

Nepaprasta stiprybės ir išlikimo istorija.
CHRISTY LEFTERI, ROMANO BITININKAS IŠ ALEPO AUTORĖ

HEATHER MORRIS


SESERYS TEKANČIOS SAULĖS KRAŠTE

TARPTAUTINIO BESTSELERIO NR. 1
AUŠVICO TATUIRUOTOJAS AUTORĖS ROMANAS

baltos lankos


Heather Morris

Seserys tekančios saulės krašte

romanas

Iš anglų kalbos vertė Kristina Aurylaitė

baltos lankos

1 skyrius

Singapūras, 1942 m. vasaris

– Aš nenoriu! Nenoriu! Būk gera, Nora, neversk mūsų plaukti.

Enos Murėj šauksmus nustelbia moterų ir vaikų klyksmai, aplink griaudintys sprogimai ir japonų karo lėktuvų gausmas.

– Bėkit! Bėkit! – meldžia tėvai savo sūnus ir dukras, bet jau per vėlu. Dar viena raketa pataiko į taikinį, Singapūro prielaukoje prisišvartavęs sąjungininkų laivas subyra į šipulius.

Noros vyras Džonas bei Enos vyras Kenas Murėjus, pritūpę prie savo žmonių, stengiasi pridengti jas nuo skeveldrų ir nuolaužų. Tačiau sėdėti ir nejudėti – ne išeitis. Kenas padeda seserims atsistoti. Sunkiai gaudydamas orą pakyla Džonas.

– Ena, reikia eiti, paskubėkim! – Nora maldauja seserį lipti į evakuacijai paskirtą laivą „HMS Vyner Brooke“. Aplink tvyro chaosas, visi tetrokšta atsidurti kuo toliau nuo čia, susirasti bent kokį prieglobstį. Nora apkabina savo vyrą. Džonas turėtų gulėti ligoninėje: jis dar toks silpnas, vos atgauna kvapą, bet nedvejodamas atiduotų visas likusias jėgas, kad apsaugotų šias moteris.

– Ena, maldauju, paklausk sesers, – sako Kenas. – Reikia plaukti, brangioji. O aš grįšiu ir pasirūpinsiu tavo tėvais, pažadu.

– Jie – *mūsų* tėvai, – atsako Nora. – Tai mes turėtume jais rūpintis.

– Nora, tavo dukra kažkur ten, – sako Kenas. – Judviem su Džonu reikia susirasti Selę. Be to, tau teks vietoj manęs pagloboti Eną.

Kenas žino esąs vienintelis, galintis likti Singapūre ir rūpintis uošviais. Džonas serga, pasiligojęs ir abiejų moterų tėvas Džeimsas – jis pernelyg silpnas keliauti. O Džeimso žmona Margaretė nesutinka palikti vyro.

Netoliese sprogsta dar viena bomba. Visi pasilenkia. Jiems už nugarų dega Singapūras, o prieš akis plyti jūra, sėte nusėta degančiomis laivų ir laivelių nuolaužomis.

– Pirmyn! Paskubėkit, kol dar nevēlu. Jeigu laivas neišplauks tuojau pat, iš uosto bus nebeįmanoma ištrūkti. Jums reikia plaukti! – Kenui tenka rėkti, kad moterys jį išgirstų. Jis pabučiuoja Norą, spusteli Džonui ranką ir stipriai suspaudžia glėbyje Eną, tada paskutinį kartą pabučiuoja žmoną ir pastumia ją laivo link.

– Myliu tave! – Enos balsas užlūžta.

– Gelbėkitės iš šitos pragaro skylės. Susiraskit Selę. Suraskit Barbarą ir berniukus. Netrukus visi susitiksime! – Kenas šaukia tolstančioms figūroms.

Norą, Džoną ir Eną jau prarijo keleivių srautas, visi krantinėje skuba prie laivo.

– Selė, reikia surasti Selę, – murma Džonas, jam pakerta kojas. Nora ir Ena sugriebia jį už parankių ir vedasi tolyn.

Žingsniuodama pasitikti savo likimo, Nora nebegali ištarti nė žodžio. Ausyse tebeaidi dukters verksmas.

„Aš nenoriu niekur plaukti. Mama, prašau, leisk man pasilikti su tavim.“ Vos prieš kelias dienas Nora įlaipino aštuonmetę Selę į kitą laivą.

„Žinau, kad nenori, brangioji, – tąkart įkalbinėjo ji dukrą. – Jei tik galėtume likti kartu, taip ir padarytume. Bet dabar labai reikia, kad būtum didelė mergaitė ir plauktum su teta Barbara ir pusbroliais. Mudu su tėčiu netrukus atvyksim, nespėsi nė apsidairyti. Vos tik tėtis pasijus geriau.“

„Bet juk pažadėjai, kad daugiau niekur manęs neišsiysi, tu pažadėjai.“

Selė buvo baisiai nusiminusi, ašaros liejosi upeliais, nuo jų paraudo bei patino akys ir skruostai.

„Žinau, kad pažadėjau, bet kartais mamoms ir tėčiams tenka sulaužyti pažadus, kad jų mažos dukrelės būtų saugios. Pažadu...“

„Nesakyk taip – nesakyk, kad pažadi, juk žinau, kad negali pažadėti.“

„Sele, mieloji, gal gali palaikyti Džimiui už rankos?“ – paprašė Barbara.

Barbara – vyresnioji Noros ir Enos sesuo. Ji švelniai nušnekino savo dukterėčią. Norai tai buvo tikra paguoda – su sava šeima Selė bus saugi.

– Ji nė karto neatsigrėžė į mane, – žingsniuodama kranti-
ne pati sau šnabžda Nora. – Tiesiog įlipo į laivą ir dingo.

Aptvertoje prielaukos teritorijoje renkasi keleiviai su patvirtintais dokumentais. Tarp jų – išsigandę suaugusieji ir verkiantys vaikai, visi tempia sunkius krepšius su būtiniaisiais daiktais.

Dokumentais pamojuoja grupelė Australijos kariuomenės slaugytojų, pareigūnai skubiai nuveda jas į aptvertą teritoriją. Moterys atsistoja nuošaliau, žiūri, kaip pro šalį eina civiliai, kol pro vartus įžengia kita grupelė moterų, vilkinčių tokiomis pat uniformomis. Slaugytojos puola glėbesčiuotis,

sveikindamosi it seniai matytos draugės. Pro naujokes prasi-
brauna smulkutė moteris.

– Vivjena, Bete, ei! – šaukia ji.

– Bete, žiūrėk, ten – Nesta!

Visos trys apsikabina. Medicinos seserys Nesta Džeims, Betė Džefri ir Vivjena Bulvinkl susidraugavo Malajoje – ten buvo pasiūstos slaugyti sąjungininkų kareivių, tačiau salą užėmė japonų kariuomenė. Kaip ir kitos šioje priplaukoje atsidūrusios slaugytojos, jos buvo priverstos bėgti į Singapūrą.

– Taip gera vėl jus matyti, – sako Nesta, netverdama džiaugsmu, kad vėl išvydo drauges. – Maniau, išvykot vakar su kitais.

– Betė turėjo išvykti vakar, bet spėjo pasišalinti, kol kiti lipo į laivą. Abi vylėmės, kad mūsų neišsiųs namo – juk čia tiek daug darbo, – taria Vivjena.

– Vyresnioji nuėjo paskutinį kartą paprašyti dėl mūsų. Kol dar neįlaipino į laivą, gal vadovybė supras, kad būtų daug naudingiau leisti mums pasilikti čia, Singapūre, ir padėti tiems, kurie serga, negali išvykti, – kalba Nesta.

– Jau laipina į valtis, verčiau ji pasiskubintų, – sako Betė, žvelgdama į eilę vyrų, moterų ir vaikų, lipančių į valtis, nu-
plukdysiančias juos iki „HMS Vyner Brooke“. Jūroje tebesproginėjančios bombos kelia bangas – šios plaka krantinę.

Nesta žiūri į pašėlusiai siūbuojančias valtis.

– Regis, kai kam praverstų pagalba. Tuoj grįšiu.

– Gal jums padėti? – Nesta kreipiasi į Norą ir Eną, sukandamas galvas, kaip pagelbėti Džonui nusileisti stačiais laipteliais ir įlipti į vieną iš valčių. Ši jau puspilnė, vieni persigandę

keleiviai verkia, kiti sėdi sustingę iš baimės. Nora pajunta ranką ant peties.

Atsigręžusi išvysta smulkų, besišypsantį moters veidą. Ši vilki baltą slaugytojos uniformą ir atrodo tokia mažytė, tikra coliukė, tad Nora stebisi, kaip nepažįstamoji galėtų jiems padėti – juk pati Nora, jos vyras ir sesuo gerokai aukštesni už vidutinio ūgio vyrą ar moterį.

– Aš – medicinos seselė Nesta Džeims, Australijos kariuomenės slaugytoja. Aš stipresnė, nei atrodau, esu apmokyta padėti pacientams, net ir daug didesniems už mane, tad nesi-
jaudinkite.

– Manau, patys susitvarkysim, – atsako Nora. – Bet ačiū.

– Kodėl vienai iš jūsų nesėdus į valtį, o mudvi padėsime ponui nulipti? Paskui galėsite tvarkytis patys, – mandagiai, bet primygtinai reikalauja Nesta. – Ar kreipėtės į ligoninę? – klausia Džono ir, Norai paleidus vyrą, ima jį už parankės.

– Taip, – atsako Džonas ir leidžia Nestai vesti jį prie valtės. – Šiltinė.

Į valtį saugiai nusileidus Norai, Ena ir Nesta atiduoda Džoną į laukiančias žmonos rankas.

– O jūs su mumis neplauksit? – klausia Ena jaunosios slaugytojos.

– Aš čia su draugėmis. Mes palauksime kitos valtės.

Besidairydama Ena pamato nemažą būrį tokiomis pat uniformomis vilkinčių moterų.

Noros, Džono ir Enos valčiai pajudėjus, keleiviai išgirsta dainuojant. Prieplaukoje stovi per pečius apsikabinusios medicinos seserys ir dainuoja – taip garsiai, kaip pajėgia, kad

nustelbtų sprogimą, mat netoliese stovėjęs benzino bakas ką tik virto liepsnų kamuoliu.

*Jau metas mudviem atsisveikint,
Jau tuoj išplauksi tu už jūrų, už kalnų.
Toli išvykęs, prisimink mane,
Namo sugrižęs, rasi mane laukiant.*

Prieplaukoje sprogsta dar viena bomba.

Vyresnioji Olivija Paški sugauna Nestos žvilgsnį.

– Vyresnioji Dramond dar kartą kreipėsi į vadovybę, kad mums būtų leista likti Singapūre ir pasirūpinti saviškiais, bet leitenantas jai pranešė, kad prašymas atmestas.

– Bet juk buvo verta dar kartą pabandyti? Tiesiog neatrodo teisinga visus palikti – juk mūsų čia greičiausiai prireiks. Kaip reagavo vyresnioji?

– Vieninteliu įmanomu būdu – tiesiog kilstelėjo antakius, – atsako vyresnioji Paški. – Jeigu būtų pasakiusi, ką iš tiesų galvoja, būtų patekusi į bėdą.

– Vadinasi, ji nepritaria, bet nenoromis susitaikys. Nieko kito iš jos ir nesitikėjau. – Nesta papurto galvą.

– Ką gi, eime pas kitas. Rodos, likome paskutinės.

Visoms galiausiai įlipus į „HMS Vyner Brooke“, sesuo Vivjena Bulvinkl ima linksminti kitas žiniomis apie laivą.

– Jis pavadintas trečiojo Saravako radžos vardu, o raidės „HMS“ – „Jo Didenybės laivas“ – pridėtos po to, kai laivą nusavino Karališkasis laivynas. Jis skirtas plukdyti vos dvylikai keleivių, bet įgulą sudaro net keturiasdešimt septyni žmonės.