

LYGIOSIOS TRUNKA
AKIMIRKA.

I.MERAS

I.MERAS

ANT KO
LAIKOSI PASAULIS

... Keldamas žmogaus paskirties, individo laimės, jo vidinių teisių („Ar galima užmušti žmogų!“, „Ar galima prakeikti pasaulį?“) ir kitus klausimus, į kuriuos, reikia pasakyti, dauguma šių dienų Vakarų romanistų neranda pozityvių, racionalių atsakymų. I. Meras gina socialistinio humanizmo perspektyvas: istorija nepalaužia, nesudarko, netgi nesutepa Veronikos, istorija žmogų moko išminties. Kulminaciniame, aštuonioliktame, romano skyriuje (jo leitmotyvas: „Ne, — atsakė ji, — negalima užmušti žmogaus“) Veronika užmuša Antaną, ir tarp jos žodžių ir poelgio nėra vidinio prieštaravimo: gyvenimo vardan žmogus anksčiau ar vėliau sukyla prieš žmogų-žvėrį, žmogų-robotą, praliejusį nekaltųjų kraują.“

A I g B u c y s

... „Laimi tas, kas kovoja — teigiasi knyga geriausiai savo charakteriais, vaizdais ir puslapiais; kovotojas negali pralaimėti, ypač tikras kovotojas, besikaujantis už teisėtą, didį reikalą.“

A l f. B i e l i a u s k a s

... Beveik neišveddamas savo herojų už geto sienų, romane „Lygiosios trunka akimirka“ I. Meras atskleidė jų dvasiniame gyvenime gilios visuotinės prasmės kolizijas. Visas psichologinis srautas romane pajungtas nenugalimam žmogiškumo teigimui — „žmonių negalima aptverti.“

K e t. N a s t o p k a

I. M E R A S

LYGIOSIOS

TRUNKA

AKIMIRKĄ

•

ANT KO

LAIKOSI

PASAULIS

I. MERAS

LYGIOSIOS
TRUNKA
AKIMIRKA

ANT KO
LAIKOSI
PASAULIS

VILNIUS

1968

**LYGIOSIOS
TRUNKA
AKIMIRKĄ**

ROMANAS

P I R M A S S K Y R I U S

PRADŽIA

1

Kai visos figūros stovėjo savo vietose, Šogeris prisimerkė ir lukterėjo. Tik po to jis paėmė vieną baltą pėstininką ir vieną juodą, aklinau uždarė juos abiem saujom ir ėmė stipriai kratyti.

— Kurio bus pirmas ėjimas? Mano ar tavo? — paklausė.

Šogerio ausys ir galvos oda trūkčiojo.

Jis jaudinosi.

"Jeigu būčiau indėnas,— galvojo Izaokas, žiūrėdamas į slankiojančius plaukus,— labai norėčiau nuimti šį judantį skalpą."

— Nežinai? — klausė Šogeris.

Jis jau buvo ištiesęs rankas.

— Jeigu nežinai, aš tau pasakysiu. Viskas yra loterija. Šachmatai — loterija, pasaulis — loterija, ir tavo gyvenimas — loterija.

„Jis sėdi aukštai, bet jaudinasi",— galvojo Izaokas.

— Zinai ką? Gali pasirinkti. Aš tau duosiu juoduosius. Loterijoje žmonės dažniausiai pralošia.

— Iš kairės,— atsakė Izaokas.

- Kaip sau nori.

Šogeris atgniaužė kairės rankos pirštus. Iš saujos išslydo baltas pėstininkas.

— Žydiška laimė,— piktai nusijuokė jisai.— Aš nekaltas, pats pasirinkai.

„Nejaugi aš turiu mirti? — pagalvojo Izaokas.— Aš nenoriu mirti. Ar yra pasaulyje bent vienas žmogus, kurs norėtų mirti?”

Tačiau baltosios figūros buvo jo.

Jis apuko šachmatų lentą, permetė ją akimis ir padarė pirmąjį ėjimą.

2

Ar žinote, kaip šviečia pavasario saulė? Jūs, tur būt, nežinote, kaip jinai šviečia. Iš kur jūs žinosite, jeigu nematėte šypsena, kuria šypsosi Buzia.

Pavasario saulė šviečia kaip Buzios šypsena, o jos šypsena tokia pat šviesi, kaip pavasario saulė.

Aš žinau, aš ją pamačiau vakar, kai diena dar nebuvo pasibaigusi. Man buvo baisu, kad pastebėjau ją tik dabar, pirmą kartą. Ji gyvena pačiame tamsios gatvės gale, kitoje geto pusėje.

Aš buvau kvailas visą tą laiką. Aš nežinojau, kad kitame geto pakraštyje gyvena Buzia.

Ji ėjo su draugėmis.

Nustebęs pažvelgiau į ją, o paskui sustojau ir nebegalėjau atplėšti akių. Tada jinai nusijuokė. Ji truktelėjo savo lengvais pečiais, lyg nesuprasdama, kodėl aš jai pastojau kelią. Ji nusijuokė ir nuėjo toliau.

Paskui ji atsigrėžė, ir aš vėl pamačiau jos šypseną.

Dabar žinau, kaip šviečia pavasario saulė. Ji spindi taip, kaip Buzios šypsena, o Buzios šypsena — tai pavasario saulė.

Vakar aš dar nežinojau jos vardo. Bet aš pamačiau ją ir prisiminiau žodžius iš Šolom-Aleichemo „Giesmių giesmės”.

8

Prisiminiau „Giesmių giesmę”, pirmąją knygą, kurią perskaičiau vaikystėje, ir nepažįstamajai daviau vardą — Buzia.

Panorau būti Šimekas, o jinai kad būtų Buzia.

Panorau, kad nebūtų aplinkui siaurų gatvelių, aptvertų aukšta geto tvora.

Panorau, kad nebūtų aplinkui tiek daug žmonių su geltonomis žvaigždėmis.

Aš norėjau, kad mes būtume maži ir tikrai dviese. Šimekas ir Buzia. Kad mes sėdėtume plačioje pievoje be galo be krašto, sėdėtume ant minkštos žolės, ir kad aš galėčiau pasakoti. . .

„...Buzia — sutrumpintas vardas: Ester-Liba, Libuzia, Buzia. Ji vyresnė už mane metais ar dvejais, o abiem kartu mums nėra ir dvidešimties. Dabar malonėkite suskaičiuoti, kiek man metų ir kiek Buziai. Bet aš manau, kad tai nesvarbu. Geriau aš jums papasakosiu trumpai jos biografiją.

Mano vyresnysis brolis Benia gyveno kaime ir nuomojo malūną. Jis puikiai šaudė iš šautuvo, jojo kaip kavaleristas ir plaukiojo kaip žuvis. Viena kartą vasarą jis maudėsi upėje ir nuskendo. Išsipildė patarlė: „Visi geri plaukikai skęsta.”

Jis mums paliko malūną, porą arkliukų, jauną našlę ir kūdikį. Malūno mes atsisakėme, arklius parduvėm, jaunoji našlė ištekėjo ir išvažiavo kažkur toli, o kūdikį atidavė mums.

Tai ir buvo Buzia.”

Žinote, kur aš dabar?

Aš dabar kitame geto pakrašty, siauros gatvės gale, ten, kur gyvena Buzia. Aš sėdžiu ant lygaus ak-

9

meninio slenksčio. Keista vėsoma liejasi iš jo ir apima visą kūną, bet aš nesikeliu. Gal būt, tai pašalas, likęs iš žiemos ir nespėjęs ištirpti pavasario šilumoje, bet aš sėdžiu. Man šilta. Jeigu būtų gyva mano motina, ji pasitaisytų skarelę, lygiai gulinčią ant galvos, ir suplotų rankomis.

— Izia!—sušuktų jinai.— Izia, tu jau vaikas, tu jau, galima sakyti, jaunikas, o sėdi ant šalto akmens kaip berniūkštis. Izia! Tu jau beveik vyras, kad neprasitarus, o, žiūrėk, pareisi namo su gatava liga, neduok tu dieve!

Aš sėdžiu. Man šilta.

Mes ką tik grįžome iš darbo. Aš tuoj nusiprausiau, čiupau savo geruosius melsvuosius marškinius, apsilvilkau ir atbėgau čia, ant šito akmeninio slenksčio.

Aš laikiu jos. Aš laikiu, kol pasirodys Buzia.

Kai sėdi prie namo, ant jo akmeninio slenksčio, gali išgirsti viską: kiekvieną žingsnį, kiekvieną krebžtelėjimą, mažiausią garsą. Kai trinkteli durys, man atrodo, kad tai Buzia. Kai sušlama žingsniai, aš manau, kad tai Buzia, Kai cypiteli mediniai laiptai, aš laikiu — tuoj pasirodys Buzia.

Jos nėra, ji neišeina. Gal iš viso nėra Buzios? Gal man pasivaideno „Giesmių giesmė“, pirmoji knyga, kurią aš perskaičiau vaikystėje?

Vėl sugirgžda durys, vėl sušlama žingsniai ir cypiteli seni mediniai laiptai. Dabar jinai turi išeiti. Negali būti kitaip.

Taip, tai Buzia.

Pašoku, žiūriu į ją ir nežinau, ką sakyti. Visi žodžiai susimaišė, susipynė galvoj, ir aš negaliu rasti nė

vieno. Jos plaukai pelenų spalvos. Jos akys, didelės, mėlynos, žiūri į mane tylios ir nustebusios.

Aš turiu ištarti nors vieną žodį.

Ir ištariu jį.

— Buzia. . .— sakau aš, ir pats noriu juoktis iš savęs.

Jinai juokiasi.

Žvilga jos balti žemčiūginiai dantukai. Žėri jos lūpos kaip raudoni kaspiniai, o skruostai žydi kaip gėlės.

— Kas tu toks esi, jaunikaiti? — klausia ji.

Ir vėl juokiasi.

— Aš — Izia,— sakau jai skubėdamas.— Aš — Izao-kas Lipmanas, bet tu vadink mane Izia.

Ji nebesijuokia. Klausosi.

— Einam, mergaite Buzia,— sakau jai,— aš tau papasakosiu, kas aš per vienas.

— Kodėl tu mane vadini Buzia?

— Einam, aš tau viską papasakosiu.

Ji eina su manim.

Aš norėčiau, kad mes išeitume toli toli. Aš noriu, kad mes nueitume į plačią pievą, susėstume ant minkštos žolės, vienas priešais kitą. Aš jai pasakočiau viską, ko ji norėtų. Bet pas mus pievos nėra, o išeiti negalima. Prie vartų stovi sargybiniai.

Na, ir tegul. Mes galime atsisėsti ir šitame kieme. Čia nėra žmonių, guli ilgas rąstas ir kažkokia medinė dėžė. Galime sėdėti bet kur, vis tiek tarsimės esą plačioje, kvepiančioje, žydinčioje pievoje.

Tiesa, Buzia?

Ji tyli.

Mes įeiname į kiemą ir susėdame. Aš — ant rasto, ji — ant dėžės. Ji užsirioglina ant dėžės, suima rankomis kelius ir padeda ant jų smakrą. Aš šypsaisi. Aš norėjau, kad ji taip atsisėstų, pritraukusi kelius. Plati suknia uždengia jos kojas, pelenu spalvos plaukai pabirę ant pečių. Aš taip galėčiau sėdėti labai ilgai ir žiūrėti į Buzią. Pasakoti nebenoriu. Kam pasakoti, jeigu galima taip sėdėti ir žiūrėti vienam į kitą.

Bet ji nori kalbėti, nori žinoti, kas aš.

— Kas gi tu toks, jaunikaiti Izia? — klausia jinai, ir didelėse mėlynose akyse pasirodo du išsišiepę kipšiukai.

— Aš — Izia, — sakau. — Lipmanas. Aš gimiau čia, šiame mieste, o mano tėvas siuvėjas, ir jo pirštuose tiek adatos dūrių, kiek smilčių jūroje.

Žinoma, galėčiau pasakyti, kad mano brolis beveik filosofas, kad jis mokėsi universitete, tik nespėjo baigti, prasidėjo karas.

Žinoma, galėčiau pridurti, kad mano sesuo — Ina Lipman, kuri labai puikiai dainuoja ir anksčiau, prieš karą, išvažinėjo beveik visą pasaulį.

Aš galėčiau dar šį tą papasakoti, ir dar šį tą.

Geriau nepasakosiu. Ji pamans, kad aš didžiuojuosi savo broliais ir seserimis, kad riečiu nosį. Ji dar supyks, atsistos ir nueis, paliks mane vieną. Ir aš vėl galvosiu, kad visai nėra pasaulyje Buzios, kad man pasivaideno „Giesmių giesmė“, pirmoji knyga, kurią perskaičiau vaikystėje.

— Ina Lipman tavo sesuo? — klausia Buzia.

— Sesuo...

— Ta garsioji dainininkė?

— Taip, — skubėdamas sakau Buziai, — bet juk tai nesvarbu, tiesa? Ji yra ji, — mano sesuo, o aš esu aš, — Izia.

Ji pritariamai linguoja galvą, ir aš patenkintas. Ji linguoja galvą greitai greitai, ir jos pilki plaukai banguoja kaip vandens Vilnelės, kaip prinokusių javų laukas.

Nesupykite. Aš pamelavau.

Aš nenorėjau.

Aš sakiau, kad ji vyresnė už mane metais ar dviem, o abiem mums kartu nėra ir dvidešimties.

Tai netiesa. Aš tik norėčiau, kad taip būtų. Taip parašyta „Giesmių giesmėj“.

Iš tikrųjų mums abiem jau daug metų. Ir vyresnė ne Buzia, o aš. Jai — šešiolika, man — septyniolika ir pusė. Dabar lengva suskaičiuoti, kiek mums abiem. Mums jau trisdešimt treji su puse metų. Daug, tiesa?

Mes skaičiuojame abu.

Aš pradžioj užlenkiu vieną, kitą ir visus dešinėsios rankos pirštus, paskui greitai lankstau kairiosios, bet pirštų per mažą. Tada atsargiai imu už rankos Buzią ir lankstau jos pirštukus, bet vis tiek jų trūksta, nes metų labai daug.

Mes juokiamės, kad metų daug, o pirštų trūksta.

Ir jinai sako:

— Jeigu jų užtektų, vis tiek nesuskaičiuotum. Vienas pirštas — vieneri metai. Iš kur paimsi pusę?

Nebesijuokiu. Tyliu.

Mes suskaičiuotume savo metus.

Aš turiu pusę piršto, tik ji, Buzia, nepastebėjo.

Tai buvo seniai, prieš metus. Prie geto vartų gulėjo didelė geležinė plyta. Šogeris pašaukė mane ir liepė

ją pakelti. Kilstelėjau vieną galą nuo akmeninio grindinio. Jau norėjau pakišti abi rankas, bet Šogeris kažką riktelėjo ir užšoko ant plytos. Aš nespėjau ištraukti kairės rankos didžiojo piršto, ir Šogeris pusę nugnybo.

Mes suskaičiuotume savo metus, bet aš nenoriu. Aš laikysiu kairės pirštus sulenktus į kumštį, ir Buzia nežinos, kad galima suskaičiuoti pusę metų.

Aš vėl juokiuosi. Paskui klausiu:

— Kaip tavo vardas, Buzia?

— Mano vardas Estera.

Ji vėl apglėbia rankomis kelius ir atremia į juos smakrą.

— Aš gimiau čia, šiame mieste. Aš neturiu brolių ir seserų. Turėjau vyresnį brolių, bet jo nebėra. Mano tėvas — gydytojas, o mama — medicinos sesuo. Jie dirba labai daug, dieną ir naktį. Jie dirba geto ligoninėje, ir jiems labai sunku. Tu juk žinai, kad žydams uždrausta sirgti užkrečiama liga. Bet tokių ligų labai daug, todėl mama ir tėvas, ir visi kiti ten gydo žmones, užrašydami neteisingą diagnozę.

Ji pasakoja, bet aš nieko negirdžiu.

— Kaip tavo vardas? — vėl klausiu. — Kaip?

— Estera.

Aš nustebeš.

— Liba irgi?

— Ne, tiktai Estera.

— Nesvarbu! — šaukiu aš. — Nesvarbu! Tavo vardas Ester-Liba.

Jos akyse vėl du išsišiepę kipšiukai.

— Tu nori, kad būčiau Buzia? — klausia ji ir prisimerkia.

— Noriu, kad tu būtum Ester-Liba, Libuzia, Buzia. . . O aš tau pasakočiau visada tą pačią pasaką iš „Giesmių giesmės“.

— Bet tada tu turėsi būti Šimekas?

— Aš būsiu Šimekas... Tu nori pasiklausyti?

". . . Aš Šimekas, turėjau vyresnįjį brolių Benią. Jis puikiai šaudė iš šautuvo ir plaukiojo kaip žuvis. Vieną kartą vasarą jis maudėsi ir nuskendo. Išsipildė patarlė: „Visi geri plaukikai skęsta.“ Jis paliko vandens malūną, porą arkliukų, jauną našlę ir kūdikį. Malūno atsakėme. Arklius pardavėm. Našlę ištekėjo ir išvažiavo kažkur toli. Vaiką mes pasiėmėm. Tai ir buvo Buzia.“ Tu girdi, Buzia?

Tuo metu išgirstu svetimą balsą.

— Iš kur čia dabar atsirado tas jaunas Šolom-Aleichemas? — klausia balsas.

Priešais stovi vaikinai lygiais plaukais su geltona žvaigžde ant krūtinės. Stovi ir gudriai, kaip senis, žiūri man į akis.

— Iš kur čia dabar Šolom-Aleichemas? — klausia jis.

Aš pakylū, einu arčiau ir sakau jam:

— Aš — Izia, Izaokas Lipmanas. Aš ne Šolom-Aleichemas. Pats matai, mano plaukai trumpi, ir akinių visai neturiu. O kas tu toks?

— Aš — Janekas.

Taip jis atsako ir išsišiepia.

— Tai sutrumpintas vardas? — klausiu.

— Ho! — atsako jis.

— Tu, tur būt, Jankelis ir todėl — Janekas?

— Ho-ho-ho!

- Koks gi tavo pilnas vardas?
Janekas,— atsako jis.
— Negirdėjau tokio keisto vardo. . .
- Žinai, kas yra psiakrev? Tai aš,— kvatoja jisai.—
Aš — lenkas, ir mano vardas — Janekas.

Iš tikrųjų jo plaukai labai šviesūs, nosis trumpa, tiesi ir akys mėlynos. Jis kalba žydiškai ne visai kaip mes. Jis galėtų būti lenkas. . . Bet kodėl jis gete?

Jie abu juokiasi. Jie patenkinti, o aš nieko nesu prantu.

Tuo metu į kiemą įeina tėvas. Mano tėvas susirūpinęs.

Šiai kur tu,— sako jis.— Visą getą apvaikščiojau. Padėk man surasti Iną. Kur ji galėjo pražūti? Einam, Izia, einam.

Mano naujieji draugai nebesijuokia, žiūri įkandin. Aš jiems moju ranka ir einu su savo tėvu ieškoti Inos. Iš tikrųjų, kur ji galėjo pražūti?

A N T R A S S K Y R I U S

PENKTAS
ĖJIMAS

1

Šogeris perkėlė riki neskubėdamas, dviem pirštais, grakščiai, lyg neštų brangenybę.

„Aš blogai pradėjau partiją,— galvojo Izaokas.— Šiandien sunku. Kas dėl to kaltas? Aš pats ar kiti?“

— Gerbiu lėtą ataką,— kalbėjo Šogeris.— Blickri—gas ne visuomet pasiseka, žinoma.

„Aš negaliu suprasti, ko jis nori,— tarė sau Izaokas.— Ramina save ar mane? Šogeris galėtų dar geriau lošti, jeigu negalvotų visą laiką, kad turi būti jo viršus. Ką jis sakė anksčiau? Loterija. . .

Šachmatai — loterija, pasaulis — loterija, ir gyvenimas — loterija.

Kam aš sėdžiu priešais jį?

Rizika ir loterija. . .

Ar tai tas pats?“

2

— Aš pagimdžiau dukterį Iną,— tarė Abraomas Lipmanas.

3

Prie didžiųjų vartų visuomet stovi du sargybiniai. Vienas — vokiečių kareivis, kitas — geto policininkas.

Taip ir šiandien. Bet šiandien turi būti kitaip. Prie vartų turi atsistoti ne vokiečiai, o čekas. Aš labai noriu atsiminti jo vardą ir pavardę, bet niekaip negaliu. Ji

panaši į lenkiškas, o lenkiškos panašios į ją. Tai galų gale nesvarbu. Aš vėl sužinosiu ir kietai išsikalsiu į galvą. Svarbu, kad vakar čekas sutiko išleisti mane vienai valandai į miestą ir visai neklausinėjo, kur ir ko man ten reikia.

Kodėl aš jaudinuosi?

Virpa mano rankos, o balsas, tur būt, irgi virpėtų.

Aš visuomet taip, visai be reikalo, kol įprantu. Scenoje aš jaudinuosi, tarp žmonių jaudinuosi, o dabar — irgi.

Čekas vakar pagarbiai nulenkė galvą, kai aš su juo kalbėjausi. Tur būt, mūsų policininkas jam pasakė, kad aš esu Ina Lipman. Gal būt, jis iš Prahos, šitas vaikas, ir, gal būt, girdėjo mane dainuojant. Aš buvau Prahoje du kartus. Afišos buvo didžiulės, ir raidės milžiniškos, tik jų kažkodėl buvo per daug. Jie rašė afišose: INNA LIPMANN. Ką gi, jeigu jiems taip labiau patiko. Jie man šaukė viva, bis, viva Ina, ir aš jiems vėl dainavau, ir vėl.

Aš dabar stoviu, prisiglaudusi prie namo kampo, ir laukiu, kada keisis sargybiniai. Man jie visi šlykštūs, lyg būtų ne žmonės, o kažkokios kitos būtybės, apvilktos žaliomis uniformomis, ir aš visuomet bijau netyčia prisiliesti prie jų.

Taip, aš matau, jau atėjo čekas.

Jis irgi vilki žalia uniforma, bet kažkodėl atrodo kitaip. Aš matau jį patį, jo veidą ir visai nematau žalių rūbų, net šautuvo. Dieve mano, nejaugi visa tai priklauso nuo žmogaus, ir visai nesvarbu, kokiais drabužiais jį apvilksi? Kaip scenoje. Kokiais tik rūbais aš bevilkečiau, visuomet aš — aš pati, Ina Lipman.

Vis tiek gera mūsų pasaulyje, kai jame gyvena ir vaikšto žeme ne tik vokiečiai, kai toje žemėje — daug daug žmonių.

Jeigu aš galėčiau visus juos surinkti į didelę salę, į tokią, kad sutilptų visi ligi vieno. . . Aš išeičiau į sceną ir visai nesakyčiau, kas aš tokia. Nebūtų jokių skelbimų ir jokių afišų didžiulėmis raidėmis, tų raidžių tada būtų nei per daug, nei per mažai. Tiesiog kažkas nežinomas, kažkokia moteris, toks pat žmogus, kaip jie, nori jiems dainuoti. Aš jiems dainuočiau ilgai, visą geriausią savo dainą. Jie sėdėtų tyliai ir klausytų. Aš nenoriu, kad jie šauktų viva, bravo. Tegul sau tyliai sėdi ir klauso. Aš jiems taip dainuočiau, kaip dar niekuomet nesu dainavusi ir kaip niekada kitur nedainuosiu. Aš jiems dainuočiau taip, kaip dainuoju čia, gete.

Čekas pamatė mane ir moją ranką.

Aš einu.

Jis apsižvalgė.

— Galite eiti,— tarė jis.— Jeigu norite... Aš norėčiau, kad jūs niekur neitumėte. Geriau pasilikite čia, ir jeigu jums ko nors reikia mieste, pasakykite man, aš viską padarysiu.

Aš papurčiau galvą.

— Darykite taip, kaip norite,— kalbėjo jisai.— Tik būkite atsargi. Kai grįšite, gerai apsidairykite. Šogeris mėgsta vakarais tykoti prie vartų.

— Gerai, gerai, nebijokite,— atsakiau.— Nėra ko bijoti.

Aš nuėjau gatve skubėdama.

Viena gatvėje aš pirmą kartą. Mano geltoni lopai prisiūti prie švarkelio, o švarkelis, išverstas pamušalu į viršų, guli ant mano rankos.

Praėjo moteris su vyriškiu. Aš jų nepažįstu, bet jie atsisuko du kartus ir net trečią kartą. Prabėgo vaikai. Jie irgi dairėsi į mane. Nejaugi aš dar panaši į savo atvaizdus ant afišų, kurių jau seniai nebėra?

Žinau, aš negeras žmogus. Juk noriu, kad mane pažintų. Taip, širdies gilumoje noriu to. Juk tiek daug žmonių klausėsi, kai aš kadaise dainavau. Bet aš neturiu teisės. Manęs neturi pažinti. Tai artistas tebe-glūdi mano širdyje. . . Anksčiau Ina Lipman buvo gar-senybė, ir jai atrodė, kad ji priklauso sau vienai. Bet taip iš tikrųjų nebuvo ir tuo labiau dabar taip nėra.

Užėjau į tarpuvartę, ištraukiau iš švarko kišenės veidrodi, grimą ir skarutę. Dabar tikrai niekas nebe-pažins manęs. Galiu būti drąsi, pakelti aukščiau galvą ir įsivaizduoti valandėlę, kad aš laisva ir kad aplinkui nėra to, kas iš tikrųjų yra.

Ne, negaliu.

Keista, bet aš negaliu to įsivaizduoti. Aš, tur būt, moku vaidinti tiktai scenoje. Laikas uždėjo savo ant-spaudą, labai kietą, ir grimas dabar nebepadės. Geriau aš nebūsiu per daug drąsi. Dar labai daug reikia pada-ryti, tai — kas dabar brangiausia.

Keturis mėnesius naktimis, grįžę iš darbo, mes vėl dirbome, slaptai, kad niekas neišgirstų ir nepamatytų. Mes repetavome "Aidą".

Ir pagaliau šiandien, šią naktį, įvyks generalinė repeticija.

Dieve mano! Aš tiek daug kartų dainavau "Aidą", bet šita bus pirmoji mano gyvenime. Mes išvargome visi. Bet mes dirbome taip, kaip vargu ar gali dirbti žmonės. Viskas pas mus kaip tikrame teatre, net dubleriai. Ne, tur būt, svarbiausia — dubleriai. Teatre juos turi tiktai svarbiausieji veikėjai, o mes turime visi: svarbiausi ir menkiausi, statistai ir choras. Net kiekvienas žmogus iš orkestro turi savo dublerį. Tai laikas uždėjo savo kietą antspaudą, ir nėra kitos išeities.

Mano dublerė — Mira. Mirką. Jai devyniolika me-tų. Ji bus gera dainininkė. Aš noriu, kad ji būtų daug

geresnė už mane, daug daug geresnė, ir kad Prahoje ar Vienoje, Paryžiuje ar Milane prie jos vardo ir pa-vardės pridėtų daug nereikalingų raidžių. Aš pati bū-siu senutė, pražilus, man bus šalta, aš apsigaubsiu vil-none skara, sėdėsiu parteryje, pirmoje eilėje, ir klau-sysiuos Mirkos balso.

Gerai, kad išėjau šiandien iš geto ir pati papasako-siu viską Marijai. Ji bus patenkinta, žinau.

Dainininkė Marija Blaževska...

Anksčiau man sakydavo, kad Marija Blaževska yra beveik Ina Lipman, o jai sakydavo, kad Blaževska ir Lipman yra tas pats. Mes abi susėdavom prie kavos puodelio jos namuose ar mano namuose ir juokdavo—mės abi kartu iš to, ką mums sakydavo. Mes žinojome daugiau, negu kiti, ir todėl mums būdavo juokinga.

Jai dabar taip pat nelengva, bet lengviau kaip mums.

Jai pranešė, kad lauktų manęs šiandien, ir ji tikriau-siai jau laukia. Mes seniai nesimatėme — pusę gyveni-mo! Ji prašė, kad aš neičiau. Ji dar nežino, ko aš ją prašysiu, ji, žinoma, neišivaizduoja, ir todėl aš turiu eiti pati, niekas manęs šiandien negali pavaduoti.

Šiandien generalinė repeticija. Pagaliau. . . Bet šian-dien, kai nutils paskutinis akordas, reikia palypėti ant scenos, pakelti virš galvos partitūrą ir sušukti:

— Štai opera, kurios norėjote! Štai „Žydė“!

Laukti negalima nė vienos dienos. Partitūra reika-linga šiandien.

Vaikinai ieškojo visur, bet negavo.

Ją turi Marija. Aš ir einu dabar pas Mariją Bla-ževską prašyti „Žydės“.

Ją padovanojo Marijai Aronas Cvingeris. Jis buvo geras vaikinai ir geras draugas. Matyt, Marija tai ži-nojo geriau, negu kiti. Ji užsakė specialią dėžutę, iš-

klotą raudonu aksomu, o mažą raktelį visuomet nešiojo su savim. Tai buvo senas antikvarinis prancūziškas leidinys su paties Halevio pataisomis ir autografu. Aronas tuomet pardavė viską, ką turėjo, ir nupirko Marijai „Žydę“. Dabar Cvingerio nebėra, o ten, tituliname lape, liko dvi eilutės, rašytos jo ranka.

Aš galvoju, kas būtų, jeigu aš būčiau Marija, o ji ateitų pas mane prašyti tos aksomu išklotos dėžutės. Kas būtų tada?

Ne, aš ir vėl negaliu įsivaizduoti. Aš galiu vaidinti tiktai scenoje. Laikas. Dėl visko kaltas laikas. Žmogus gali daug padaryti, labai daug, bet vieno jis negali — pasukti laiko, sugražinti jo, pavaryti laikrodžio atgal.

Ar aš turiu teisę eiti pas Mariją?

Štai paradinės durys, ir aš jas atidarau. Štai slenkstis, ir aš jį peržengiu. Lipu laiptais į trečią aukštą, sustoju ir suku skambutį. Kaukši skubą neramūs žingsniai. Atsiveria durys. Priešais mane — Marija Blaževska... Dieve, ji jaudinasi, negali žodžio ištarti, bet akys blizga, ir aš matau, kad ji laiminga, padėdama man peržengti savo žemą slenkstį.

Jums įdomu, kas buvo toliau. Aš suprantu. Bet ir jūs turite suprasti, kas būna, kai susitinka dvi geriausias draugės, kurios nesimatė pusę gyvenimo. Kai susitinka Marija Blaževska, kuri yra beveik Ina Lipman, ir Ina Lipman, kuri yra Marija Blaževska, kurios pusę gyvenimo negirdėjo viena kitos balso. Ne dainuojančio, o paprasto, tariančio lenkiškai žodžius: labas, sveika, einam, aš, tu.

Mes kalbėjomės trumpai, o gal man tik taip pasirodė, nes čekas davė vieną valandą, ir man reikėjo grįžti atgal, į savo namus. Reikėjo skubėti ir saugotis. Daug ko reikėjo saugotis, bet svarbiausia — žydams nebuvo leista vaikščioti be savo žvaigždžių, tuo labiau

vienam ir po šeštos valandos vakaro. O gete juk šią naktį pirmosios mūsų operos generalinė repeticija.

Tada aš pasakiau, ko atėjusi.

Marija pažiūrėjo į mane ir tuoj išbėgo į kitą kambarį. Ji atnešė partitūrą, keistai pavartė ją rankose. Man atrodė, kad jos pirštai truputį virpejo, nors man, TUR būt, taip tik atrodė.

Ji atvertė titulinį puslapį, peržvelgė jį, suėmė popierių pirštais ir tuoj vėl paleido. Argi ji norėjo išplėsti tą puslapį? Ne, man, tur būt, tik taip pasirodė.

— Aš nebūčiau atėjusi, jeigu...

— Nekalbėk, Ina. Tu juk žinai, mes susikalbame be žodžių.

— Matai, Marija...

— Nekalbėk, Ina. Aš imsiu verksti, kas bus tada? Geriau pagalvok, ką dabar pasakytų Aronas.

— Mes ją taip saugosime. . .

— Aš žinau.

Atsisveikinome.

Marija ieškojo, ką galėtų man įduoti, ir pagaliau surado — maišelį žirnių. Aš nenorėjau imti, bet kitaip pasielgti negalėjau.

Kai aš jau ketinau išeiti, Marija paėmė mane už rankos ir tarė:

— Zinai, ko aš norėčiau? Aš norėčiau surinkti žmones į didelę salę, į tokią didelę, kad tilptų visi. Aš išeičiau į sceną ir dainuočiau jiems ilgai ilgai visas geriausias dainas.

Aš klausiausi, užgniaužusi kvapą ir išplėtusi akis.

— Ir dar norėčiau. . . Zinai, ko aš norėčiau? Kad mes būtume senutės, apsigobusios skaromis, sėdėtume parteryje, pirmoje eilėje, ir klausytume, kaip dainuoja tavo Mirka, pasaulinė garsenybė...

Dabar aš pasakiau:

— Nekalbėk, Marija.

Aš negalėjau toliau klausyti ir išėjau.

Dabar tikrai niekas nebežiūrėjo į mane, niekas nesidairė ir neatsigręždavo. Aš buvau drąsi, nors žinojau, kad reikia saugotis.

Štai siaura gatvelė. Geto vartai nebe toli, prie jų tebestovi čekas, vadinasi, aš suspėjau, reikia tik paskubinti žingsnį. Dar greičiau. . . Visada prie kelio pabaišos laikas sustoja, ištišta. Aš bėgu, ir vartai visai visai netoli.

Staiga aš sustoju ir imu eiti visai pamažu. Užtat dabar laikas paskubina. Mes pasikeitėme rolėmis. Kaip scenoje.

Prie vartų, šalia čeko, stovi Šogeris.

Vis dėlto jis nutykojo.

Aš maniau, kad šiandien jo nebus, bet jis yra, šypsosi, moja man pirštu ir laukia. Jis, tur būt, laimingas, Šogeris. Jis seniai norėjo nutverti mane darant tai, kas uždrausta gyvybės kaina. O aš tik dabar pamatau, kad švarkelis su geltonais lopais ant mano rankos. Gal būt, Šogeris dar nepastebėjo. Aš galėčiau užsivilkti švarkelį, ir tuomet mane išplaktų už žirnius. Gal tiktai išplaktų. . . Bet į švarkelį suvyniota partitūra. Jis pamatytų ją su Halevio autografu, Arono dviem eilutėm, ir niekas šiandien per generalinę repeticiją nepalypėtų į sceną ir nerikteltų:

— Štai, draugai! Mes turime „Žydę“!

Šogeris gali šypsotis. Šiandien atėjo jo valanda. Visai neseniai, pats iškratęs mane, kai grįžau iš darbo, jis taip pasakė:

— Jūs man neegzistuojate, gerbiamoji, Man vis tiek,— jūs gyva ar mirusi. Man kliudo tik jūsų balsas. Vargas jam, jeigu jis pateks į mano rankas. Aš tikiu,

kad jis įklius kada nors, tuomet ir jums bus nemalonu, gerbiamoji. Aš, žinoma, labai apgailėstausiu. Bet, ką gi...

Kodėl aš jaudinuosi?

Dabar tikrai negalima jaudintis. Aš ne scenoje ir ne tarp žmonių. Dabar reikia galvoti ir pasistengti, kad nevirpėtų rankos, nes tada ir balsas nevirpės.

Aš palikau švarkelį ant rankos, o kita ranka barškinu maišiuką su žirniais. Aš vis tiek šiandien per daug nusidėjusi, aš be geltonų lopų, ir žirniai nebeturi reikšmės. Aš su grimu, o mums juk uždrausta dažytis.

Einu toliau tvirtu žingsniu, pakėlus galvą. Dabar jau tikrai galiu būti drąsi, įgijau šią teisę. Aš kratau maišiuką, žirniai barška kaip tūkstančiai kastanječių, ir man linksma.

Aš nusijuokiau.

— Jūs patenkintas? — paklausiau Šogerį.

Jis irgi šypsojosi.

Aš pabarškinau žirniais aukštai, beveik jo pasmakrėje, ir tūkstančiai kastanječių staiga sutrinkėsėjo tūkstančiais šūvių.

Jis išplėšė maišiuką ir numetė šalin.

— Tas švarkas ne mano,— tariu jam.— Leiskite atiduoti švarkelį, ir aš būsiu jūsų paslaugoms, ponas komendante.

— Atiduok, tik greitai,— atsakė Šogeris.

Aš įsmukau į getą ir visa nugara jaučiau deginantį Šogerio žvilgsnį.

Pro šalįėjo kažkas. Aš nežinau, kas, bet pažįstamas. Skubėdama įbrukau jam į glėbį savo naštą ir pasakiau:

— Atiduokite Mirkai Segal. Jūs pažįstate Mirką Segal?

— Taip, pažįstu.
— Atiduokite jai tučtuojau, gerai? Tai Mirkos švar-
kelis, aš jį buvau pasiskolinusi.

Dabar aš buvau laisva.

Aš mačiau, kaip juda ir girgžda čeko žandikauliai,
lyg kramtytų geležį. Dar to betrūko, kad jis išikištų.
Viskas būtų veltui. Tegul geriau jis, o ne kas kitas
stovi sargyboje prie geto vartų, tegul daro tai, ko jį
prašo geto žmonės, ir tegul nemato to, ko matyti ne-
reikia. Jo gyvenimas tik prasideda, ir dar daug jame
bus gerų ir karčių valandų, taip kaip visiems, kaip
kiekvienam žmogui.

Aš piktai pasižiūrėjau į jį. Jis suprato ir nenorom
nysisuko. Man buvo truputį gaila, kad nespėjau antrą
kartą paklausti jo vardo ir pavardės. Ji panaši į len-
kiškas, o lenkiškos. . .

Dar galėčiau jums toliau pasakoti. Dar liko mažas
gabaliukas laiko. Bet aš nebepasakosiu. Tokios istori-
jos baigiasi vienodai, ir jos visai neįdomios. Svarbiau-
sia — turėti savo dublerį. Aš labai patenkinta, kad ma-
no dubleris — Mirka, Mira Segal. Ji bus didelė dai-
nininkė, ta mano Mirka. . .

T R E Č I A S S K Y R I U S

AŠTUNTAS
ĖJIMAS

1

"Jeigu pralošiu, bus bloga kitiems, o aš liksiu gy-
vas. . . Jeigu išlošiu, nebebus bloga kitiems, o aš turė-
siu mirti... Jeigu bus lygiosios — visi bus patenkinti."

— Klausyk,— pertraukė jo mintį Šogeris.— Tu man
dėkingas? Tu niekuomet nebūtum turėjęs progos lošti
tokios auditorijos akivaizdoje.

Aplinkui dideliu ratu buvo susirinkęs visas getas.
Taip įsakė Šogeris.

Didžiulė minia užtvindė didžiulę aikštę, stovėjo ty-
kiai, vos vos siūbuodama, įbedusi šimtus akių į lo-
šėjus.

Izaokas pastūmė pėstininką.

Šogeris atsakė greitai. Jis nenorėjo gaišti.

„Ką jis dabar galvoja? — klausė save Izaokas. —
Apie tai, kad bus jo viršus, ar ne apie tai? Jis paten-
kintas, kad aplinkui tiek žmonių — jis turi laimėti.
O aš visu kūnu jaučiu jų akis, šimtus akių. Jos bado
mane. Jos žino, kodėl aš lošiu ir iš ko. Jos nori lygių-
jų. Lygiųjų. . . O aš?

Aš bijau apsižvalgyti. . . Žmonės man trukdo. Jie
užtvindė aikštę... Taip, kaip kitados tiltą, kai jie slin-
ko į getą, įbedę akis į grindinį.

Aš nenoriu, kad aplinkui būtų žmonės. . ."

Jau praėjo mėnuo, visas mėnuo nuo tos dienos, kai aš pirmą kartą pamačiau Esterą. Tikriausiai aš ją ir anksčiau matydavau. Man tik neateidavo į galvą, kad tai – ji. Kad ta mergaitė ir yra Ester-Liba, Libuzia, Buzia.

Praėjo mėnuo, kai aš ją pamačiau iš tikrųjų ir kai daviau jai savo vardą. Mėnuo – neilgas laiko tarpas, tiesa? Laikas – metai, metų metai, šimtmečiai.

Taip tik atrodo.

Iš tikrųjų yra kitaip.

Mėnuo – labai didelis laiko tarpas. Jeigu mane sukapotų į mažiausias daleles, vis tiek jų būtų per mažą suskaičiuoti to mėnesio dienoms, valandoms, minutėms ir sekundėms.

Aš kalbu apie laiką.

Žinau, kad galėčiau pasakoti apie kitką, apie geto gyvenimą, kuris, sako, yra sunkus gyvenimas. Galėčiau pasakoti apie mūsų darbą. Tai sunkus darbas. Galėčiau apie tai, ką valgome ir galvojame.

Nenoriu.

Kiekvienas daro tai, kas jam paskirta. Kam skirta – eina į lagerius dirbti. Ten dirbu ir aš. Kas lieka gete – irgi dirba. Jie nori, kad visi būtų pavalgę, apsirengę ir kad galėtų eiti į lagerius. Kiekvienas užsiėmęs ir dirba, ką turi dirbti.

Aš – toks pat, kaip kiti.

Bet niekas negali man uždrausti prisiminti žodžius iš „Giesmių giesmės“ ir galvoti apie savo Buzią, apie Esterą.

Kas vakarą, jei nėra skubių darbų, aš nusiprausiu, užsivelku geruosius melsvuosius marškinius. Aš skubu

prie didelio lygaus akmeninio slenksčio, laukiu. Paskui kartu einame į kiemą, kur guli ilgas rąstas ir medinė dėžė. Aš sėdu ant rąsto, Estera užsirioglina antęs. Ji prisitraukia kojas, apglėbia rankomis kelius, padeda ant jų smakrą, ir aš patenkintas, aš laimingas, kad mes sėdime kartu ir kad ji sėdi taip, o ne kitaip.

Aš užsimerkiu.

Aš viską užmirštu.

Aš labai noriu, kad mes išeitume į plačią žydinčią pievą, susėstume ant minkštos žolės ir aplinkui nieko daugiau nebūtų.

Negalima.

Getas aptvertas.

Yra vartai.

Prie vartų stovi sargybiniai.

Negalima.

– Izia,– klausia Estera.– Ar visuomet taip bus? Ji pati žino, bet vis tiek klausia, nori, kad aš pasakyčiau.

– Ne,– atsakau aš.– Žmonių negalima aptverti. Kiekvieną naktį, kai viskas aplinkui nutyla, man atrodo, kad girdžiu patrankų griausmą. Tai mūsųškiai. Estera tyli.

– Ar greitai? – klausia ji po valandėlės.

Aš nežinau, bet atsakau taip, kaip noriu:

– Greitai.

Ir kartoju žodžius, kuriuos šiandien skaičiau mažame lapelyje ir iškalčiau atmintinai.

„ . . . Vakar mūsų kariuomenė galutinai atrėmė vokiečius, puolusius iš rajonų į pietus nuo Oriolo ir į šiaurę nuo Belgorodo Kursko link. . . Tokiu būdu vokiečių

vasaros puolimo planą reikia laikyti visiškai žlugusiu.

...Amžina garbė didvyriams, kritusiems kautynių lauke už mūsų Tėvynės laisvę ir garbę."

Taip mes nuolat kalbamės.

O Janekas nepatenkintas.

Aš matau, kad jis nori pakalbėti su manim vienu.

Jis nori, bet vis nėra progos. Aš nežinau, ar aš noriu. Bet jeigu reikia, galima pakalbėti.

Šiandien jis laukė manęs.

Mes dabar einame vieni, bet Janekas tyli. Mes galvojame apie kažką, jis ir aš.

— Tu tas pats Lipmanas, kuris žaidžia šachmatais?

— Tas pats.

— Su Šogeriu?

— Su...

— Taip ir maniau,— sako Janekas.— Kodėl tu žaidi su juo?

— Jis liepia.

— Tik dėl to?

— Ne. Aš jį priverčiu pasiduoti.

— Jis nė karto nelaimėjo?

— Ne.

— Ir lygiųjų nepadarė?

— Ne.

— Aš žinau, kad tu šaunus vaikas, Izia.

— Aš?

— Tu. Bet vis tiek mums reikia pakalbėti.

— Aš nemėgstu apie šachmatus. Galiu užsidaryti vienas ir lošti pats su savim,— sakau aš Janekui.— Dar įstengiu priversti Šogerį pasiduoti, nors kasdien

man sunkiau ir sunkiau. Anksčiau buvo lengva. O dabar kiekvieną kartą aš bijau pralošti. Bet vis tiek nemėgstu apie šachmatus.

Janekas žiūri man į akis.

— Ne, ne apie šachmatus. Mums vis tiek reikia pakalbėti.

•

— Apie ką kalbėsime, Janekai?

— Apie mane.

Jis nuleidžia galvą.

— Ne visai apie mane. Apie mane tik truputį.

Aš nežinau, ar aš to noriu. Bet sakau:

— Kalbėk, Janekai.

— Matai...— sako jis.

Ir sustojęs spardo akmenuką. Tas akmenukas apvalus, nuzulintas. Mes tikrai galėtume įsivaizduoti, kad tai kamuolys, ir pažaisiti futbolą. Aš stovėčiau vartuose, o Janekas stengtųsi prasiveržti. Arba jis pasilenktų vartuose ir lauktų.

— Matai,— vėl sako Janekas, ir aš suprantu, apie ką bus kalba.

Gal jis pasakos apie save, aš nežinau.

Gal jis pasakos apie kitus.

Gal jis pasakos apie tokius dalykus, kurių aš visai nenumanau.

Ir vis tiek jis kalbės apie Esterą.

Aš nežinau, ar aš to noriu, ir sakau jam:

— Ko tyli?

— Matai,— sako jis.

Jau trečią kartą Janekas kartoja tą patį žodį.

•

— Jos brolis,— sako Janekas,— o jo vardas Mejeris, ir mes jį visi vadinome Meika, buvo geriausias

mano draugas. Mes vienmečiai ir užaugome viename kieme. Jis mokėjo lenkiškai kaip lenkas, o aš žydiškai ne blogiau už jį. Tu pats matai, tiesa? Mes buvome geriausi draugai. Aš tau neaiškinsiu, tu pats turi suprasti.

— Neaiškink — sakau jam.— Tokius dalykus kiekvienas suprastų.

— Aš taip ir maniau, — sako jis.

Ir nutyla.

— Tu prisimeni tą dieną, kai atvarė visus į gatę? — klausia Janekas.

Klausia ir tyli; ir vėl klausia — akimis.

Aš prisimenu tą dieną. Norėčiau užmiršti, bet prisimenu. Ta diena stovi mano akyse kaip sugriautas tiltas. Tas tiltas ir yra ta diena. Aš ir dabar matau išverstas atramas. Matau skyles jo grindiny. Tiltas pilnas einančių žmonių. O apačioj, prie pat vandens, galva žemyn pakibęs vokietis. O viršuj, atsirėmęs į geležinę siją, sėdi vyras, lyg gyvas.

Aš gerai prisimenu tą dieną. Ji stovi mano akyse kaip sugriautas tiltas.

— Aš prisimenu tiltą tą dieną — sakau Janekui.— O tu?

— Man akyse stovi siaura gatvelė,—sako Janekas.— Ir ta gatvelė pritvinusi kaip tiltas, iki pat turėklų.

— Janekai, ar tada jau buvo geltoni lopai?

— Buvo. Kaip galima užmiršti tokius dalykus?

Aš nuleidžiu galvą.

— Tą dieną. . .— sako Janekas.

Jis, rodos, kalba paprastai, bet žandai įkrinta, kakta darosi pilka, o dantys griekši. Man atrodo, kad Jane-

kas įkanda kiekvieną žodį, ir todėl jam sunku pasakoti.

Jo tėvų jau nebuvo. Taip pasakoja Janekas. Jie trisdešimt devintais išvažiavo į Varšuvą, į svečius, ir nebegrižo. Jis gyveno pas dėdę, bet ištisas dienas praleisdavo kartu su Meika ir Estera.

Visi žinojo, kad bus getas. Visi buvo pasiruošę.

— Tu žinai, kad uždrausta kalbėti su žydais? Tave nutvers ir išveš į Vokietiją.

Taip sakė Janekui dėdė.

Janekas buvo nuliūdęs. Janekas vaikščiojo nuleidęs galvą, kad Meika su žvaigždėmis, Estera su žvaigždėmis, o jis pats be niekur nieko. Tada Janekas susirado geltonos medžiagos ir užsiuvo ant savo rūbų geltonus lopus. Tai buvo tą dieną, iš ryto.

— Tą dieną. . .— vėl sako Janekas.— Aš vis netikėjau, kad bus getas ir kad mus su Meika ir Estera išskirs.

— Tą dieną. . .

Taip sako Janekas. Jis, rodos, kalba paprastai, bet kakta pilka ir dantys griekši.

Tą dieną į kiemą įėjo vokietis. Ten, kieme, jis pamatė Esterą. Jis pradėjo artintis. Jis šypsojosi ir mojo jai pirštu. Ji traukėsi atbula, atbula, ji norėjo pasprukti. Tada vokietis riktelėjo, ir ji sustojo.

— Komm hier, komm hier, kleine Jüdin,— pasakė vokietis.

Jis sugriebė ją už rankos ir nusitempė į malkinę. Estera šaukėsi pagalbos.

Janekas ieškojo ko nors, bet nieko nebuvo po ranka. Tada jis išoko į virtuvę ir sugriebė kirvį. Bet Meika

jau nuėjo į malkinę. Nuėjo be niekur nieko, plikomis rankomis ir sugniaužtais kumščiais. Jis norėjo pasmaugti vokietį. Jis pats nežinojo, ką jis norėjo padaryti.

Kai Janekas išbėgo su kirviu, išgirdo tris šūvius. Vokietis išstūmė iš malkinės negyvą Meiką.

Janekas buvo atsargesnis.

Jis apėjo aplinkui.

Jis ėjo atsargiai, pirštų galais, ir vokietis jo nepamatė.

Vokietis prie pat durų, tuoj už slenksčio, pargriovė Esterą ir plėšė jos drabužius. Viena ranka jis laikė užčiaupęs burną, o kita plėšė. Jis buvo užsėdęs ant Esteros kojų ir pasilenkęs.

Vokietis buvo labai patogiai pasilenkęs. Janekas užsimojo ir iš visų jėgų kirto vokiečiui į pakaušį.

Aš tyliu.

Ką aš galiu pasakyti?

Aš noriu šaukti: Estera, mano Buzia! Bet dabar kalbėti negalima. Dabar reikia tylėti.

— Tą dieną. ..— sako Janekas.

Mes einame toliau. Janekas ir aš. Apvalaus akmenuko nebėra. Ir gerai. Jis visai ne kamuolys, o mes ne futbolininkai. Nei aš stoviu vartuose, nei Janekas. Jis nesiveržia į mano vartus, o aš nesiveržiu į jo. Nėra vartų.

— Tą dieną kartu su visais tu atėjai į getą,— sakau Janekui.

— Taip,— sako jis,— atėjau. Aš negalėjau palikti vienos Esteros, negalėjau palikti jos tėvo ir motinos. Ir negalėjau palikti Meikos. Mes jį suvyniojome į paklode,

ir aš atnešiau jį į getą. Aš negalėjau jo palikti. Norėjau, kad jis būtų ten, kur visi žmonės. Norėjau, kad jis visada būtų su manim, Meika. Matai, kas buvo tą dieną.

Jo kakta dar pilka, o žandai įkритę.

Aš nenoriu, kad jo kakta būtų pilka ir griekšėtų dantys.

Aš ieškau, ką pasakyti Janekui, bet nerandu žodžių.

— Tu didelis žmogus, Janekai,— pagaliau ištariu.

Bet jis net nenusišypso.

Tada aš pagalvoju, kad Janekui visai nebūtina gyventi gete. Jis galėtų būti laisvas. Galėtų vaikščioti visomis miesto gatvėmis, net šaligatviu, galėtų gauti dokumentus savo vardu. Galėtų išeiti už miesto, į mišką. Galėtų nueiti į laukus, į didelę plačią pievą. Jis sėdėtų toje pievoje ant minkštos žolės, skintų gėles, o paskui, nuvirtęs ant nugaros, žiūrėtų į dangų. Dangus būtų mėlynas mėlynas, pabaltintas debesimis — laivais. O aplinkui žolė kvėpėtų, kvėpėtų viskas aplinkui.

Pats nepajuntu, kaip paliečiu Janeko žvaigždę ant krūtinės. Visi kampukai stipriai pritvirtinti, pagal instrukciją. O medžiaga paprasta, tik kad spalva geltona. Iš tokios medžiagos, tur būt, galima pasiūti skarelę, marškinius arba dar ką nors.

Janekas žiūri į mane savo giliomis akimis. Jis žiūri gudriai, kaip senis.

— Tu keistas vaikinai.

Taip sako Janekas.

— Tu didelis šachmatininkas.

Taip po valandėlės sako Janekas.

— Bet daug ko tu dar nežinai,— kalba jis ir šypsosi.

Aš klausau ir nenuleidžiu akių nuo Janeko veido.

— Tu galvoji, kad tiktai getas yra getas,— sako man Janekas.— Neteisingai galvoji, Izia. Ten, toliau — irgi getas. Visas skirtumas tik tas, kad mūsų getas ap-
tvertas, o anas be tvoros.

Aš vėl noriu sakyti:

— Tu didelis žmogus, Janekai.

Bet aš tyliu.

Mes tylime abu.

Mes einame ir einame.

Aš pats nežinau kur.

Pirmasis dabar prabyla Janekas.

— Mums reikia pakalbėti, Izia,— sako jis.

Dabar aš nieko nesuprantu.

— Mes jau kalbėjome,— sakau aš.— Ką tu dar pa-
sakysi?

— Aš dar nieko nepasakiau, Izia. Matai...

Vėl — matai. Kelintą kartą ši vakarą?

— Matai,— sako Janekas ir nuleidžia akis.— Aš
tau noriu pasakyti. . . Aš noriu paprašyti tave. . . Tu
nenukriausi Esteros? Meikos nėra, ir aš dabar jos
brolis.

Aš nežinau, ką atsakyti. Aš netekau žado.

— Aš galiu gyvybę už ją atiduoti,— sako Jane-
kas.— Tu nenukriausk jos, Izia. Ji tyra tyra mergaitė.

Ką jis kalba? Ką jis čia kalba dabar, Janekas? Aš
galėčiau jam pasakyti, kad aš juk Šimekas, o Estera —
Buzia. Mes abu — Šimekas ir Buzia. Argi Šimekas gali
nuskriausti Buzią?

Aš galėčiau jam tai pasakyti, bet sakau visai ką
kita.

— Aš galėčiau supykti, Janekai, — sakau jam.—
Galėčiau net susimušti su tavim, jeigu tu nebūtum jos

brolis, Janekai. Kaip tu gali pagalvoti apie tokius da-
lykus? Ar tau ne gėda, Janekai?

Jis dar labiau panarina akis ir nuleidžia galvą.

Janekas šypsosi plačiai, vaikiškai.

Paskui Janekas pakelia galvą. Jis nežiūri į mane,
bet aš matau, kaip juda jo blakstienos — jo akys
markstosi, lyg jis būtų nusikaltęs ir dabar atsiprašintų.

— Žinoma, — sako Janekas.— Aš seniai žinojau,
kad tu geras draugas ir kad tu niekada nieko bloga
nepadarysi. Bet vis tiek aš turėjau pasikalbėti su ta-
vim. Tiesa, Izia? Juk mes turėjome pasikalbėti, a?

— Pasikalbėti reikėjo,— patvirtinu aš.

— Matai. . .

Taip sako Janekas.

Aš tikrai nebežinau, kelintą kartą šįvakar jis taria
tą žodį.

•

— Gerai,— sakau Janekui.— Dabar man reikia bėg-
ti. Man reikia labai skubėti.

— Skubėk,— sako jis.

— Man tikrai labai reikia.

— Skubėk, skubėk.

— Rytoj susitiksime vėl.

— Gerai, rytoj. Skubėk, skubėk. Ji seniai laukia
ir negali sulaukti tavęs. Aš žinau. . . Skubėk, skubėk.

Janekas gudriai žiūri į mane savo giliomis mėlyno-
mis akimis. Jo veidas nuliūdes? Ne, negali būti. Man
lik taip atrodo. Juk jis žino, kad aš niekada nenu-
skriausiu jo sesers.

Buzia...

Taip šaukiu aš pats sau mintyse ir bėgu.

Aš skubu, labai skubu.

Man iš tikrųjų reikia labai labai skubėti.

K E T V I R T A S S K Y R I U S

DVYLIKTAS
ĖJIMAS

1

„Aš turiu siekti lygiųjų...” — galvojo Izaokas.

Šogeris prisitraukė kėdę arčiau, kad būtų patogiau sėdėti. Pasirėmė alkūnėmis ant staliuko ir sunėrė pirštus.

Ėjimas buvo ne jo.

— Klausyk,— prabilo jis ir prisimerkė kaip partijos pradžioj.— Tu visai nesijaudini?

Izaokas neatsakė.

— Aš negaliu įsivaizduoti, kad žmogus nesijaudintų, kai jis gali pralošti pats save.

Izaokas tylėjo.

— Tu verti mane žaisti labai atsargiai. Įsivaizduok, kas bus, jeigu aš netyčia pražioplinsiu, o tu nepastebėjęs man duosi matą. Tu supranti, kas tada bus?

„Jis neleidžia man galvoti, bet aš matau. . . Jeigu paaukosiu pėstininką, išeisiu su žirgu į aną kampą, žirgas stovės kaip tvirtovė, niekas negalės jo pajudinti. Aš dar žaidžiu blogai. . . Aš turiu siekti lygiųjų. . .”

Šogeris staiga prakalbo tyliai, vos ne pašnabždom:

— Kas būtų, jeigu aš sėdėčiau tavo vietoje, o tu ant mano kėdės? . . . Prisipažinsiu, aš, tur būt, labai jau—dinčiausi. O! Dieve mano. . . Visa laimė, kad to negali būti. Tiesa?

„To iš tikrųjų negali būti, bet aš turiu galvoti ne apie tai. Turiu užmiršti viską. Kodėl aš negaliu užmiršti

viso pasaulio? Todėl, kad Šogeris sėdi savo kėdėj ir galvoja, kad visas pasaulis — jo? Ar jo pasaulis? Ar jis gali daryti su juo, visu pasauliu, ką tik nori?”

2

— Aš pagimdžiau dukterį Rachilę,— tarė Abraomas Lipmanas.

3

Langas buvo praviras. Lengvas vėjukas, prasmukęs pro marlinę užuolaidą, pasklido kambaryje. Jo dangiapiirštė ranka atėjo prie lovų. Vienas vėsus pirštas palietė karštą Rachilės kaklą.

Gerai, kad lengvas vėjas tvankų vasaros vidudienį užbėga į palatą, išsklaido eterio kvapą ir gaivina moterį, kuri prieš penkias dienas pagimdė sūnų.

Kūdikis buvo besotis. Jis iščiulpė vieną krūtį, didelę, standžią, ir dar jam buvo maža. Rachilė iškėlė antrąją ir išspraudė jam burnon išbrinkusį speniuką, parodusį, sodrų kaip prinokęs vaisius. Vaikas jį suspaudė ir užmerkė siauras pilkas akis. Jis valgė skubėdamas, skaudžiai kramtydamas, tarytum gnaibytų nedidelėmis atšipusiomis replėmis, bet Rachilė nesudejavo, nė nekrustelėjo.

Jo veidukas buvo raukšlėtas kaip senio, nosikė siaura, plaukai ir blakstienos balti. Ant rausvos odos jie atrodė kaip pražilę.

Rachilė užsimerkė. Ji norėjo, kad jau būtų "praėję mėnuo ar du, kad būtų galima išlaisvinti sūnaus rankas, kad tos rankos pačios ieškotų motinos krūtinės ir spaustų, ir grabaliojų ją mažais rausvais pirščiukais.

„Nesvarbu, ką žmonės šneka, jie nieko nežino“,— galvojo Rachilė.

Ji pasilenkė, švelniai priglaudė lūpas prie mažos raukšlėtos vaiko kaktos. Prie smilkinio ji pamatė mėlyną gysliukę, kuri greitai greitai kilojo, krūpčiojo, lyg skubėtų kažkur.

"Mano kūnas ir mano kraujas,— galvojo Rachilė.— Ateis laikas, baigsis karas, liksime gyvi, ir užauginsiu sūnų. Sūnų! Mano sūnaus jie nepalies. Niekas nepalies. Jie patys leido gimdyti, jie nepalies."

— Dovydai, Dovydai! — šnibždėjo Rachilė. — Tu norėjai sūnaus, tiesa?

— Taip, Rachile, aš norėjau sūnaus.

— Tu norėjai, kad liktų pasaulyje žmogus, kurs turėtų tavo pavardę?

— Ne, Rachile.

— Tu norėjai sūnaus, nes tavo tėvai turėjo sūnų, nes tavo tėvų tėvai turėjo sūnų ir jų tėvų tėvai taip pat?

— Ne, Rachile.

— Aš žinau, Dovydai, kiekviena duktė labiau glaudžiasi prie motinos, o sūnus prie tėvo. Tu norėjai, kad mūsų vaikas labiau glaustųsi prie tavęs.

Tyla.

— Dovydai, tai kodėl tu norėjai sūnaus? Todėl, kad išvežė į Panerius mūsų Meišalę?

Tyla.

— Pasakyk, Dovydai, aš ir pati nebežinau kodėl. Nors ir aš norėjau sūnaus. Sakyk, Dovydai.

— Aš norėjau, kad iš mūsų abiejų meilės gimtų sūnus. Mes labai mylėjome vienas kitą, Rachile, todėl turėjo gimti sūnus. Argi tu nesupranti?

— Aš suprantu, aš tą patį sakau, Dovydai. Bet kodėl tu negali ateiti ir paimiti ant savo stiprių rankų savo mažo sūnaus?

Tyla.

— Tu nepyksti, kad jo nosis tokia siaura ir nepanaši nei į mano, nei į tavo? O akys pilkos. Tavo rudos, mano mėlynos, o jo pilkos. Kodėl jos pilkos, Dovydai?

Tyla.

Langas buvo praviras. Dar vienas vėsus vėjo pirštas atėjo ir prisiglaudė prie drėgnos, degančios Rachilės kaktos. Gyvas raudonas gniužuliukas užsimerkęs, kietai surištas vystyklusose, skaudžiai karpė krūtį nedidelėm atšipusiom replėm.

Rachilė atsišliejo pagalvio. Ji norėjo verkti, bet akys buvo sausos, be ašarų. Sunku verkti be ašarų, tuo labiau — moteriai, pagimdžiusiai prieš penkias dienas. Burnoje buvo sausa, gerklėje buvo sausa, gomuryje, nosyje, kaip ir akyse, buvo sausa.

Ji spaudė prie krūtinės suvystytą kūdikį ir šnibždėjo tyliai tyliai, kaip ir lengvas daugiapirštis vėjas marlinėj užuolaidoj.

— Mano kūnas, mano kraujas. . . Mano kūnas ir mano kraujas.

Si geto ligoninės palata buvo mažytė, du žingsniai taip ir du taip. Čia ir lovos tik dvi stovėjo. Kitoje gulėjo Liza, aštuoniolikos metų mergaitė. Ji tyliai dejavo. Ji sunkiai gimdė. Ji sirgo prieš tai, tebesirgo ir dabar.

Jas abi paguldė į šią palatą prieš savaitę. Anksčiau jos nepažinojo viena kitos. Rachilė gyveno gete, o Liza buvo iš lagerio, kuris vadinamas „Kailiu". Liza pagimdė vakar ir dar nematė savo vaiko. Ji buvo labai silpna, visai nekalbėjo, tik tyliai dejavo. Ji ir anksčiau

nekalbėdavo, miegodavo ar apsimėsdavo miegančia. Ji tik pasakė, kad jos vardas Liza, kad ji iš lagerio, kurs vadinamas "Kailiu", ir kad ten žydai gyvena visai taip pat, kaip ir čia, gete.

Rachilė tada paklausė:

— Iš jūsų lagerio irgi vežė vaikus skiepyti?

Liza linktelėjo.

— Tada išvežė mano Meišalę. Iš kur aš galėjau žinoti?

Taip, tuomet dar niekas nežinojo.

Atvažiavo didelis autobusas, geltonas, su raudona juosta, šviesiais langais. Gete tokio dar niekada nebuvo. Jei atvažiuodavo, tai juodas uždaras belangis sunkvežimis.

Iš autobuso išlipo Šogeris.

— Motinos! Klausykite, motinos!—sušuko jisai.— Mieste difterito epidemija. Neškite savo vaikus, mes juos nuvešime į karišką ligoninę ir iškiepysime. Jūs gerai dirbate, ir aš nenoriu, kad jūsų vaikai išmirtų. Motinos, neškite savo vaikus!

Tas autobusas buvo gražus, geltonas, su raudona juosta, visai nepanašus į juodąjį belangį sunkvežimį.

Kai Dovydas grįžo iš darbo, jis neberado sūnaus.

Liza klausėsi tylėdama, tik akys degė.

— Matai,—tarė tuomet Rachilė,—dabar aš vėl gimdysiu. Jeigu bus sūnus, aš jam vėl duosiu vardą — Meišalė.

— Meišale,—šnibždėjo dabar Rachilė, glausdama lūpas prie raukšlėtos kūdikio kaktos.

Po to ji atsigrėžė į Lizą, pažiūrėjo į jos sukepusias lūpas ir tarė:

— Pakentėk. Pakentėk truputį. Aš juk antrą kartą, man lengviau. O tau — pirmas tiktai. Pirmas gimdymas visada sunkus.

Liza tyliai dejavo.

— Tu turi būti laiminga,—pasakė Rachilė.— Gete juk uždrausta gimdyti. Visi vaikai, gimę gete, turi būti nužudyti, juk tu žinai. O mums leido. Tu supranti? Tik dešimčiai moterų visame mieste, taip sakė tada. Tu turi būti laiminga. Pakentėsi, padejuosi, o paskui bus gerai. Jie nelies mūsų vaikų, jeigu leido gimdyti. Frontas artėja, ir jie nori būti geri.

— Aš nenoriu vaiko,—atsiliepė Liza.— Aš noriu, kad jis būtų gimęs negyvas. Aš noriu, kad jis būtų negyvas.

Ji nusišypsojo, lūpos praplyšo:

— Matai, kaip ilgai jo neatneša, jis tikriausiai mirė. Aš žemę bučiuosiu, jeigu jis bus negyvas.

— Tylėk,—nusigando Rachilė.— Tu užkeiksi tikrą savo vaiką. Dabar juk tau lengviau. Ar gali palyginti savo skausmus dabar su tais, kurie buvo gimdant? Tu turi būti laiminga, o tu. . . Tavęs neišklausys nei dievas, nei likimas.

Jos Meišalė, paleidęs krūtį, užmigo.

Vienodai klapsėjo kablys ant lango rėmo. Marlės užuolaida bangavo kaip burė, o dangus buvo mėlynas kaip jūra Palangoj. Reikėjo tik pakilti, pasileisti smėlėta pakrante, tvirtai laikant Meišalę už rankos, paskui sustoti prie pat vandens, kapstyti išmestą dumblą ir ieškoti mažų auksinių gintaro akučių.

— Dovydai,—tyliai šnabždėjo Rachilė,—mes vėl turime sūnų. Jis guli ant mano krūtinės ir kvėpuoja kaip gulgės pūkas. Tu matai?

Tyla.

— Jis gyvens ilgai, daug geriau, kaip mes. Ir Lizos kūdikis gyvens. Ji jauna ir pati nežino, ką kalba. Žmogus, taip skausmingai atėjęs į pasaulį, turi gyventi.

Tyla.

Tu nebekalbi, Dovydai. Aš žinau, kad tave irgi išvežė į Panerius. Bet aš nemačiau, kaip tave nušovė, ir tu mano akyse gyvas. Tu nori būti gyvas?

— Taip, noriu.

— Tau labai skaudėjo?

— Ne. Aš juk gyvas.

— Taip, tu tik labai toli. Už tai dievas ar likimas padovanojo mums sūnų ir leido jį pagimdyti. Praėjo tik savaitė po to, kai tave išvežė, aš pati dar nežinojau. Tuomet Šogeris mane nuvežė į ligoninę, ten buvo kažkokių profesorių iš Berlyno, jie apžiūrėjo mane, jie tyrė mane dvi savaites. Bet tai nesvarbu. Jie pasakė, kad aš būsiu motina, o Šogeris man leido gimdyti gete. Tu patenkintas? Tik dešimčiai moterų ir viso miesto jie leido gimdyti.

Tyla.

— Aš vaikščiojau gete su dideliu pilvu ir žinojau, kad bus sūnus. Man nereikėjo slėptis, aš didžiavausi savo likimu ir bijojau jo. O žmonės, ką žmonės šneka, ne taip svarbu. Jie pavydėjo, ir aš suprantu, aš pati būčiau aklai pavydėjusi. Tiesa?

Vienodai klapsėjo kablys ant lango rėmo, vėjas pūtė užuolaidą kaip burę, o dangus be debesų mėlynavo ir mėlynavo, kaip jūra Palangoj.

Liza nebedejavo. Ji pasisuko ant kairiojo šono, žiūrėjo į Rachilę ir jos sūnų degančiomis akimis ir tyliai kalbėjo:

— Mano bus negyvas, aš žinau.

— Nepiktžodžiauk, bijok dievo ir žmonių. Tau nebeskauda, tu nebedejuoji, ir taip kalbėti — didžiausia nuodėmė.

Prasivėrė durys, įėjo sesuo, nešina kažkuo mažu, sustytytu, tylinčiu. Ji spraudėsi prie Lizos lovos. Ji tylėjo,

visos jos, trys moterys, tylėjo, tiktai kablys klapsėjo ant lango rėmo, pūtėsi užuolaidai — burė, ir dau-giapirštis vėjas tebevaikščiojo mažytėje palatoje, vėsindamas kaktas, apsidydamas apie kaklą, aušindamas krūtinę.

Liza lėtai atsisėdo, pasistumdama rankomis, atsirėmė į pagalvį.

Iš tikrųjų ji labai jauna, Liza. Dar visai mergaitė. Veidukas smulkus, žandukai pabalę, įkrite, kaštoniniai plaukai padrikę,— kaip platus rėmas su miniatiūriniu paveikslu. Tik lūpos sukepusios, patinusios, ir akys didelės, degančios, kaip du žibintai, su aukštais nustebusiais antakių siūliukais viršuje.

Iš tikrųjų ji visai jauna, Liza. Dar visai mergaitė. Tik pro atsegtus marškinius žvelgė nebe vaikiškos ir ne mergaitiškos krūtys, sodrios, pieno pritvinkusios, su dviem standžiais parudusiais speniukais, kaip pri-nokęs vaisius.

Ji, Liza, ištiesė rankas ir paėmė tą suvystytą gniu-žuliuką iš sesers rankų. Paėmė virpėdama: gyvas ar negyvas?

— Berniukas,— tarė sesuo ir išėjo.

Kaip gulbės pūkas kuteno Meišalė savo dažnu kvė-pavimu Rachilės krūtinę, ir Rachilė tarė, žiūrėdama į Lizą ir į jos kūdikį):

— Matai, jis gyvas. Tavo kūnas ir tavo kraujas.

Liza sudrebėjo tik dabar.

— A! Dieve! — sudejavo jinai.

Iš vystyklų dviem pilkom nematančiom akim žiūrėjo raukšlėtas kaip senio veidukas, siaura nosis, balti antakiai, baltos blakstienos ir ilgi balti plaukai, kurie ant raudonos odos atrodė kaip pražilę.

Liza atitraukė rankas, lyg būtų nudegusi. Ji skubėdama užsagstė marškinius.

— Žiūrėk,— tarė ji Rachilei, bijodama prisiliesti prie to žiūrinčio suvystyto gniužulo.— Žiūrėk, jis gyvas!

— Tavo vyras buvo šviesus, tiesa? Šviesiaplaukis, taip?

Liza neigiamai purtė galvą, ilgai purtė, lyg negalėdama sustoti, paskui tyliai ištarė:

— Aš neturiu vyro. Aš dar nežinau, kas tai yra vyras. Aš tik vieną kartą esu pasibučiavusi. Bet nuo to juk negimsta vaikai.

Kraujas užtelėjo į smilkinius ir ėmė daužytis kaip atdara langinė, vėjui pučiant, bet Rachilė nurijo seilę ir paklausė neskubėdama:

— Liza. . . Tu karščiuoji, Liza?

Liza neigiamai purtė ir purtė galvą.

— Tu galvoji, kad žmonės teisybę sakė? Liza!

Liza linktelėjo, o paskui linksėjo ir linksėjo.

— Taip, viskas dirbtina,— tarė ji.— Aš žinojau jau tada, prieš devynis mėnesius. Dabar vėl tyrinės, vėl darys bandymus — su mumis ir su tais, gimusiais. Aš moku vokiškai, aš supratau jau tada.

Išsipūtusi sustingo marlinė užuolaida ant lango. Taip sustingsta burė, kai vėjas pūsteli paskutiniu kvapu ir nutyla. Po to burė sukrinta, supliūkšta ir pakimba negyva. Sustingo dangus, toji mėlyna jūra. Ji ėmė tolti, ji galėjo visai nutolti ir pradingti, bet kablys nenurimdamas klapsėjo ir klapsėjo ant lango rėmo ir giliai krūtinėje, tur būt, širdyje.

Rachilė žiūrėjo į savo vaiką ir į Lizos vaiką — ne į savo vaiką ir ne į Lizos vaiką. Iš tikro jie buvo kaip dvyniai. Tokie pat baltaplaukiai, tokiom pat bereikšmėm pilkom akim, siaurom aštriom nosim ir senatviškom raudonom raukšlėm. Kaip viščiukai iš inkubatoriaus — jie visi balti.

— Svetima sėkla ir svetimas vaisius,— tarė Rachilė.— Svetima sėkla, svetimas vaisius. Cha, cha, cha! Jie mums leido gimdyti!

Ji ištiesė rankas, abiem saujom apkabino to gyvo gniužulo kaklą ir spustelėjo. Vaikas sukriokė, ir Rachilė atitraukė rankas. Jai buvo šlykštu.

Tuomet ji ištiesė kojas, šalia padėjo vaiką, užmetė ant jo pagalvį ir užgulė visa krūtine, prinokusia, tvinkstančia pienu, su sodriais kietais speniukais, parudusiais aplinkui kaip pribrendęs vaisius.

— Svetima sėkla ir svetimas vaisius, Liza. Cha, cha, cha! Tu girdi, Liza?

— Girdžiu,— atsakė mergaitė, aštuoniolikmetė, kurią tik vieną kartą pabučiavo.

O paskui Rachilė šnibždėjo. Taip tyliai, kaip lengvas daugiapirštis vėjukas užuolaidoj, kaip minkštas pūkas, kaip gulbės pūkas.

— Dovydai, tu girdi mane?

— Girdžiu, Rachilė.

— Tu nenorėjai sūnaus, tiesa, Dovydai?

— Nenorėjau, Rachile.

— Tokio tu nenorėjai, aš žinau.

— Taip, nenorėjau.

— Palauk... Palauk, Dovydai. . . O jeigu tai iš tikrųjų mūsų vaikas?! O jeigu tai mūsų vaikas, Dovydai? Tu tyli. . . Gerai, tylėk. Juk matai, aš dar labiau užguliau pagalvį. Matai?

— Taip, aš matau.

— Aš žinau, tu patenkintas.

— Aš patenkintas.

— Tu dar ateisi kada pas mane, sakyk?

Tyla.

— Dovydai! Ateik, Dovydai. . . Ateik!

Tyla.

Šogeris nesuprato aukos.

Jis žinojo, kad Izaokas jaudinasi, ir jam buvo malonu nužerti nuo lentos tą pėstininką, pasijusti daug saugiau ir laukti, kol priešininkas pasiduos.

Šiandien buvo jo diena.

Šiandien jis turėjo vienu metu pasiekti dvi pergales — laimėti partiją ir nepralošti partnerio.

Šiandien aplinkui nebyliu ratu stovėjo minia, kuri turėjo pajusti jo, Šogerio, pergalę.

Tokios partijos, kaip šiandien, dar nebuvo.

— Žinai, kodėl iš tikrųjų negali būti to, kad tu sėdėtum mano kėdėje, o aš — tavo vietoje?

Izaokas neatsakė.

— Jeigu nežinai, aš tau pasakysiu. Šachmatų figūros medinės ir negyvos, bet jos panašios į žmones. Karalius yra tik vienas. Antrasis turi pasiduoti. Mes, arijai,— karaliai, kurie laimi. Man labai gaila, kad tu esi tas, kurs turi pasiduoti.

Izaokas tylėjo.

— Tu supratai? Tai elementari tiesa, ir todėl mes sėdime kiekvienas savo vietoje. Tu — ant taburetės, o aš — savo krėsle. Kitaip negali būti.

„Aš negirdžiu, ką jis kalba, ir toliau visai nesiklausysiu. Tegul kalba, ką tik nori, jis žino, kad niekas neprieštaraus.

Jis — karalius. . .

Jo žodis — karaliaus žodis. . .

Mano reikalas — šachmatai.

Blogai, kad aš neturiu teisės nei išlošti, nei pralošti, o lygiosios. . . Ar jos bus kada nors? Kaip aš norėčiau atsistoti, išmėtyti figūras ir išbėgti iš čia į didelį žydintį lauką. . .”

Pas mus, gete, niekur nėra gėlių.

Gėlės uždraustos.

Jų atsinešti irgi negalima.

Uždrausta.

Kodėl draudžiamos gėlės?

Ilgai maštau, bet niekaip negaliu suprasti. Jeigu aš būčiau pats didžiausias niekšas, vis tiek leisčiau auginti gėles. Žmonės greitai surastų sėklų. Greitai atsirastų šaknų. Žmonės išardytų šaligatvius palangėse, išmėtytų akmenis iš kiemo pakraščiu, ir visur keltų sunkias galvas įvairiaspalviai bijūnai, lieknos lelijos, aplinkui aitariai kvėpėtų žemaūgės nasturtos. Jų būtų pilna, lyg dosnia ranka pribarstyta.

Jeigu aš būčiau net pats didžiausias niekšas ir neleisčiau auginti gėlių, aš vis dėlto netrukdyčiau atsinešti jų iš laukų ir pievų, kai žmonės grįžta iš darbo lagerių. Kolonos eitu per miestą pavargusios, bet niekas nematytų nuleistų galvų. Virš kolonų būtų gėlės — daug puokščių, ir galėtum tada pagalvoti, kad žmonių visai nėra. Gėlės išėjo pasivaikščioti. Joms nereikia skubėti, jos gali žengti lėtai, koja už kojos. Dar tik penkios valandos vakaro, ir iki šešių jos tikrai suspės nueiti į getą.

Dėl ginklų viskas aišku. Apie tai galima nekalbėti.

Aš suprantu, kodėl uždrausta įnešti į getą maisto. Šogeris nori, kad mes badautume.

Aš suprantu, kodėl neleidžiama įnešti rūbų. Jie nori, kad mes būtume nudrįsę, kad mums būtų šalta.

Bet kodėl Šogeris uždraudė gėles?

To aš negaliu suprasti.

Gėlė. Plonas stiebelis, spalvoti žiedai ir jaudinantis kvapas."

Kas gali uždrausti gėles?

Kai mes sėdime su Estera savo kieme, aš — ant rąsto, o ji ant medinės dėžės, kai mes vieni du, žiūrime kits kitam į akis ir tylime, Estera pasilenkia, ieško tarp akmenų prasikalusios žolikos. Ji suranda žolikę ir, šnabždėdama kažką, skina mažus lapukus. Tų lapukų labai nedaug, todėl Estera neskuba. Smailais nagiuokais ji dailiai nugnyba lapuką, palaiko jį saujoje, paskui paleidžia. Jis nuskrieja, lyg mažas paukščiukas nuplasnoja.

Aš žinau, ko reikia Esterai.

Esterai reikia ramunės.

Estera nori laikyti rankose paprastą baltą laukų gėlę, rašyti jos žiedlapius ir šnabždėti kažką taip, kad aš negirdėčiau.

Ji dirba čia pat, gete, ji padeda savo tėvams, ji — sanitarė. Estera seniai nėra buvusi laukuose ir, tur būt, užmiršo, kaip atrodo gėlės. Bet vis tiek ji nori ramunės. Aš žinau. Ji pati šiandien balta kaip ramunė.

— Nežiūrėk taip į mane,— sako Estera.— Aš dabar labai išbalusi, tiesa? Nieko, greitai pasitaisyčiau. Šiandien tėvas operavo berniuką, ir reikėjo kraujo. Šiaip

kraują duoda visi, nieko ypatingo. Bet šiandien atitiko mano grupė, ir tėvas pasišaukė mane. Jis sako, kad tiek daug kraujo negalima imti iš karto, bet aš juk sveika, ir man nieko neatsitiks. Berniukui buvo labai bloga, o dabar jis tikrai pagis.

Ji žiūri į mane, bet aš tyliau, nieko nesakau.

— Tu nepyksti, kad aš tokia išbalusi? Ne?

— Ką tu. Argi galima pykti, kad tu davei berniukui kraujo.

Taip atsakiau aš, o mano mintys jau kitur.

Aš užmerkiu akis. Man atrodo, kad mes toli, labai toli. Mes nubridome per aukštą žolę į didelę plačią pievą. Estera sėdi, atsirėmusi rankomis į žemę, o aš lakstau toje pievoje ir renku gėles. Jų nepaprastai daug. Gėlės baltos ir geltonos, rausvos ir mėlynos, vienos švelniai kvėpia, kitos skambina savo varpeliais. Aš jau turiu pilną glėbį gėlių, bet man dar vis maža.

— Šimekai!

Taip šaukia mane Buzia.

— Einu! — sakau aš.

— Užtenka! Šimekai!

— Dar dvi, dar vieną, ir bus gana.

— Užteks... Tegul auga... Tokios gražios...

— Gerai, užteks.

Tada išgirstu:

— Izia... .

Atmerkiu akis. Aš matau mūsų kiemą, grįstą akmenimis. Aš sėdžiu ant rąsto, o Estera — ant medinės dėžės.

Mes grįžtame iš darbo. Geto vartai čia pat, ir širdis tuksi nevienodai. Tai suspurda tankiai, tai sustoja, stukteli ir vėl sustoja.

Mano užantyje — puokštė gėlių.

Aš paprasčiau sargybinių, ir jis man leido nubristi toliau į pievą, o ji mirgėjo ramunėmis, kaip žalia staltiesė baltom dėmėm ir geltonais taškeliais. Aš roviau gėles saujomis kartu su žole. Man atrodė, kad visą pievą surinksiu ir nusinešiu. Paskui atsiminiau, kad pievos nusinešti negalima. Tada išbarsčiau visas gėles. Man buvo gaila jas barstyti, bet aš turėjau surinkti tiktai nedidelę puokštę, todėl ji turėjo būti labai graži, iš rinktinių gėlių.

Dabar mes grįžtame namo. Geto vartai čia pat, ir mano širdis tuksi labai nevienodai. Suspurda tankiai, sustoja, stukteli ir vėl sustoja.

Vyrai supyko, pamatę mano gėles. Aš žinau, šiaip jie nebūtų supykę. Bet šiandien jie turėjo teisę. Šiandien jie neša į getą vokišką automata, kuri pasisekė pavogti sandėliuose, kur mes dirbame. Dvi dienas jie ardė tą automata ir slapstė. Ką galėjo — išsukiojo, ką galima — sulaužė. Nieko, geto šaltkalviai sutaisys. Šiandien jie pasidalino viską ir neša į getą.

Aš žinau, kodėl jie supyko. Jie bijojo: jei kas pastebės mano gėles, gali taip pradėti krata, kad suras pas kurį automato daliukę.

Aš prašiau, kad jie nepyktų. Aš negalėjau kitaip. Ir jie nutilo, nieko nebesakė, tik paliko mane kolonos gale.

Mes jau prie vartų.

Širdis tuksi nevienodai.

Prie vartų stovi Šogeris.

Man šalta.

Man atrodo, kad jo akys, tokios smailios, kaip adatos, įlindo pro švarką ir bado gėles. Aš neištveriu ir pakeliu ranką prie krūtinės, užstoju gėles.

Visi jau gete, laimingai, o Šogeris žiūri į mane ir mirkteli viena akimi.

— Na, ponas Kapablanka?

Taip klausia Šogeris ir krato mane.

Jis atplėšia švarką, ištraukia iš po diržo marškinius, ir ant žemės pabyra gėlės.

— O! Oh-ho-ho! — stebisi Šogeris.— Tiek daug? Kam tau tiek daug?

Aš tyliu.

— Pirmam kartui užteks penkių,— sako Šogeris bizūnų meistrui.

Gėles jis nuspiria už geto vartų.

O man taip kalba:

— Tu pats supranti. . . Tu mano partneris, ir taip toliau. Bet įstatymas yra įstatymas. Neturiu teisės, nieko nepadarysi.

Sargybiniui jis rodo į mane pirštu.

— A? Jūs jį kasdien apžiūrite? Reikia, reikia. Įstatymas yra įstatymas, mes visi bejėgiai.

Bizūnų meistras — Jaška Feleris.

Jis — aukštas, raudonu trigubu sprandu ir mažomis taukuose plaukiojančiomis akutėmis. Toks jis buvo anksčiau, kai jo tėvas dar turėjo fabriką, toks pat jis ir dabar. Šogeris gerai peni tą vyrą, ir jo rankos storos kaip kaladės.

Jaška Feleris pastumia suoliuką. Aš gulu ir pats sakau jam:

— Greičiau.

Jis nesupranta. Jis žiuri į mane išsprogusiomis žiurkės akimis.

— Greičiau!—sakau aš.

Iš kur jis gali žinoti, ką aš galvoju, tas bizūnų meistras? Jis įpratęs mušti kitus, kad jo nemuštų. Iš kur jis gali žinoti. . .

O aš labai skubu. Aš bijau, kad manęs nepamatytų Estera. Juk ji gali eiti pro šalį ir pastebėti, juk Janekas gali pamatyti ir pasakyti jai, juk jos tėvai gali atsidurti netoli vartų, kur guliu aš ir kur meistras skaičiuoja penkis kirčius.

— Greičiau,— skubinu meistrą.

Jis dirba nuoširdžiai.

Jis perdaug sotus ir galvoja, kad bizūnas labai didelis dalykas.

Netiesa!

Kas gi tas bizūnas? Odos pynė ir plieninis virbalas vidury.

Na, ir kas gi tas bizūnas. . . Didelis daiktas, pamanyk tiksliai.

Oda ir geležis.

Mes grįžtame iš darbo.

Širdis tuksi ir tuksi.

Užvakar atėmė mano puokštę, vakar — taip pat. Nejaugi ir šiandien?

Šiandien aš einu kolonos priešaky. Vyrai nori pabandyti, gal pasiseks man prasmukti. Jie spaudžia iš gatvės, net vartai trata. Jie nori įstumti mane į gėtą, nori, kad aš nueičiau sau su savo puokšte.

Sargybinis rėkia. Šogeris irgi. Jis vėl prie vartų. Vyrai nepatenkinti. Jie nebespaudžia. Šiandien jie ne-

ša pasidalinę du vokiškus automatus, ir nežinia, kas dabar bus.

— Na? — kreipiasi į mane Šogeris.— Tu, žinoma, dabar protingesnis.

Jis kalba ir narsto mane iki paskutinės siūlės.

— Penkiolika! — šūkteli jisai ir išmeta gėles už gėto vartų.

Bet manęs jis dar nepaleidžia.

— Matai,—sako nusiminęs Šogeris.— Norėjau šiandien persimesti su tavim viena kita partija, o tu sugadinai visą reikalą. Negerai. . . Tu dabar negalėsi sėdėti, o stovint koks čia lošimas.

— Ei, tu! — šaukia Šogeris bizūnų meistriui, ir jo balsas dar liūdnesnis.— Taikykit į kojas ir į nugarą, kad jis galėtų sėdėti. Pusę į kojas, pusę į nugarą. Ką? Nesidalina pusiau? Gerai, tebūnie keturiolika, ne penkiolika.

— Negerai, labai negerai,—sako man Šogeris.— Kapablankai netekdavo šitaip, supranti... Bet įstatymas. . . Mes jo vergai.

Aš gulu ant suoliuko. Šiandien istorija perdaug ilga. Keturiolika.

— Greičiau, greičiau,—prašau bizūnų meistrą.

Jis atsiraito rankoves.

Praeina visa kolona. Laimingai.

Gal dar geriau, kad mane nutvėrė? Šogeris buvo užsiėmęs, ir kitiems lengviau pasisekė prasmukti. . . Gal iš tikrųjų geriau? Juk iki šiol vyrai man nedavė nieko, net šovinio įnešti.

. . .devyni, dešimt, vienuolika.

— Greičiau, greičiau. . .

Kolona jau gete, bet neišsivaikšto, laukia kažko.

. . . trylika, keturiolika. Viskas.

Jeigu pasistengi, visai nesunku atsikelti.

Šogerio nebėra, sargybiniai anoje vartų pusėje, bizūnų meistras irgi nueina. Jam kas — atliko savo darbą ir ramus iki rytdienos.

O kolona, padrikusi, išsibarsčiusi, laukia. Aš einu, ir vyrai eina su manim. Sustoju, ir jie sustoja. Jie nusiveda mane toliau, už aukšto namo, ir apspinta iš visų pusių. Jie kažką traukia iš užančių, iš po marškinių. Traukia atsargiai, kaip drugelius, kad nesužeistų sparnų.

Viskas mirga mano akyse. Aš pamatau pievą, kaip žalią staltiesę su baltom dėmėm ir geltonais taškeliais.

— Imk,— sako jie.— Imk greičiau. Tu manai, kad mes turime laiko čia stovėti su tavim?

Jie duoda man gėles, ir aš renku jas į puokštę. Kiekvienas duoda tik po vieną gėlę, bet jos tokios gražios, gaivios ir nė kiek neaplamdytos. Mano puokštė didelė. . . Tokios niekada nebūčiau surinkęs. Niekada.

Apsižvalgau, bet vyrų nebėra.

Aš stoviu vienas su didele puokšte gėlių.

Einu namo. Pamažu nusiprausiu, pašlakstau gėles. Apsivelku savo geruosius melsvuosius marškinius. Ir vėl — tolyn, į kitą geto pakraštį, prie lygaus akmeninio slenksčio.

Esteros veidas dar išblyškęs, baltas ir susilieja su ramunėmis.

Mes einame į savo kiemą.

Aš galiu sėdėti, todėl atsisėdu ant rasto, o Estera užsirioglina ant savo medinės dėžės. Ji paskleidžia puokštę, ji — vidury, o aplinkui gėlės.

— Tai ne aš,— sakau jai.— Tai visi, kurie dirba su manim. Kiekvienas atnešė po vieną ramunę, ir, matai, kiek daug gėlių?

Ji tyli ir linguoja galvą. Kai ji linguoja, jos pelenu spalvos plaukai banguoja kaip upelio vanduo, kaip prinokusių javų laukas.

Estera išsirenka pačią didžiausią ramunę, laiko rankose ir žiūri į mane.

Kodėl ji taip ilgai žiūri ir neliečia ramunės lapelių?

— Mes jau dideli? — klausia Estera.

— Žinoma,— sakau,— žinoma.

— Mes jau beveik suaugę, tiesa?

— Žinoma.

— Mums abiem jau trisdešimt treji su puse. . .

— Mes jau turime daug metų abu kartu, žinoma.

Ir mes juos net galime suskaičiuoti,— priduriu tyliai, sugniauždamas kairę ranką.

— Nesvarbu, kad aš tokia išblyškusi?

Aš pykstu, bet paskui taip atsakau jai:

— Aš užsimerksiu, o tu daryk, ką nori.

Tarsi užsimerkiu, bet žiūriu pro blakstienas.

Aš matau, kaip Estera pasilenkia prie gėlės, kurią laiko rankoje, o paskui atsargiai ima skabyti lapukus.

Ji skabo lapukus ir šnabžda kažką. Aš negirdžiu, ką ji šnabžda, bet vis tiek žinau. Ir ji, tur būt, numano, kad aš žinau.

Taip — ne, taip — ne. . .

Aš turėčiau bijoti, kad nebūtų — ne.

Ji, Estera, gal būt, iš tiesų bijo. Žiedlapių nebe daug, ir ji skabo juos per daug lėtai.

Ji — gal būt. . . Iš kur ji gali žinoti.

Bet aš nebijau.
Ji gali imti ne tik didžiausią, ji gali imti visas gėles, kiekviena gėlė iš eilės, ir visos pasakys tą patį žodį.

Taip, taip, taip, taip.
Gėlės negali pasakyti kitaip.
Gėlės žino.

— Izia, — tyliai pašaukia mane.
Tėvas.
Mano Abraomas Lipmanas.
Jis be reikalo netrukdytų. Jei šaukia — reikia.
— Einu,— sakau.
Aš sunkiai keliuosi nuo savo rasto ir einu, pats einu tolyn, o mano akys dar pasiliko ten, kur sėdėjau. Aš matau Esterą. Ji išblyškusi, jos galva palinkusi. Bet tai nesvarbu. Ji — vidury, o aplinkui gėlės.
Kas sakė, kad gėlės uždraustos?
Kas gali uždrausti gėles?

Š E Š T A S S K Y R I U S

PRIEŠ SEPTYNIOLIKTĄ
ĖJIMĄ

1

Dabar jo balsas buvo aštrus, o akys dygios kaip adatos. Atrodė, kad jos gali perverti drabužį, veidą, krūtinę, įlįsti iki pat širdies.

Jis suprato be reikalo paėmęs pėstininką.
— Tu turi mergaitę?

Izaokas krūptelėjo. Jis jau buvo ištiesęs ranką eiliniam ėjimui, bet ranka sudrebėjo. Reikėjo atitraukti ją.

— Aš padariau klaidą,— tarė Šogeris.— Ne, ne dėl pėstininko.

Izaokas tylėjo.

— Jeigu nežinai, aš tau pasakysiu. Mano sąlyga buvo nepilna. Aš turėjau pridurti... Štai ką aš turėjau pridurti: koks bus tavo likimas, toks ir tavo mergaitės. Tiesa?

Izaokas vėl krūptelėjo. Dingo šachmatų staliukas, žemė išslydo iš po kojų, o prieš akis buvo tuštuma — juoda, neižvelgiama ir nesuprantama.

„Tu turi mergaitę?“

— Tavo ėjimas,— kuždėjo Šogeris.

„Tu turi mergaitę? Tu turi mergaitę?“

— Tavo ėjimas,— pakartojo Šogeris.

Izaokas ištiesė ranką ir palietė figūrą.

Jis pajuto tekinto medžio linijas, įprastas, pažįstamas, bet ši kartą tai buvo ne tos linijos, kita figūra, o ne ta, kurią jis norėjo pakelti.

Dar nežiūrėdamas į lentą, jis vėl pamatė ją visą aiškiai, kaip anksčiau. Tai iš tikrųjų buvo kita figūra, apsupta iš visų pusių, kurios jokių būdu negalima buvo judinti.

2

— Aš pagimdžiau dukterį Basią,— tarė Abraomas Lipmanas.

3

Vakarais, kai visi grįždavo iš darbo, Basia persirengdavo ir išeidavo į gatves. Ji turėjo šviesiai raudoną palaidinukę atviru kaklu ir tamsų sijonuką, trumpą ir siaurą. Ji persirengdavo ir išeidavo į geto gatves. Moterys žiūrėdavo į ją priekaištaudamos ir piktai arba pavydžiai. Vieni ją niekino, kiti ją žavėjosi. Žmonės visada galvoja nevienodai ir niekuomet vienodai negalvos. Basia gyveno taip, kaip jai norėjosi. Ir kas galėjo pasakyti, ar tai teisinga, ar ne?

Geto moterims buvo uždrausta dažytis lūpas, bet jai, Basiai, to visai nereikėjo. Jos lūpos pačios buvo raudonos kaip kraujas.

Basiai buvo dvidešimt metų.

Ji vaikščiodavo palengvėle, pakėlusi smakrą ir išdidžiai nešdama mergišką krūtinę. Ji sunerdavo rankas už nugaros, todėl atviras palaidinukės kaklas dar labiau atsidarydavo, ir apakindavo balta, rodos, niekieno nepaliesta oda. Žinoma, iš tikrųjų buvo visai ne taip, bet grakščios, lyg nutekintos Basios kojos lengvai linguodavo į žingsnių taktą, o geltona žvaigždutė ant krūtinės atrodė kaip papuošalas.

Visame pasaulyje, visur, kur tik norite, ten, kur gyvena moterys ir vyrai, būna visko. Visko būna. Kai

vakaro prieblanda tapdavo naktimi, Basios nebebūdavo matyti gatvėse. Ji grįždavo namo vėlai, gal būt, ją lydėdavo, bet ji būdavo laiminga, kad praėjo dar viena tikra diena, ir kitą vakarą, kai visi grįždavo iš darbo, ji vėl išeidavo į gatves, šviesdama savo raudona palaidinuke, atviru baltu kaklu ir patenkinta, kiek pašaipia šypsena.

Tais pačiais vakarais iš gretimo namo išeidavo Ruva, juodbruvus septyniolikos metų vaikiną. Jis eidavo palengva, koja už kojos. Tarp jo ir Basios būdavo dvidešimt žingsnių, nei daugiau, nei mažiau.

Basia žinojo, kad Ruva eina iš paskos. Pradžioj jai buvo keista, ji truputį varžėsi, o paskui priprato. Jis buvo jaunas, labai jaunas vaikiną, ir jo reikalas, jeigu jam taip patinka sekioti paskui ją. Atstumas buvo visuomet vienodas — dvidešimt žingsnių, nei daugiau, nei mažiau, ir Ruva visai nekliudė Basiai. Ji gyveno savo gyvenimą, kaip jai patiko; ji norėjo, kad kiekviena diena būtų tikra diena, nes visą savo gyvenimą, tegul bent keturiasdešimt moteriškų metų, reikėjo pragyventi per vienerius metus, net per pusę metų, o gal ir dar mažiau. Ir kai jinai retkarčiais atsigrėždavo, norėdama pamatyti Ruvos veidą, ji veido nematydavo, tik tai kudlotą galvą ir plačius tirštus antakius per visą kaktą, be jokio tarpelio. Jai buvo vis tiek, kad Ruva eina, nuleidęs galvą ir panarinęs akis. Juk paskui, kai vakaro prieblanda virsdavo naktimi, kai Basia nuedavo toliau nebe viena, dar labiau pagyvėjusi, Ruva sulėtindavo žingsnį ir atsilikdavo, pradingdavo.

Basios akys buvo rainos kaip katės.

Kai ji vėlai grįždavo namo, ji išžiūrėdavo kažką stovint prie savo namo kampo, bet ar tai buvo Ruva, ji nežinojo.

Ruva pradingdavo ir tuomet, kai į getą, pas Basią, ateidavo feldfebelis Hansas Rozingas, kai jis įtraukdavo ją į tarpuvartę ir imdavo karštai įtikinėti, maišydamas vokiškus, lietuviškus ir žydiškus žodžius.

Ruva pradingdavo, bet Basia žinojo, kad jis čia pat, kad jis viską girdi ir laukia; kad užtenka riktelti, ir jis tuoj pat atsiras šalia.

Pastaruoju laiku Hansas pasirodydavo vis dažniau, ir vis įkyresni buvo jo prašymai. Jis užmiršo, kad dabar kiti laikai, kad getas — ne gimnazija, kurioje jie abu kartu mokėsi, o Hansas — ne gimnazistas, bet feldfebelis, tarnaujans Alfredo Rozenbergo veiklos štabo skyriuje.

Taip ir šiandien jie išėjo abu vaikščioti savo gatvėmis, mąstyti savo minčių, gyventi savo gyvenimo, Basia ir Ruva. Jie ėjo jau ketvirta gatve, atstumas buvo dvidešimt žingsnių, nei daugiau, nei mažiau, vakaro prieblanda tirštėjo ir virto permatoma vasaros nakties tamsa.

Basia paskubino žingsnį, jos laukė, ir jau buvo laikas.

— Palauk,— išgirdo ji Ruvos balsą ir sustojo.

Ji labai retai girdėdavo jo balsą ir todėl nustebo.

— Basia,— tarė jis.— Ateina Hansas. Gal tu nori pasislėpti? Jis tavęs ieško, juk tu žinai.

— Hansas? — paklausė ji.— Aš visai nenoriu slėptis. Man visada labai malonu su juo susitikti. Argi tu nepastebėjai?

— Gerai. Kaip nori,— atsakė Ruva.

Jis tuoj pradingo.

Ji atsisuko, neberado jo, ir atrodė, kad ką tik ji kalbėjosi su žmogumi, kurio visai nebuvo.

Ji pamatė rudą uniformą ir raudoną raištį ant rankovės — feldfebelį Hansą Rozingą.

Jis pribėgo, stvėrė ją už rankos ir įtraukė į tarpuvartę. Jis kvėpavo tankiai, jis negalėjo atgauti kvapo ir gnaibė jos apvalius skruostus akimis.

— Tu vėl gatvėje,— tarė jis, grikštelėjęs dantimis.

— Aš vėl gatvėje,— atsakė ji.

— Tu kasdien. . . taip?

Jis paklausė, labai kvailai paklausė, nes žinojo, ką ji atsakys.

— Kasdien,— atsakė ji.

— Aš tave prašiau, aš tave tiek kartų prašiau,— nuleido jis galvą, ir jo raudonas sprandas, apaugęs minkštais gyvaplaukiais, iširėžė kaip jaučio, pasirušusio šuoliui.

Jis paėmė jos kairę ranką.

Tik dabar ji pajuto, kad jos dešinioji visą laiką buvo jo saujoje, ir ištraukė abi rankas.

— Paleisk. . .— tarė ji tyliai, kad neišgirstų Ruva.

— Gerai, visa tai niekai,— vėl prabilo jis.— Aš atėjau ne dėl to. Aš tau visai nepriekaištauju ir niekuomet nieko nepriminsiu. Tu turi suprasti, kad man sunku. Tu taip. . . kasdien. . . kiekvieną dieną. O aš neturiu teisės tavo rankos paliesti.

Basia šypsojosi savo įprasta pašaipia šypsena ir žiūrėjo jam, Hansui, tiesiai į akis. Ji labai mėgo taip šypsotis kiekvieną kartą ir žiūrėti į jo išsiplėtusius vyzdžius, kuriuose mirgėjo drėgni atspindžiai.

— Nežiūrėk taip į mane,— tarė piktai Hansas.— Kai tu šitaip žiūri į mane, aš galiu tave užmušti. Tu geriau paklausk, ką aš tau pasakysiu.

— Gerai, aš klausau. Ir nežiūrėsiu į tave.

Ji nuleido akis, žiūrėjo sau po kojomis ir matė grindinio akmenis, nelygius, kampuotus, paviršiuje vos apzulintus.

„Jie seniai taip guli vienas prie kito, kieti kaip jie, kaip jie patys, kaip akmenys. Ir ilgai ilgai taip gulės, dešimtmečius, o gal ir šimtus metų. Jų gyvenimas ilgas kaip laikas, kaip pats gyvenimas. Jais vaikščioja, juos arkliai daužo kanopomis. O jie guli, prigludę vienas prie kito, nepajudinami, kieti kaip patys akmenys. Ir tik žmogus — akmenskaldys, tik žmogus su geležiniais raumenimis ir didžiuliu kūju gali juos iškelti, gali perskelti, bet irgi — ne sutrupinti, tik suskaldyti, o tos naujos pusės, jau perskeltos, vėl gali taip gulėti, prigludusios viena prie kitos, ir gyventi ilgai kaip gyvenimas, ir būti kietos kaip akmenys.“

Basia galvojo apie akmenis. Kodėl apie juos? Todėl, kad jie buvo po kojomis? Todėl, kad ji nuleido akis į žemę? Ji pati nežinojo, kodėl ji galvojo apie akmenis, ir tas jai nebuvo svarbu.

Hansas kalbėjo, mosikuodamas rankomis, jis kalbėjo daug, bet Basia pagaudavo tiktai nuotrupas, ir jai buvo vis tiek, ką jis kalba ir kaip jam atsakyti. Ji galėjo atsakyti į tą patį klausimą ir taip, ir ne, visai negalvodama.

Ji girdėjo nuotrupas:

— Mano tėvas juk. . . jis sutiko, jis neprieštarauja. . . susitarėme su šeimininke. . . ji tave slėps mažame kambarėlyje. Jis užmūrytas, turi du išėjimus. . . pasiu-
tęs šuo nesuras. . . aš ateisiu kiekvieną vakarą. . . radijas gros, ką tik norėsi. . . tavo geltonas žvaigždes sudeginsiu, tu užmirši, kad jos buvo kada nors. . . Mano tėvas susitarė. . . tavo dokumentai bus tikri, su visais tikrais antspaudais. . . po mėnesio aš gausiu paskyrimą į Italiją. . . mes gyvensime Romoje, po to Venecijoje. . . Italijoje tau slapstytis nereikės. . . tu viską užmirši. . . Kodėl tu nieko neatsakai?

— Gerai,— atsakė Basia.— Taip. . .

— Tu būsi italė. . . tavo pasas bus itališkas. . . mes parinksime tau gražiausią itališką vardą. . . Romoje nereikės slapstytis, ir mes apsivesime.

— Taip,— tarė Basia.

Jis paėmė abi jos rankas ir suspaudė savo karštais pirštais, bet ji nejuto, nes galvojo apie akmenis.

— Aš žinojau, kad tu sutiksi,— kalbėjo Hansas.— Aš visai neabejojau. Šiandien dar reikia sutvarkyti tavo naująjį kambarį. Šiandien dar negalima. Bet rytoj vakare aš ateisiu ir išvesiu tave iš geto. Klausyk, tu girdi?

— Aš girdžiu.

— Lauk manęs rytoj čia, šioje tarpuvartėje, dešimtą valandą vakaro. Tu girdi?

— Aš girdžiu.

— Basia. . .

Dabar ji pajuto, kad jos rankos jo rankose, ir ištraukė jas. Ji pakėlė galvą ir nusijuokė, o po to, palikusi lūpose savo pašaiپیą šypsena, žiūrėjo jam, Hansui, tiesiai į akis. Ji velniškai mėgo taip šypsotis kiekvieną kartą ir žiūrėti į jo išsiplėtusius vyzdžius, kuriuose mirgėjo drėgni atspindžiai.

Ji permetė aštriu žvilgsniu jį visą, visą Hansą Rozingą. Jo ruda uniforma buvo lygi, švari, išlaidyta iki paskutinės siūlės; ligi pat batų, aukštų, blizgančių, einant gražiai skambinančių šaligatvį, ligi pat išlinkusios kepurės, kėpsančios savo vietoje, nė milimetru aukščiau ar žemiau, visa jo ruda uniforma taip dailiai stovėjo ant Hanso kūno, kad, rodos, buvo suaugusi su juo, Rozenbergo veiklos štabo feldfelbeliu. Jam reikėjo dabar duoti tribūną. Jam reikėjo tribūnos, kad Rozenbergo veiklos štabo feldfelbelis Hansas Rozingas galėtų įlipti į ją, girdžindamas laiptukus naujais puspadžiais, kad galėtų oriai atsigręžti į publiką, išmesti

aukštyn ranką su raudonu raiščiu ir riktelti, dar kartą riktelti:

„Ponai ir ponios! Bičiuliai! Jūs žinote, kas yra žydai? Žydai — didžiausi mūsų priešai! Ponai ir ponios! Bičiuliai!”

Ji vėl nusijuokė ir įrėmė savo rainas akis į jo vyzdžius.

— Basia. . . — tarė jis. — Basia, nežiūrėk taip į mane. Kai tu šitaip žiūri į mane. . .

— Aš džiaugiuosi, Hansai, — prabilo ji. — Zinai, Hansai, aš patenkinta ir labai džiaugiuosi.

— Žinoma. . .

— Palauk, Hansai, — tarė jinai. — Tu žinai, kodėl aš džiaugiuosi? Aš labai patenkinta ir labai džiaugiuosi, kad ne tu buvai pirmas vyras, kurį aš pajutau. Nors taip galėjo būti, tiesa? Ir tu niekuomet nebūsi toks vyras, kurį aš galėčiau pajusti. Tu supratai, Hansai?

Hansas Rozingas, feldfobelis, panarino sprandą ir smogė Basiai į veidą.

— Pasileidėle! — suriko jis. — Žydpalaike tu! Tu. . . tu. . . drįsti. . . — Ir smogė dar kartą, kita ranka.

— Pasitrauk! Išėik iš čia! — išdidžiai pakėlė galvą Basia.

Ji pajuto, kad šalia stovi dar kažkas, trečias.

— Tu pasileidėle. . . Juk tu pati žinai, kad tu pasileidėle. . . — šniokštė Hansas Rozingas, taikstydamasis vėl smogti Basiai į veidą.

— Pasitrauk! Išėik iš čia! — pasistūmė į priekį Ruva. — Tu girdėjai, ką pasakė jinai, Basia.

— Tu dar čia. . . Kas tu toks? Ji guli su tavim? Taip? Šita gražuolė rainomis akimis. . . Taip?

Ruva susikūprino, atkišo kumščius ir artinosi prie Hanso. Jis artinosi ir kalbėjo tyliai, aiškiai, kad Hansas jį suprastų:

— Išėik iš čia, Hansai Rozingai. Ir nečiupinėk savo dėklo, Hansai Rozingai. Aš sušvilpsiu draugams, ir mes padarysime iš tavęs šlapią vietą, feldfobelį.

Hansas atitraukė ranką nuo dėklo ir atbulas išėjo iš tarpuvartės. Po to šaligatviu jis pasileido bėgti. Jis bėgo tekinas iki pat didžiųjų geto vartų, o paskui nežinia, gal nuėjo žingsniu.

Ruva irgi norėjo išeiti. Jie buvo per daug arti vienas kito. Jo atstumas juk žinomas — dvidešimt žingsnių, nei arčiau, nei toliau.

— Palauk, — tarė Basia ir paėmė jį už rankos.

Jo ranka dar buvo sugniaužta į kumštį, ir Basia nustebo, kad jis, toks jaunas, toks visai jaunas vaikiną, tik septyniolikos metų, turi tokį didelį, grubų ir kietą kumštį.

— Tu dirbi kartu su visais, taip?

— Taip, — atsakė jis. — Aš dirbu kartu su visais.

— Ką tu veiki? — paklausė ji. — Tu amatininkas?

— Ne, — atsakė jis. — Aš skaldau akmenis.

Dabar ji suprato, kodėl jo veidas pilkas — odon išidėdė akmens dulkės. Ji glostė abiem rankom didelį, grubų, kietą kumštį ir žiūrėjo sau po kojomis, ten, kur gulėjo akmenys, prigludę vienas prie kito, akmuo prie akmens, kieti kaip jie patys. Ji prisiminė, kad ką tik, visai neseniai, galvojo apie akmenis ir apie rankas, Kurios tuos akmenis suskaldo. Jai buvo keista, kad jis, Ruva, toks jaunas, skaldo juos ir kad tie akmenys, net suskaldyti, gulės šimtmečius, ilgai, kaip gyvenimas, o jį, Ruvą, tą, kurs skaldo akmenis, gali nutverti rytoj arba net šiandien, surišti rankas už nugaros, įmesti į juodą sunkvežimį ir išvežti į Panerius. Juos, tuos septyniolika metų, kurie dar nepažino moters ir nejuto jos glamonės.

— Ruva, — tarė ji. — Einam. Tu nori eiti su manim?

Jis žiūrėjo nustebęs, ir jo tiršti antakiai be tarpelio pakilo aukščiau ant kaktos.

— Aš juk visada einu su tavim,— atsakė jis.

— Ne,— nusijuokė Basia.— Aš daugiau niekur šiandien nebeisiu. Aš nebeisiu ten, kur aš turėjau šiandien nueiti, supranti?

Jis tylėjo.

Ji vedėsi Ruva už rankos. Ji ėjo priekyje, o jis vos vos atsilikęs. Jis nematė kelio, nežinojo, kur eina. Jis žiūrėjo į ją, ir jam atrodė, kad pirmą kartą iš taip arti mato Basios kojas, spyruokliuojančias kartu su žingsniais, kaklą, ilgą ir šiltą, rainas akis, spindinčias keistai, ir raudonas lūpas, visai raudonas. Ji nuolat atsigręždavo, ir jis galvojo, kad būtų gerai nupirkti kokią nors brangią, spindinčią, žaižaruojančią dovaną ir prisegti prie jos krūtinės vietoj šito įprasto papuošalo — geltonos žvaigždutės.

— Einam greičiau,— tarė Basia.— Dar pamatys mus kas nors.

— Tegul mato,— atsakė jis.— Ko tu bijai?

— Aš nebijau,— nusijuokė Basia.— Ko man bijoti. Gal tu nenori eiti su manim. Aš jau sena, o tu dar toks jaunas.

— Tau dvidešimt metų,— atsakė jisai.

— Ne, ne! Man jau trisdešimt, o gal net trisdešimt penkeri. Tu nežinotai, kad aš tokia sena?

— Vis tiek tau tik dvidešimt. Nesvarbu. Vis tiek dvidešimt.

Ji vėl nusijuokė ir blykstelėjo katės akimis.

— Aš tau patinku? — paklausė.

— Taip. Labai,— atsakė Ruva.

— Jau netoli,— tarė Basia.— Tu žinai šitą namą?

— Nežinau.

— Ten apačioj yra mažas kampukas. Ten niekas nėra buvęs. Ten tik aš viena kartais sėdžiu. Kai noriu pabūti viena, aš ateinu čia.

Jie nusileido sukrypusiais laiptukais, pastūmė girgždančias duris.

— Nepargriūk,— tarė Basia,— ir nepaleisk mano rankos.

Ruva tylėjo.

— Ten kampe, prie langiuko, matai? Ten apačioj suoliukas stovi. Mano suoliukas. Ateik, atsisėsk.

Jie susėdo greta ir tylėjo.

— Tau patinka čia sėdėti?

— Labai patinka.

— Aš tau sakau, čia niekas nėra buvęs.

— Aš žinau,— atsakė jis.— Tu manai, kad aš nežinau?

— Matai? — tarė ji.— Tai kodėl tu taip sėdi?

— Nežinau.

— Tu myli mane, Ruva?

— Myliu.

— Paliesk mane. Kodėl tu nepalieti manęs?

Ji prisiglaudė prie jo, ir jis nerangiai apkabino jos pečius. Jis jautė jos šiltą kaklą ir bijojo pajudėti. Jis atsargiai palietė geltoną žvaigždutę — papuošalą — ir norėjo jį nuplėšti, kad galėtų toje vietoje prisegti savo dovaną, kurios neturėjo.

Ji patį pasisuko, tvirtai apkabino Ruvos kaklą ir pabučiavo jį į lūpas. Jis jautė jos lūpų saldumą ir žiūrėjo į rainas akis, rainas kaip katės.

— Apkabink mane stipriau,— tarė jinai.

— Nenoriu,— atsakė jis ir atitraukė ranką.

— Tu nemyli manęs?

— Myliu.

— Tai kodėl tu ..

- Šito nereikia,— atsakė jis skubėdamas.
- Nereikia?! — sušuko jinai.
- Ne, nereikia.
- Bet daugiau aš tau nieko negaliu duoti. Aš daugiau nieko neturiu.
- Nesvarbu. Vis tiek nereikia.

Tada ji susiėmė rankomis galvą, užsikniaubė ant kelių ir pravirko.

Jis sėdėjo šalia, apkabinęs jos krūpčiojančius pečius, jis glostė Basios plaukus ir neramino jos, jis visai nenorėjo jos raminti.

Jis tylėjo ir tik retkarčiais pratarė tyliai vis tą patį sakinį:

- Neverk, Basia. Verkti nereikia. Niekada nereikia verkti.

S E P T I N T A S S K Y R I U S

SEPTYNIOLIKTAS
ĖJIMAS

— Greičiau, greičiau,— jau kelis kartus pakartojo Šogeris, bet Izaokas nepajudėjo.

Patį ranka traukėsi nuo figūros, kurios nebuvo galima liesti, Izaokas stūmė ją atgal, bet ranka vėl traukėsi.

Šogeris šypsojosi.

— Ką pajudinai, tas eina,— pridūrė.

„Taip“,— pagalvojo Izaokas ir atidavė figūrą, kurios nebuvo galima paliesti.

„Jeigu padarysiu dar vieną tokią klaidą, tikrai turėsiu pasiduoti. Aš liksiu gyvas dėl klaidos. . . Juokin—ga. . .“

Šogeris buvo patenkintas ir šypsojosi.

— Tu nusiminei? — paklausė jis.— Be reikalo. Viskas šiandien taip, kaip turi būti. Pats kaltas, kad išmokei mane taip gerai žaisti šachmatais. Juk turi ateiti laikas, kada aš išlošiu. Ta diena — šiandien. Nieko nepadarysi.

„Aš visą laiką noriu lygiųjų... Aš per anksti stengiausi daryti lygiašias. Pirma reikia stengtis laimėti, o paskui galvoti apie lygiašias. Ir šiandien reikia stengtis laimėti, tada. . . Aš turiu viską užmiršti... Pasaulio nėra, žmonių nėra, priešais mane tiktai šachmatų lenta, figūros ir Šogeris. Ir šiandien reikia stengtis laimėti. . .“

Mes vėl einame iš darbo. Kelias tolimas, ir eiti sunku.

Rytą visai kas kita. Kelias tas pats, bet eiti daug lengviau.

Tie, kurie pirmoje gretoje, stengiasi sulėtinti žingsnį. Dažnai jiems pavyksta, bet ne visada. Sargybiniai skuba namo ir nori, kad mes taip pat skubėtume. Jie nežino, kad rytą daug lengviau, negu vakare.

Kai grįžti taip vakare iš darbo, reikia galvoti, visą laiką galvoti. Ne apie darbą, ne apie valgį, ne apie brolius ar seseris, o šiaip sau ką nors, visai ką kita. Tuomet užmiršti kelią, nuovargį ir visus kitus nemalonių dalykus pasaulyje.

Aš galvoju apie Esterą ir Janeką.

Šiandien man trukdo Rudis. Jo vardas kitoks, bet visi jį vadina Rudžiu. Jis iš tikrųjų visas raudonas. Plaukai kaip ugnis, veidas kaip vėliava, o ausys atlėpusios ir persišviečia. Jis didelis tarytum stulpas, dviem galvom aukštesnis už mane. Jis eina priekyje, nuolat atsigręžia ir apžvelgia mane nuo galvos iki kojų. Einame toliau. Po kiek laiko jis vėl atsigręžia ir žiūri.

Rudis labai retai kalba su manim, tik retkarčiais pajuokauja. Jis iš tikrųjų juokingas. Kai jis išsižioja, išpučia lūpas, o plaštakas prideda prie atlėpusių ausų ir ima amsėti,— pilvas gali plyšti besijuokiant. Šuniukas, ir tiek. Tikras Rudis.

Tik niekaip negaliu suprasti, ko jisai spokso visą laiką.

— Netrukdyk, Rudi,— sakau jam be garso, vien lūpomis.

Jis supranta, šuniškai išsiviečia ir nusisuka.

— Nepyk,— sako man Janekas.

Tai buvo vakar.

— Nepyk,— sako Janekas,— kad aš trukdau tau ir Esterai. Aš žinau, jūs norite sėdėti vieni savo kieme. Aš ateinu, apžergiu rąstą ir trukdau.

— Tu išsigalvoji,— sakau Janekui,— ir to visai nereikia.

— Aš neišsigalvoju. Bet po to, kai užkasėme gete Meiką, aš niekaip negaliu jo surasti. Čia daug gerų vaikinių, tu dabar irgi mano draugas. Bet, nepyk, net ir tu negali pakeisti Meikos. Man visą laiką jo trūksta. Estera man visuomet primena Meiką, jie buvo labai panašūs, tik tai toks ir skirtumas, kad ji mergaitė, o jis vaikinys. Aš Esteros nematau ištisą dieną, todėl vakarais sėdžiu, apžergęs rąstą, žiūriu į ją ir prisimenu Meiką.

— Tu mums visai netruk dai, tu išsigalvoji.

— Aš žinau, ką kalbu. Aš prašau tik tai, kad nepyktum. Nes aš vis tiek ateisiu.

Jis nesupranta ar nenori suprasti, bet mums dar geriau, kai šalia sėdi Janekas. Mes tada nė kiek nesivaržome vienas kito ir galime kalbėti apie ką tik norime, galime laukti, kol Janekas irgi tars savo žodį.

Aš nežinau, kaip įtikinti Janeką.

Vargu ar galima jį įtikinti, jeigu jis taip įsikalė į galvą.

— Jei būtų Meika, — sako Janekas,— jis ką nors sugalvotų. Mes nesėdėtume rankas sudėję, žiūrėdami vienas į kitą. Mes žinotume, ką daryti.

Man labai skaudu.

— Nepyk,— sako Janekas,— tu puikus vaikinasis ir geras draugas, bet Meikos man vis tiek trūksta.

Aš labai noriu, kad ateitų toks laikas, kai Janekas apkabins mane ir sukuždės į ausį:

— Tu visai kaip Meika. . .

Ką daryti, kad taip atsitiktų iš tiesų?

Šiandien vakare aš jam papasakosiu apie savo draugą Chaimą. Sakysiu, kad ir aš taip galėčiau padaryti, kaip Chaimas. Žinoma, pameluosiu. Bet Janekas gali patikėti, ir tada. . . Aš nenoriu meluoti, bet Janekui sunku, jis negali surasti Meikos.

Aš būtinai šįvakar papasakosiu apie Chaimą.

Chaimas vyresnis už mane dvejais metais. Jis žemas, plačiapetis, su erelio nosimi. Kai prisimenu, jis visuomet kaip gyvas stovi mano akyse.

Chaimas negali gyventi ramiai, visur jis turi būti pirmas: ir juoktis, ir peštis. Jis įsikalė į galvą, kad reikia išsprogdinti gestapą. Jam sakė, kad taip bus, kad reikia viską apgalvoti, gerai pasiruošti ir veikti visiems drauge, laukti tinkamo momento. Bet Chaimas juokėsi.

— Laukti? — klausė jisai.— Ačiū. Labai jums dėkingas. Aš nieko daugiau ir nedarau, tik laukiu. Visą gyvenimą laukiu. Man atsibodo laukti.

Kartą, kai dirbome sandėliuose už miesto, atvarė naują traukinį su sprogmenimis. Chaimas nuslino prie paskutinio vagono, nukando plombą ir įlindo į vidų.

Jis išėjo visas išpampęs, apsikabinėjęs po drabužiais tolo plytomis. Jam atrodė, kad niekas nemato, ir jis norėjo vėl prikabinti plombą.

Bet Chaimą pamatė, ir vokiečiai ėmė jį supti. Jis pastebėjo vokiečius per vėlai ir ėmė bėgti į laukus. Jis šokinėjo per bėgius, per kupstus, o paskui pasileido per plyną lauką.

Tuomet vokiečiai pradėjo šaudyti ir pataikė.

Jie nenušovė Chaimo.

Jį paėmė gyvą, nuvežė į kalėjimo ligoninę. Šogeris kiekvieną dieną ėjo pas Chaimą. Geriausiai gydytojai stengėsi, kad Chaimas pasveiktų, ir jis iš tikrųjų sveiko, o Šogeris glostė jo šlapius plaukus ir prašė tik vieno dalyko.

— Pasakyk, Chaimai, kam tu nešei sprogmenis?

Chaimas tylėjo ir tylėjo.

Šogeris buvo kantrus, ateidavo kiekvieną dieną.

— Pasakyk, Chaimai, kam nešei, ir tada grįši į getą.

Kartą Chaimas neištvėrė ir pasakė.

— Jums nešiau,— prabilo jis.— Nejaugi jūs tokie kvaili ir nesuprantate. Jeigu sugrįžčiau į getą, aš vėl neščiau. Ir vėl jums. Mūsiškiai artėja, Šogeri. . . Aš noriu jus visus išsprogdinti, kad mūsiškiai ateitų dar greičiau. Mes išlaušime geto tvoras, o tave pakabinsime tarpuvartėj, ant aukšto skersinio.

Viską mums papasakojo medicinos sesuo, lietuvė. Ji vakar buvo geto ligoninėj.

Taip, šįvakar aš būtinai papasakosiu Janekui apie Chaimą. Pameluosiu, kad aš taip pat galėčiau padaryti. Janekas turi patikėti, nes jam labai sunku, jis iki šiol negali rasti savo draugo Meikos.

Aš noriu, kad Janekas surastų savo draugą.

Rudis vėl trukdo man. Jis nuolat atsisuka ir peržvelgia mane nuo galvos ligi kojų. Ko jam reikia, tam Rudžiui, niekaip negaliu suprasti. Jis labai retai kalbėdavo su manim, tik retkarčiais. Dabar jis kalbina mane dažnai. Nuo to laiko, kai nešėme į getą gėles. Ko jis nori?

Aš galvoju apie Esterą.

Kai tik grįšiu namo, tuoj nusiprausiu, užsitempsiu geruosius melsvuosius marškinius ir bėgsiu prie didžiojo lygaus akmeninio slenksčio. Kai sėdi ant tokio slenksčio, girdi viską, kas dedasi name, mažiausią garšą. Sugirgždės durys, cypfels seni mediniai laiptai, sušnarės žingsniai. . .

Mes eisime į savo kiemą.

Ten, kieme, į tą didelę medinę dėžę mes prinešėme žemių ir palaistėme jas. Estera paėmė saujelę ramunių, susmaigstė į žemes. Ir išaugo dėžėje gražus gėlių darželis su baltomis galvutėmis ir geltonais taškais. Nejaugi Estera galvoja, kad nuskintos ramunės gali prigyti toje žemėje. . . Aš jai nieko nesakiau, nors žinojau, kad rytoj visos gėlės bus nuvytusios.

Aš negalėjau prieštarauti Esterai, jeigu ji norėjo išauginti gėlių darželį.

Net tada, kai ramunės nuvysta, vis vien dar galima skabyti jų žiedlapius. Taip — ne, taip — ne, taip.

Visos gėlės turi pasakyti tą patį žodį.

Negali būti kitaip.

.

Rudis žiūri į mane.

Dabar jis nebetrukdo. Mes jau gete, ką tik praėjome vartus. Tuoj aš bėgsiu namo praustis, vilktis melsvųjų marškinių, skubėti prie akmeninio slenksčio.

— Izia. . .— tyliai šaukia mane Rudis ir ima kietai už rankos.— Einam,— sako jis.

Jis kalba paslaptinai, ir aš nesuprantu, kokių bendrų svarbių reikalų Rudis gali turėti su manim. Jis daug vyresnis už mane, ir mes visai ne artimi draugai.

Mes sustojame už to paties namo, kur vyrai man dovanojo gėles — kiekvienas po gėlę. Rudis atsiremia į sieną, ištiesia savo ilgą ranką ir suka pirštu mano švarko sağą.

Laukiu.

— Aš kalbėjau su tavo tėvu, o dabar kalbėsiu su tavim.

Taip aiškina man Rudis, ir dėl to, kad jis toks rimtas, pradedu suprasti, ką jis kalbės toliau.

— Tu žinai, kad gete yra partizanų organizacija?

— Žinau.

— Tu komjaunuolis?

Aš patraukiu pečiais.

— Taip, taip, žinoma,— susigriebia Rudis.— Aš užmiršau, kad tu buvai labai jaunas.

— Aha, jaunas.

— Tu žinai, Izia, ko reikia partizanams?

— Nežinau... Tur būt, ginklų.

— Ginklų taip pat. Bet visų pirma kovotojų.

Širdis suspurda, pirštų galiukai nutirpsta. Aš seniai laukiau, kad mane taip va užkalbintų, bet nežinojau, kad užkalbins Rudis.

— Klausyk, Rudi,— sakau jam, giliai atsikvėpęs.— Nejaugi tu manei, kad aš nesuprantu tokio paprasto dalyko.

Aš nutylu ir laukiu, kas bus toliau.

Rudis vos vos šypsosi.

Pasiutusiai juokingas tas Rudis. Kai jis taip šypsosi, pridėk jam tiktai ūsus, ir jis visai kaip katinas. Tik prasižios truputį ir užkniauks.

— Taip ir galvoju, kad tu viską supranti,— sako Rudis ir priduria: — Mes visi suskirstyti į trejetus. Reikia manyti, kad ir jūsų bus ne mažiau.

— Taip. . . Taip! Mes kaip tik trys. Janekas, Estera ir aš.

— Matai, kaip viskas gerai! — džiaugiasi Rudis.— Vienas iš jūsų bus vyresnysis, vadas, taip sakant. Pagalvok. Kas bus vadas?

Aš galvoju. Tur būt, aš galvoju labai ilgai, nes Rudis, kuris stovi, atsirėmęs į sieną ir parietęs koją kaip gaidys, spėja pakeisti koją vieną sykį, po to dar vieną. Aš suprantu, kad perdaug ilgai galvoti negalima, todėl sakau:

— Janekas bus vadas. Gerai?

— Gerai.

— Tu pažįsti Janeką?

— Pažįstu. Gerai.

B

Rudis lydi mane iki namų.

— Tu žinai, kur aš gyvenu? — klausia jis.

— Žinau.

— Ateikite visi trys po pusvalandžio. Mes pradėsime mokyti.

Rudis nueina.

Aš bėgu prie savo durų. Šiandien reikia dar labiau skubėti. Aš tik nusiprausiu, užsivilksiu geruosius marškinius ir nulėksiu prie akmeninio slenksčio. Sugriebsiu Esterą už rankos, pašauksime Janeką. Aš jiems pasakosiu, o jie drebės iš džiaugsmo. O, kaip jie drebės!

Janekui aš nepasakosiu apie Chaimą.

Kam pasakoti? Jis juk vis tiek ne aš.

Aš nemoku meluoti, ir Janekas nepatikės.

Argi aš būčiau pasielgęs taip, kaip Chaimas?

Nežinau. . .

Nepasakosiu. Kam to reikia?

Mes dabar — trejetas.

Trejetas!

— Izia... Izia!—išgirstu balsą, kurio čia dabar visai nelaukiau.

— Estera? Buzia? Iš kur tu atsiradai?

Mes koridoriuje prie laiptų.

Estera laukia manęs.

Šviesos čia nedaug, bet matau, kad jos akys raudonos. Ji šliejasi prie manęs, deda galvą ant mano krūtinės. Jos pelenų spalvos plaukai kutena mano skruostą, ir aš bijau pajudėti.

Estera verkia ir kalba tyliai:

— Izia. . . Janeko nebėra. Šiandien išvežė daug žmonių, ir Janeką išvežė.

Aš sustingstu, o šalti, tamsūs laiptai šokinėja mano akyse.

Purtau Esterą už pečių.

Iki kraujo sukandu lūpą.

Ne!

To negali būti!

Janeko neišvežė. . .

Galėjo mane išvežti, galėjo Esterą išvežti, bet ne Janeką. Janeko negalima išvežti, nes jis yra Janekas. Jis ieškojo Meikos. Jisai sakė, kad miestas irgi getas, tik neaptvertas. Jis. . .

— Išvežė... Nebėra Janeko. Aš seniai stoviu čia ir negaliu tavęs sulaukti.

— Neverk, Estera. Negalėjo Janeko išvežti.

Taip sakau aš jai, nors pradedu suprasti, kad kalbu nesąmones, kad Janeką iš tikrųjų išvežė, o aš neturiu kuo paguosti nei jos, nei savęs.

— Pamatysi, mes surasime Janeką.

Taip vėliau sakau jai ir sau.

— Tikrai? Mes ieškosime?

— Ieškosime. Argi gali būti kitaip. Janekas prisisiuvo geltoną lopa. . . Jis galėjo pasilikti anapus tvoros, bet jis atėjo ieškoti savo draugo. Mes negalime sėdėti ir laukti. . .

Turime ieškoti Janeko.

— Eisime abu, gerai, Izia?

— Taip, abu.

— Mes išvaikščiiosime šimtus kilometrų. . .

— Išvaikščiiosime.

— Ir surasime, taip, Izia?

— Surasime. Turėsime surasti.

— Izia... O jeigu. . . jeigu juos išvežė į Panerius?

— Ne. . . Janeko negalima išvežti į Panerius. Jis pabėgs, vyrai jį išmes, vyrai neleis nuvežti Janeko į Panerius. Jis gi Janekas!

— Kodėl jus tik du?

Taip klausia Rudis. Jis laukė mūsų, o dabar klausia. Mes tylime.

— Kur trečias? — klausia Rudis.

— Mes trys. Tau tik atrodo, kad du,— sakau jam. Rudis markstosi. Jo blakstienos šviesios, ir todėl jo akys visada atrodo nustebusios.

— Aš nematau Janeko,— sako Rudis.

Tada Estera nebeištveria.

— Jį šiandien išvežė...— taria ji, nuleidusi galvą.

— Blogai, kad išvežė,— nuleidžia galvą ir Rudis.— Bet trejetas yra trejetas. Reikia trečio žmogaus, ir teks jums pasieškoti dar vieno.

— Ne,— kalu Rudžiui,— mes trys, ir tau tik atrodo, kad mes dviese. Janekas yra dabar ir bus vėliau.

— Vis tiek reikia trečio,— nenusileidžia jis.— Trejetas yra trejetas. . .

— Ne! — sušunkame kartu su Estera.— Mes trys!

— Aš sakiau, kad Janekas mūsų vadas, taip ir bus.

Badau raudonąjį Rudį piktomis akimis. Aš dabar, jeigu mokėčiau, pridėčiau plaštakas prie ausų, iškreipčiau burną, išpūsčiau lūpas ir suamsėčiau kaip šuo, taip, kaip daro Rudis. Bet ne juokingai, o irzliai, kad Rudis supyktų.

Rudis stovi, galvodamas valandėlę.

— Gerai,— sako jis.— Man pasirodė, kad jūs tik dviese.

Jis veda mus į rūsius, gilyn. Mes lendame pro plyšius, sudaužytas sienas, kol ateiname į nedidelį kambariuką. Čia stovi žemas staliukas, ant sienos mokyklinė lenta. Rudis iš kažkur ištraukia du automatus. Vieną — mūsų, kitą — vokišką.

— Pradėsime...— lėtai taria jis. Jūs visi: Janekas, Estera ir Izia,—kalba Rudis,—esate kovinis trejetas.

Ir man iš tikro atrodo, kad mes trise, kad Janekas su mumis.

— Mūsų tikslas — reikalui esant, apginti getą ir išvesti kuo daugiau žmonių į miškus. Kol kas kiekvienas trejetas turi gete savo postą. Klausykite ir gerai atsiminkite — jeigu išgirsite signalą „Pradžia“, tuoj užimkite

savo postą. Kur jis, pasakysiu vėliau. Pradžia. . .
Atsiminkite.

Mes klausome, ir, žinoma, atsiminsime.

Estera paliečia mano ranką, bet akių nenuleidžia
nuo Rudžio.

— Jūs dabar esate kovinis trejetas.

Taip kartoja mums Rudis. Jis nori, kad mes atsi-
mintume, kas esame.

— Jūs — kovinis trejetas.

Mes atsiminsime.

Rudis vardina mus visus, ir man iš tikrųjų atrodo,
kad mes čia visi: Janekas, Estera ir aš.

A Š T U N T A S S K Y R I U S

PO SEPTYNIOLIKTO
ĖJIMO

1

— Dabar galima pailsėti,— tarė Šogeris.— Padaryki-
me pertrauką.

Nelygi kova prie šachmatų lentos trumpam aprimo.
Izaokas liko savo vietoje, o Šogeris atsistojo ir ėmė
vaikščioti, žiūrėdamas sau po kojomis ir susinėręs
rankas už nugaros.

Jis žingsniavo kiek per dideliu, bet kietu kareivišku
žingsniu.

Žmonės, daug žmonių, kurie buvo apsupę iš visų
pusių šachmatų staliuką ir žaidėjus, pasitraukė, ratas
tapo didelis, ir jo vidus buvo panašus į liūdną cirko
areną, o toje arenoje — piktas nežinomas fokusininkas.
Tu priverstas žiūrėti į jį, bet nė vieną akimirką neži-
nai ir negali atspėti, kurion pusėn nukryps jo blizganti,
juoda lazdelė. Gal būt, iš jos išskris krankiantis varnas,
gal pakibs ore, nesiekdamas žemės, žmogus, o gal iš
jo atdaros burnos, judančių ausų ir šnervių prasiverš
ugnis — tikra liepsna.

"Ar aš taip pat galiu pailsėti? — klausė save Izaokas.—
Prisiminti ką nors, pagalvoti apie ką kita. . . Tur būt,
negaliu. Aš pailsėsiu paskui. Juk partija kada nors
pasibaigs, ateis naktis, laikrodis išmuš dvyliką valan-
dą. . . Aš turiu viską užmiršti. Pasaulio nėra, žmonių
nėra, priešais — šachmatų lenta ir figūros. Aš turiu
laimėti, kad pasiekčiau lygiašias. . ."

Šogeris žingsniavo aplinkui per dideliu, kietu kareivišku žingsniu.

— Užteks? — paklausė jis vėliau.

Izaokas tylėjo.

— Pradėsime?

Izaokas žiūrėjo į artėjantį Šogerį ir galvojo:

"Jo batai kaustyti geležim ir skaudžiai daužo grindinio akmenis. Jei būtų naktis, tur būt, matyčiau žiezirbas. Jas reiktų užpūsti... Jis — fokusininkas su burtininko lazdele, o aš noriu būti indėnas ir nuimti jo skalpą.

Jis negali išlošti. . .

Jis neturi išlošti."

2

Aš pagimdžiau sūnų Kasrielį,— tarė Abraomas Lipmanas.

3

Dabar naktis. Tamsu. Aš žinau, žiemą naktys tamsesnės. Tikriau ne žiemą, o rudenį, kai viskas aplinkui juoda. Juodi stogai, juoda žemė, juodas dangus, prtvinkęs rašalo. Kaip tuomet jaučiasi žmogus, kurio siela irgi juoda?

Aš žinau, kaip tuomet jaučiasi žmogus su juoda siela. Jis gali pereiti skersai išilgai visą pasaulį atviromis akimis, jis susilies su tomis tamsiomis pasaulio spalvomis, jam bus lengva, nes jis nematys savęs ir nematys pasaulio. Nėra spalvų skirtumo. Viskas vienoda. Todėl niekas neišsiskiria. Nei siela, nei dangus, nei juodi stogai. Gerai. . .

Dabar vasaros naktis. Tamsa persišviečia kaip pilkai mėlynas stiklas. Bet jeigu nori, kad būtų tamsiau, gali

primerkti akis. Žmogaus akis — puikus instrumentas. Gali pridaryti, gali atidaryti, gali visai jas užverti. Išstisias diapazonas nuo piano pianissimo iki forte fortissimo. Išstisias diapazonas! Ar to maža?

Šviečia mėnulis, ir žvaigždžių daug. Mėnulis vartosi nuo šono ant šono, ieško patogesnės padėties. Jam kas — amžinas žaidimas: išdyla viena pusė, priauga kita pusė, vartykis sau ir vartykis į sveikatą, nepajudinęs savo plačios azijietiškos nosies. Kam judinti — sloga jis neserga, nosinės nereikia.

Tik žvaigždės kaip adatos bado akis. Jos bliksi pasiutusiai nevienodai: raudonai ir žaliai, mėlynai ir aukso, o gal net tokia spalva, kurios mes visai nežinome.

Tada reikia užsklęsti akis. Jau! Nieko nebėra. Jokių žvaigždžių, jokių mėnulių.

Su manim sunku ginčytis, nors aš nespėjau baigti universiteto. Man pačiam sunku su savim ginčytis, tram-tara-ram!

Aš užsimerkiu, nieko nebėra, ir dabar galiu sakyti: nėra realaus pasaulio, viskas — iliuzija. Kaip aš noriu, taip aš matau. Kas pasakė, kad naktis juoda, kad mėnulis šviečia? Aš sakau, kad naktis balta kaip popierius, o mėnulis visai neegzistuoja — tai banali, nereikalinga dėmė. O jeigu juoda naktis yra balta naktis, o mėnulis — ne mėnulis, bet paprastas geltonas blynas, vadinasi, aš — ne gyvulys, kurs vadinamas žmogumi, bet gyvulys, kurs vadinamas antžmogiu.

Taip, aš — antžmogis.

Gete tylu, visi miega, visi ilsisi, dejuodami ar šaukdami per miegus — jie žino, kad rytoj, vos išaušus, reikės traukti dulkinais keliais į darbo lagerius; jie nežino, kokia rytoj bus diena — gal bombarduos getą ar norės visus išvežti į Panerius. Gal būt, jie dejuoja, gal būt, šaukia, gal būt, guli apsikabinę, norėdami pratęsti

savo giminę. Aš jų negirdžiu, aš jų nematau. Jie — pilkos dulkės, o aš — antžmogis ir galiu daryti, ką tik noriu.

Aš einu neskubėdamas tyliomis miegančiomis geto gatvėmis. Einu prie mažų vartelių, išspraudusių siaurame tarpe tarp dviejų mūrų. Aš pabelsiu penkis kartus, po to — šeštą kartą. Man atidarys sargybinis. Paskui jis nuves mane pas Šogerį. Šogeris labai nori pamatyti mane, nekantriai laukia. Kaip lygus su lygiu jis man lieps numesti į kampą savo švarką su geltonais lopais, pakvies prie žemo apvalaus staliuko. Jis draugiškai paplekšnos man per petį ir sakys:

— Sėsk, Kasrieli, užkąšk. Paskui pakalbėsime, neskubėdami.

Ant staliuko stovės prancūziškas konjakas, čekiškas alus ir rusiška degtinė. Kitame kambaryje lauks lenkė gražuolė su išdegintu numeriu ant šlaunies, kad nepabėgtų; gražuolė iš nedidelio mūriuko su iškaba: „Tiktai vokiečių karininkams.“

Jis trins rankas, o jo vyzdžiai — pilki, išmarginti radialiniais spinduliukais, sužibės kaip netikri, grubiai padirbti brangakmeniai.

Taip, aš neskubėdamas, nuleidęs galva, einu miegančiomis gatvėmis prie mažųjų geto vartelių. Aš — antžmogis, nes juoda naktis balta, ir mėnulis — besivartaliojantis blynas. Aš — antžmogis — einu prie geto vartų ir turiu pabarškinti, kad man atidarytų.

Su manim sunku ginčytis, nors aš nespėjau baigti universiteto. Tram-tara-ram!

Aš žinau ne tik Ničę. Aš žinau Šopenhauerį ir Spinozą, Froidą ir Kristaus apaštalus, aš skaičiau šventąjį raštą ir Karlą Markką. Karlas Markkas pasakė: ką mes galime prarasti, išskyrus savo pančius? Taip, kai nieko daugiau neturi, nieko daugiau neprarasi. Aš jį galėčiau

papildyti, tą spinozą Karlą Markką. Bet aš jį papildysiu kitaip. Jis dar pasakė kažką apie kažkokį žingsnį, kuris svarbesnis už dar kažką, ir mano draugai, mano broliai ir seserys nori padaryti šitą žingsnį, jie ruošiasi sukilimui, jie ruošiasi partizanauti, jie daug kam ruošiasi. Kiekvieną dieną, grįždami iš darbo, jie įneša į getą ginklą ir šovinių. Jų pats Šogeris negali pagauti ir negali surasti slėptuvių. Šiame žingsnyje aš ir papildysiu Karlą Markką. Aš dabar einu pas Šogerį, jis manęs labai nekantriai laukia. Aš žinau, kas įneša į getą ginklus ir kur juos slepia.

Man juoda naktis — balta naktis. Tokią baltą naktį Šogeris surankios visus ginklus iš visų slėptuvių, o paskui šaudys tuos, kurie taikstosi į vieną gretą su tuo spinoza Marksu. Man vis tiek. Aš nieko nematysiu ir negirdėsiu, vadinasi, viso to nebuvo. Aš sėdėsiu prie apvalaus žemo staliuko, gersiu rusišką degtinę, gurskūnosiu prancūzišką konjaką, skalausiu dantis čekišku alum ir glamonėsiu lenkė gražuolę su išdegintu ženklu ant šlaunies.

Šogeris gudrus vyras. Ha! Jis žinojo, ką pasirinkti, pasirinkdamas mane. Jis išskaitė mano mintis kaip atverstą elementorių. Jeigu jis būtų pasirinkęs mano tėvą, kurią nors seserį, ar net jaunylį brolių Izaoką, jis būtų špygą pamatęs po savo plona nosimi. Jis būtų kupojęs juos į gabalus, kaip mėsininkas skerdiena, ir vis tiek būtų girdėjęs tylą, kurios ir aš negalėčiau pavadinti kitaip.

Šogeris gudrus vyras. Jis pasirinko mane.

Aš dabar einu tyliomis miegančiomis geto gatvėmis, tomis pat gatvelėmis, kuriomisėjau lygiai prieš savaitę. Apvalus staliukas jau tada buvo padengtas.

Šogeris buvo labai malonus.

— Sėsk, Kasrieli, užkąšk,—tarė jis draugiškai.

— Aš sotus, ačiū,— atsakiau.

— Sėsk, Kasrieli, išgerk.

— Ačiū, aš neištroškęs.

— Nekvailiok, Kasrieli, ir prieik arčiau. Padėk ranką ant stalo. Taip, delnu žemyn. Dabar žiūrėk į mane.

Jis išsiėmė iš dėklo nedidelį juodą brauningą.

— Nebijok, aš nešausiu,— pasakė jis.

Jis paėmė brauningą už vamzdžio, užsimojo ir trenkė buka rankena į mano nykštį, į nagą. Po to jis vėl užsimojo ir trenkė į kitą, į sekantį. Jis taikė tiktai į nagus. Jis taip meistriškai atliko savo darbą, kad ne-
nudrėskė nuo mano pirštų nė skutelio odos.

— Sėsk, Kasrieli, užkask, ką čia dabar,— tarė jis draugiškai.

Tuomet aš atsisėdau ir pradėjau valgyti.

Aš valgiau ilgai, vartydamas burnoj kiekvieną kashį.

Šogeris sėdėjo priešais mane ir liūdnai lingavo galvą.

— Matai, aš žinojau, kad tu alkanas.

Kai aš nusišluosčiau lūpas, jis tyliai pratarė:

— Dabar išgerk. Pradėsim nuo degtinės, gerai? Aš mėgstu rusišką degtinę.

— Ačiū, aš neištroškęs.

Šogeris pasipiktino:

— Ką tu! Na, gerai, duok ranką.

Aš ištiesiau antrąją ranką ir padėjau ant stalo delnu žemyn.

Jis nustebo.

— Kasrieli!—sušuko jis,— Tu nori gadinti antrą ranką? Aš to neleisiu. Duok aną, tą pačią. Jai tai jau vis tiek?

Aš ištiesiau kitą ranką, pirmąją, padėjau ant stalo delnu žemyn. Šogeris užsimojo ir smogė. Jis pataikė į stalą, suskambėjo cypiančiu aidu lėkštės, buteliai ir

stiklai, bet jis nesupyko, kad aš ištraukiau savo ranką mėlynais nagais. Aš laikiau joje taurę rusiškos degtinės, aš norėjau gerti.

— Matai, Kasrieli, aš žinau, kad tu ištroškęs,— tarė jis.

Po to aš gurkšnojau Šampanės konjaką ir ploviau dantis Pilzeno alum.

— Jadze!—sušuko Šogeris.— Jadze!

Iš kito kambario įėjo Jadzė, liekna lenkė gražuolė grakščia puria galva.

— Matai? — paklausė Šogeris.— Tai Jadzė. Gera mergaitė. Tiesa, Jadze?

Ji nusišypsojo, parodydama lygius perlinius dantis.

— Dabar išeik, Jadze.

Jinai išėjo.

— Ją paliksime kitam kartui. Gerai, Kasrieli?

— Gerai,— atsakiau aš.

— Ką gi, sutarta,— tarė Šogeris.— Jei nori, aš galiu parodyti tau fotografijų? Nori? Ten pamatysi rankas su nukapotais pirštais, kurių neleidžiama aprišti, ten pamatysi...

— Nereikia fotografijų,— atsakiau ir išgėriau dar tris rusiškas iš eilės.

— Aš žinojau, kad mes susitarsime,— nudžiugo Šogeris.

Taip, mes susitarėme susitikti po savaitės.

Dabar aš einu pas jį.

Aš einu lėtai, nuleidęs galvą, tyliomis miegančiomis geto gatvelėmis. Aš prieisiu prie mažų vartelių, įsispraudusių tarp dviejų mūrų, pabarškinsiu penkis kartus, po to šeštą, man atidarys, ir sargybinis palydės mane pas Šogerį.

Šogeris jau laukia. Nekantriai laukia. Ant apvalaus staliuko — rusiška degtinė, prancūziškas konjakas ir

čekiškas alus, o kitame kambaryje lenkė, gražuolė Jadzė su ženkle ant šlaunies, gera mergaitė.

Aš žinau viską. Aš žinau, kas neša ginklus ir kur jie paslėpti. Per tą savaitę aš viską sužinojau. Aš ir prieš tai daug žinojau, ir Šogeris man davė tikrai per daug laiko. Ha! Kvailys! Kam jis man davė tiek daug laiko? Jis galėjo tada, pirmą kartą, nevalgydinti ir negirdyti manęs, o nukirsti porą pirštų, ir aš viską būčiau pasakęs. Kvailys! Jis mano, kad jei pats nieko nežino, tai ir kiti tokie pat mulkia. Ir dviejų pirštų nebūtų reikėję, ko gero, vieno būtų buvę gana.

Tada, pirmą kartą, jis buvo avinas, Šogeris. Užtat dabar jis ramus. Jis, tiesa, nekantriai laukia, bet tvirtai žino, kad aš einu, kad aš barškinsiu penkis kartus, po to šeštą, kad aš ateisiu.

Gudrus vyras Šogeris.

Aš iš tikrųjų einu.

Aš jau ilgai einu, ir man jau seniai atsibodo geltonas mėnuo, kuris vartosi kaip blynas, ir milijardai žvaigždžių, kurios badosi lyg adatos visokiausiomai vorykštės spalvom.

Aš pavargau, ir reikėtų pailsėti.

Čia pat, už namo kampo, yra apgriuvusi skylė, apaugusi dilgėlėmis, užversta senais rakandais. Ten mano tylus kampelis. Jo niekas nežino. Ten galima sėdėti dieną, galima sėdėti visą naktį, galvoti apie save, apie reliatyvų pasaulį ir apie visokius spinozas.

Niekur visame pasaulyje negalima geriau pailsėti, kaip tame mano aukštame rūsyje, į kurį veda apgriuvusi skylė, kurios dar niekas nesurado. Ten galima galvoti apie viską, — apie gyvulius, kuriuos vadina žmonėmis, ir apie žmones, kuriuos vadina gyvuliais.

Man būtinai reikia pailsėti. Ir prie vartų dabar eiti negalima. Ten stovi, kur nors prisišliejęs prie sienos,

mano tėvas, Abraomas Lipmanas, stovi ir laukia sūnaus. Jis stovi, nesumerkdamas akių, gaudydamas senomis ausimis kiekvieną krebžtelėjimą. Jis stovi nejudėdamas, kaip statula, ir laukia Kasrielio, savo sūnaus.

Ką jis pasakys savo sūnui? Ką gali Abraomas Lipmanas pasakyti sūnui, kuris yra antžmogis ir bijo, kad jam nenukapotų pirštų?

Tėvas žino, kad aš einu, ir žino, kur aš einu.

Visai neseniai tarp mūsų įvyko mažas pokalbis, kurį labai lengva atpasakoti.

Taip buvo...

Bet visų pirma aš turiu pailsėti, man reikia prisėsti ir užtraukti dūmą. Ten, rūsyje, yra viena cigaretė, yra žvakė ir degtukai, yra apversta kaladė.

Aš einu į savo rūšį, uždegu žvakę, atsisėdu ir užsiūkau. Taip, dabar aš ilsiuosi, ir man gera. Nei tau mėnulių, nei tau žvaigždžių. Mirksi žvakės liepsna — mažas žiburėlis, ir driekiasi per dvi sienas mano šešėlis — milžiniškas, neaprėpiamas, tikro antžmogio šešėlis.

Aš ilgai čia nesėdėsiu. Surūkysiu savo cigaretę ir eisiu toliau.

— Tėve, — tariau aš savo Abraomui Lipmanui. — Tėve, pasakyk vaikinams, tegul jie kitur paslepia ginklus. Ir tegul pasislepia visi tie, kurie ginklus nešė. Po šešių dienų, naktį, aš eisiu pas Šogerį, jis man kapos pirštus, ir aš jam viską pasakosiu.

— Kasrieli, — atsiliepė tėvas, — vaike mano, tu supranti, ką tu man sakai?

— Aš suprantu, ką aš sakau. Aš galiu pakartoti, jei nori.

— Juk tu žinai, kad ginklai paslėpti geriausiose slėptuvėse ir kitų tokių nesurasi, o žmonių, kurie nešė juos, tiek daug, kad jų niekur nepaslėpsi.

— Aš žinau, bet mane kankins, ir aš viską pasakysiu. Kaip sau nori, tėve.

— Juk aš nešiau ginklus, tavo brolis ir tavo seserys nešė.

— Aš žinau, bet aš viską pasakysiu, tėve.

— Aš — Abraomas Lipmanas!—atsakė jis.

— Gerai, aš galiu pakartoti. Aš viską pasakysiu, Abraomai Lipmanai. Aš nieko negaliu padaryti.

— Klausyk, Kasrieli, — atsiliepė Abraomas Lipmanas.— Tu gali padaryti. Aš tave pagimdžiau, aš tave ir užmušti galėčiau. Bet aš jau senas, ir tu turi pats pakelti ranką prieš save. Tu supranti?

Aš nusijuokiau. Kaip gali žmogus nesijuokti?

— Žinoma, suprantu, Abraomai Lipmanai,— atsakiau.

Toks buvo tas mūsų pokalbis.

Kaip gali žmogus nesijuokti? Aš ir dabar juokiuosi. Abraomas Lipmanas, vargšas daugiavaikis siuvėjas iš Kalvarijos gatvės, kurio pirštuose adatos dūrių kaip smilčių jūroje, kurs kiekvieną šeštadienį, apkabinęs savo talesą dešine ranka, palengvėle traukdavo į sinagogą, šitas pats Abraomas Lipmanas sutvarkė visus ničes ir spinozas ir tarė savo paskutinį žodį.

Užteks ilsėtis. Aš jau pailsėjau. Nuorūka trumpa ir degina pirštus, degina lūpas. Reikia keltis ir eiti toliau. Kad tik neužmirščiau užpūsti žvakės.

Reikia eiti, nieko nepadarysi. Šogeris jau seniai laukia. Jis žino, kad aš einu ir kad aš ateisiu. Jis, tur būt, iš vakaro padengė apvalųjį staliuką; rusiška degtinė, prancūziškas konjakas, čekiškas alus ir gražuolė

Jadzė. Jis gudrus, Šogeris, jis žinojo, kad reikia mane pasirinkti, o ne mano tėvą, ar brolių, ar seserį.

Tuoj aš išeisiu, varteliai nebe toli. Aš nustumsiu savo tėvą į šalį. Pabarškinsiu penkis kartus, po to šeštą, man atidarys sargybinis, nuves pas Šogerį, ir tas parodys, kas yra pasaulis, kada juoda naktis būna balta.

Gudrus Šogeris, bet jis man davė per daug laiko. Jis man davė savaitę — septynias dienas. Per septynias dienas dievas sukūrė visą pasaulį, o Kasrielis surado rūšį, kurio niekas nežino, įmūrijo į lubas kablį ir iš plonų virvučių nusivijo storą virvę. Virvė pririšta prie to kablio, kilpa tabaluoja visai neaukštai. Aš jau pristūmiau kaladę. Kilpa kaip tik, ir virvė ne grubi, mano paties rankų nučiupinėta.

Nuorūką jau sutrypiau.

Žvakė. . .

Aš užpūčiau žvakę.

Būk sveikas, Abraomai Lipmanai, mano senas tėve.

Būkite sveiki, žmonės, kuriuos dabar vadina gyvuliais.

Aš pailsėjau, žvakę užpūčiau. Man laikas. Manęs laukia ištisas gyvenimas, visas pasaulis — rusiška degtinė, prancūziškas konjakas, čekiškas alus ir gražuolė Ja. . .

D E V I N T A S S K Y R I U S

DVIDEŠIMT AŠTUNTAS ĖJIMAS

1

Jau ilgą laiką baltieji žaidė, atidavę figūrą už pės-
tininką.

Šogeris tylėjo.

Jis stengėsi atlaikyti baltųjų ataką ir prasiveržti
dešiniajame sparne.

Baltiesiems buvo sunku apginti dešinią sparną, bet
jie vis tiek puolė.

Ratas vėl sumažėjo. Žmonės prisiartino.

Jų akys nebadė.

„Aš dabar nebijau pažiūrėti į žmones. Jie netruk-
do. Kodėl jie dabar netrukdo?

Gerai, kad aš ne vienas, kad aplinkui tiek daug
žmonių.

Gerai, kai aplinkui žmonės.”

2

Stovime priešais mano tėvą. Estera ir aš. Mes jau
ilgai jį prašome, bet jis nepasiduoda.

— Aš negaliu jūsų išleisti,— sako jis.

— Tu gali.

Taip sakau aš.

— Jūs dar vaikai, jūs pražūsitate nė už ką.

— Tu nenori...

— Vaikeli mano, kaip aš galiu norėti?

Estera tyli, ji nedrįsta ginčytis su Abraomu Lipmanu.

94

— Tu juk žinai, kad mes sudarėme naują trejetą,
žinai.

— Žinau.

— Trejetui mes ne vaikai? Ne?

— Trejetui — ne vaikai.

— Matai. . .— sakau.— Bet trečio juk nėra.

— Man labai skaudu, kad jo nėra.

Taip sako tėvas. Aš žinau, kad jam skaudu. Ir ne
tik dėl Janeko. Bet jis vis tiek nenori mūsų išleisti. Kažin
ar vyrams pavyko išgelbėti Janeką. Kažin... O jeigu
jis ir gyvas, tai nežinia, kur jis dabar. Sunku bus su-
rasti Janeką.

— Taip,— sako mano tėvas. Ir priduria: — Juos iš-
vežė Panerių pusėn.

— Vadinas, Janekas gyvas,— atsakau aš.— Pagal-
vok, tėve. . . Argi vyrai leis nuvežti Janeką į Panerius?
Jis pabėgs, vyrai jį išmes. . . Net sužeistą, net negyvą.
Vyrai jo neleis nuvežti į Panerius. Tu pats supranti,
jo negalima taip paprastai išvežti, juk jis yra Janekas.

Tėvas tyli, nuleidęs galvą. Jis supranta, bet dar
tyli.

— Juk tu žinai...— sakau jam.— Juk supranti...
Mes turime ieškoti Janeko.

— Gerai...

Taip pasako mano tėvas ir susimąstęs kedena Este-
ros plaukus. Jo akys gilios, bet apsiblaususios, ir ap-
linkui jau labai daug raukšlių. Aš pats nebežinau, ar
jis senas, mano tėvas, ar ne. Bet raukšlių aplink jo
akis labai daug.

Aš žinojau, kad tiktai tėvas gali mums padėti. Jis
žino visokius būdus, kaip išeiti iš geto, niekam nema-
tant, kaip slėptis, kad tavęs niekas nerastų. Visą getą

95

jis žino kaip savo subadytus pirštus, ir man kartais netgi keista, kad žmogus tiek daug gali žinoti. Tur būt, tik tada daug žinai, kai aplink akis raukšlių eilės.

— Gerai. . . — pakartoja tėvas. — Viena dieną galėsi neiti į darbą. Aš pasakysiu, kad sergi. Bet susitarkime — tik vieną dieną.

— Mums užteks, — sakau tėvui, — mums pusdienio gana, pamatysi.

Tėvas liūdnai šypsosi.

— Ar aš būsiu laimingas, kai vėl pamatysiu jus visus? Kaip jūs manote?

Jis žiūri pakaitom į Esterą ir į mane, į ją ir mane. Aš žinau, ką jis galvoja, ir nuleidžiu akis. Kam to reikia, tėve? Kam dar aiškinti, Abraomai Lipmanai. . .

— Rytoj iš ryto, — sako tėvas, — atvažiuos į getą uždara kariška mašina paimti sausų malkų. Šoferis nuveš jus už miesto, o ten — ieškokite. Atgal reikės sugrįžti patiemis. Neužmirškite nusiimti žvaigždžių. Ir adatos su siūlais neužmirškite. Tik būkite atsargūs... Ne duok dieve.

Tėvas mums dar ilgai aiškina, kaip elgtis, kur ieškoti ir kada sugrįžti.

Mes žinome, kur ieškoti. Aš tik nesuprantu vieno dalyko.

— Mašina tikrai kariška? — klausiu.

— Kariška.

— O šoferis?

— Kareivis.

— Vokietis?!

— Vokietis, o kas?

— Aš nežinau, kodėl jis mus turi vežti. . .

— Ha! — juokiasi tėvas. — Argi vokietis negali nuvežti?

— Nnnee. . .

Matai, — sako tėvas, — vokietis tai jis vokietis, Liktai truputį kitoks. Dabar tu patenkintas?

— Hm. . . Patenkintas.

•

Ateina rytas.

Atvažiuoja uždara kariška mašina.

Ją prikrauna malkų ir palieka mums nedidelį tuščią kamputį. Įlendame į ją. Vokietis uždaro duris. Jis visai nekalba. Jis piktas ir susiraukęs.

Mašinoje tamsu. Tylu, motoras dar nedirba. Mes girdime savo kvėpavimą, malkos kvepia sakais ir spaudžia šonus, o labai toli, už plonų mašinos bortų, retkarčiais pasigirsta kažkieno balsas.

Motoras suburzgia, mašina sudreba.

Važiuojame.

Mes jaučiame nelygų akmeninių grindinių ir malkas, spaudžiančias šonus. Mes nepastebime, kad sėdime susiglaudę, petys prie peties, skruostas prie skruosto.

Ką dabar galvoja Estera?

Aš galvoju, kad baisu važiuoti tokioje tamsoje, kai tu sėdi uždaroje kariškoje mašinoje, kai šoferis — vokiečių kareivis, kai malkos spaudžia šonus, griūva ant galvos, kai jauti nelygų akmeninių grindinių, o durys iš lauko pusės uždarytos. Mes važiuojame ir tylime. Tikriausiai mes tylime todėl, kad nėra Janeko, kad reikia jo ieškoti. Jeigu ne jis, aš niekada nesutikčiau lipti į tamsią, uždara karišką mašiną ir girdėti savo ausimis, kaip durys užsisklendžia iš lauko pusės skambėdamos — tai kryžiuojasi geležis su geležim.

— Estera, apie ką tu galvoji?

— Aš džiaugiuosi. . . Mes jau važiuojame, o Janekas nė nenumano, kad mes jau važiuojame.

Man staiga darosi liūdna.

Kodėl Estera galvoja apie Janeką?

Kodėl aš pirmiausia pagalvojau apie aklina tamsą, o paskui apie jį?

Janekas buvo teisus, kai jis man pasakė:

— Nėpyk, Izia. . . Tu nesupyksi? Nėpyk, bet aš niekaip negaliu surasti Meikos. Tu — geras draugas, bet Meikos vis tiek nėra. . .

Mašina sustoja.

Skamba geležinis skląstis.

— Išlipkite,— sako vokietis vokiškai.

Išlipome. Kareivis laukia. Jis galėtų užtrenkti duris, sėsti į mašiną ir važiuoti toliau.

Ko jisai stovi? Ko laukia?

— Mes dabar už miesto,— sako vokietis vokiškai.— Mieste tikrai nėra jūsų Janeko. Jeigu rasite, tai čia. Matote mišką ten, tolumoje? Toliau jokių būdu neikite. Ten Janeko irgi nėra. Ten prasideda Paneriai.

— Gerai, — atsakau. — Neisime. Janeko ten nėra, jis turi būti čia, netoli.

Kareivis vis dar stovi.

— Kai grįšite,—sako jis,— eikite tiesiai tuo pačiu keliu, o paskui tiesiai gatve. Prie bažnyčios pasukite į dešinę, po to ketvirta gatve į kairę. Kai nusileisite žemyn, laukite tarpuvartėje. Pro ten žmonės grįžta iš darbo, ir getas visai arti.

— Aš žinau.

Vokietis linkčioja. Jis patenkintas.

Jis tebestovi, neužtrenkia durų, nesėda kabinon ir nevažiuoja.

Man neįprasta kalbėtis su juo. Su manim kalbasi tik vienas vokietis — Šogeris, kai mes žaidžiame šachmatais. Man sunku įsivaizduoti, kad priešais stovi kitas vokietis ir jo kalba visai kitokia.

Jis nebe jaunas, tas kareivis. Rankos didelės, pirštai nelankstūs. Jis nesiskutęs, ant skruostų, smakro ir panosėje prasikalusi reta geltona barzda. Akys pilkos, pavargusios, o aplink jas daug raukšlių, tiktai tos raukšlės ne tokios gilios, kaip mano tėvo. Jis, žinoma, jaunesnis už mano Abraomą Lipmaną.

Vokietis dar ilgai žiūri į Esterą, o aš — į sunkią ranką ir žalią apiblukusią karišką rankovę, gulinčią ant mano peties.

— Ji mergaitė, o tu jau vyras,— šypteli kareivis šoferis,— ir tu visų pirma turi atsiminti, kad atsarga gėdos nedaro.

Paskutinius žodžius jis pasako lietuviškai, keistai kirčiuodamas, labai juokingai. Man pasidaro linksma, ir aš nusijuokiu.

Tuomet jis prideda ranką prie kepurės, užtrenkia duris, sėda į kabiną ir apgręžia mašiną atgal į miestą.

Jisai praveria duris ir šaukia, norėdamas perrėkti motoro ūžimą:

— Aš atvažiuočiau jūsų paimti vakare. Bet negaliu. Tikrai negaliu.

Mes su Estera abu mojame jam ranka ir patys nesuprantame, kodėl linkime gero kelio vokiečių kareiviui.

Žmonių aplinkui beveik nėra. Vidury — kelias, o iš abiejų jo pusių išsimėtę namukai, daržai, pievos.

Estera eina vienu pagrioviu, aš — kitu. Mes įsitikinę, kad Janekas guli griovy arba kur nors netoli kelio. Nuėję galiuką, pasukame vienas į vieną, kitas į kitą pusę. Pereiname pieveles, daržus, brendame iškerojusiais bulvienojais. Man atrodo, kad ji ne viską

apžiūrėjo, o jai — kad aš. Mes pasikeičiame vielomis ir vėl ieškome—ji mano pusėje, o aš — josios.

— Izia,— klausia Estera,— gerai, kad išėjome ieškoti, tiesa?

— Taip,— sakau,— mes negalėjome kitaip.

— Tu supranti, kas bus,— klausia Estera,— kai taip eisime, eisime ir staiga užtiksime Janeką? Baisu, tiesa?

— Visai nebaisu, ką tu.

— Baisu. . . Tu supranti, kas tada bus? Oi, kad tik greičiau.

Pakeliui mes užeiname į kiekvieną trobą, klausinėjame žmones, dirbančius laukuose. Jei reikia kalbėti lenkiškai, kalba Estera. Jeigu lietuviškai — kalbu aš. Bet dažnai mes kalbame abu, pertraukdami vienas kitą, ir žmonės žiūri į mus nustebę ir užjausdami.

Mes nedrąsiai klabename duris.

Dažniausiai jas atidaro moteris.

— Ar nematėte vakar dviejų mašinų su žmonėmis?

— Tu mašinų tiek daug, vaikeliai, tiek daug.

— Ten buvo vaikinai, šviesus toksai.

— Kaip aš galėjau matyti, vaikeliai?

— Jaunas vaikinai, vardu Janekas.

Važiavo mašinos. Ir tos dvi, matyt, važiavo. Ne-
mačiau Janeko.

- Gal ne mašinos? Gal vaikščiojo jis netoliese? Gal pro šalį praėjo?

— Ne, nepraėjo, nematėme.

Mes norime eiti toliau.

Tada mums siūlo valgyti. Nežinau, kodėl kiekvienoje troboje mums siūlo valgyti. Moteris kažkur skuba, atneša duonos, suvyniotos į rankšluostį. Bėga į kamara ir atneša pieno moliniame ašotyje.

Kiekvienoje troboje mums siūlo valgyti.

Mes jau sotūs, jau tris kartus valgėme. Bet moteris nežino, bėga kažkur, bėga į kamara, neša duonos, neša pieno ir nori, kad mes atsistotume prie stalo, pailsėtume ir užkąstume.

Mums reikia eiti ir eiti.

Vėl užkandę, žengiame toliau.

Moteris, apsigobusi balta skarele, lydi mus.

Saulė jau persirito į kitą pusę, mums reiktų skubėti, bet skubėti nenorime. Iki miško liko dar du kiekiai: čia, arčiau,— didelis namas skardiniu stogu ir ten, pamiškėj, maža trobelė. Tada jau reikės grįžti. Toliau eiti negalima, ten Janeko nėra.

Estera žvalgosi į saulę, žvalgosi aplinkui.

— Žiūrėk,— sako ji,— Izia, žiūrėk, gėlės...

Iš tikrųjų palangėje gėlės. Stiebai aukšti, galvos didelės, lapai žaliuoja.

— Taip,— sako moteris,— tai mano raudonieji bijūnai. Aš juos gerai prižiūriu, ir jie gražiai žydi kiekvienais metais, net ir dabar.

Estera keistai žiūri į raudonas bijūnų galvas, lyg matytų jas pirmą kartą.

Moteris skuba.

Ji skuba, kaip ir anksčiau, nešdama duoną rankšluostyje ir pieną ašotyje. Jos rankose jau vartosi trumpas medkotis peiliukas, moteris vaikšto palange. Ji renkasi ir renkasi, kol suranda bijūną, visų gražiausią, su pačiais lygiausiais žiedlapiais, tamsiai raudoną.

— Nereikia! — šaukia Estera.— Tegu žydi, nereikia!

— Nereikia,— sakau ir aš.— Mūsų kelias tolimas, gėlė vis tiek nuvys.

Moteris neklauso mūsų. Ji nupiauna tą gražiausią bijūną ir duoda Esterai. Estera paima gėlę, glaudžia prie jos skruostą, paskui gėle paglosto mano skruostą ir atiduoda atgal moteriai.

— Įmerkite į vandenį,— prašo ji.— Į kokį nors puoduką ar stiklinaitę. Mūsų kelias tolimas, ir gėlė tikrai nuvys. Dar užeisime į aną namą, į trobelę pamiškėj, o po to — atgal.

Moteris paima gėlę, tyli ir žiūri į mus vos primerktomis akimis.

— Ten geriau neikite. . . Neikite į namą skardiniu stogu. Geriau — tiesiai į aną, į pamiškės trobelę.

Mes suprantame.

— Ačiū. . . Ačiū. . .— sako moteriai Estera.

Moteris linguoja galvą.

Mes einame toliau.

.

— Dvi mašinos? Su žmonėmis? — klausia mus.
Mes linkčiojame.

Mes dabar paskutinėje trobelėje prie miško.

— Buvo, buvo. . .— sako senutė.— Mačiau.

— Ir šviesus vaikiną?

— Šviesus? Buvo, buvo,— kalba senutė.

Mes laukiame. Laukiame. . .

— Čia, visai netoli,— pasakoja senutė.— Buvo, buvo. . . Toks šviesus vaikiną iššoko iš mašinos, po to dar vienas, tamsus vyras. Mašinos važiavo greitai, labai greitai. Tie du vyrai iškrito ant kelio, o vokiečiai pradėjo šaudyti ir nušovė abu. Mašinos, matyt, toliau sustojo, atėjo vienas kareivis, suvertė juos į griovį ir nuvažiavo. Buvo, buvo... Jums brolis gal tas šviesus vaikiną, ar ką? Bijojome pažiūrėti iš karto, toks laikas

dabar. O naktį nuėjo vyrai, neberado. Matyt, nuvežė juos kur. Buvo, buvo, vaikeliai.

Ką mes galime atsakyti? Ko begalime klausti?

— Užeikite, užeikite,—kviečia senutė.— Prie stalo atsisėskit, pailsėsit, užkąsit. Ką mums dievas davė, tuo ir pakeleivingas pasistiprins. Užeikite, užeikite.

Senule subruzda, pasitaiso skarelę. Jos smakras dreba visą laiką, tur būt, nuo senatvės.

— Užeikite, neatsisakykite, vaikeliai. . .

Mes negalime užėti. Negalime sėsti prie stalo, ilsėtis ir užgerti juodą duoną baltu pienu.

Mums laikas grįžti namo.

Dabar pats laikas grįžti į getą.

Toliau — miškas, eiti negalima. Mūsų kelias pasibaigė. Ir nėra ko ten beeiti dabar. Dabar mes viską žinome.

Pats laikas sugrįžti. Pats laikas.

.

Mes traukiame dulkėtu keliu į miestą. Tas kelias ilgas, tolimas ir vienodas.

Ką dabar galvoja Estera?

Nežinau. . .

Aš nežinau, ką pats dabar galvoju.

Prasideda gatvė. Irgi ilga, tolima. Mus pasiveja būrelis: trys vaikinai ir dvi merginos. Jie visi su tarbom, maišais, krepšiais. Matyt, grįžta iš kaimo, pasirinkę maisto. Jie skuba, pralenkia mus, bet viena mergaitė visą laiką atsigręžia į mūsų pusę, paskui sako kažką savo draugams. Jie sustoja ir laukia mūsų.

— Jūs iš kaimo? — klausia mergaitė.

— Ne, ne iš kaimo.

— Iš kur grįžtate?

— Mes ieškojom savo draugo, Janeko.
Ji daugiau neklausinėja, nes mato, kad mes dviese ir Janeko nesuradome,

— Jį išvežė vakar,— sako dusliu balsu Estera.

Aš suprantu, kad jai sunku tylėti, ji aiškina todėl, kad jai reikia garsiai ištartį kelis žodžius ir pačiai išgirsti savo balsą.

- Eime kartu. Drauge linksmiau,— sako mergaitė.

— Ne, mums labai toli,— sakau aš.

Ir pasakoju, kad ten mums reikia sukti i dešinę, ten — j kairę, o ten vėl tiesiai.

— O! — sako mergaitė.— Mums visai pakeliui! Iki pat siaurosios gatvelės.

Ji žiūri į savo draugus, o tie tylomis pritaria: taip, iki anos gatvelės.

Mes būrio vidury, ir einame visi kartu.

Mums iš tiesų geriau, kai aplinkui skamba žmonių balsai.

Tarpuvartė.

Čia mums reikia laukti.

Būrys mus palydėjo ligi tarpuvartės ir nuėjo atgal. Kažin ar jiems buvo pakeliui.

Mes užlendame už vienos vartų pusės. Ten mūsų niekas nematys. Susirandame savo adatas, siūlus ir vėl prisiuvame prie švarkelių geltonus lopus.

Greitai eis pro šali kolonos, mes įlįsime į jų tarpą ir grįšime namo.

Laikas slenka labai lėtai, bet mums vis tiek nebūtų taip sunku laukti, jei negirdėtume dejuojant. Kažkas kažkur dejuoja, ir mums atrodo, kad tai — Janekas.

D E Š I M T A S S K Y R I U S

TRISDEŠIMT DEVINTAS
ĖJIMAS

1

Šogeris įsitvirtino dešiniajame sparne.

— Romantika. . .— atsiduso jisai.

Nesulaukęs atsakymo, tęsė:

— Taip, romantika. . . Aplink tamsu, tik mūsų lenta apšviesta. Kaip laužas. Įsivaizduok, kad mes piemenys, mes Tirolyje, figūros — mūsų banda. Mes ganome bandą, sėdime prie laužo. Kažkas kažkur tolumoje pučia švilpynę, o aš dainuoju tiroliečių dainas. E! Gyvenimas, tiesa?

Šogeris ištiesė nugarą, atsirėmė į kėdės atkalnę, atlošė galvą, įrėmė rankas į šonus ir užtraukė gerkliniu balsu tirolietišką trelę:

— Lia-lio-li-liūūū. . . Lia-o-li-liūūū. . .

Paskui jis užgulė šachmatų staliuką, pažiūrėjo į savo priešininką ir nusijuokė.

Iš tikrųjų vakaras buvo tyras, mėlynas, lyg švies-tūsį pro melsvą stiklą. Saulė prailgino visus šešėlius ir dingo nakčiai. Tuoj turėjo išlįsti žvaigždės — milijonai įvairiaspalvių tolimų žiburių. Po kojomis buvo akmenys, kieti ir ilgaamžiai kaip akmuo, o kažkur netoliese lengvas vėjukas barškino langinę.

Iš tikrųjų viskas atrodė paslaptinai.

Bet toje paslaptingoje vakaro tyloje buvo žmonės. Buvo maži karbidiniai žibintuvėliai, vidury — šachmatų staliukas, figūros, figūros — negyvos, ir dar dvi, sėdinčios

viena priešais kitą, Izaokas Lipmanas ir Adolfas Šogeris.

Negyvos figūros buvo tik medis.
Kovojo gyvosios.

2

— Aš pagimdžiau dukterį Riva,— tarė Abraomas Lipmanas.

3

Visą mėnesį — trisdešimt dienų — jie gyveno abu šiame mažame namelyje, sraunaus upeliūkščio vingyje, gale daržų. Namukas buvo labai mažas — priemenė ir vienas kambarys. Užtat gatvė buvo toli, iki čia niekas neprieidavo ir be reikalo nekaišiojo nosies. Kambarį buvo staliukas, spintelė ir dvi lovos. Jie miegojo nenusirengę — kaip fronte. Jie apsimesdavo, kad nepastebi, o gal iš tikrųjų nepastebėdavo, kad jis — vyras, o ji — moteris.

Antanas ėjo išsikerojusiu žolynu, matiniu nuo priešaušrio žaros, ir džiaugėsi, kad priešais jį vingiavo siaura brydė. Brydė buvo šviežia, ir Antanas šypsojosi, žiūrėdamas į švarius, lyg nuplautus žolių stiebus ir lapus, palinkusius, be rasos, palikusius žymę, kad ji ką tik praėjo.

Jis ėjo tykiai, aukštai keldamas kojas ir dairydamsis.

Jis atsargiai peržengė priemenės slenkstį, užsklendė duris, užrėmė jas sena medine spinta.

Jis čia pat, priemenėje, nusiavė batus, padžiovė ant karties drėgnus autus ir pirštų galais įėjo į kambarį. Riva iš tikrųjų jau miegojo. Ji visuomet miegodavo,

pasibrukusi rankas po galva ir atkišusi lūpas. Antanui visada buvo juokinga žiūrėti į ją miegančią.

Jis pasiražė, pakėlė ploną antklodę ir jau norėjo pats gulti, bet Riva taip kietai vaikiškai miegojo, kad jam staiga pasidarė neramu.

Kambaryje buvo du langai — vienas į upę, kitas — į daržus. Jis pravėrė langinę, atsiderančią iš vidaus, ir iš karto pamatė vokiečius. Jie ėjo palinkę, plačiu žiedu, ir supo namą. Jis užtrenkė vieną langinę ir pribėgo prie kitos, bet ir čia pamatė platų supantį žiedą — palinkusius vokiečius.

— Riva! Riva! — pašaukė jis.

Ji tuojuo nubudo ir suprato.

Ji žinojo, kad taip gali būti. Jie abu žinojo ir visada būdavo pasiruošę. Jie nenustebo, kad pagaliau taip atsitiko, nors iš tiesų visą laiką tikėjosi: gal ir nieko nebus, juk ne visuomet taip turi būti. Jie negalvojo, kad taip greitai visa tai atsitiks. Nors pagaliau ne taip jau greitai — juk jie išgyveno šiame namuke prie upės kranto ištisą mėnesį — trisdešimt dienų, ir visą tą laiką jų niekas netrukdė.

Jie pritūpė kiekvienas prie savo lango, prie seniai iškirstų kiaurymių langinėse ir ėmė laukti.

Jie turėjo po automata su septyniais diskais, po revolverį ir po vieną granatą. Vakar jie turėjo daug granatų, bet naktį atidavė jas draugams iš geto. Ten, gete, reikėjo labai daug granatų, ir jiedu negalėjo sau pasilikti per daug.

Jie palaukė, kol vokiečiai prieis pakankamai arti, ir tuomet vienu metu pradėjo šaudyti.

„Kad tik jie neapeitų iš tos pusės, kur nėra langų, — galvojo Riva, — kad tik jie nepradėtų lipti ant stogo.“

Antanas žvilgtelėjo į Riva, prigludusią prie plyšio, ir pagalvojo:

„Jeigu jie pradės lipti ant stogo ir išdraskys lubas, tada nieko nepadarysi, viskas pasibaigs greitai. Labai greitai.“

Vokiečiai pakilo, ir vėl buvo galima šaudyti. Jie vėl šaudė ir džiaugėsi, kad jiems vis tiek geriau — jų vokiečiai nemato, o jie mato vokiečius.

Mūšis truko ilgai.

Kai vokiečiai vėl pakilo, jie abu atidarė trumpam langines, metė granatas ir vėl užtrenkė.

Tuomet vokiečiai atsitraukė. Jiems nebuvo ko skubėti. Jie ir ant stogo nebandė lipti. Jie atsitraukė toli ir susėdo parūkyti. Namukas vis tiek buvo vidury, ir niekur tu iš jo neišeisi.

Riva ir Antanas taip pat atsėdėjo. Ir jiems reikėjo pailsėti. Jie susėdo ant grindų, atsirėmė į sieną, tylėdami žiūrėjo vienas ir kitą ir laikas nuo laiko — pro savo plyšius: ar nesiartina vokiečiai. Bet vokiečiai neskubėjo. Retkarčiais jie pavieniais šūviais taikėsi į langus. Kulkos seniai jau išdaužė langų stiklus ir dabar tik gręžėsi pro medį, draskydamos langines. Bet jų nebuvo baisu. Vokiečiai žaidė, ir jiedviem buvo galima ilsėtis.

"Tu žinai, ką aš galvoju dabar? — klausė mintyse Riva, žiūrėdama į vyriškį, sėdintį priešais ją. — Aš galvoju, kad mes dar visai nepažįstami. Aš net nežinau tavo pavardės, o tu nežinai manosios."

„Aš noriu, kad tu galvotum apie mane, — tarė sau Antanas, nenuleisdamas akių nuo priešais sėdinčios moters veido. — Jeigu tu žinotum tą mano norą, tu tikriausiai galvotum apie mane. Juk baisu pamanyti, juokinga — mes kartu išgyvenome ištisą mėnesį, trisdešimt dienų, o tu nežinai mano pavardės, ir aš nežinau

tavosios. Tu nežinai, ar Antanas — mano vardas, o aš nežinau: tu iš tikrųjų Riva, ar ne. . ."

— Mano pavardė Lipman. Riva Lipman, — tarė garsiai jinai.

Jis nusišypsojo ir pasakė:

— Aš — Jankauskas. Antanas Jankauskas.

Pro jos langą įzvimbė kulka, cyptelėjo kaip bitė ir žerė skiedrų saują jam į veidą. Jie abu krūptelėjo. Po to Antanas nusipurtė ir šyptelėjo, bet šypsena buvo liūdna, ir Riva pagalvojo:

„Mes darome klaidas, nors neturime teisės klysti. Mums reikėjo išeiti kitur, juk žinojome, kad kada nors tai atsitiks. Mes padarėme didelę klaidą. Ir dar, matyt, kažkur suklydome, jei sužinojo, kad mes čia gyvename. Vėliau kiti sužinos, o mes kol kas sėdime vienas priešais kitą ir patys nežinome, kur, kada ir kaip padarėme dar vieną klaidą.“

„Jeigu jie būtų palaukę nors tris dienas, — mąstė Antanas, — jie mūsų būtų neberadę, mes ramiausiai būtume gyvenę kitame miesto gale ir vėl kartu su Riva ir kitais vaikinais būtume traukę į savo naktines operacijas.“

— Ar mūsų šie greitai galės išeiti į mišką? — paklausė ji.

— Sergejus siūlo pirmiausia išvesti jaunimą.

— Juk gete jau daug ginklų.

— Vis tiek visų kartu neišvesi. Mišką reikia užkariauti. Keliose žeminėse nepartizanausi. Sergejus laukia papildymo iš anapus. Jame bus Markas ir Eugenijus. Supranti? Ir getą juk reikia saugoti. Jiems labai sunku. Jiems per daug sunku. Jei būtų Mitenbergas, būtų lengviau.

— Taip, jei būtų Mitenbergas. . .

Ji prisiminė Hiršą Mitenbergą ir susitraukė į kamuoliuką. Ji nenorėjo galvoti, bet vis tiek galvojo.

Jį nutvėrė gete, bet jam pasisėkė išsprukti ir pasislėpti. Jo ieškojo visose gatvelėse, visuose namuose, bet nerado.

Tuomet Šogeris iškvietė dalinį, apsupo getą ir pasakė:

— Jei nebus Mitenbergo, sunaikinsiu getą.

Pogrindinis komitetas posėdžiavo penkias valandas kartu su savo vadu Hiršu ir nutarė, kad jis turi pasiduoti.

Hiršas nuėjo prie geto vartų ir pasidavė.

Jį nukankino gestapo kamerose.

— Antanai, kodėl aš prisimenu tikrai mūsų klaidas?

— Mes nenorime, kad mūsų klaidas pakartotų,— atsakė jis.

— Niekas neturi teisės taip klysti, Antanai.

— Mes neprityrę.

— Taip. . . Žinoma. . . Jei posėdyje būtų buvęs Markas, Eugenijus ar Sergejus, jie nebūtų leidę.

— Nebūtų. . . Bet jų dar nebuvo. Vienas Rudis nieko negalėjo padaryti.

Riva sudejavo.

Jis pasižiūrėjo į Rivą. Jos ranka buvo kruvina.

- Sėdėk,— tarė ji,— tikrai įbrėžė, anksčiau. Aš visai ne dėl to. . .

Jis vėl atsisėdo.

„Jeigu mes pasiduotume gyvi, galėtų pasitaikyti proga pabėgti. Tegul ne abu, svarbu, kad jai atsirastų tokia galimybė. Ji turi pabėgti. . . Ji turi likti gyva. Ji būtinai pabėgs. . . Pasilikti čia, gal būt, irgi klaida?“

Riva žiūrėjo į apsiblaususias Antano akis ir purtė galvą.

„Jų labai daug. Mes nepabėgsime. Taip negalima galvoti dabar. Mes grumsimės su jais ilgai, kol tikrai galėsime. Tiesa, Antanai? Mes dabar ilsimės, mums visai nebloga. Tu geriau paklausk, aš dabar matau savo tėvą. Jis — kaip senas nepalaužiamas medis. Jis stovi, tvirtai iširėmęs šaknimis į žemę. Nebėra Inos, nebėra Rachilės, Basios, Kasrielio — tai mano seserys ir brolis. O jis stovi. Dabar nebebus. . . Ne, ne tai svarbu. Medis stovės. Tik dar viena šaka bus mažiau. Matai, Antanai. Jis senas, o mes jauni. Jam sunkiau. Mes dabar ilsimės ir kalbame vienas su kitu. Mums ne taip jau bloga. O tu galvoji apie tokius dalykus, apie kuriuos nereikia, visai nereikia. . .“

Antanas nusišypsojo.

— Aš nepažįstu tavo tėvo,— pasakė jis.

— Jis nebe jaunas. Jo barzda tokia, kaip tavo, tik didesnė ir pražilusi.

Po to jie vėl tylėjo.

Jam dabar atėjo mintis, kad reikėtų paklausti Rivą, ar ji spėjo pasakyti Gitei apie tą naują vokišką kulko-svaidį, kurį jie užkasė upės krante ir kurio spyną susuko į skudurą ir paslėpė senosios liepos drevėje. Jis turėjo paklausti, bet bijojo priminti jai. Jeigu jinai nespėjo, juk nieko nepadarysi, ir geriau neklausti.

Jos veidas buvo nušvitęs.

Gal būt, ji vis dėlto pasakė Gitei?

Nors kas žino, kokios jos mintys dabar. . .

Antanas tylėjo. Jam buvo gana, kad jos veidas nušvitęs.

Dabar į jo langą išigrėžė kulka, zvimbtelėjo kaip bitė ir apibėrė Rivą pilkomis dulkėmis, bet ji nekreipė dėmesio į dulkes.

„Tu nesupranti, kodėl aš patenkinta? Matau, kad nesupranti. O aš galvoju apie tave, man smagu, kad pa-

žįstu tave taip seniai, jau ištisas mėnuo, trisdešimt dienų. Kad tu tuomet, kai mes pirmą kartą pamatėme vienas kitą, atidarei vartelius, įleidai mane į elektrinės kiemą, paskuiėjai kartu su manim, išėjai kartu, ir mes abu nuo Trijų kryžių kalno matėme, kaip sprogo elektrinė, matėme pirmąją liepsną, kurią pakūrė žmonės iš geto, ir tu pasakei:

— Už Hiršą Mitenbergą. . .

Ir nusiėmei kepurę.

O aš sugriebiau tavo ranką ir pabučiavau.

Paskui mesėjome kažkur toli, aplinkui, tu vedei mane, ir mes atėjome į šį namuką, prie sraunaus upelio, kuris šniokščia dieną ir naktį, veja ir veja vandenis, net dabar girdėti, kai mes šitaip sėdime ir žiūrime vienas į kitą."

Antanas nususuko į langą.

„Gerai, Riva, kad tu nežinai, kas aš toks. Tu nežinai, kad čia pat netoli, mūsų mieste, gyvena dar vienas žmogus su ta pačia pavarde, mano brolis. Tu nežinai, kad jis nešioja baltą raištį ir šaudo Paneriuose. Aš labai džiaugiuosi, kad tu nežinai. Bet man baisu, kad mes abu čia sėdime vienas priešais kitą, kad aplinkui žiedu — vokiečiai, ir aš nepamatysiu, kaip tu, tavo brolis ir aš savo rankomis nužudysime mano brolių, tą, kuris turi tokią pat pavardę, kaip ir aš. Žinau, kad tu nematai dabar mano minčių, Riva, ir džiaugiuosi, bet man skaudu, kad nepamatysiu to, apie ką svajoju."

Antanas tebebuvo nususukęs.

„Kodėl jis dabar vėl nuliūdo? Reikia jam papasakoti ką nors. . . Ką čia jam papasakoti, kad apsidžiaugtų. . . Dieve mano, aš turiu tuoj pat prisiminti ką nors. . . Tuojau pat..."

Ji prisiminė ir nusišypsojo.

- Antanai, tu girdi, Antanai? — tarė ji.— Vakar man pasakojo, kad vaikinai sudorojo du baltaraiščius ir geto bizūnų meistrą. Jie valkiojosi naktį po getą, budino žmones ir reikalavo pinigų. Juos nuleido į šulinį. Aš net jų pavardes žinau: Barkus, Jankauskas ir Feleris. Tu patenkintas?

Jis krūptelėjo ir atsisuko. Dabar jo veidas švytėjo.

„Matai,— galvojo Riva,— aš suradau, ką tau papasakoti, ir tu dabar laimingas. Tai kas, kad baltaraištis buvo Jankauskas, kaip tu? Jis tavo giminė? Nesvarbu, visai nesvarbu. Juk Feleris galėjo būti mano giminė. Argi tai svarbu dabar, kai mes abu išgyvenome ištisą mėnesį, trisdešimt dienų, čia, sraunaus upelio pakrantėje, kur visą laiką girdėti, kaip šniokščia ir šniokščia vanduo be galo ir be krašto."

Jis vėl pasisuko į langą, norėdamas paslėpti savo barzdotą veidą, bet tuoj pat pritūpė, sugriebė automatą, ir Riva suprato, kad vokiečiai vėl ateina ir dabar jau neatsitrauks.

Ji prišoko prie savo lango ir pamatė, kad jie iš tikrųjų ateina. Vėl susikūprinę, šį kartą skubėdami.

Jie abu leido vokiečiams priėti arti ir vėl vienu metu pradėjo šaudyti. Vokiečiai sugulė. Jie abu laukė, kol šie pakils, bet vokiečiai nebekilo visi kartu, ėmė perbėginėti po vieną, ir todėl vis tiek reikėjo šaudyti, nors šovinių jau buvo mažai ir netrukus liks tiktai revolveriai.

Jie perbėginėjo dabar nuo vieno lango pakraščio prie kito ir šaudė trumpom papliūpom, kad atrodytų, jog jie čia ne dviese, jog jų daug.

Tada jis nugriuvo.

Ji išgirdo bildesį, ir dar jai atrodė, kad girdėjo bitės zvimtelėjimą — tą kulką, kuri pargriovė Antaną. Jai taip atrodė, ir ji negalėjo atsikratyti šios minties,

nors kulku buvo labai daug, jos visos zvimbė ir gręžėsi, jau visai sugręžiojo ir suplėšė abi langines, los langinės pačios dabar atrodė kaip išdraskyti bičių koriai. O Antaną pargriovė ne viena kulka, bet daug švino gabaliukų, kurie susmaigstė jo krūtinę.

Riva atsigrėžė į jį, bet jis didžiausiomis valios pastangomis suraukė antakius, ir ji pabaigė paskutinį Antano diską prie Antano lango.

Ji vėl norėjo atsiklaupiti prie jo, bet jis parodė į kitą pusę, ir ji nušliaužė prie savo lango ir ten pabaigė savo paskutinį, septintąjį diską.

Tada jau buvo vis tiek.

Kadangi buvo vis tiek, ji atsiklaupė kambario vidury ir šaudė Antano revolveriu pro jo langą, o paskui savo revolveriu pro savo langą.

Kai Antano revolveris ištuštėjo, ji, kietai spausdama gumbuotą savo ginklo rankeną, galvojo vis tą patį, vis tą patį: negalima iššaudyti visų šovinių, reikia vieną pasilikti sau.

Ir atėjo tas laikas, kai liko tik vienas šovinys.

Tuomet ji pasilenkė prie Antano.

Jis nusišypsojo lūpų kampu. Jis, matyt, visą tą laiką, kol ji viena atsišaudė, įtempė jėgas, visą savo valią ir laukė, kada ji taip pasilenks prie jo ir pažiūrės į akis.

Jis pajudino lūpas. Jis pajuto, kad jos juda, ir tada ištarė:

— Aš myliu tave, Riva. . . Aš tave mylėjau.

— Žinau...

Tuomet jėgos apleido ją, ir Riva užspaudė jam akis.

Vokiečiai buvo visai arti, ir ji nežinojo: jau, dabar, ar dar palaukti. Ji pati nežinojo, ko jai reikia laukti, bet jai sukosi ir sukosi mintyse:

"Jau? Dabar? Ar dar palaukti?"

Tada ji pamatė vokiečių — čia pat, už jos lango. Jis pakėlė galvą, pasislėpė, vėl pakėlė ir vėl pasislėpė. Riva susitraukė, sulaukė kvapą ir laukė. To vokiečio ji negalėjo palikti gyvo. Ji negalėjo matyti, kaip jis pakelia galvą ties langu ir pasislepia, pasirodo ir vėl pasislepia. Visas gyvenimas atrodė niekingas, nieko nevertas, jeigu ji paliks gyventi šitą vokiečių, kuris po kiek laiko vėl suras kur upės pakrantėje tokį pat namuką, vėl šaudys, šaudys ir šaudys, o paskui kaišios galvą pro langą, pasislėps ir vėl kaišios pro langą, kurio langinės bus išdraskytos kaip bičių korys.

Ji susitraukė, ji stengėsi nusiraminti, kad nevirpėtų ranka. Kai lieka vienas šovinys, ranka neturi teisės virpėti. Ji turi būti plieninė, akmeninė. Ranka turi būti iškalta iš granito ir laukti.

Riva laukė, ir galva vėl išniro už lango. Tada ji nuspaudė gaiduką šaltai, jos ranka iš tikrųjų buvo granitinė, ir nė vienas akmeninis raumuo nesuvirpėjo.

Tuomet Riva pašoko, griebė automata, išgrūdo rėmų likučius, užšoko ant palangės ir vedžiojo, vedžiojo automata, tuščią, be šovinių, bet vis vien vedžiojo. Jai atrodė, kad jis pilnas, ir ji vedžiojo automata, taikydama į tas visas žalias milines tol, kol jos atsakė dešimčia papliūpų.

Dabar jau buvo gerai.

Riva nugriuvo aukštiekninka į kambarį ir nustebo, kad taip tylu. Vėl buvo girdėti, kaip šniokščia už sienos upelio vanduo, tik buvo naktis. Riva užčiuopė vėstančią Antano ranką ir tarė pati sau:

"Žinai, Antanai. . . Aš mylėjau Hiršą Mitenbergą. Labai mylėjau."

Ir vėl šniokštė už sienos vanduo — be galo be krašto, sraunus, veržlus ir skaidrus.

V I E N U O L I K T A S S K Y R I U S

KETURIASDEŠIMTAS ĖJIMAS

2

Aš dabar guliu griovyje prie kelio. Man sunku atsikelti, matyt, dar reikia pagulėti bent kiek ir sukaupti jėgas. Aš guliu griovyje, niekas netrukdo galvoti.

Taip, aš Janekas.

Aš esu lenkas Janekas, visai ne Jankelis, bet ant mano krūtinės ir nugaros kietai prisiūtos geltonos žvaigždės, o žydiškai aš beriu taip, kaip poteries vaikystėje, taip pat, kaip mano draugas Meika bėrė lenkiškai. Meika užkastas gete, bet aš ieškau Meikos ir žinau, kad surasiu. Jeigu lenkus būtų uždarę į getą ir jeigu manęs nebebūtų gyvo, Meika irgi būtų nuėjęs su visais ir būtų ilgai ieškojęs Janeko.

Aš — Janekas.

Aš guliu griovyje prie kelio. Niekas netrukdo man žiūrėti į dangų ir galvoti.

Šiandien viskas įvyko labai greitai.

Į getą įvažiavo du sunkvežimiai. Kareiviai išsoko ir puolė gaudyti vyrus, visus, kurie tik pakliuvo po

lanka. Mane irgi įgrūdo į mašiną. Abu sunkvežimiai tuoj prisipildė ir išnėrė pro geto vartus į gatvę.

Prisimenu viską labai gerai iki paskutinės smulkmenos. Aš žiūriu į mėlyną dangų ir matau jame viską taip, kaip kine, nuo pat pradžios iki pat galo.

Mes mašinos.

Mūsų mašina išvažiuoja antroji ir visą laiką stengiasi neatsilikti nuo pirmosios. Kėbule daug vyrų, vienas prie kito, daugiausia senyvi žmonės, kurie dirba gete ir neišeina kasdien į darbo lagerius. Visi susigrūdę kaip silkės statinėj, o abiem kėbulo pakraščiais ant atverčiamų suoliukų susėdę kareiviai.

Aš sėdžiu mašinos priekyje, kažkas prispaudė mano kojas, bet tai visai neturi reikšmės. Aš matau, kaip už mašinos driekiasi kelias, siauras, su dulkių stulpais. Suprantu, kad dabar jau viskas. Gyveno, gyveno Janekas kaip visi žmonės, o dabar atėjo jo valanda.

Kai ateina tavo valanda, matyt, reikia apmąstyti visą savo gyvenimą. Aš irgi noriu tai padaryti, bet man nepavyksta. Aš matau dulkių stulpą už mašinos, o į galvą lenda visokios nereikalingos mintys: jei norėjo išvežti senyvus žmones, tai kodėl jie sugriebė mane, ir mūsų mašinoje aš tik vienas toks jaunas? Jeigu jie norėjo prigaudyti jaunų, tai kodėl mūsų mašinoje tiek daug senyvų vyrų ir tik aš vienas jaunas?

Aš visai nepykstu, kad tie vyrai stumdo mane. Gal jiems nepatogu sėdėti, o gal jiems nepatinka, kad aš, pats jauniausias, riogsau kėbulo priekyje. Mašiną krato, visi šokinėja. Aš kažkodėl slenku pamažėle tarp šių senyvų vyrų. Man labai keista, kad jie visi liko savo vietose, tik aš vienas slenku kažkur tolyn. Aš nebematau, kas dedasi už mašinos. Aš dabar truputį matau,

kas dedasi priekyje. Ten girdėti pirmosios mašinos užimas ir matyti miško viršūnių juostelė. Greitai įvažiuosime į mišką.

Kas ten miške? Kodėl važiuojame į mišką?

Vėl nereikalingos mintys ateina į galvą, ir aš negaliu susikaupti, apmąstyti savo gyvenimo, kaip pridera kiekvienam doram žmogui, kada artėja jo valanda.

Mane nustumia visai į patį galą. Nugara jaučiu lentas. Tai užpakalinės kėbulo lentos. Prie mano veido prisiglaudžia barzdotas žmogus ir mirkteli. Aš jį prisimenu iš geto, nors nežinau, kas jis toks, nežinau jo vardo ir pavardės.

Ko jis mirkčioja? Nori pralinksminti mane? Kad man visai neliūdna.

Tas vyras kalba kažką. Negaliu suprasti. A! Jis kalba lenkiškai. Žinoma, lenkiškai kareiviai nesupras nė žodžio. Jis prataria kelis žodžius, nutyla ir vėl šnabžda, nes uždrausta kalbėtis, ir aš gaudau tuos atskirus žodžius ir surišu į pilnus sakinius:

— Kai privažiuosime mišką, bus pakalnė. Mašinos išibėgės ir negalės greitai sustoti. Tada šok į kelią. Aš irgi šoksiu paskui tave. Nebijok. Tiktai šok minkštai, kad neužsimuštum.

Mes tylime vėl, ir miško juosta grėsmingai artėja, kaip didžiulė banga, kuri, atrodo, užgrius ir užpils tave.

Tas barzdotas žmogus užbūrė mane. Aš žinau, kad reikia daryti tai, ką jis liepia. Aš paklūstu tam žmogui ir daugiau negalvoju nieko: nei apie gyvenimą, nei apie mirtį.

Jau?

Dar ne.

Jau?

Jis kumšteli.

Jau!

Aš skrendu oru, veidu atsisukęs į mašiną, ir matau plačią nugarą, kuri man užstoja visą horizontą. Aš girdžiu šūvius, jaučiu žmogų, nukritusį šalia, ir vėl girdžiu šūvius.

Aš lyg noriu keltis, bet galva apsvaigsta, viskas plaukia dideliu ratu. Man atrodo, jog kažkas sustoja prie mūsų, ritina mus kažkur. Aš krentu į kažkokią tamsią prarają. Kas tai? Kodėl aš krentu? Toje prarajoje mano paskutinė valanda? Mano paskutinė akimirka?

.

Aš guli griovyje prie kelio. Niekas netrukdo man žiūrėti į dangų ir galvoti.

Tur būt, gana šitaip gulėti.

Keliuosi ir matau tą barzdotą vyrą, kuris mirktelėjo, o aš negalėjau suprasti, ko jis mirkčioja, kuris kalbėjo lenkiškai, kad nesuprastų kareiviai.

Kraujas ant jo veido ir rūbų sukrešęs.

Jis negyvas, tas barzdotas žmogus.

Man reikia eiti iš čia, bet aš negaliu jo palikti. Jis guli labai nepatogiai, užlaužta ranka.

Nusivelku švarką. Geltonuoja žvaigždės. Nuplėšti jas? Suspausti rankoje, palaikyti, o paskui numesti? Jos dabar nereikalingos, bet jos nekliudo. Kloju švarką, užtempiu ant jo barzdotą žmogų ir atsargiai velku jį grioviu. Man dar svaigsta galva, bet reikia skubėti.

Mes šliaužiame grioviu iki miško. Ten, jo pakraštyje, surandu ilgą, dar neapgriuvusią apkasą. Mes nušliaužiame

prie to apkaso. Aš nuleidžiu į jį barzdotąjį žmogų, sudedu jo rankas ant krūtinės. Uždengiu savo švarku jo veidą ir rankas. Dabar man atrodo, kad jis miega.

Man baisu.

Man reikia užkasti miegantį žmogų.

Pirmą kartą gyvenime man baisu.

Renku eglīšakes, braukau žalius lapus ir metu į apkasą. Metu vis daugiau ir daugiau, jau žmogaus nematyti, bet man baisu.

Labai baisu užkasti žmogų.

Šalia — smėlio kalniukas. Iš to paties apkaso.

Pilu saujomis smėlį ir bijau žiūrėti žemyn. Paskui atsigulu, iširemiu kojomis į krūmus ir stumiu visą smėlio kalną į apkasą.

Jau.

Užkasčiau žmogų.

Jis man neseniai mirkčiojo, savo plačia nugara užstojo visą horizontą, o aš jį atvilkau į apkasą, užmečiau lapais, šakomis ir užverčiau smėliu.

Aš užkasčiau žmogų.

■

Aš dabar guliu prie apkaso. Kodėl aš čia? Kada čia atsidūriau — šiandien ar vakar?

Aš nežinau.

Bet aš dabar vienas ir visai laisvas. Kartu su švarku apkase paliko mano geltonos žvaigždės. Aš galiu išeiti į kelią ir traukti juo, nieko nebijodamas. Aš — Janekas, aš einu pas savo dėdę. Galiu užėiti į aną trobelę atsigerinti vandens.

Aš labai noriu gerti.

Čia man duotų vandens, o dėdė labai apsidžiaugtų. Jis seniai nematė manęs. Jis sugriebtų mane savo plačiu glėbiu. Ko gero, apsiverktų ir kalbėtų pro ašaras:

"Tu paaugai ir supratai, Janekai, kad visų pirma reikia saugoti savo gyvybę. Tiesa, vaikuti? Tu sulysęs, bet nesvarbu. Pagaliau sugrižai, Janekai. . ."

Man gera pas dėdę. Nereikia kiekvieną valandą bijoti dėl savęs ir dėl kitų. Aš sakiau Iziai, kad getas ne tik gete, bet ir aplinkui. Gal būt. Bet getas iš tikrųjų aptvertas, o aplink miestą nėra tvoros.

Dėdė. . . Aš pasiilgęs dėdės. Bet dar labiau aš noriu gerti. Galiu užėiti į aną trobelę, ir man duos vandens, daug šalto vandens. Jeigu atsigerčiau, man nesvaigtų galva, ir galėčiau eiti tuo tiesiu keliu į miestą nebijodamas. Aš beveik laisvas.

Aš nueisiu pas dėdę, gyvensiu pas jį ir tada per visą savo gyvenimą, kiek ilgai bevaikščiočiau žeme, nerasiu Meikos. Niekados nesurasiu savo draugo. Aš nematysiu Esteros veido. Jie su Meika kaip du vandens lašai.

Nematysiu Esteros. . .

Izia — keistuolis. Jis mano, kad aš myliu Esterą, savo seserį. Jis nesupranta. O gal? . . Ne, aš nežinau. Aš saugau Esterą, nes Meikos nėra. Jeigu jis būtų, jis pasakytų, kaip išsaugoti Esterą.

Aš noriu gerti.

Galiu nueiti prie šulinio. Vanduo, tur būt, ne tik šaltas, bet ir skaidrus, gaivus. Jis užlies visą kūną, išsilies visomis gyslomis, pakels mane ir nuves tuo tiesiu keliu į miestą, pas dėdę.

Tiktai pas jį. . . „Visų pirma reikia saugoti savo gyvybę.“

Kodėl taip sunku, kai žmogus nori gerti?

•

Aš neičiau prie šulinio.

Grižčiau ten, iš kur mane atvežė.

Bet jeigu rytoj vėl atvažiuos mašinos. . . Jeigu kareiviai vėl sugaudys visus iš eilės, nutvers Estera, nutvers Izia. . . Ir mane. Mes sėdėsime kėbule, ant suoliukų sėdės kareiviai. Mes matysime kelią, siaurą kelią su dulkių stulpais. Norėsime apmąstyti gyvenimą, kaip visi dori žmonės, kai artėja jų valanda.

Mane vėl nustums į kėbulo galą?

Man šnibždės lenkiškai padrikus žodžius, kol pasakys:

— Jau!

Tada šoksiu žemėn ir vėl matysiu plačią nugarą, kuri man užstos horizontą.

Kodėl plačios nugaros turi užstoti mane?

O Estera?

Izia?

Visi tie barzdoti žmonės?

Aš nenoriu, kad barzdoti vyrai savo nugarom man užstotų horizontą.

Man vėl baisu.

Tur būt, teisingai sakė Rudis:

— Negalima išsaugoti vieno žmogaus. Galima saugoti tikrai visus žmones.

Jis, matyt, žino.

Klausyk, Rudi! Tuos šovinius, kuriuos visą laiką nešiausi sau, atiduosiu. Tegul jie būna visų. Gerai?

Aš vienas neišsaugosiu Esteros.

Aš sugrįšiu, atiduosiu visus šovinius ir gausiu savo dalį. Mes išeisime su kitais visi trys: Estera, Izia ir aš. Rudis nuves mus į mišką, pas partizanus. Kartu su jais mes užstosime kelius, ir mašinos negalės išvežti barzdotų vyrų, ir jiems nereikės žiūrėti į dulkių debesis ir galvoti apie savo paskutinę valandą.

Aš labai noriu gerti.

Ten tebestovi šulinys su linguojančia svirtim prie mažos trobelės. Bet šalia — perdaug tiesus kelias.

Reikia apeiti trobelę ir aukštą svirtį tolimais laukais. Paskui išlinkti į miesto gatvę ir žingsniuoti tiesiai iki bažnyčios. Nuo bažnyčios reikia pasukti į dešinę, paskui ketvirta gatve į kairę. Reikia nusileisti žemyn. Ten, apačioj, yra siaura gatvelė ir didelė tarpuvartė. Ten galima laukti. Jeigu užlįsi už vartų, kurie visuomet atidaryti, niekas nematys tavęs, niekas nepastebės. Gali sėdėti kampe nors visą gyvenimą. O sėdėti taip ilgai tikrai nėra ko. Vakare, prieš šešias, ta siaura gatvele pareina kolonos iš darbo. Iš tarpuvartės galima labai lengvai įlįsti į bet kurią koloną, linguoti kartu su visais ir praeiti geto vartus, prie kurių visuomet stovi sargybiniai.

Aš nenoriu gerti.

Aš, tur būt, einu labai palengva. Nesvarbu, laiko — marios. Beveik visa diena dar prieš akis. Galiu neskubėti, vis tiek suspėsiu. O kelias paprastas, žinomas kaip kiekvienam miesto vaikėzui. Gatve tiesiai iki bažnyčios, po to sukti į dešinę, ketvirta gatve į kairę, leistis žemyn, o ten siaura gatvelė ir didelė tarpuvartė.

Aš einu ir einu nesustodamas.

Laikas eina.

Aš einu su laiku.

Saulė slenka.

Aš slenku su saule.

Mes einame visi kartu,

Laikas.

Saulė.

Aš.

Nieko baisaus, jei nebe toli šešios.

Aš guliu už vartų, prisiglaudęs prie šaltos mūrinės sienos. Truputį noriu miego, ir pro dantis veržiasi keista dejonė. Dejuoti negalima, aš žinau. Gali kas nors išgirsti, pastebėti. Niekas neturi teisės manęs pastebėti. Aš turiu sulaukti kolonos, grįžtančios iš darbo. Neturiu jokio noro sėdėti kampe už vartų visą gyvenimą. Aš netgi miegodamas išgirsiu kolonos žingsnius. Jie lėti, sunkūs ir kasdien vienodi. Tai eina žmonės, sunkiai atidirbę dieną. Eina šimtai žmonių.

Reikia sėdėti, laukti ir nedejuoti.

Kodėl dejonė veržiasi net pro sukąstus dantis? Aš niekuomet nebūčiau patikėjęs, kad taip gali būti iš tikrųjų. Gal man tiktai atrodo. Gal kas nors dejuoja mano viduje, o kiti negali to išgirsti?

Aš dejuoju ar ne? Pats nežinau.

Aš tik žinau, kad labai noriu gerti.

Jeigu atsigerčiau vandens, nebedejuočiau.

D V Y L I K T A S S K Y R I U S

KETURIASDEŠIMT DEVINTAS
EJIMAS

2

— Aš pagimdžiau dukterį Taibalę,— tarė Abraomas Lipmanas.

3

Į tą slėptuvę buvo sunku patekti. Reikėjo pereiti vieną rūsį, išimti didelę plytą jo grindyse, po to eiti susikūpinus apvaliu urvu, pasukti dešinėn, paskui tiesiai, atidaryti moliu aplipdytas dureles, ir tada jau galėjai įžengti į slėptuvę. Tai buvo gerai įrengtas kambarys, tik be langų. Švietė elektros lemputė. Visą laiką vienodai užė ventiliatorius. Ant mažo staliuko stovėjo radijas.

Tą slėptuvę iškasė du broliai. Jie paslėpė čia savo paraližuotą motiną ir radijo imtuvą, kurs kiekvieną dieną perduodavo tarybinio informacijos biuro pranešimus. Senosios moters kojos buvo paraližuotos, bet rankos galėjo dirbti bet kokį darbą. Ji gulėjo patale ir užrašinėjo tarybinio informacijos biuro pranešimus.

Radijas visą laiką buvo įjungtas ir dirbo visą laiką ta pačia banga.

Į šią slėptuvę atvedė vakar Liza. Ji šaukė, ji nenorėjo eiti, tada jai užėmė burną ir atvedė į slėptuvę. Ji turėjo gyventi čia su senąja moterimi ir kartu su ja užrašinėti tarybinio informacijos biuro pranešimus.

Žinoma, nei vakar, nei šiandien Liza nepaėmė į rankas popieriaus ir pieštuko. Ji visai negirdėjo, ką kalba radijas, ir nematė, kad darosi aplinkui. Ji dažnai taip užsimąstydavo, jog užmiršdavo, kad ji čia ne viena. Jos akyse vienodai mirgėjo tik vienas žibantis daiktas — elektros lemputė ir ausyse vienodai gaudė ventiliatorius.

Liza dar visai jauna, ji — mergaitė, vaikas. Tik krūtinė nebe vaikiška. Lizos krūtinė sodri, plėšia marškinius, ji pritvinkusi pieno ir prinokusi kaip prisirpęs vaisius.

Ten, palatoje, užgulusi visu kūnu pagalvį, Rachilė tarė Lizai:

"Tu žiūri savo didelėmis akimis ir nieko nesupranti. Duok man savo vaiką. Duok greičiau."

Ir Liza padavė Rachilei tą suvystytą gyvą gniužuliuką.

„Dabar išeik,— tarė Rachilė.— Apeik mano lovą ir išlipk pro langą. Tik tyliai, kad tavęs nepamatytų. Paskui įbėk į gretimą namą, ir tave paslėps. Tu turi pasislėpti."

Liza negalvodama darė tai, ką liepė Rachilė, ir visai negalvojo apie tai, ką darys Rachilė, pasilikusi viena.

Ji išlipo pro langą, nubėgo į kitą namą. Ji kažką pasakojo, dabar pati nebeatsimena ką, ir ją tada navedė į slėptuvę. Vedė, užčiaupę burną, kad nešauktų.

Slėptuvėje įrėngė dar vieną guolį.

Ant jo dabar sėdėjo Liza ir matė vienodai žibančią elektros lemputę, ir girdėjo vienodai užiantį ventiliatorių.

- Aš negaliu taip gyventi,— kalbėjo ji, suėmusi rankomis krūtinę, kuri buvo pritvinkusi ir plėšė marškinius.— Aš negaliu taip gyventi. Aš visą naktį sapnavau, kad jis čiulpia mane. Pienas bėga ir bėga, jau visi rūbai šlapi, ir aš visa šlapia.

— Ateik arčiau,— tarė senoji moteris,— ir duok rankšluostį. Aš tave aprišiu, ir tau bus geriau.

— Ne, ne! Aš bijau...— kalbėjo Liza.— Man vis tiek atrodo, kad jis čiulpia mane, ir pienas bėgs dar labiau, nesustodamas.

— Eikš, aš tau padėsiu,— tarė senoji moteris.

Bet Liza nėjo. Ji sėdėjo ant savo guolio ir laikė apkabiniusi rankomis krūtinę.

Senoji moteris nutilo. Jos kojos buvo paraližuotos, ir ji nieko daugiau negalėjo padaryti. Ji galėjo tiktai užrašinėti tarybinio informacijos biuro pranešimus, nes jos rankos buvo laisvos, ir rankomis ji galėjo daryti, ką tik nori.

- Aš negalėsiu niekada žiūrėti į vaikus, į svetus ir savus,— kalbėjo Liza.— Jie man šlykštūs, ir aš negaliu apie juos pagalvoti. Kad nors pienas nebėgtų. . . Kad nors krūtinės man neveržtų. . .

Senoji moteris lingavo galva, bet nieko nesakė.

Tuo metu mieste, ten, kur nebuvo geto tvoros, didelėje aikštėje, kabojo trys pakaruokliai: du suaugę žmonės ir viena mergaitė. Tai buvo advokatas Jonas Klimas, jo žmona Ona Klimienė ir Taibalė Lipman. Tai— balė — paskutinioji Abraomo Lipmano duktė. Šeimoje ji buvo jauniausia, jai buvo devyneri metai.

Visi trys kabojo jau antra diena, bet niekam nebuvo leista jų nuimti. Prie Klimų drabužių buvo prikabinotos didelės lentos, ir stulpai su tom lentom atrodė kaip pravoslaviški kryžiai. Ant jų buvo užrašyta lietuviškai ir vokiškai: *JIE SLĖPĖ ŽYDĄ*.

Taibalė jau seniai gyveno pas Klimus. Dar nebuvo geto, dar tiktai kalbėjo apie jį, ir Klimas, atėjęs pas Lipmaną, pasakė jam:

— Paklausk, Abraomai, nežinia, kas bus. Gero laukti tikrai nėra ko. Tegul gyvena pas mus tavo Taibalė. Vaikų turi daug, nelengva tau šiais laikais. Ji jauniausia, Taibalė. Tegul gyvena pas mus. Kam jai vaikščioti su geltonais lopais. Mes juk savų vaikų neturime, ir Taibalė mums bus kaip sava, kol pasikeis gyvenimas.

Lipmanas pamastė, pamastė ir sutiko.

Čia, gete, kai būdavo labai sunku, Lipmanas džiaugdavosi, kad jo jauniausioji gyvena kitur, kad ji pas Klimus kaip savo namuose, kad ji, Taibalė,— didžiausia jo paguoda.

Taibalė iš namų niekur neišeidavo, bet namuose ji buvo tikra šeimininkė. Ona Klimienė, grįžusi iš darbo, kasdien užduodavo jai pamokas, tas pačias kaip mokykloje. Ir retkarčiais, jeigu tik būdavo galimybė, savo jauniausią dukrą aplankydavo Abraomas Lipmanas.

Taibalė buvo išdykusi ir visada valgydavo labai lėtai.

Klimai susėsdavo prie jos iš abiejų pusių, suskaičiuodavo, kiek šaukštų ji suvalgė, ir kiek tik tų šaukštų būtų, visada jie sakydavo, kad reikia dar vieno, o po to — dar vieno, ir jų skaičiui, tur būt, niekuomet nebūtų galo. Kai sriubos lėkštėje dar likdavo šis tas, Klimas dėdavosi piktas ir pakeldavo balsą.

— O tirščiai? O tirščiai?! Tau tik vandenėlių, taip? Kad lengviau būtų nuryti? O kas tirščius suvalgys? Ne, tu pasakyk man: kas? Pasakyk?

Senoji Bronislava, kuri namuose buvo antroji šeimininkė ir kuri ant savo rankų užaugino Oną Klimienę, pradžioje tik murmėjo kažką panosėjų, niekas negalėjo suprasti, ką ji murma, ko gero, ji ir pati nesuprato.

Virtuvėje, kai nieko nebūdavo šalia, ji šnekėjo pati sau:

— Matai, lepina ir lepina. Penkiolika metų šeimoje gyvena, penkiolika metų savų nesulaukė, tai dabar lepina ir lepina. Kažin ar gerai, kažin. . .

Ji buvo griežta Taibalei.

Ėjo dienos, bėgo savaitės, mėnesiai. Ir kartą Ona Klimienė pajuto, kad į pasaulį nori ateiti dar vienas žmogus, tas žmogus, kurio jie laukė su Jonu penkiolika metų.

Jie nustebo, nusigando ir apsidžiaugė.

Bet labiausiai nustebo senoji Bronislava. Ji apsirengė geriausiaisiais savo rūbais, apsigobė šventadiene skara ir dvi dienas klūpojo bažnyčioje.

— Aš žinau, kodėl tu atsiuntei tokią didelę paguodą,— kalbėjosi su Kristumi Bronislava.— Šita mergaitė, Taibalė, atnešė palaimą mūsų namams. Aš daug metų išgyvenau pasaulyje, o dabar pamačiau stebuklą, ir mirties patalę prisiminsiu tavo didybę.

Bronislava užmiršo, kad ji nenori lepinti Taibalės.

Kai Klimai susėsdavo prie mergaitės, skaičiuodami šaukštus, kurių visuomet būdavo per mažą, senoji Bronislava tylomis atslinkdavo prie jų visų ir, žiūrėdama iš šalies, nei iš šio, nei iš to užrikdavo:

— O tirščiai?! Gal man palikai?

Atėjo laikas, ir pagimdė Klimienė dukterį.

Ir buvo namuose dvi mergaitės — viena jau didelė, o kita — mažutė, kaip gyva lėlė.

O po septynių dienų atėjo vokiečiai, atėjo dar kažkokie su baltais raiščiais ant rankovių ir išsivedė Klimą, Klimienę ir Taibalę.

Bronislava tada užgulė lopšį savo plačiu kūnu ir murmėjo pati sau, žiūrėdama į atėjusius baisiomis akimis:

— Nesiartinkit, piktosios dvasios. . . Nesiartinkit jūs, kipšai iš pragaro gelmių. . . Nusileis galinga dievo ranka ir pavers jus dulkėmis. . . Nesiartinkit, piktosios dvasios. . .

Ir liko Bronislava viena su kūdikiu ant rankų. Ir tas kūdikis verkė, ir norėjo motinos pieno, o motina kybojo ant stulpo didelėje aikštėje, ten, kur nebuvo geto tvoros, kur ant motinos krūtinės kreivai buvo prikabinata lenta su užrašu, o stulpas su ta lenta atrodė kaip pravoslaviškas kryžius.

Nežinojo ką daryti senoji Bronislava. Ji sulaukė vakaro, padaboję siauroje gatvelėje Abraomą Lipmaną, kartu su visais grįžtantį iš darbo, pasakė jam.

Lipmanas nuleido galvą.

Kai Lipmanas nuleido galvą, jo senos, nunešiotos kepurės snapelis uždengė akis, ir senoji Bronislava, kurios galvoje buvo tik naujagimis, visai užmiršo, kad tas vyriškis — tėvas, kad Taibalė buvo jo jauniausioji duktė ir didžiausia paguoda tada, kai sunku buvo gyventi. Ji galvojo dabar tik apie mažąją Klimą mergaitę, kuri verkia ir nori motinos pieno.

— Mes ateisime, Bronislava,— pasakė Lipmanas.

Tą naktį Abraomas Lipmanas išėjo į miestą, ir kartu su juo išėjo vienas trejetas. Jie išėjo savo keliais, per rūsius ir tunelius, per kanalizacijos vamzdžius, kuriuose labai sunku eiti prieš srovę, nes srovė neša atgal, ir

atrodo tada, kad negali žengti nė žingsnio, nes tu žengi, o srovė tave neša atgal, ir taip bus visada, nors tu eitum ir eitum mėnesį, metus, daug metų.

Bronislava jų laukė ir atidavė jiems Klimą dukrą.

Maža gyvoji lėlė buvo suvystyta, suvyniota, senoji Bronislava ją peržegnojo tris kartus, o kartu su ja ir tuos keturis vyrus, atėjusius jos paimti. Bet mergaitė vis tiek rėkė, ji norėjo valgyti, ji norėjo motinos pieno.

Abraomas Lipmanas ją spaudė prie krūtinės, bet per daug spausti bijojo, todėl garsus kūdikio riksmas nuskardėjo siaura gatvele; keturi vyrai nespėjo pribėgti prie atdaros kiaurymės, vedančios laiptukais žemyn į kanalizacijos griovius, kai šalia atsirado policininkai. Trejeto vadas liepė visiems leisti žemyn, o pats ėmė atsišaudyti. O vėliau, kai jo draugai ir Lipmanas su mergaite jau buvo apačioj, kai jiems eiti jau buvo lengva, nes jie ėjo pasroviui, trejeto vadas, krisdamas negyvas, užgulė kanalizacijos angą.

Iš keturių ėjusių vyrų tik tai trys grįžo į getą, bet vis tiek jie buvo keturiose, nes ant Lipmano rankų gulėjo kūdikis, kuris norėjo valgyti. Ir jie visi keturi nuėjo į geriausią ir saugiausią geto slėptuvę, ten, kur gulėjo paraližuota sena moteris, kur radėjas perdavinėjo tarybinio informacijos biuro pranešimus ir kur kankinosi Liza, matydama vienodą lemputės žybsėjimą ir girdėdama vienodą ventiliatoriaus ūžimą.

Liza riktelėjo, siaubo apimta.

Ji pamatė Lipmaną, žiūrintį į ją ir artėjantį su verčiau gniužuliuku ant rankų. Bet senis Lipmanas nekreipė dėmesio į tai. Jis vis tiek artėjo su kūdikiu, ir Liza ištiesė rankas, norėdama atstumti juos visus. Kitiems dviem vyrams čia iš tikrųjų nebuvo kas veikti. Bet jie paliko kovoje savo vadą dėl to mažo rėkiančio žmogaus, ir todėl jie norėjo savo akimis pamatyti,

kaip tas mažasis žmogus nebeverkia, pajutęs lūpomis motinos piena.

Liza pašoko ir prašė:

— Išneškite jį, aš negaliu žiūrėti į vaikus...

Ji pažvelgė į vystykus ir pamatė raukšlėtą veiduką ir šviesius plaukus.

— Išneškite jį! — suriko Liza.— Man baisu, aš numirsiu, jeigu prisiliesiu prie jo.

Tada Lipmanas pašaukė vyrus. Jie pasodino Lizą ir laikė ją, lengvai apkabinę. Lipmanas atsegė Lizos marškinius ir padėjo ant kelių vaiką. Ji sudrebėjo ir sudejavo.

— Užsimerk, Liza. Aš tau paseksiu pasaką,— tarė Lipmanas.— Aš paseksiu, tu klausyk, ir tada tu nebe norėsi verkti, ir tau visai nebus baisu.

Liza užsimerkė, nutilo.

Kūdikis godžiai sugriebė krūtį, pritvinkusią, veržiančią, prinokusią kaip vaisius. Jis kramtė savo bedante burnele, jis skubėjo, jis garsiai čepsėjo, ir visi, valandėlę nutilę, sukľuso, kaip valgo mažas, neseniai gimęs žmogus.

O Abraomas Lipmanas pasakojo Lizai.

Jis pasakojo apie tai, kad buvo tėvas, kuris turėjo dukterį Taibalę, kad Taibalė buvo visų jauniausia iš tėvo vaikų. Ir du žmonės, bevaikiai, paėmė ją pas save, ir norėjo, kad Taibalė suvalgytų kuo daugiau šaukštų sriubos ir jokių būdu nepaliktų tirščių. Taip ėjo dienos, savaitės ir mėnesiai, dievas padarė stebuklą, ir tie du bevaikiai žmonės pagimdė dar vieną žmogų. Ir tas naujas žmogus nori valgyti, ir jam reikia duoti motinos pieno, nes kiekvienam žmogui motinos pienas — tas pat, kas medžiui žemės sultys. Ir reikia jį saugoti, tą mažą žmogų, priglausti prie širdies ir glamonėti,

nes jo motinos nebėra, tėvo nebėra, o Taibalė — lėš irgi nėra.

Liza palengva išlaisvino rankas.

Ji dar bijojo žiūrėti, todėl vos vos pravėrė akis.

Ji palietė rankomis kūdikį ir vėl suvirpėjo. Ji kietai užsimerkė, bet paskui atvėrė savo dideles juodas akis. Ji nevikriai apsuko tuos vystykus, kuriuose spurdėjo gyvybė, ir padavė jai savo antrą krūtį.

Po to Liza pravirko.

Ji verkė tyliai, visai tyliai. Vėl buvo girdėti, kaip skuba valgyti mažoji mergaitė. Ašaros krito ir ritosi be garso. Daug buvo ašarų, didelių, kaip stambūs rastos lašai.

Vyrai, pamatę ašaras, atsiduso. Jie sėdėjo, klausėsi, kaip valgo mažas, neseniai gimęs žmogus, ir džiaugėsi, kad Liza verkia.

Gerai, kai verkia moteris. Jai dažnai tenka verkti.

Blogai, kai moteris negali verkti.

1

— Ką?! — suriko Šogeris.— Tu žinai, ką tu darai?!
„Lygiosios artėja...— galvojo Izaokas.— Aš žino-
jau, jei stengsiuos laimėti, tada galėsiu padaryti lygia-
sias. Aš žinojau. . . Bet. . . O jeigu aš laimėsiu?!.”

— Ką?!—vėl suriko Šogeris.

2

— Izia. . .— kužda man į ausį Estera.— kažkas de-
juoja čia pat, visai greta.

Man irgi atrodo, kad kažkas dejuoja šalia.

— Tu sėdėk tyliai, o aš pažiūrėsiu.

Ji sugriebia mano ranką, nenori paleisti, bet mano
ranka palengva išslysta, ir jau galiu eiti.

— Nebijok,— sakau jai,— ir sėdėk tyliai.

Tarpuvartė gili. Apžvelgiu visus kampus, nieko ne-
matyti. Vėl dejonė. Dabar suprantu, iš kur. Ji sklinda
iš ano kampo, kurį užstoja kita vartų pusė. Atsargiai
prieinu, patraukiu sunkiai girgždančius vartus. Ten gu-
li žmogus, atsirėmęs į sieną. Jis, tur būt, miega. Bet
tas žmogus labai pažištamas, ir aš netikiu savo akimis.

— Estera. . .— pašaukiu tyliai.

Ji ateina, atsistoja šalia ir aikteli.

Mums abiem baisu.

— Janekas? — klausiu aš.

— Janekas? — klausia ji.

Janekas.

Estera puola prie gulinčio žmogaus — Janeko, o aš
paimu jo žemėtus pirštus.

Jis krūpteli ir nori pašokti, bet aš neleidžiu.

— Aš miegojau? — klausia jis.— Aš pramiegojau?

Jis dar nesupranta, kad mes esame mes, Estera
ir Izia.

Jis trina akis. Pradžioj jo veidas susirūpinęs. Paskui
Janekas bando nusišypsoti.

— Jūs. . .— sako Janekas.— Jūs abu. . . Ieškojote?

Mes linkčiojame galvas.

— Aš žinojau. . . Aš visą laiką žinojau. . .— keistai
šypsosi Janekas.— Aš tik bijojau apie tai galvoti.

Tegul jis kalba, ką nori, o mes su Estera susižval-
gome.

— Kur tavo žvaigždės?

— Žvaigždės? Jos toli. Labai toli, pamiškėj. O kas?

— Be jų negalima. Juk žinai, kas būna, kai nutve-
ria be žvaigždžių?

— Taip, taip, atsimenu.

— Kas dabar bus? — klausia Estera.

Ji labai susirūpinusi, ji užmiršo visas buvusias bė-
das, jai tik reikia žvaigždžių. Ji užmiršo, kad ką tik
nebuvo Janeko. Ji užmiršo, kad mesėjome per mies-
tą patys be žvaigždžių ir mus galėjo nušauti kiekvienas
policininkas. Ji užmiršo, kad reikia taip įlįsti į pra-
einančią koloną, kad sargybiniai nepamatytų. Ji viską
užmiršo, jai dabar reikia tiktai žvaigždžių.

Aš svarstau valandėlę, o paskui nuardau savo
žvaigždę nuo krūtinės.

— Tu gali eiti? — klausiu Janeką.
— Pamažu, bet galiu. Galiu, galiu, žinoma! — užbairgia jis.
Aš siuvu savo žvaigždę ant jo krūtinės ir aiškinu.
— Tu,— sakau jam,— eisi priekyje ir remsies į mane. Viena žvaigždė bus ant tavo krūtinės, kita — ant mano nugaros.
— O jeigu pastebės? — klausia Janekas.
Taip, matyti, kad Janekas serga, Sveikas būdamas, neduotų tokių keistų klausimų.
— Niekaip nepastebės. Jokiu būdu! — aiškinu jam ir kartu Esterai.— Juk tu eisi, atsirėmęs į mane. . .
Jis supranta. Jis šypsosi vėl.
— Eilinė kombinacija. Labai sudėtinga, tiesiai nuo šachmatų lentos,— bando juokauti Janekas ir vėl sudejuoja.
Aš žiūriu į jo sukepusias lūpas.
— Tai šiaip sau,— aiškina Janekas.— Nieko...

Žingsniai. . .
Žingsniai!
Moterys.
Pirmoji išeina Estera.
Priglundame prie plyšio.
Ji kolonoje. Jos nebėra. Ji tarp visų.
Vėl. . .
Žingsniai.
Sunkūs žmonių žingsniai.
Dabar mūsų eilė.
Jau!
Tai mano kolona. Šalia linguoja Rudis. Jis žiūri iš aukšto į mane ir Janeką, į Janeką ir mane. Jo akys

didelės, geltonos blakstienos pakimba ore, jos nustebusios labiau, negu visada.

Jis kumšteli savo kaimyną, tas — kitą, anas — dar vieną. Daug žmonių susikumščiuoja, nustumia mus į kolonos vidurį ir suspaudžia iš visų pusių.

Kokios žvaigždės? Kur žvaigždės?

Trūksta žvaigždžių?

Jų per daug. Kiekvienas žmogus turi po dvi. Ar ne gana?

Jų tiek daug, kad galėtų jų visai nebūti. Ar maža žvaigždžių danguje? Ten milijonai, ir jos ne tik geltonos, jos moka žibėti visomis spalvomis, jos mirga kaip vaivorykštės.

Jų labai daug.

Nejaugi dar trūksta žvaigždžių?

Mes praeiname vartus.

Mes gete.

— Paieškok vandens,— prašo Janekas.— Dabar gali paieškoti vandens.

Rudis mūsų laukia. Jis nori kažką pasakyti, bet Janekas atsiremia į jį, o aš bėgu vandens.

Aš atnešu daug, pilną kibirą.

Janekas puola prie jo ant žemės.

Geria ir geria, ir geria.

Paskui atsikvepia.

— Vanduo...— sako Janekas.— Kas skaniau už vandenį?

Vėl geria ir geria, ir geria.

— Žinai, ką aš noriu pasakyti? — sako man Rudis.

Jis, matyt, jau užmiršo, kad visai neseniai mes buvome tik dviese, kad mūsų trejetas buvo nepilnas, ir

jis pats siūlė paieškoti ko nors. Jis viską užmiršo. Jam svarbu tik reikalai ir reikalai. Jis būtinai visada ką nors turi pasakyti, tas Rudis, kur reikia ir kur nereikia.

— Žinai, ką aš tau noriu pasakyti? - vėl sako Rudis. Jis žiūri į mane, žiūri į Janeką, žiūri į Esterą, stovinčią šalia, ir kalba toliau.— Jūs turite visi labai greitai pasiruošti. Po penkių dienų, naktį, jūs visi išeinate į mišką.

Jis mėgsta juokus, tas Rudis, tiesa?

Jis moka amsėti kaip šuniukas ir kniaukti kaip katinas.

— Tu šiaip sau, juokais, tiesa, Rudi? — klausiu jį. Rudis pyksta.

Jeigu Rudis pyksta, vadinasi, tai tiesa.

Mes?

Į mišką?

Tai sunku suvokti. Labai sunku.

Rudis juk galėjo palengva, paaiškindamas pasakyti. . . O jis kaip iš kulkosvaidžio — atpylė, ką reikėjo, ir būk sveikas.

Mes?

Į mišką?

Taip.

Po penkių dienų, naktį.

.

Aš suprantu, Janekui sunku kalbėti. Jis iškreipia lūpas. Šypsosi. Jis kažką nori pasakyti.

— Aš žinojau, kad taip bus.

Štai ką nori pasakyti Janekas.

Viską jis žino. . .

Geriau tegul jis tyli, nekalba ir greičiau sveiksta.

— Še,— bruka man į saują popieriuką nueidamas Rudis,

Atsargiai išvynioju. Popieriukas suglamžytas. Bet aš lengvai perskaitau, kas jame parašyta.

...Mūsų kariuomenė sėkmingai forsavo Dnieprą ir užėmė placdarmus trijose vietose: į šiaurę nuo Kijevo, į pietus nuo Perejaslavo ir į pietryčius nuo Kremenčiuo.

Raudonoji Armija, puldama Vitebsko, Mogiliovo ir Gomelio link, plačiu frontu įsiveržė į Baltarusiją."

1

— Klausyk... Tu! — niūriai prabilo Šogeris, mėtųdamas kažkokią figūrą iš saujos į saują.

Izaokas vos vos šypsojosi.

— Klausyk... Tu! Neužmiršk, iš ko loši. Tu loši ne iš bokalo alaus ir ne iš susmirdusios silkės. Tu statai viską, ką turi — savo gyvenimą.

Šogeris suspaudė saujoje figūrą. Medis trakstelėjo, ir apvali karininko galvutė nusirito lenta.

— Šiandien turi būti lygiosios,— atsakė Izaokas.

Šogeris pasilenkė visai prie staliuko. Išrietas kaklą, jis žiūrėjo Izaokui tiesiai į akis ir kalbėjo tyliai.

— Pagalvok. . . Pralošti dar gali. . . Šiandien mano diena.

2

— Aš pagimdžiau sūnų Izaoką,— tarė Abraomas Lipmanas.

3

Jie ėjo dviese.

Priekyje, sudėjęs rankas už nugaros, grindiniu skubėjo Abraomas Lipmanas.

Iš paskos, šaligatviu, kiūtino policininkas.

Jie ėjo dviese, Lipmanas visą laiką skubino; policininkas irgi turėjo skubėti, jis juk negalėjo atsilikti.

140

Jam buvo karšta, sunkus šautuvas svėrė dešinią petį, policininkas nuolat pasimuistydavo ir nusikeikdavo.

— Kur leki, kur leki, senas stuobry? — šniokštė jis.

Lipmanas dėdavosi neišgirdęs. Jam reikėjo skubėti.

Tai, gal būt, buvo gražus rudens pavakarys, gal saulė, persisvėrusi į kitą dangaus skliauto pusę, ilgino medžių, namų ir žmogaus šešėlius, gal kur nors miesto pakrašty, mažuose darželiuose ar šiaip po langais, žydėjo kvapnios rudens gėlės, o virš upės kautpėsi vakaro rūkas — dar ne rūkas, tiktai šiltas apklotas, traukias į save vandens lašiukus.

Lipmanas nesidairė, nieko nematė, ir nerūpėjo jam ruduo ir jo kvapnios gėlės. Jis ėjo, susikūprinęs nuo metų naštos ir ne tik nuo jos, spartino žingsnį, išdžiai pakėlęs smakrą, apžėlusį marga, balstelėjusia barzda — dėl to buvo pakilusi visa galva, pridengta sena, apsitrynusia kepure, ir kepurės snapelis, irgi pakilęs, neuždengė juodų, raukšlėmis apibėgusių Lipmano akių.

Geto taryba sužinojo, kad Šogeris negavo jokių instrukcijų vaikų akcijai, kad jis tai pats sugalvojo, ir todėl pasiuntė Abraomą Lipmaną pas geto komendantą. Laiko iš tikrųjų buvo labai nedaug. Visi geto vaikai iki dešimties metų turėjo laukti rytoj rytą prie vartų, o paskui juos turėjo išvežti. Kur juos veš — visi žinojo.

„Jeigu aš jau šlapias, tai kaip jis tveria, senas velnias",— galvojo policininkas, sekdamas paskui Lipmaną, ir tarė:

— Nebėk, nebėk, suspėsi. Tu manai, kad Šogeris labai mėgsta nekviestus svečius? Ha! Žiūrėk, kad neišeitum iš ten kojomis į priekį. Ha!

Ir pagalvojo:

141

„Nesuprantami žmonės. Keisti žmonės. Bėga pasitikti giltinės. Ha!”

— O jeigu aš dabar imsiu ir nudėsiu tave? - paklausė policininkas, pasitaisydamas smunkantį šautuvą.— Jau po šešių, ir tau gatvėse vaikščioti draudžiama.

Abraomas Lipmanas vėl dėjosi neišgirdęs, bet paskui atsisuko ir atsakė vos prikimusiui, uždusiusiu balsu:

— Aš negaliu tau atsakyti, nes mums uždrausta kalbėti gatvėse su nežydais.

— Ha! Senas velnias,— sumurmėjo policininkas ir nusibraukė nuo veido prakaitą žalio švarko rankove.

Jie ėjo dviese, dažnai klupdami, Lipmanas skubėjo ir skubėjo, o policininkas stengėsi neatsilikti ir todėl nevienodai — čia greičiau, čia lėčiau — turseno iš pasokos, retkarčiais nusikeikdamas.

Gal buvo gražus rudens pavakarys, gal kažkur žydėjo spalvingos gėlės, tekėjo srauni upė, rinkdama ant savo nugaros vakaro miglą, bet visa tai buvo labai toli, o čia va, čia pat grindiniu ėjo Abraomas Lipmanas, šaligatviu turseno policininkas, ir Šogerio namas, nedidelė dviejų aukštų vila, jau buvo arti ir kyšojo ten, priešais, už aukštos tvoros, puikuodamasi naujai išdažytomis sienomis ir raudonu stogu.

Prie vartelių Lipmanas sustojo atsikvėpti.

Pagaliau atsipūtė ir policininkas.

Jie paskambino, bet niekas neatsiliepė. Tuomet jie pastūmė vartelius ir žengė neskubėdami šaligatvio plytomis išklotu taku, apsodintu keturkampe, apkarpyta gyvatvore.

Duris atidarė sargybinis.

— Mane atsiuntė taryba,— pasakė Lipmanas.

Sargybinis nuėjo, paskui grįžo ir parodė kambarį, kur, matyt, laukė Šogeris. Lipmanas jau buvo čia kartą,

žinojo tą kambarį ir nedvejodamas, tvirtu žingsniu žengė prie aukštų dvigubų durų su blizgančiomis žalvario rankenomis.

Policininkas liko koridoriuje, jis buvo patenkintas, kad nereikia lįsti į akis Šogeriiui, o Lipmanas įėjo ir uždarė paskui save aukštas, sunkias duris.

Kambarys buvo didelis, apstatytas riešuto baldais.

Tuos baldus Šogeriiui pagamino geriausiai geto meistrai.

„Už ką mes dovanojome jam tuos baldus? — įtemptai galvojo Lipmanas.— Mes daug ką jam dovanojome, bet baldus...”

Jis suraukė kaklą ir pagaliau prisiminė.

„Už Estiją. . . Taip, už Estiją. Jis tuomet norėjo dalį darbinių vyrų išvežti į kažkokį lagerį Estijoje. Mes jam dovanojome riešuto baldus, ir jis nebeišvežė tų vyrų. Taip, už Estiją...”

Netoli sienos, kurioje stiebėsi trys aukšti langai, stovėjo ilgas stalas su dešimčia šachmatų lentų, inkrustuotų jo paviršiuje. Geltonas buko langelis, tamsus raudonmedžio langelis, geltonas — buko, tamsus — raudonmedžio.

„Šitą stalą mes jam dovanojome vėliau,— prisiminė Lipmanas.— Taip, vėliau, kai jis norėjo sumažinti maisto davinį. Jis tuomet velniškai norėjo sumažinti maisto davinį, o sumažino ne tiek jau daug.”

Dabar už stalo sėdėjo tikrai penki karininkai iš Rozenbergo štabo. Jie visi buvo palinkę ir įtemptai žiūrėjo į priešais stovinčias šachmatų figūras. Šogeris vaikščiojo kitoje stalo pusėje, nuo vieno karininko prie kito, ir šypsodamasis kilnojo figūras. Jis žaidė simultaną.

Kai atsidarė, o paskui užsidarė durys, Šogeris žvilgterėjo.

Jis žiūrėjo ne į Lipmaną, bet į jo seną, nučiupinėtą kepurę.

Lipmanas akimirką dvejojo, bet kepurės nenusiėmė.

Pirmą kartą, kai Lipmanas nenusiėmė kepurės, Šogeris paskyrė jam dešimtį rykščių. Rykštė — tai irgi odinis bizūnas su plienine viela vidury.

— Tokia mūsų tradicija,— atsakė Lipmanas.— Aš kitaip negaliu.

Antrą kartą, kai Lipmanas nenusiėmė kepurės, Šogeris paskyrė jam penkiolika rykščių. Rykštė buvo tokia pat.

— Tokia mūsų... tradicija,— atsakė Lipmanas.— Aš kitaip negaliu.

Trečią kartą Lipmanas irgi nenusiėmė kepurės. Tuomet Šogeris paskyrė dvidešimt rykščių ir pats skaičiavo.

Kai Lipmanas pakilo nuo suoliuko, jis atsakė Šogeriiui:

— Tokia... mūsų... tradicija... Aš... kitaip negaliu.

Tuomet Šogeris atskaitė dar penkias, nusijuokė ir išėjo.

Taip, dabar jis vėl pažiūrėjo į Lipmano kepurę, bet Lipmanas dvejojo tik akimirką ir kepurės nenusiėmė, o Šogeris nieko nesakė.

Šogeris toliau žaidė šachmatais, lyg vaikišką žaidimą, ėjo šypsodamasis nuo vieno partnerio prie kito, beveik negalvodamas darė ėjimus, ir jo priešininkai pasidavė vienas po kito.

Šogeris padėjo, šie sumušė kulnėmis ir išėjo.

Tuomet jisai atsisėdo ant stalo — ant vienos šachmatų lentos — pirmos ar dešimos — ant mažų kvadratėlių,

geltonų — buko ir tamsių — raudonmedžio, ir žiūrėjo į Lipmaną.

— Ateik arčiau,— tarė jis.

Lipmanas priėjo.

— Matai, kokie jie šunsnukiai,— tęsė Šogeris.— Nė vienas nelaimėjo partijos.

— Nelaimėjo,— atsakė Lipmanas.

— Tu matei, kaip aš juos sutvarkiau? Tu matei, kaip jie pasidavė? Mano dieve! Juk vienas galėjo išlošti, tas, kuris sėdėjo vidury. Tu jį pažįsti?

— Ne, nepažįstu.

— Jis galėjo išlošti, bet reikėjo aukoti karalienę, o jis pabūgo. Cha-cha-cha! . . Tu žinai, ką aš tau pasakysiu, Lipmanai? Šachmatais žaisti reikia turėti žydišką galvą.

Jis dar garsiau nusikvatojo.

— Aš, tur būt, turiu žydišką galvą. A? Lipmanai? Kaip tu manai?

Lipmanas tylėdamas nudūrė akis.

Šogeris pažiūrėjo į seną nudėvėtą kepurę su snapiu, kuris neuždengė raukšlėmis apibėgusių akių, ir pasakė:

— Aš žinojau, kad jūs ateisite šiandien pas mane. Tu pats atėjai, ar tave atsiuntė taryba?

— Mane atsiuntė taryba.

— Ponas komendante! — riktelėjo Šogeris.

— . . .ponas komendante.

— Ko tu nori iš manęs?

— Aš noriu prašyti jus, kad neišvežtumėte vaikų, ponas komendante.

— Mes juos išvešime netoli, į vaikų namus,— atsakė Šogeris.— Ten jiems bus geriau. Ten jie bus sotūs, aprengti, ir jums nėra ko rūpintis.

— Taryba nori, kad jie liktų gete. Taryba prašo jus neišvežti vaikų, tegul jie gyvena kartu su savo tėvais, ponas komendante.

Šogeris tylėjo, ir Lipmanas pridūrė:

— Visi tiki, kad jūs paliksite vaikus, ponas komendante. Ir mes jums padarysime...

— Ką jūs padarysite,— nutraukė Šogeris.— Ką jūs galite dar padaryti? Aš jau visko turiu, man nieko nereikia.

— Mes jums padarysime. . .

— Lipmanai. . . Tu geriau tylėk, neprašyk. Aš vis tiek išvešiu rytoj vaikus. Tu žinai, ką aš galvoju? Aš dabar galvoju visai ką kita. Aš žinojau, kad jūs ateisit šiandien, bet aš nemaniau, kad tave atsiųs. Aš laukiau, kad ateis Mirskis. Aš labai mėgstu jį prajuokinti, tą jūsų Mirskį. Jo barzda visai balta, tik kur-ne-kur juodi kuokšteliai. Kai išrauni jam vieną kitą juodą plaukelį, jis ima juoktis tiesiai į akis, tas Mirskis.

Lipmanas tylėjo.

— Tai kodėl jie tave atsiuntė? Juk tu neturi nei mažų vaikų, nei anūkų. Aš nesuprantu, kodėl tu atėjai, Lipmanai.

Lipmanas tylėjo.

— Kodėl tu atėjai? Juk tu neturi mažų vaikų, Lipmanai?

Tuomet Abraomas Lipmanas atsakė:

— Visi vaikai — mūsų vaikai ir mano vaikai. Aš turiu daug vaikų. . .

— Ponas. . .

— Taip, ponas komendante. . .

— Vis tiek tu be reikalo prašai.

— Mes jums...

— Palauk, palauk. Tu žinai pasaką apie auksinę žuvelę? Tai va, jeigu aš dabar sugaučiau auksinę žuvelę,

nežinočiau, ko ją prašyti, Jei bent sužaisti partiją šachmatais. Cha, cha, cha...

— Aš labai prašau jus, ponas komendante. Neišvežkite mūsų vaikų. Tai paskutiniai mūsų vaikai, ponas komendante.

Šogeris dabar stovėjo, atsirėmęs į stalą, kryžmai sumetęs kojas, sunėręs rankas ant krūtinės ir pakėlęs arijo veidą.

Lipmanas nusiėmė kepurę.

Jis lėtai nutraukė kepurę nuo galvos ir ėmė ją glamžyti rankose. Jis žemai nulenkė galvą ir prabilo:

— Ponas komendante, palikite paskutinius vaikus.

— Gerai,— tarė jis.— Aš sutiksiu, Lipmanai. Bet aš ne žvejas, o tu ne auksinė žuvelė. Vaikai, vaikai, vaikai! Aš sutinku, jeigu tavo sūnus Izaokas žais su manim šachmatais. Mes sužaisime tik vieną partiją, ir jeigu. . .

Lipmanas suvirpėjo, bet nenuleido akių nuo Šogerio veido.

— Mes taip susitarsime, Lipmanai. Tu gerai klausyk. Labai gerai klausyk. Jeigu jis išloš, vaikai liks gete, bet tavo sūnų aš nušausiu. Pats. Jeigu jis praloš, jis liks gyvas, o vaikus aš rytoj liepsiu išvežti. Supratai?

— Supratau, bet juk Izaokas. . . jis dabar mano vienintelis. . .

— Aš nekaltas, Lipmanai,— atsakė Šogeris.— Argi aš kaltas, kad tu šiandien atėjai pas mane, o ne tas juokdarys Mirskis? Ir ko tau nusiminti, Lipmanai! Izaokas gali man pralošti, ir viskas bus, kaip buvę, taip, kaip dabar. Aš neverčiu tavęs, tu gali nesutikti, gali pagalvoti. Aš juk neverčiu tavęs, aš tiktai pasakiau savo sąlygas.

Lipmanas galvojo.

— Ir kaip tu pagimdei tokį vaiką, Abraomai, a? Jis galėtų būti didelis šachmatininkas. Jis galėtų stoti į dvikovą su pačiu Kapablanka, tu žinai? Na?.. Tu svarstai, Lipmanai?

Lipmanas svarstė.

Jis tebežiūrėjo į Šogerį, į jo sustingusį veidą, o paskui užsidėjo kepurę.

— Gerai,— tarė jis.— Aš sutinku. Bet jūs, ponas komendante, užmiršote dar vieną atvejį — o jeigu bus lygiosios?

— Tu nesupranti šachmatų, Lipmanai. Tavo sūnus nebūtų taip paklauses. Pasiieki lygiašias sunkiau, negu išlošti arba pralošti. Ne, nebus lygiųjų. Bet... gerai, ši kartą aš tau nusileisiu, Lipmanai. Jei bus lygiosios... Jei tavo sūnus sugebės padaryti lygiašias, jis liks gyvas, o vaikai — gete. Tu patenkintas?

— Taip,— atsakė Lipmanas.

— Gali eiti, Lipmanai.

— Izaokas turi ateiti pas jus?

— Ne, ši kartą aš pats atvažiuosiu. Tegul visas getas pamato, kaip mes lošime šachmatais.

— Gerai, ponas komendante.

Lipmanas pasisuko išeiti.

Jis jau buvo prie durų ir paėmė rankeną.

Šogeris jį pasivijo ir paplojo per petį.

— Klausyk, Lipmanai,— tarė jis.— Aš tau draugiškai pasakysiu, o tu paklausyk. Jeigu saugoji savo kepurę, pasaugok ir savo vaiko. Pasaugok jo kepurę kartu su galva. Gerai, Lipmanai?

Abraomas Lipmanas tylėjo.

Prieš akis vėl buvo nelygus, išdaužytas grindinys.

Lipmanas grįžo į getą lėtai, koja už kojos.

— Ei tu, senas stuobry! — šaukė policininkas.— Galėtum pasijudinti. Mano budėjimas seniai pasibaigė,

ir aš neturiu jokio noro valkiotis su tavim kaip su panele.

Lipmanas dėjosi neišgirdęs.

Policininkas nusiėmė šautuvą ir bakstelėjo buože Lipmanui į nugarą. Bet Lipmanas vis tiek ėjo nesku-bėdamas.

Tur būt, buvo gražus rudens vakaras, tur būt, saulė jau seniai buvo persisvėrusi į kitą dangaus skliauto pusę, prailginusi medžių, namų ir žmogaus šešėlius, tur būt, kur nors miesto pakrašty, mažuose darželiuose ar po langais kvepėjo margos rudens gėlės, o virš upės susikaupė vakaro rūkas — tirštas, pilnas mažų vandens lašiuokų.

Grįžęs į getą, Abraomas Lipmanas pasišaukė savo sūnų.

Izaokas klausėsi tėvo tylėdamas.

— Tu viską supratai, sūnau? — paklausė tėvas.

— Taip,— atsakė sūrius.

— Tu, tur būt, blogai klausei. Aš pakartosiu.

— Nereikia.

— Tu nepyksti, sūnau?

— Argi aš galiu pykti ant savo tėvo?

— Prieik arčiau,— tarė tėvas,— aš noriu dar kartą pažiūrėti tau į akis.

Izaokas priėjo.

Sūnus ir tėvas nekvėpuodami žiūrėjo vienas į kitą.

— Tėve,— tarė Izaokas.— Tu atsimeni, kaip kuten-davai mane mažą?

— Atsimenu,— atsakė jis.

— Tada tavo barzda dar nebuvo pražilusi.

— Visi žmonės sensta, vaikeli.

— Tu ir dabar nelabai žilas. Tik žilsterėjęs.

— Aš žinau, koks aš dabar. Na, pakelk smakrą.

Sūnus pakėlė galvą.

Tėvas suėmė saujon savo pražilusią barzdą ir prisišliejęs perbraukė ja sūnaus kaklą.

— Kutena. . . Kutena tavo barzda. Visai taip, kaip tada,— tarė Izaokas, bet dabar jis nekikeno ir nesijuokė kaip anksčiau.

Tuomet tėvas stipriai apkabino savo vaiką ir tarė jam:

— Atsimink, tu turi saugoti save. Juk tu galėsi padaryti lygiašias, tiesa?

— Nebijok, tėve, aš padarysiu, kaip geriau.

— Aš žinau,— pasakė Abraomas Lipmanas.

Jis pasistiebė ir, suėmęs sūnaus galvą, pabučiavo jo kaktą ir akis.

— Aš žinau, kad tu padarysi, kaip geriau,— pakar-tojo jisai.

P E N K I O L I K T A S S K Y R I U S

PENKIASDEŠIMTANTRAS
ĖJIMAS

1

Izaokas nebeklausė Šogerio. Jis pastūmė pėstininką. Šogeris tuoj pat atsakė.

Dabar turėjo sekti paskutinis ėjimas.

Bet jų buvo du.

Tą akimirką galėjo būti lygiosios — amžinas šachas.

Tą pačią akimirką, paėjus žirgu į kairę — baltųjų pergalė.

Baltieji turėjo du paskutinius ėjimus.

2

Aš ilgai laukiau tėvo. Kai jis išeina į geto tarybą arba pas Šogerį, aš visuomet turiu kantriai sėdėti ir laukti.

Jau sulaukiau, mes pakalbėjome. Dar jaučiu ant kaktos jo sausas lūpas, aprėmintas barzda, bet man reikia skubėti. Manęs laukia didelis, lygus akmeninis slenkstis. Laukia Estera. Mūsų abiejų laukia kiemas, rąstas, medinė dėžė.

Aš jau nusiprausęs ir apsivilkęs savo geraisiais melsvaisiais marškiniais.

Viskas netiesa.

Nieko nėra aplinkui.

Aš — Šimekas.

Estera — Buzia.

Šimekas bėga pasitikti savo Buzios.

Šiandien sėdime greta. Aš ant rasto, ir ji ant rasto. Rankos man atrodo ilgos, nereikalingos. Jos kliudo, ir neturiu kur jų padėti. Buzia sėdi šalia, jos galva ant mano peties, o ilgi pelenų spalvos plaukai banguoja ant mano krūtinės.

— Aš nenoriu...— sako ji.— Aš nenoriu, kad tu būtum Šimekas, o aš — Buzia. Ana pasaka baigėsi liūdnai. Tu atsimeni, kaip baigėsi ana pasaka?

— Atsimenu. ". . . Neverskite manęs pasakoti savo romano pabaigos. Pabaiga — tegul pati geriausia,— liūdnas akordas. Pradžia, net liūdniausia pradžia, daug geriau už džiaugsmingiausią pabaigą. Todėl man daug lengviau ir maloniau vėl papasakoti jums šitą istoriją nuo pradžios. . . Aš turėjau brolių Benią, jis. . ."

— Užtenka!

Tai Estera krato mane už rankos.

— Užtenka, Izia. . .

— Gerai.

— Tu nebe Šimekas, ne?

— Ne.

— Aš ne Buzia?

— Ne.

— Tu — Izia, mano Izia, o aš Estera.

— Mano Estera.

Ji glaudžiasi prie manęs dar stipriau. Ji kedena mano trumpaplaukę galvą. Ji spaudžia veidą prie mano peties, ir jai, tur būt, skauda, nes mano pečiai aštrūs.

Kodėl rankos man vis atrodo nereikalingos, ilgos? Jos kliudo, ir neturiu kur jų padėti, o pajudinti rankas bijau.

— Estera. . .— ištariu.

— Tu nori man ką pasakyti?

— Noriu.

— Sakyk, sakyk, ko tyli?

Aš pasiryžtu.

Aš suimu delnais jos galvą. Mano plaštakos didelės, grubios, o jos veidukas smulkus, ir akyse dabar nėra jokių kipšiukų, nei besijuokiančių, nei verkiančių.

Jos lūpos pačios artėja prie manęs, ir aš imu šnabždėti virpančiu balsu:

— Estera. . . Aš pažadėjau Janekui neskriausti tavęs.

— Argi tu skriaudi mane?

Taip klausia jinai, o jos lūpos čia pat. Jos raudonos kaip raudoni kaspiniai ir tokios artimos, kad jaučiu jų kvapą.

— Estera. . .— sakau dar kartą.

Ir mes vėl nutylame.

Daugiau kalbėti nereikia.

Mes tylime ilgai.

Esteros lūpos saldžios kaip medus.

Esteros skruostai švelnūs kaip aksomas.

Esteros akys drėgnos ir ašara sūri.

Mano rankos stipriai glaudžia Esterą. Jos labai reikalingos, mano rankos, ir aš negaliu jų atplėšti. Bet reikia. Reikia, reikia, reikia. . . Aš girdžiu tylų balsą, kurs šaukia mane.

Taip, tai Janekas.

— Izia,— kartoja tyliai Janekas.— Jau. . . Reikia eiti.

— Kodėl? — klausiu taip put tyliai.

Aš žinau kodėl, aš klausiu tik šiaip sau, kad dar nereikėtų keltis ir išeiti iš čia.

— Jau staliukas paruoštas, žmonės laukia, ir Šogeris atvažiuo. Tavęs ieško visur ir negali surasti.

— Einam,— sakau Janekui.— Einam, drauguži.

Mes einame.

Aš einu neatsigręždamas, kad nematyčiau rasto ir vienišos Esteros.

Aš bijau pažvelgti į ją, kad nepajusčiau drėgnų akių ir ašaros skonio.

— Einam, einam,— sako Janekas.

Aš juk einu, ko jusiai skubina.

Mes žingsniuojame tylėdami, ir matau, kaip Janekas nuleidžia galvą. Jis nori pasakyti kažką, bet varžosi.

— Kalbėk, kalbėk, Janekai,— sakau aš jam.

Jis žiūri į mane rimtomis senio akimis.

— Neužmiršk, Izia,— sako jusiai,— kad šiandakt, dvyliką valandą, mes turime išeiti į mišką.

- Nebijok, neužmiršiu.

Janekas vėl nuleidžia galvą, ir aš jaučiu, kad jis norėjo ne tai pasakyti.

— Kalbėk, kalbėk, Janekai,— sakau jam.

— Izia,— lėtai ištaria Janekas.— Aš tau vėliau pasakysiu, dabar nebėra laiko. . . Aš tau miške pasakysiu. Tik aš noriu paprašyti tave. . . Nepadaryk taip, kad man reikėtų tavęs ieškoti...

— Nebijok. Tu nori lygiųjų, Janekai?

— Taip, aš noriu lygiųjų.

— Aš pasistengsiu. Aš labai stengsiuos, nebijok.

— Gerai,— sako Janekas.

Jis džiaugiasi, jis patenkintas.

Žinoma, aš turiu pasiekti lygiašias ir šią naktį, dvyliką valandą, išeiti į mišką.

Lygiosios!

Tegyvuoja lygiosios!

PASKUTINIS
ĖJIMAS

Baltieji turėjo du paskutinius ėjimus.

„Jeigu aš užsimerkčiau, o kas nors kitas, nematomas, koks nors mano angelas sargas, pakeltų tą figūrą, kurią iš tikrųjų reikia pakelti. . . Ši kartą suklysti aš neturiu teisės. Aš galiu neskubėti. Aš galiu ramiai galvoti ir rinktis: lygiašias ar laimėjimą. Aš neskubėsiu. Tas tik dabar suprato, kad aš galiu laimėti. . .“

Šogeris pažiūrėjo savo priešininkui į akis, pašoko nuo kėdės ir suriko visiems:

— Padėkite lempas ir pasitraukite! Pasitraukite toliau! Toliau!

Žmonės nejudėjo, ir ratas aplink šviečiančias karbidines dėmes nepasidarė didesnis. Žmonės tylėjo ir nenuleido akių nuo tų dviejų gyvų figūrų.

Šogeris skubėdamas prisitraukė arčiau savo kėdę, užgulė staliuką ir prakalbo tyliai, taip, kad jį girdėtų tiktai Izaokas:

— Čia nebe loterija... Čia viskas aišku, ir tau nėra ko rinktis, duok amžiną šachą.

Šogerio ausys, kaktos oda ir visas skalpas trūkčiojo.

„Aš dabar galėčiau atsistoti ir spiauti į tave,— galvojo Izaokas Lipmanas.— Aš galėčiau apspiaudyti visą tavo arijo veidą ir tuos rusvus, slankiojančius plaukus. Bet spiaudytis lengva. Aš norėčiau būti indėnas ir numinti tavo judantį skalpą, tada būčiau patenkintas. Nebijok, aš nesispiaudysiu. Svarbu, kad šiandien, kaip visada,

mano viršus. Aš turiu du ėjimus ir galiu pasirinkti, kuri tik noriu. Aš tik negaliu suklysti — ši kartą neturiu teisės.“

Šogeris sėdėjo, užgulęs staliuką.

Šogerio veidas iki antakių linijos buvo ramus, sustingęs. Nevirpėjo lūpų kampai, nedrebėjo skruostai, nekrustelėjo blakstienos, o akys žibėjo šaltai, kaip žiemą kapo duobė. Tik skalpas trūkčiojo be paliovos.

„Nežinojau, kad taip sunku pasirinkti vieną ėjimą iš dviejų. . .“— galvojo Izaokas.

Jis matė priešais krutančias Šogerio ausis.

Jis nususuko. Bet atsigręžęs vėl pamatė nervingai slankiojančią kaktos odą.

— Aš tau pasakysiu teisybę. . .— iškilmingai prabilo Šogeris, užmiršęs, kad aplinkui žmonės.— Vaikų vis tiek neišgelbėsi, tu gali išgelbėti tiktai save.

Izaokas užsimerkė.

Uždarų akių vyzdžiuose judėjo viskas atskirai: ausys, plaukai, kaktos oda.

Jis atsimerkė, vėl pamatė priešais trūkčiojantį skalpą, o aplinkui — vyrus, palinkusius į priekį, laukiančius ir pamažu slenkančius artyn.

Jis suprato, kad yra tik vienas teisingas ėjimas.

Ranka, kuri svyravo tarp dviejų figūrų, paėmė arklią — baltą arkliuką, negyvą šachmatų figūrą, suspaudė pirštais ir pastatė kairėj, į tuščią langelį. Jis turėjo pasakyti Šogeriu—„šachas ir matas“, bet gerklė išdžiūvo, joje įstrigo kiti žodžiai, kuriuos būtinai reikėjo pasakyti.

Izaokas Lipmanas atsistojo, išsitiesė ir ištarė labai ramiai:

— Tu pralaimėjai.

Šogeris pašoko ir niekaip negalėjo rasti savo dėklo.

Kai jis pagaliau surado dėklą ir atsegė jį, baisi tylą užgriuvo miestą ir visą pasaulį.

Tuomet Šogeris pajuto esąs rato vidury. Aplinkui buvo siena. Gyva, žmogus prie žmogaus. Pro tokią sieną niekas negali praeiti.

Jis užsimerkė, vėl atsimerkė ir pamatė, kad ratas mažėja. Cirko arena staiga išslydo iš po kojų. Dingo fokusininkas ir burtininko lazdelė. Gyvoji siena artėjo, niekas nebegalėjo jos sustabdyti, ir tai buvo nebe ratas, o kilpa, kuri tuoj turėjo užsitraukti.

Viduryje tebestovėjo šachmatų staliukas, du ryškūs karbidiniai žibintai. . .

Šogeris dar spėjo paliesti savo kaklą.

Po to neliko staliuko, žibintų, žmonių siena susijungė.

Ratas dingo.

.

Pabaiga — liūdnas akordas?

Pradžia, net liūdna,— geriau už džiaugsmingiausią pabaigą?

Kartais pradžia gali būti pabaiga, o pabaiga — tik-tai pradžia.

Ar žinote, kaip šviečia pavasario saulė? Jūs, tur būt, nežinote, kaip jinai šviečia. Jūs nematėte, kaip šypsosi Estera.

Pavasario saulė šviečia kaip Esteros šypsena, o jos šypsena tokia pat šviesi, kaip pavasario saulė.

ANT KO LAIKOSI PASAULIS

ROMANAS — BALADĖ

Ant trijų banginių?

Ant keturių dramblių?

Ant galingų vyriškų pečių?

Ant ko laikosi pasaulis?

Aš ne teisėjas, o ji ne teisiamoji.
 Aš tik duodu klausimus, o ji atsakinėja.
 Gal būt, ne tokius klausimus, kaip teisme, juk aš
 ne teisėjas, o ji ne teisiamoji.
 Iš tiesų mes ir nesikalbame.
 Aš klausiu akimis, ir ji supranta.
 Ji visą laiką tyli, bet aš matau jos akyse atsakymą.
 — Jūsų pavardė?
 Ji atsako.
 — Vardas, tėvo vardas?
 Ji atsako.
 — Gimimo metai, kur gimusi?
 Ji atsako.
 — Ar mylėjote?
 — Ar melavote?
 — Ar galima užmušti žmogų?
 — Ar buvote laiminga?
 — Ar galima prakeikti pasaulį?
 Aš nesiliauju klausinėjęs.
 Aš turiu labai daug klausimų.
 Ji visą laiką atsakinėja.
 Ji atsakinėja.
 Mano klausimų galite neskaityti.
 Perskaitykite jos atsakymus.

— Ne,— atsakė ji,— aš pati kalta buvau.

PIRMAS SKYRIUS

Grišta turgaus aikštė buvo prikreikta šieno, šiaudų, popiergalių ir arklių mėšlo.

Ji sėdėjo aikštės kampe, ant didelio akmens, apsikabinusi mažą ryšuliuką, jai kvėpėjo ir šienas, ir mėšlas. Dar nenudžiūvusiom akim ji dairėsi aplinkui, tolydžio matydama plačią grištą turgaus aikštę, krautuvę su iškaba MANUFAKTŪRA ir ten, toliau, aukštą raudoną bažnyčios bokštą.

Bažnyčioje ji buvo.

Aikštėje, ant akmens, jau seniai sėdi.

Gal užėiti į krautuvę?

Taip, būtinai reikėjo užėiti į krautuvę, reikėjo skubėti, nes tuoj gali ją uždaryti, tada nebebus kur eiti, visai nebebus.

Ji skubėdama pasitaisė storą geltoną kasą, sunkiai gulinčią ant galvos, stipriai susmaigstė ją, užsisėgė rudų batukų dirželius. Odinės sagos, nedidelės, apvalios, nenorėjo lišti į siauras kilputes — ji tik antrą kartą tuos batukus apsiavusi,— bet pagaliau jos pakluso skubantiems, drebantiems pirštams.

Reikia skubėti į krautuvę, nes ją gali uždaryti.

Turgaus diena baigėsi.

Paskutinis vežimas dardėjo iš aikštės. Nedidelis žmogelis susivėlusiais plaukais žirgliojo šalia, mosuodamas vadžiomis.

— Nooo! Nooo! Bèri!

Kodėl susivėlęs žmogelis nesėdo į vežimą? Kodėl risnojo šalia?

Gal jam taip patogiau buvo, vežėčių atsirėmus, gal lengviau buvo. Jis, ko gero, paršiuką pardavė, kiaušinių tuziną, o gal šiaip — skolon pasigėrė.

— Nooo! Nooo! Bèri!

Jam buvo patogiu ir lengva bėgti šalia vežimo, atsirėmus į vežėčias.

— Nooo!

Reikia skubėti į krautuvę, nes tuoj uždarys.

Ji delnu nušluostė dulkes nuo batelių. Jie pasidarė matiniai, o paskui iš karto sublizgo. Ką, ji be reikalo visą kelią, devynis kilometrus, ėjo basa? Takuose rasa, ant kelio dulkės. Užtat priemiesty kojas nusiplovė, naujais batukais apsiavė. Apsiavė jais jau antrą kartą.

Pirmą kartą apsiavė jais, eidama į Bernotų sodybą, eidama Bernotų Antano ieškoti. Patį pirmą kartą. Tėvas, seniai ruošęsis, neiškentęs parvežė iš miesto tuos rudus batukus, atsargiai padėjo ant suolo ir tarė tyliai, į dukterį nežiūrėdamas:

— Imk, imk. Juk neisi basa prie altoriaus.

Va ir apsiavė pirmą kartą, eidama Bernotų Antano ieškoti.

Ji niekada nebuvo atvėrusi Bernotų kiemo vartų. Neišdrįso ir ši kartą.

Sukliko žašinas, svetimą žmogų pajutęs, ir visas žašų pulkas ėmė gagenti. Sulojo storu balsu šuo ir nebesiliovė.

Ji tykiai, neskubėdama atėjo per lankas į šią sodybą, prie vartų savo rudais bateliais apsiavė, o paskui atsirėmė į molinį puodą, ant tvoros padžiautą, priglaudė kaktą prie vėsinančio paviršiaus ir užmerkė akis.

Buvo šeštadienis, pirties diena. Troboj klegėjo, šūkavo. Matyt, kugelį su šaltu pienu ar grietine kirto, gal ir kuo stipresniu užgerdami.

Ji laukė tykiai, nuleidusi galvą ir užmerkusi akis, taip tykiai, kaip ėjo čia, į tą sodybą, per lankus ir lankas.

Žašų pulkas klykė, šuo lojo pikčiau ir pikčiau, vis tiek kas nors turėjo išeiti kieman. Geriausia, jeigu jis išeitų. Dievulėliau, tegu jis pats, Antanas. . . Sveika Marija, malonės pilnoji. . . Kad tik jis, ne kas kitas.

— Kas čia? Kas šunis lodina?

Antanas išėjo.

— Aš. . .

Ji pakėlė galvą, ir jis ją pamatė.

Stovėjo abu tylėdami.

Ilgai stovėjo.

Po to jis gūžtelėjo petį, ir ji pagalvojo, kad jis tuoj apsigriš, įeis trobon, ir niekas daugiau iš jos nebeišeis, nors ir kažin kiek ji stovėtų, lodintų šunis ir erzintų paukščių pulką.

— Antanai!

Ėjo jisai. Pastovėjo kitoj tvoros pusėj, paskui atidarė vartelius, išėjo.

Aukštas jis buvo, petingas, šviežias po pirties, atsilapojęs, ir, kai atsirėmė į tvorą, tvora girgžtelėjo.

— Nu?

Jis žiūrėjo į ją iš viršaus, o ji, pakėlus galvą, nežinojo, ką sakyti.

— Graži tu boba, kad tave velniai.

Jis sugriebė ją už rankų ir prisitraukė prie savęs.

— Vis gražėji, a?

Ji nesipriešino.

— Gal einam, pasivoliosim dar kartelį,— nusijuokė.

Tada ji pagaliau išdrįso. Išslydo iš jo rankų, pažiūrėjo žemyn, kad ir jis pažiūrėtų ir pamatytų jos naujus rudus batelius su apvaliom sagelėm.

— Antanai, vesk mane... Vesk mane, Antanai.

— Nu! — vėl sugirgždino jis tvorą atsitraukdamas.

— Juk ir vaiką mužu jau turim, be šliūbo, be nieko.

Jis neatsakė. Tik po valandėlės tarstelėjo:

— Be reikalo atėjai.

— Juk vaiką turim, tu jo ir nematei nė karto.

Jis dar labiau atlapojo krūtinę.

— Daug, mat, aš žinau. Gal ir ne mano. Kaip su manim, taip ir su kitu galėjai. Kodėl Juozu krikštijai, jeigu tėvas Antanas?

Jis nusijuokė. Jis dabar žinojo, ką atsakyti.

O ji prisiminė pamiškes, prisiminė šieno kupe-tas ir nenuplautus rugius, vešlias pievas ir kvap-nius dobilus. Treji metai, ištisi treji metai. Prisi-minė svirną, į kurią jis ateidavo girtas, bet drąsus, kaip šeimininkas, ir glamžydavo ją, kiek norėdamas, o ji visada tylėjo. Ji visada buvo paklusni.

— Vesk mane, Antanai. Mane tėvas užmuš, vietoj užmuš.

— Ne-už-muš!

Ji pažiūrėjo į jo veidą. Veidas buvo šaltas, šviežiai šaltas po pirties, ir šaltos lūpos dabar nebebūtų prasi-vėrusios: „Graži tu boba, kad tave velniai, vis gražėji, a? Gal einam, pasivoliosim dar kartelį?“

— Be reikalo atėjai.

Jo akys irgi buvo šaltos, ir jis pasisuko eiti.

Ji vėl prisiminė svirną, ištiesė į Antaną rankas ir suklupo, jo kojas apkabino.

— Vesk mane. Tėvas užmuš. Tėvas užmuš. . .

Purtėsi jis kaip įkyrios musės, kaip bimbalo kokio.

— Pasitrauk. Nu, pasitrauk.

Tada jie išgirdo baisų šnypštimą. Jie atsisuko ir pa-matė jos tėvą. Jis ėjo dideliais žingsniais, iškėlęs baslį virš galvos.

— Užmušiu! Abu! Paleistuviai. . . Ženykis, ženykis!

Antanas nieko nesakė, užtrenkęs vartelius, įbėgo į kiemą ir sustojo prie būdos. Ramiai, lyg niekur nie-ko, jis atsegė grandinę nuo šuns kaklasaičio, o paskui, nė žodžio daugiau netaręs, įėjo trobon.

Troboje tebeklegėjo, tur būt, kirto kugelį su pienu ir grietine, dar kuo stipresniu užsigerdami.

O čia, anoj vartų pusėj, raudonavo šuns gerklė ir šokinėjo, kramtydamos orą, baltos didelės iltys.

— Užmušiu. . .— sušniokštė tėvas pavargusiu balsu, numetė, nuspyrė baslį ir patraukė per laukus.

Ji ėjo iš paskos, užmiršusi nusiauti naujus rudus batelius. Vėliau ji atsiliko nuo tėvo. Kai jis atsigrižo, urgdamas parodė abu kumščius sodybai ir riktelėjo dukteriai:

— Vis tu kalta, paleistuve! Tu kalta. . .

Tada ji atsiliko.

Iš tikrųjų ji buvo kalta.

Seniai, prieš trejus metus, reikėjo išeiti mergauti, pabėgti iš namų ir iš svirno, į kurią tą naktį įsileido Antaną, baugiai klausydamasi surūdijusių vyrų girgž-dėjimo. Ar ne tėvas stovėjo už trobos kampo ir paten-kintas kosčiojo? Paskui nuėjo ramus, įvirto lovon, tra-tindamas lėtas ir čiuzinio šiaudus.

Jau seniai tėvas, likęs kur vienas su dukteria, vis sakydavo, nežiūrėdamas jai į akis, iš pradžių meiliai, pasijuokdamas, paskui rimtai ir piktai:

— Gal nematai, kad Bernotų Antanas aplinkui su-kasi, ką? Pats nebesuprantu, merga tu ar stuobrys? Ro-dos, nuaugusi kaip liepa, o gal vietoj dūšios tuščia

vieta, bene supaisysi. Neatsiūs piršlių, nesusiprotės patys, būk rami. Neatsiūs, kol nepastorėsi. . .

Toje vietoje jis prikąsdavo liežuvį, patylėdavo ir vėl pridurdavo:

— Merga tu ar stuobrys? Sakyk? O gal per menkas tau Bernotas, sodyba per prasta? Gal karalaičio tau reikia?

Vėl nutildavo.

— Žinau, ko lauki. Amerikono kokio, milijonieriaus. Tik atplauks per okeanus, tik brūkštels skvernu, šmaukšt prie altoriaus, šmakšt visus mano vekselius — še, uošveli, neverk, dar ten ano miško gali prisipirkti, jei širdis geidžia.

Jis nusispiaudavo. Sodriai, lyg visą dieną būtų rinkęs seiles.

— Išdvėsė amerikoni. Išdvėsė, sakau!

Jis neminėdavo Vinco vardo, bet iš tiesų, kai išėjo Jatautų Vincas tada, ankstyvą rytmetį, saulei tekant, — ir jokios žinėlės. Jokios.

„Merga tu ar stuobrys. . . Neatsiūs piršlių, kol nepastorėsi. . .“

Troboj dejavo motina, verkė dar trys vaikai, ir vakarais prieš guldamas kampe krenkštė tėvas. Bernotai nieko nesakė, labai malonūs kaimynai buvo, tik pirko tėvo vekselius vieną po kito. O jų Antanas, vienturėlis, suko sparną, suko — ir rytais, ir vakarais, kada tik panorėjo.

Apie Vinčą ji nebegalvojo. Tą naktį, atidarydama svirno duris, ji girdėjo surūdijusių vyrių girgždesį, girdėjo, kaip dejuoja motina, verkia vaikai ir kampe krenkščia tėvas.

„Neatsiūs piršlių, kol nepastorėsi. . .“

Taip ir parėjo jie abu namo. Tėvas — pirma, jinai — atsilikusi, nenusiavusi naujų rudų batelių. Motina žiūrėjo

išgąstingomis akimis, norėjo sakyti kažką, bet nutylėjo. Tėvas stovėjo prie stalo ir glamžė raštą iš valsčiaus — rytoj reikėjo laukti antstolio.

Ji žinojo, ką tėvas pasakys, todėl skubėdama suvystė Juozuką, sugriebė bliuzelę, kažkodėl vilnonės kojines, surišo skarele, ir naujus batukus į ryšuliuką įsidėjo.

Dabar jau vėl žinojo, kad negalima eiti laukais su naujais batais.

Paėmė vaiką ant rankų, paėmė ryšuliuką.

Tėvas glamžė prie stalo raštą, o paskui sušvokštė:

— Dink iš akių. Nereikia mums paleistuvės. Išėik.

Greičiau! Merga su vaiku...

Jis galėjo tylėti. Ji žinojo, ką jis pasakys. Galėjo tylėti, glamžyti raštą iš valsčiaus ir laukti antstolio. Juk ji greitai susiruošė. Pati.

Motina žiūrėjo išgąstingomis akimis, norėjo sakyti kažką, bet nutylėjo.

Tėvas trypė prie stalo...

— Nooo! Nooo! Bėri!

Susivėlęs žmogelis nepataikė į kelią ir suko ratą — aplink visą turgaus aikštę. Arklys bėgo risčia, o žmogelis risnojo, atsirėmęs į vežėčias ir juokdamasis, kad į kelią nepataikė, kad ratą suka, ir dar tokį didelį.

Tur būt, jis skolon pasigėrė.

— Nooo! Bėri!

Ji pašoko nuo akmens.

Tuoj uždarys krautuvę!

Reikėjo skubėti, nes paskui nebebus kur eiti. Susivėlęs žmogelis vis tiek įsuks į kelią, ir pats arklys patrauks namo. Bus visai tuščia.

Tuoj uždarys krautuvę.

Ji bėgo į krautuvę.

Ji bėgo, sunkiai kvėpuodama, kaip tada, kai išėjo iš namų, palikusi atdaras duris, išėjo su Juozuku ir ryšuliuku ant rankų.

Ji stengėsi negalvoti, kur eina, bet žinojo, kad kelias veda pas Jatautus. Kur ji galėjo eiti? Kas jos laukė?

Jatautų buvo dvylika. Tiesa, dabar tik vienuolika belikę — Vincas išvažiavo laimės ieškoti, į Ameriką.

Laimės ieškoti?

Kur tą laimę galima surasti?

Jatautų buvo dvylika. Kas antri, kas tretį metai vis naujas atsirasdavo. Paskutiniai du buvo dvyniai. Kai pasklisdavo visi — ir troba pilna, ir kiemas pilnas.

Ji negalvojo, kur eina, bet vis tiek žinojo, kad yra tik vienas kelias — į Jatautų kiemą. Kurgi daugiau?

Jatautas pats išėjo ir vaikus iš trobos išvaikė. Ką čia tarp bobų maišysies, dar pasakysi kokį žodį, o pamanyt anei ši, anei tą. Geriau nesimaišyti tarp bobų. Jis pasiėmė dalgį ir išėjo į kiemą — išplakti. Vis tiek, jei ne šiandien, tai rytoj prisieis, niekas už tave nepasirūpins, pačiam reikia.

Tyku buvo troboj, Juozukas, kelio užliūliuotas, miegojo. Susėdo moterys ant plataus suolo per visą pasienį, ant suolo, kur ir sėdima, ir miegama. Susėdo, pažiūrėjo viena į kitą. Paskui Jatautienė, galvą pakreipusi, akis įbedė į vaiką. Tas miegojo sau — kas jam.

— Tai kur dabar? — paklausė Jatautienė.

— Nežinau.

— Neapsigalvojai?

— Nežinau...

— Į miestą eik. Vis mėšlo nebraidysi.

— Į miestą? — Ji bijojo miesto, nenorėjo į miestą.

Jai atrodė, kad ten visos durys girgžda taip, kaip tą naktį svirno vyriai.

— Į miestą. Kam čia ta merga dabar reikalinga? Pasitelks darbymečiui, o paskui žinokis. Ir pastogės neturėsi.

— Į miestą...

— Pagyvensi, patarnausi, o paskui matysim. Kad tik pas gerus žmones.

— Kur tie geri žmonės?

— Nežinau. Bet rasi. Dievas neapleidžia bėdoj.

— O kaip...

— Paimsiu Juozuką, paimsiu. Dar vienas, tai kas. Aš tai jau savų, ačiū dievui, nebeturėsiu.

— Aš... atsilyginsiu, tikrai atsilyginsiu.

Ji sugriebė Jatautienės rankas ir ėmė bučiuoti.

— Ačiū... Dėkui... Ačiū...

— Ką jau čia... Ir pienelio kaip nors, ir duonos pakramtysiu su cukrum. Kiek tokiam reikia. Kiek?

— Ačiū... Dėkui...

— Rytoj turgaus diena, permiegosi šiandien, o rytą su saule ir išeisi, ir susirasi, ko reikia. Tik cukraus atneši retkarčiais. Cukraus, pati žinai, neturim.

Taip ir sutarė.

Taip sutarė.

— Nooo! Nooo! Bėri! — atsklido nuo kelio.

Vadinas, pataikė į kelią. Vadinas, turgaus aikštė jau visai tuščia.

Dieve mano, reikia į krautuvę užteiti.

Juk tuoj krautuvę uždarys, tikrai uždarys!

Ji bėgo, sunkiai alsuodama, kaip ir tada, kai išėjo iš namų, išėjo su Juozuku ir ryšuliu ant rankų.

— *Ne, — atsakė ji.— Juk aš gėriau arbatą.*

ANTRAS SKYRIUS

Ji glaudė prie krūtinės Juozuką.

Ją pasodino ant sofos, patogiai.

Ji sėdėjo ant sofos ir maitino kūdikį.

Ji dar nežinojo, kuo jis vardu.

Kai tik ji nedrąsiai įėjo į šį kambarį, kai tik pamatė kūdikį, širdis ėmė tankiai tankiai spurdėti. Jai padavė vaiką, ir ji akimis ėmė ieškoti, kur galėtų atsisėsti.

Ją pasodino ant sofos.

Sofa buvo minkšta, o kūdikis mažas ir šiltas. Ji tuoj pasidėjo jį ant kelių ir pradėjo atsiseiginti bliuzelę. Ji atsiseiginėjo skubėdama, gaudė sagas taip pat, kaip turgaus aikštėje smulkias rudų batukų kilpas.

Šeimininkė ir šeimininkas, sutūpę šalia, žiūrėjo į ją neatsitraukdami, bet paskui jis, kažką atsiminęs, išėjo. Jai — kas, galėjo ir neišeiti. Ji ruošėsi maitinti kūdikį.

Bet jis išėjo į virtuvę, sustojo prie didelio dubens su šiltu vandeniu, maišė pirštu tą vandenį ir tyliai pats sau šypsojosi.

Jai ir į galvą neatėjo, kad reikia apsiprausti, o jie nieko nesakė, nors šeimininkė ir pripylė didelį emaliuotą dubenį šilto vandens.

Atsisegusi bliuzelę, ji vėl pamatė, kad ši priekyje šlapia — dvi didelės šlapios dėmės buvo ant krūtinės. Dar labiau skubėdama, ji iškėlė krūtį, tik dabar pajutusi, kokia ji sunki ir kaip veržia.

Berniukas sugriebė burnele, rankomis ir, atrodė, niekada nebepaleis.

Ji atsiduso ir užsimerkė.

Ji nebematė šeimininkės, atsargiai prisėdusios ant sofos kraštelio, ir šeimininko, virtuvėj stovinčio, besišypsančio ir bemašančio vienu pirštu šiltą vandenį emaliuotame dubenyje.

Užsimerkusi ji glaudė vaiką prie savęs.

Ji glaudė prie krūtinės Juozuką.

Dabar ji pati nusišypsojo.

Jos vaikas buvo taip išalkęs! Jis taip norėjo valgyti ir taip laukė jos! Jos vaikas, jos Juozukas. Ar ne todėl jis taip stipriai prigludęs prie jos krūtinės?

O ji taip ilgai ėjo namo. Ji padarė tokią didelį vingį, kol pagaliau sugrižo. . .

Ji vis dėlto suspėjo į krautuvę, kai susivėlusio žmogelio nebebuvo nei matyti, nei girdėti. Kodėl ji taip veržėsi į krautuvę?

Ji užlipo šešiais, o gal septyniais akmeniniais laiptukais ir drebančia širdimi, lėtai ėmė stumti duris. Ir durys pasidavė, atsidarė, skaudžiai nudilgino ją skambiu varpelio garsu.

Kaip gerai, kad ji suspėjo.

Krautuvė buvo didelė, platūs prekystaliai palei tris sienas. O jau medžiagų, medžiagų! Tokių plonų. . . Ir nei gyvos dvasios, nei šioj pusėje, nei kitoj.

Vis ritiniai, vis ritiniai. . .

Ji atsargiai prisilietė prie vieno ritinio. Jis buvo slidus, blizgantis ir permatomai plonas.

Jeigu ji turėtų tokią suknelę, tokią blizgančią, slidžią, su žaliais dobiliukais! O, kaip tiktų prie jos naujų rudų batukų! Ją iš karto kas nors priimtų tarnauti.

Ne, ji nenori kitur. Ji nori čia, krautuvėje, stovėti už prekystalio, gaudyti rankomis slystančią ploną medžiagą ir siūlyti visiems: pirkite! pirkite!

Labai seniai ji buvo čia, šioje krautuvėje. Kartu su Vincu. Jie tada, kaip ji dabar, glostė spalvotus ritinius.

— Aš užsidirbsiu pinigų, sugrįšiu ir nupirksiu tau pačią gražiausią suknią. Balta, su nuometu.

Tada jis išvažiavo.

Ji norėjo stovėti už prekystalio.

Pirkite, pirkite manufaktūrą!

— Ką dar parodyti panelei? Ką parodyti?

Krautuvės gilumoje buvo sunki užuolaida, o už jos durys. Iš ten išėjo pats krautuvininkas, neaukštas pilvotas žmogus su liemene. Iš vidurinės kilputės karojo stora geltona laikrodžio grandinė. Tur būt, auksinė.

Krautuvininkas vikriai užlipo mažom kopėčiom, ištraukė iš lentynos vieną ritinį, numetė ant stalo, kitą ritinį — ir vėl numetė. Nukritę jie dar šiugždėjo lyg gyvi.

Ji atsitraukė.

Krautuvininkas persivėrė per prekystalį.

— O gal panelė jau ponia?

Ji papurtė galvą.

Jis įdėmiai apžiūrėjo ją, paskui gudriai primerkė akis, sustojęs žvilgsniu ties jos krūtine.

— O gal, panele, krikštynoms ko nors?

Ištiesusi ranką, nuleidusi akis, ji ėjo skersa palei prekystalį, glostydama ritinius, medžiagas, plonesnes ir storesnes, bet visas švelnias.

— O ko gi, panele, pageidaujate?

Ji atsakė, nepakeldama akių:

— Darbo ieškau.

— Darbo...

Ji pakėlė akis.

— Aš viską dirbčiau... Visą, ką tik reikėtų. . .

Dabar ji būtų sutikusi nestovėti už prekystalio, o tiktai pašluoti krautuvę. Šluoti ir šluoti, ir matyti, kaip žmonės perka medžiagas.

Krautuvininkas žiūrėjo, gudriai prisimerkęs.

— Tokią gražią panelę kiekvienas priims. Ir aš priimčiau, bet pas mus labai nemalonu tarnauti. Visokie kvaili jaunuoliai negražiai vadins, į randevu nepakvies. Aš priimčiau, bet man gaila tokios gražios panelės. . .

Ji abiem rankom atsirėmė į prekystalį, palinko į priekį.

— Ne, ne. Negaliu. Tokia graži panelė. . . Neee.

Jis vėl žiūrėjo į jos krūtinę ir gudriai šypsojosi.

— Užeikite pas Liepaitį. Jie tarnaitės ieško. Labai geri ponai, rekomenduoju.

Jis parodė namą, ir ji pastūmė duris.

Skaudžiai nudilgino skambus varpelis.

Ji nubėgo žemyn šešiais ar septyniais akmeniniais laiptukais.

Dieve mano, ir ko jinai ėjo į krautuvę? Taip skubėjo visą laiką! Ji tiktai didino vingį namo...

Juozukas pradėjo skaudžiai kramtyti. Ji atsimerkė ir padavė jam antrą krūtį. Koks ištroškęs, koks išalkęs! Spurda minkštas ir šiltas. Koks ištroškęs, koks. . .

Liepaičių namas buvo mūrinis, raudonu stogu. Prieky, gatvės pusėje, blizgėjo stiklinės gonkos.

Ji nedrąsiai paklebeno gonkų duris.

Niekas neišėjo.

Ji palaukė ir vėl paklebeno.

Ji bijojo atidaryti duris, kaip bijojo atverti vartelius, atėjusi prie Bernotų sodybos.

– Kas ten? Ka-as te-en? – dainuodamas iššoko į gonkas berniukas.

Jis pagaliau atidarė duris.

– Ko reikia? – paklausė, pakraipęs galvą.— Ką pasakysit, madam?

– Aš pas Liepaičius. . . Ar čia?

Ji bijojo, kad vaikas neužtrenktų durų ir nepabėgtų dainuodamas atgal į kambarį.

Jis nenubėgo.

– Mama! Kažkokia kaimietė atėjo! A-tė-jo! Ma-ma-ma!

Pasirodė Liepaitienė.

– Labas. . . ponia... Jums tarnaitės reikia. . .

– Apeik iš anos pusės.

Ji apėjo namą ir sustojo prie kiemo durų. Ją purtė drebulys. Ji susitraukė. Ji norėjo apsigobti skarele, bet į skarelę buvo suvyniota jos nedidelė manta.

Durys atsidarė.

Anoj pusėj slenksčio stovėjo ponia Liepaitienė ir ponas Liepaitis. O tarp jų – ponaitis. Jie visi ilgai žiūrėjo į ją. Ji nebeištvėrė – baimė ją skubino:

– Aš. . . galiu viską dirbti... Viską, ką tik reikia. . .

Liepaitis tarė pusbalsiu:

– Pakėlei mane nuo sofos. . . Visą dieną vargau su mužikais, dabar vėl.

– Tėti, tėti! Geros buvo varžytinės? Ką pirmiausia? Karvę? Tė-ti. . .

– Tylėk! – sušuko Liepaitienė ir pridūrė pusbalsiu: – Pamatysi pats, kad ne taip lengva surasti tarnaitę.

– Dėl to mane pakėlei nuo sofos? Juk matai, kokia ji apskretusi, šlapia visa. Dar vaiką užkrės kokia. . .

– Nesupranti. Ji, tur būt, merga su vaiku.

Ir pridūrė garsiai:

– Vyra turi? Ištekėjusi?

Ji papurtė galvą.

– O vaiką turi?

Ji žiūrėjo išplėstomis akimis, o paskui greitai greitai ėmė purtyti galvą.

Liepaitienė vėl tarė pusbalsiu:

– Meluoja. . .

– Dėl to tu mane pakėlei, dėl to?

Liepaitienė jam neatsakė. Ji tarė garsiai:

– Gali eiti. Nebereikia tarnaitės. Jau turime. Ten, toliau, vieni ieškojo. Tiesa, žydai. Užeik, gal priims.

Berniuko galva, išispraudusi tarp tėvo ir motinos, pažiūrėjo į vieną, į kitą.

– Mamyte, kai priims, aš ją galėsiu vadinti. . .

– Nesikišk, kai vyresni kalba.

Ji žiūrėjo į visus tris – į ponią, poną ir ponaitį – ir labai norėjo grįžti į turgaus aikštę. Ten ji sėdėjo ramiai ant akmens, niekieno netrukdoma, ir niekam netrukde.

– Tėti, pirmiausia karvę?

– Atstok, aš labai pavargęs.

Ji dar tebestovėjo priešais šį trejetą, drebulio krečiama.

– Eik, eik. Mes jau turime tarnaitę.

Ji vėl apėjo namą. Kiemo žolynėlis buvo perdaug minkštas. Ji norėjo greičiau pajusti kojomis kietas šaligatvio plytas.

– Ma-ma! Jeigu ji bus žydmergė, tai kodėl tu sakei – merga su vaiku? Ma-ma!

Ji ėjo ir ėjo šaligatviu.

Ji norėjo į turgaus aikštę, bet kojos nešė į kitą pusę, perėjo vieną gatvę, paskui kitą.

Kokį didelį vingį ji darė iki namų!

Ji niekur nenorėjo sustoti ir tik vienoj vietoj, pati nežinodama kodėl, sustojo ir apsidairė.

Aukštai, virš galvos, skaidrus vasaros vakaras gaubė miestą. Balti ir purūs, bet vieniši debesiukai lėtai slinko tolyn, kažko ieškodami. Kaip ir ji dabar. Tik jie aukštai, danguje, o ji — patvoriais, kietu šaligatviu.

Vakaras gaubė miestą.

Ant žemės, čia, kur ji sustojo, už tvorelės, žydėjo gėlės. Nuo gatvės vartelių iki namo ėjo takas, abipus apsodintas rožių krūmais.

Jos daržely prie namų, iš kurių ji išėjo, buvo gėlių. Bet ne rožių. O čia rožės žydėjo raudonai, geltonai ir baltai, ir taip tamsiai raudonai — beveik juodai.

Ji juto aitrų rožių kvapą, bet apie tai negalvojo.

Ji labai norėjo paliesti bent vieną žiedą, bent vieną galvą — raudoną, geltoną, baltą ar raudoną iki juodumo. Ji taip norėjo paglostyti pirštais kvepiančius žiedlapius, kaip ką tik, visai neseniai, norėjo užteiti į krautuvę, ir užėjo, ir suspėjo.

Aplinkui nieko nebuvo, nė vieno žmogaus.

Ji atidarė vartelius ir įėjo į rožių alėją.

Ji palietė pačią pirmąją — raudoną rožę. Palietė viena ranka, o norėjo apkabinti kiekvieną gėlę abiem rankom, apgaubti delnais, tarsi neštų riešukučiose.

Paleistas ryšuliukas nuslydo ant žemės.

Dabar rankos buvo laisvos.

Ji slinko takeliu.

Ji nepajuto, kad paskui ją eina vyriškis. Nuplikęs, gunktelėjęs, su lagaminu rankoje.

— Pas mane?

Ji atsigrižo nusigandusi, puolė kelti savo ryšuliuką.

— Ne...

— Tu manęs nepažįsti?

— Ne...

— Aš — daktaras. Čia gyvenu.

— Mes nevaikštom pas daktarus,— atsakė ji.

Daktaras pažiūrėjo į ją, ištraukė laikrodį iš liemenės kišenėlės, paskui vėl pažvelgė į ją ir paklausė:

— Ko namo nevažiuoji vaiko valgydinti? Pasižiūrėk, visa šlapia! Pažiūrėk, kaip pienas bėga.

Tik dabar ji pažvelgė į savo krūtinę ir pamatė dvi šlapias dėmes. Ji uždengė krūtis rankomis ir pajuto lipnų, drėgną audeklą.

Ji purtė ir purtė galvą.

Ne, ji negali nieko sakyti. Ji neturi vaiko, visai nėra Juozuko, ir namų nėra, negalima nei važiuoti, nei eiti namo.

Ji atsilošė, lyg jis norėtų ją pulti ar mušti, ir tarė, neatitraukdama rankų nuo krūtinės:

— Mano vaikas... mirė... vakar... Aš darbo ieškau.

— Darbo? — pakartojo jisai.— Jei reikia, surasim darbo...

Tada ji norėjo paklausti, tyliai, kad jis nesupyktų:

— Kur? Pas ką?

Jis atsigrėžė į ją, nusišypsojo, ir ji nepaklausė.

— Einam,— tarė jis.

Tiesiai per kiemą jie ėjo į gretimą namą.

Prie pat slenksčio, dar nepabarškinęs į duris, jis vėl pasakė:

— Ar maitinsi svetimą kūdikį?

— Nežinau... Tur būt...

Pagaliau vaikas prisivalgė.

Jis dar tebelaikė burnikėje krūtį, bet silpnai, snausdamas, jau ir akutes užmerkė.

Jis tebebuvo suaugęs su ja, jis buvo šiltas ir minkštas. Juozukas...

— Ačiū. . . — tyliai tarė šeimininkė.

Ji paėmė berniuką ir nunešė migdyti.

— Palaukit. . . Palaukit! — norėjo ji sušukti, bet pajuto sėdinti ne ant kieto suolo, o ant minkštos sofos. Krūtinės nebeveržė, bet visą pieną išgėrė ne Juozukas.

Juozukas buvo toli.

Jatautienė jam kramtė duoną.

O jos krūtys jau buvo tuščios. Svetimuose namuose.

Tėvas, iki šiol maišęs dubenyje vandenį, grįžo iš virtuvės.

Nežiūrėdamas į ją, kol ji užsisagstys, jis pasakė, tebesišypsodamas, kaip anksčiau:

— Dovanokit, kad mes iš karto nesusiprotėjome. Jūs, tur būt, pavargusi ir valgyti norit.

Dabar jis pažiūrėjo į ją.

Ji nuleido akis ir linktelėjo.

Taip, ji norėjo valgyti. O gal ne valgyti, bet gerti. . . Arbatos. . . Jai turi duoti arbatos. Miestiečiai taip įpratę. Ji labai nori gerti.

— Aš tuojau. Tuojau. Sėskit prie stalo, aš atnešiu. Mes taip susijaudinę. . .

Ji atsikėlė nuo sofos.

— Nereikia. Aš pavalgysiu ten, virtuvėj.

Ji nusekė paskui jį.

Vėliau, sėdėdama prie lango už stalo ir kramtydama kąsnį, ištrigusį gerklėj, ji matė, jog dar tamsėnis vakaro skaidrumas gaubia miestą, leidžiasi ant jo. Purūs debesiukai, balti, vieniši, slinko kažkur, kažko ieškodami.

Virtuvėje ji dabar buvo viena.

Niekas jai netrukdė.

Ji ilgai žiūrėjo pro langą.

Po to gėrė arbatą.

Du šaukštukus cukraus ji supylė į skarelę. Pirmuosius du šaukštukus.

„Pakramtysiu jam duonos su cukrum. . .”

Pirmuosius du šaukštukus.

Arbata jai vis tiek turėjo būti saldi. Bet ne — sūri ji buvo.

Ji gėrė sūrią arbatą ir žiūrėjo pro langą.

— *Ne,— atsakė ji.— Aš nemylėjau.*

TREČIAS SKYRIUS

Kiekvieną sekmadienio rytą ji išeidavo ir grįždavo tiktai vakare. Kiekvieną sekmadienį Jatautų šeimynoje atsirasdavo dar vienas, tryliktas žmogus.

Prabėgusi visus devynis kilometrus, ji čiupdavo Juozuką, jei miegodavo,— žadindavo jį ir girdydavo, girdydavo savo pienu. Tada ji užsimerkdavo ir užmiršdavo viską.

Taip du kartus pražydėjo liepos.

Pirmiausia, pavasarį, sužydėdavo alyvos, o vėliau, jau vasarą, viskas aplinkui pakvipdavo liepomis.

Ir dabar sekmadieniais ji eidavo pas Juozuką.

Kitom savaitės dienom, nuo pat ankstauro ryto, ji ramiai, neskubėdama apsirusdavo, o sunerimdavo tiktai po pietų. Ji skubėdavo užmigdyti vaiką ir greičiau suplauti indus. Šeimininkai taip pat priguldavo. Tada ji būdavo laisva.

Geriausia buvo pavasarį. Ji išeidavo į kiemą, prie alyvų krūmų, ir ieškodavo laimės — žiedo su penkais lapukais.

Kartais ji surasdavo.

Už alyvmedžių, už tvoros, prie gretimo namo, sodely, sėdėdavo notarų Rimantas ir skaitydavo knygą. Prieš porą metų jis baigė gimnaziją, iki pietų jis pa-

dėdavo tėvui, o po pietų išeidavo į sodelį skaityti knygos.

Jo plaukai buvo tamsūs, garbanoti, o smakre — duobutė.

Vinco plaukai irgi buvo tamsūs, garbanoti, tik duobutė smakre ne tokia gili.

Ji ieškojo laimės — žiedo su penkais lapeliais — ir žiūrėjo į Rimantą.

Tą dieną pietums buvo svečių, ir ji užtruko.

Šeimininkė negulė, kaip paprastai.

Ji atėjo virtuvėn.

— Tu visada skubi tokiu laiku. Eik. Aš suplausiu.

— Ne, ne, aš neskubu, visai niekur neskubu.

— Eik. Pati suplausiu.

Ji išėjo.

Alyvos seniai peržydėjo. Užtat kvėpėjo liepos. Ji greitai prisiartinė prie alyvų krūmų, ėmė sklaidyti žalius lapus ir šakeles ir pamatė priešais, čia pat už tvoros, dvi pilkas akis.

Vinco akys buvo pilkos.

— Kodėl šiandien taip vėlai? — paklausė jis.

Ji neatsakė.

Ji žiūrėjo į pilkas akis, o jis — į sunkią geltoną kasą, susuktą ant galvos, į paraudusius skruostus ir baltą lygų kaklą.

— Ateik pas mane,— tarė jis visai tyliai, nors niekas jų nesiklausė ir negirdėjo.— Sodo gale yra trys atšokę statiniai. Tik apsidairyk, kad niekas nepamatytų.

Jie nuėjo patvoriu. Pirma jinai, o paskui jis.

Ji apsidairė, atkėlė tris statinius ir įlindo į notaro sodą. Įlindusi tuoj pat susigūžė ir apsižvalgė. Aukštos žolės supo ją iš visų pusių, nieko nesimatė, tik dangus virš galvos. Ji sėdėjo, susitraukusi į kamuoliuką, prispaudusi

kelius prie smakro ir apkabinusi kojas. Ji pabūgo, pati savęs nusigando. Ko ji čionai atėjo? Ko įlindo į svetimą sodą, ko dairėsi, kad niekas nepamatytų?

Jis atsisėdo šalia. Palietė jos ranką ir tarė Vinco lūpomis:

— Nemanyk, kad tu. . . Juk ir aš kiekvieną dieną žiūriu į tave, kasdien vis neramiau laikiu, kad išeitum prie alyvų krūmų.

Jis atsargiai glostė jos rankas, pečius, kaklą. Ji užsimerkė, ir jis bučiavo ją. Ji jautė kiekvieną bučinį, kiekvieną prisilietimą ir glamonę. Ji nesipriešino. Ji pati prisilietė prie tamsių garbanotų Vinco plaukų, tik bijojo atverti akis. Jai geriau buvo užsimerkus. Užsimerkus jo smakro duobutė visai neatrodė gili. Kiekvienas jo pabučiavimas ir prisilietimas nudilgindavo. Ir ji nesipriešino. Tik neleido jam paliesti krūtinės ir apkabinti liemens.

Paskui ji pašoko ir išniro, atstūmusi tris tvoros statinius, nuleidusi galvą, pustekinė skubėjo patvoriu, prilaikydama ranka yrančią storą geltoną kasą.

— Tu ateisi? — šūktelėjo jisai.— Rytoj ateisi?

Ji linktelėjo ir pasileido dar greičiau.

Kvėpėjo liepos ir zyzė bitės, rinkdamos medų, patį geriausią, liepinį.

Ji vėl atėjo.

Ir kiekvieną dieną ateidavo.

Ji dar labiau skubėdavo suplauti po pietų indus, guldyti berniuką.

Dabar alyvmedžių jai neberekėjo.

Jeigu ir būtų pavasaris, ir jie žydėtų, kažin ar ji įniktų ieškoti baltuose ir violetiniuose krūmuose žiedelio su penkais lapukais.

Ji atstumdavo tris statinius.

Jis jau laukdavo ten, tarp aukštų žolių, pakėlęs smakrą su duobute ir žiūrėdamas pilkomis akimis į dangų.

Ji dabar išdrįsdavo retkarčiais pažiūrėti į jo veidą.

Ji vis labiau atpažindavo jame Vinčą.

Jis bučiuodavo, ir ji nesipriešindavo.

Tą dieną, nužydėjus liepoms, vėl užsimerkusi, ji leido jam apkabinti liemenį.

Bet jis pats atšoko.

Pasigirdo žingsniai.

Ji klausėsi žingsnių, o paskui paklausė:

— Tu visą laiką bijai, tiesa?

— Tyliau... Tylėk! — supyko jis.— Ar aš kaltas, kad tu... tu. . . ne viršaičio duktė?

Ji atsistojo, atstūmė tris tvoros statinius ir nuėjo, šį kartą neskubėdama, pakėlus galvą.

Dabar bitės zyzė visur aplinkui, rinkdamos iš kiekvieno žiedo sultis.

Ji parėjo ir atsisėdo prie lango. Ir matė jį, dar ilgai stovintį už alyvmedžių, rymantį prie tvoros.

Ji nepyko ant jo. Bet jeigu būtų pavasaris ir vėl žydėtų alyvos, ji nebepultų ieškoti penkialapio žieduko — balto ar violetinio.

Jei būtų vasara ir pakviptų liepomis, ji neskubėtų į sodą gilumą atkelti trijų siūbuojančių tvoros statinių. Nors ir zyztų bitės, ir rinktų medų, patį geriausią, liepinį.

Vėliau ji iš tiesų pamatė pas notarą, viršaičio dukterį. Ji buvo graži ir daug jaunesnė už ją. Žinoma. . .

Žinoma.

Ji skriste atskridavo, marga suknele, tokia pat lengva, beveik permatoma, kaip medžiagos krautuvėje su iškaba MANUFAKTŪRA. Plati šiaudinė skrybėlaitė, perrišta kaspinu, ir dvi palaidos kasos ant pečių.

Žinoma...

Birutė atskrisdavo, dairydamosi iš po ilgų blakstienų, išpindama ir vėl supindama nesurištų kasų galus. Kai ji pasukdavo už namo kampo, staiga iš kažkur atsirasdavo Rimantas. Jis prisėlindavo, susigūžęs, be garso, staiga uždengdavo jai akis delnais ir prispausdavo prie krūtinės nieko nematančią, bejėgiškai skėsčiojančią rankomis. Tada jie susiimdavo už rankų kaip vaikai ir bėgdavo į sodą. Nieko nebijodami, nesislapydami, jie lakstydavo sodo takais.

O ji, suplovusi po pietų indus ir paguldžiusi berniuką, užlipdavo ant aukšto. Ji priglusdavo degančiais skruostais prie dulkinio aukšto langelio. Ji rymodavo, įrėmusi kaktą į dulkiną stiklą, ir valandą, ir dvi.

Jos niekas nematė, ir visai nereikėjo skubėti.

Ji nepyko ant jo.

Ji nepyko net tada, kai jis pirmą kartą Birutę pa-
bučiavo.

Jie buvo toli, sodo gilumoj. Rimantas apkabino Birutę. Jos liemu, tur būt, buvo plonas kaip bitės. Ji atsilošė, įsirėmė rankomis į jo krūtinę, bet jis nepaleido. Jis traukė, traukė ją artyn, kol jos rankos pasidavė, veidai suartėjo ir ilgi pirštai sujudėjo ant jo kaklo.

Kartais prie jų namo sustodavo brička. Dideliais ratais, aukšta kaip sostas ir minkšta kaip sostas. Ji palinkdavo, vos tik kas prisiliesdavo prie pakopos. Trumpai pažabotas Juodis riedavo blizgantį sprandą, nekantriai daužydavo grindinio akmenis stipriomis, kaustytomis kanopomis.

Juokdamiesi, stumdydamiesi jie įgriūdavo į bričką kaip į patalus ir išdundėdavo.

Ji laukdavo jų sugrižtant.

Ji dažnai išeidavo į kiemą — malkų ar vandens parsinešti. Užsukdavo iš virtuvės į kambarius — dar kartą dulkių pašluostyti. Arba — gerai, jei būdavo laikas! — išeidavo su berniuku pasivaikščioti.

Seimininkas buvo mokytojas. Jis labai norėjo, kad ji mokėtų skaityti. Jai nupirko elementorių ir dar kelias knygeles.

Maloniausia būdavo išeiti su elementoriumi į gonkas, prisėsti ant suoliuko, dėti raidę prie raidės, skiemeni prie skiemens ir laukti.

Skanus, erzinantis saldumas buvo tame laukime.

Rimantas ir Birutė pardundėdavo sušilusiu Juodžiu.

Žirgas stodavo piestu ties varteliais ir, rodos, sustingdavo. Blizgėdavo juodas plaukas ir baltuodavo drumstos putelės ant žaslų.

Jie nušokdavo nuo aukšto sosto, vainikuoti ramunėmis, pienėmis arba čibreliais.

Ji žiūrėdavo nuo gonkų, iš kiemo ar pro dulkiną stiklą ir visai nepykėdavo.

Kai ji išeidavo pasivaikščioti su berniuku ir sekdamo jam pasakas, tose pasakose gyvendavo karalaitis tamsiais garbanotais plaukais, pilkomis akimis, o karalaitė vis pindavo savo kasas. Ji nešiojo šiaudinę skrybėlaitę su kaspinu.

Triukšmingose vestuvėse buvo daug svečių. Tačiau svečiai jai nerūpėjo.

Ji kantriai stovėjo ant aukšto, prie dulkinio stiklo, žiūrėjo žemyn, į šviesų kambarį gretimame name, į plačią, išpurentą lovą. Ji laukė. Labai vėlai, o gal ir anksti — paryčiui, pirmoji įėjo Birutė. Ji atsisėgė ir nusimetė baltus nuometus su rūtų vainikėliu. Po to ant grindų baltu ratu nusileido vestuvinė sukni. Jos liaunas kūnas vikriai įsmuko lovon ir pasislėpė po antklode visas, iki pat akių.

Tada įėjo jis.

Vėliau, jau daug vėliau, jie užmiršo užgesinti šviesą.
Dulkinas langelio stiklas susidrumstė.

Ji nebežiūrėjo — užsimerkė.

O alyvos vėl žydėjo kiekvieną pavasarį. Kad nors kartą būtų nežydėjusios!

Tame pačiame kambaryje atėjo pasaulin mažas Rimukas. Ji pati matė, kaip jis suspurdėjo daktaro rankose.

Kiekvieną vasarą liepos skleidė geltoną jaudinantį kvapą. Kad nors kartą būtų nekvepėjusios!

Kasdien stipriau ji spaudė prie širdies šeiminių berniuką — savo berniuką. Ne mažiau nei Juozą, savo Juozą, sekmadieniais Jatautų troboj.

Ir sekdamas jam tokias pasakas, kurių niekas daugiau nežinojo. Ir atsakydavo jam į visus klausimus, kuriuos tik jis užduodavo ir kurių neužduodavo.

— Matai? Tai ponas Rimantas.

— Matai? Tai ponias Birutė.

— O berniūkštis? Matai? Tai ponaitis. Jų sūnus Rimukas.

Tuomet berniukas klausdavo:

— Kur tavo vyras, tavo ponas?

— Man nereikia...— atsakydavo ji.

— Nereikia? Kodėl?

— Kam man... Tave turiu ir dar kai ką turiu... kai paaugsi, pasakysiu.

— Gerai, kad vyro nei pono neturi. Jis mums trukdytų. Turėtum vieną pasaką sekti man, o kitą jam. Gerai...

Vėliau, po pirmosios pažinties pro tvoros plyšius, ji vesdavo savo berniuką į gretimą kiemą, ir berniukas žaisdavo su Rimuku. Arba ji atsivesdavo Rimuką į savo kiemą, ir vaikai vėl žaisdavo.

Retkarčiais ji paimdavo mažiuką, prispausdavo prie širdies ir tuoj paleisdavo.

— Ir mane, ir mane! — šaukdavo jos berniukas, tuoj rangydamasis jai ant kelių.

Ji sakydavo:

— Žinoma, ir tave, ir... .

Jei dar būtų čia Juozukas.

Ar blogai?

Nebe nuo aukšto, ne pro dulkiną langelio stiklą, o iš gonkų ar iš kiemo ji vis mėgdavo žiūrėti į poną Rimantą ir ponias Birutę.

Jos žvilgsnis tada būdavo keistas.

Kas buvo jos žvilgsnyje?

O pavasariais žydėjo alyvos.

Tarp baltų ir violetinių žiedų, keturlapių, būdavo penkialapių,— tur būt, daug laimių.

O vasaromis kvėpėjo liepos. Ir geltonuose, šakotuose medžiuose zyzė bitės. Jos rinko medų. Liepinį.

— Ne,— atsakė ji.— Aš niekada negailėjau žmonių.

KETVIRTAS SKYRIUS

Rimukas buvo riestanosis, mėlynom akim ir pasiūšusiais baltais plaukais — į motiną. Jie visi trys — notaras, Rimantas ir Birutė — sėdėjo ant visokios mantos prikrauto vežimo ir glėbesčiavo Rimuką.

— Tai gal greičiau, ar ką,— retkarčiais sumurmėdavo valstietis, patempdamas vadžias ir žiūrėdamas tiktai į arklius.

Jam rūpėjo kiti dalykai. Jis nenorėjo gaišti. Iki stoties ir taip penkiolika kilometrų. O jį sustabdė, dardantį iš miesto, ir pasakė labai trumpai:

— Važiuok.

Gerai, jis atvažiavo, nuvažiuos. Bet ko taip ilgai laukti?

— Tai gal greičiau, ar ką. . .

Sėdi čia, vėsinasi su dviem arkliais.

— Tpru! Kadgi jus velneliai...

Ji ištiesė rankas.

— Eikš, Rimuti, eikš.

Ant vežimo užšoko du vyriškiai.

Pagaliau valstietis šūktelėjo:

— Nooo!

Jis atleido vadžias, atsistojo, apsuko jas virš galvos, ir dvikinkis nudundėjo grindiniu.

Ji mojo ranka. Ir Rimukas, ir tie — nuo vežimo.

— Jis labai mėgsta...— sušuko stodamasi Birutė, bet nebaigė, nepasakė, sukniubo ant ryšulio ir tik dar bar pravirko.

Rimukas irgi ėmė verkti.

— Ar jie ilgam išvažiavo? — paklausė jos berniukas.

Jis visą laiką tyliai stovėjo greta.

Ji nieko neatsakė.

— Į Sibirą? — paklausė berniukas.

— Tylėk! Imk Rimuką, ir eikite pažaisti.

Jis paėmė Rimuką už rankos ir tarė:

— Einam, aš tau duosiu savo didįjį žirgą.

Čia pat — notaro namas. Atdarom durim, atdarais langais. Kiemas šiukšlinas, pridraikytas. Lyg išplėšti namai.

Kodėl ji paėmė Rimuką?

Gal savų neužtenka?

Pernai bičių zyzimą liepose užtrenkė spengiantis gausmas. Į miestą įvažiavo tankai su raudonom žvaigždėm ant šonų. Ant jų sėdėjo vaikinai su plačiom šypsenom, o merginos mėtė jiems gėles.

Vieni sakė:

— Tarybų valdžia!

Kiti:

— Rusai užėjo. . .

Ji nežinojo, kas yra Tarybų valdžia ir kas tie rusai.

Tiesa, atleido viršaitį.

Gatvėse daug dainavo. „Jeigu karas rytoj...“

Buvo rinkimai. Ji irgi balsavo.

Atsirado komjaunuolių, o vaikai pasirišo raudonus kaklaraiščius.

Šeimininkai ją paklausė:

— Tu pasiliksi pas mus? Berniukas taip priprato. . .

Tiesa, ponai kaimynai ją pradėjo sveikinti gatvėje.

Krautuvininkas iš MANUFAKTŪROS pasakė:

— Matote? Aš jums sakiau, dar tais senais kruvinais laikais, tokią gražią panelę kiekvienas priims tarnauti. Ir priėmė. Prisimenate?

Ji prisiminė.

Netrukus atėjo motina. Pirmą kartą po tiek metų.

Jos ilgai sėdėjo gonkose tylėdamos. Perdaug ilgas buvo jų išsiskyrimas. Joms buvo liūdna. Taip ir turėjo būti.

Bet molina neiškentė:

— Mes gavom žemės. . .

Motinos veidas spindėjo.

— Gal sugriši, dukrele, namo? Pati gal nebūčiau atėjusi. Tėvas atsiuntė. Ir Juozuką pasiimtum. . .

Tėvas?

Gerai, kad gavo žemės.

Ji nenori namo. Dar praeis ši vasara, ji išsinuomos kambariuką mieste, parsives Juozuką. Jos berniukas jau pernai išėjo į mokyklą. Laikas ir Juozukui. Ir berniuko ji negali palikti. Ar ne jos pienu išaugintas? Ar ne jos rankų išnešiotas? Ar ne kaip Juozukas brangus? Ji ir pati to nežinojo. Va anądien išėjo abu prie upės maudytis. Jis tik šmurkšt į vandenį, pasinėrė, ir nėra vaiko. Nėra ir nėra. Ji pasileido krantu į vieną pusę, į kitą pusę. Nėra vaiko. Tik paskui pamatė krūmuose mažą gudrų snukutį blyksinčiomis akimis. Jis atbėgo, puolė jai į glėbį visas šlapias, apkabino kaklą šlapiomis rankomis. Ji prispaudė vaiką prie savęs.

— Ar nugašdinau? Sakyk, nugašdinau?

Ji norėjo krestelti jam kelis kartus per minkštą vietą, bet ranka nekilo. Ji verkė. Ji verkė, slėpė ašaras ir dar stipriau glaudė vaiką prie krūtinės.

Ji pažiūrėjo į vaikus. Jie žaidė didžiuoju berniuko žirgu. Rimukas buvo riestanosis, mėlynom akim ir baltais plaukais — kaip motina. Ar jai maža vaiku? Kam ji paėmė Rimuką? Berniukas, žaisdamas su mažesniu draugu, nuolat pažiūrėdavo į ją. Ji neatsakė į jo klausimą, todėl jis vėl klausė:

— Į Sibirą?

Taip, žinoma, į Sibirą. Bet ji tylėjo. Nenorėjo, kad girdėtų Rimukas. Sibiras buvo baisus žodis, ir baisu jį ištarti. Sibiras buvo neišpasakytai toli, pačiam pasaulio pakrašty, kur ir žmonės negyvena, kur speigas ištisus metus, kur nepraeinami miškai ir didžiulės baltos meškos.

Rimukas nebūtų ištvėręs ten, žinoma, nebūtų. Ar ji galėjo išleisti tokį mažą vaiką?

Vakar ji stovėjo gatvėje priešais gražų mūrinių namą raudonu stogu, su stiklinėmis gonkomis. Ji kažkada čia buvo užėjusi. Ji žiūrėjo, kaip veža Liepaičius. Panašus dvikinkis vežimas prie vartų, ir valstietis, skubantis namo.

— Tai gal greičiau, ar ką. . .

Paskui vėl:

— Tpru! Kadgi jus velneliai. . .

Niekas jiems nepadėjo. Patys nešė mantą ir krovė. Į galą užvertė sofą, sunkią, su apvaliom atramėlėm. Gal ta pati?

"Ko be reikalo pakėlei mane nuo sofos?"

"Tėti, pirmiausia karvę?"

„Žinosi, kaip sunku surasti gerą tarnaitę!"

„Ma-ma-ma! Jeigu žydmergė, tai kodėl sakai — merga su vaiku?"

Kaip gyvens žmonės be antstolio?

Ji stovėjo visą laiką priešais namą su stiklinėmis gonkomis ir iš vietos nekrustelėjo, kol šie pasikrovė,

kol užsiropštė ant mantos ir kol valstietis, lengvai atsidusęs, riktelėjo:

— Nooo!

Jam nebuvo ko gaišti. Iki stoties penkiolika kilometrų.

Ji stovėjo nekrusteldama, kaip šalta akmeninė statula, kol vežimas dingo už gatvės posūkio.

O šiandien toks dvikinkis sustojo prie notaro. Buvo laikas — brička kaip sostas. Dabar dvikinkis. Dar būtų virvė, kartis,— šieną krauk arba rugius. Buvo kadaise brička kaip sostas. Prieš tai buvo garbanoti plaukai ir pilkos Vinco akys.

Ji ir dabar žiūrėjo — iš tolo, paskui slinko artyn, dar arčiau, kol ištiesė rankas:

— Eikš, Rimuti, eikš.

Paskui laukė, nuleidusi galvą, susukta stora kasa svėrė ją žemyn, laukė, kol šie atsisveikins su vaiku.

— Eikš, Rimuti, eikš.

Paėmė vaiką, lyg savų būtų maža — ir Juozukas, ir berniukas. Tas ir dabar vis suko galvą ir klausė:

— Taip?

Ji užmerkė akis ir palenkė galvą.

Taip.

Berniukas tarė Rimukui:

— Tu visada su manim žaisi, gerai? Mano didžiojo arklio tikri karčiai, kaip gyvo žirgo, matai?

Ji pavalgydino vaikus. Po to pasakė šeimininkei:

— Aš šiandien nakvosiu pas notarus, gerai?

Šiandien...

Ji dar pati nežinojo, kas bus paskui.

Rimukas dairėsi savo name, jam viskas buvo keista.

— Tetule, kodėl jie dar negrižta? Kodėl viskas išmėtyta?

Ji nieko netvarkė, tik uždarė langus, duris ir paklojo lovą — tą plačiąją, kuri buvo matyti nuo aukšto, pro dulkiną langiuką. Ji apklojo Rimuką, jau ir pati norėjo išsitiesti šalia, bet kažkokia tvirta ranka sulaukė, neleido. Ji susirado šį tą, pasiklojo ir atsigulė ant grindų, prie lovos.

Dabar ji norėjo pagalvoti, kas bus toliau, ką daryti, bet išgirdo veriant duris, o po to žingsnius. Ji prisiminė neužsklendusi nė vienu durų, užsitraukė suknią ir išėjo pažiūrėti.

Ji uždegė šviesą.

Priešais stovėjo didelis, petingas vyras. Jis iš aukšto žiūrėjo į ją.

— Visą dieną laukiau, kol sutems,— tarė jis.— Čia, tur būt, niekas neateis, ką?

— Tur būt. . .

— Žinoma, jei jau išvežė, tai nebeateis. O tu neišvarysi?

Ji tylėjo.

— Man tik kelias dienas, kol aprims. Paskui susirasiu. Nu?

Ji neatsakė.

— Tėvus išvežė. Gal nori, kad ir mane?

Kas buvo šis žmogus, stovintis priešais ir nuolankiai prašantis pastogės? Kas jis? Bernotų Antanas?

Jis patraukė nosimi.

— Aš tave mylėjau... Juk mano vaiką augini...

— Tylėk! — atsakė ji.

Ji iš lėto nužvelgė jį nuo galvos ligi kojų.

Kai Juozukas nusikalsdavo, jis lygiai taip stovėdavo, nuleidęs rankas, suglaudęs kojas ir pakreipęs į šoną galvą.

— Ar greit išėisi?

— Kelias dienas tiktai, o gal ir greičiau.

Ji parodė sofą ir nuėjo užsklęsti durų.
— Palauk,— tarė jis.— Gal geriau ne troboj, ką?
Gal eiti į malkinę?
Ji surado priemenėje seną palta, skara, dar kažką.
Numetė ant sofos ir tarė:
— Einam.
Kieme jis apsidairė. Nieko. Nė gyvos dvasios.
Jis užmetė drabužius ant lygiai sudėliotų malkų eilės. Tamsoj jis vėl atkuto.
— Klausyk... Gal pasiliksi? A?
Ji tylėjo.
— Tu vis tiek graži boba, oho! Neseensti. . . O aš dar neženotas. Na?
Jis patraukė ją už rankos.
— Prisiminsim, a?
— Paleisk. . .
Ji stipriai patraukė ranką.
— Nu-nu! Dabar tu ant arklio. Aš benamis, tavo valdžia. Gal po kojų pulti?
Jis apkabino ją.
— Gal svetimas aš tau? Gal ne stipriai apkabin-davau?
Ji atstūmė Antaną ir išėjo iš malkinės.
— Nu-nu! — dar išgirdo.
Kažkas kilo gerkle, kilo vis aukščiau ir aukščiau.
Ji įbėgo į kambarį, atsisėdo ant grindų, ant savo guolio, ir pajuto, kad tuoj pravirks.
Lovoje sujudėjo Rimukas.
— Aš bijojau vienas,— tyliai ištarė jis.— Taveš taip ilgai nebuvo.
Ji negalėjo žodžio ištarti.
Kam ji paėmė tą vaiką?
— Jie dar ilgai negriš?
Ji tylėjo.

— Dabar tu būsi mano mama?
Ji ištiesė ranką, paglostė jo baltus plaukus ir šiaip taip ištarė vieną žodį:
— Miegok. . .
Jis atsigulė, užsiklojo ir nuščiuvo.
Ji bijojo pati sau prisipažinti, kad dar neparsives Juozuko, dar neišleis į mokyklą, bent metus, kol šitas paaugs.
Kažkas kilo, pakilo gerkle. Ji išikniaubė į pagalvį ir ėmė kukčioti.

— *Ne! — pasakė ji.*

PENKTAS SKYRIUS

Visą laiką ją kankino viena mintis.

„Kodėl aš išėjau į kaimą?“

Ta mintis graužė ir graužė ir nedavė ramybės.

Vėl žydėjo liepos. Geltonas kvapas užtrenkė juodų degėsių smarvę, tebesilaikančią kaip miglėlė virš dvokiančios pelkės.

Ko pirmiausia žmogui reikia?

Pavalgyti.

„Jis, tur būt, alkanas, mano berniukas. Kodėl aš išėjau į kaimą?“

Jeigu ji nebūtų išėjusi, viskas būtų kitaip. Gal būt, nors sunku pasakyti... Ką — nebūtų uždėję žydams geltonų žvaigždžių? Ką — nebūtų jų suvarę į lagerius, vyrus — atskirai, moteris su vaikais ir seniais — atskirai?

Ne, ne! Ji nieko nebūtų pakeitusi, ar ji viena ką galėtų. Ne. Ji būtų pasilikusi berniuką, kaip pasiliko notarų vaiką, ir būtų jį maitinusi, tokiam vaikui, kurs pernai pradėjo lankyti mokyklą, tokiam augančiam žmogiukui visų pirma reikia pavalgyti.

Jeigu ji nebūtų išėjusi į kaimą!

Jeigu ji būtų bent sekmadienio palaukusi, kaip paprastai.

Tą kartą ji išėjo šeštadienį, pasiėmusi Rimuką. Ji norėjo su Jatautiene pasitarti.

O sekmadienį — karas.

Ji norėjo tuoj bėgti atgal. Bet jos neišleido. Čia buvo du jos vaikai, o ten, mieste, tiktai vienas berniukas, ir su tėvais.

Bet sugrižo ji per vėlai.

Ieškojo ieškojo visur — kur besurasi, jeigu jiems liepė užsisiūti geltonas žvaigždes (kodėl geltonas, ir kodėl žvaigždes?), atskyrė vyrus ir išvarė už miesto, į lagerį.

Kas tai yra lageris?

Tur būt, jos berniukas buvo alkanas.

Ji apsigyveno apleistame name prie kalvės.

Jai pasakojo — čia prieš lagerį gyveno jos šeiminkai ir berniukas.

Ji surinko viską, ką turėjo — didelį duonos gabalą, lašinių bryzelį, du kiaušinius, parovė iš palikto daržo morkų, apvalių, lygių, saldinių, bukais galais.

Tik atėjusi ji pamatė, kas yra lageris. Tai didelė sodyba, aptverta spygliuota viela. Didelis narvas, kuriame ne žvėrys, kaip cirke, o žmonės. Tie žmonės sužymėti geltonom dėmėm, kad nesupainiotum jų su kitais žmonėmis.

Ji atėjo laukais, prisėlino prie tvoros toje vietoje, kur nesimatė sargybinių, pritūpė dilgėlėse, nejausdama, kaip jos graužia basnirčias kojas, ir pamatė savo berniuką.

Ji tyliai pašaukė jį vardu.

Jis nustebeš dairėsi, kol susidūrė su ja akimis.

Jo veidukas buvo smulkus, visai ne gudrus, tik pajuodęs — gal nuo saulės nudegęs.

Ji ištiesė rankas, ir jis puolė į jos glėbį, bet abu susidūrė su viela — jos rankos ir jo veidas.

- Tu suradai. . .— tyliai šnibždėjo jis, tvoros išiki-
bęs, prigludęs prie dyglių.— Matai. . . Atėjai. . . Aš se-
niai tavęs laukiau. . .

Ji atrišo mazgelį.

Ji laužė rupią ruginę duoną ir bruko gabalais jam
pro tvorą.

Dešimtys akių žiūrėjo į juos, ir ji suprato, kad at-
nešė mažai. Tik jam vienam.

Ji stengėsi nematyti kitų, nors jų akys skaudžiai
badė. Nematyti. Ji vis tiek daugiau neturi. Ji ištraukė
morką, pačią didžiausią. Norėjo duoti jam, bet vėl ati-
traukė, nutrynė delnu žemes ir tada padavė. Jis pa-
čiupo abiem rankom, atkando; kramtė smulkiai smul-
kiaiai, ir akutės blizgėjo, ir geltona morkų sunka nutekė-
jo lūpų kampeliu.

Tame smulkiame pajuodusiame veiduke, tose bliz-
gančiose akutėse, visame išdžiūvusiame berniuko kū-
ne buvo visas jos, motinos, pienas ir pusė jos, motinos,
rankų šilumos.

Paskui ji pabėgo.

— Aš ateisiu... ateisiu...— pasakė berniukui.

Ji pabėgo.

Kodėl ji išėjo į kaimą. . . Dieve!

Ji vis atsigriždavo ir matė didelį narvą iš spygliuo-
tos vielos. Ir žmones tame narve, ir savo berniuką.

Ji turėjo skubėti.

Ji perlipo griovį, sklidiną vandens, molėtą, lipnų,
ir patraukė keliu. Ji turėjo skubėti. Į kaimą. Parsi-
vesti Juozuko ir Rimuko. Dabar negalima atskirai. Jei
žmonės narvuose iš spygliuotos vielos, nebegalima at-
skirai.

Dabar ją kankina mintis: „Kodėl išėjau į kaimą?“

O jeigu paskui ją kankins dar viena:

„Kodėl nenuėjau tada į kaimą?“

Ji skubėjo, nes būtinai turėjo skubėti.

Ji parsives iš kaimo vaikus, paskui eis vaduoti sa-
vo berniuko. Ji prašys, puls ant kelių, ir jį atiduos.
Kam jiems tas vaikas? Smulkutis, pajuodusiu snuku-
čiu ir blizgančiom akim?

Priešais važiavo dviratis.

Ji pasitraukė į šalį, bet dviratis sustojo, nuo jo nu-
lipo aukštas petingas vyriškis.

— Kur bėgi, akis išdegusi?

Tik dabar ji pakėlė galvą.

— Gal nebepažįsti, nu? — vėl paklausė Antanas.

Jis buvo su baltu raiščiu ant rankovės ir ilgu vo-
kišku šautuvu.

— Ar ne pas juos buvai? A? Tu tikra žydmergė,—
nusijuokė.

Ji tylėjo.

— Tokia boba! Į veidrodį pažiūrėk. Tau pagyventi
reikia nors kartą. Prabėgs meteliai, nesugrąžinsi. Tur
būt, tik svirną ir prisimeni, daugiau nieko. A?

Jis buvo girtas ir norėjo visą laiką kalbėti.

— Kur gyveni dabar?

Ji pasakė.

— Užsuksiu gal kada, a? Lauk! Ir dovanų atnešiu,
nebijok. Žiedelių kokį su akute ar auskarus. Auksinius!

Dabar buvo pati geriausia proga. Reikėjo paprašyti
jį. Vėl prašyti, kaip kadaise. Reikėjo. . . Kam jiems tas
vaikas, smulkutis, pajuodęs? Ar reikalingas?

Ji pasislinko arčiau ir jau buvo bepraverianti bur-
ną, bet jis pažvelgė iš viršaus, kaip visada žiūrėdavo:

— Gaila tau jų, ar ką? O tavęs kada kas pagailė-
jo? Nu?

Ji pamatė jo šaltas akis ir šaltą veidą. Kaip tada,
prie sodybos, kai ji klūpojo, jo kojas apkabinusi. Švie-
žiai šaltą veidą po pirties.

Ne, jo nereikia prašyti.

Geriau vokiečiui kokiam nusilenkti lig žemės.

Vokiečiui geriau!

Ir ji nusilenkė.

Tik pirma parsivedė vaikus iš kaimo. O jeigu pas-
kui būtų graužusi ir graužusi, kankinusi mintis: „Ko-
dėl nenuėjau tada į kaimą?“ Kai žmonės narve, nebe-
galima atskirai.

Parsivedusi vaikus, ji nusilenkė vokiečiui.

Ji daug kelio praėjo, daug namų ir kambarių, kol
jai leido nusilenkti miesto komendantui.

Ji stovėjo priešais didelį stalą dramblio kojomis,
bet toli, prie pat slenksčio. Ji vokiečio visai nematė,
tik platų degantį randą dešiniame skruoste.

— Was? Was willst du?!

Ir nusikvatojo.

Jam buvo perdaug juokinga. Net ašaros ištryško.

Jis pajudino smilių, kviesdamas ją arčiau. Paskui
pats priėjo, nužvelgė ją visą šypsodamasis.

Ji kalbėjo, jis nesiklausė, tačiau pasakė:

— Ach so!

Jis dviem kvepiančiais pirštais pakėlė jos smakrą,
po to paplojo per apvalų skruostą. Žiūrėjo į jos mėly-
nas tyras akis, į sunkią kasą, susuktą ant galvos, ir
aukštą krūtinę.

Jis pliaukštelėjo, ir prisistatė dar vienas.

— Pasakyk jai. Aš nemyliu mergaičių. Tai perdaug
žalias vynas. Pasakyk, kad aš myliu išsirpusias mote-
ris.— Jis lengvai pliaukštelėjo pirštais.— Net vos vos
persirpusias. . . Ir vyšnios tada saldžiausios.

Ji žiūrėjo į vokiečių, o krūtinė kilnojosi aukštai ir
tankiai, gaudydama kvapą.

— Pasakyk jai, tegul ateina šįvakar. . . patvarkyti
mano kambarių. Eine anlockende Frau, ja...

Geriau nusilenkti vokiečiui...

Ji vėl pajuto berniuką savo glėbyje, kaip tada, prie
upės, kai krūmuose sublizgo gudrus snukutis, kai jis
iššoko ir visas šlapias prisiglaudė, šlapiom rankom
apkabino kaklą, o ji sėdėjo, verkė, ir ranka nekilo
pliaukštelti bent porą kartų.

Juk jos kūnas, jos rankų šiluma!

Galės pavalgydinti jį.

Žmogui pirmiausia reikia pavalgyti.

Dabar jie bus kartu — visi trys vaikai ir ji.

Ta naktis buvo pati ilgiausia.

Vokietis greit užmigo ir užknarkė. Ji matė raudoną
randą dešiniame jo skruoste. Ji buvo tyli ir paklusni.
Ji buvo gera, kaip svirne Antanui, kada šis ateidavo
girtas, drąsiai, kaip šeiminkas, ir darydavo, ką no-
rėjo.

Ji negalėjo sumerkti akių. Argi galėjo?

Bet negalėjo pakilti ir išeiti, reikėjo laukti ryto,
raštelio, kad išvaduočiau berniuką. Be raštelio juk niekas
nepatikės. Ar Antanas patikėtų?

Dabar jau nebe taip sunkiai slėgė: „Kodėl aš išėjau
į kaimą?“

Dabar jau nebebus: „Kodėl nenuėjau tada į kaimą?“

Dabar jie bus kartu: trys vaikai ir ji.

Rytą ji kantriai laukė, kol vokietis nusiprausė, kol
išgėrė kavos su balta apskrudusia bandele, kol prisėdo
prie stalo, paėmė didelį lapą balto popieriaus, kol rašė
lėtai, raidė po raidės, vis žvilgčiodamas į ją, palinku-
sį prie durų.

Baltą popieriaus lapą jis gražiai sulankstė, įdėjo
į mėlyną voka, užklįjavo. Paskui atsistojo, neskubėda-
mas, atkišęs tą voka, ėjo prie jos ir šypsojosi.

Jis paplojo jai per petį.

— Tu esmi khaži, bet,— jis kaltai palenkė galvą,— bet neliabai... thuputį, thuputį neįdoma motehis. Nain, nain! Viskas gut! Nebeheikės ataiti, nain!

Ji visai nesiklausė.

Ji žiūrėjo į mėlyną voką.

O paskui nusilenkė, gavusi jį, ir išbėgo.

Ji skubėjo iš miesto, bėgo tiesiai į lagerį.

Jai pasisėkė. Ir iki lagerio nereikėjo bėgti. Tuoj už miesto, netoli kalvės, kur ji dabar gyveno, pamatė ilgą vorą žmonių, paskendusią kelio dulkėse, ir baltaraiščius su šautuvais aplinkui. Ji tik paskui suprato, kad tai jie, iš lagerio.

Dieve mano, ji suspėjo...

Juk galėjo pavėluoti!

Die-ve ma-no!

Ha! Ji suspėjo!

Kas žino, kur juos dabar išvarys? Kalba, kad į Liubliną, į darbus. O kur tas Liublinas? Tur būt, labai toli. Ji suspėjo.

Ji sustojo. Atsikvėpti ir palaukti.

Akimis ji jau surado savo berniuką.

Voros priešaky, iki stipinų kelio dulkėse, yrėsi brička. Tur būt, ten sėdėjo pats vyriausias, rauplėtas toksai. Ji puolė prie bričkos, įsitvėrė į ją ir mėlynu voku rodė į berniuką.

— Va šita. . . Šita, matote? Ponas komendantas man leido pasiimti.

— Ką?!

— Va, raštelis. . . Jis pats parašė ir dar voką užklįjavo. . .

Ji padavė jam voką.

Rauplėtasis atplėšė, atsargiai išskleidė baltą lapą, greitai perskaitė ir nusikvatojo. Jis kvatojo, susiėmęs pilvą, glamžydamas tą baltą lapą. Po to jis padavė jį

greta einančiam, tas perskaitė, padavė kitam, o ji bėgo paskui, vis sutikdama baltus išsišiepusius dantis ir juoką.

Raštelis perėjo visą vorą, ji vos gyva atsivijo jį ir vėl įsitvėrė į bričką.

— Atiduokite vaiką. . . Pats vyriausias, komendantas leido. . .

Jis pasilenkė prie jos, spiaudydamas į pačią ausį.

— Ar žinai, kas už žydų laikymą? Kulka... Kulkelė. . .

Jis vamzdžiu dūrė jai į pilvą:

— Puf! Puf-puf!

Po to įbruko į rankas tą baltą suglamžytą lapą ir suriko:

— Še ir šiukš! Kad akyse nematyčiau! Šiukš!

Ji paėmė lapą ir pasitraukė į kelio pakraštį.

Raidės liejosi akyse, ji niekaip negalėjo sumegzti žodžio. Paskui ji nusišluostė prakaitą, išėdusį akis, ir vėl išskleidė lapą. Pagaliau ji perskaitė: „Pasako jai, labai nekrašai aptvarkino kambariū.“

Dabar ir ji nusikvatojo.

Ji ilgai stovėjo pilkose kelio dulkėse ir kvatojo, o paskui kaip permuštas šuo nusekė paskui vorą. Ji ėjo iš paskos visą laiką, per visą miestą, per visą dvarą, iki pat daržinės, kol žmonės, pasislėpę tarp medžių, sulaukė ją ir nebepaleido.

O iš daržinės varė mažais būreliais moteris ir vaikus per plačią žaliuojančią pievą, iki pušų, prie žvyruobės, ir jos berniuką išvarė, ir grįždavo iš ten tiktai baltaraiščiai vėl varyti. Ir vėl varė, o nuo pušų, iš žvyruobės, skardeno kulkosvaidžiai, automatai ir šautuvai, ir visas netolimas pušynas dešimtsyk kartojo juos visai ne kaip aidą.

Ir žmonės jau suprato.

Tik ji viena — ne.
Ka? Šaudė?
Ne...
Jos, motinos, pieno?
Jos, motinos, rankų šilumą?
Ne!

Ne!! — sušuko jinai.

ŠEŠTAS SKYRIUS

Jos susukta kasa pasileido, išdriko ant pečių, staiga atsiradusios raukšlės apie akis ir apie burną susitraukė ir suglamžė visą veidą.

Ji norėjo surikti, bet vis negalėjo, kol pagaliau balsas ištrūko ne iš gerklės, o iš pačios kūno gilumos:

— Pa-lauk! Antanai, palauk!

— Nuuu! — atsiliepė tasai.

Jis prisėdo kieme ant didelio akmens, ir anas, ant-rasis, vokietis, irgi prisėdo ant akmens. Jie nuleido tarp kojų automatus ir laukė.

Juozukui jie liepė sėsti greta. Jis pritūpė, baugiai dairydamasis į tuos du vyrus ir į motiną, raukšlėtą, išsidraikiusiais plaukais. Jis pajudino dešinę ranką — plona virvutė veržė. Vienu jos galu buvo aprišta jo ranka, kitą galą laikė rankose Antanas.

Ji nebenorėjo nieko sakyti, bet vėl išsiveržė balsas, dabar jau tylus:

— Palauk...

Ji stovėjo priešais juos, ir galvoje, širdyje, rankose, visur aplinkui lyg kūjais plakė du žodžiai: "Kas bus? Kas bus? Kas bus?"

Tada, grįždama iš dvaro, už kurio pušynas šimtus sykių kartojo šūvių trenksmą, ji būtųėjusi irėjusi nesustodama, klupdama karštose kelio dulkėse, iki pat

lagerio. Ji norėjo pažiūrėti, ar tikrai jau ten tuščia? Gal jai pasivaideno? Gal jie visi tebėra už spygliuotos tvoros? Gal ji vėl galės ištiesti rankas savo berniukui, o paskui įbrukti tarp spyglių rausvą saldžią morką?

Ji būtųėjusi irėjusi, jeigu jos nebūtų pašaukę.

— Tetule...

Ji vis tiekėjo.

— Tetule...

Ji sustojo pasiklausti.

— Tetule, palaukit. . .— sklido tylus balsas iš pakelės krūmų, ir ji atsisuko į juos.

Iš krūmų, baugiai dairydamasis, išlindo vaikas, gal dešimties, o gal ir dvylikos metų.

— Tetule... Ar nebereikia slėptis?

Taip vėl tyliai klausė jisai, o ji žiūrėjo į geltoną žvaigždutę ant jo krūtinės ir pati ėmė baikščiai dairytis.

Ji peršoko griovį, įtraukė jį į krūmus ir norėjo nuplėšti žvaigždę nuo jo marškinių. Bet rankose ji tebelaikė suglamžytą baltą lapą.

"Pasako jai, liabai nekrašai aptvarkino kambariu."

Ji norėjo numesti tą popierių, bet jis prilipo prie drėgnų rankų. Tuomet ji atsiklaupė ir dantimis ėmė draskyti žvaigždę.

— Ar toli juos nuvarė? Kada jie sugriš? — klausė berniukas.— Kur eiti, kad surastų mane, kai sugriš?

Pagaliau ji nudrėskė abu lopus, ištraukė siūliukus, kad nei žymės neliktų.

- Einam. Su manim. Sugriš. . . Suras. . .

Dabar ji stovėjo išsidraikiusiais plaukais. Stovėjo priešais Antaną — baltaraištį, priešais vokietį, lukštantį saulėgrąžas, ir prieš savo Juozuką.

Kas bus? Kas bus? Kas bus?

— Nu!

— Palauk. . .— prašė ji.— Dar palauk, Antanai...

Nuplėšusi žvaigždes, ji tvirtai paėmė vaiką už rankos.

— Einam. Sugriš. . . Suras...

— Ar mums galima per miestą?

Jis buvo šviesiaplaukis, skaidriom pilkom akim.

Ji pagalvojo.

— Taip. . . Gerai. . . Gerai, mes eisim per daržus.

Jau buvo vakaras, ir ji skubėjo. Galėjo uždaryti bažnyčią. Ji buvo raudonų plytų, aukšta ir švietė iš tolo. Jie apėjo miestą daržais, paskui kiemais ir pakilo siaurais šoniniais laiptukais į šventorių. Ji valandėlę dvejojo: ar palikti čia vaiką, kol nueis į kleboniją ir pasiprašys kuniga. Ji bijojo palikti vieną vaiką ir jau norėjo vestis jį kartu, bet pamatė senį altarištinį, palengvėle slenkantį aplink bažnyčią su brevijorium rankoje.

Ji apsidžiaugė.

Pagarbinus ji pabučiavo jo liesą susenusią ranką ir paprašė:

— Tėveli... Gal pakrikštytumėt vaiką. . . Tuo pat, dabar. . .

— Tokį didelį?

Ji nuleido galvą.

— O poterius moka?

— Nemoka. . . Išmoks, paskui išmoks. . . Ar galima tuoj pat, dabar?

— Mhm. . . mhm. . . Jau buvo tokių. Krikštijau. . . Dar viena avelė į viešpaties bandą. Palaukit. Pažiūrėsiu, ar išėjo zakristijonas. Ir vikaro geriau kad nebūtų.

Jis nušlamėjo savo ilgais aprrintais skvernais, paskui pašaukė — pirštu pamojo.

Nieko daugiau nebuvo, tik jie trys.

— Vardan dievo tėvo ir sūnaus ir šventosios dvasios. . . O kaip krikštysim? Vardą, vardą sakyk...

Ji pati nežinojo.
Ir vaikas nežinojo.
Jis pakėlė į ją akis, skaidriai pilkas, ir ji tarė:
— Vincu. . . Vincuku. . .
— Vardan dievo tėvo ir sūnaus ir šventosios dvasios. . .
O tėvo vardas?
— Vincas.
— Nuo šiol tu Vincas Vinco, ir tegul visagalis tau padeda. . . Tik poterius išmok.
— Nu?
Nekantravo Antanas.
— Ar ilgai čia mes sėdėsime? Ilgai su tavim cackinsimės? Turėtum rankas bučiuoti, kad tavęs neišvedam. O gal užmiršai, kas už žydų slapstymą?
Jis nusijuokė.
— Mergšė. . . Turėtum man po kojom voliotis, kad pasigailėjau.
Vėl nusijuokė.
— Sakiau! Ateis ožka prie vežimo! Nu? Atėjo? Cho, cho, cho. . . Bet dabar manęs nepapirksi. Aš už valdžią.
Jis pasisuko į vokietį.
— A?
Tas nieko nesuprato, bet pritardamas linktelėjo ir išspiovė kelis lukštus iš karto.
Buvo, visai neseniai buvo atėjęs Antanas.
Iš tolo dvokdamas samagono tvaiku, jis įvirto į kambarį.
— Priimk! Sakiau — ateisiu, ir atėjau!
Jis užgulė stalą, pasirausė kišenėj ir ištraukė saują gėrybių.
— Rinkis! Sakiau, su dovanom ateisiu, ir atėjau!

Ji žiūrėjo į žiedelius su akutėmis ir be jų, į baltas ir geltonas grandinėles, į sunkius auskarus, pabirusius ant stalo.

— Rinkis! Iš tavo snargliaus tėvo žemę atsiėmiau. . . Mano dabar valdžia. . . Mano! Ir dirbti nereikia. Tegu bernai ir plienčiai dirba!

Ji traukėsi atatupsta nuo jo ir nuo gėrybių, gulinių ant stalo.

— Rinkis. Mano valdžia, a? Gali vėl pulti ant kelių, kad ženyčiaus. O gal ir ženyčiuos, a? Graži tu boba. . . Šeiminkė ūkyje būsi. Eik šen, pasiilgęs aš tavęs. Kaip gyvą matai, pasiilgęs. . . Rinkis!

Ji traukėsi, o jis artėjo, vydamas ją, atbulą, į kampa.

— Gal myliu tave, ką tu žinai?

— Išeik. . . — atsakė ji, panarinusi galvą.

— Ką?

— Išeik. . . Užmušiu. . . — tarė ji, spausdama kumštyje geležinį svarstį.

— Tu. . . mane. . . varai? Mane. . . su dovanom? Tu. . . vokiečiui. . . už dyka davei? Už žyduką?! O man, lietuviui, tau gaila. . .

Jis vis tiek artėjo susikūprinęs, sulenktom rankom, taikstydamasis griebti ją į glėbį.

Tada ji iškėlė sunkų kumštį su geležiniu svarsčiu.

— Užmušiu. . . — tarė.

Dabar jis patikėjo ir ėmė trauktis. Jis nuėjo atbulas iki durų, paskui sugrižo, susišlavė nuo stalo gėrybes į kišenę ir išėjo grūmodamas:

— Tu. . . man šitai? Ateis laikas. . . Ožka prie vežimo ateis! Plikais keliais kaip stacijas vaikščiosi!

Vokietis pažiūrėjo pasilenkęs, atsikėlė, paskui pri-tūpė, vėl pakreipęs galvą. Jis pamatė kažką. . . Sulinkęs

jis sėlino iki daržo ir kažką sugriebė iš po plačių lapų.
Nupūtė.

— Das schmeckt herrlich!

Ir triaukštelėjo kietomis žiaunomis didelį žalia agurką.

— Los, los,— tarė, gardžiai kramtydamas.

— Nu? — vėl paklausė Antanas šypsodamas.— Matai, reikia eiti. Kviečia. O gal dar pameluosi?

Jis truktelėjo virvę, ir Juozukas pašoko.

— Lyg nematyčiau pats, kad čia kalvio vaikas. . .

Dabar ji žinojo, kad pati kalta.

Pati kalta!

Savo rankomis išleido nelaimę į namus.

Ar ne tris kartus jau buvo atėję į kiemą tie abu senukai. Tokie geri, mandagūs, geraširdžiai.

— Jūs čia, brangioji, visam laikui apsigyvenote, ką?

— Nežinau,— atsakė ji.— Gal vėliau, kai darbo susirasiu, į kaimą išeisiu. Sunku su trim vaikais... O ko jums, tėvukai?

— Nieko, brangioji, nieko. Neturim kur pasidėti, pastogės ieškom.

— Pusė trobos tuščia, gyvenkit, jei patiks,— pakvietė ji.

— Ne, ne, mes dar palauksim. Pakentėsime. Nevarysim jūsų, kam čia. Tokie gražūs vaikučiai! Tegu laksto po visą trobą. O tas vyresnysis, geltonplaukis, ar tik ne kalvio, a?

— Ne! — atšovė ji.— Mano... Vincukas.

— Aaa... Žinoma, žinoma.

Kitą kartą jie šiaip sau užsuko.

Trečią kartą atslinko su dviračiu karučiu.

— Jei leisite, mieloji, pasidėsime kur nors daržinė-
lės kampe.

Ar jai gaila?

Pasidėjo jie kubilą priskretusį, lovį su raitytu vamzdeliu ir juodą didelį katilą. Iš tų rakandų tebesklido sunkus brogos kvapas. Bet ar jai vietos maža? Kuo dabar žmonės per karą neužsiima? Kiekvienam pavalgyti reikia. Pirmiausia žmogui reikia pavalgyti.

Antanas vėl truktelėjo virvutę, šokindamas vaiką, ir ji suprato, kad vis tiek išves jį, nebepaleis Juozuko.

Ji norėjo vėl prašyti:

— Palauk. . . Palauk dar, Antanai. . .

Bet jis kilo nuo akmens, o vokiečiai jau rėkavo, mojo ranka, brisdamas tiesiai per agurkus į kelią.

Tada ji suriko:

— Tavo vaikas! Tavo vaikas, Antanai!

Dabar jis užpyko:

— Tfu! Meluok! Pameluok dar! Lyg aš pats nematyčiau. . . Žiūrėk, koks pajuodęs. Ir nosis gumbuota.

— Juk tu kumpanosis, tu! — vėl suriko ji.

— Nepasakok. . .

Staiga jis apsidžiaugė. Gera mintis atėjo jam į galvą.

— Nu, parodyk aną, jei nemeluoji. Kur anas, nu, parodyk!

Ji priaugo prie žemės ir negalėjo pajudėti.

— Kas jau matė, kad savo vaiką atiduotų už kažkokį pajuodėlį, ho!

Jam buvo smagu. Labai gera mintis laiku atėjo į galvą.

Jis truktelėjo virvutę.

O iš tikrųjų. . .

O kaip iš tikrųjų? . .

Ji pamatė juos, tuos du, ateinančius ir liepė Vincukui bėgti ant aukšto. Liepė pasislėpti kampe, už visų rakandų, ir nesirodyti, kas bebūtų.

Iš tikrųjų. . . Ji negalėjo, juk negalėjo išleisti Juozuko. Išves, tuoj išves vaiką, ir nebesugrįš. Niekada. Ji negalėjo išleisti savo vaiko, iš tikrųjų. . . Reikėjo lipti ant aukšto ir pačiai pašaukti Vincuką. Ką darysi. . . Žmogaus jėgos ne begalinės. Baigiasi kada nors.

Tik ji negalėjo pajudėti. Priaugo prie žemės.

Dabar reikėjo dar kartą paprašyti Antaną.

Reikėjo pasakyti:

— Palauk... Palauk, Antanai, dar truputį. . . Tegu neskuba tas vokietis, tegu dar paagurkauja. Palauk. . .

Bet ji nė žodžio negalėjo ištarti.

Ji rijo rijo, norėjo bent vieną seilę nuryti, o gerklė buvo sausa, kaip išdeginta.

Ji dar nematė, kad trobos slenkstį peržengė Vincukas.

Ji nematė, kad Vincukas ateina.

Ji tik pajuto, kaip vaikas prisiglaudė prie jos.

Tada ji suriko.

— Aš eisiu. Tegu jis pasilieka,— pasakė Vincukas.— Juk jie manęs ieško. Jie mane nori išvesti.

Jis jau norėjo eiti prie Antano.

— Palauk... Palauk...— sudejavo jinai.

Antanas žiūrėjo valandėlę prisimerkęs ir paskui nusijuokė. Jis galėjo juoktis. Jis buvo teisuus.

Jis rodė ranka į Vincuką, į šviesiaplaukį, pilkaakį, juokėsi ir šaukė:

— Va! Šitas mano! Šitas! Va, tikras lietuviukas, va! Jūs visi melagiai, bet neapgausit, nepapirksit manęs. Hans! Hans! — vokietis atsisuko.— Manęs nepapirks, aš už valdžią! Ką?

Vokietis lingavo galvą.

Tada ji pamatė, kad Antanas atleido virvutę.

Jis atleido virvutę. . .

Ji susigūžė ir riktėlėjo Juozukui:

— Bėk! Bėk, vaikeli! Bėk!!

Juozukas truktelėjo ranką ir nubėgo. Per daržus, per kelią. Nubėgo. Ačiū dievui, nubėgo.

— Cha, cha, cha! — nusikvatojo Antanas.— Hans! Vokietis pamatė.

Jie abu prisidėjo prie pilvų geležines automatų buožes ir sutratino kartu. Kryžmine ugnim. Vieną kartą. Ir dar vieną.

Juozukas suklupo, parpuolė. Tuoj už kelio.

Jie nuėjo abu, paspyrė jį vienas, paskui ir kitas.

Nuo kelio Antanas riktėlėjo:

— Dabar pasiimk! Ne-be-rei-ka-lin-gas!

Ji atstūmė Vincuką.

Painiodamasi neilgoje suknioje, klupdama, ji nuėjo prie kelio, susmuko prie savo vaiko, pakratė jo kruviną galvą. Po to atsistojo, žemės ramstydamsi.

Ji atsistojo, iškėlė virš galvos rankas — kruvinas ir žemėtas — ir pažvelgė į visą pasaulį juodomis, neapykantos pilnomis akimis.

Ji tylėjo.

Ji nieko nematė.

Bet vis tiek iš jos pajuodusių akių ir sugniaužtų rankų, kruvinų ir žemėtų, sklido juodas prakeikimas!

Prakeikimas!

Prakeikimas.

— Ne. . . *Neklauskite antrą kartą,— prašė jina.*

SEPTINTAS SKYRIUS

Keista.

Labai keista.

Kas galėtų patikėti?

Ir vėl pavasari žydėjo alyvos. Baltos ir violetinės. Jų buvo pilna aplink sodybą — krūmai ir krūmai — baltai žali, violetiniai žali.

Dabar vaikai ieškojo laimės.

Atbėgo abu, net Tania su jais.

— Imk, mama,— pirmas padavė Vincukas.

— Imk, mama,— stiebėsi Rimukas su penkialapiu žiedeliu.

— Tetule, imkit. . .

Ir Tania atnešė savo laimę.

Ji nuleido galvą, bet žiūrėjo aukštyn, iš padilbų; paims tetulė ar nepaims. O jeigu nepaims. . . Jos žiedas pats gražiausias.

— Mano šeši lapukai. . . — tarė ji, vis dar nuleidusi galvą.

Kodėl ji nenešė žieduko savo motinai?

Ji paėmė iš visų trijų, pauostė ir atgal atidavė.

— Negalima savo laimės kitam atiduoti,— pasakė.—

Tada jau laimė nebe laimė. . .

Pasakė ir užsigalvojo.

Ar iš tikrųjų taip?

Ar tikrai negalima atiduoti kitam?

Tada jau laimė nebe laimė?

Ji baigė šerti kiaules, švariai nusiplovė rankas, smėliu nusitrynė, vėl vandenin panėrė. Ir pati išėjo už sodybos.

Rankos suskirdusios, pirštai sustorėję ir sugrubę, bet ji sklaidė šakas, lapus ir ieškojo.

Viktoras parjojo arklius, nušokęs priėjo tyliai, bijodamas pabaidyti.

— Padėkdie,— tarė juokdamasis.

Ji atsisuko.

— Ko ieškai? — paklausė jis.

— Laimės. . .

— Ją galima rasti?

— Galima,— atsakė ji.

Keista.

Labai keista.

Negalima, bet reikia patikėti.

Atėjo vasara, ir pražydo liepos.

Sena, šakota, plati liepa, išsikerojusi kieme, staiga pagelto, apsipyłė ūsuotais žiedeliais.

Ir buvo galima žiūrėti į tuos tūkstančius žiedų, kartu su zyziančiomis bitėmis traukti į save liepinio medaus kvapą ir valandėlę užmiršti viską.

Viską, kas aplinkui.

Labai keista, kai tokiu laiku, nors ir pavasaris, pa- byra baltos ir violetinės alyvos.

Labai keista, kai tokiu laiku, kad ir vasara, pagelsta ir pakvimpa ilgaamžė liepa.

Dabar ji stovėjo, prisiglaudusi prie rupaus kamieno. Grubūs pirštai švelniai palietė jos ranką, paglostė.

— Nereikia. . . — tarė ji. — Nereikia, Vitia. . .

Ir jis vėl, kaip kiekvieną kartą, atsitraukė.

Jis nežinojo, kad reikia būti atkakliam.

Ji kadaise irgi sakydavo. . . Taip, tai buvo labai seniai. Tada, pačioje jaunystėje, ji sakydavo:

— Nereikia. . . Nereikia, Vinceli. . .

Dabar ji stovėjo, atsirėmusi į liepą.

Mėlynam danguje blikėjo žvaigždės, kartais jos krisdavo — kaip tolimas žaibas nušviesdavo ploną takelį ir užgesdavo.

Gal paskutinį kartą žydėjo šiemet alyvos? Gal daugiau nebepakvips liepomis taip, kaip dabar?

Pirmą kartą ji pavadino jį Vitia visai neseniai.

Jis prigulė pokaičio, ir tuoj išlinko į daržinę Jekaterina.

Jekaterina. . .

Tegu, tegu. . . Na ir kas? Ji valandėlę žiūrėjo į praviras daržinės duris, o paskui atsiminė, kad jai reikia šakės. Tvarte buvo kita šakė, bet netikusi, dviem nulaužtais dantimis. Kaip ji galėjo užmiršti, kad jai reikia šakės? Ir laukti negalima. Tuoj vaikai parvarys karves, reikia joms šėko užmesti.

Kaip ir Jekaterina, ji išlinko tyliai, šonu, tarpdury ir sustojo. Ir nusigando, pabūgo pati savęs.

— Pasislink arčiau, tu kvaily,— glaudėsi prie Viktoro moteris.

Jis traukėsi nuo jos tylėdamas.

— Slinkis arčiau, nebijok.

Jis nususuko.

— Gal tu nebe vyras? Gal bobos tau nereikia? Žiūrėk!

Kam reikėjo tos šakės? Geriau būtų su ana, nulaužtais dantimis, užmetusi karvėms. Ko lindo į daržinę? Bėgti iš čia, nesvarbu, kad jie pamatys.

Jekaterina nusivilko suknią, nuleido nuo pečių marškinius.

— Žiūrėk! — tarė ji.

Ir jis atsigrižo.

Jos pečiai buvo apvalūs, nuolaidūs ir rausvi. Standi krūtinė kilnojosi tankiai, erzinančiai, lyg kovodama pati su savimi. Saulės spindulys krito ant kaklo. Kaklas buvo ilgas, baltas ir neramiai tvinkčiojo. Ji ištiesė rankas, irgi apvalias, nuogas.

— Na? Aš tau nepatinku?

— Išeik. . .

Jekaterina nusijuokė.

— Tau anos, mergos, reikia? Ji nebūna su tavim, aš žinau. Slinkis arčiau, kvailuti. Slinkis arčiau. . .

Jis pritūpė ir ėmė ieškoti kažko, dešine ranka rausdamasis po šieną.

— Vis tiek. . . Kartą gyvename, ar ne?

Ji glostė nuogomis rankomis orą.

Ji pajudino nuolaidžius rausvus pečius, ir jos krūtinė dar labiau pakilo.

— Vis tiek. . . Aš žinau. . . Tu ir su vokiečiu gultum.

Tada jis surado tai, ko ieškojo.

Jis ištiesė kairę ranką, ir ji palinko, patenkinta atsigulė aukštelninka, o jis pašoko, jo dešiniojoj raitėsi botagas.

— Žinau. . . Tu ir su vokiečiu gultum. . . O gal tavasis dabar apkase kraujuoja. Skuba vaduoti, apkabinti tave. . . Tave, k. . .

— Aaa. . . Aaaaa!

Botagas pliaukštelėjo ir apsvyniojo aplink rausvus pečius.

— Aaa!

Šakė? Ji atėjo šakės?

— Paleisk! — sušuko jinai ir susigūžė, prisiglaudė prie daržinės durų, lyg ją pačią būtų apjuosęs botagas.

Ji viską papasakojo Viktorui, viską. Tik ne apie naktį, ilgą nemigo naktį, kai laukė raštelio. Kai nekantriai laukė ryto ir raštelio.

„Pasako jai, liabai nekrašai aptvarkino kambariū.“

Jis atsigrižo į ją, sukandęs dantis, išsišovusiais žandikauliais.

— Paleisk! Paleisk. . .

Jis nuleido ranką su botagu.

Atsistojo, dar žvilgtelėjo į Jekateriną, lėtai kylančią, glostančią savo baltą kaklą, rausvus pečius ir kosinčią, kosinčią, negalinčią atsikosėti.

Jie paliko ją vieną daržinėj ir išėjo abu be šakės. Jie ilgai nežiūrėjo vienas kitam į akis. Tai jis nežiūrėjo. O kai jų žvilgsniai susidūrė, ji pamatė, kad jo akys drėgnos.

Tada ji ir pasakė:

— Vitia. . .

Ji žinojo, ką jis galvoja, ir sušuko jam:

— Netiesa! Vitia, netiesa!

Mėlynam danguj blikėjo žvaigždės, kartais krisdamos. Ji stovėjo, atsirėmusi į liepą, o jis glostė jos ranką.

— Nereikia, nereikia, Vitia. . .

Kai tokiu laiku, kad ir vasara, žiedais pagelsta medžiai, gal galima valandėlę užmiršti viską viską, kas aplinkui?

Gerai, kad tėvas ją tada pasitiko. . .

Ji pabėgo iš miesto, vedina dviem vaikais.

Kur ji galėjo eiti?

Jiėjo namo.

Parėjo.

Parėjo?

Tėvas pasitiko ant slenksčio, panarinęs galvą.

— Ką pasakysi? — paklausė.— Savų mažai, kad du benkartus parsivedei? O gal ir žemės atsinešei? Ar tik benkartus?

Ir vėl išėjo, per kaimus, darbo ieškodama, kol pristojė čia, už mergą, o vaikai — už piemenis. Surado šeimininką, akiniuotą senberni, ir belaisvį Viktorą, visus darbus dirbantį. Šeimininkas, mokytojas iš miesto, ar kas, atvažiavęs motinos palaidoti, taip ir liko, taip ir sėdi troboj su liemene, knygas skaitydamas ir stiklą išmesdamas. Tikras šeimininkas čia jo pusbrolis, greta ūkį turįs. Tas vis atjoja, pašeiminkauja. Jo ranka kieta, gerai, kad tik atjoja, kad ne visą laiką čia.

— Ko ėmei bobą su dviem vaikais? — rėkė jis, naujus samdinius suradęs.— Gal kumetyną užveisi? Apės tavo, ubagais paleis.

Bet paskui nutilo, darbą pamatęs.

Pats atvežė Jekateriną ir nusižvengė kaip arklys:

— Še dar vieną su vaiku. Dabar darbininkų turėsi! Dykai duoda, ko neimti. Atšerti reiks bent kiek. . .

Ir vis žvilgčiojo į jos veidą, nors ir sulysusį, bet lygų, gražų, maža nosiuke ir didelėm akim.

Greitai prigijo Jekaterina sodyboje. Greitai. Tuoj veidai paraudo, pečiai suapvalėjo, strėnos pasidavė į plotį.

— Tu su šeimininku, a? — paklausė ji.

— Ne. . .

— Kvaila.

Jekaterina laukė nesulaukė, kol šeimininkas į svirną pasibels, ir pati nuėjo, nepabeldusi. Ir vis labiau tarpo, žydėjo kaip aguona. Greit ir šeimininko pusbrolis ėmė dažniau lankytis ir išjodavo paryčiais, auštant.

— Kokia moteris! O, kokia moteris! — prasitardavo kartais šeimininkas pusbroliui.

Tas gudriai nusišiepdavo į ūsą ir sumurmėdavo:

— Iš tikrųjų? Negali būti... Tu geriau užrašyk į savo knygą, už ką man skolingas. Anądien tris paršiukus atvežiau, dar neužrašei. Ir samagono penkis litrus.

— Užrašiau, už... Patikėk, tokią pirmą kartą... Liepsna!

— Gerai, gerai. O tu dar neapsigalvojai? Negriši į miestą? Paliktumei man ūkį ir gyventum be rūpesčių, vis tiek aš tvarkausi. Jei ne mokyklon, gali kuo kitu. Visur dabar reikia vokiškai mokančių.

Tada šeimininkas sukrukdavo.

Nusiimdavo akinius, ilgai valydavo juos balta nosine, prisimerkęs žiūrėdamas į pusbrolių.

— Vokiečiams? Netarnausiu. Už jokių pinigų.

Pusbrolis nusispiaudavo ir išeidavo prie arklio:

— Kur tau... Intelligentas! Ateis laikas, patarnausi... Kai prispausiu su skolom — patarnausi.

Ne, ne, viską dabar reikia užmiršti, viską. Nors ji pagalvojo tik apie tėvą. Jei ne tėvas, nebūtų Vitios sutikusi, nestovėtų dabar, atsirėmusi į medį, o jis neglostytų jos rankų. Juk tikriausiai paskutinį kartą. Nebebus žiedų — laimių, nei baltų, nei violetinių, nei geltonų. Metai eina ir eina, ir eina nesustodami. Neatsiklausia tavęs — gal sustoti, palaukti bent kiek? Paskutinį kartą.

Gera, kai vaikai jau miega, taip žiūrėti į mėlyną nakties dangų ir viską viską užmiršti — tai, kas dabar troboj dedasi, ir tai, kad greitai išeis Viktoras, išeis Vitia... Kai tik Juodeikos ženklą duos, ir išeis. Nebeužaina vyrai pas juos, įstrigo kažkur. Darbo jiems marios. Frontas artėja, ir jie dar labiau skuba, nenuleidžia rankų nei dieną, nei naktį. Kai tik ateis, ir duos ženklą Juodeikos... .

Artėja frontas, jau gal ir girdėti, kaip dunda. Negi perkūnas taip dažnai? Kad taip jie greičiau... Kol Juodeikos ženklą nedavė. Vaikus išleistų į mokyklą. Dėl Vincuko visai galvos neskaudėtų. Net keista, kad nebereiktų nieko bijoti nei jam, nei jai — vaikščiok, kiek nori, daryk, ką nori, ir niekas pirštu nepalies.

Mažu Viktoras liktų. Tur būt, liktų... Kur jis eis, — visi žuvo, ir tėvai, ir broliai, ir seserys. Ir žydėtų liepos visą gyvenimą, ar ne?

Visokios mintys ateina vasaros naktį, žiūrint į dangų, mėlyną mėlyną, prismaigstyta auksinių žvaigždžių, blikinčių ir kartais krintančių plonu lyg tolimo žaibo takeliu.

Jis glostė jos ranką, jis nebuvo pakankamai atkaklus, todėl ji nebekartojo to paties žodžio, kaip visada.

Jis apkabino stipriai, abiem rankom, ir ji suvirpėjo visu kūnu kaip mergaitė. Ji užmiršo, — juk tiek metų! Ji užmiršo, kaip vyriškos rankos, laukiamos, apglėbia juosmenį.

— Einam... Gerai, Vitia? Einam...

Tuo metu girtas balsas pašaukė ją.

Pašaukė kartą.

Pašaukė antrą, trečią ir ketvirtą.

Ji turėjo eiti.

Ji apako kambary nuo šviesos ir ilgai markstėsi.

— Kur prapuolei, tu... — užriko pusbrolis. — Sakiau, kad čia pat būtum, virtuvėj ar kieme... Eik alaus atnešk, iš rūsio, pačio šalčiausio. Greitai! Tekina!

Ji paėmė du ąsočius ir nulipo alaus.

Sugrįžusi pastatė ant stalo abu šaltus, aprasojusius.

— Dabar plienčiką pašauk. Nu! Greitai! Tekina!

Ji peržvelgė juos visus keturis, apsėdusius stalą.

Pusbrolis, alkūnėmis pasirėmęs į subiaurotą staltiesę, visą laiką dairėsi į kitus, patenkintas, net girtos,

apniukusios akys sublizgėdavo kartais, lyg prablaivė—damos, net seilė, ilga, iki stalo, tįsojo iš burnos kampo, o iš taurelės liejosi smulkia čiurkšlele skaidrus gėrimas.

Šeimininkas sėdėjo galustalėj, atsilošęs gilioj kėdėj, panarinęs galvą, žiūrėdamas į vokiečių ir Jekateriną, niūniavo pro sukastus dantis:

— Gerk alučio ir giros, tik nepy. . . Lietuvos. Gerk alučio ir giros...—jis sugrieždavo dantimis.— U! Užmušiu. . . ir giros, tik nepy... Lietuvos. Užmušiu. . . abu...

Smagiausia buvo vokiečiui ir Jekaterinai.

Jis gnaibė po stalu jos šlaunis, ir jam, matyt, patiko tokios apvalios ir stangrios šlaunys. Jai irgi patiko. Ji kikenė ir kvatojo atsiversdama.

Šeimininkas primerktoomis akimis virš akinių ganė Jekateriną, tik, mat, neišganė kažkodėl.

— . . .Lietuvos. . . Lietuvos. . . U!

— Ko stovi? Plienčiką pašauk!

Tai vis pusbroliis. Jis ir vokiečių tą šiandien atvežė pavakary. Ar dėl prievolių, ar dar dėl ko. Ir maukia iki pat šiol.

— Aber schnell! Gheитай! — prisidėjo ir vokiečis.

— Gal tau jo gaila? — parodė dantis Jekaterina.— Tegū pažiūri. Aš noriu, kad jis pažiūrėtų, kaip moku vyrus mylėti. Kaip aš dar vieną gražuolį apsikabinusi. Eik, eik, pašauk!

Šeimininkui buvo vis tiek. Jam belaisvis nerūpėjo.

— Nu! Greitai! Tekina! Tau sakyta! — užriko pusbroliis, rydamas iki stalo nutįsusių seilė. — Tekina!

Ji išbėgo į kiemą.

— Vitia. . .— tyliai pašaukė.

Jis tebestovėjo prie medžio; taip, kaip ji pirma, glaudėsi prie rupaus kamieno ir žiūrėjo į mėlyną dangų ir auksines žvaigždes.

— Jau atlikai? Jau laisva?

— Ne. . .— atsakė ji.— Ruoškis. Tau išeiti reikia. Paskubėk.

— Šiandien? Dabar?

— Dabar.

— Ir negalima rytojaus palaukti?

— Ne, negalima.

Jis sugriebė ją, suspaudė glėbyje.

— Galima. . . Bent iki aušros. Juk galima?

Ji išslydo iš jo rankų.

— Ne. Skubėk. Aš tuoj sugrįšiu.

Ji vėl apako, įėjusi į šviesų kambarį.

— Kur plienčikas?

— Nėra jo.

— Ką?! Pabėgo?

— Tur būt, arklių išėjo perkelti.

— Kai sugrįš, atsiųsi,— paliepė pusbroliis.

— Gehai, paskui. . .— sutiko vokiečis.

— Paskui,— pritarė Jekaterina.— Tik nepamiršk.

Tiesiai į svirną.

Ji vėl sukliko, kariškio įgnybta į šoną. Pakilo, vesdama jį už rankos, išbėgo, palikusi atlapas duris.

Šeimininkas pašoko, nubėgo iki durų ir vėl sugrįžo.

— Į svirną. . . Užmušiu. . .— murmėjo jisai ir vėl sukrito į savo gilia kėdę galustalėj.

Pusbroliis sėdėjo patenkintas, atsirėmęs alkūnėmis į stalą. Ir vėl tįso seilė.

— Tai ką, broli,— kreipėsi jis į šeimininką,— sutarėm, a? Jis vis tiek išveš rytoj tavo moterį. O! Kokia. . . moteris!

— Tylėk. . . Ir tave užmušiu.

— Juokais aš, matai, juokais. Po savaitės ir tu galėsi miestą pasiduoti, Kėdutė jau paruošta, tik sėsk. Na? — ėmė jis artintis.— Pabučiuok mane. Pabučiuok savo broli... Ar ne aš tavo gyvenimą tvarkau?

Niekieno nebekliudoma, ji išėjo iš trobos. Viktoras laukė už sodybos, ten, kur žaliavo alyvų krūmai. Mėnulio šviesoje, naktį, jie atrodė kaip aksominiai.

— Einam,— tarė ji.

Iki Juodeikių ne taip toli. Bet grįždama ji skubėjo. Sodyboje kažkas švietė, ir ta šviesa skubino ir skubino ją.

Tik įbėgusi į kiemą, ji suprato.

Degė svirnas.

Prie svirno su stora lazda rankoj stovėjo šeimininkas.

— Tai tu? — šūktelėjo jisai.— Tššš. . . Jie abu miega. Tššš. . .

Ji puolė prie šeimininko, pakratė jį už atsegtos liemenės.

— Gesinkit! Juk svirnas dega!

Jis nustūmė ją šalin.

— Tššš. . .— užsimojo lazda.— Kas tau darbo! Mano svirnas. . . Mano. . . Noriu ir deginu. Tššš! Kam man svirnas? Į miestą išeinu, į gestapą dirbti. Supratai? Parsidaviau, pats, a? Ir tikras brolis pardavė mane. Kam man svirnas? Tššš...

Svirno durys buvo užremtos.

Ji pripuolė, nutvėrė ramstį.

— Šalin! Užmušiu! — suriko šeimininkas, iškėlęs lazda.— U!

Bet ji vis tiek judino ramstį.

— Vaikas ten, Tania. . . Vaikas ten!

Tas pat tylėjo.

— Pasiimk. Imk vaiką. Bet jų nežadink! Užmušiu!

Ji išjudino ramstį, jau darė duris.

— Palauk! Aš pats. Pats.

Jis tyliai atidarė duris, įėjo palinkęs, pirštų galais, ir išnešė miegantį vaiką.

— Še. Imk, jei pagailėjai. Savų mažai, a? Ha-ha! Vis tiek būtų palikusi išvažiuodama. Būtų! O mano brolis surastų, kur vaiką padėti. Gal ne?

Ji paėmė miegančią mergaitę ant rankų ir ėmė trauktis.

Liepsna kilo iš visų pusių, jau ir duris siekė, bet jis, išsidraikiusiais plaukais, atsilapojęs, ramstė vėl duris ir murmėjo:

— Jau dūmai viduj. O jie miega apsikabinę. O, kokia moteris! Tššš. . . Tegul visi miega.

Ji nunešė Tanią į daržinę.

Ir vėl reikėjo skubėti.

Ji pažadino savo vaikus, aprenė juos, nubėgo trobon, surinko iš kambaros visus savo skudurėlius ir vėl nubėgo — vaikų.

O liepsna pakilo, nušvietė padangę, sutratino sausus svirno rąstus.

Ji ėjo, trim vaikais vedina, ėjo iš sodybos tolyn, tolyn.

— Tššš! — girdėjo šeimininko šauksmą.— Cha, cha, cha!

Ji nebegalvojo apie svirną. Atsigriždama į liepsną, taip aukštai iškilusią, ji bijojo, kad neužsipliekstų liepa, kuri stovėjo taip arti. Paskutinė liepa.

Tikrai, medis suliepsnojo. Iš pradžių vienas šonas, po to kitas, ir pliūptelėjo visas kupolas — žali lapai raitėsi ir šaudė žiežirbom kaip šaltosios ugnys ant eglutės.

Visas medis, visi žiedai prapliupo žiežirbom melsvuose dūmuose, kurių beveik nebuvo matyti.

Užsidegė liepa. Ir, kartą užsiliepsnojusi, turėjo su degti.

Liepsnojo.

Liepsnojo!

Ji nususuko ir užsidengė akis.

O vaikai apstojo ją ir tempė už skverną.

— Mama, kur mes einam?

— Mama, kur?

— Tetule, tetule, aš bijau. . . Ar jūs manęs ne paliksit?

— Ne,— atsakė ji,— aš taip pat nežinojau.

AŠTUNTAS SKYRIUS

Ateina ruduo su savo rūpesčiais, vargais ir darbymečiu.

Ateina ruduo su dosnia ranka.

Dosni ranka — ne tik duona. Be duonos žmogui dar kažko reikia. Ar svarbiausia žmogui pavalgyti?

Byrėjo geltoni kaštanų lapai pakely. Byrėjo, vėjo pirštų paliesti, rodos, visą žemę norėdami apkloti. Visada vienodai, bet ne visai.

Žmogui dar kažko reikia.

Ji stovėjo kieme, prisidengusi delnu akis nuo rytmečio saulės.

Čia ji stovėjo kadaise, prašydama, priaugusi prie žemės ir rydama, norėdama nuryti nors vieną seilę degančia, išdžiūvusią gerkle. Stovėjo dejuodama.

— Palauk... Dar palauk, Antanai.

Ji stovėjo, prisidengusi delnu akis, žvilgsniu lydėdama vaikus. Jie žingsniavo visi į mokyklą.

Kiek jų būtų buvę?

Keturi?

Jei tebebūtų gyvas Juozukas.

Jei nebūtų nugriuvęs ten, anapus kelio.

Vaikai žingsniavo atsargiai, nesistumdydami, nuolat žvilgčiodami į kojas,— blizgėjo trys poros naujų, dar neapdulkėjusių kurpių. Ilgos rudos — Vincuko, plačios,

juodos — Rimuko ir mažiausios, trumpiausios, siauriausios — Tanios.

Pasukę iš keliuko į vieškelį, jie sustojo ir pamojavo rankomis. Jai. Tai jai vienai visi mojavo.

O ji stovėjo ir lydėjo juos akimis.

Baltavo Vinco galva, pilkavo nukirpti Rimo šeriu-kai, o Tanios garbaniukėse plaukiojo kaspinas. Ji tik vakar surado mėlynos medžiagos skiautelę, apsiuvo ir įrišo mergaitei mėlyną kaspiną. Berniukams — kas? O mergaitei reikia. . .

Sugrižo jie pavasarį į miestą. Sugrižo savo kariuomenės laukti. Ir vėl apsigyveno name prie kalvės. Nebuvo čia senukų, nei juodo katilo, nei kubilio su raitytu vamzdeliu. Gal patys išvažiavo, gal išvežė kas prievarta. Vėl stovėjo tuščias namas miesto pakrašty, o ją traukė ir traukė ton vieton, kur paskutinį kartą matė gyvą Juozuką. Ir dar va nors kartą bus nuosavas kampas, juk Vincuko tie namai, tik tegul jau mūsiškė kariuomenė greičiau ateina, o dabar sustojo už Dubysos, ir, ko gero, ilgam.

Ir, ačiū dievui, nesirūpino niekas jais, nei geru, nei blogu. Ko čia rūpinsies, bėgo visi, kam padai degė, kur kas galėjo, o vokiečiai vis varė ir varė vieškeliu bandas. Ir karves, ir avis, ir ką tiktai galėjo, išmėtydamas, išmarindamas pakeliui.

Parnešė kartą vaikai iš pavieškelės ėriuką padaužta koja. Sulysusį, įbaugintą, rodos, turėtų sparniukus — ištiestų ir ištrūktų, išskristų nuo žmonių rankų ir akių.

Ir buvo be jų, keturių, dar vienas gyvas sutvėrimas. Jis greit ir balsą parodė, jaunų dobiliukų belaukdamas, ir koja jo tvirtėjo diena iš dienos.

O ji, pavargusi nuo dienos rūpesčių ir darbų,— juk ir vaikus saugok, kad niekur nenuklystų, svetimiems akių nebadytų, juk ir ant stalo ką padėk, juk ir apie

rytojaus dieną pagalvok,— pavargusi prisėsdavo kieme ant senos kaladės ir akis pražiūrėdavo, Dubysos pusėn bežiūrėdama.

Dunda ir dunda, ir dunda.

Kada jau čia pat, virš galvos, sudundės?

Kai lauki žmogus, visko sulauksi, tik laukti mokėk. Nors laukti ir smagu, ir neramu kažko. Juk kai sudundėjo virš galvos, iš tikro nusigando. Vaikus į) bulvių rūšį susodino, ir pati įlindo, neleisdama Vincuko prie angos,— pati vis pasižvalgydama.

Daugiau ir nebematė ji vokiečių.

Per tą dundėjimą ir smarkius sprogimus ėjo žali tankai, su žvaigždėmis ant šonų, kaip tada, tą birželį, tik kažkokie didesni dabar, ir važiavo laukais, laukais, o ne grįsta gatve, ir nesėdėjo viršuj besišypsą vaikinais.

Jau ir aprimo. Tolyn, su besileidžiančia saule nudundėjo frontas. Ji pati išlipo ir vaikus pašaukė:

— Jau. . . Išlipkit, vaikai. Jau. . .

O čia greta jau stovėjo dulkinį kareiviai, pilki, saulės perkaitinti ir druskingų vėjų perpūsti.

— Kur vokiečiai? Ar yra vokiečių?

— Nėra. . . Nebėra. O jūs savi? Juk savi, ką?

— Savi, močiute. Ar nematai, kad savi?

Ir sustojo jie pievoje, kaip pilki mašalai judėjo. Ir virtuvės surūko, ir juokas, ir triukšmas atskriejo, ir armonika sugrojo ilgesingą dainą.

Ir čia, kieme, jų prisėdo, bėrė į laikraščių skiautes lyg taboką, lyg medį kapotą.

— Machorka,— aiškino jie,— machorka!

Jinai trypė vietoje, kuo pavaišinti neturėdama, kol atsiminė radusi kažkada troboj mašnelę su dailiai piauštyta namine. Nubėgo, atnešė ir paklojo kažkuriam ant kelių.

— Va šitos parūkykit.

Paskui pašaukė Vincuką, paglostė jo baltus plaukus ir paprašė:

— Pabėgėk, vaikeli, į vieškelį. Pabėgėk. . . Ir šauk ar dainuok. Sauk, ką nori, šauk, dainuok, kiek valios turi. Niekas tau kelio nebepastos, niekas, niekas! Bėk, Vincuk!

Ir išbėgo tasai, ir abu kiti vaikai su juo.

Ir šaukė vieškelyje, rėkavo — dainas ir paprastus žodžius.

O ji stovėjo, kaip dabar, žiūrėjo, ir pati norėjo bėgti su jais, šaukti ir rėkauti, dainas ir paprastus žodžius.

Kodėl ne?

Kas gali uždrausti?

Kas gali kelią pastoti?

Niekas?

Užtat.

Nuėjo dabar vaikai, per medžius ir nebesimatė jų, tik retkarčiais Vincuko plaukai suboluodavo ar mėlynas Tanios kaspinas praplaukdavo.

Vaikai tada pamatė. Jai ir į galvą nebūtų atėję, o paskui ir parūpę per daug nebūtų. Toks jau didelis daiktas — ėriukas!

— Žiūrėk, mama... — sušnibždėjo jie, aptūpę aplinkui. — Žiūrėk, mūsų ėriuką vedasi.

Ilgas toks, plonas ir ilgas kareivis tempė avinuką į krūmus, snukutį užspaudęs. Tas spyrėsi, nėjo, o kareivis tempė, čia vilkdamas, čia panėšėdamas už vilnų kelis žingsnius.

— Ką?

— Ėriuką?

— Avį?

— Aviną?

Sujudo tie, kurie ramiai traukė kieme naminės tabokos suktines, nubėgo kažkur, ir subangavo visa pieva. Sugaudė trimitas.

— Ri-kiuook!

Daug jų buvo, kareivių. Ir visi išsirikiavo į ilgą dvigubą juostą ir sustingo, kaip prieš generolus kokius. Stovėjo ji priešais, pašaukta, su vaikais. Ir tas kareivis, ilgas, plonas jaunas vaikinys, nuleidęs galvą.

— Mama! Jis ir durtuvą jau buvo išsitraukęs! — šnibždėjo greta Rimukas.

— Ššš! — nutildė ji.

— Eilini Januška, ramiai! — suriko kariškis su žvaigždutėmis ant antpečių. — Šitas avį vogė? — paklausė.

Vaikai sulingavo galvomis.

— Stosi prieš karo tribunolą! — šaukė karininkas.

Ji žiūrėjo į jauną vaikina, išsitempusį dabar, galvą pakėlusį, bet virpantį visą.

Tribunolas?

Ji nežinojo, ką reiškia šis žodis, bet, matyt, negera, oi, negera. . .

— Jūsų avis? — paklausė karininkas.

— Mūsų, — atsakė ji. — Kokia ten avis. . . Ėriukas. . .

— Nesvarbu.

— Jūs ką. . . Teisit jį dabar?

— Tribunolas teis.

— Už ėriuką... Už ėriuką?

— Vis tiek, už ėriuką, ar už avį.

Stovėjo dvieilė juosta, ilga, daug kareivių. O priešais — ji su vaikais, karininkas ir tas kareivis, ilgas, plonas, virpantis,

— Už ėriuką?! — klausė jinai. — Tai čia klaida... Klaida įvyko. . . Aš pati atidaviau, pavaišinti norėdama. Negerai. . . Aš vaišinu, o jūs žmogų teisiat.

Suūžė kareivių juosta.

— Jūs, močiute, tiesą sakykite. Mes negalime kitaip,— paprašė karininkas.

— Tiesą? — paklausė jinai.— Aš akis pražiūrėjau, jūsų belaukdama... Tai gal man ėriuoko gaila?

Vaikai žiūrėjo į ją, nieko nesuprasdami, o ji paprašė:

— Nubėkit, atveskit ėriuoką. Vinciai, atvesk!

Vaikai atvedė, ir jai juokinga buvo žiūrėti į tiek daug kareivių, stovinčių prieš tokį menką sutvėrimą, prieš avelę, stovinčių ramiai, sustingusių, kaip prieš generolus kokius.

— Eikše,— pamojo ji ilgajam, tam Januškai.— Imk, imk. Juk pasakiau. . . Imk! Kad man ėriuoko būtų gaila?

Suiro rikiuotė.

Ėjo kareiviai, pilki, saulės perkaitinti, sūrių vėjų perpūsti, ėjo ir sutūpę glostė avelę ir stumdė savo draugą Janušką.

— Tu! Ilgši, besmegeni. Tu!

O ji džiaugėsi, kad jie visi eina. Ji atidžiai žvelgė į veidą kiekvienam ir ieškojo ieškojo. Gal Viktoras su jais? Gal ir jis čia? Juk girdėjo, kad partizanai dabar kartu su kariuomene ateina.

Paskui ji nedrąsiai paklausė.

Ir išrikiavo priešais ją dvidešimt tris kareivius — Viktorus. Bet nebuvo jos Viktoro. Nebuvo tarp jų Vitos.

Dar ilgai, visą vakarą, į jų trobą ėjo kareiviai. Ir nešė, ir dėjo kiekvienas ant stalo kieto cukraus gabalą ar keistą keturkampį juodos duonos kepaliuką, ar skardinę dėžę su konservais, ar džiuvėsių saują.

Jau ir stalo nesimatė, tik didžiausia krūva gėrybių.

Ji prašė vis:

— Nereikia... Pasiimkit, nereikia.

Bet jie neklausė.

O ji vis žiūrėjo į veidus, į kiekvieno atskirai. Gal apsiriko jie, gal dar vienas Viktoras jų tarpe, o jie ir nežino? Gal užmiršo pašaukti jį? Gal jis vis tiktai čia?

Paskui, neradusi, susėdo su senyvu kareiviu kieme ant akmenų ir paklausė:

— Daug jūsų išmušė, ką?

— Daug,— atsakė jis.

— Išsėjot pakeliuos. Ir partizanų buvo?

— Buvo. Yra dar.

— Ar pagal vardą, pavardę rastum kapą?

— Ką rastum, o ko ir ne.

Nutilo abu.

Po to vėl klausė jinai:

— Koks dabar gyvenimas bus? Vėl linksmas?

— Vėl.

— Ir dainas dainuos gatvėje?

— O kaipgi!

— Aš nenoriu tos, žinote... Jeigu karas rytoj...

— Dabar kitos dainos.

— Ir rinkimai bus? Balsuoti vėl reikės?

— O kaipgi!

— Vadinasi, taip pat, kaip tada. Vadinas, ir žemės duos žmonėms. Vėl viskas iš naujo.

— Žinoma!

— O... į Sibirą veš?

— Nežinau. Jau to tai nežinau.

Sėdėjo ilgai tylėdami.

Paskui išvažiavo kareiviai tolyn, kartu su saule, į vakarus, vėl į frontą. Jiems, girdi, dar tolimas kelias. Toli iki Berlyno.

Matyt, tikrai labai toli.

Ir vėl prasidėjo gyvenimas.

Kitoks, žinoma.

Iš naujo.

Ar viskas iš naujo? Viskas viskas?

Mes sakome:

Žmogus džiaugiasi.

Žmogus liūdi.

Žmogus juokiasi.

Žmogus verkia.

Kažin...

Ar tiesa?

O jeigu krūtinę ir akis užspaudžia džiaugsmas ir liūdesys?

O jeigu išstrykšta ašara iš džiaugsmo ir iš sielvarto?

Ji tebestovėjo, prisidengusi delnu veidą. Prisidengusi nuo rytmečio saulės.

Kodėl žmogui maža pavalgyti?

Kodėl jam dar kažko reikia?

Ji stovėjo ir vis dar lydėjo akimis vaikus. O vaikų jau seniai nesimatė. Jau jie, ko gero, mokykloje.

Tik geltoni kaštanų lapai byrėjo.

Byrėjo, vėjo pirštų paliesti, rodos, visą žemę norėdami apkloti.

— *Ne,— atsakė ji,— negalima prakeikti pasaulio.*

DEVINTAS SKYRIUS

Manote, blogai, kai ateina vasara?

Gerai vasarą.

Į mokyklą nebereikia, ir gano vaikai miesto karves kartu su seniu Kinartu. Jau ir nerūpi tau, vis pavalgę. Vieną dieną vienas šeimininkas duoda, kitą dieną kitas. Taip ir eina ratu, ir jiems gerai, ir vaikai sotūs. Dar koks červoncas kartais — kortelėms išpirkti.

Ji pati irgi nesėdi, rankų sudėjusi. Kam daržą ap-ravėti, kam drabužius išskalbti, o dar ir savo daržiu-kas, ir avelė auga, ir paršiuką šiaip taip prasigyveno.

Nėr ko skūstis, juk ką tik karas praūžė.

Nepasakytum, kad duonos lig soties, bet vis badu nemiršti.

Vis ne taip, kaip tiems, kur iš Vokietijos eina.

Eina ir eina, būriais ir būreliais, moterys su vaikais, moterys atskirai, vaikai atskirai.

Tai ką? Kariavo, kariavo ir neprisikariavo? Per karą ant svetimo, dabar vėl?

Stovėjo jinai ties negyvu savo vaiku, žemėtas ir kraujuotas rankas į dangų iškėlusi. Ir atėjo prakeikimas. Atėjo.

Kai pamatydavo juos sukant iš vieškelio į jų keliuką, pasislėpdavo daržinėj, nesirodydavo, tik pro plyšį žiūrėdavo ir žiūrėdavo.

Jie pabelsdavo į trobos duris, pašūkaudavo, palaukdavo ir išeidavo iš kiemo. O ji — nė iš vietos. Kartais, bailiai apsidairę, išraudavo kokią morką iš lysvės ar bulvę skubėdami išsikasdavo.

Tegu. Bene gaila morkos ar bulvės?

Bet ji iš savo rankų jiems ir kšnio nepaduos.

Gal ne ji stovėjo anapus kelio, ištiesusi rankas į dangų?

Ir atėjo prakeikimas.

Ji džiaugdavosi, kad vaikai ne namie, kad nemato, kaip ji slepiasi daržinėj, o paskui priglunda prie plyšio.

Ar išaiškinsi vaikams?

Ar išsakysi? . .

Vincukui gal ir pasakytų, tas jau greitai vyras, dar metai, kiti. Bet kam senas žaizdas erzinti? Per jauni jų protai, dar mažai gyvenimo matę.

Anądien ėmė ir parėjo keturiose.

Ar pasiklausė?

Ne. Paaugo, jau ir jie, mat, žmonės. Jau ir jie daro savaip.

Saulei nusileidus, laukdavo jinai vaikų sugrižtant. Sėdėdavo ant slenksčio ir laukdavo. Ir nusijuokdavo, kai jie, visi trys, pasukdavo pro medžius iš vieškelio į jų keliuką. Ji dar lukterdavo ir įeidavo trobon. Ir išeidavo tik tada, kai jie kieme suklegėdavo.

Ką? Jau sugrižo? Na, ir gerai.

Kad ji būtų rymojusi laukdama!

Kad ji būtų akis pražiūrėjusi!

Dar ko!

Taip ir išlepinti gali.

Taip ir visai tau ant kaklo užsikars.

Bet ir jie juk matydavo. . .

Dar neišsukę iš vieškelio, priglusdavo prie medžių ir išžiūrėdavo į savo kiemą, ir matydavo ją ant slenksčio berymančią.

Bene jie nematydavo?

Užtat, kai subyrėdavo į kiemą, pritildavo, suklysdavo, laukdami jos.

Gi anądien, žiūri jinai, keturiose pareina.

Jau ir trobon nebesislėpė, paliko ant slenksčio, tik darbelį kažkokį susirado, ar tik ne bulvių paskusti.

Suėjo visi kieman, o ji tyli, laukia. Ką čia pasakys.

Tyli ir jie visi trys, stumdami priekin apdriskusį berniuką.

— Mama. . .

Tai Vinco balsas. Pastorėjęs, jau iš tikro vyriškas.

— Mama. . . Gal tegu pavakarieniauja su mumis. . .

Visą dieną kartu karves ganė, praalko jau, kaip ir mes. Matai. . .

Vis tiek ji tyli, skuta bulvę, pliaukšteli į puodą su vandeniu.

— Kaip jis karves moka suginti, pamatytum!

Tai jau Rimo plonas balsiukas. Kaip mergaitės. Bet nieko, sustorės. Ne viskas iš karto. Pats augus, tik balselis moteriškas. Kiek jam metų? Nedaug dar. Neapsižiūrėsi, ir jau kaip Vinco bosas.

— Kas toks?— pagaliau paklausė ji.— Iš kur? Kuo vardu?

Ir buvo balse pašaipos, ir prikimęs toks buvo motinos balsas, kad vaikai tylėjo, nieko nesakė.

O ji dabar nenorėjo tylėti.

Ji norėjo pašokti nuo slenksčio, nustumti bulves šalin.

Ji norėjo įremti rankas į šonus ir šaukti visu balsu:

Gal Juozukas jo vardas, ką? Gal ėmė ir atsiuntė man Juozuką iš Vokietijos? Ar ne? Lygiai toki, koks

buvo. Žemą, kresną, su kuprele ant nosies. Tokį pat, kad atpažinčiau. Ką? Ar ne? Pasakykit, pasakykit, jeigu klausiu. Ką?

Bet ji tylėjo.

Skuto bulves ir tėškė jas į puodą su vandeniu.

Ar supras vaikai?

Ar išaiškinsi jiems?

Dar menki, jauni proteliai, per mažai gyvenimo matę.

— Jis pavalgys ir išeis... Juk tau negaila, aš žinau... .

Tai jau Tanios balsiukas. Minkštas, švelnus. Jam atsakyti nebegali.

— Bene mano. . . — atsakė ji. — Jūsų visų. Norit — dalinkitės.

Susėdo visi apie katiliuką ir sušveitė. Būtų antra — tiek buvę, irgi būtų sulapnoję. Valgė sausas bulves — ir skanu buvo, ir gerai. Ji nieko nesakė, nors turėjo dar spirgą paslėpusi, jau manė šiandien jį paleisti ant keptuvės. Sekmadienis. Vis šventė, kai nėra vaikams jokių švenčių dabar, jokios atgajos, vis banda ir banda. Nuo saulėtekio iki saulėlydžio.

Bet neištraukė to kšnelio.

Nepaspirgino.

Dar ko!

Nieko nesakė, neprašė daugiau vaikai.

Pavalgę išvedė vokietuką.

Ir ačiū dievui!

Ale kur jau jie nuves, kur? Gal ne į kalvę? Į kalvę. Tegu. Ar kalvės gaila? Stovi apleista, griūvanti, niekam nereikalinga, niekieno nejudinama. Kas jai rūpi, ką nori, tegu daro. Tik čia, namuose, kad nesipainiotų. Reikalingas, a?

Po dviejų dienų jie vėl sugrižo keturiose, su tuo pačiu.

Ji tylėjo.

O jie ir nebeklausė nieko, ir parsivesdavo jį kiekvieną vakarą, o po vakarienės išvesdavo jį visi kartu.

Ar galima priprasti prie žmogaus?

Juk ir prie šuns, ir prie katės, ir prie pamatinės pripranti. Tik vieną gal paglostai, kitą pašeri, o trečią pabaidai.

Atšalo jau.

Greitai ir mokslai prasidės.

Kodėl jie tą vakarą tik trise parėjo?

Ji vis žvalgėsi, nerimo, trūko jai kažko, o paskui ir paklausė neištvėrusi:

— Tai kur tas? Kur jį padėjot?

Vaikai patenkinti susižvalgė.

— Pareis tuoj, pareis,— atsiliepė Tania.— Su Kinartu baigia karves išvedžioti.

Parėjo, kur jis dings.

Dabar jau troboj vakarieniaudavo. Šalta kieme.

Suvirto ant suolo, suramstė visi sienas, pavargę, karšto viralo nualpinti.

— Mama... Gal tegu permiega šiandien pas mus?— tyliai paklausė Vincas. — Vietos visiems gana. . .

Ji pažiūrėjo nusigandusi į savo vaiką.

Jau ir apnakvins? Jau ir visai priims?

— Kad ne troboj. . . Daržinėj, ten šieno yra. Kokį švarką duosiu,— Rimas irgi prisidėjo savo moterišku balseliu.

Ji tebesižvalgė nusigandusi.

— Mama. . . A? Mama. . .

Pasiutusi mergiūkštė, bent ji patylėtų. Kur tau!

— Guldykit,— sutiko ji.

Tik tiek ir tepasakė.

Nuvedė.

Paguldė.

Paskui ir patys sugulė.

O jos neėmė miegas.

Išėjo į kiemą, skara apsigaubusi. Žiūrėjo j dangų, mėlyną mėlyną, blikinčių spingsulių primėtytą. Bet šalta buvo lauke, ir dangus buvo šaltas, ir žvaigždės mirkčiojo kaip šaltos kalėdinės ugnys. Jokios šilumos. Šviesa tiktai. Tolima, neprieinama.

Ilgai žiūrėjusi į dangų, pagaliau uždegė žibintą ir nuėjo palengva į daržinę.

Ir čia šalta.

Gera aviai su vilnomis. Kaip su kailiniais.

Įėjusi apsižiūrėjo. Ir kiek šieno, ar užteks žiemai. Ir kiek žabų prinešta, ir malkų kiek, ar bus gana.

O vokietukas bene ant šieno? Ir ne ant šieno visai. Gulėjo ant žemės, ant šiaudukų, avių apsikabinęs. Miegojo. Prisispaudęs prie gyvulio, kaip prie motinos kokios. Kaip prie motinos kokios.

— Kelkis,— tarė ji, purtydama vaiką už peties.— Kelkis.

Jis markstėsi — gal nuo miego, gal nuo žibinto šviesos.

— Keltis? Ar rytas jau?

— Kelkis. Einam.

Atsikėlęs jis baikščiai pažiūrėjo į moterį, į žibintą ir į aklina tamsą aplinkui.

— Einam.

Ji parsivedė jį namo, pasodino prie stalo. Ir žibintą ant stalo padėjo. Pati priešais atsisėdo ir žiūrėjo jam į akis.

Žiūrėjo į akis ir galvojo pati sau, tylomis.

Jeigu tu jau būtum buvęs didelis, suaugęs vyras,

be rando ar su randu dešiniajame skruoste, koki tu raštelį būtum rašęs? Ar gali atsakyti? Ką?

„Pasako jai, labai nekrašai aptvarkino kambariū.“

Liabai, ką?

Ji žiūrėjo vaikui į akis ir klausė pati save, tylomis.

Jeigu tu jau būtum buvęs didelis, suaugęs vyras, su žalia uniforma ir su geležiniu vokišku automatu, kur tu būtum iširėmęs to automato buožę, šaudamas mano berniuką, kuri motinos pienu girdžiau, ir mano Juozuką, bėgantį anapus kelio? Kur? Į krūtinę? Į pilvą? Į paširdžius?

Jis sėdėjo tada ir ramiai sau spiaudė saulėgražų lukštus.

Ji apsidairė.

O jeigu būtų čia kur nors saulėgražų, ji duotų tam vaikui, tam neužaugusiam vyrui palukštenti. Ji norėjo pažiūrėti, kaip jis lukštena saulėgražas.

Paskui tasai nubėgo į daržą ir ėmė traiškinti agurką. Agurką!

Ji dabar pamatė ant langelio nedidelį suvytusį agurką.

Ji pašoko, padavė jam.

— Še valgyk. . .

Nenuleisdamas nuo moters akių, jis atsikando, ir jo maži žandikauliai traiškė ir traiškė žalią apvytusį vaisių.

Ar jis taip pat, kaip anas, nepašoks, nebėgs į daržą dar paieškoti agurkų? Dar agurkų?

Ji vėl žiūrėjo jam į akis, į jo sulysusį veiduką. Ji suprato, kad greitai, labai greitai ji vėl sėdės kieme ir lauks vaikų, grįžtančių iš mokyklos, ir lauks jau ne trijų, o keturių. Ir todėl ji klausė save tylomis.

Kuo tu būtum buvęs, jeigu tu jau būtum didelis, suaugęs vyras?

Ji žiūrėjo jam tiesiai į akis, ir vaikas sušuko:

— Muti, muti. . . Aš bijau. . .

— Eik. . . Eik prie vaikų gulti. . .— tarė ji, nuleisdama akis ir kniubdama ant stalo.

Bet ji tebematė save anapus kelio, stovinčią su iškeltomis rankomis, žemėtomis ir kruvinomis, siunčiančiomis pasauliui prakeikimą.

Ji dabar čia buvo viena. Su rusenančiu žibintu ant stalo, su šaltu mėlynu dangum už langų.

Ji buvo viena, ir staiga prasiveržė malda:

— Dieve! Dievulėliau. . . Pavargau aš, oi, pavargau! . .

— Ne,— atsakė ji.— *Daug žemės žmogui reikia.*

DEŠIMTAS SKYRIUS

Kai stovi prie karsto, nors jis ir ne tau skirtas, ar neateina noras pagalvoti apie savo gyvenimą?

Ar neateina noras paklausti save, kodėl gyveni, ir paklausti žmogų, kodėl jis mirė?

Kai matai ginklą, šautuvą, ar nemastai: kam tu? kodėl tu?

O jeigu stovi prie penkių karstų?

Prie penkių iš karto.

O jeigu paskui pajunti ilgo šautuvo pilką alyvuotą kvapą?

Savo namuose, savo vaiko rankose.

Ar ne dažnai dabar jie greta?

Ginklas ir karstas.

Karstas ir ginklas.

Ar ne per daug dažnai jie dabar vienas šalia kito? . .

Juk karas baigėsi. Ačiū dievui, pasibaigė.

Ko dar?

Dar ko reikia?

Jau, rodos, ir apsiramino viskas. Tą, ketvirtąjį vaiką, Valterį, pakrikštijo. Susirado senąjį altarią, gyvas dar, tik vos kruta, bet vis vien nenorėjo pas kitus eiti. Susirado ir paprašė:

— Jūs geriau, tėveli, pakrikštykit jūs. Jūsų ranka gera. Sava.

Viktoru pakrikštijo.

Ne, ne taip jau rūpėjo jį kataliku padaryti. Ne. Ar labai čia svarbu? Vis tiek vienas dievas visam pasauli, kaip jį bevadintų, kaip begarbintų. Ne, ne taip jau rūpėjo padaryti kataliku, kiek vardą pakeisti.

Valteris?

Kas žino, kas gali pasakyti, ką dar Valteriu šaukė?

Kas?

Ką?

Gražus vardas Viktoras. Ir skamba, ir. . .

O paprasčiausiai — Viktukas.

— Viktuk! Viktuk!

Atsuka tas savo murziną nosį, patraukia ją. Patenkintas.

Taip ir žinojo, dabar keturis rytą išlydėdavo, prisi-dengusi delnu akis nuo rytmečio saulės, o popietį laukdavo visų keturių, iš mokyklos sugrižtančių.

Iš tikrųjų, ir dainų naujų atsirado. Ir liūdnu, ir linksmų.

Rinkimai buvo. Nubalsavo, ką reikėjo.

Ir motina buvo atėjusi, ne taip seniai.

Pasenusi jau.

Žiūrėjo jinai į motinos veidą, į drebančias rankas ir matė, kaip laikas bėga, matė, kad pati nejaunėja. Tik stumiasi, stumiasi, kaip valtim ežere. Rodos, ir valtis menka, ir irklai ne kokie, o krantai tik mirga, tik mirga pro šalį, pro šalį.

— Matai, dukrele,— tarė motina.— Gal pareitum namo? Ir vėl žemės turim. Kviečia tėvas. Sako, ir vaikus auginti padėsime. O juk nemažai? Kiek? Keturi? Ir mane pralenkei. Būtum namie, ir aš keturis turėčiau. Gal pareitum, dukrele, namo? Dabar ir vietos iki valiai.

Bernotų sodybą mums atidavė. Tai ir visai kaip rojuj... Žinai gi mūsų lūšną — visai žemėn susmego, tik šiaudai ir testyro. O jau paskui, sako tėvas, kai kol—kozus padarys, tai jau tikrai niekas žemės nebeatims. Tai gal pareitum, dukrele, namo?

Neis ji namo. Kur ji beeis?

Ačiū dievui, jiems gerai, ir jai lengviau.

Tegu sau gyvena, tegu džiaugiasi. Nors kartą kaip žmonės.

Žemės neatims.

Kas jau beatims?

Kaip jau beatims?

Teisingai sakė tada tas senyvas kareivis kieme.

Ne visada juk ir vargą reikės vargti, ir geresnė diena turi žmogui ateiti.

— Kaip tau geriau, dukrele, kaip išmanai. . . Jeigu tau lengviau ar maloniau, tai, manai, motinai kitaip? Vis mažiau širdį graužia. O ar mažai išgraužė? Tiek metų... Tiek metų! Kaip tau geriau, dukrele, kaip išmanai.

O po savaitės, kitos Jatautų Maryčiukė atbėgo. Uždususi, nesava tokia, ilgai žodžio ištarti negalėjo, kol prasiveržė kaip iš versmės:

— Einam, tetule. Skubėkim. Visus išžudė, nė vieno gyvo nepaliko. Einam, tetule! Vakar, naktį. Užėjo kažkas šiandien rytą ir rado troboj visus ant aslos suguldytus, viens prie kito, greta.

Juodą skarą susiradusi, norėjo tik Vinčą imti su savim, kitus, mažesnius, namie palikti. Bet nuėjo ligi vieškelio, ligi didžiųjų medžių, ir sugrižo.

Ką nulsėpsi nuo jų, kad ir mažesnių?

Gyvenimą nulsėpsi?

Skriaudą nulsėpsi?

Širdgėlos neišsakysi?

Va ir stovėjo jie visi prie penkių atdarų karstų. Prie tėvo ir motinos, prie sesers ir brolių.

Seniai bematė ji tėvą, bet iš karto atpažino. Jo gerklė ir burna žemių buvo prigrūsta, o veidas toks pat pilkas, kaip žemė.

Jis visą gyvenimą žemės norėjo.

Ėjo paskui tuos penkis karstus į netolimo bažnyt-kaimio kapines su kunigu ir kryžiumi, ir su raudona vėliava priešaky. Atgiedojo kunigas, o vyrai įbėrė į gilia, plačia, didelę duobę tos pačios žemės sauja, ir prakalbas sakė, ir kovos, ir teisybės, ir keršto šaukėsi. O minia stovėjo tyli, galvas nuleidusi, ir bijojo ašaras parodyti ir keršto šauktis. . .

Tuščia, negyva, atlapom durim ir atlapais vartais sodyba.

Tuščia Bernotų sodyba, prie kurios vartelių ji stovėjo, įrėmusi karštą kaktą į vėsinantį molinį puodą, kur tada, pirties dieną, kirto kugelį su pienu, su grietine, dar kuo stipresniu užgerdami, kai kieme plyšojo šuva ir žasys, visas pulkas klegėjo, svetimą pajutę.

Tuščia paskutinė tėvų pastogė, rojus, paskutiniai namai atlapom durim ir atlapais vartais, kur jinai įėjo keturiais vaikais vedina paskutinės pareigos atlikti, pažiūrėti į visus penkis, nakčia iš pasalų suguldytus, į tėvo dantis, nuo žemės atšipusius.

Ginklas ir karstas.

Jie visada greta.

Ar visada greta?

Kieno rankose ginklas?

Kam kalamas karstas?

Ginklas ir karstas.

Ar ne per dažnai jie dabar vienas šalia kito?

Juk ir karas baigėsi. Ačiū dievui, pasibaigė.

Ko dar?

Dar ko reikia?

— Neleisiu! Neleisiu į namus!— rėkė ji, virpėdama ant slenksčio, išskėtusi rankas, kad jis nepraeitų.— Neleisiu! Neleisiu į namus! Nunešk, iš kur paėmęs! Neleisiu į namus!

— Mama. . .— tyliai prašė Vincas.

Bet ji dar vis neleido.

Ji stovėjo drebedama ant slenksčio, išskėtusi rankas.

— Mama. . .

Jo balsas jau buvo visai vyriškas, ir ji bijojo, kad gali nusileisti jam.

— Neleisiu! Neleisiu į namus!

Anksčiau ji galvojo:

„Ginklas ir karstas.“

Jau tada ji žinojo, kad turi būti ir kitaip:

— Karstas ir ginklas.

Bet ji negalėjo. . . Pati? Savo rankomis palaiminti vaiką mirčiai?

— Neleisiu!— rėkė ji, užstojusi rankomis duris.— Padėk šitą. . . Padėk tą. . . Šautuvą padėk, sakau!

Vincas atrėmė šautuvą į namo kampą ir atsisėdo ant suoliuko palangėje. Žinojo, kad taip bus. Ir į kiemą įėjo kaip vagis, už nugaros paslėpęs, abiem rankom prilaikydamas šautuvą. Bet motina iškart pamatė. Ji pajuto, užuodė pilką alyvuotą ginklo kvapą.

— Neleisiu. . .

Po to prisėdo greta palangėje, viena ranka apkabino sūnaus pečius, o kita pakėlė jo smakrą ir šnibždėjo patyloom, lyg bijodama, kad kas neišgirstų:

— Vincuk. . . Vinceli. . . Čia juk kitų, vyrų, reikilas. Tau ir šešiolikos dar nėra. . .

— Aš sakiau, kad jau septyniolika. Ir patikėjo.

— Vincuk. . . Vinceli. . . Tu mano pats vyriausias. Argi paliksi mane vieną?

— Ir neišeisiu niekur. Ir nepaliksiu. Čia ne kariuomenė, namuose būsiu. Tik taip. . . Vis į darbą reiks išeiti.— Po to pridūrė:— Ir uždirbsiu dabar. Nebevaikščiosi keliais po svetimus daržus. . . Neprisivaikščiojai?

— Vincuk... Vinceli. . . Tau mokytis reikia. Ir taip kiek karo metų veltui nuėjo. Užtenka mums visko, nebevaikščiosiu po svetimus daržų ravėti, kad mums ir nebereikia, visko savo užtenka.

— Vis tiek negaliu, mama. Paėmiau ginklą ir nebeatiduosiu.

Ji pašoko, uždengė nugara šautuvą, bijodama prisiliesti prie jo rankomis, ir vėl sušuko:

— Neduosiu! Į šulinį įmesiu! Neišeisiu tavęs niekur! Niekur!

— Negalima taip, mama, juk negalima.

Jis pažvelgė į jos veidą, srūvantį ašaromis, ir nuleido galvą.

— Vincuk... Vinceli...— tarė ji vėl patylom.— Juk pats žinai, kaip saugojau tave. . . Juk iš tikros mirties ištrūkome gyvi, iš paties pragaro. Po karo jau dabar, ne tiek jau daug ir besišaudė. Kiti, vyrai, sutvarkys. . . Iš tokio pragaro ištrūkom, o dabar, kai bijot nebėra ko, nušaus tave miške ar pagriovy! Nušaus tave, sribuką!

— Tu nepyk. Nepyk, mama... Tavo tėvą vis prisimenu. Nepyk, jei pasakysiu. . . Smagu taip graužti žemę, kol dantys bus pilki, kol veidas visas pilkas? Nepyk, kad pasakiau, bet tu man irgi atsakyk...

— Vincuk. . . Vinceli mano. . .

Ji vėl susmuko palangėje ant suoliuko, dabar jau viena čia, žiūrėjo tolyn, kažkur už vieškelio, kažkur

už medžių, gal ten, kur žemė susiliečia su dangum, o žemė tamsi, pajuodusi, o dangus šviesus ir melsvas.

Kas supranta motinos širdį?

Ištrauktum, parodytum, ir vis tiek — nei pamatytų, nei suprastų.

Dabar jau du kartus lydėti, du kartus sutikti reikės. Vaikus, tris, į mokyklą, jį, sribuką, su šautuvu. Su ginklu, dvokiančiu pilka alyva.

Juos, tris, lengva bus sutikti. Visada laiku jie grįš iš mokyklos.

Jo vieno, sribuko, ar sulauksi?

Kada?

Darganotą naktį?

Speiguotą rytmetį?

O jeigu vietoj jo ateis kiti, kaip Jatautų Marčiukė?

Karstas ir ginklas.

Jie visada drauge.

Ko dar žmonėms reikia?

— *Ne,— atsakė ji,— aš neleisiu!*

VIENUOLIKTAS SKYRIUS

Karstas ir ginklas.

Pareidavo Vincukas purvinas, pavargęs, apžėlęs.

Nebesislėpdavo ji troboj, pamačiusi jį keliu pareinant suvargusį, sukumpusį. Tegu mato, jei nori. O gal ir nebemato visai iš to didelio nuovargio? Lyg jai ne vis vien. Lyg ji apie tai galvotų.

Tegu tik pareina.

Tik jau tegu visada pareina.

Ar bėda, kad purvinas? Šilto vandens katilas ant krosnies laukia.

Bėda, kad apžėlęs? Nusiskus. Ji ir pati nuskustų, jei leistų jįsai.

Pavargęs. Ką gi, kad pamiegotų lig valiai, ir gerai.

Tegu tik pareina. Tegu tik visada pareina.

Ir kas bebūtų — diena skaisčiai šviestų ar naktis niūrotų tamsi,— ji paguldydavo jį ir tuoj visas langines uždarydavo, skubėdama duris velke užšaudavo. Užmiesity. Neduok tu dieve. . . Jeigu užeis, jeigu ras mieganti. Tiesiai iš patalo. . . Apsaugok viešpatie.

Vaikus, visus tris, į kitą trobos galą suvarydavo. Kad netriukšmautų, duotų pagaliau žmogui pailsėti. Lyg ne gana jam, kad iš namų išeina. Žiūrėdavo į jį, miegantį, ir į šautuvą, atloštą galvūgalyje. Ir kaip čia dabar? Argi tokiam jaunam tokia sunki našta? Juk vaikas. . .

Ir pamatė kartą pavakary, langines uždarinėdama, žmogų ateinantį. Dar vieškely apsidairė, išuko į jų keliuką ir ėjo, vėl apsidairydamas. Nepažįstamas vyras su pilka kepure ir mėlynu švarku.

Ji užstojo duris ir laukė.

Tas žmogus kieman įėjo, kepurę nusiėmė, o ji tebežiūrėjo nesuprasdama, primerkusi akis, nes jo eisena buvo kažkokia pažįstama.

— Gerą vakarą,— tarė jis, žiūrėdamas į jos veidą.— Ar neužtrenksi durų pakeleivingam?

Dabar ji krūptelėjo visa.

Ir balsas buvo girdėtas. Balsas? Ji pamatė pilkas, pažįstamas akis. Vincas? Jatautų Vincas?

— Matai. . . Atpažinai. . . Nuplikau, o tu atpažinai. . . Jis glamžė rankose pilką kepurę.

Paskui neramiai apsidairė, bijodamas kažko.

— Ar įleisi trobon?— paklausė.— Nenorėčiau kieme. . . Neilgam aš.

Ji įėjo atbula, ir jis paskui.

— Tai čia gyveni,— pasakė jis, lyg klausdamas, lyg atsakydamas sau.

— Čia. . . su vaikais. . .

— Žinau. Namiškiai pasakojo.

Jie susėdo prie stalo. Jis vienoj pusėj, ji kitoj.

— Tamsu,— tarė ji.— Aš langines atidarysiu.

Išbėgo, atidarė. Šviesiau tapo kambary. Daug šviesiau.

Pamatė jinai, koks jis purvinas, apžėlęs, gal ir alkanas.

— Vandens užkaisiu. Nusiprausi,— tarė ji.

— Ne, ne! Nereikia, aš tik valandėlei.

Bet ji vis tiek išėjo virtuvėn, katilą užkaitė, pritūpė prie krosnies ir žiūrėjo į spragsinčius žabus ir malkas. Ugnis, raudona, griebė šakelę po šakelės, iš pradžių rudas

medis buvo matyti raudonaj liepsnoj,— čia pajuosdamas, čia vėl sužėrėdamas raudonai, o paskui pabiro pilki pelenai.

Norėjo jinai toj raudonaj ugny, toj liepsnoj save pamatyti kaip veidrody. Bet nematė savęs, tiktai šakelės skrudančias ir spragsinčias eglines malkas.

Norėjo ji pažvelgti į savo veidą, ar raukšlių labai jau daug, ar mėlynos akys visai nublanko? Ar liko skruostuose bent kiek rausvumo? Nors kiek.

Pakilusi pasitaisė kasą. Susmaigstė ją stipriau.

Nusiplikydama rankas, supylė karštą vandenį į dubenį, kurį Vincukui visada paduodavo. Dar šalto šliūkštelėjo. Įkišo pirštus, ar geras. Nunešė į kambarį, pastatė ant kėdutės. O jis. . . kur paliko jį, ten ir rado. Kaip prisėdo ant suolo, taip tebesėdėjo. Kur padėjo ant stalo rankas, ten jos ir gulėjo.

Paskui atsiminusi tyliai nuėjo į aną galą, kur vaikas miegojo, surado jo skustuva, muilą, veidrodžio šukę. Ir odinį diržą — pagaląsti.

— Apsiskusk, apsiprausk,— tarė.

Vėl atsirėmė į stalą ir žiūrėjo, kaip jis skustuva aštrina, kaip veidą muilina, kaip gramdo šerius, nuvalydamas juos į laikraščio skiautę, kaip smakrą švarina, jame jau ir duobutė atsirado.

— Nemaniau...— pasakė ji.— Nemaniau, kad susitiksiu.

— Ir aš. . . O matai. . . Nežinomi žmogaus keliai.

Ir pridūrė po valandėlės:

— Be reikalo gražini mane. Užsibūsiu. Tu. . . nebijai, kad užėjau? Bandoj aš dabar, gal ir susiprotėjai. . .

Jis nususuko.

— Matau, kad negerai. Matau, kad purvinas ir kad dairaisi nuolatos aplinkui.

Nusiprausęs jis vėl prisėdo ten, kur anksčiau, taip pat nedrąsiai rankas ant stalo susidėjo. Tylėjo abu. Ar taip jau lengva kalbėti, taip va susitikus?

— Kur vaikai?— paklausė.

— Mažesnieji laksto kažkur. Kai tik pavasaris, jie ir po balas. O vyresnysis miega. Pavargęs po darbo, ilsisi.

Ji staiga atsiminė ir suprato, kad iš tikrųjų kitam trobos gale miega jos vaikas, kad jis gali pabusti, įeiti ir pamatyti juos abu čia prie stalo besėdinčius. Kas tada bus? Kaip susitiks jie, abu Vincai, tas, kuris čia prie stalo, iš bandos, ir tas, jos vyriausiasis, su šautuvu, Vincas, sūnus Vinco?

— Miega...— tarė ji.— Jis ilgai miega.

— Žinoma,— atsakė jis.— Pamiegosi... Kur nepamiegosi po tokio darbo. Didelis jau, a?

— Didelis.

— Matai. . . Galėjom ir mes tokį savo turėti. Ir būtų jau didelis.

Ji neatsakė.

Ir vėl sėdėjo priešais vienas kitą, žiūrėdami ir galvodami kažką tylomis.

Tada ji atsiminė, kad nepavaišino svečio.

Atnešė duonos, lašinių gabaliuką papiaustė.

— Gerai, kad vaikų nėra. . .— tarė jis.— O tu dovai, kad užėjau, sutrukdžiau. Norėjau užeiti. Pamatyti norėjau. Bent kartą. Tu nepyk.

Ji pastūmė arčiau lėkštę.

— Valgyk.

Paėmė jis kąsnį, pažvelgė jai į akis, nusišiepė, iškreipė burną.

— Toks laikas, a? Man dabar karaliumi būti, o aš, matai, bandoj. . .

Ji žiūrėjo, kaip jis valgo, ir laukė, jau seniai laukė, kad jis pasakytų. . .

— Mano pasaka trumpa,— tarė jis.— Basčiausi, basčiausi anoj šaly. Paskui kariavau. Nelaisvėj buvau, konclagery sėdėjau. Karas pasibaigė, ir namo patraukiau. Matai, iš tikro parėjau. Ir iš karto ėmė šaukti mane. Kartą pašaukė — nuėjau. Antrą kartą — vėl nuėjau. O trečią kartą pašaukė — nebėjau. Į mišką pasukau sau vietas paieškoti. Na, ką? Ar ne trumpa pasaka?

Žiūrėjo jinai j žmogų, tokį brangų kažkada, taip lauktą, taip seniai prarastą ir staiga atsiradusį.

Neteisybė!

Ir būti taip negali.

Kad jis į bandą?

Vėl į bandą?

Didžiausia neteisybė.

— Neik. . . Neik niekur. . .— tarė prisispyrusi.— Pasilik... jei nori. Neik į mišką. . .

Pilkos akys sublizgo ir vėl apsiblausė.

— Negaliu. Suras. Visą karą perėjau, visą nelaisvę. O čia savi. Savoj žemėj. Namuose. Ateis, suras ir užmuš. Negaliu. O jei ne vieni, tai kiti.

Ji pakilo nuo stalo.

Reikėjo nueiti į kitą trobos galą ir pažadinti Vincuką.

O gal nueiti ir iš tikro pažadinti Vincuką?

— Niekur neik,— prašė jis.— Kam to reikia. . . Išeisiu pats tuojau. Gal mūsų bandą išdaužys,— nusijuokė.— O gal įstatymą kokį išleis — išėjai iš miško, ir nieko tau nedaro.

— Neik. . . Neik į mišką.

— Pačiam sau kryžių užsidėjus, pačiam ir išnešti reikia.

Užsimaukšlino pilką kepurę, užsisėgė mėlyną švarką.

Kitam trobos gale subildėjo kažkas.

— Ar ne tavasis?— paklausė suskubdamas.— Su-
laikyk, kad nepamatytų.

Ji ir vėl pabūgo, kaip pirma, prisiminusi, kad Vincukas miega anoj pusėj. Pati atidarė jam duris, į kiemą išėjo pasidairydama ir širdy tramdydama ašaras, jam gero kelio palinkėjo, nors nė žodžio neištarė, tik mėlyną skverną perbraukė ranka.

— Mama, kas toks buvo?

— Ką?— nusigandusi atsigręžė į Vinčą.

— Va anas, kuris suka į vieškelį.

— Šiaip...— atsakė ji.— Pakeleivingas... Vandens atsigerti užėjo.

Vakaras.

Jau ir vaikai sugužėjo.

— Mama!

— Mam!

Tai jų sava kalba. Ji reiškia — valgyti.

Subruzdavo jinai.

Didelis ūkis namai, kai keturi vaikai aplinkui. Reikėtų avį parduoti. Kas iš jos? Vilnų kelios saujos. Reikėtų avį parduoti, ožką kokią nusipirkti. Vis pieno stiklinė kita, vis nors iš eilės pagertų mažesnieji, o Vincukui irgi ne pro šalį. Stiprus, geras ožkos pienas, nors jo ir nedaug. Tik ar išsiruoši kada į turgų, jeigu laukti vis reikia. Lauk ir lauk. Pareis ar nepareis?

— Mama...

— Ką?— krūptelėjo jinai.

— Man išeiti reikia.

— Vėl?

Vėl.

Ar bėda, kad purvinas pareis?

Ar bėda, kad apžėlęs?

Gal verkti, jeigu alkanas sugriš?

Tegu tik pareina. Tegu tik visada pareina.

Tegu pats pareina. Šauklių jai nereikia. Maryčiukės gana.

Šaukliai, dar ko...

Šaukliai?

Va ir jie jau čia. Nebe toli. Tik ne pėsčiom, ir ne vienas. Dviese, ant vežėčių susėdę, kojas nuleidę, arklį veja keliuku. Iš vieškelio seniai išsuko, keliuku bilda, veja arklį botagu. Tiesiai pas ją, va į trobą įvažiuos.

— Kur? — šaukia ji.— Kur jis? Kur palikote?!

— Gyvas... Juk gyvas...— sako jie, nuleidę galvas.

— Gyvas?! Kur jis? Kur palikote?

— Sėskit... Pavėžėsime... Ligoninėj.

Ir dar da dabar visi trys.

Keliuku.

Vieškeliu.

Iki ligoninės.

Jai užvelka chalata, bet ji išsineria iš tų baltų rankovių ir bėga, įbėga ir pamato jį pagaliau. Pusę veido pamato tarp marlių. Akis, nosį ir lūpas. Jo rankos šaltos. Ji suima jas saujomis ir pučia, pučia, kad sušildytų.

— Nieko... — sako jis.— Aš juk vis tiek parėjau... Beveik parėjau... Tiesa?

Šypsosi jis, ar jai tik atrodo?

— Tylėk, tylėk!— sako ji.

Bet jis nenori tylėti. O gal negali tylėti?

Dabar jis tikrai nesišypso. Jis prašo ją, jis sako jai. Ji pasilenkia prie jo, kad geriau girdėtų.

— Ma... — sako jis.— Ar galėtum nueiti į aikštę? Į turgaus aikštę, žinai... Ten jie visi... suguldyti... Pažiūrėk, ar nėra ten vieno, su mėlynu švarku. Kaip to pakeleivingo, kuris gerti buvo užėjęs. Atsimeni? Gal nėra, pažiūrėk... Jis tupėjo už medžio ir visai nešaudė,

nors spaudė kulkosvaidį rankose. Aš nebūčiau šovęs... Bet mūsiškiai slinko iš lygios pievelės... Jis galėjo visus išmušti. Aš mačiau... Jis nenorėjo šaudyti... Bet... mūsiškiai slinko iš pievelės... Ir kažkas sušuko: „Vincai!“ Jis prisispaudė prie medžio, o aš iššoviau... Neatsimenu nieko daugiau. Ar tu nueisi? Ma... Ar pažiūrėsi?

Ar nueis į turgaus aikštę?

Ar ji nueis pažiūrėti?

Juos, nušautus, visada suguldydavo turgaus aikštėje.

Ar nueis ji pažiūrėti?

Vaikai nežino... Jis, Vincukas, irgi...

Kiekvieną kartą, kai juos suguldydavo turgaus aikštėje, ji ateidavo, nuleidusi ant kaktos skarelę, ateidavo į veidus pažiūrėti. Ji nesityčiodavo iš negyvų, ir akys keršto ugnele neužsidegdavo. Jinai ieškojo visą laiką. Ieškojo Bernotų Antano. Jei būtų jį suradusi, daugiau nebūtų ėjusi į turgaus aikštę. Niekada.

Dabar, Vincuko paprašyta, ji turėjo eiti ieškoti vyro mėlynu švarku.

Kaip to pakeleivingo?

Kurs gerti buvo užėjęs?

Ar mažai pasaulyje vienodų švarkų? Ir rudų, ir juodų, ir mėlyną.

Bet ji skubėjo į aikštę ir vis labiau skubino save.

Ar mažai pasaulyje vienodų švarkų?

Ar mažai vienodų spalvų pasaulyje?

Jų buvo daug ši kartą. Kelios eilės. Ir mėlynąjį švarką ji iš karto pamatė. Ji nebežiūrėjo į kitus, kaip visada. Ji nubėgo, pasilenkė prie mėlyno švarko ir pamatė pilkas akis, kurių niekas neužspaudė. Pilkos akys žiūrėjo į ją šaltu stikliniu blizgėjimu.

Juk tiek daug pasaulyje spalvų!

Kodėl tiek mažai spalvų pasaulyje?

"Ar tu nueisi? Ma... Ar pažiūrėsi?"

Ha-ha!

Nusijuokite, nusijuokite kartu! Jos vaikas? Savo rankomis? Tą pakeleivingą, kurs vandens norėjo atsi-gerti.

Juokitės! Ji dabar ligoninėn turi eiti.

"Ar tu nueisi? Ma. . . Ar pažiūrėsi?"

Vis reikia.

Visada reikia.

Ir dabar reikėjo.

Jos laukė marlėmis apmuturiuotas veidas, kurs siuntė ją, kurs prašė, ir reikėjo eiti jam pasakyti. Negalima atsakyti žmogui, dargi savo vaikui, jeigu ko prašo.

Ji sugrįžo ligoninėn ir leido užvilkti chalata. Ji pati kišo rankas į baltas rankoves, niekaip ilgai nepataikydama. Po to perėjo neilgą koridoriuką, sustojo prie durų. Paskui ir rankeną nuspaudė, įėjo. Jis žiūrėjo į ją su puse veido — su primerktomis akimis, su nosimi pablyškusia, su lūpomis, suspaustomis kietai.

Jis žodžių nereikalavo. Ji tuoj suprato. Jis visa savo puse veido žiūrėjo jai į akis ir pats norėjo atspėti, ne—suklysdamas.

Ji suprato iš karto.

Ir šyptelėjo. Vos vos.

Ji vėl suėmė jo rankas pašildyti, suėmė abiem saujom ir pūtė pūtė savo šiltu kvapu.

Po to pasilenkė prie jo, kad jis geriau girdėtų.

Papurtė galvą.

— Nėra... Pilkų, žalių — kiek nori. Mėlyno nėra. Nėra mėlyno.

— Ačiū... ma...

Šypsojosi jisai, ar jai tik atrodė?

Dabar ji galėjo atsitiesti.

Ji atsitiesė, pažiūrėjo pro langą ir krūptelėjo.

Ten žydėjo alyvos. Rausvos, vešliai, kaip geriausią pavasari.

Ji užsimerkė.

Ji negalėjo suprasti, kodėl tokį pavasari raudonai alyvos žydi.

Dėl to, kad tavo vaikas?

Pats, savo rankomis?

Vinčą — Vincas, sūnus Vinco?

— Ne,— atsakė ji,— jis nebe pirmas.

DVYLIKTAS SKYRIUS

Dabar jinai laiko turėjo iki valiai. Na, tik į miestą, į ligoninę sulakstyti porą kartų. Ar bėda. . . Turėjo laiko iki valiai.

Pardavė avį. Išėjo su vaikais į turgų. Jie dar tupinėjo, čiupinėjo minkštas vilnas. Gaila. Kur nebus. Pripranti žmogus ir prie šuns, ir prie katės, ir prie pamatinės, išvertusios akis. Vis tiek pardavė, ir žmogui tokiam, atrodo, neblogam. Nepapiaus, matyt, gerai užlaikys. Vis vilna domėjosi. Ar gera, ar minkšta, ar didelė užauga.

Ožką nusipirko. Še kad nori. Pagaliau. . .

Čia jau savo linksmybės.

Rimukas motinai padėjo virvę traukti.

Viktukas už ragų nusitvėręs ėjo.

Tania lakstė aplinkui, už akių užbėgdama, ir šokinėjo atbula, rankom supliauškindama, kaip per virvutę.

Dabar ir pieno bus.

Bus pieno!

Vaikams gal po pusę stiklinės.

Vincukui — visa stiklinė.

Jam pakilti reikia, pasitaisyti greičiau. Ožkos pienas geras, stiprus.

Iš tikrųjų. Supratinga ožkutė. Dvi su puse stiklinės — tarsi atseikėta. Bet užtat riebus koks! Riebumas

koks! Tirštas kaip grietinė. Vien pažiūrėjus į jį — seilė varva.

Dabar laiko buvo iki valiai.

O kiek jo dar bus!

Va išeis iš ligoninės Vincukas, gal ir šautuvą atiduos. Nebereikės, sako, jau paskutinius banditus berankioja, švarūs dabar aplinkiniai miškai. Galės ji tada ramiai sėdėti su vaikais ir toliau rašto mokytis. Dabar jau ramiai galės. O jei nepasėdėsi su jais, nepažiūrėsi,— vienas eileraščio bus neišmokęs, kitas namų darbų nepadaręs. Smagiau jiems, ar ką, kai visi kartu, su ja drauge didįjį stalą apsėda. Dabar, žinoma, nebespėja su vaikais. Jau kur jie toli nuėję! O anksčiau, kai rašto mokėsi, ir ji raidę kitą suriesdavo.

Jau dabar, nori nenori, o reiks pagalvoti, kuo bus, kuo išaugs kiekvienas. Tas laikas — kaip ežero krantai. Rodos, neskubėdamas iriesi, o krantai tik mirga, tik mirga.

O paskui. . .

Paskui pabirs, tur būt.

Kas kur.

Kas kur. . .

Ateina laikas, ir pabyra. O kodėl ne? Tavo saulė jau į kitą pusę persiritusi, o jų tik kyla, aušta tiktai.

Ateis laikas — tegu.

Kad tik ne per anksti.

Tik paukščiai stumia, meta vaikus iš lizdo. Žmogus — ne. Uždengia gūžtą jis ir rankom, ir sparnais, nenori, kad jo paukščiukai išskristų. Bet denk, kiek nori. Kai tik laikas ateina, patys išlaksto. Neišsaugosi.

Tegu.

Kad tik ne per anksti.

Taip nori. Taip labai norėtum.

Tik neatsiklausia tavęs nei žmonės, nei gyvenimas,

Štai ji dabar vienplaukė. Stovi ir skarele mosuoja. Ta, kurs ožką už virvės tempė, išleido.

Sugrižo Rimantas su Birute iš tolimo krašto. Sugrižo ir tiesiai pas ją. Tiek metų. Ar gali kitaip išverti motinos ar tėvo širdis? Anksčiau laiškus skaitė nenorėdama, vis Vincukui pasiskųsdama. Bet sugrižo, ir kaip svečius reikėjo priimti. Priėmė. Tik vaikas, kaip žvėriukas išgąsdintas, žiūri, žino, suprasti nori, bet nesuprantama jam, kas čia dedasi ir kaip čia viskas bus.

Daug kalbos buvo. Daug ašarų. Džiaugsmingų.

Labai norėjo ir jinai ašarą nušluostyti. Vai, kaip norėjo! Bet negražu, tur būt. Juk vis tiek. . . Svetima jinai, ar ne? O jie — tėvai. Tikri tėvai.

Į svečius kvietėsi. Čia pat, mieste, apsigyveno. Ateis jinai, o kaipgi. . .

Na, jau išlydėti reikėjo. Tik nekilo vis nuo stalo, vienam, antram ir trečiam tą ar kitą lėkštę pastumdama. Sunku keltis. Ir nedyvai. Gal jau amžius, metai slegia, pakilti neleidžia.

Kieme visi. Išaina jau. O jinai dar trobon sugrižo ir vėl išėjo, lyg užmiršusi kažką.

Paskui prisišliėjo prie Birutės, tarė jai į ausį:

— Medų labai mėgsta. . . Kai galėsit, pavaišinkit. Mes retai turėdavom.

Jau jie iš kiemoėjo.

— Vincuko neužmirši aplankyti? Nu, užtai! Žinau... Aš šiaip sau,— pašnibždėjo vaikui, paskutinį kartą spausdama prie savęs.

Stovi ji dabar vienplaukė. Stovi ir skarele mosuoja.

Gal džiaugtis reikėtų? Va dabar abiem mažiesiems pusantros stiklinės pieno bus. Vis pora gurkšnių daugiau, ar ne? Sveikas jis, stiprus.

O dar?

Kuo čia dar pasidžiaugus?

Negi nėra kuo. . .

Juk paukščiai patys meta vaikus iš lizdo, o žmonių paukščiukai išskrenda, išlaksto, kad ir kaip tą lizdą sparnais dengtum. Neišsaugosi.

Kad tik ne per anksti, a?

O kas tą laiką nurodys, kas teisingai pasakys?

Va, juk ir vėl. . .

— *Ne,— atsakė ji,— man nebuvo baisu.*

TRYLIKTAS SKYRIUS

Vėlus vakaras. Sutemo.

Parbėgo Viktukas ir Tania. Skubėdami, žinodami, kad klius už tokį vėlumą.

— Mama. . . Žinai, kur Vincukas?

Kur jis bus? Išėjo su draugais, pasivaikščioti.

— Vakaruškose. . .

Tai kas. Tepasėdi vaikas tarp jaunimo.

— Mama. . . Jis nesėdi. Šoka. Su tokia garbanota, ilgais plaukais.

Ką gi. Gal. . . Gal ir pašokti jau metas, juk nebe piemuo.

— Ma. . . O jie, žinai ką?

Dabar ji tyli ir laukia.

— Duok ausį, tada. . .

Ji lenkiasi prie vaikų, o širdis jau tuksi.

— Bučiavosi. . .

— Kieme. . .

— Už krūmų. . .

— Bučiavosi. . .

Ji atsitiesia ir šaukia ant vaikų. Šaukia taip, lyg jie būtų išėję į kiemą, nuėję už krūmų ir. . .

— Gražu taip? Gražu? Vyresnį brolių sekoti iš paskos!

Šaukia ant vaikų, o širdis tuksi.

Nelaukia Vinco sugrįžtant. Ar sulauksi? Vaikus gulėti nuvaro, ir pati gula. Nuvalgusi, nusivariusi per dieną, pamiegoti reikėtų. Bet nelimpa akys, nesimerkia. Mėnulio pilnatis plieskia pro langą, o ji guli, žiūri aukštyn ir skaičiuoja lubų lentas. Viena, dvi, trys. . . aštuonios, devynios, dešimt. . . Parudavusios lubų lentos, ana ten voratinklis blizga, reikės rytoj nukrapštyti. Viena, dvi, trys. . . Rimuką išvedė. . . šešios, septynios. . . dabar į Vincą kažkas taikstosi, pirštus tiesia. . . dešimt, vienuolika, dvylika. Rodos, švariai užlaiko trobą, iš kur čia tas voratinklis. Keltusi dabar, nukrapštytą, bet taip gerai gulėti. Keltis nesinori.

Viena, dvi, trys. . .

Durys girgžda. Atsargūs žingsniai. Bijo pažadinti. Sugrįžo. Jau vėlu, o gal labai anksti. Mėnulis į šoną nusliuogė. Neblizga voratinklis, bet lubų lentos gerai matyti. Aštuonios, devynios. . . Galėtų atsikelti, prisėsti ant jo lovos krašto ir paklausti. Bet ką čia paklausi. Jau vyras, tur būt. Su šautuvu vaikščiojo, kraują liejo. O gal ateis. . . Pats ateis, kai reikės. Vienuolika, dvylika. Parudusios lubų lentos. O nuo ko? Dūmų lyg ir neprileidžia.

Tyli dabar jaunesnieji.

Tyli Vincas.

Ji irgi niekam nieko nesako. Norėtų daug žinoti, ir kas, ir kaip, ir kodėl. Bet tyli.

— Sveika, kūma!— dar nuo keliuko šaukia, keldamas ranką, vyriškis.

Aha. . . Pažįstamas. Senas pažįstamas, dar nuo karo laikų. Buvusio šeimnininko, to akiniuoto mokytojo, pusbrolis, Lapkauskas.

— Sakau, eisiu kokį sykį, aplankysiu,— tarė jis, žingsniuodamas per kiemą ir ranką jai tiesdamas.

— Nešvarios mano. . .— sako ji ir trina rankas į prijuostę.

Ir tyli.

Buvo jau jie kartą susitikę, ne taip seniai. Lapkaus— kas į miestą persikėlęs. Namą pasistatė ir gyvena sau. Darbą gerą turi lentpiūvėj. Ko dar reikia? Žemę atidavė. Kiek ten jos buvo — septyniolika hektarų. Savo atidavė ir pusbrolio. Jeigu liaudžiai reikia — negaila. Dar jokių dalybų nebuvo, tuoj po karo, bet jis atėjo į valsčių ir pasakė — pasiimkit. Jis po mėšlą prisibraidė. Tegul kiti pamindžioja, jei nori. Ir pusbrolis, jei gyvas būtų, nesipriešintų. Tikras tarybinis žmogus buvo, amžinatilsį, gyvą vokiečių sudegino, ir pats žuvo nuo vokiečių kulkos. Tai argi buožė? Na, ir jis, Lapkauskas, koks jis buožė? Kol karas buvo, sujungė ūkelius, savo ir pusbrolio. Nepaliksi dievo valiai. Ir trobesys, ir gyvulus, ir medelis. O dabar nereikia jam. Ačiū dievui, prisibraidžiojo. Gaila, nebėra Jekaterinos. Papasakotų jinai, kaip jie su pusbroliu tarybinio karininko šeimą globojo, neleido Vokietijon išvežti, kaip belaisvį laikė lyg artimą koki, ir dar visokius.

Bet kam jis čia pasakoja? Ar jinai pati nežino? Ar ne ją priglaudė su dviem vaikais, kai nebuvo kur besidėti? Nėra čia ko girtis, ar ką, jis ir nesigiria. Tik iš kalbos taip... Bene jis nežinojo, kokį vaiką piemeniu priima. Ar jis kalvėje prieš karą nėra buvęs? Juk tikras tėvas, kaip iš akies trauktas.

Taip. Buvo jinai jau kartą susitikusi Lapkauską.

Bet ko šiandien atėjo — nesuprato.

Gal vėl kas?

Gal į liudininkus prašys? Neatrodo. Linksmas toks.

— Tai kaip gyvenat, kaip krutat?— klausia jisai.

— Gerai. . .

Jau reiktų jį kviesti į trobą, kaip svečią, ar ką. . .

— Čia pat pasėdėsim, paplepėsim, aš ir eisiu,— sako jisai lyg suprasdamas.

Susėda palangėj ant suoliuko.

— Kur Vincas? Kur žentas?— ir juokiasi, dar linksmesnis.

O ji vėl nesupranta — juokais tai ar iš tikrųjų.

— Darbe. Vykdomajam.

— Žiūrėk, į didelius viršininkus išsimuš. A?

— Koks čia viršininkas, kad. . .

— Na, na! Manai, pavydžiu? Į sveikata, tegul. Juk gal greit giminės būsim, ką žinai žmogus. Mano Laimutė jau ausis praūžė: Vincas, Vincas!

Va kas. . . Štai kas. . . Suprato jinai pagaliau.

— O ką, kūma? Bloga giminytė? Mes prie vokiečių jį patį, galima sakyti, išsaugojom, vokiečių gyvą sudeginom. Jis po karo kovojo, kraują praliejo už valdžią. Ko ne didvyris? Juk, dievui dėkui, kulka tiesiai į kaktą pataikė, o vis tiek pakilo. Ar ne jiems ir Tarybų valdžia?

Sėdi jinai, žiūri į svečią ir galvoja, kaip teisingai jisai viską, kaip taisyklingai, lyg iš popieriaus skaito.

Va, ir kūmas jau yra. Ko ne kūmas? Galima apsikabinti, pasibučiuoti.

— Kiekvienas žmogus geras,— sako jinai.— Tik ko čia mums. . . Palikim jiems, vaikams. Kaip jau jie norės, taip ir bus.

— Žinoma, žinoma!— pagauna tuoj Lapkauskas.— Tai ir paplepėjom. Eisiu jau, gana, namai laukia. Gon— kas dabar taisau, dideles, stiklines.

Jau keliasi jisai. Bet neryžtingai, dar jam, matyt, kažkas ant liežuvio stovi.

— O kaip, kūma. . . Nesvarbu, žinoma, nesvarbu! O kaip jis — krikštytas ar ne?

— Krikštytas,— atsako jinai.— O ką?

— Ne-ne! Nieko. Koks čia skirtumas. Užėjo ant liežuvio, aš ir...

Dabar jau atsistojo, ranką tiesia atsisveikinti.

— Va, užsikalbėjom. . . Jau būčiau apsipraususi, ar ką,— sako ji ir vėl trina rankas j prijuostę.

Ir vėl tyli.

Iš trobos iškiša galvas vaikai, ir ji šaukia juos:

— Eikškit, eikškit. . .

Glaudžia ji vieną galvą prie vieno peties, kitą prie kito. Ir nori sakyti:

— Ves Vincas, ir liksim vieni. . .

Bet nesako, nes ne apie tai galvoja, o apie kūmą, kurs buvo ką tik atėjęs, ir apie Vincuką, kurs vis neateina, nepasako, nepaklausia.

Tuk, tuk, tuk.

Vincas kieme dalgį kala. Ką tik iš darbo, eis tuoj pagrioviais ožkai žolės papiauti. O jinai — darže. Ap-ravėti reikia. Tik dabar pasistiebė, pajutusi kažką ateinant. Pasistiebė, pamatė merginą palaidais plaukais ir suprato, kas ji tokia ir pas ką. Vėl pritūpė, pasislėpė tarp lysvių ir toliau ravi. Ne jos svečias. Pas ką ateina, tegul tas pasitinka.

Tuk, tuk, tuk.

Ko ten dar tuksena, ko nededa į šalių dalgio? Nemato, ar ką?

Tuk. Tuk.

— Vincai. . .— girdi jinai.

Tuk. Ir vėl — tuk.

Ko jis dalgio nededa į šalių. Nemato, negirdi.

— Vincai. . .

— Ko reikia?

— Ar nematai, kokias aš. . .

— Nematau.

— Pažiūrėk. . . Žiūrėk, kokias. . . stora.

Tuk, tuk, tuk.

O paskui:

— Na ir kas?

— Vincai, juk tavo vaikas. . .

— Iš kur aš žinau?

— Tavo. . . Žinai. . .

— Nežinau. Tu. . . ne mergaitė buvai.

Jinai sėdi lysvėje, nuleidusi galvą, ir jai plaukai šiaušiasi. Dar tas dalgis. Padėtų tą dalgį į šalių! Tuk. Tuk. Tuk. Nemato, negirdi. Delną bado saujoje įstrigusi usnis, bet ji niekaip negali numesti. Baisu jai, o ko — pati nežino. Vinco, kūmo ar tos, atėjusios, ar savęs, pačios savęs.

Tuk. Tuk.

— Vesk mane. . . Tėvas užmuš, nepagailės manęs,

— Neužmuš.

— Vincai. . .

Suskamba dalgis, numestas šalin, suskamba plaktukas, krisdamas ant dalgio.

— Be reikalo atėjai.

Ta, matyt, tyli. Prie jo ar prie stulpo prigludusi. Paskui ir vėl prabyla:

— Užmuš. Pasigailėtum manęs. . .

O Vinco bosas piktas, rėkiantis:

— Pasakyk. . . Gerai, pasakyk. . . Ar myli mane? Sakyk!

Ji pakelia galvą iš lysvės.

Ta, atėjusioji, iš tikro prie stulpo skruostu prigludusi, tyli.

— O gal Steponkų? Gimnasisčiuką tą, a?

Tai Vincas šaukia, o ta atplyšta nuo stulpo ir eina atbula.

— Sakyk! Ar myli mane?

Ta eina ir eina atbula. Kad tik nepargriūtų. Eina, juosmenį apsikabinusi, ir šnibžda kažką. Negirdėti, bet, tur būt, tą patį:

— Vesk mane, Vincai. . . Vesk mane. . .

Nubėgo keliuku į vieškelį.

Tuk.

Paskui suskamba dalgis krisdamas ir plaktukas, numestas ant dalgio.

— Mama!— šaukia Vincas.— Mama!

Va kada motinos prireikė.

Pakilo ji iš lysvės, atėjo.

— Ką pasakysi?— paklausė, žiūrėdama į akis.

— Mama. . . Aš. . . matai. . .

— Gerai. Tylėk,— tarė ji.— Aš viską girdėjau.

— Mama. . . Ką dabar daryti?

Vyras juk. Bosu kalba, šautuvą nešiojo, kraują liejo. Dabar mama. Gal mama ir kalta, ką?

— O tu — pats,— atsakė ji.— Klausyk proto ir... sąžinės.

Tylėjo abu.

— Nemyli ji. . . Mama, ar jis buožė?

Ji suprato.

— Buožė,— atsakė ji.

— Kodėl jis žemę atidavė, ir vis tiek?

— Nežinau. Tu mokytesnis. Tu geriau gali žinoti.

— Palikom tokį, neišvežėm. Matai?

Ji nieko neatsakė.

Visą vakarą jie daugiau nesikalbėjo.

Naktį ji gulėjo atvirom akim, žiūrėjo į lubas, nušviestas mėnulio pilnatis. Daug parudusių lentų lubose. Viena, dvi, trys, keturios. . . Jinai norėjo galvoti apie mažesnius. Visą laiką apie mažesnius. Vaktukui reiks kelnes sulopyti. Kur jis ir suspėja? Siūk nesiuvusi, visas užpakalis kaip rėtis. Taniai kaspinus išplauti. . .

Ta viena dabar kaip kačiukas. Devynios, dešimt, vienuolika... Voratinklis blizga. Ar kitas, ar tą užmiršo tuomet nukrapštyti. Kitas, tur būt.

Už sienos Vinco lova girgždėjo. Nutyla ir vėl.

Paskui atėjo jisai.

Duris pradarė ir sustojo.

— Miegi?

— Ne,— atsakė ji.

Jis atsisėdo ant lovos krašto.

— Nepyk, mama.

— Ko man pykti?

— Nevesiu jos.

— Tavo reikalas.

— Nevesiu. Ar ne ji pati mane į krūmus tempė, kitą mylėdama?

Ji tylėjo.

Paskui pasakė:

— Gerai, gerai... Išeik. Miego noriu.

Ir vėl paliko ji viena.

Žiūrėjo į rudas lubas, į blizgantį voratinklį. Ir matė save, dar jauną, klūpančią priešais Antaną, kojas apkabinusią:

— Vesk mane, Antanai. . . Vesk. . .

Žiūrėjo į lubas. Viena, dvi, trys. . . Dvidešimt. . .

Dūrė kairį šoną, petį, o kairė ranka buvo nutirpusi, lyg negyva.

— Ne,— atsakė ji,— aš nežiūrėjau į akis prie žiburio.

KETURIOLIKTAS SKYRIUS

Vėl?

Va juk ir vėl. . .

Stovi ji vienplaukė. Stovi ir skarele mosuoja.

Atėjo mergina tokia, jauna, graži. Ji ligi sienos palydės Viktuką. O ten jau motina laukia. Tikroji motina laukia.

Žinoma, ar išters tikra motina?

Sako, rašė laiškus — šimtus laiškų ir tūkstančius laiškų,— ir laiškai tie nuo ašarų šlapi buvo. Padėkite, žmonės, padėkite jai sūnų surasti. Ir iki šito miesto popieriai tie atėjo, ir pakvietė ją, paklausė:

— Tavo Viktoras sūnus? Ar ne?

— Mano. . .

— Tavo tai tavo. . . Bet gal tavo ir ne tavo?

— Mano ir ne mano.

Na, dar kalbėjo ir dar klausinėjo. Ir atsibodo besakojant.

Dabar išvedė jau.

Jauna, graži tokia mergina iki sienos palydės, motinai į rankas atiduos.

Dar gerai, kad pas Vincuką spėjo nueiti, pasimatyti ir vėl sugrįžti.

— Še, Viktuk. . .— tarė, įduodama duonos gabalą ir lašinių bryzelių.— Duonos visada turėk... Kai nuvažiuosi,

tuoj ir pasakyk, kad juoda duona geriausia. Nors, sakyk, ne visada jos būdavo.

Stovi ji dabar ir skarele mosuoja.

Kas dabar ateis, kas pasakys:

— Mama... Zinai, kur Vincukas?

O ji:

— Gražu taip? Vyresnį brolių sekėti iš paskos...

Arba tą vakarą...

Niekada neužmirš ji to vakaro.

Jau miegojo visi. Tik jis negalė. Atvedė ją už rankos, prie stalo pasodino. Uždegė žiburį, pastatė greta, o pats priešais atsisėdo.

— Žiūrėk į mane.

Ji dar nesuprato.

— Į akis žiūrėk.

Ji žiūrėjo į akis.

— Aš žinau, kodėl tada, naktį, į mane žiūrėjai. Žiūrėk, aš dabar nebijau. Ir niekada nebijosiu.

— Eik miegoti,— tarė ji.— Greičiau!

Štai dabar. Skarele mosuoja.

Dieve mano! Taniai pusantros stiklinės pieno! Juk džiaugtis reikia. Gal ne? Pusantros stiklinės Taniai — daugiau negu Vincukui. Ir jai reikia. Tegu auga greičiau, tegu veidukai labiau rausta ir kasos storėja. Sako, reikia šaukti — Taniuša. Ne, jai gražiau — Tania.

— Tania, dukrele... Jau paruošei pamokas? Žiūrėk man! Viena dabar palikai, labiau pasistengti reikės. Bet tu nebijok. Ir aš su tavim kartu pamokas ruošiu. Gerai? Ir nenusibos. Argi nusibos su manim?

Žinoma, ne.

Ko daugiau reikia?

Tik va...

— Ne,— atsakė ji.— Aš tikrai laukiau.

PENKIOLIKTAS SKYRIUS

Tania vedina, ji atėjo prie didelio, paties gražiausio miesto namo, apsidairė nedrąsiai, o po to ėmė prašyti, kad ją įleistų. Ji aiškino sargybiniui, kas ji tokia, kodėl atėjo, ji būtų jam visą savo gyvenimą papasakojusi, bet jis visą laiką purtė galvą, neleido, o paskui dargi supyko ir liepė pereiti į kitą gatvės pusę. Tuomet ji pasilenkė prie mergaitės:

— Tania, tu paprašyk. . .

Mergaitė pakėlė smulkų veiduką su didelėmis akimis ir ėmė prašyti:

— Dėdule, leisk. . . Mums reikia pas patį vyriausią. Dėdule. . . Mums labai reikia!

Sargybinis vis tiek liepė pereiti į kitą gatvės pusę. Jos perėjo.

Susėdo kitoje gatvės pusėje ant žolės ir žiūrėjo į didelį namą, trijų aukštų, patį gražiausią mieste, ir į rudas iškabas. Į dvi rudas iškabas prie durų — viena iš vienos, kita iš kitos pusės.

Tą dieną, tik parėjęs iš darbo, Vincas paklausė:

— Ar skaitei laikraštį?

— Skaičiau.

— Kokie baisūs dalykai! Kokie baisūs. . . Kas galėtų pagalvoti.

— Taip,— atsakė ji.

— Mes nebuvo pakankamai budrūs. Manėme, kad tai įprastas lozungas ant paprasto popieriaus. Kas galėjo pagalvoti. O dabar, matai?

— Matau.

— Jie gydė didžiausius žmones, pačiame Kremliuje.

— Taip,— atsakė ji.

— Mama, aš stoju į partiją.

— Į partiją?

— Šiandien padaviau pareiškimą.

— Tu komjaunuolis, ir jaunas dar. . . Galėtum palaukti. . .

— Ne. Pati matai, negalima.

Ji ilgai tylėjo. Tik vėliau atsakė jam.

— Tu nebe vaikas, žinai, ką darai. Aš neužgindavau tau nieko, nors visada bijojau dėl tavęs. Stok, jei-gu tau, Taniai, visiems žmonėms reikia. Nedrausiu aš, ne. Bet ne dėl to, kas ten. . . ką laikraštį rašo. . .

— Mama!

Ji daugiau nieko nesakė.

Gal ir to nebūtų sakiusi, jei nebūtų motina.

— Mama! Kaip tu gali. . .

Ji tylėjo.

Ji nežinojo, kas tai yra partija. Ji žinojo, kas yra Tarybų valdžia. Jai buvo tas pats — partija ar Tarybų valdžia. Ji nemokėjo išskirti.

Kasdien per radiją kalbėjo ir laikraščiuose rašė, bet ji nebespėjo klausytis ir skaityti, nes darbo ir be to buvo ligi kaklo, o čia dar Viktuką atėmė iš jos, ir tuščia vieta paliko — dar pirštu mažiau. Ir didėjo rūpesčių, ir vargino jie.

Miegojo jie visi, kai durys subildėjo.

Dieve, kas?

Kas čia dabar?

Banditai? Vincuko atėjo... Dieve! Bet juk švarūs miškai, seniai jų nebėra...

Gal užsilikęs koks? Gal keršyti?

Ji ilgai neatsklendė durų, klausė vis.

Ir Vincukas priėjo su kirviu rankoje.

— Leisk.

Ne, ačiū dievui, apsiriko. Savi. Vis ta baimė. Vis ta nežmoniška baimė užsilikusi.

Bet ir jie — Vincuko.

Negali būti.

Negali būti...

Vincuko?

Vienam, kitam kambary pasikrapštė, Tamos sąsiuvinis, knygas išvertė. Popierių kažkokių ieškojo. Vinco dėdės laišką kišenėn įsidėjo.

— Juokai čia, pokštai kažkokie,— šypsojosi Vincas.— Nebijok, mama. Juokai.

Bet ji sekė iš paskos, taip, kaip buvo, sijoną užsi-traukusi, skarą apsigobusi, basa. Tie užrėkdavo, bet ji vis tiek ėjo, atsilikdama kiek, kol prie to namo, didelio, pačio gražiausio mieste, priėjo.

Dieną laukė, naktį, lubų lentas skaičiuodama, jau ir savaitė praėjo. Kada tie pokštai, juokai tie pasibaigs?

Sėdėjo jinai švariame kambary, paties pirmojo sekretoriaus kabinete, sėdėjo minkštame krėsele, priešais Juodeiką. Tokiam minkštam krėsele, kad net nepatogu. Ir širdy jau kiek palengvėjo, atlėjo.

— Ką?! Vincuką? — nusijuokė Juodeika.

Jis gi pažįsta, jis gi nuo karo laikų pažįsta.

Ar ne jis dabar Vincukui rekomendaciją parašė?

Jisai paskambino telefonu, juokdamasis, o paskui ir nekalbėjo beveik nieko, klausėsi tiktai. Paskui ragelį padėjo, akis nuleido.

Suprato jinai, kad reikia keltis, eiti reikia.

Jis irgi pakilo, ranką jos paėmė, pabučiavo, galvos vis nepakeldamas.

— Nebijok. Nenusigąsk. Palaukti teks. Palaukti. . . Taip negali būti, juk pati matai, juk supranti. Palauk, lauk, ir sugrįš Vincukas.

Jis kalbėjo tyliai, vis nepakeldamas galvos. Taip tyliai, kad ji vos suprato jo žodžius.

— Jei sunku bus, jei reiks ko, ateik, aš visada.

Žinojo jinai, kad galima ateiti pas jį.

Bet kas jai sunku? Tik dėl Vincuko.

Laukti?

Įpratusi jinai laukti. Galėtų palaukti ir vėl, jei žinotų, ko laukia.

Ką ji veikia dabar?

Laukia.

Sėdi priešais didelį namą su rudom iškabom ir laukia paties vyriausiojo. Jei pas jį, vidun, neleido, jinai gali pasėdėti, patykoti, palaukti. Kai eis jisai namo, jinai ir pakalbina, ir pasakys, ir papasakos.

Ne tiek žmogus gyvenime akis pražiūri. Ką čia valanda, kita.

Jau galėtų baigti pokštus krėtę ir paleisti Vincuką namo.

Žiūri jinai kartu su Tania priešais, į uždangstytus langus, ir nežino visai, kas ten dedasi, ką ten žmonės veikia.

Nežino, kad stovi dabar Vincukas va anam kambary, prie sienos, ir į klausimus turi atsakyti. O jis neatsako, tyli. Nežino, ką sakyti, nesupranta, kas čia darosi.

Norėjo jis viską išsiaiškinti dar patį pirmąjį sykį.

Pažiūrėjo į žmogų, pašaukusį jį, tiesiai į akis.

— Draugas kapi. . .

— Buvau, kai ten, gatve, vaikščiojai.

Tada jis ir nutilo. Nutilo ir nė žodžio. Kartais pats norėtų — prabilti negali.

— Kieno nurodymu suklastojai dokumentus?

— Tavo pavardė Kaganas?

— Vardas Velvelis? Tėvo vardas Aronas?

— Kodėl suklastojai dokumentus?

— Pagal bažnytines metrikas? Kas išdavė jas? Ar ne tas vikaras, kurį dvidešimt penkeriems pasodinom?

— Jeigu tu Kaganas, kodėl tu Vincas?

— Kas tu? Žydas? Lietuvis? Gal kosmopolitas tu? Ar ne? Taip neseniai ieškojom visur, o nežinojom, kad greta toks, po ranka.

— Apšmeižei dorą pilietį Lapkauską. Jis pirmas žemę atidavė, į rinkimus ateina balsuoti, kasdien darbo užduotis viršija. Padarei vaiką ir norėjai, kad į Sibirą išvežtų? Savo nuodėmes atpirkti Tarybų valdžios sąskaita! Tarybų valdžią diskredituoti!

— Mes dabar tiriamo viską. . . Mes ištirsim, kodėl tavo kolūkiuose reikalai tokie pašliję. Mes viską žinome. Prisipažink, tau bus geriau.

— Sakyk, greitai. . . Kokiu šifru tau tariamasis dėdė iš Amerikos laiškus rašė? Greitai!

— Į partiją norėjai? Partiniu bilietu prisidengti?

Paskui — tyla. Tokia gera tyla. Kad taip ji tęstųsi be galo ir užslopintų baisias mintis!

— Leiskit man paskambinti telefonu. Labai prašau. . . Leiskit.

— Kam?

— Juodeikai, pirmajam sekretoriui.

— Juodeikai? Ką tu dar žinai apie jį? Greitai! Greitai! Ką dar?!

Sėdėjo jinai su Tania priešais uždengtus langus ir laukė vyriausiojo.

Iš kur ji galėjo žinoti, kad anam kambary, prie sienos, stovi Vincukas ir turi atsakyti į klausimus, kad jis pats kartais norėtų atsakyti, bet žodžio ištarti negali.

Sulaukė jinai, pamatė anoj pusėj vyriausią išeinantį. Perbėgo gatvę, tempdama Tanią už rankos.

— Gerą dieną. . . — tarė jam, bet jis nesustojo.

Tada pasivijo jinai ir atsargiai jam už alkūnės paėmė.

— Kaip Vincukas, kodėl taip ilgai negrižta?

— Nežinau, nežinau. Nemačiau dar tos bylos.

— Bylos? Juk pažįsta mus visi, aš pati galiu viską papasakoti, visą gyvenimą, jei reikia. . .

— Nereikia, nereikia. Pašauksim, jei reikės.

— Aš galiu viską, ką tik norit. . .

— Netrukdykit, mamaša. Prašau pasitraukti.

Ji pasilenkė prie mergaitės.

— Tania. . . Pasakyk, paprašyk,

— Dėdule! Kodėl Vincukas dar negrižta?

— Pasitraukit, mamaša! Sargybinį pašauksiu! Prašau. . .

Nujautė motinos širdis. Suprato iš karto. Ne pokštai čia ir ne kokie juokai.

Dar Lapkauską anądien susitiko.

— Nėr to blogo, kad. . . Ar ne, kūma? Mat, nesišeni—jo, a? Dėkui dievui, ir gerai, o tai sėdi dabar. Tarptautinis, a? Ir kas galėjo pamanyti. . . Mano Laimutė nieko, atsigavo, ir vaikas, dėkui dievui, negyvas gimė. Nebijok, kūma, neduos jam daug. Gal dešimt, gal penkiolika. Nėr to blogo. . . A?

Juodeika buvo atvažiavęs.

Išlipo iš gaziuko ir tuoj pašaukė ją.

— Sveika.

— Sveikas.

— Kaip gyveni, kaip laikaisi?

— Taip ir laikausi.
 — Gal reikia ko? Pasakyk, man juk gali sakyti.
 — Ko čia man reikės. . .
 — Lauki?
 — Laukiu.
 — Lauk.
 — Lauksiu.
 — Gal vis tik ko nors reikia?
 — Nieko. Nesivargink. Nevažinėk. Juk pati matau. Kad galėtum! Negali. . .
 — Lik sveika...
 — Važiuok sveikas. . .

Prispaudė ji Tanios galvutę prie krūtinės. Mat, kaip. Viena ji paliko. Ar pasakytum žmogus? Ar susapnuotum kada? Ką tik, rodos, pilnas kiemas ir triukšmo, ir bildesio, ir sudraskytų kelnių. O dabar viena ji, mergaičiukė. Nepasakytum žmogus. Niekada nesusapnuotum.

— Ar sugriš?
 — Sugriš, vaikelį, kaipgi.
 Laukti reikia?
 Laukti?
 Matyt, kad laukti.
 Jau įprasti, rodos, reikėjo. Ar ne? Juk visada akis pražiūrėdavo. Tai šis, tai tas.
 Laukti...
 Visokių laukimų būna.
 Būna džiaugsmingų.
 Būna neramių.
 Būna su ašarom akyse.
 Būna su šypsena lūpose.
 Baisu laukti, kai vaikas su šautuvu ir kai ilgai ne-grįžta.

Baisu laukti, kai neprieina jisai ir moteriai sako: „Tu... ne mergaitė buvai.“

O kaip laukti, jeigu kalėjime?
 Kaip žiūrėti į kelią dešimt, o gal penkiolika metų?
 Ko norėjo, ko tikėjosi jinai, kasdien du kartus klampodama keliuku iki pat vieškelio ir atgal?
 Argi čia ėriukas?
 Jau, rodos, beveik papiovė, o čia staiga — visi kareiviai išrikiuoti,— ramiai!— ir kaltininkas stovi prieš visus drebėdamas.

Ir šaukia jam žmogus su antpečiais ir su žvaigždėmis, saulės nusvilintas, druskingų vėjų perpūstas. Šaukia jam:

— Tribunolas!
 Betgi ten ėriukas.
 Tas pats?
 Ėriukas ir žmogus?
 — Eikš, Tania, eikš, vaikelį. Patrink man kairę ranką. Nutirpo visa. Va taip, gerai. Ranka nutirpo, ir petį duria, duria. Lyg adata kokia.

Tada, kai ji sėdėjo su tuo senyvu kareiviu kieme, ji daug klausinėjo ir pati žinojo, ką jis atsakys. Kaipgi nežinosi. Žinojo! Tik vieno dalyko nežinojo ir nepaklausė.

O reikėjo paklausti.
 Reikėjo.
 — Ar... į kalėjimus sodins?
 Tokio dalyko ji negalėjo žinoti.
 O jeigu žinotų,— ar klaustų? Ar klaustų dabar va, jei būtų greta tas senyvas kareivis?
 Neklaustų, ne. Jau to tai ne.
 Laukti reikia. Laukti.
 Ji daug žino. Daug.

— Ne,— atsakė ji,— negalima atiduoti kitam.

ŠEŠIOLIKTAS SKYRIUS

O čia kas?

Tėvas?

Tėvas šaukia.

Jau ir laikraščiuose buvo. Kelis kartus.

Ne, tur būt, klaida. Tur būt, ne vienas Antonovas pasauly, ką?

Sėdėjo ji namie tyli, tupėjo lyg pelė po šluota. Ir mergaitei nieko nesakė. Kam tą vaiką erzinti, kol dar klaidos kažkokios neaiškios?

Tik ar ilgai tylėsi?

Juk ne pelė. Ne po šluota sėdi.

Stovi ji vienplaukė, išsidraikusia žila kasa.

Stovi ir skarele mosuoja.

Tėvas vedasi Tanią keliuku, tuoj ir į vieškelį, už medžių pasuks. Vedasi tėvas, o ji skersom, skersom, vis atsisuka, ranka pamosuoja, ir kasomis pamojuoja, abiem mėlynais kaspiniais.

Nesulaukė dukrelė Vincuko. Ir atsisveikinti negalėjo.

Juk jos tėvas nelauks čia dešimt, o gal penkiolika metų.

— Saugokit,— prašė ji.— Tokia gležna mergaitė. Neužmirškite kaspino įpinti ir pieno jai laiku paduoti. Labai ji mėgsta pieną. O jeigu dar ožkutės turėtumėt!

Stiprus jis, sveikas. Ne visada turėjom, ką darysi. Bet dabar jau turim.

Iš tikrųjų. . .

Stovi ji dabar, skarele mosuoja.

Ir liks vakare pieno — dvi su puse stiklinės. Džiaugtumėis žmogus. Tik ko džiaugtis? Gal Vincui nunešti? Ar nuneši? Stovės, surugs, kur dėsi jį paskui? O juk nemažai, pustrečios stiklinės.

Ir prisiminė staiga. Dievulėliau! Kaip ji galėjo užmiršti?

— Tania! Taniuša! Tania! Pa-lauk!

Įbėgo trobon, susirado tą geltoną voką — rupų, ašų — kainių, pokarinių, elementoriun išpraustą. Suspaudė saujoje ir nusivijo.

Prilėkė uždususi, dar kartą apkabino.

— Imk, vaikeli, turėk sveika. . . Kol užaugsi, o ir kol pasensi. Patį gražiausią žiedą paskutiniajam laikiau. Su šešiais lapukais. Pasaugok, nesulaužyk. Sudžiūvęs žiedukas. Juk nėra dabar šviežių.

Po to namo sugrįžo. Linksmesnė jau. Juk dar valandžiukę su Tania pabuvo, dar žodį pasakė. Dar valandžiukę kartu, ne viena.

Tik, žinoma. . .

Stovi vienplaukė, išdraikyta kasa.

Skarele mojuoja.

Ilgai mojuoja.

Ilgai stovi.

O daržinėj ožka mekena.

Ko jai? Rodos, dar melžti ne laikas.

— Ne,— atsakė ji,— žmogus ne paukštis,

SEPTYNIOLIKTAS SKYRIUS

Laukti?

Bepigu, kai žinai ko.

Ačiū dievui, žinojo dabar.

O laikraščiai kad rašo, o radijas kad šneka!

Ir žodis toks atsiranda — reabilitacija.

Pasakyk dabar, kad nori. . . Žmogus ir ėriukas, ėriukas ir žmogus. Ar tas pats?

Kada dėl gyvulėlio, o kada ir dėl žmogaus?..

Ramiai! Surikiuoja kareivius — nebe kareivius, o žmones visus. O priešais stovi, dreba kaltininkas. Ir išeina vienas, kaip anas, saulės nurudintas, vėjų perpūstas, ir šaukia, kiek valios turi, kad visa žemė girdėtų:

— Tribunolas!

Ar pasakysi dabar: žmogus ar ėriukas?

Tik, žinia, dar nekantriau laukti.

Sėdi jinai dideliame kabinete, minkštame krėsele, kad net nepatogu, o Juodeika mirkteli viena akim ir suka telefoną, ir nebesiklauso, o pats kalba į ragelį:

— Kaip ten? Taip, taip, dėl to paties. Ar negalėtu mėt paskubinti? Užtat! Sau stengiatės. Žmonėms stengiatės. Užtat.

Bet staiga nusvyra Juodeikos rankos, ragelis išsprūsta. Sunkiai pakelia jis akis, įremia į ją sustingusį žvilgsnį.

Dar nusišypsoti pabando, bet šypsena kreiva, nemaloni.

Prieina prie jos, galvą nuleidžia, gyslotas rankas glosto.

— Atleisk man... Atleisk mums... jei gali,— sako jis.— Reabilitavo jį, tik. . .per vėlai...

Ji atstumia Juodeiką, ji ilgai keliasi iš minkšto krėslėlo. Ji irgi šypsotis nori.

— Ką?! — šaukia jinai.— Neee. . . Ką tu čia dabar išsigalvojai! Per vėlai? Ne! Netiesa. . .

Dievulėliau!

Ne... Ne!

Laukti reikia.

Laukti?

Bepigu, kai žinai, ko lauki.

Va paržingsniuoja nuo vieškelio. Su tarba ant kupros.

Dulkinas, tur būt, pervargęs, išalkęs.

Ar bėda, kad dulkinas? Laukia katilas karšto vandens.

Ar bėda, kad išalkęs? Stalas visada padengtas ir duonos iki soties.

Tai kas, kad nuvargęs? Paklota lova, kad tik leistų pamiegoti iki valiai.

Kad tik pareina.

Kad tik pareina pagaliau.

Štai jinai, delnu prisidengusi veidą nuo rytmečio saulės. Bėgtų pasitikti, iš vietos nepajuda. Šūkteltų — gerklė perdžiūvusi. Sausa jinai, nors akys drėgnos.

Paskui jau kojos paklūsta, ir balsas.

Bėga keliuku. Žila kasa palaida, ant pečių plakasi.

— Vaikeli... Vaikeli mano. . .

Numeta jis tarbą, apkabina sausus jos pečius.

— Matai, sakiau, kad pokštai, juokai kažkokie.

Šypsosi jinai, nors kaktoje raukšlės, ir apie burną.
— Liūdni juokai,— atsako ji, pirštais lygindama jo kaktą.

Juokai? Gal kam. . .

Kas motinos skriaudą atlygins? Kas vaiko raukšles išlygins?

Gal tas? Ne, anas. . . Buvo susitikusi užvakar. Civiliniais drabužiais, pramkombine, sukirpėjų dabar. Nusilenkė žemai.

— Gerą dieną, mamaša.

— Patylėtum... — sako jinai Vincui. — Patylėtum geriau.

Patylėjo. Bet ar ilgam?

Pamiegojo valandą, kitą ir jau gyvas.

— Rodos, visą amžių čia nebuves. Kaip mano kolūkiai? Gal žinai?

Pamanyk tik, jinai ir jo kolūkius ganyti turėjo! Daugiau, mat, rūpesčių nebuvo. Tik ir terūpėjo jai visus tuos metus jo kolūkiais galvą kvaršinti.

Taip iš karto ir prasidėjo.

Vėl viskas iš naujo.

Gal ir nebuvo nieko?

Ar buvo?

— Mama, rytoj susirinkimas. Priims mane.

Juokingi tie vaikai, ar ne? Na, pasakykit. Ir vyrais išauga,— vis tiek juokingi.

Būtų dar kiti, būtų bent Tania. Vis kitas sutvėrimas, moteriškas.

— Ar blogai mums dviem? Ma. . . Juk gerai mums abiem? Juk vėl kartu.

Ar blogai abiem, kartu. . . Kur čia bus.

Tik kad va. . .

— Mama, ar eiti į kolūkį?

— Kur tau, vaikeliai!

Ji tik rankomis supliauškino.

— Siūlo man netoli visai. Pirmininko labai reikia.

— Koks tu pirmininkas? Ar ne gana, aš jaunystėje laukus keliais išvaikščiojau. O per karą? Neužteko tau? Maža? Bent ūsuotas būtum. Ar nesidrovėsi senus žmones mokyti, kai jie geriau už tave nusimano? Jau nas tu dar, berneli.

Bet pažiūrėjo į jo kaktą, raukšlėtą, į raukšles apie burną.

Nutilo.

— Likau viena su tavim. O su tavim daugiausia vargo.

Žinojo jinai, kad ne vienas jis kolūkin nori.

Žinojo.

Dar metų nėra, kai sugrižo, o jau suspėjo. Jaunatvė, ar ką. Galėjo jaunesnę, gražesnę. Ir be vaiko. Ir be žmonių kalbų. Tai kas, kad daktarė. Dabar nesuprasi — iš meilės ar iš gailėsčio. Ištraukė iš vandens, nuo tilto nušokusią, o tai tik to ir reikia. Jau ant kaklo vaikui, jau. Nepasakysi, žinoma, gal gera moteriškė. Ir gaila žmogaus. Tik kaipgi čia taip, iš karto. . .

Žinojo motina, kad ne vienas jis kolūkin nori.

Juk pats pasakė.

— Daktaro ten reikia. Jai bus geriau, toliau nuo miesto.

Norėjo jinai paklausti, labai norėjo:

— Gal ten daktaro labiau nei pirmininko reikia, a? Bet nutylėjo.

Juk nepasakysi, gal praeina gailėstis ir kas kita po jo prasideda.

Mat, vis už jo užkliūva.

Toks vyras. . . Galėjo jaunesnę. Ir be vaiko.

Atvažiuoja dabar. Ir dažniau atvažiuotų, tik kad laiko maža.

Atvažiuoja.

Išprausia jį, kojines išplauna. Vis tiek — ar purvinos, ar švarios. Išplovusi, kad spėtų, lygintuvu džiovina. Ne bėda, žarijų pūsti nereikia. Įkišai šakutę ir lygink.

O Vincas vis apie tą patį. Ausis jau išūžė. To nepasėjo, tas neužderėjo, tą jau pasėjo, o tas tai užderės.

Žiūri jinai į jo batus, purvinus, nutryptus, į nuojodintą arklį perkritusiais šonais, žiūri į Vinco veidą, nurodintą, vėjų nugairintą, sutrūkinėjusį.

Klausia motina:

— Na, pasakyk, sūnau, ar pradės žmonės geriau gyventi?

— Važiuojam, pamatysi.

Bet ji nevažiuoja.

Išleidžia jį, kaip tada su visa šeima išleido.

Palydėjo iki vieškelio.

Ejo visi keliuku lėtai, nors jau seniai sunkvežimis prie medžių laukė. Ejo tarp Vinco ir tarp jos, nešančios dukrelę ant rankų. Ir kalbos tos nebuvo. Gal prisiminė tikrai, kad nebe pirmąjį išleidžia — ir ne antrą, ir ne trečią. Paskutinį. Gerai, kad ji nevažiuoja. Kas išleistų? Juk nebūtų kam. O dabar va jinai lydi, ir pati mašinos išodins. Tegų pagyvena vieni. Papras, susigyvens, gal dar vaikutį gandra atneš, tada ir ji atvažiuos pasižiūrėti, ranką pridurti. Dar jei žentas būtų, o čia uošvė ir marti, marti ir uošvė. Ar ne? Atvažiuos, suspės, niekur nepasidės. Nori dar čia pagyventi, kur visi kadaise buvo — visi visi. Ir berniukas, ir Juozukas.

Paskui nusijuokti pabandė:

— Gal ir aš žensiuos. O ką? Atsiras koks jaunas vyras.

O dabar ko palinkėti Vincui, a? Geros sėjos? Ar pinties geros? Ar riebaus darbadienio? Ko palinkėti vaikui, jeigu jis nei iš šio, nei iš to — pirmininkas?

Pasivedė ją, tą, į šalį, į ausį pašnibždėjo:

— Kojos prakaituoja jam. Keisk jam kojines kiekvieną rytą...

Ir vėl stovi jinai, ranka akis nuo saulės prisidengus.

Skara apsigobus.

Salta.

Suvirpa lūpos. Siauros, metų suplonintos.

Viską žino jinai, viską. . . Bet nenori žinoti, kas iš tikrųjų buvo, o ką sugalvojo pati.

Laukti?

Virpteli skruostai.

Stovi.

Laukia.

Skara apsigobus.

Šalta.

Ruduo jau.

— Ne, — atsakė ji, — negalima užmušti žmogaus.

AŠTUONIOLIKTAS SKYRIUS

Vos iėjęs, įbruko jai į glėbį saldainių dėžutę, ranką paėmė, pabučiavo. Ji ir atitokti nesusėpėjo. Kepurę nusi-traukė ir nušvietė priemenės prieblandą blizgančia pli-ka galva. Paaiškino:

— Šiltine kai susirgau, ir nebeataugo.

Pats, nekviestas, trobos slenkstį peržengė.

— Ragauk. Skanūs, — parodė į saldainius.

Nuėjo prie stalo, atsisėdo, apykaklę pasitaisė, kad neveržtų.

— Sėsk, ko stovi? Aš juk svečias, ne tu.

Atsisėdo ir ji. Priešais. Pajuto glėbyje saldainių dė-žutę. Pastūmė ją ant stalo. Įsižiūrėjo į dvi gėles ir trispalvį marmeladą ant dangtelio.

— Matai. Kalnas su kalnu, žmogus su žmogum.

Ji pakėlė akis nuo saldainių dėžutės ir vėl nulei-do jas.

— Ko taip? Seniai pavardę pakeičiau, doras žmo-gus esu. Jonavoj, statybose, dirbu. Mūrinam tenai di-delį fabriką. O gal, kad senas, nepatinku? Ir tu nebe jauna. Viena, vadinasi, skursti.

— Viena.

— Matai. Plėšeis, plėšeis, o senatvėje viena.

— Viena.

— Ir vaiko mūsų neišsaugojai.

Jinai krūptelėjo.

— Nekaltinu, ne. Laikai tokie buvo. Bene savo va-lia pas tave tadaėjau? Su vokiečiu. Maksas ar Hansas. Kur beprisiminsi dabar. Vienišas ir aš dabar. Žvalgykis vis, žvalgykis į šalis. Ar ne pažįstamas? Pasklido žmo-nės — po visą Lietuvą. Tik ir lauk. Už kiekvieno kampo. Nakčiai langines užsidarai, šviesą užgesini, tada tiktai atgaja. Ir tai — vienas. Nėr su kuo žodžiu persimesti.

Jis ištiesė ranką per stalą, norėdamas jos plaštaką paimti, bet jinai pastūmė saldainius.

— Ragauk pats. Sakei, skanūs.

— Tu viena tik ir likai, — ištarė jis pašnibždom. — Gal nepatikėsi. . . O visą laiką apie tave galvoju. Užda-rau langines, šviesą nuspaudžiu, išsitiesiu lovoj, užsi-merkiu ir jaunas dienas prisimenu. Save, jauną berną, ir tave, mergą, lyg iš pieno plaukusią.

Ji vėl žiūrėjo į dangtelį su dviem gėlėm ir trispal-viu marmeladu.

— Jaunystėj visi kvaili buvom. Nemanyk. Kai su baltu raiščiu vaikščiojau, ar tiek jau bloga padariau, kaip kiti. Žvyrdubėj tada gal kokį vieną ir tenušoviau. Prigirdė. Ir liepė juk. Arba, sakysim, po karo, miške. Aš vis bunkery sėdėjau. Buvo vienas kitas darbelis. O ką? Iš miško būtų išviję arba pačiam kulką į kaktą. Vis ne iš blogos valios.

Ji vėl pakėlė akis nuo dangtelio ir vėl nuleido.

— Jei dėl. . . savų galvoji, tai tikrai ne aš, Prašiau, kad nereikia, ant kelių puoliau. Bene jiems svarbu. Nudėjo, ir viskas. Ne aš, kaip gyvą matai. . .

— O tavo tėvai kur? Negrižo? — paklausė ji.

— Mano? Dievai žino. Gal pasimirė. Tur būt, pasi-mirė. Ką tu! Negi ieškosi? Sakau juk, pavardę pakei-čiau, doras žmogus esu, statybose dirbu. Fabriką didelį mūrinam. Žinia, valdžia dabar minkštesnė pasidarė. Ale

vis vienišas, nēr su kuo žodžiu persimesti. Viena tu ir likai... Gal nepatikėsi. O iš tikrujų... Jeigu ne, ar būčiau atvažiavęs į savo kraštus?

Nutilo. Savo pliką blizgančią galvą paglostė. Tarė:

— Turiu dar vieną reikaliuką. Nedidelį. Paskui. Į pavakarę. Palauksiu, kai ims brėkšti. Tavo pagalbos gal prireiks, a?

— Ko tau reikia?

— Paskui, paskui. Ir nedega, ir ne toks jau reikalas svarbus.

— Tai ragauk. . . Sakei, skanūs,— vėl pastūmė jinai saldinių dėžutę.— Aš eisiu. Apsiruošti reikia.

Į kiemą bėgte išbėgo. Ir nebežino, kur eiti. Gal ožkai žolės papiauti, gal pamelžti gyvulį, gal bulvių pasikasti ar pomidorus aprankioti, kur pageltę. Paskui kirvuką paėmė, žabus ėmė kapoti. Netrukus vakarienei reiks ko nors užsiplikinti.

Jau krūvelė žabu.

Jau krūva visa.

Jau rytojui, dar dienai ir dar kitai gana.

Kad taip smagu kapoti, kad taip smagu, ir trobon nesinori.

Tik bėda, kad vis tiek reikia.

Tų pačių žabu įsinešti reikia. Vaikų nėra, nepatar-naus.

Sugrižo, sustojo prie pat slenksčio.

— Sėsk. Kokia čia šneka stovint. Ar viešnia tu savo troboj?

Prisėdusi vėl žiūrėjo į dėžutę, atdarą, dailiai trispalvių marmeladų priklotą, baltom cukraus kruopelėm aplipusią.

— Nepamanyk. . . Užtenka man, užsidirbu. Ir tau užtektų, jei kartu panorėtum. Dar pasogos turėčiau. Laikai dabar kiti, nebe bobos, moterys, o vyrai pasoga

atsineša. A? He, he. Jei nenorėsi kartu, pusiau pasidalin-sim. Matai. . . Turiu užsikasęs ten, prie žvyrdubės, dėžutę. Manau, neperrūdijo, a? Kam žūti geram daiktui? Va nueisim, atsikasim. A?

Ji paėmė vieną marmeladą, iškėlė iš dailios eilutės, suspaudė, ir prilipo jusiai prie pirštų.

— Ragauk, ragauk, skanūs.

Patrynė ji pirštus, norėdama saldinių numesti, bet pirštai dar labiau sulipo.

— Nepamanyk, užtenka man, užsidirbu, bet kad. . . Tau rami senatvė būtų iki grabo lentos. Ir man prireikė rublio, kito. He. . . Atsimeni, kiek arklių turėjom? Neatsimeni? Septynis. Tai aš silpnybės tokios, he, atsikratyti negaliu. Užsidarau vakarais ir pakinktus siuvu. Trejus jau pasiuvau, o kitiems pritrūkau. Mat. . . Neramus dabar pasaulis, oi, neramus.

Glostė jusiai savo pliką blizgančią galvą, šypsojo panosėje ir žiūrėjo į moterį gudriom akim iš padilbų.

— Gal eisim, a? Iškast padėsi, parnešt padėsi. Kai dviese, ir nepamanys niekas. Kam čia į galvą ateis. Ar ten visos pusikės išlikusios?

— Visos.

— Tai ir gerai. O namų nepristatė aplinkui?

— Nepristatė.

— Ir nepamatys niekas, a?

— Tur būt.

— Taip ir maniau.

— Taip jau.

— Brėkšta. Gal ir eisim?

Ji linktelėjo.

— Paimk kokią skarą dėžei apsukti. Kastuvą duok. Paėmė ji skarą.

Kieme jam kastuvą padavė.

Ant kaladės, kur žabus kapojo, kirvuką pamatė.

— Ir kirvuką paimk. Šaknį kokią nukapot.
— Paimsiu.
Išėjo abu.
— Sakiau... Viena tu ir likai,— tarė jis, į moterį pažvelgęs.
Vieškeliu patraukė.
Vakarėjančiom gatvėm praėjo.
Iš miesto išėjo — vėl vieškelin.
Nebūtų taip toli, tik senatvė, matyt.
Kvapa gaudyk.
Pailsėti sustojo.
Dar kirvukas rankas sveria. Nors ir keičia nuolat — iš vienos į kitą, ir į glėbį kaip kūdikį paima.
Nebe toli.
Pušys matyti.
Nebe toli.
Tuoju, už posūkio, žvyrdubė.
— Prisėsk, pailsėk. Aš tuojau. . . Atžymėsiu.
Pribėgo jis prie vienos pušies, atmatavo žingsnius.
Pribėgo prie kitos — atmatavo.
Ir nuo trečios, skaičiuodamas kažką, nuėjo.
Švarką numetė, kepurę.
Kastuvą sugriebė.
— Tu sėdėk, ilsėkis,— kalbėjo jį, pro varvantį prakaitą pasižiūrėdamas.— Kai šaknys pasirodys, tada ir pakaposi.
Gal valandą, gal dvi kasė jį, kasė.
Ir smagu jam buvo, kad žemė kieta, žolių pririzgusi, nepaliesta.
Paskui lyg į geležį kastuvas cvangtelėjo.
Atsitiesė jį. Žiūrėjo tolyn. Ir vis klausėsi.
— Jau...— tarė.— Va šaknį kirsk. Dabar jau šitą šaknį kirsk.
Priėjo jinai.

Negili visai duobutė buvo. Plati tiktai. Ir ilga.
Pažiūrėjo į jį, palinkusį, pritūpusį.
— A? — tarė jį, pirštais šaknį laisvindamas,— Skamba? Kirsk.
Ji užsimojo ir kirto, rėžė kirviu. Norėjo vėl pakeiti jį, bet tas ištrigo plikoj galvoj. O ta galva dar atsisuko ir paklausė nustebusi:
— Nu? Tu?
Už pušų, toli, už žemės visos, raudona saulė leidosi.
Ir vėjas stiprus pakilo.
Stovėjo jinai, nuleistomis rankomis, vėjas plakė jos plaukus — baltus, kaip linai mirkę permirkę, kaitę perkaitę, kaip šimtamečiai linai.
Jinai į raudoną saulę žiūrėjo.
Gal prisiminė vaiką savo, Juozuką?
Gal berniuką, kuri motinos pienu girdė?
Tanią?
Valterį-Viktorą?
Vinčą-Velvelį?
Tėvą, su pilna gerkle žemės?
Gal tą mergaitę, nuo Vinco sutorėjusią, stulpą apsikabinusią?
Gal tą, su uniforma,— pasitrauk, mamaša?
Ketverius pakintus, kurių trūko ligi septynerių?
Save.
Stovinčią prie namų, anapus keliuko, iškėlusią rankas, žemėtas, kruvinas, ir siunčiančias prakeikimą.
Juodą prakeikimą.

— *Ne,— atsakė ji.— Žmogus turi gyventi.*

*Teisme būtų buvę taip.
Sustoja visa salė. Tyli.
Ilgai klauso visi, nuo pat pradžios, bet pabaigos
jie laukia.
Jau pabaiga.
Jau nuosprendis.
Bernotui Antanui, sūnui Kazio,— mirties bausmė.
Sprendimas galutinis.
Nuosprendis jau įvykdytas.*

DEVYNIOLIKTAS SKYRIUS

Retai beapsilankau čia. Kodėl?.. Kartais, rodos, pėsčias ateitum. Kartais norėtum viską užmiršti, lyg tu visai nebūtum gimęs, o iš kažkur atsiradęs toks, kaip dabar, ir visada begyvenąs ten, ir toks, koks esi.

Buvusioj turgaus aikštėj dabar didelis, žalias skveras. Buvusioj gimnazijoje, kažkada raudonoj, dabar pajuodusioj,— įstaiga, o gal ir kelios. Kažkur čia turėjo būti krautuvėlė, ten valstybinę pardavinėdavo. Toliau—krautuvėlė su saldžiais tešlainiais — baltais pinigukais, cukrum nubarstytais, ir pyragaičiais už dešimt centų, paskui už dvidešimt penkias kapeikas, o paskui. . .

Ilgas plentas — autostrada — pagrindinė miesto gatvė. Restoranas dviaukštis. Dideliais langais. Stiklas ir metalas, stiklas ir. . . Abu komitetai rūmuose — tiesios linijos, jau be kolonų.

Visokios mintys užplūsta, kai užsuki į gimtą miestą. Geros ir blogos, gražios ir ne. Kartais protingos, o kartais. . .

Aš galvoju, jog čia, miesto centre, buvusioj turgaus aikštėj, žydinčiame skvere, galėtų būti aukšta moters skulptūra. Nežinau, kaip ji turėtų atrodyti. Net nežinau, kaip ją pavadinti. Pavadinčiau ją. . .

Visokios mintys užplūsta, kai užsuki į savo gimtą miestą.

Išlipu iš autobuso.

Dairausi.

Žmonės nebe tie ir ne tokie. Tolimi, ir aš jiems sve-
timas. Keičiasi viskas.

Už miesto yra vieta, kuri niekad nesikeičia. Ten pa-
žįstami visi.

Bet ten — vėliau. Ko skubėti į kapus?

Gal dabar užsukti į dviaukštį iš stiklo ir metalo?
Užsisakyti ko stipresnio. Su trim žvaigždutėm, o gal
daugiau, o gal baltos, valstybinės?..

Senyva moteris sustoja greta ant šaligatvio ir žiū-
ri, truputį pakreipusi galvą, į mane.

Pažvelgiu į ją ir sutrinku.

Imu jos ranką. Bučiuoju. O ji traukia ranką iš ma-
nės. Jai sunku, nes aš tvirtai laikau suspaudęs, o jos
pirštai išdžiūvę, laibi, bejėgiai, tik krumpliai sustorėję
ir permatomose venose neramiai tvinkčioja kraujas.

— Labas, ponas Adomai,— sako jinai.

Ir kita ranka lėtai, lyg pataisydama plaukus, paglos-
to mano galvą, paskui prisiliečia prie plinkančios kak-
tos.

— Išaugote visi. Ir Vincuko plaukai retėja. Tokie
tankūs buvo, šukos lūždavo, o dabar. . . Išaugote.

Ji sutrinka valandėlei, nutyla ir vėl sako:

— Ko taip žiūri į mane? Gal tokios teisės neturiu,
kad man bent kiek lengviau būtų?

— Labas, Veronika,— sakau jai pagaliau.

Ir užaina vaikiškas noras — imti ją už rankos, vestis
į blizgančią parduotuvę, nupirkti. . . Ką? Gal skarą? Gal
medžiagos gražiai sukniai, tokiai, kokios ji niekada ne-
turėjo? Gal auskarus? Gal gintarinius karolius? Gal?..

O jinai gudriai nusišypso ir ima mane už rankos, ir
pati vedasi.

— Einam, ponas Adomai. Aš dabar gyvenu čia pat,
visai netoli. Valdišką kambarį turiu, ir virtuvę atskirą.
Kaip ponias kokias.

Einu ten, kur ji veda.

— Kaip dukrelė? Sveika auga?

— Sveika. Šiomet į mokyklą.

Ji nusijuokė.

— Mat, jau kokias. Ir nemačiau nė karto. Būtumėt
atvežęs kada viešnagėn. Braškių porą lysvelių turiu,
žemuogių pasirenku. Beuogautume sau.

— Juk žinote, ko čia atvažiuoju.

Ji sustoja atsikvėpti.

— Kapai kapais, vaikeli. O mes gyvi, gyvename, ir
gyventi reikia.

Dabar jau sėdime abu jos virtuvėje prie nedidelio
staliuko. Ji ką tik įnešė lėkštę braškių, sodrių, trykš-
tančių raudonių. Skubėdama nuplovė, cukrum apibarstė,
pienu užpylė ir pastūmė man, dar juodos duonos atrie-
kusi.

Duona kvapi, pienas šaltas, o raudonos uogos sul-
tingos, tirpstančios burnoj.

Pasėdėjo priešais tylėdama, paskui pakilo, į kitą
kambarį išėjo. Ir pamačiau ją stovinčią prieš spintos
veidrodį. Nusiėmė skarelę, pašukavo plaukus, pasitaisė
ploną kasą, susuko, prismeigė, vėl skarele užsigobė ir
jau norėjo ateiti.

Bet dar stabtelėjo valandėlę.

Į veidrodį tebežiūrėjo.

Prisiverčia užmiršti, kad tai Veronika, ir pamačiau
sulinkusią nugarą, senatvės džiovinamą kūną, žilus
plaukus virš kaktos ir raukšlėmis subėgusį veidą.

Kiek metų šiai moteriai? Šimtas? Du šimtai? Tik va
akys meluoja. Kiekgi metų šiai moteriai? Tiek, kiek
mūsų žemei?

Kartais reikia mokėti skaičiuoti ir skaičiuojant būti teisingam. Negalvoti apie keturis metų laikus, apie tris šimtus šešiasdešimt penkias ar šešias dienas.

Ji tebežiūrėjo į veidrodį, nedrąsiai bandydama lie-sais pirštais palyginti raukšles apie burną.

Ką ji matė veidrodyje?

Aš taip pat visai neseniai labai ilgai žiūrėjau į veid-rodį. Savo minčių veidrodį.

Aš truputį jaunesnis už Veroniką, todėl žinau: ji man dovanos, jei ką išžiūrėjau ne taip, kaip iš tikrųjų buvo.

Tiesa, Veronika?

Ji jau ateina.

Tiesa?

Aš vėl matau jos akis, ir, atrodo, juokais ji man aiš-kina, kad norėtų pensiją išsirūpinti. Jau ruošiasi gand-ras, jau Vincukas sūnaus laukia. Kodėl sūnaus — tai jo reikalas. Važiuos ji pas Vinčą, jau ir važiuotų. Bet kaip šitaip — ant visko gatavo? Juk moka valstybė pensijas. Gal ir jai kas priklauso? Tik, žinoma, su popieriais bėda bus. Jokio popieriuko neturi, jokio raštelio. Tik vieną kartą gyvenime raštelį turėjo, se-niai jau. Nebeturi. Ir kokia nauda iš jo būtų?

Tai kaip, ponas Adomai?

Ponas Adomas pažada kažką. Jis, žinoma, stengsis. Jis, aišku, iš kailio nersis. Bet išeidamas, atsisveikinęs visai apie kitką galvoja.

Ką palikau jai, pas ją pabuvęs? Ką?

O pats išsinešiau. Daug.

Ar nepasidarė jai šalčiau, jei man tiek daug atidavė?

Juk aš — nieko. Nieko nepalikau.

Gal neturime mes?

O gal atiduoti nemokame?

Kapinėse nebegalvojau apie ją.

Kapinėse prisimeni mirusiuosius.

Aš galvojau apie savo artimuosius ir apie Vincu-ką — vienintelį, palikusį jai, Veronikai, nors ir seniai nebėra jo — negrižo. Ir nors nežinojau, kur jis palaido-tas, man atrodė, kad jis guli čia, tarp visų, tarp savo artimųjų ir pažįstamų.

Iš kapinių sugrižau į žaliąjį skverą. Susimaščiau, pri-sėdęs ant suoliuko.

Nežinojau dar, kaip turi atrodyti skulptūra ir kaip ją pavadinti. Bet nesvarbu. Aš prašymą turiu.

Nesvarbu, kad aš visai ne Adomas. Tik ji mane vadina taip. Vis tiek aš vietinis, čia gimęs. Buvau aš. . . kelintas vaikas Jatautų šeimoj? Tryliktas?

Kai bus rinkimai ir kai eisit balsuoti, išrinkite mane. Aš noriu būti savo gimto miesto šeiminku nors vieną kartą. Gyvenimą aš sustabdysiu tik akimirksniui. Ir išau-ginsime visi kartu žaliajam skvere paminklą.

Jie ne tik mirusiems.

Kartais jie turi būti ir gyviems.

Patiems gyviesiems.

Jei ne, tai pasakykit man —

Ant ko pasaulis laikosi?

— Ne! *Nereikia paminklų gyviems! Juk jau buvo!* —
sušuko jinai.

DVIDEŠIMTAS SKYRIUS

— Ne! Nereikia paminklų gyviems! Juk jau buvo!— sušuko jinai.

Aš tyliu.

Jeigu kitas, ne ji, taip būtų pasakęs.

Aš tyliu.

Juk nepaklausiu aš jos taip, kaip jūsų:

— Ant ko laikosi pasaulis?

TURINYS

LYGIOSIOS TRUNKA AKI- MIRKA	5
ANT KO LAIKOSI PASAU- LIS	159

Ицхокас Мерас

НИЧЬЯ ДЛИТСЯ МГНОВЕНИЕ

НА ЧЕМ ДЕРЖИТСЯ МИР

на **ЛЮБИМ** ЯЗЫКЕ

Redaktorė P. Čebelienė

Viršelis dail. V. Lisausko

Techn. redaktorė L. Grincevičiūtė

Korektorės O. Mickutė ir

G. Bukauskienė

Pasirašyta spaudai 1968.1.3. Leidinio
Nr. S435. Tiražas 15 000 egz. Popierius
84X1081/32 — 4,813 pop. l. - 15,82 sp. l.;
12,2 leid. l. Spaudė Valst. „Vaizdo“
spaustuvė Vilniuje, Strazdelio 1.
Užsak. Nr. 3681.

Kaina 62 kp

7—3—3

L2

Me-178