


PROLOGAS

Kajus

Koridoriuose buvo šurpiai tuščia.

Kaip visada tokiu metų laiku ir tokią valandą.

Neskubėdamas žingsniavau, mėgaudamasis ramybės akimirkomis. Tačiau aplink regėjau tik mažumėlę užglaistytą chaosą.

Nusprendęs nekreipti į tai dėmesio, įsukau į tamsų koridorių, mano žingsnių garsą sugėrė smaragdų spalvos kilimas. Mieganti pilis ramino, o karaliams ramybė yra prabanga.

Karaliams.

Vos nenusikvatojau iš šio titulo. Dažnai užmiršdavau ankstesnį savo gyvenimą. Kai buvau princas, o ne vykdytojas. Kai buvau berniukas, o ne pabaisa.

Šiandien buvau niekas. Šiandien buvau tas, kuo galėjau tapti.

Pro virtuvės durų apačią skverbėsi švelni šviesa. Išvydęs ją šyptelėjau.

Tas pats būdavo kasmet.

Stumtelėjau duris ir įžengiau į mirguliuojančių žvakių šviesos ratą. Ore tvyrojo nuostabus tešlos ir cinamono kvapas. Širdį užliejo šilti prisiminimai.

– Kasmet atsikeli vis anksčiau.


Gailė plačiai nusišypsojo ir mano lūpų kampučiai truputį pakilo. Jos prijuostė buvo apibirusi cinamonu, veidas miltuotas. Atsisėdau ant to paties darbastalio, ant kurio sėdėdavau visą laiką nuo tada, kai jau pajėgiau užsikabaroti, pasikišau po užpakaliu delnus, sudiržusi oda prigludo prie medienos.

Šis įprastas ritualas ramino.

Nusišypsojau mane užauginusiai moteriai ir truktelėjau vienu petimi.

– Kasmet vis mažiau miegu.

Ji viena ranka įsisprendė į klubą. Supratau, kaip jai knieti mane išbarti.

– Kajau, man dėl tavęs neramu.

– Tau visada dėl manęs neramu, – nerūpestingai atsakiau.

– Rimtai kalbu. – Ji pagrasė man pirštu. – Tu per jaunas tvarkyti tokius reikalus. Regis, vos vakar kartu su Kitu lakstei po mano virtuvę...

Paminėjusi Kitą, ji nutilo, ir aš buvau priverstas tęsti pokalbį.

– Tiesą sakant, atėjau iš tėvo... – iškvėpiau pro nosį, – iš *Kito* darbo kambario.

Gailė lėtai linktelėjo galva.

– Po karūnavimo jis dar nebuvo iš ten išlindęs, ar ne?

– Nebuvo. Ir aš pats tik trumpai jį aplankiau. – Delnu persibraukiau susivėlusius plaukus. – Jis pristatė man pirmąją užduotį.

Gailė ilgai tylėjo.

– Dėl jos, ar ne?

Linktelėjau galva.

– Dėl jos.

– Ir tu?..

– Įvykdysiu užduotį? Padarysiu, kaip liepta? – užbaigiau už ją. – Žinoma. Tai mano pareiga.

Vėl stojo ilga tyla.

– Ar jis prisiminė, kokia šiandien diena?

Lėtai pakėliau galvą, sutikau jos žvilgsnį ir liūdnai nusišypsojau.

– Ne jo darbas prisiminti.

– Tiesa, – atsiduso ji. – Na, šiomet tik vieną ir iškepiau. Supratau, kad jis neprisidės.

Gailė pasitraukė į šalį, ir aš pamačiau prie orkaitės blizgančią cukruotą bandelę. Nusliuogiau nuo darbastalio ir šypsodamasis priėjau prie Gailės. Gavusi bučinį į skruostą ji padavė man lėkštę.

– O dabar keliauk. – Ji nuvijo mane ranka. – Pabūk su ja.

– Ačiū, Gaile, – tyliai padėkojau. – Už visus šiuos metus.

– Ir už visus ateinančius.

Ji pamerkė man akį ir stumtelėjo prie durų.

Atsisukau į moterį, atstojusią man mamą, kai karalienė tam neturėjo jėgų. Gailė mane mylėjo, dažnai šiltai apkabindavo, prireikus išbardavo, bet ir pagyrų negailėdavo.

Susimąščiau, kokie dabar būtų broliai Azeriai, jei ne ji. Nuo šios minties net šurpas nukrėtė.

– Kajau?

Stabtelėjau tarpdury ir atsigręžiau į ją.

– Visi ją mylėjom, – tyliai tarė Gailė.

– Žinau, – linktelėjau galva. – Ir ji žinojo.

Paskui kojos išnešė mane į tamsų koridorių.

Lėkštėje gulinti cukruota bandelė kvepėjo cinamonu ir priminė paprastesnius laikus. Atsispyręs vilionei patraukiau pažįstamais koridoriais – tais pačiais, kuriais kasmet žingsniuodavau iš virtuvės.

Netrukus nusigavau iki plačių durų, už kurių buvo sodas. Dirstelėjau į imperialus, saugančius duris arba ramiai parpiančius šalia. Tie, kurie budėjo, apsimetė nematą bandelės mano rankoje.

Patraukiau akmeniniu takeliu tarp margų gėlių, kurių spalvų prietemoje neįžiūrėjau. Sode stūksojo gebenėmis apaugusios statulos, kai kurios ne sykį virtusios ir apdaužytos, bet, žinoma, tai buvo ne mano kaltė. Vidury čiurleno fontanas, primenantis tvankias dienas, kai mudu su Kitu jame pliuškendavomės. Elgėmės paikai, bet pateisinamai.

Tačiau aš atėjau dėl to, kas augo sodo gale.

Išsukau iš tako į pievą, kurioje per antrąją Žaidynių puotą buvo pritiesta spalvotų kilimų. Uždraudęs sau mąstyti apie aną naktį,

nužingsniau per mėnesieną, blyškiais pirštais glostančią medžio šakas.

Gluosnio lapai šlamėjo nuo vėjelio. Pakerėtas nužvelgiau svyrančias šakas ir išsišovusias šaknis. Medis buvo nuostabus ir tvirtas.

Praskleidžiau lapų užuolaidą ir įžengiau po lają. Čia lankydavausi kiek galėdamas dažniau, bet šią metų dieną būtinai ateidavau nešinas bandele. Pirštais paglosčiau šiurkščią žievę, paliečiau pažįstamas vagas.

Paskui atsisėdau savo vietoje po aukštaūgiu medžiu ir viena ranka apsikabinau kelį. Pasidėjęs lėkštę ant vienos storos šaknies, išsitraukiau iš kišenės degtukų dėžutę.

– Atleisk, šiomet neradau žvakės. – Uždegiau degtuką ir įsižiūrėjau į liepsnelę. – Taigi turėsi pasitenkinti šituo.

Įsmeigiau degtuką į bandelės vidurį ir šyptelėjau iš tokio apgailėtino vaizdo. Kurį laiką stebėjau, kaip dega degtukas, nutvieksdamas galingą medį mirgančia šviesa.

Tada pažvelgiau žemyn, paglosčiau minkštą žolytę.

– Su gimtadieniu, Eva.

Užpūčiau savadarbę žvakę ir leidau tamsai mus praryti.


1 SKYRIUS

Pajedina

Raujas man naudingas tik tol, kol jis mano kūne.
Protas naudingas tol, kol jo nepametu.

O širdis naudinga tik nesudužusi.

Regis, tapau visiškai niekam tikusi.

Apžiūrėjau nuzulintas grindlentes po kojomis. Nuo pažįstamo vaizdo užliejo prisiminimai, ėmė šmėsčioti vaizdai, kaip mano kojytės stovi ant didelių batų, šokančių pagal pažįstamą melodiją. Papurčiau galvą ir pamėginau atsikratyti šių minčių, nors baisiai troškau grįžti į praeitį. Dabartis šiuo metu nebuvo pati maloniausia.

...šešiolika, septyniolika, aštuoniolika...

Nusišypsojau, veidą nusmelkė skausmas.

Radau tave.

Sustingusiomis kojomis, maudžiančiais raumenimis vargais negalais priėjau prie tos niekuo neišsiskiriančios lentos. Atsiklaupiau, iš skausmo prikandau liežuvį ir kruvinais pirštais, kurių stengiausi nematyti, ėmiau krapštyti lentą.

Ši buvo tokia pat užsispyrusi kaip aš, niekaip nenorėjo pajudėti iš vietos. Būčiau pajutusi pagarbą, jei tai nebūtų prakeiktas *medgalis*.

Tam nėra laiko. Turiu dingti iš čia.


Pro lūpas išsiveržė neviltingos riksmas. Dėbtelėjau į lentą ir suburbėjau:

– Galėčiau prisiekti, kad po tavimi yra slaptavietė. O gal ne po tavimi? Gal po devyniolikta lenta nuo durų?

Rūsčiai pasižiūrėjusi į grindis pajutau, kad iš krūtinės veržiasi isteriškas juokas. Užverčiau galvą ir pasiguodžiau luboms:

– Kad tave kur Maras, šnekuosi su *grindimis*.

Tai buvo dar vienas įrodymas, kad man nučiuožė stogas.

Tiesa, neturėjau su kuo kitu pasikalbėti. Prieš keturias dienas medžiojama, leisgyvė įvirtau į savo vaikystės namus. Per šį laiką nei mano protas, nei kūnas toli gražu nespėjo pasveikti.

Išvengiau mirties nuo karaliaus kardo, bet tą dieną po paskutinio Žaidynių etapo jis nužudė dalelę manęs. Jo žodžiai smigo skaudžiau nei kardas. Žaisdamas su manimi, erzindamas mane, su šypsena pasakodamas apie tėčio mirtį, jis išdraskė man širdį.

„Negi nenori sužinoti, kas nužudė tavo tėvą?“

Galvoje nuaidėjo šaltas karaliaus balsas, ir man kūnas nuėjo pagaugais.

„Tik pasakysiu, kad pirmą kartą Kajų sutikai ne skersgatvyje, kai gelbėjai jam gyvybę.“

Jei žodžiai yra ginklas, tai karalius jais puikiai pasinaudojo, tarsi smeigtų man į širdį buką geležtę. Virpėdama atsidusau ir pamėginau išmesti iš galvos mintis apie vaikiną pilkomis akimis ir aštriu it kardas žvilgsniu. Vaikiną, prieš daug metų perdūrusį mano tėčiui širdį.

Sunkiai pakilusi ant kojų, pavaikščiojau aplinkui, klausydamasi, ar nesugirgždės kuri lenta. Nejučia pasukiojau žiedą ant piršto. Sospėjo visą kūną, kaulai atrodė lyg stikliniai. Žaizdas, likusias po paskutinių Žaidynių ir dvikovos su karaliumi, paskubomis susisiuvau, per ašaras nelabai matydama, ką darau. Pirštai taip drebėjo, kad siūlės išėjo šleivos.

Paršlubavusi nuo Dubens iki Laimikio prospekto, įvirtau į baltą namuką, kurį vadinau namais, o Pasipriešinimas laikė savo būstine. Bet čia nieko nebuvo. Slaptame kambarėlyje po kojomis manęs nelaukė saviškiai, taip likau viena su savo skausmais ir sielvartais.

Viena turėjau tvarkytis suniokotą kūną, sujauktą protą, kraujujančią širdį.

Medis girgžtelėjo, ir aš nusišypsojau.

Parpuolusi ant grindų atlupau lentą ir pamačiau tamsią duobę. Papurčiau galvą ir sumurmėjau sau:

– Paje, devyniolikta lenta nuo *lango*, o ne nuo durų...

Įkišau ranką į tamsą ir pirštais užčiuopiau pažįstamą peilio rankeną. Širdį skaudėjo dar labiau nei kūną. Troškau delne pajusti išraižytą plieninį tėčio durklą.

Tąkart kerštas man pasirodė svarbesnis už sentimentus, tad sviedžiau brangųjį ginklą karaliui į gerklę. Apgailestavau tik dėl to, kad jį surado Kajus ir pažadėjo man gražinti įsmeigtą į nugarą.

Kilstelėjau į šviesą blizgančius ašmenis ir iš jų pažvelgė blausios žydros akys. Išsigandau taip, kad net pyktis išgaravo. Mano veidas buvo siaubingai suraižytas. Žvelgdama į žaizdą, kertančią veidą ir kaklą, sunkiai nurijau seiles. Pirštais paliečiau gruoblėtą odą. Tada kraipydama galvą užsikišau peilį už aulo, kartu paslėpdama ir savo atspindį.

Pamačiau lentynėlėje paslėptą lanką ir strėlinę su smailomis strėlėmis ir liūdnai šyptelėjau. Prisiminiau, kaip tėtis mokė mane šaudyti. Turėjome tik vieną taikinį – gumbuotą medį už namo.

Užsimetusi ant nugaros lanką su strėline, peržiūrėjau, kokių dar ginklų prislėpta po grindimis. Į krepšį su maisto atsargomis ir gertuvėmis įsimečiau porą aštrių svaidomųjų peiliukų ir pakilau nuo grindų.

Dar niekada nesijaučiau tokia trapi, tokia išsekusi. Nuo šios minties apėmė baisy ir nirsis, tad išsitraukiau iš už diržo peilį, ketindama sviesti jį į medinę sueižėjusią sieną, bet kai iškėliau ranką, įsitempė randai ant krūtinės ir nudiegė skausmas.

Karalius man paliko prisiminimą. Žymę, kas aš tokia. Tikriaus, kas nesu.

„P“ – prasčiokė.

Sukandusi dantis sviedžiau peilį į medį. Randai peršėjo, lyg džiūgaudami, kad amžiams liks mano kūne.

„Paliksiu tau ant širdies ženklą, kad neužmirštum, kas ją pervėrė.“

Priėjau prie peilio, norėdama jį išsitraukti, bet po kojomis sugirgždėjo kita lenta ir aš suklausau. Žinojau, kad visi lūšnyno namai sukiaužę, bet apimta smalsumo nusprendžiau ją patyrinti.

Jei po kiekviena girgždančia lenta būtų slaptavietė, čia jų rasčiau daugybę.

Atplėšiau lentą ir iš nuostabos žioptelėjau. Nelinksmi kikendama įkišau ranką į tamsą, į slėptuvę, apie kurią nieko nežinojau.

Buvo paika manyti, kad tėtis nuo manęs nuslėpė tik Pasipriešinimą.

Pirštais užčiuopiau sutrūkinėjusią odą ir ištraukiau didelę knygą. Tarp lapų buvo prigrūsta tiek popierių, kad jie vos nebyrėjo. Apvertusi knygą, atpažinau netvarkingą gyduolio braižą.

Tėčio dienoraštis.

Įsigrūdau jį į kuprinę, žinodama, kad neturiu laiko ramiai pastudijuoti. Ir taip per ilgai pratūnojau čia sužeista, nusilpusi, nerimaudama, kad būsiu surasta.

Priėjau prie durų, ketindama išsmukti į gatvę ir įsimaišyti į Laimikio prospekto šurmulį. Paskui buvau pasiryžusi žygiuoti per Svilę iki Doro miesto, kur nėra jokio elito, o gyvena vien tik prasčiokai.

Suėmiau rankeną, įsiklausiau į tylą...

Taip ir sustingau.

Tyla.

Buvo beveik vidurdienis, taigi Laimikyje ir aplinkinėse gatvelėse turėjo virti spalvingas gyvenimas. Turėjau girdėti pirklių keiksmus ir vaikų krykštavimus.

Kažkas čia ne taip...

Durys sudrebėjo – kažkas iš lauko trenkėsi į jas. Atšokau ir greitosiomis apsidairiau. Pasvarsčiau, gal lėkti žemyn slaptais laiptais į kambarėlį rūsyje, kur vykdavo Pasipriešinimo susirinkimai, bet pagalvojus, kad galiu būti užspeista į kampą, pasidarė bloga. Tada akys užkliuvo už židinio, ir aš irzliai atsidusau.

Ir kaip taip nutinka, kad vis atsiduriu kamine?

Durys su trenksmu atsidarė, man spėjus įveikti vos pusę suodino kamino. Nugara atsirėmiau į vieną sieną, kojomis įsispyriau į kitą.

Stiprius.

Tik nepaprastai galingas elito atstovas galėjo taip greitai išlaužti mano užšautas ir užbarikaduotas duris. Iš sunkių žingsnių supratau, kad į mano namus ką tik sugužėjo penki imperialai.

– Nestovėkit kaip įbesti. Apieškokit namus ir įrodykit, kad esat naudingi.

Įsitempiaiu ir netyčia slystelėjau žemyn. Išgirdus šaltą balsą, nugara nubėgo šiurpuliai. Tą balsą buvau girdėjusi ir labai švelnų, ir be galo rūstų.

Jis čia.

– Girdėjote, ką sakė vykdytojas, – rimtu balsu ištarė imperialas. – Judinkitės.

Vykdytojas.

Prikandau liežuvį. Pati nesupratau, ko labiau norėjau: juoktis ar klykti. Išgirdus titulą, užvirė kraujas. Prisiminiau viską, ką jis padarė, visus žiaurumus, kuriuos įvykdė karaliaus šešėlyje. Iš pradžių jis dirbo savo tėvui, o dabar – broliui, nes per mane pirmojo nebeliko.

Žinoma, jis man už tai nepadėkojo. Ne, atėjo manęs nugalabyti.

„Galbūt nematydamas tavęs atgausiu drąsą. Taigi duosiu tau laiko.“

Labai jau daug naudos iš jo duoto laiko.

Negalėjau rizikuoti, kad jis išgirs mane kabarojantis per kaminą, taigi laukiau, klausydamasi garsaus trepsėjimo po namus, vyrams manęs ieškant. Nuo įstangų ėmė drebėti kojos. Skaudėjo žaizdas, tad be paliovos raukiausi.

– Patikrinkite knygų lentynas darbo kambaryje. Už vienos iš jų turėtų būti slaptos durys, – abejingu, bemaž *nuobodžiaujančiu* balsu ištarė vykdytojas.

Vėl įsitempiaiu. Tikriausiai kuris nors Pasipriešinimo narys kankinamas išdavė nedidukę mūsų paslaptį. Prisiminiau po paskutinio Žaidynių etapo Dubenyje užvirusį kruviną mūšį, kuriame susirėmė prasčiokai, fatalai ir imperialai.

Kruviną mūšį, kurio baigties taip ir nesužinojau.

Imperialų žingsniai nutolo: jie nusileido į kambarį po grindimis.

Stojo tylą.

Kažkaip supratau, kad jis tebėra kambaryje. Mus skyrė vos keli žingsniai. Bemaž jutau jo artumą, kaip tada, kai į mane dvelkdamo jo kūno šiluma, kai jis žiūrėdavo į mane aistringų pilkų akių žvilgsniu.

Sugirgždėjo grindlentė. Jis jau arti. Drebėjau iš pykčio ir keršto troškimo, niežtėjo nagai jį užpulti. Gerai, kad nemačiau jo veido, nes jei būčiau išvydusi tas kvailas duobutes, nebūčiau susilaikiusi: būčiau pasistengusi išplėsti jas iš skruostų.

Bandžiau nuraminti kvėpavimą. Žinojau, kad stojus su juo į kovą vien mano pykčio neužtektų. Norėjau, kad paskutinis mūsų susitikimas baigtųsi mano pergale.

– Turbūt sviesdama tą peilį įsivaizdavai mano veidą, – tyliai, mažliai tarė jis. Tą akimirką iš balso atrodė panašus į mano pažįstamą vaikinuką. Iškilo prisiminimai ir širdis suspurdo krūtinėje. – Ar ne, Pajedina?

Na štai, vėl tas šaižus vykdytojo tonas. Kajus dingo, liko pareigūnas. Mano širdis ėmė baladotis.

Jis niekaip negali žinoti, kad aš čia. Iš kur galėtų...

Ašmenys brūkstelėjo per medį – supratau, kad Kajus iš sienos ištraukė mano peilį. Išgirdau pažįstamą šnaresį ir supratau, kad jis užsigalvojęs varto rankoje ginklą.

– Sakyk, brangioji, ar dažnai apie mane pagalvoji? – sukuždėjo jis, tarsi glaustų lūpas man prie ausies.

Sudrebėjau, gerai prisimindama, koks tai jausmas.

Jei jis žino, kad aš čia, kodėl ne...

– Ar lankau tave sapnuose? Ar svajoji apie mane taip, kaip aš svajoju apie tave?

Man užėmė kvapą.

Vadinasi, jis nežino, kad aš čia. Ar bent jau nėra tuo tikras.

Tai supratau iš jo prisipažinimo.

Buvau prasčiokė, bet vaikystėje tėtis mane mokė „skaityti“ žmonių mintis, kad galėčiau apsimesti aiškiarege. Gebėjau per kelias sekundes surinkti reikiamą informaciją.

Su Kajumi Azeriu turėjau daugiau nei kelias sekundes.

Mačiau daugybę jo kaukių ir apsauginių sienų, mačiau po jomis besislepiančią berniuką. Pažinau jį ir jis man tapo svarbus. Bet dabar, po visų išdavysčių, jis tikrai nebūtų prisipažinęs, kad apie mane svajoja, jei būtų žinojęs, kad gerte geriu kiekvieną jo žodį.

Paskui jis atsiduso ir su linksma gaidele balse paklausė:

– Kur tu, mažoji aiškiarege?

Tai išties buvo juokinga pravardė, nes jis, kaip ir visa likusi karalystė, žinojo, kad tokia nesu. Žinojo, kad nepriklausau elitui.

Kad esu *prasčiokė*.

Suodžiai graužė nosį, ir aš užspaudžiau ją pirštais, kad nenusičiaudėčiau. Prisiminiau, kaip vakarais švarindavau parduotuves Laimikio prospekte, o paskui sprukdavau ankštais kaminais.

Čia ankšta. Aš įkalinta. Dūstu.

Tamsoje apžvelgiau mane supančius plytų mūrus. Kaminas buvo siauras, trūko oro, lengvai galėjau supanikuoti.

Nurimk.

Klaustrofobija mane ištiko visai ne laiku, primindama, kokia bejėgė esu.

Kvėpuok.

Kvėpavau. Giliai. Nosį gniaužiantys pirštai dvokė metalu. Tai buvo aitri, stipri, graužianti smarvė.

Kraujas.

Atitraukiau nuo veido drebančią ranką. Neįmačiau, kokios spalvos pirštai, bet jutau, kad jie kruvini. Žinojau, kad po aplūžinėjusiais nagais tebėra kraujo, tik nenumaniau, kieno: mano, karaliaus ar...

Giliai įkvėpiau, stengdamasi nurimti. Vykdytojas buvo labai arti, vaikščiojo pirmyn atgal po kambarį, sulig kiekvienu žingsniu sugirgždėdavo grindys.

Būtų gėda, jei mane išduotų čiaudulys, bet dar labiau gėda, jei imčiau kūkčioti.

Pasiryžau nedaryti nei vieno, nei kito.

Po kiek laiko imperialai pardundėjo į kambarį.

– Jūsų didenybe, jos nė kvapo.

Ilgai buvo tylu, galop *jo didenybė* atsiduso.

– Taip ir žinojau. Iš jūsų jokios naudos. Dinkit iš čia, – riktelėjo jis. Balsas buvo aštresnis už peilį, kurį jis sukiojo rankoje. Imperialai negaišdami nuskubėjo prie durų ir į lauką. Puikiai juos supratau.

Bet jis liko. Ilgai tvyrojo tylą. Vėl užsispaudžiau nosį ir nuo kraujo kvapo ankštame kamine ėmė svaigti galva.

Užgriuvo prisiminimų lavina: mano kūnas apkepęs krauju, verk-dama bandau jį nusigremžti, bet tik dar labiau išsiterliuju šleikščiu raudoniu. Nuo tokios daugybės kraujo net pykino. Prisiminiau mano glėbyje nukraujavusį tėtį ir lygiai taip pat mirusią Adeną.

Adena.

Pagalvojus apie negyvą jos kūną smėlėtoje Duobėje, akis ėmė graužti ašaros. Į nosį vėl padvelkė metalinis kraujo kvapas. Nebenorėjau uosti kraujo. Nebenorėjau jo matyti, nebenorėjau just...

Kvėpuok.

Mano mintis nutraukė gilus atodūsis. Jis atrodė toks pat pavargęs, kokia aš jaučiausi.

– Gerai, kad tavęs čia nėra, – tyliai ištarė jis. Nesitikėjau dar kada nors išgirsti tokį jo balsą. – Nes aš vis dar neatgavau drąsos.

Ir tada mano namai užsiliepsnojo.


2 SKYRIUS

Rajus

Liepsnoms laižant kulnus, palengva nukėblinau prie durų. Į nugarą tvoskė karščio banga. Aplink drabužius vyniojosi dūmų sruogos. Išėjau į debesuotą pavakarę, temdomą dar ir į dangų kylančių dūmų kamuolių.

Išvydęs priblokštus imperialus, nejučia šyptelėjau. Šie net išsižioję spoksojo į pleškantį namą man už nugaros. Paskui lėtai nukreipė žvilgsnius į mane, bet ne į veidą, o maždaug į apykaklę, ir sutrikę ėmė mindžikuoti.

Kuo ramiausiai patraukiau prie imperialų ir tie sustingo.

Jie mano, kad išprotėjau.

Už manęs išdužo langas, pažiuro stiklai, gatvę nusėjo aštrios šukės. Imperialai susigūžė ir užsidengė veidus. Nuo tokio vaizdo mane suėmė juokas.

Galbūt jie teisūs. Galbūt išties išprotėjau.

Išprotėjau iš nerimo, iš pykčio, iš apmaudo.

Įtampa mano kūne buvo vienintelis pastovus dalykas. Pečiai nuolatatos būdavo sustingę, dantys kietai sukąsti. Pirštais barbenau į durklą prie šono, kovodamas su pagunda išlieti įniršį ant kurio nors iš nevykėlių imperialų.


Pirštu perbraukiau vingius ant plieninės rankenos – tas raštas buvo gerai pažįstamas. Kaip galėčiau užmiršti durklą, kuris tiek daug kartų buvo prikištas man prie gerklės?

Kaip galėčiau užmiršti durklą, kuri ištraukiau iš perverso tėvo kaklo?

Penkios dienos praėjo nuo tada, kai pamačiau iš tėvo gerklės kyšančią šio ginklo rankeną. Per visas penkias gedulo dienas neišliejau nė ašarėlės. Penkias dienas kūriau planus, nors ir žinojau, kad niekada nebūsiu laisvas nuo jos. Penkias dienas buvome tiesiog broliai, Kitas ir Kajus, o tada tapome karaliumi ir vykdytoju.

Jai duotas laikas išseko.

Regis, Pajedinai jis pravertė; ji pasinaudojo mano silpnumu, mano bailumu, mano *jausmais* jai ir paspruko. Atsigręžęs stebėjau, kaip ryškiaspalvė ugnis ryja jos namus, kaip į dangų kyla raudoni, oranžiniai ir tiršti juodi dūmai...

Sidabras.

Prisimerkiau ir pro dusinančias liepsnas pabandžiau įžiūrėti griūvantį stogą, bet ten nieko nebuvo. Prieš kelias akimirkas regėtas blykstelėjimas nepasikartojo. Delnais susiglosčiau plaukus, paskui užspaudžiau pavargusias akis.

Taip, aš tikrai išprotėjau.

– Pone!

Nuleidau rankas ir lėtai pažvelgiau į imperialą, išdrįsusį mane pašaukti. Šis atsikrenkštė, be abejo, jau gailėdamasis savo sprendimo.

– Aš... èè... jūsų didenybe, lyg ir kažką mačiau.

Jis parodė į degantį stogą ir virstančius dūmus. Per liepsną svirduliavo kažkokia žmogysta. Žmogysta sidabriniais plaukais.

Taigi, ji čia.

Niekaip neapsisprendžiau, palengvėjo man dėl to ar ne.

– Sugaukit ją.

Nuskambėjus mano komandai, imperialai negaišo nė akimirkos. Pajedina, regis, irgi. Vos spėjau sumatyti, kaip ji liuoktelėjo nuo lūžtančio stogo briaunos ant kaimyninio namo ir tuojau pat nuskuodė tolyn.

Ji šokinėjo nuo stogo ant stogo, o imperialai bėgo gatve jai įkandin. Tarp jų buvo ir stiprių, ir skydininkų, bet nė vienas nieko negalėjo padaryti. Pirštais pasišukavau plaukus, tada susiėmiau už veido, nė kiek nesistebėdamas tokiu jų žioplumu.

Pasiėmiau į ranką peilį, ištrauktą iš sienos jos namuose, ir nulėčiau gatve. Lengvai pasivijau savo imperialus. Jutau po oda dilgsinčią kiekvieno jų galią, meldžiančią išlaisvinti. Deja, negalėsiu jomis pasinaudoti, kol nepriversiu Pajedinos nusileisti žemėn. Pasigailėjau, kad nepasiėmiau teleporto – šis vien minčių jėga galėtų atskraidinti ją pas mane.

Bet jei Pajedina nebegalės šokinėti stogais, turės nulipti. Taigi suknelėjau riešą ir sviedžiau į ją peilį.

Mačiau, kaip jis pataikė į tikslą ir vidury šuolio perrėžė jai šlaunį. Pajedina riktelėjo iš skausmo, ir aš susigūžiau, paskui supykau ant savęs dėl tokios neįprastos reakcijos.

Ji nepatogiai nusileido ant plokščio stogo ir šiek tiek pariedėjo, bergždžiai mėgindama sušvelninti kryptį. Mačiau, kaip sunkiai stojasi, kaip per koją varva kraujas. Iš tolo jos veido bruožų gerai neįžiūrėjau, tad bemaž galėjau įsivaizduoti, kad ji yra koks nors nereikšmingas žmogelis, klibikščiujantis prie stogo krašto.

Ji nekvaila. Supranta, kad negalės nušokti.

Dirstelėjau į žiopsančius imperialus.

– Negi turiu viską padaryti už jus? – kandžiai tariau. – Atveskit ją. Vėl pažvelgiau į stogą. Ten nieko nebebuvo.

Kvaila tikėtis, kad ji man šitaip palengvintų gyvenimą.

– Suraskit ją! – riktelėjau ir susiglosčiau plaukus.

Imperialai išsiskirstė ir leidosi į priešingas puses. Gatvės buvo tuščios – numačiau, kas gali įvykti, todėl tuo pasirūpinau. Vagys neįtikėtinais gerai geba pasislėpti, susilieti su minia, pradingti maišatyje. Jei nebūčiau išvaikęs žmonių, ji kaip tik tai būtų padariusi.

Žingsniavau gatve, vis pažvelgdamas į skersgatvius. Ten skambėjo slopūs riksmi, aidintys tarp pakrypusių namų ir parduotuvių. Tyliai tęsiau paiešką. Staiga tamsaus skersgatvio gale pamačiau sukniubusį žmogų ir sustojau kaip įbestas.

Atsitūpiau prie imperialo, apžiūrėjau krauju permirkusią baltą uniformą. Raudonas skystis sunkėsi iš po svaidomojo peilio jo krūtinėje ir varvėjo per standžias uniformos klostes.

Na ir pasiutėlė.

Paliečiau jo kaklą, patikrinau pulsą, nors ir žinojau, kad nepajusiu to gerai pažįstamo tvinkėsėjimo. Atsidusau ir delnais užsidengiau veidą. Kūnas buvo apsunkęs, pavargęs, nualintas daugybės rūpesčių.

Kartą jau laidojau žmogų, bandžiusį jį nužudyti.

Žinojau, kad ji to norėtų, tad paėmiau negyvą Seidės kūną ir nuėšiau į tamsią Kuždesių girią. Tai buvo per pirmą Žaidynių etapą. Mačiau, kaip Pajedina sukioja ant piršto žiedą, ir supratau, kad ji palūžusi. Antraip tikrai nebūčiau laidojęs žmogaus, pasikėsinusio į jos gyvybę. Bet tada galvoju ne apie save.

Mirtis man pažįstama, ji ir draugė, ir priešė, pernelyg dažnai pasirodanti mano gyvenime. O jai mirtis – tai neganda, nesvarbu, kas būtų auka.

Įsivaizdavau, kaip ji šiuo metu sukioja ant nykščio žiedą ir kramto skruostą, stengdamasi atsispirti didžiuliam troškimui iškasti duobę ir palaidoti vyrą.

– Žinai, ji tave palaidotų, jei neturėtų kiek įkabindama bėgti nuo manęs, – sumurmėjau kūnui šalimais, tuo patvirtindamas, kad kraustausi iš proto. Nuėmiau nuo imperialo veido baltą kaukę, kad geriau matyčiau rudas stiklines akis, tada užspaudžiau vokus. – Mažiausia, ką galiu padaryti, tai palaidoti tave už ją.

Niekada nesukdavau galvos, kas nutinka mano karių kūnams. Bet dėl mergaitės, kuri nemėgo žudyti, užsikėliau jį ant peties. Stenėdamas nuo vyro svorio, susimąščiau, kokio velnio užsiimu tokiais dalykais.

Kuo ji mane pavertė?

Sulig kiekvienu žingsniu suglebęs jo kūnas maskatavo į šalis.

Ar kitą kartą kasiu kapą jai?