

ANTJE BABENDERERDE

LAUMŽIRGIŲ VASARA

LAUMŽIRGIŲ VASARA

Versta iš:
Antje Babendererde
LIBELLENSOMMER
Arena Verlag GmbH, Würzburg,
Germany, 2006

Leidinio bibliografinė informacija pateikiama
Lietuvos nacionalinės Martyno Mažvydo bibliotekos
Nacionalinės bibliografijos duomenų banke (NBDB).

© Tekstas, Antje Babendererde
© Viršelio iliustracija, *Shutterstock*
Pirmą kartą 2006 metais vokiečių kalba pavadinimu
Libellensommer Vokietijoje išleido *Arena Verlag GmbH*.
Lietuvių kalba išleista susitarus su *Arena Verlag GmbH*,
Viurcburgas, Vokietija.
Visos teisės saugomos.
© Vertimas į lietuvių kalbą, Angelė Barkauskienė, 2021
© Leidykla „Nieko rimto“, 2021

ISBN 978-609-441-764-1

ANTJE BABENDERERDE

LAUMŽIRGIŲ VASARA

Iš vokiečių kalbos vertė Angelė Barkauskienė

Vilnius
2021

Skiriama miškams žemėje

*Meilė – tai pradžia, švelnus palankumas, kuris stiprėja,
prisipildo energijos; tada pakinta siela ir praregi akys.*

Linda Hogan iš „Saulės dulkės“

Prieš indėnus, tiesą sakant, nusiteikusi nebuvo. Bent jau iki tos dienos, kai buvo atleistas mano tėvas. Dėl indėnų kaltės uždare kartono fabriką. Ir visa tai dėl poros kvailų medžių. Lyg jų trūktų.

Viskas prasidėjo nuo indėnų. Tačiau tuomet dar nenujaučiau, kas manęs laukia. Didelis nuotykis. Sakyčiau, šiek tiek didokas mano pečiams. Šiandien klausiu savęs, kokią įtaką savo gyvenimui daro žmogus ir kiek jam būna nulemta iš anksto. Viena žinau tikrai: nutinka tokių dalykų, kurių visai nesitikima. Ir tada nieko kita nelieka, kaip susirasti kelią ir juo eiti.

Mūsų šeima išgyveno sunkius laikus. Bet šioje planetoje mes tikrai nebuvo vieni, kuriems sunku. Kitos šeimos sunkmečiu laikosi sykiu, o mūsų – vis labiau iro. Tai matyti ir nieko negalėti padaryti buvo siaubingai skaudu.

Ir tą vakarą iš svetainės per koridorių iki mano kambario sklido riksmi. Tėvai vėl barėsi. Įsikniaubiau į pagalvę ir rankomis užsispaudžiau ausis. Nepadėjo. Vis tiek viską girdėjau. Kelius prisitraukusi prie krūtinės, lovoje susigūžiau į kamuolį kaip kūdikis motinos iščiose. Kartais panūsdavau tenai sugrįžti. Aišku, nieko neprisimenu, kaip ten buvo. Manau, niekas nežino. Tačiau ten tikrai buvo šilta ir saugu. Dar žinau, kad tuomet mano tėvai taip dažnai nesibardavo.

Visa tai prasidėjo maždaug prieš porą mėnesių. Ilgą laiką tėvas dirbo didžiuliame kartono fabrike; uždirbdavo gerai. Staiga nedidelė

indėnų gentis ėmė ir sukilo prieš miškų kirtimą, mat į juos ji taip pat reiškė savo teises. Indėnai pasisamdė advokatą. Visi laikraščiai buvo pilni atsišaukimų boikotuoti Kanados kartono koncerną *Papermill*, iš jų miškų gabenusį medieną ir tiekusį ją tėčio kartono fabrikui.

Nutiko tai, ko niekas nesitikėjo, – boikotas veikė. Mat neteisingu poelgiu su čiabuviais buvo pasipiktinę daugelis žmonių. Jie liovėsi pirkę greitojo maisto tinkluose, kuriuose buvo naudojami gaminiai iš tėčio fabriko. Įmonė bankrutavo.

Uždarius kartono fabriką, Tander Bėjuje atsirado šimtai naujų bedarbių. Tik nedaugeliui iš jų nusišypsojo laimė vėl įsidarbinti.

Mano tėčiui nepasisekė. Fabrike jis prižiūrėjo sudėtingas mašinas, buvo aukštos kvalifikacijos specialistas. Dabar jo paslaugų niekam nereikėjo. Todėl jam nieko kito neliko, kaip tik kreiptis į socialinio aprūpinimo skyrių.

Kažkas tampė mano pagalvę. Jaučiau kažkieno šiltą ranką ant savosios. Nenoromis nuo galvos nusitraukiau pagalvę.

– Džode, aš negaliu užmigti, kai toks triukšmas.

Tai buvo Nikė. Penkeriais metais jaunesnė sesutė tupėjo greta manęs ir pavargusiomis akimis žvelgė į mane.

– Ar galiu pas tave į lovą? Man baisu, kai jie taip barasi.

Tyliai atsidusau. Pakėlusį antklodę, pasislinkau į šalį. Nikė šmurkštelėjo pas mane ir prisiglaudė. Aš ją apkabinau.

– Kaip man išmaitinti šeimą, jei tu viską prageri, – girdėjau šaukiant motiną. Mūsų tėvai dabar buvo nebe svetainėje, bet koridoriuje. Atrodė, tartum jie stovėtų greta mano lovos.

– Liaukis priekaištavusi, Mege, – tarė tėvas. – Nebeištversiu.

Juk ne dėl savo kaltės praradau darbą, aš niekuo dėtas, kad negaliu susirasti naujo.

Tėtis nerėkė, bet kiekvieną jo žodį girdėjau aiškiai. Jis buvo išgėręs. Puikiausiai suvokiau, koks jis buvo nelaimingas dėl to, kad viskas susiklostė būtent taip.

– Taip, – įtūžusi šaukė motina. – Tai ne tavo kaltė. Bet tu negali paskutinių gyvenimo santaupų prapilti bare. Turi jausti atsakomybę už mus.

Kupina baimės klausiausi jų balsų ir klausiau savęs, nuo kada mūsų namuose prasidėjo bėdos.

Iš pradžių viskas buvo visai neblogai. Tėtis rūpinosi namais, apipirkdavo, padėdavo Nikei ruošti namų darbus. Mama dirbo *Big Thunder*, greitojo maisto restorane. Tačiau ji siaubingai nemėgo visą dieną aptarnauti nekantrių žmonių arba stovėti apkartusiais riebalais dvokiančioje virtuvėje. Todėl vakarais po darbo jos nuotaika būdavo prasta.

Po kurio laiko tėvui pabodo mamos priekabės. Vis dažniau vakarais jis dingdavo į barą, kuriame susitikdavo su keliais buvusiais bendradarbiais, dabar taip pat bedarbiais. Tėvui vėlai sugrįžus namo, nuo jo trenkdavo alkoholiu. Motina, jei dar nemiegodavo, puldavo bartis.

Kartais duždavo daiktai. Tokia buvo mama. Įtūžusi ji galėjo būti baisi. O pastaruoju metu ji beveik nuolat buvo įtūžusi.

– Aš tavęs nebepažįstu, Džordžai.

Balsas aidėjo mažyčiame socialiniame butelyje, į kurį mes įsikėlėme prieš du mėnesius.

– Aš tavęs taip pat, – atsakė tėtis. – Mergaitės prabus nuo tavo riksmo. Kaip jos turi jaustis, nuolat girdėdamos mūsų barnius?

– Ko čia tau dabar parūpo mergaitės, juk niekada nesirūpindavai, kaip joms sekasi?

Tai buvo negailestingas ir neteisingas priekaištas. Juk tai motina nesukdavo sau galvos, ko man ir Nikei reikėdavo. Tėtis net labai rūpindavosi, kaip mums sekasi. Jis nepriekaištaudavo ir nekritikuodavo, kad aš per stora. Man patikdavo su juo kalbėtis. Ne taip, kaip su motina, kuri, jei kas ne taip, staiga užsiplieksdavo.

Būdavo, kad ir tėčiui reikalas nepatikdavo, bet jis bent suprasdamas. Jis buvo kantresnis už mamą. Labai mėgau jo humorą. Pastarosiomis savaitėmis jis liovėsi juokauti, vaikščiodavo liūdnomis akimis. Ilgainiui tai pradėjo kelti baimę.

Staiga buto durys trinktelėjo ir stojo siaubinga tylą. Išgirdau motiną verkiant, pastebėjau, kad ir Nikės kūnelis trūkčioja nuo kūkčiojimo.

– Tšššššššš, – sušnibždėjau, – neverk. Viskas bus gerai, patikėk manimi. Tėtis ras naują darbą, tada vėl galėsime išsinuomoti namą ir parsivesti Kukį.

Kukis buvo mūsų mišrūnas, kurį turėjome atiduoti pažįstamiems, kai iš namo persikėlėme į socialinį butą. Man trūko Kukio, bet Nikė jo ilgėjosi dar labiau. Jie buvo neišskiriami. Netekusi šuns, ji tapo liūdnė.

Pamažu Nikė nusiramino ir nustojo kūkčioti. Nežinau, ar mažoji sesutė manimi tikėjo. Kadangi tu, ką pasakiau, ir pati nelabai buvau tikra. Greitai išgirdau ją lygiai kvėpuojant. Užmigo.

Atsargiai, kad nepažadindčiau sesutės, atsistoju ir atsiguliu į jos lovą. Mūsų kambarys buvo mažytis – tik keturių kvadratinių metrų. Tikra katastrofa. Visur mėtėsi Nikės daiktai, o saviesiems vietos neturėjau.

Ant galvos užsitraukiau antklodę ir kelioms valandoms pabandžiau į šalį nustumti mintis, kaip viskas klostysis toliau. Panirau į svajones. Tai aš mokėjau. Ir ne tik naktį. Svajoti dieną buvo mano užsiėmimas. Nors naktimis, kai sutemdavo ir būdavo tylu (jei būdavo tylu), svajoti būdavo geriausia.

Tai nutikdavo savaime, net nesistengiant. Kai man būdavo blogai, svajonės padėdavo. Prasimanytas pasaulis buvo daug įdomesnis negu tikrasis gyvenimas. Ir labiau paguodžiantis. Jame būdavau įvairiausių epochų herojė, įvairiose pasaulio šalyse patirianti nuostabiausių nuotykių. Aišku, šalia manęs buvo ir herojus. Jo vardas buvo Timas, rudomis garbanomis ir žydromis akimis. Be to, raumeningas. Jis gelbėdavo mane iš kebliausių situacijų ir už tai jį mylėjau iš visos širdies.

Timas egzistavo iš tikrųjų. Aš turėjau jo nuotrauką. Ir begalę gražiausių elektroninių laiškų.

Su Timu susipažinau internete. Prieš metus įstojau į gyvūnų globos draugiją *Heart for Aniamas* ir net visas dvi savaites buvau vegetarė. Siuntinėjau peticijas dėl banginių medžioklės, beatodairiško vilkų naikinimo ir ruonių jauniklių žudymo.

Vieną dieną pokalbių kambaryje internete rinkdama parašus susidūriau su vaikinu, išmanančiu visus tuos reikalus. Su juo pasikalbėti buvo labai miela. Pavyzdžiui, kaip japonai, prisidengę moksliniais tyrinėjimais, apėjo draudimą medžioti banginius. Arba kad vilkai ir pumos buvo šaudomi ir toliau, nors jie įtraukti į nykstančių rūšių sąrašą. Kad kasmet Šventojo Lauryno upėje dėl minkšto balto kailiuko žiauriai nužudoma apie trys šimtai tūkstančių ruonių jauniklių, o jų maži kruvini kūneliai paliekami gulėti pakrantėje.

Paaiškėjo, kad Timas gyvena Sadberyje, beveik per tūkstantį kilometrų nutolusiame į rytus nuo Tander Bėjaus. Jam aštuoniolika, mokosi automechaniko specialybės, turi savo butą. Mes puikiai sutariame.

Neturiu jokio supratimo, kuo aš jam patikau, bet po poros savaitių mes palikome pokalbių kambarį, ėmėme reguliariai keistis elektroniniais laiškais ir juose gvildinti ne tik nykstančių gyvūnų rūšių problemas.

Palyginti su vaikiniais iš mano klasės, Timas labiau subrendęs ir supratingesnis. Jis buvo dėmesingas, reaguodavo į tai, ką jam rašiau.

Buvo šmaikštus, žavus, rašydavo komplimentus, ledams tarp mūsų ištirpus, mudu flirtavome be atvangos.

O kai elektroniniu paštu man atsiuntė savo nuotrauką, galutinai ją įsimylėjau. Rudos garbanos (kurios tikriausiai paliesti buvo švelnios), didelės mėlynos akys ir švytinti šypsena. Negalėjau suvokti, kad jis savo laiką skiria man, tas, kuris galėjo turėti bet kurią, tokią pat žavią, kaip ir pats.

Timas norėjo, kad ir aš jam atsiųščiau nuotrauką. Dėl šio jo noro išgyvenau didelę krizę. Nors Timas Vėbsteris apie mane žinojo tikrai nemažai, kai ką nuo jo vis dėlto nuslėpiau. Pavyzdžiui, svorį.

Kartais, kai žvelgdavau į savo ir motinos nuotraukas, negalėdavau patikėti, kad mes – giminės. Mama buvo smulki ir liekna, ilgomis kojomis, švytinčiomis žydromis akimis ir natūraliai šviesiais plaukais. Vyrai gatvėje atsigręždavo į ją pažiūrėti. Tėtis didžiuodavosi savo gražia žmona.

Iš motinos paveldėjau tik plaukų spalvą, daugiau nieko. Jos plaukai buvo lygūs, blizgantys, o mano – sunkiai sutvarkomos nepaklusnios garbanos. Mano akys pilkos kaip apniukęs lapkričio dangus. O apie mamos figūrą galėjau tik pasvajoti.

Nikės amžiaus ir aš buvau tokia liesa, kaip dabar mano mažoji sesutė. Vėliau ėmiau sparčiai taisyti. Prieš trejus metus pradėjau nešioti liemenėlę, dydžiu pralenkdama net motiną. Buvau apvalutė ir minkšta, o bandymas laikytis dietos žlugdavo dar tą patį vakarą. Mėgau saldumynus. Mano pražūtinga silpnybė buvo ledai ir šokoladas.

Anksčiau mama rūpinosi, kad šeima maitintųsi sveikai. Tačiau dabar ji turėjo skaičiuoti kiekvieną centą, todėl pirkdama produktus rūpindavosi tik tuo, kaip mus pasotinti. Kartais mūsų nykų valgiaraštį papildydavo maisto likučiai iš restorano – užsilikę mėšainiai ir dešrelės.

Nepastebimai ėmiau taisytis, atsirado odos problemų. Spuogai ant kaktos ir smakro iššokdavo pačiu netinkamiausiu metu.

Žinoma, viso to Timui nesakiau. Kadangi jis neatlyžo ir vis prašė atsiųsti nuotrauką, puoliau ieškoti ir suradau vieną, kurioje atrodžiau visai neblogai. Buvau nufotografuota iš šono, iš profilio, todėl veidas atrodė siauresnis (nuotrauka daryta praeitą vasarą, kai spuogai manęs dar taip baisiai nevargino).

Timas atrašė. Sunku buvo patikėti – jis mane laikė miela. Nuo tada ir dieną, ir naktį mano svajonės apie mudu abudu nusidažė rožine spalva. Tą naktį, kai tėvas be jokio kompromiso trenkė buto durimis ir išėjo, o Nikė per miegus be paliovos blaškėsi lovoje, mane gelbėjo vien mintys apie Timą.

Tąsyk nei svajojau apie senus laikus, nei keliavau į tolimas šalis. Mano svajonės pleveno čia ir dabar: nusprendžiau aplankyti Timą. (Juk pagaliau greitai vasaros atostogos!) Žaviausia buvo, kai man paskambinus jis atidarė duris. Puolėme vienas kitam į glėbį, ir jis mane pabučiavo. Koks bučinyš! Argi galima ką nors panašaus įsivaizduoti?

Kitą rytą atsikėliau neišsimiegojusi. Diena mokykloje buvo gryna kančia. Net pačios geriausios draugės Marlės pastangų nepakako, kad nors kiek atkusčiau. Nudžiugau tik pamokoms pasibaigus, kai galėjau sau drožti namo.

Tėčio nebuvo. Jis neparuošė valgyti nei Nikei, nei man. Bet man tai buvo visai nesvarbu. Pastaruoju metu dažnai taip nutikdavo. Juk jis ieškojo darbo, gal buvo pakviestas į pokalbį. Seseriai ir sau iškepiau blynų, apšlaksčiau klevų sirupu. Pavalgiusios nuėjome į savo mažytį kambarėlį. Prisėdau prie nešiojamojo kompiuterio ir atsidariau elektroninio pašto dėžutę. Laiškas nuo Timo. Širdis ėmė pašėlusiai daužytis. Vakar klausiau jo, ar jis norėtų per atostogas mane aplankyti. Mano protu, pastarosios nakties svajonėms išsipildyti buvo nelemta. (Juk man tik penkiolika, tėvai tikrai neleis manęs į Sadberį pas Timą.) Tačiau vyliausi, kad galbūt jis galėtų atvažiuoti pas mane į Tander Bėjų.

Dėl vietos stokos ir dėl to, kad tėtis su mama neleistų, apsistoti pas mus jis negalėtų. Bet juk mieste buvo daugybė nebrangių nakvynės namų, aš jam galėčiau užsakyti kambarį. Dieną galėtume matytis, aptarti naujausias akcijas ir viską veikti kartu. Tas, kuris myli gyvūnus, moka nuostabiai bučiuotis.

Tačiau mano viltys žlugo. Timas rašė, kad mielai atvyktų, bet šiuo metu turįs slaugyti močiutę, nes jo tėvai kelioms savaitėms išvyksta į Europą. Žinojau, kad jis turi močiutę. Jos vardas Luiza, ji gyvena kartu su Timo tėvais. Jie ketino aplankyti žymias istorines vietas: Florenciją, Romą, Veneciją. Ir tai žinojau. Bet kelionė užgriuvo kažkaip labai staiga; apie ją jis man nieko nepasakojo.

Neryžtingai uždariau el. pašta. Jei Timas būtų atvykęs nors trims dienoms, nemurmėdama būčiau susitaikiusi su nuoboduliu, neišvengiamai apninkančiu savaitgaliais. Tikėtis atostogų su šeima nebuvo ko – šeimos biudžete žiojėjo didžiulė skylė. Galėjau ką nors veikti su Marla. O rugpjūtį, kai ji išvažiuos su savo tėvais, likčiau viena liūdėti.

TURINYS

1 skyrius.....5	15 skyrius.....161
2 skyrius.....10	16 skyrius.....171
3 skyrius.....17	17 skyrius.....181
4 skyrius.....28	18 skyrius.....191
5 skyrius.....38	19 skyrius.....200
6 skyrius.....48	20 skyrius.....210
7 skyrius.....60	21 skyrius.....220
8 skyrius.....73	22 skyrius.....226
9 skyrius.....87	23 skyrius.....237
10 skyrius.....98	24 skyrius.....245
11 skyrius.....114	25 skyrius.....253
12 skyrius.....127	26 skyrius.....263
13 skyrius.....138	27 skyrius.....272
14 skyrius.....150	

Antje Babendererde (g. 1963) – vokiečių autorė, jau daugiau nei du dešimtmečius kurianti jaunimui ir suaugusiesiems. Rašytoja išsiskiria savo kūrybos temomis – ji itin domisi Šiaurės Amerikos indėnų kultūra bei jos vieta šiandiniame pasaulyje, taip pat jai rūpi ekologinės idėjos. Lietuvių skaitytojams autorė pažįstama iš tokių kūrinių kaip „Indigo vasara“, „Nematoma mėnulio pusė“ ir „Sniego šokėjas“. Tai ketvirtoji jos knyga jaunimui, apdovanojama keliomis vokiečių literatūros premijomis.

Baltaodžiai ir indėnai – tarp šių grupių niekada nebuvo santaikos. Džodė savo kailiu tai pajunta itin aiškiai tuomet, kai jos tėvą atleidžia iš popieriaus fabriko dėl indėnų protestų. Tačiau gyvenimas nuolat kupinas staigmenų. Išsirengusi į kelionę, ji kelyje sutinka ir pamilsta indėną Džėjų.

Redaktorė Erika Merkytė-Švarcienė
Korektorė Goda Baranauskaitė-Dangovienė
Maketavo Miglė Dilytė
Tiražas 3000 egz.
Išleido leidykla „Niekorimto“
Dūmų g. 3A, LT-11119 Vilnius
www.niekorimto.lt
Spausdino UAB BALTO print
Utenos g. 41A, LT-08217 Vilnius

Pabėgti iš namų – ši mintis kaipmat užvaldo penkiolikmetę Džodę po dar vieno barnio su mama. Nuo to laiko, kai merginos tėvą dėl indėnų streikų atleido iš darbo, namuose tvyro slogi atmosfera. Kelionė autostopu pas internete atrastą meilę atrodo vienintelė išeitis.

Tik ar tikrai saugi?

Gavusi skaudžių gyvenimo pamokų, Džodė vis dėlto netikėtai patenka į saugų indėnų vaikino glėbį ir trims savaitėms įstringa stovykloje prie Vindigo ežero.

Pirmoji ir be galo jaudinanti meilė, laukinė gamta ir laisvės pojūtis – visa tai Džodę pakeičia visam laikui.

Kitos autorės
knygos:

www.niekorimto.lt

Užsuk, net jei tu ir ne vaikas

ISBN 978-609-441-764-1

9 786094 417641