

PIRMAS SKYRIUS


ROJUS

UMBRIJOS MIESTAS, JUSANAS

Auksas už kraują – tokia mano reklama, tokiais žodžiais grįstas mano gyvenimas.

Pirklys lėtai skaičiuoja auksinius munus, pirštinėtos rankos dreba monetoms krintant į delną. Jis šiek tiek aukštesnis už mane, bet mano pečiai dukart platesni už jo.

– Greičiau. Neturiu visos nakties, – paraguinu.

Jį išgąsdina žemas mano balsas, du bronziniai munai žvangėdami nukrinta ant žemės. Pirklys leidžia monetoms nuriedėti, bet stabteli pagalvoti, ar jų nesivyti. Dešimt Pragarų. Užtruks du gyvenimus.

Pagalčiau įbruka monetas man į delną, sumoka už sulaužytą nosį ir koją. Tada nukurna šalin, naktinis vėjas plaiksto kailiu pamuštą apsiaustą. Samdomo raumenų kalno gyvenimas nėra garbingas, bet aukštesnioji klasė taip pat nėra dorybės etalonas.

Eidamas tarp suodžiais apskretusių pastatų skaičiuoju savo auksą. Viskas vietoje. Įsidedu pinigus į monetų kapšą ir įsikišu į vidinę švarko kišenę. Už nugaros tamsiame skersgatvyje inkščia

naujausia mano auka. Jei toliau taip triukšmaus, iki ryto jį sules helo paukščiai. O turtingas paršas prekeivis nemokėjo už nužudymą.

– Gal nutilsi pagaliau? – paklausiu.

Inkštavimas liaujasi.

– Ačiū, – tariau. Jis tyli užčiauptas mano mandagumo – arba savo skausmo.

Dingteli: gal grįžti jam padėti? Visada apie tai pagalvoju. Bet tai ne mano reikalas. Ne mano bėda, kas nutiks atlikus darbą. Ar kodėl pirklys išvis norėjo pasiūsti žinią.

Tos mintys niekur neveda. O man reikia keliauti.

Papučiu šiltą orą į gumbuotas rankas. Tas sumautas šaltis. Ant grindinio akmenų blizga šerkšnas, nuotekos jau ėmė stingti. Reti medžiai, užsilikę šitame prisigrūdusiame mieste, seniai numetė visus lapus. Žiema visada greitai ateina į Umbriją. Na, bet mirties čia niekada nelaukia.

Tikriausiai reikėtų nusipirkti šiltas pirštines, bet sugniaužia pilvą vien pagalvojus, kad reikės išsiskirti bent su vienu sidabriniu munu. Kiekviena moneta svarbi, o man, šiaip ar taip, nereikia prabangaus šlamšto.

Priėjus Sprindžio gatvę, dvi gražiai apsitaisiusios porelės prasiskiria mane apeiti. Pasipuošę kailinėmis movomis ir brangiomis skrybėlėmis su plunksnomis. Dabitos. Apėję mane geru lanku paspartina žingsnį, lyg nešiočiau užkrečiamą ligą ar ką panašaus. Jei mano dydis neįbaugina žmonių, tai padaro veidą žymintis randas. Žmonės laikosi atokiau.

Ir gerai.

Suniurnėjęs petimi atstumi su sunkias „Skerdiko ir alaus“ duris. Teko lankytis ir švaresnėse, malonesnėse vietose, kur duoda

skaniau paėsti, bet tos smuklės man netinka. Taverna šilta, bet neperkaitinta, garsi, bet ne triukšminga – man tiek ir tereikia. „Skerdikas ir alus“ yra namai. Čia prieš dešimt metų pradėjau savo verslą. Vos sulaukęs penkiolikos įsikūriau kampe – be dvidešimties kilogramų raumenų ir veidą bjaurojančio rando. Darbuotojai žino, ką čia veikiu, bet aš padedu užtikrinti įstaiogos saugumą, tad jie į mano reikalus žiūri pro pirštus.

Atsisėdu ant savo įprastos taburetės baro gale. Pamatęs mane Jurijus pripila pintą. Jam galėtų būti keturiasdešimt; galėtų būti šešiasdešimt. Kas žino su tokia plika galva. Bet jis ne iš plepiųjų, ir man tai patinka.

Paleidžia stiklinę per nutrintą medį. Ji daugiau ar mažiau švari.

– Tavęs ieškojo.

Kilsteliu antakius ir numaukiu gurkšnį alaus. Manęs visada ieško – kovoti, skriausti, žudyti. Nieko naujo.

– Kodėl man turėtų rūpėti?

Jurijus persimeta rankšluostuką per petį ir palinksta arčiau.

– Mergina.

Nustoju gerti. Širdis ima stipriau daužytis, įstringa gerklėje. Prisiverčiu padėti stiklinę ant baro, deduosi ramus.

– Kaip atrodė?

– Daili, – atsako Jurijus. Ne pats naudingiausias apibūdinimas.

Sugniaužiu kumštį ir spoksau netardamas nė žodžio. Jis išpučia akis, pasitrina seniai sulaužytą nosį. Tada išpila:

– Maždaug mano ūgio, didelės rudos akys, trumpoki juodi plaukai. Apie tavo amžiaus – tarp dvidešimt ir trisdešimt. Raudonas aksominis apsiaustas.

Gurkteliu galvodamas apie tai, ką išgirdau. Neįprasta, kad apie mane klausinėtų aukšta, trečią dešimtį įpusėjusi mergina. Na, „daili“ irgi svarbu – nepamenu, kada manęs paskutinį kartą ieškojo daili mergina. Gal nori pamokyti seną vaikiną ar atkeršyti kitai merginai. Bet aš nemušu merginų.

– Ji apsistojusi „Juodojo bato“ užėjoje, – priduria Jurijus.

Bene prabangiausia įstaiga visoje Umbrijoje. Taigi, ji pini-ginga ir ne vietinė, bet iš kažkur žino, kur manęs ieškoti. Čia. Kvepia bėda.

– Nedomina, – atsakau.

Jurijus gūžteli.

– Tavo reikalas.

Tai taręs nueina į kitą baro galą aptarnauti kliento. Už ketu-rių žingsnių ant taburetės sėdi vyrukas, pernelyg susenęs. Žiūri tik į Jurijų, tad irgi atėjo išgerti vienas. Kartais nesijauti toks vienišas, kai skandini savo sielvartą bendroje alaus statinėje. Pradingsti smuklės minioje. Net jei niekam netari nė žodžio. Daugumą vakarų aš irgi taip darau.

Bet šįvakar negaliu pradingti. Širdis sako, kad tai bus vienas iš tų kartų, kai nepavyks užsimiršti, kad ir kiek gerčiau. Tai kam įsivaryti galvos skausmą, kad rytoj tvinkčiotų kaukolėje už akių?

Susiverčiu alų, palieku putas. Atsistumiu nuo baro, tabure-tės kojos sugirgžda ant lipnių grindų.

– Dingstu.

Jurijus kilsteli tankius antakius. Atrodo, lyg nuo galvos nu-slinkę plaukai būtų persikėlę jam ant veido.

– Jau?

Ne be reikalo stebisi. Įprastai įsitaisęs kampe išgeriu bent ke-lis alaus laukdamas, kol pasirodys kitas darbelis. Bėdos visada

sugeba mane rasti. Įprastai neužtrunka, bet kartais išgeriu ir keturis bokalus. Šįvakar užteko vieno.

– Skauda galvą, – pabarbenu per smilkinį, lyg jis nežinotų, kur mano galva. Bet meluoju. Jo žvilgsnis šmirinėja, tad Jurijus nė sekundės manimi nepatikėjo.

Vis tiek linkteli.

– Labanakt, Rojau.

Jau ruošiuosi išeiti, bet nutinka kai kas keista. Aplanko keista nuojauta, lyg širdis būtų praleidusi dūžį. Galiu prisiekti, kad akies krašteliu pastebėjau šmėstelėjus kažką raudono. Tantiškai sumirksiu ir apsidairau, dirsteliu į baro veidrodį. Nieko. Į mane spokso tik mano randuotas veidas ir trumpai kirpta galva. Aplink nematyti nieko raudono. Papurtau galvą. Šiandien tikrai ne pačios geriausios būklės. Protingiausia tuoj pat išeiti.

Išslenku iš „Skerdiko ir alaus“ į žvarbią gatvę. Netrukus reikės susitaisyti batų raištelius, gal vėl sulopyti odą – jie dar kurį laiką laikys.

Galiu prisiekti, kad atšalo, kol buvau viduje. Dabar iškvepiamas oras virsta garais. Eidamas vėl pučiu į delnus šilumą.

Įveikęs penkis kvartalus neteisinga kryptimi praeinu „Judojo bato“ užėigą. Prieš savo valią sulėtinu žingsnį, spoksau į languose šviečiančias lempas. Kažin... papurtau galvą.

Ką aš darau? Ko išvis ieškau?

Paspartinu žingsnį norėdamas dingti. Pernelyg įtartina. Kažkas negerai. Instinktai niekada manęs nepaveda, o randai primena visus kartus, kai nekreipiau į juos dėmesio. Paskutinis kartas kainavo man viską. Daugiau to nekartosiu.

Iki mano lūšnos pigiajame mieste gale – penkiolika minučių kelio Avalono gatve. Išėjus iš verslo rajono statiniai darosi

labiau apirę, mažesni. Nuo tada, kai į valdžią atėjo karalius Junas, dar mano vaikystėje, Umbrija ritasi žemyn. Visa šalis ritasi žemyn.

Kelias užsisuka, kairėje atsiranda upė. Manytum, kad būti prie vandens malonu, – ne Umbrijoje. Vienintelis vandens kelias mieste yra purvina Solo upė. Žmonės į ją pila naktipuočių turinį ir meta šiukšles. O prisiartinus tiek, kad girdėtum vandenį skalaujant purvinus krantus, darosi dar šalčiau, žvarba skverbiasi iki kaulų.

Stengiuosi žiūrėti, kur dedu kojas, kas vyksta aplinkui. Umbrijoje per daug pavojų – nuo gaujų, nuo tokių vyrų kaip aš iki helo paukščių, – kad galėtum vaikščioti užsisvajojęs. Bet šiandien aš kaip nesavas. Išsiblaškęs.

Kaltinu Jurijų. Jis barmenas, ne pasiuntinys. Galėjo pasilankyti tas nesąmones sau.

Bet iš tiesų ant Jurijaus nepykstu. Tiesą sakant, galvoju apie ją. Kai Jurijus pasakė, kad tai mergina, man sukilo viltis. O ji yra dantytas peilis. Viltis iš sudaužyto stiklo nulieja svajones, bet paskui pasirodo tikrovė ir vėl jas sudaužo. Viltis yra žiauriausia bausmė iš visų. Nes be jos žinau: kvaily, tai ne ji. Negali būti ji. Neįmanoma.

Nes aš ją nužudžiau.

ANTRAS SKYRIUS


UINAS

AUTONO MIESTAS, PŪDYMAS

Mane medžioja.

Tyliai sukikenęs sau į barzdą iš to žiauraus likimo vingio, mikliai renkuosi kelią per Autono turgų. Kadaisė buvau talentingas medžiotojas – pasak karaliaus, geriausias visame Jusane. O dabar štai esu Autone, Pūdyme, ir *aš* esu grobis.

Niurkteliu į šalį, slepiuosi už lentgalių, kad nesimatyčiau iš tolo. Jau trejus metus stengiuosi išvengti, kad kas neatsiimtų dvidešimties tūkstančių auksinių munų premijos už mano galvą. Šitas neįjėmamas labirintas, vadinamas turgumi, bent šiek tiek padeda.

Autono turgus atrodo it skubiai sukaltas pernakt iš medgalių ir medžiagų, kurias pavyko surinkti iš sudužusio laivo, o kitą rytą jie nusprendė taip jį ir palikti šimtams metų. Kažin ar visi Jusano turgūs tokie patys – purvini ir atsainiai pastatyti? Niekada nekeldavau į juos kojos, visada turėjome tarnų, kurie eidavo apsipirkti už mus. Tiesą sakant, tarnai rūpindavosi viskuo. Bet dabar taip nebegyvenu. Tiesiog negaliu pamiršti senojo gyvenimo.

Praeinu pro kioską, kuriame šiurkštus vyrukas už prekystalio pardavinėja išdirbtas odas. Jis linkteli man, atsakau tuo pačiu. Jau buvau jį matęs, bet nežinau vardo. Ir neklausiau, kad nepaklaustų maniškio.

Supratęs, kad šiandien nieko nepirksiu, jis mane ignoruoja ir toliau dairosi ilgapirščių nepaleisdamas iš rankos durklo. Neturint karaliaus, teisingumu Pūdyme reikia rūpintis pačiam.

Man panyžta odą, lyg kas nors mane stebėtų. Dirsteliu per kairį petį, ar niekas neseka. Nieko.

Einu pro kudakuojančias vištas ir kvepiančius prieskonius. Viską nustelbia gvazdikėlių ir kardamono kvapas, batai girgžda ant dulkėtos žemės. Dėdamasis susidomėjęs džiovintomis datulėmis žvilgteliu per dešinį petį. Vis dar nieko. Viskas kaip įprasta. Pavargusios moterys šiurkščiai verptomis suknelėmis nešioja prekes ant galvų, barzdoti vyrai ieško, ką nusipirkti ar su kuo pasipešti. Vaikų čia nedaug, o tie, kuriuos mačiau, yra sukti maži kišenvagiai.

Bet šiandien nesirūpinu dėl savo kapšo. Rūpinuosi dėl savo kailio.

Krūtinėje daužosi širdis, burna perdžiūvusi kaip žemė po kojomis. Bet ne dėl saulės. Dėl to, kad esu taikinys ir vidury baltos dienos vaikštau atviroje vietoje. Noriu įsilieti tarp valstiečių, bet tokio triuko dar neįvaldžiau. Einu užsidengęs juodus plaukus gobtuvu, mano tunika ir kelnės apkibę dulkėtu smėliu, kaip ir visų, bet kažki kas išduoda, kad nesu iš prasčiokų.

Einant pro dvi moteris jos sužiūra į viršų. Žvilgteliu, ar nėra pavojaus, nužiūriui degto molio namų stogus, bet jos tik žiūrėjo į mane. Trejus metus esu įstrigęs Pūdyme, bet vis dar nevaikštau susilenkęs kaip jie. Mano pečiai atsisako sulinkti nuo naštos.

Kai bandau suvaidinti, daili smulki smuklės savininkė visada prisimerkia ir paklausia, ar aš „įmirkęs taurelėje“ – jie taip vadiną girtus.

Reikėjo luktelėti smuklėje iki sutemų, kad galėčiau geriau įsilieti. Ten aš saugus – toks saugus, koks galiu būti. Patikrinau kiekvieną kampelį, suplanavau visus įmanomus pabėgimo kelius. Už užuolaidų paslėpiau virvines kopėčias, jei prireiktų skubiai sprukti iš kambario antrame aukšte. Viršutiniuose aukštuose karščiau, bet pirmame pas mane galėtų įsilaužti, kol miegu. Nors negaliu sakyti, kad daug miegočiau. Tai liudija ratilai apie akis. Kai pagaliau užmiegu, kompaniją palaiko užnuodytas durklas po pagalve ir arbaletas po lova. Vonios kambaryje paslėptas kalavijas. Prie durų ir langų paspėti spąstai. Jei galiu to išvengti, nekišu nosies lauk, ypač dieną. Bet negalėjau ignoruoti raudono voko, kurį ryte radau prie durų.

Prince Uinai Hali Bežkinai
Arklidės. Pirmas varpas
Turio jums pasiūlymą

Prince Uinai. Prince. Uinai.

Akys prilipo prie tų žodžių, skrandis apsvirtęs sugadino kuklius šaltos dešrelės ir sužiedėjusio džiūvėsėlio pusryčius. kažkas žino, kas aš. O niekas neturėtų žinoti, nes princas Uinas prieš trejus metus mirė pasiklydęs dykumoje. Kai tave bando nužudyti galingi žmonės, geriausia leisti manyti, kad jiems paviko. Dabar vadinuosi Donalu.

Suglamžau kišenėje laikomą voką. Mane atrado. Bet kas?

Per praėjusius šešis varpus man ne kartą toptelėjo, kad tai gali būti pasala. Vėl apsidairau po minią žvalgydamasis juodu karališkųjų žudikų rūbų. Galbūt tai būtų dovana, jei mano vyresnysis brolis pagaliau nusprendė perkirsti mazgą, nužudyti mane kaip vyrą. Bet bėda ta, kad noriu gyventi – bent jau atsisakau mirti. O karalius Junas tiesiogiai neįsakytų įvykdyti mano žmogžudystės – praėjusį kartą to nedarė, vylėsi, kad mane pražudys dykuma.

Tai kas čia dedasi?

Kas atsiuntė laišką? Mane ima paranoja, bet logiškai suprantu, kad tai ne rūmų žudikai – jie nesiunčia oficialių kvietimų. Jie mėgsta perpjauti gerklę tau dar nespėjus suklykti.

Beprotybė. Beprotybė priimti kvietimą. Niežti padus apsisukti. Grįžti namo. Bet atsakymus rasiu eidamas tik viena kryptimi: į priekį.

Išėjus iš plataus turgaus, žingsniai kelia dulkes. Čia jos išsmelkia visur. Nėra prasmės tvarkytis. Ko tik neatiduočiau už iškvėpintas Kalio rūmų pirtis. Švarutėlius šalto marmuro koridorius; net už medžių paunksmę karališkajame sode, kur tarnai vasarą purškia vėsius vandens lašus ir vėdina mus vėduoklėmis. Bet aš įstrigęs čia, saulėkaitoje, tarp sausų gyvačių ir ratus virš galvos sukančių dykumos maitėdų.

Apsidairau pėdsakų, nors į turgų ir iš jo vaikšto per daug žmonių, kad žemė ką nors pasakytų. Bet mūsų kareivių batai palieka išskirtinius pėdsakus, tad vis tiek nužiūriu kelią.

Svilinant slegiančiam karščiui, pereinu gatvę prie arklidžių, pasitaisau gobtuvą ir paskutinį kartą dirstelį atgal. Nieko, tik nuo karščio raibuliuoja oras ir apsipirkinėja prasčiokai. Bet tai nereiškia, kad esi saugus, – tik tiek, kad dar nepastebėjai

PENKI LŪŽĖ KALAVIJAI

pavojaus. Jusane medžiojau visokiausius padarus, ir retas kuris pastebėdavo mane artinantis.

Beveik įėjęs į arklides pamatau jį: dar vieną raudoną voką. O tada pastebiu jį laikančią ranką. Ir žinau, kad priėjau liepto galą.