


Laurie Gilmore

Moliūgų 
prieskonių 

kavinė

Iš anglų kalbos vertė Asta Tobulevičienė

romanas


7

Pirmas skyrius

Džinė Elis dar niekada nebuvo nužudžiusi žmogaus, bet ši 

naktis jai galėjo tapti ta lemtingąja. Pavojingi laikai ir visa ki-

ta... Tvirčiau suspaudusi kumštyje beisbolo lazdą, ji nutykino 

žemyn išklibusiais užpakaliniais laiptais.

Nemiegojo jau tris naktis. Nuo tada, kai įsikraustė į bu-

tą virš tetos kavinės. Tiksliau, savo kavinės. Džinei dabar ofi-

cialiai priklausė „Moliūgų prieskonių kavinė“ – tetulės Dotės 

džiaugsmas ir pasididžiavimas, mat lygiai prieš dvi savaites 

senoji moteriškė pranešė išeinanti į pensiją ir dviem savai-

tėms išvykstanti į Karibus pasigražinti įdegio. Matyt, Do-

tė nesugalvojo, kam dar gali patikėti savo numylėtą kavinu-

kę, jei ne savo geriausiai – ir vienintelei, kaip mėgo pabrėžti 

Džinė, – dukterėčiai. Ir visgi šią akimirką, ant pirštų galiukų 

žengdama nuo paskutinio laiptelio, pasirengusi grumtis dėl 

savo gyvybės, Džinė pagalvojo, kad tetulės sumanymas tie-

siog absurdiškas.

Naujajame bute kiekvieną mielą naktį sklisdavo keisti 

garsai. Lyg kažkas kažką raižytų, tarpais – lyg kas trinksėtų. 


8

Iš pradžių mergina bandė save raminti: gal ten tik vėjas ar-

ba koks skersgatvyje besiblaškantis gyvūnėlis. Mat nieku gy-

vu neketino pasiduoti mintims apie blogiausią baigtį, kaip bu-

vo įpratusi. Ji buvo pasiryžusi neleisti sau įsivaizduoti, kad jos 

buto užpakaliniais laiptais sėlina iš kalėjimo ištrūkęs serijinis 

žudikas. Ne, ten krebžda tikrai ne ginkluotas plėšikas, atsibas-

tęs vogti saujelės grynųjų, kuriuos tetulė laiko kasoje.

Jau nuspręsta – Džinė viską pradeda iš naujo.

Dabar Džinė – visai kitas žmogus.

Šio žaviai keisto pajūrio miestelio, Svajonių Uosto, gy-

ventojai ničnieko apie ją nežino, ir ji tuo tik pasinaudos.

Staiga pasigirdo šliurenimas lauke, prie pat kiemo du-

rų. Taip, ji nedvejodama pasinaudos planu „Naujas gyve-

nimas  – nauja Džinė“, bet pirma išsiaiškins, kas jai neduo-

da miegoti naktimis. Kas gi galėtų ramiai gyventi jaukiame, 

žaviai keistame miestelyje, kai už durų tyko žudikas? Niekas. 

Logiška? Logiška.

Suėmusi lazdą kaip smūgiuoti pasiruošęs beisbolininkas, 

ji nutipeno per nediduką prieškambarį tarp laiptų ir durų, ve-

dančių į skersgatvį už kavinės pastato. Tiesa, žodis „skers-

gatvis“ čia ne visai tiko. Skersgatvis asocijuojasi su perpil-

dytais šiukšlių konteineriais ir šmaižiojančiomis žiurkėmis. 

Bet Džinė – jau nebe Bostone. Dabar ji – Svajonių Uoste, o šį 

miestuką tikrai kažkas išsvajojo, ne kitaip. Jis per daug idiliš-

kas, kad būtų atsiradęs įprastu būdu. Tas ruožas už kavinės ir 


9

kitų Pagrindinėje gatvėje įsikūrusių verslo pastatų labiau pa-

nėšėjo į šalutinę gatvelę, ten stovėjo prekes pristatantys fur-

gonai ir tvarkingai išrikiuoti šiukšlių konteineriai. Ji net sa-

vo akimis matė, kaip keletas kitų parduotuvėlių savininkų per 

poilsio pertraukėlę išeina ten pasišnekučiuoti. Bet ji iki šiol 

dar su niekuo nebendravo. Dar nėra pasirengusi miestelio 

naujokės vaidmeniui.

Džinė papurtė galvą. Jos mintys klaidžioja po lankas, 

nors ją po akimirkos gali nužudyti! Kad ir kas tame skersga-

tvyje (ar ne skersgatvyje) kelia triukšmą, jai tai trukdo sudėti 

bluostą – ir po trijų bemiegių naktų ji vos laikosi ant kojų, o 

smegenys veik išėjusios iš rikiuotės. Persimetusi lazdą per pe-

tį, Džinė sugraibė durų rankeną. Jau brėško, pro langelį virš 

durų smelkėsi blausi pilkšva šviesa.

„Šaunu! – dingtelėjo Džinei. – Prieš mirtį bent jau 

įžiūrėsiu savo žudiką.“ Nemėgindama nusikratyti šios ne itin 

malonios minties, – kaip nepanašu į tą teigiamai mąstančią 

naująją asmenybę, kuria siekia tapti! – ji trūktelėjo duris...

Ir kad kiek, būtų žengusi tiesiai į dėžę moliūgėlių. O gal 

dekoratyvinių moliūgų. Bet koks skirtumas – Džinei nespėjus 

mintyse atpainioti jos kavinėje naudojamų produktų pavadi-

nimų, prabilo dėžę su moliūgėliais laikantis milžinas.

Tiksliau – ne prabilo, o išleido šiurkštų išgąsčio garsą, 

ir Džinė prisiminė, kad labai agresyviai laiko iškėlusi beisbo-

lo lazdą. Jau ketino ją nuleisti, bet susigriebė: juk šitas vyras, 


10

šiaip ar taip, augalotas ir keistas. Moliūgai ar ne moliūgai, bet 

jai dar nereikėtų atsipalaiduoti.

– Kas tu? – paklausė ji, ranka prilaikydama duris, jei ne-

tyčia prireiktų jomis tvoti šiam paslaptingajam į veidą.

Nepažįstamasis kilstelėjo tamsius antakius, lyg klausi-

mas jį būtų nustebinęs. 

– Loganas Andersas, – atsakė taip, lyg išgirdus tą vardą ir 

pavardę jai turėtų viskas paaiškėti. Bet nepaaiškėjo.

– Ir ką veiki mano skersgatvyje, Loganai Andersai?

Jis nepatenkintas sušnarpštė ir perkėlė dėžės svorį ant ki-

tos rankos. Tas daiktas turbūt sunkus, bet Džinė nerizikuos 

savo saugumu vien dėl to, kad vyrukas tankia barzda ir nu-

trintais flaneliniais marškiniais, laikantis dėžę moliūgėlių, at-

rodo it rudens dovanas vaizduojantis paveikslėlis. Ji dar kurį 

laiką žiūrėjo, įsmeigusi akis jam į veidą. Kad galėtų atpažinti jį 

per liudytojų akistatą, mintyse pasiteisino. Gal jai prireiks pa-

sakyti, kad virš jo barzdos – ilga tiesi nosis ir rausvi skruostai. 

Policijos pareigūnas gali pasiteirauti, ar jo blakstienos vešlios, 

ir ji atsakytų „taip“. Kriminaliniam tyrimui nepaprastai svarbi 

gali būti ir smulkmena, kad net ryto prieblandoje jai pavyko 

įžiūrėti pribloškiamai mėlynas jo akis.

– Šiandien ketvirtadienis, – tarė jis.

Džinė sumirksėjo. Ką bendra turi savaitės diena ir prie-

žastis, dėl kurios šis vyras stypso čia ir trukdo jai miegoti?

– Ir nuo pirmadienio trukdai man miegot, – apkaltino. 


11

Dabar jau Loganas atrodė suglumęs. 

– Aš ką tik atėjau. 

Jis vėl perkėlė dėžę ant kitos rankos, jo dilbiai nuo svorio 

įsitempė. Ta dėžė, matyt, buvo tikra sunkenybė, bet jis stovėjo 

ir nemėgino nei žengti vidun, nei padėti nešulio ant grindų.

– Visą savaitę girdžiu keistus garsus. Bandžiau sau sakyt, 

kad čia tik vėjas, meškėnas ar dar kas. Bet paskui į galvą ėmė 

lįsti mintis, kad visi taip save ramina prieš pat žudikui įsilau-

žiant pro duris.

Loganas sustingo ir išplėtė akis. 

– Žudikui?

Džinė pajuto, kad jai kaista skruostai. Matyt, leido per-

nelyg įsismarkauti vaizduotei. 

– Ar ko kito... – Jos balsas pritilo. Ji visai neišmanė, ką 

pasakyti šitam keistuoliui, o jis irgi atrodė sutrikęs. – Tai... ko-

kiu reikalu atėjai? – pasiteiravo bandydama megzti pokalbį. 

– Aš... ėė... ketvirtadieniais pristatau produktus. – Jis 

linktelėjo galva į dėžę.

Džinė suraukė antakius. Produktų pristatymas... A, 

taip... Kelionės išvakarėse tetulė Dotė susakė daugybę daly-

kų, tik Džinė ničnieko neužsirašė. Kavinė buvo uždaryta nuo 

tada, kai ji čia atsikraustė, o ji iki šiol nenutuokė, kokius dar-

bus reikia atlikti. Laimė, į pagalbą atėjo ilgametis kavinės va-

dybininkas Normanas. Patikino, kad iki savaitgalio kavinė jau 

veiks.


12

Loganas vėl perkėlė dėžę. Vis dar laikė tą sunkenybę.

– Aš labai atsiprašau! – Džinė žengė atgal ir rankos mos-

tu pakvietė į vidų. – Užeik. Kur nors padėsim šituos... ėė... 

moliūgėlius?

Bet Loganas stovėjo tarpduryje, vis dar nesiryždamas 

pajudėti ir žvilgčiodamas tai į Džinę, tai į beisbolo lazdą, ku-

rią ši tebelaikė persimetusi per petį.

– Oi! Atleisk. Per galvą netrenksiu – tikrai. Duodu žodį! 

Pamėgino nuraminti jį šypsena, bet ši nieko negelbėjo – 

vyras ir toliau lūkuriavo tarpduryje.

– Aš tikrai atsiprašau. Maniau, tu žudikas. Neįsižeisk. 

Tiesiog tris naktis esu be miego, mat čia kažkas triukšmauja. 

Nemeluoju! O dar tie paveldėtos kavinės reikalai... Vis ban-

dau susivokti...

Bet Loganas toliau stebeilijo į ją nepatikliai, jo akyse te-

beruseno dvejonė. Velnias! Ko gero, mirtinai jį išgąsdino. 

Džinė ne sykį gyvenime girdėjo, kad yra „pernelyg staigaus 

būdo“. Ji buvo veik tikra, jog šitoks apibūdinimas mokyklo-

je net kelissyk buvo įrašytas į jos moksleivio charakteristiką. 

Ir šitą savybę ji bandė pažaboti – to naujajai Džinės asme-

nybei nereikėjo. Mažiau kalbų. Mažiau bereikalingų minčių. 

Mažiau staigių judesių.

Džinė giliai įkvėpė ir lėtai iškvėpė. Kavinę paveldėjusi 

Džinė – rami ir šaltų nervų. Tiesiog draugiška kaimynystė-

je įsikūrusios kavinukės savininkė, pasitinkanti žmones su 


13

šypsena ir jų mėgstamu gėrimu. O ne su versijomis, kad bet 

kurią akimirką kažkas kėsinasi ją nužudyti, ne su naujausio-

mis žiniomis apie tirpstančius ledynus ar postringavimais 

apie tuntą užduočių, kurias šiandien privalu atlikti.

Nors Džinė stengėsi užsikrėsti tetulės Dotės laisva dva-

sia, sykiu apgailestavo, kad Dotė buvo pernelyg atsipalaida-

vusi ir nepaliko jai tikslesnių nurodymų. Džinė pabandė iš-

spausti švelnesnę, lipšnesnę šypsenėlę, bet pati jautė, kad ši 

atrodo dirbtinoka. 

– Prašau užeiti, – pakvietė. – Turbūt tau labai sunku lai-

kyti. 

Loganas pritardamas nežymiai linktelėjo galva. 

– Visada palieku už durų, – paaiškino.

– Aaa... 

Tai štai kas! Dabar viskas aišku: Loganą išgąsdino ne jos 

monologas – ji tiesiog sujaukė įprastą jo darbo tvarką. O Džinė 

puikiausiai žinojo, kaip toks netikėtumas gali išmušti žmogų 

iš vėžių. Kai jos mėgstama kavinukė ties kampu savaitę buvo 

uždaryta, ji vos įstengė dirbti. Ir visai ne dėl kofeino trūkumo. 

Kavinių mieste buvo į valias, bet nė viena iš jų nebuvo mėgsta-

miausia. Tą savaitę ji vaikščiojo kaip didžiausia surūgėlė.

Tai supratus, Džinės veide nušvito nuoširdi šypsena ir ji 

tarė: 

– Na, bet tu čia, o aš nemiegu. Gal išgeriam puodelį ka-

vos?


14

Antras skyrius

Dabar, kai jau nebeketino beisbolo lazda tvoti per galvą, nau-

joji „Moliūgų prieskonių kavinės“ savininkė Loganui atrodė 

mielesnė. Bet tai veik nieko nereiškė. Jam reikėjo skubėti iš-

vežioti likusius produktus ir kaip nors išvengti susidūrimo su 

geranoriškais miestelėnais. Tikrai neturėjo laiko čia sėdėti ir 

gurkšnoti su ja ankstyvo rytmetėlio kavos, bet buvo akivaiz-

du, kad niekaip nepavyks išsisukti. Nei prasižioti. Mat nuo tos 

akimirkos, kai prisispyrė, kad jis užeitų, Dotės dukterėčia be 

paliovos čiauškėjo.

Nuo tada, kai perėmė ūkį į savo rankas, Loganas jau pen-

kerius metus ketvirtadieniais palikdavo keturias dėžes pro-

duktų prie Dotės kavinės kiemo durų. Jam patikdavo atva-

žiuoti į miestelį prieš patekant saulei ir gatvėse pasirodant 

žmonėms. Buvo linkęs nudirbti viską, ką reikia, kol kiti dar 

neatvėrę durų.

Loganas nemėgo tuščių plepalų. Nepakentė spėlioji-

mų apie orą. Jam būdavo nė motais, jei miestelyje kildavo 

koks skandalas. Tiesa, pačiam tapti skandalo objektu – jau 


15

nemalonus reikalas. Taigi kuo sparčiau išvežiodavo produk-

tus, tuo greičiau galėdavo grįžti į savo ūkio tylumą. Nors ko-

kia ten tyluma, kai ūkyje – pustuzinis vištų, du nukaršę ožiai, 

viena išgelbėta alpaka ir plepi senelė. Ačiūdie, senelis buvo 

toks pat tylenis kaip ir jis. Užtat senelė maldavo liežuviu už 

juos abu. Bemaž tiek pat, kiek mala šita Džinė.

– Kaip manai, ką mano teta daro su tais... ėė... moliūgė-

liais? – paklausė Džinė, žvelgdama į dėžę, padėtą prie Loga-

no kojų. 

Džinė stovėjo už baro, vieną ranką laikė ant klubo, ki-

ta bandė suglostyti iš susitaršiusio kuodo išsprūdusias plau-

kų sruogeles.

– Čia dekoratyviniai moliūgai, – pataisė ją Loganas, sto-

vintis kitoje baro pusėje.

– Mat kaip? Dekoratyviniai... Taip ir maniau. – Tačiau iš 

Džinės veido buvo matyti, kad jai vis tiek neaišku. – Bet... jie 

nevalgomi, ar ne?

Loganas vos nesusijuokė. Visai nedaug trūko. Bet jis vis 

dar buvo per daug suirzęs, kad galėtų juoktis. 

– Ne, dekoratyviniai nevalgomi, – atsakė. 

Džinė akimis permetė dar tris dėžes, kurias jis įnešė vi-

dun, užuot palikęs ten, kur jų vieta – lauke prie durų. Ten, kur 

palikdavo visada. Ten, kur mieliau būtų palikęs ir šįryt. 

– Spėju, kad visa kita skirta glotnučiams, kuriuos teta 

įtraukė į valgiaraštį.


16

Loganas linktelėjo. Miestelio gyventojai dievino glotnu-

čius. Žinoma, dėl šito Loganas neturėjo ko skųstis. Glotnučių 

populiarumas užtikrino, kad kavinė iš jo užsakys daug šviežių 

vaisių ir daržovių. Glotnučiai neša pelną jo ūkiui.

– Dekoratyviniai moliūgai – tik puošmena, – vėl paaiški-

no, išvaduodamas abu nuo tolesnių spėliojimų.

Džinės akys staiga nušvito, tarsi jis būtų išsprendęs pasau-

linio lygio problemą. Jis bandė nekreipti dėmesio, kaip krūti-

nėje sukirbėjo pasididžiavimas pamačius patenkintą jos veidą. 

Jau senokai jam nebuvo pavykę išspręsti kieno nors problemų. 

– Tai aišku! Ir kaip pati nesusiprotėjau? – sučiulbėjo ji. – 

Čia tikrai kalta nemiga!

Tada atsirėmė alkūnėmis į baro stalviršį, delnus pasidėjo 

po smakru. Ant pečių buvo užsimetusi seną, gerokai per didelį 

kardiganą tokiomis ilgomis rankovėmis, kad nesimatė plašta-

kų, o po juo vilkėjo nuskalbtus marškinėlius ir pižamos kelnes. 

Išmargintas ežiukais. Bet Loganas labai stengėsi šito nepaste-

bėti.

Jis būtų labai norėjęs nepastebėti dar daug ko. Tarkim, 

kokie išraiškingi tamsūs Džinės antakiai, kaip ji nenustygsta 

vietoje, spėriais, įgudusiais judesiais virdama jam kavą... Mer-

gina jam atrodė tarytum prieštaravimų puokštė. Ir nusima-

nanti, ir suglumusi. Čia besišypsanti, čia suraukusi kaktą; kie-

kviena emocija aiškiai atsispindėjo jos akyse. Tamsrudėse, veik 

juodose, tokios pat spalvos kaip kava jo puodelyje.


