir nepadorius brolijos vaikinų komentarus, parklupčioju vidun. Nuo spintelės virtuvėje pagriebusi butelį rudo gėrimo užsiverčiu ir padauginu. Skonis – dar bjauresnis už degtinės, o burna, regis, liepsnoja. Nežiūrėdama imu graibyti bet ko, kas užgesintų tą šlykštų skonį. Galiausiai spintelėje randu tikrą stiklinę ir pripilu ją vandeniu. Skystis deginimą šiek tiek palengvina, tačiau nedaug. Pro minią pastebiu vis dar ratu susėdusius ir tą kvailą žaidimą žaidžiančius savo „draugus“.

Ar jie yra tikri draugai? Nemanau. Jiems manęs tereikia tik tam, kad galėtų pasijuokti iš mano patyrimo trūkumo. Kaip Molė drįso Hardinui liepti mane pabučiuoti? Ji žino, kad turiu vaikiną. Priešingai nei ji, aš nesibučiuoju su kiekvienu sutiktu. Gyvenime esu pabučiavusi tik du vaikus: Nojų ir Džonį – strazdanotą berniuką trečioje klasėje, kuris vėliau spyrė man į blauzdą. Ar Hardinas būtų priėmęs iššūkį? Abejoju. Jo lūpos tokios putlios ir rausvos, o mintyse ima kilti pasilenkiančio, mane bučiuojančio ir širdį smarkiau verčiančio plakti Hardino vaizdiniai.

Kas per velnias? Kodėl apie jį galvoju tokius dalykus? Daugiau niekada gyvenime nesiartinsiu prie alkoholio.

Prabėgus keletui minučių, kambarys ir mano galva ima suktis. Kojos pačios nuneša mane laiptais aukštyn į vonios kambarį, čia susmunku priešais klozetą tikėdamasi, kad netrukus supyks. Nieko. Dūšaudama ir dejuodama atsiplėšiu nuo grindų. Jau noriu

namo, tačiau žinau, kad Stef nepaliks vakarėlio dar kelias valandas. Nereikėjo man čia važiuoti. Jau antrą kartą.

Nespėjusi susilaikyti, pasuku vienintelio šiame milžiniškame name šiek tiek pažįstamo kambario durų rankeną. Hardino miegamojo durys prasiveria nesipriešindamos. Jis tvirtina visuomet rakinąs duris, tačiau akivaizdu, kad tai netiesa. Kambarys atrodo taip pat, tik dabar jo grindys sukasi man po kojomis. *Vėtrų kalnas* jau nebeguli lentynoje – randu jį ant naktinio stalelio, greta *Puikybės ir prietarų*. Prisimenu Hardino komentarus apie romaną. Akivaizdu, kad jis jį jau skaitė ir *suprato*, o tai reta mūsų amžiaus grupėje, ką jau apskritai kalbėti apie vaikus. Galbūt tai buvo paskaitos užduotis. Tačiau kodėl čia guli *Vėtrų kalnas*? Paimu knygą į rankas ir, prisėdusi ant lovos krašto, atverčiu vidurį. Akimis bėgdama eilutėmis pastebiu, kad kambarys nustojo sukstis.

Taip pasineriu į Ketrinos ir Hitklifo pasaulį, jog nė neišgirstu prasiveriančių durų.

– Argi nesakiau tau, kad niekam neleista užėti į mano kambarį? – užriaumoja Hardinas. Pyktis jo veide mane gąsdina ir kartu juokina.

– At-atsiprašau. Aš tik...

– Nešdinkis lauk, – spjauna jis.

Perveriu jį žvilgsniu. Degtinė mano kraujyje neleidžia taikstytis su bjauriu Hardino tonu.

– Ar tu visada elgiesi kaip mulkis? – mano balsas nuskamba garsiau, nei tikėjaisi.

– Jau sakiau, kad tau nėra ką veikti mano kambaryje, o tu vėl čia. Todėl eik lauk! – surinka jis, žengdamas artyn.

Įsiutusiam, pykčiu verdančiam Hardinui, dėl kurio jaučiuosi blogiausiu žmogumi pasaulyje, palinkus virš manęs, viduje kažkas pasikeičia. Paskutinis kantrybės lašas ištirpsta, ir aš narsiai žvelgdama į jį paklausiu to, kas galvoje sukosi visą šį laiką:

– Kodėl aš tau taip nepatinku?

Klausimas nėra nepagrįstas, tačiau, nuoširdžiai kalbant, nematau, kad sužeistas mano ego gali išverti atsakymą.