

I skyrius
PASTORIAUS NAMAI


Nuoširdžiai parašytos gyvenimo istorijos visada pamokomos, nors kai kada gali būti sunku rasti jose tai, kas vertingiausia, o rastasis lobis gali būti toks menkas, kad nelabai ir apsimokėtų daužti riešuto kevalą dėl tokio sauso susitraukusio branduolėlio. Vargu bau turiu teisę spręsti, ar tokia yra ir mano gyvenimo istorija. Kartais man atrodo, kad ji galėtų būti kam nors naudinga, o kitiems – smagi pasiskaityti; bet tegu visuomenė sprendžia pati. Prisidengusi tuo, kad esu niekam nežinoma, ir daugybe praėjusių metų bei išgalvotais vardais, aš nebijau rizikuoti ir atvirai išklousiu viešumai tai, ko neatskleisčiau net pačiai artimiausiai draugei.

Mano tėvas buvo dvasininkas, jis gyveno šiaurinėje Anglijoje ir buvo pelnytai gerbiamas visų jį pažinojusių; jaunas būdamas visai neblogai pragyveno iš negausių dvasininko pajamų ir gerai tvarkomo nedidelio turto. Motina, skvairo duktė, ryžtinga ir savarankiška, ištekėjo už jo prieš savo namiškių norą. Veltui jai buvo aiškinama, kad tapusi vargšo pastoriaus žmona turės atsisakyti karietos, kambarinės ir visos pertekliaus teikiamos prabangos bei elegancijos, o juk tai dalykai, be kurių jai būsią beveik neįmanoma gyventi. Karieta ir kambarinė, be abejo, labai didelis patogumas, bet, Dievui dėkui, ji turinti kojas, tai galėsianti pati nueiti kur

reikia, ir turinti rankas, tai galėsianti pati būtinausius darbus nudirbti. Puikių namų ir didelio sodo taip pat nedera niekinti, bet ji verčiau gyvenianti trobelėje su Ričardu Grėjumi, negu rūmuose su kuo nors kitu.

Neberasdamas daugiau argumentų, motinos tėvas pagaliau pasakė įsimylėjėliams, kad jeigu jie taip nori, gali tuoktis, tačiau tada dukterė neteksianti visut visutėlio savo turto. Jis tikėjosi, kad tai atvėsins jųdviejų užsidegimą, bet apsiriko. Mano tėvas puikiai matė gerąsias motinos savybes ir suprato, kad ji pati yra vertingiausias turtas, tad pareiškė: jei savo buvimu sutiksianti papuošti kuklų jo namų židinį, jis būsiąs laimingas ją vesti bet kokiomis sąlygomis; ji savo ruožtu buvo pasiryžusi pati viską dirbti, kad tik nebūtų atskirta nuo vyriškio, kurį mylėjo, kuriam teikti laimę jai būtų vien tik džiaugsmas ir kuriam jau dabar visa širdimi buvo atsidavusi. Taigi mano motinos turtas pastorino protingesnės, už turtingo nabobo ištekėjusios sesers piniginę. O mano motina, stebintis, apgailestaujant ir užjaučiant visiems ją pažinojusiems, išvyko ir visam gyvenimui „pasilaidojo“ kukliuose kaimo pastoriaus namuose tarp ... kalvų. Vis dėlto, nepaisydama šių aplinkybių ir to, kad mano motina buvo tikrai nepėsčia, o tėvas ganėtinai užgaidus, aš įsitikinusi, kad visoje Anglijoje nebūtumėte radę laimingesnės poros.

Iš šešių vaikų tik mano sesuo Merė ir aš ištvėrėme kūdikystės ir ankstyvosios vaikystės pavojus. Aš, penkeriais ar šešeriais metais jaunesnė, visada buvau *vaikelis* ir šeimos numylėtinė. Tėvas, motina ir sesuo – visi kaip vienas mane lepino, ne kvailai nuolaidžiaudami, nuo ko būčiau tapusi užgaidi ir išdykusi, o nepaliaujamu gerumu, ir aš tapau bejėgė ir priklausoma nuo kitų, nesugebanti atsilaikyti prieš gyvenimo rūpesčius ir sumaištį.

Mudvi su Mere augome griežčiausiai nuo visko atskirtos. Motina, išsilavinusi, daug žinanti ir mėgstanti veiklą, prisiėmė visą mūsų auklėjimo našta, išskyrus lotynų kalbos mokymą – toji sritis atiteko tėvui, – taigi mes net nelankėme jokios mokyklos; kadangi

aplinkui nebuvo su kuo bendrauti, vienintelis mūsų ryšys su pasauliu buvo retkarčiais rengiamos iškilmingos kviestinės arbatėlės, kur suvažiuodavo stambesnieji aplinkiniai ūkininkai ir pirkliai ir kur dalyvaudavome tik todėl, kad nebūtume apšaukti didžiukliais, nebendraujančiais su kaimynais, bei kasmetis apsilankymas pas senelius iš tėvo pusės, kur nieko daugiau nesutikdavome, tik senelį, gerąją savo senelę, senmergę tetą ir dvi ar tris senyvas ponias ir ponus. Kartais mama palinksmindavo mus pasakodama anekdotus ir atsitikimus iš savo jaunystės, jie mums buvo ne tik nepaprastai įdomūs, bet dažnai sukeldavo – bent man – ir neaiškų slaptą norą pamatyti daugiau pasaulio.

Man atrodė, kad ji tada turėjo būti labai laiminga, bet niekada nepastebėjau, kad būtų gailėjusis praėjusių dienų. O tėvas – jis nebuvo nei tykaus, nei linksmo būdo – dažnai be reikalo grauždavosi mąstydamas apie tai, ko brangioji žmona per jį neteko, ir sukldavo galvą kurdamas visokius planus, kaip jos ir mūsų labai pagausinti savo nedidelį turtą. Veltui mama tikindavo jį esanti visai patenkinta ir sakydavo, kad jeigu jis nors po truputį atidėtų vaikams, tai visiems mums užtektų ir dabar, ir ateityje, tačiau taupyti mano tėvas nemokėjo. Skolų neprisidarydavo (čia jau mama rūpinosi, kad taip neatsitiktų), bet kai turėdavo pinigų, būtinai juos išleisdavo. Jis norėjo, kad jo namai būtų jaukūs, o žmona ir dukterys gerai apsirengusios ir aptarnautos; be to, buvo linkęs į labdarą ir mėgdavo apdalyti vargšus pagal savo išgales, nors kai kam galėjo pasirodyti, kad ir ne pagal išgales.

Pagaliau vienas geras draugas pasiūlė būdą, kaip vienu kartu padvigubinti turimą turtą, o vėliau didinti ir didinti iki neapsakomo dydžio. Tas draugas buvo pirklys, sumanus ir neabejotinai gabus, plėtoti verslą jam trukdė tiktai kapitalo trūkumas; manydamas galįs be baimės pažadėti, kad bet kokia pavesta jam suma atneš šimtą procentų pelno, jis dosniai pasiūlė mano tėvui nemažą pelno dalį, jei tik šis patikės jam atliekamus pinigus. Nedidelė

tėvonija buvo skubiai parduota ir visi pinigai atiduoti į rankas draugiškajam pirkliui, kuris tuojau pat skubiai susikrovė į laivą prekes ir iškeliavo.

Tėvas ir mes visos džiaugėmės, kad netrukus gyvenimas pagerės. Tuo kartu, teisybė, turėjome tenkintis vien nedidelėmis pastoriaus pajamomis, tačiau mano tėvui atrodė, kad nėra reikalo pagal pajamas taip griežtai riboti ir išlaidas, taigi, turėdami nuolatines sąskaitas pas poną Džeksoną, poną Smitą ir dar pas poną Robsoną, mes gyvenome net geriau kaip pirma, nors mama tvirtino, kad nereikėtų lįsti į skolas, nes praturtėjimo viltys galų gale nėra tokios jau pagrįstos, ir jeigu tik tėvas viską tvarkyti pavestų jai, tai nė nepajustų, kad yra ko nors šykštima; bet jis šįkart buvo nesukalbamas.

Kiek daug laimingų valandų praleidome mudvi su Mere sėdėdamos su koku darbeliu prie židinio, vaikštinėdamos po viržias apaugusias kalvas ar dykinėdamos po karpotuoju beržu (jis buvo vienintelis didesnis medis mūsų sode) ir kalbėdamos apie būsimąją savo ir tėvų laimę: planuodamos, ką tada veiksime, įsigysime ir pamatysime, nors neturėjom jokio tvirtesnio pamato savo puikiam antstatui, tik turtus, kurie turėjo užplūsti, kai garbingajam pirkliui pavyks gerai pasipelnėti iš prekybos. Mūsų tėvas svaičiojo beveik taip pat kaip ir mes, tiktai jis apsimesdavo, kad nežiūri į tai rimtai, ir reikšdavo savo šviesias viltis bei optimistiškus lūkesčius laidydamas žaismingas replikas ir juokelius, kurie visada mane stebindavo, nes būdavo nepaprastai smagūs ir sąmojingi. Ir mama juokdavosi kartu, patenkinta, kad jis toks laimingas ir kupinas vilčių; vis dėlto ji baiminosi, kad tėvas deda į tai per daug širdies, ir kartą aš nugirdau, kaip eidama iš kambario ji sušnibždėjo:

– Duok Dieve, kad tik jis nenusiviltų! Nežinau, kaip visa tai pakeltų.

Bet jis nusivylė, ir labai skaudžiai. Kaip perkūno trenksmas iš giedro dangaus mums visiems buvo žinia, kad laivas, kuriuo

plaukė mūsų turtas, sudužo ir nuskendo su viskuo, kas jame buvo, kartu su keliais įgulos žmonėmis ir pačiu nelaiminguoju pirkliau. Aš labai liūdėjau dėl jo ir dėl to, kad sugriuvo visos mūsų oro pilys, bet jaunystėje lengvai atsigaunama, tad ir aš greitai po to smūgio atsigavau.

Nors turtas man darė įspūdį, bet ir skurdas negąsdino tokios nepatyrusios mergaitės. Tiesą pasakius, net džiaugiausi, kad atsidūrėme varge ir turėsime gyventi vien iš savo išgalių. Tik norėjau, kad tėtis, mama ir Merė nusiteiktų taip pat kaip ir aš, tada, užuot sielvartavę dėl ištikusių nelaimių, visi galėtume smagiai imtis jas atitaisyti, ir kuo sunkumai, dabartiniai nepritekliai didesni, tuo džiugiau juos kęstume ir energingiau su jais grumtumės.

Merė neverkšlėno, bet nuolatos galvojo apie mus ištikusią nelaimę ir nugrimzdo į tokį nusiminimą, iš kurio niekaip neįstengiau jos išjudinti. Negalėjau nuteikti jos, kad imtų matyti viso to šviesiąją pusę, kaip aš ją mačiau; iš tikrųjų bijojau, kad manęs neapkalintų vaikišku lengvabūdiškumu ar kvailiu neįautrumu, todėl iš atsargumo beveik visas savo šviesesnes mintis ir džiugų nusiteikimą slėpiau savyje, gerai žinodama, kad jų niekas nesupras.

Mama galvojo tiktai kaip paguosti tėvą, mokėdama skolas ir visokiais būdais mažindama išlaidas, bet tėvą toji nelaimė visiškai pribloškė, jis labai nusiminė ir neteko sveikatos ir jėgų daugiau, negu turėjo atimti toks smūgis, ir niekada jų nebeatgavo. Veltui mama stengėsi jį pralinksinti, remdamasi jo pamaldumu, buvusią drąsą, meilę jai ir mums. Ta meilė jam ir buvo didžiausia kančia – juk tik dėl mūsų jis taip karštai troško padidinti savo turtą, tik dėl mūsų puoselėjo tokias šviesias viltis ir dabar taip skaudžiai kentėjo. Jis kankinosi grauždamasis, kam nepaisė mamos patarimo, nes jo paklausęs būtų išvengęs bent jau skolų naštos; bergždžiai priekaištavo sau už tai, kad per jį mama neteko jaunystėje turėtų orios padėties, lengvo ir prabangaus gyvenimo, per jį atsidūrė skurde ir dabar turi kartu su juo vargą vargti. Jis negalėjo

ramiai žiūrėti, kaip toji nuostabi, puikiai išauklėta ir išsilavinusi moteris, kuria kadaise taip žavėjosi ir kurios palankumą stengėsi pelnyti, virto triūsia, sumania namų šeimininke, paskendusia nesibaigiančiuose namų ūkio darbuose ir sukančia galva, kaip tauptau pragyventi. O tai, kad ji visus tuos darbus dirbo savo noru, neliūdėjo dėl nesėkmių ir buvo tokia gera, jog nėmaž jo nekaltino, išradingasis savigrauža savaip išsiaiškino ir dėl to dar labiau kentėjo. Taip protas vargino kūną ir ardė nervų sistemą, o tai savo ruožtu vėl kėlė neramias mintis, kol galiausiai toks veiksmas ir atoveiksmis pakirto sveikatą. Ir nė viena iš mūsų neįstengėme tėvo įtikinti, kad reikalai nėra tokie jau blogi, tokie beviltiški, kaip piešė liguista jo vaizduotė.

Pardavėme labai reikalingą poniu kinkomą fajetoną kartu su stambiu, gerai įšertu poniu – senu ir mūsų mylimu, nors anksčiau buvome tvirtai nusprendę niekam jo neperleisti, kad ramiai užbaigtų savo dienas; nedidelę ratinę ir arklidę išnuomojome, o jauną tarną ir vieną iš dviejų kambarinių, sumanesniąją (dėl to ir brangiau atsieinančią), atleidome. Mūsų drabužiai buvo persiuvami, verčiami į kitą pusę, lopomi ir adomi, kiek tik leido padorumas; maistas, visada buvęs paprastas, dabar buvo prastas kaip niekada – išskyrus mėgstamiausius tėvo patiekalus; mes vargome taupydamos anglis ir žvakes – vietoj dviejų šviesdavo viena, ir ta be reikalo nedegdavo; anglis buvo rūpestingai tausojamos pustuščiame židinyje, ypač kai tėvas būdavo išėjęs atlikti pastoriaus pareigų ar sirgdamas gulėdavo lovoje – tada mes sėdėdavome susikėlusios kojas ant grotelių, retkarčiais sukasdavome į krūvelę vos rusenančias žarijas ir užberdavome anglių dulkių bei smulkių gabaliukų, kad ugnelė visai neišgestų. Kilimai laikui bėgant prasi-trynė kiaurai ir buvo lopomi ir adomi dar daugiau nei drabužiai. Kad nereikėtų mokėti sodininkui, sodo priežiūros ėmėmės mudvi su Mere; virtuvės ir namų ūkio darbus, kurių neįveikdavo viena tarnaitė, atlikdavo mama su seserimi, retkarčiais padėdavau ir aš,

bet tik labai nedaug, – mat, nors pati maniausi jau esanti suaugusi, joms tebebuvo dar vaikas; mama, kaip ir dauguma darbščių, sumanių moterų, nebuvo apdovanota labai darbščiomis dukterimis, dėl to, būdama protinga ir stropi, niekada nesusigundydavo patikėti savo reikalų kam nors kitam, netgi priešingai, mielai galvojo ir veikė už kitus, ir kai reikėdavo ką nors padaryti, buvo linkusi manyti, kad niekas nepadarys taip gerai kaip ji, taigi, kai tik aš pasisiūlydavau padėti, gaudavau tokį atsakymą:

– Ne, vaikeli, tikrai tu negali man padėti – tau čia nėra ką veikti. Eik padėk sesutei arba išsivesk ją pasivaikščioti, pasakyk, kad negalima tiek daug sėdėti užsidarius kambaryje – visai sudžius ir taps rūškana.

– Mere, mama sako, kad turiu tau padėti arba išsivesti tave pasivaikščioti. Sako, tu sudžiūsi ir tapsi rūškana, jei visą laiką sėdėsi kambaryje.

– Padėti tu man negali, Agnese, o eiti pasivaikščioti su tavimi taip pat negaliu – dar tiek daug turiu padaryti.

– Tai duok, aš tau padėsiu.

– Iš tikro tu negali man padėti, mielas vaike. Eik pasimokyk skambinti arba pažaisk su kačiuku.

Namuose visada būdavo užtektinai siuvimo, bet manęs niekas nepamokė sukirpti jokio drabužio, ir čia aš taip pat mažai ką galėjau padaryti, nebent atsiūlėti ar susiūti paprasčiausią siūlę, nes jos abi tvirtino, kad daug lengviau viską padaryti pačioms, negu paruošti darbo man; be to, joms esą mieliau žiūrėti, kaip aš mokausi ar pramogauju, o prie darbo prisisėdėsianti pasilenkusi kaip kokia matrona, kai mano mylimas kačiukas taps santūria sena kate. Taigi, būdama ne ką naudingesnė už kačiuką, turėjau dingstį tinginiauti.

Nors labai vargom, tik vieną kartą mama padejavo, kad trūksta pinigų. Vasarai artėjant ji pasakė Merei ir man:

– Kaip gerai būtų jūsų tėčiui bent keletą savaičių pailsėti kurorte prie jūros. Esu įsitikinusi, kad jūros oras ir aplinkos pakeitimas

jam nepaprastai praverstų. Bet kad nėra pinigų, – pridūrė atsidusdama.

Mudvi su Mere labai panorome, kad tėtis galėtų išvažiuoti, ir ėmėme karštai apgailestauti, kad tai neįmanoma.

– Na jau na, – pasakė mama, – kas iš tų dejavimų. Pagalvokim, ką čia būtų galima padaryti. Mere, tu labai gražiai pieši. O ką, jei nupieštum dar kelis paveikslėlius, kaip tik moki gražiau, įrėmintum juos ir kartu su tomis akvarelėmis, kur jau esi nuliejusi, pamėgintum parduoti kokiam dosniam paveikslų prekiautojui, kuris bus pakankamai įžvalgus numatyti jų vertę?

– Mamyte, man būtų didelis džiaugsmas, jei, kaip jūs manot, juos būtų *įmanoma* parduoti – nesvarbu už kiek.

– Verta pamėginti, mieloji. Tu tik parūpink man paveikslėlių, o aš pasistengsiu rasti pirkėją.

– O, kad aš galėčiau ką nors daryti! – pasakiau.

– Tu, Agnese? Na ką žinai, gal ir galėtum. Juk ir tu gražiai pieši – jei pasirinktum pavaizduoti ką nors paprasta, aš manau, nupieštum taip, kad mes visi didžiuotumės galėdami viešai parodyti.

– Bet aš esu kitką sugalvojusi, mama, ir jau seniai, tik vis nenorėjau sakyti.

– Iš tikrųjų? Tai būk gera, pasakyk mums.

– Aš norėčiau būti guvernantė.

Mama šūktelėjo nustebusi ir nusijuokė. Sesuo taip apstulbo, kad net darbas jai iš rankų iškrito, ir sušuko:

– Tu – guvernantė, Agnese! Ką čia sumanei?

– Na ir kas? Nemanau, kad tai būtų taip *labai* nepaprasta. Nesakau, kad sugebėsiu mokyti dideles mergaites, bet mažas tai tikrai galėčiau – ir kaip man patiktų! Aš taip myliu vaikus. Leiskit man, mamyte!

– Mieloji tu mano, juk dar *pati savimi* neišmokai pasirūpinti, o su mažais vaikais reikia daug daugiau sumanumo ir patirties negu su vyresniais.

– Bet, mamyte, man jau aštuoniolika, ir aš puikiausiai sugebu pasirūpinti savimi ir kitais. Jūs nežinot, kokia esu sumani ir apdairi, nes niekada manęs neišbandėt.

– Tik pagalvok, – pasakė Merė, – ką tu darysi tarp svetimų žmonių, kai šalia nebus manęs ir mamos, kad už tave kalbėtų ir viską darytų, – juk, be savęs, dar reikės rūpintis visa krūva vaikų ir nebus į ką kreiptis patarimo. Tu net nežinosi, kada ką apsirengti.

– Jums atrodo, kad neturiu savo nuomonės, nes visada darau, kaip man liepiat, – bet tik išbandykit mane, nieko daugiau neprašau, ir pamatysit, ką aš galiu.

Tą akimirką įėjo tėvas, ir jam buvo paaiškinta, dėl ko ginčijamės.

– Ką? Mano mažoji Agnesė – guvernantė?! – sušuko jis ir, nors buvo prislėgtas, nusijuokė.

– Taip, tėti, nors *jūs* tam neprieštaraukit. Man *taip* patiktų, ir tikiu, kad kuo puikiausiai susidoročiau.

– Bet, mano brangioji, kaip mes be tavęs gyvensim? Ne, ne! Nors esam ištikti tokios nelaimės, taip pasielgti tikrai negalime.

– Ne, ne, – pasakė mama. – Nėra tam jokios būtinybės, tai tik jos užgaida. Taigi prikąšk liežuvį, išdykėle. Nors ir esi pasišovusi mus palikti, labai gerai žinai, kad mes su tavimi negalime išsiskirti.

Tądien mane nutildė, ir dar daug kartų vėliau, bet aš neatsisakiau to karšto troškimo. Merė susirado piešimo reikmenis ir rimtai ėmėsi darbo. Aš taip pat susirinkau savuosius, tik piešdama galvojau apie kitus dalykus.

Kaip malonu būtų dirbti guvernante! Išeiti į pasaulį, pradėti naują gyvenimą, veikti savo protu, parodyti nepanaudotus sugebėjimus, išbandyti dar nežinomas savo galias. Užsidirbti pragyvenimą sau ir dar šiek tiek daugiau, kad paremčiau tėvą, motiną ir seserį; jiems ne tik nebereikėtų rūpinti man maisto ir drabužių, bet dar ir jiems padėčiau. Parodyčiau tėčiui, ką gali jo mažoji Agnesė. Įtikinčiau mamą ir Merę, kad nesu tokia jau bejėgė, nerūpestinga

mergytė, kokia joms atrodau. O be to, kaip puiku, kai tau patiki rūpintis vaikais ir juos auklėti! Tegu sako, kas ką nori, aš jaučiau, kad puikiausiai sugebėčiau dirbti tokį darbą – aiškiai prisiminiau, ką galvodavau ir jausdavau vaikystėje, ir tuo vadovautis būtų daug patikimiau negu suaugusio patarėjo pamokymais. Man terekės nuo savo mažųjų mokinukų atsigręžti į tai, kokia aš buvau tokio amžiaus, ir iškart žinosiu, kaip laimėti jų pasitikėjimą ir meilę; kaip paskatinti nusikaltusius gailėtis, padrašinti droviuosius ir paguosti liūdinčius. Žinosiu, kaip padaryti Dorybę naudingą, Mokymą trokštamą, o Tikėjimą artimą ir suprantamą.

... *O! Maloniausia pareiga –*

Išmokyt jauną mintį veržliai skristi!

Auginti liaunus augalėlius norima linkme ir diena po dienos stebėti, kaip skleidžiasi pumpurai!

Tiekos daugelio motyvų skatinama, nusprendžiau laikytis savo siekio, tiktai bijodama pykdyti motiną ir liūdinti tėvą kelias dienas apie tai nebeužsiminiau. Paskui vėl pakalbinau motiną vieną ir šiaip taip išgavau jos pažadą, kad pasistengs man pagalbėti. Tada norom nenorom nusileido tėvas, ir pagaliau, nors Merė nepritar-dama tebedūsavo, mano mieloji, geroji mama ėmė ieškoti man vietos. Ji parašė tėvo giminėms ir peržiūrėjo skelbimus laikraščiuose; su savo giminėmis jau seniai buvo liovusis bendrauti – kai ištekėjo, tik retkarčiais formaliai parašydavo ir gaudavo tokį pat atsakymą, o šiuo reikalu niekada nebūtų į juos kreipusis. Tačiau kad taip ilgai ir visiškai mano tėvai buvo atsiskyrę nuo pasaulio, daug savičių praėjo, kol buvo parūpinta tinkama vieta. Pagaliau labai apsidžiaugiau, kai buvo pranešta, kad man bus pavesta prižiūrėti atžalas ponios Blumfild šeimoje – tą ponią dar būdama jauna pažinojo mano geroji, tvarkingoji teta Grėj, ji užtikrino, kad ta moteris labai maloni. Jos vyras, versdamasis prekyba, buvo susikrovęs

nemažą turtą, bet nesileido įkalbamas savo vaikų mokytojai skirti didesnę kaip dvidešimt penkių svarų algą. Tačiau man buvo geriau sutikti ir su tiek, negu visiškai atsisakyti tos vietos, nors mano tėvai buvo linkę manyti, kad geresnė būtų antroji išeitis.

Dar kelias savaites reikėjo sugaišti pasiruošimui. Kokios ilgos, kokios nuobodžios pasirodė man tos savaitės! Bet iš tikrųjų jos buvo pačios laimingiausios – kupinos šviesių vilčių ir nekantraus laukimo. Kaip malonu buvo prisidėti siuvant man naujus drabužius, o vėliau viską krauti į lagaminus! Tačiau pakuotis daiktus buvo ir skaudu, o kai tai buvo padaryta – kai viskas buvo paruošta mano išvykimui rytojaus dieną ir atėjo paskutinis vakaras namuose, širdį man netikėtai suspaudė sielvartas. Mano brangieji atrodė tokie nusiminę ir taip maloniai su manimi kalbėjo, kad vos begalėjau sulaikyti ašaras, bet vis tiek apsimėčiau linksma. Paskutinį kartą paklajojau su Mere po viržynus, paskutinį kartą pasivaikščiojome po sodą ir apėjome aplink namus; paskutinį kartą drauge palesinome balandžius – tuos gražius paukštelius buvome prisijaukinusios, kad lestų mums iš rankų; atsisveikindama paglosčiau šilkinės jų nugarėles, kai jie sutūpė man ant kelių. Švelniai pabučiavau savo mylimiausius – sniego baltumo porelę vėduoklinėmis uodegomis; paskambinau senuoju taip gerai pažįstamu pianinu paskutinę melodiją ir padainavau tėčiui paskutinę dainą, vyliausi, kad ji nebus iš viso paskutinė, tik paskutinė iki kito karto, kuris, kaip man atrodė, ateis labai greitai. Ir galbūt, kai visa tai vėl darysiu, mano jausmai bus visai kiti: gali pasikeisti aplinkybės, ir šie namai gali nebebūti tikrieji mano namai.

Mano mieloji draugė katytė buvo tikrai pasikeitusi, ji jau beveik suaugo, o kai trumpam apsilankysiu per Kalėdas, tikriausiai bus pamiršusi savo žaidimų draugę ir mūsų linksmas išdaigas. Pasiučiau su ja paskutinį kartą, o kai ji murkdama susirangė man ant kelių miegoti, glosčiau jos šviesų švelnų kailiuką sunkiai įstengdama nuslėpti liūdesį. Paskui, kai atėjo metas gulti ir nuėjom su

Mere į savo ramų kambarėlį, kur mano stalčiai buvo iškraustyti, o knygų lentyna tuščia ir kur nuo šiol ji turės miegoti viena, ilgesingoje vienumoje, – kaip ji pasakė, – visai nusiminiau; pasijutau savanaudė ir neteisinga, kad taip atkakliai siekiau ją palikti, ir atsiklaupusi prie mūsų lovelės karštai kaip niekada ėmiau melsti palaimos jai ir savo tėvams. Slėpdama jausmus, užsidengiau veidą delnais, ir netrukus jis sudrėko nuo ašarų. Atsistojusi pamačiau, kad ir ji verkė, bet nei ji, nei aš nieko nepasakėme, tylomis atsigulėme, tik labiau prisiglaudėme viena prie kitos, žinodamos, jog greitai turėsime išsiskirti.

Bet rytui išaušus atgijo viltys, ir nuotaika pasitaisė. Išvažiuoti reikėjo anksti, kad mane nuvežęs kabrioletas (išnuomotas iš pono Smito, kaimo manufaktūros pirklio, bakalėjininko ir prekiautojo arbata) galėtų tą pačią dieną grįžti. Aš atsikėliau, nusiprausiau, apsirengiau, greitomis sukimšau pusryčius, švelniai apsikabinau su tėvu, motina ir seserimi, pabučiavau katytę, didžiai papiktinau tarnaitę Selę paspausdama jai ranką, įlipau į kabrioletą, nuleidau ant veido vualį ir tada, tik tada, paplūdau ašaromis.

Kabrioletui kiek pavažiavus, atsigrėžiau; mano mielosios mama ir sesuo tebestovėjo prie durų, žiūrėjo man pavymui ir mojavo atsisveikindamos. Pamojavau joms ir iš širdies paprašiau Dievo jas laiminti. Mes nuvažiavome nuo kalnelio, ir jų nebegalėjau matyti.

– Šaltokas rytas pasitaikė jums, panele Agnese, – pasakė Smitas, – ir dar apniukęs. Bet gal kaip nors pristatysime jus kur reikia, kol dar neprapliupo lyti.

– Taip, tikėkimės, – atsakiau kuo ramesniu balsu.

– Vakar vakare gerokai palijo.

– Taip.

– Bet kai toks šaltas vėjas, gal dar suturės.

– Tikriausiai.

Čia mūsų pokalbis ir nutrūko. Pervažiavome slėnį, ir arklys ėmė kopti į kalną. Jis sunkiai kapstėsi aukštyn, ir aš vėl atsigrėžiau:

buvo matyti kaimo bažnytėlės bokštas, o už jo senas pilkas pastoriaus namas, apšviestas įžambių saulės spindulių – blyškūs tai buvo spinduliai, bet visas kaimas ir aplinkiniai kalneliai skendėjo niūriame šešėlyje, ir aš apsidžiaugiau tuo prasiskverbusiu šviesos pluoštu kaip palankiu ženklu savo namams. Sunėrusi rankas, karštai ėmiau melsti malonės jų gyventojams, bet skubiai nusigrėžiau, nes pamačiau, jog šviesa blėsta. Daugiau į tą pusę nepažvelgiau, kad nepamatyčiau namų niūkioje brėkšmoje, kokioje skendėjo visa aplinkuma.