
1

1 SKYRIUS

Šabo kelionė

Šabo metai yra vienumos metai. Dar niekada neturėjau tiek
laiko būti viena. Paprastai vienumos laiką branginu, net pa-
vydžiai saugau, nes darbas ir gyvenimas tarp žmonių išse-
kindavo mane taip, kad vakarais norėdavosi tik kristi į lovą,
persižegnoti ir miegoti. Nebuvo jokios minties, kad dar ko
nors trūktų ar kad būtų liūdna. Tik palaimingas miegas iki
ankstyvo žadintuvo. O tada diena prasidėdavo iš naujo: ryto
skaitymas, ryto Mišios, liturginė malda ir pusryčiai su se-
serimis, tuomet atsakinėju į užklausas el. paštu, raminu
studentus dėl tyrimų, bėgu į darželį. Ten laikas ištirpdavo,
nes septyniasdešimt mažų vaikų užimdavo mintis ir laiką
taip, kad pamiršdavau net pavalgyti. Ir žiūrėk – jau vaka-
ras: vakarienė, sportas. Ir vėl krentu į lovą. Kitomis dieno-
mis popiet einu į universitetą, nes truputį dėstau ir daug
klausausi studentų istorijų. Juk kas nors turi klausyti jų
minčių ir nerimo.

17 miesto dykuma

Dabar savęs klausiu: „O ką gi aš veiksiu šiandien? Gal
reikėtų padirbėti prie straipsnio, projekto, paviešinti darže-
lio veiklą ar dar ką nors prasmingo nuveikti?“ Tačiau dabar
veikimas bus būdas pasislėpti. Slėpynės. Todėl susiimu ir
neveikiu. Apsiaunu sportbačius ir pirmyn į vienumą. Prie
jūros savęs klausiu: „Ar aš esu vieniša? Taip giliai – kai ne-
reikia būti drausminga katalike, vienuole?“ Šis klausimas
man įdomus ir svarbus. Toks lėtas, net sustojęs. Jis kyla,
kai stebiu susikabinusias rankomis poras, kuriose kiekvie-
nas žiūri į savo telefoną. Arba kai matau žmogų, stumiantį
savo benamio vežimėlį, pilną prikaupto turto. Jis žvalgosi
naujų daiktų, kurių dar galėtų pridėti prie tų jau stumia-
mų 60 kilogramų. Lyg visą gyvenimą ten vežtųsi. Toks tur-
tingas tas benamis su savo lobiu. Nusišypsau jam, nes žie-
ma, o man nebaisu. Benamiai turi laisvę, kurios truputį
pavydžiu. Jų namai yra visur, kur jie gali nueiti. O šiltuose
kraštuose net nėra pavojaus numirti nuo šalčio, nebent iš
vienatvės. Bet ir tai galima įveikti, nes yra bendruomenė.
Pavyzdžiui, bažnytinė.

Todėl susiimu ir neveikiu. Apsiaunu
sportbačius ir pirmyn į vienumą.

Mano parapijoje yra šauni baba. Ji viską žino, viską
mato, aptaria, pataria ir padeda neprašyta. Vis bando mane
tai prie liturgijos, tai prie Carito, tai prie katechezės įdarbin-
ti. Aš laikausi. Pavadinkime ją sinjora Maria Rossi.

18

Taigi sinjora Rossi linkusi patykoti tikinčiųjų prie baž-
nyčios durų ir iškvosti jų gyvenimo detalių – didesnei Dievo
garbei, žinoma. Jei nutartum išeiti per kitas bažnyčios du-
ris, ji vidiniu savo regėjimu tai pamatys ir Dvasios dovanų
bei visų šventųjų lydima tave suras ir įtikins dalyvauti šeš-
tadienio Gyvojo Rožinio būrelio, Šventų knygų klubo, Ko-
jinių mezgimo susirinkimo ar Brandžių žmonių mėgėjiško
teatro trupės susitikime. Ji jau turi tavo telefono numerį ir
tau primins penktadienį.

Šiaip tu jai atrodai pavargęs, neprivalgęs, neišsimie-
gojęs, liūdnas ir seniai nebuvęs išpažinties. Ji gali suorga-
nizuoti išklausymo tarnystę, jei reikia – čia pat. Ant jos lai-
kosi visos parapijos likimas ir viltis. Sinjoros Rossi bijo visi:
pradedant sinjoros Ados šuneliu, baigiant gana stambiu kle-
bonu. Klebono baimė persidavė amžiną atilsį Romos vys-
kupo augziliarui (atilsis palinkėtas Pranciškui, ne augzilia-
rui – anas net labai gyvas).

Man atrodo, šiaip gyvenime beveik nieko nebijau, ne-
bent skristi pagedusiu lėktuvu virš Afrikos, bet tai vieni nie-
kai palyginti su tuo, kai pamatau ją laukiančią bažnyčios
gale. Kiti šią kiklopišką patirtį praeina lengvai, o man ar-
tėjant ji pradeda švelniai, kaip seniai matyta motina, šyp-
sotis. Tada ištiesia rankas ir apkabina kaip iš karo lauko sė-
kmingai grįžusią karę. Ir štai tada yra visiškai aišku – darysi
viską, ką ji pasakys. Net pitonas Kaa, susisukęs Bažnyčios
kampe, paslėptų akis. Todėl aš pradėjau į Mišias eiti vaka-
rais. Planuoju savo gyvenimą kaip suaugęs, atsakingas ir
laisvas žmogus: vengiu sinjoros Rossi.

19 miesto dykuma

Šįvakar atėjau kiek pavėlavusi, bet Mišios dar nepra-
sidėjusios. Kunigas ir zakristijonas nervingai laksto aplink
altorių. Zakristijonas išeina. Ne į zakristiją – iš viso išeina iš
bažnyčios. Celebrantas žiūri į išeinantį pagalbininką, palau-
kia. Pradeda Mišias. Pirmo skaitinio metu kunigas pakyla
ir eina link zakristijos. Persigalvoja. Grįžta. Skaito Evange-
liją. Per pamokslą pradeda žiūrėti kažkur į kampą ir rodyti
nesuprantamus gestus – gal čia vietinė gestų kalba? Baigia
pamokslą, per visuotinę maldą toliau kalbasi su bažnyčios
kampu keistais gestais, lyg kažką suktų, stumtų. Už mano
nugaros pasigirsta svarstymas, kad gal tame kampe vyks-
ta koks stebuklas ar apreiškimas, todėl zakristijonas išėjo
(nes jis nuolankus ir manėsi esąs nevertas stebuklo), o ku-
nigas turbūt bando regėjimui pasakyti, kad ateitų po Mišių.

Keista situacija tęsiasi ir per aukojimą. Pakylėjimas
praeina ramiai (darau prielaidą, kad apsireiškė kas nors iš
žemesnės dangiškos hierarchijos asmenų, gerbiančių Vieš-
paties Eucharistiją – tai galėtų būti signalas, kad gerosios
dvasios apreiškimas nebūtinai haliucinacija). Betgi po Die-
vo Avinėlio kunigas pasiryžta mums pasakyti tiesą: juodu
su zakristijonu pametė tabernakulio raktą. Ir dabar dalis
bendruomenės verčia zakristiją ir kitas pagalbines patalpas
aukštyn kojomis. Jie vis ateina į mums nematomą kampą
pranešti apie nerezultatyvius veiksmus. „Tikriausiai Komu-
niją gausite ne visi. Labai atsiprašome už nepatogumus.“

Atsidususi iš širdies gelmių, kad mes visi atsisuktu-
me, sinjora Rossi ryžtingai pajuda nuo durų (iš kur ji žinojo,
kad pakeičiau lankomų Mišių laiką?), nueina į zakristiją, po
20 sekundžių paduoda kunigui tabernakulio raktą ir atbula

20

nueina nuo altoriaus. Mišios išgelbėtos! Tegyvuoja sinjo-
ra Maria Rossi ir visos jos įpėdinės! Bažnyčioje reikia visų!

Mišios išgelbėtos! Tegyvuoja sinjora Maria Rossi
ir visos jos įpėdinės! Bažnyčioje reikia visų!

Taip pat ir vargšų. Mano parapijos vargšai yra pamal-
dūs. Gyvenu Ostijoje. Tai Romos dalis. Bendruomenės var-
getos turi savo ritualą: išmaldos prašo skirtingu metu, kie-
kvienas savaip įsitraukia į liturgiją. Ponia su vaikais ateina
prieš Mišias. Surenka šį tą mažųjų išlaikymui, pasipasako-
ja naujienas, gauna emocinį palaikymą ir patarimų. Jei ji
pavėluoja (juk tris ikimokyklinukus išruošti ryte gana su-
dėtinga), tuomet kartu su vaikais ateina į Mišias ir apsuka
ratuką, žinokit, atėjau. Pasimeldžia prie šventosios Agotos
ir grįžta prie išėjimo. Kiti vargšai leidžia jai atsistoti prie
dažnai varstomų durų bei pasisveikinti su išeinančiais pa-
maldų dalyviais.

Vėliau, Mišioms įpusėjus, ateina pagyvenęs žmogus,
manau, migrantas. Nekalbantis. Ne tik itališkai, visai nekal-
bantis. Pirma galvojau, kad jis musulmonas. Atrodė pana-
šus. Ir į vidų neina – atsistoja už antrų durų stiklo, beveik
prisispaudžia veidu ir atidžiai stebi pamaldas. Kai po Komu-
nijos grįžtu į savo vietą, vis nustembu – niekaip neįprantu
jo ten matyti. Įtaigus ir griežtas žvilgsnis. Maždaug: „Mels-
kis taip, kad širdis suminkštėtų man šį tą duoti.“

21 miesto dykuma

„Melskis taip, kad širdis suminkštėtų
man šį tą duoti.“

Ką čia dar duosi, jei parapijonys rinkliavą padaro kas-
dien. Eina iš abiejų pusių su krepšiukais. Greitai sužvan-
gina ir nuneša prie altoriaus. Kartais, iškart paskui juos,
rinkliavą padaro trečiasis vargšas – benamis. Jį vis matau
miegantį ties žiedine sankryža, tarp senojo pašto kolonų.
Popietinė siesta. O rytą bažnyčioje rinkliavą organizuoja-
si tokia tvarka: paima kepenų pašteto dešrą, įsideda į del-
ną ir vaikšto po bažnyčią sakydamas: „Dar trūksta duonos,
primesk.“ Žmonės nesiginčija, įdeda į delną monetėlių. Jei
neduodi (aš nedaviau, nes nebeturėjau), jis pradeda burbė-
ti, kad teks, matai, valgyti paštetą be čiabatos, o tai jau visai
prastos manieros. Gerai, kad šalia stovėjęs žmogus užmetė
ir už mane. Kol vyksta antroji rinkliava, nė vienas parapi-
jietis nesierzina, kunigas taip pat nekreipia dėmesio, nes
šis asmuo yra bendruomenės dalis. Mišių pabaigoje kepe-
nų pašteto mėgėjas lieka melstis rožinį su pabažnesniais
senjorais. Kiti išeina į darbus, bet prieš tai duoda centukų
„musulmonui“.

Bažnyčios bendruomenę daugiausia sudaro brandūs
darbingo amžiaus žmonės. Didelė jos populiacijos dalis
gyvena kukliau, nei gali sau leisti vidutinis dirbantis visa-
ginietis. Sekmadieniais prisirenka daug skautų ir vilkiu-
kų. Dievas težino, kiek jų grupių ir grupelių veikia. Gyvū-
nus laimina dusyk per metus: per Pranciškaus ir per abato

22

Antano dieną. Šunis į bažnyčią vedasi visi, kas nori ir kada
nori. Bet šuo turi būti išauklėtas.

Parapijos teritorijoje gyvena net penkios seserų vie-
nuolių bendruomenės ir viena brolių bendruomenė. Veikia
mokykla, oratorija. Bažnyčiai priklauso ir mažesni maldos
namai. O ten jau su šuniu neateisi. Ten meldžiasi anksty-
vų lotyniškų Mišių gerbėjai. Žmonės gausiai lanko pamal-
das ir išlaiko šias veiklas. Ir bendruomenės vargšus. O šių
namų vargšai pamaldūs kiekvienas savaip.

Vienuolyne nesijaučiu namie. Bet ir tėvų namuose ne-
sijaučiau namie – psichologai turėtų ką pasakyti apie tokią
benamystę. Bet ji tapo mano santykio su Dievu arkliuku. Su-
tarėme, kad tai bus geras būdas tapti namais. Turėti atvirą
nervą sielvartingam žmonių vienišumui. Atjauta, suprask,
nebus išmokta, bet išgyventa. Taip mes abu įprasminome
mano kliaudą. Ir jos netaisome. Neišterapiname iki galo.
Blogas pacientas tas, kuris nenori pasveikti. Psichoterapi-
joje nežaidžiu ir neveidmainiauju – tiesiog sakau: „Šito ne-
šlifuosime, nekeisime.“ Priėmiau ir apkabinau. Esu taiko-
je su savimi be namų.

Psichoterapijoje nežaidžiu ir neveidmainiauju –
tiesiog sakau: „Šito nešlifuosime, nekeisime.“
Priėmiau ir apkabinau. Esu taikoje su savimi
be namų.

23 miesto dykuma

Dabar daug laiko būnu viena. Iš pradžių niekaip nega-
lėjau atsidžiaugti tuo laiku su savimi, paskui pradėjau ste-
bėti žmonių vienatvę, žinoma, prisimindama, kad pati esu
stebima. Įsitraukiau į kitų pažeidžiamumą, priėmusi, kad
ir pati būsiu pažeidžiama. Pradedu rašyti knygą apie viena-
tvę ant Viduržemio jūros kranto. Geriu arbatą kavinėje, ku-
rioje yra septyni lankytojai. Trys iš jų balsiai juokiasi prie
vieno staliuko, o mes, likusieji keturi, esame po vieną, iš-
siskirstę beveik penkių metrų atstumu, kiekvienas savo te-
lefone arba kompiuteryje. Dabar šeimų vakarienės metas.
Vadinasi, mūsų ketveriukė neturi, negali arba nenori grįžti
ten, kur būtų su kuo pasidalinti pasta ir dienos įspūdžiais.

24

