


3

Skiriu sau dvylikametei, septyniolikmetei, dvidešimt vienų 
ir trisdešimties metų. Niekada nebuvai katastrofa, kaip 

tada atrodė. Ilgainiui viskas išsispręs.


5

1

ŠERMENŲ BURITAS

Slounė

Sūpuoklės ritmiškai girgždėjo po manimi, kai supausi koja pasi-
spirdama į verandos grindis. Žvarbūs sausio pirštai lindo po apklotu 
ir po mano drabužių sluoksniais. Gãli nevargti, aš ir taip jaučiuosi iš 
vidaus suledėjusi.

Mano dėmesį patraukė suglebęs kalėdinis vainikas ant didingai 
purpurinių lauko durų.

Reikėjo jį nukabinti.
Reikėjo grįžti į darbą.
Reikėjo lipti laiptais į viršų ir pasitepti dezodorantu, nes pamiršau.
Akivaizdu, kad reikėjo padaryti daug dalykų, ir jie visi atrodė 

labai sunkūs: grįžti į vidų ir užlipti laiptais į antrą aukštą prilygo ko-
pimui į Everesto viršūnę.

Atleisk, Nokemaute, teks pakentėti prakaitu pradvisusią biblio-
tekininkę.

Į plaučius įtraukiau aštraus kaip skustuvas oro. Keista, kad pa-
čiai sau tenka priminti tokius įprastus dalykus kaip kvėpavimas. Siel-
vartas viską užgožia, net kai esi jam pasiruošęs.

Pakėliau tėčio puodelį su užrašu TARYBOS OPOZICIJOS AŠA-
ROS ir gurkštelėjau tvirtumo teikiantį pusryčių vyno gurkšnį.

Likusią dienos dalį praleisiu šleikštulį keliančiame „Nokems-
tife“*, nepagarbiai pavadintuose laidojimo namuose. Toje įstaigoje 

*	 Angl. stiff — tvirtas, sustingęs (apie lavoną). Čia ir toliau — vertėjos pastabos.


6

termostatas niekada labiau neatvėsina oro kaip iki dvidešimt keturių 
laipsnių, nes reikia įtikti trapios sveikatos senoliams, kurie čia dažnai 
pramogauja.

Iškvėpusi atsidūriau sidabro debesėlyje. Kai jis išsisklaidė, vėl 
mačiau kaimyno namą.

Niekuo neišsiskiriantis dviaukštis smėlio spalvos sienomis ir 
praktiškai apželdintu kiemeliu.

Teisybę pasakius, šalia mano keisto, veranda apjuosto Viktori-
jos laikų stiliaus namo su nekukliu bokšteliu, dauguma būstų atrodo 
nuobodžiai. Tačiau gretimas namas sudarė dar pastebimesnį kontras-
tą. Daugiau kaip dešimtmetį vienintelė gyvastis buvo kiemo prižiūrė-
ti užsukanti komanda ir retai kada apsilankantis bjaurybė savininkas.

Svarsčiau, kodėl jis tiesiog neparduoda namo ar nesupleškina iki 
pamatų. Arba nesiima dar ko nors, ką nesveikai turtingi žmonės daro 
su būstais, kuriuose tegyvena vaiduokliai ir paslaptys.

Mane nervino, kad Lučianas pasiliko tą namą. Kad retsykiais 
jame apsistodavo. Nė vienam iš mūsų nereikėjo liūdnų prisiminimų. 
Nė vienas iš mūsų nenorėjome dalytis tvora.

Atsivėrė lauko durys, išėjo mama.
Karena Volton man visad atrodė graži. Netgi šiandien, netgi 

sielvarto paženklintu veidu buvo miela.
— Kaip manai? Ne per daug puošni? — paklausė lėtai apsisuk-

dama su savo naująja maža juoda suknele. Ori laivelio formos iškirptė 
ir ilgos rankovės kontrastavo su koketišku pūstu tiulio sijonu, puoštu 
blizgučiais. Moters glotniai atgal sušukuotus, pečius siekiančius švie-
sius plaukus prilaikė aksominis lankelis.

Prieš kelias dienas mano draugė Lina nusivežė mus įsigyti ge-
dulo drabužių. Išsirinkau dramblio kaulo spalvos megztą prigludusią 
suknelę su sijono siūlėse paslėptomis kišenėmis. Ji graži, bet daugiau 
to daikto nesivilksiu.

— Atrodai puikiai. Tobula, — patikinau mamą; kilstelėdama ap-
kloto kraštą pakviečiau įsitaisyti šalia.


7

Mama atsisėdo ir paglostė man kelį, o tada apklotu pati užsiklo-
jau ir ją pridengiau.

Šios sūpynės buvo amžinas mūsų šeimos centras. Rinkdavomės 
čia užkąsti po pamokų ir paplepėti. Mano tėvai kiaurus metus kiekvie-
ną savaitę šioje vietoje vienas kitam skirdavo pasimatymus. Kai po Pa-
dėkos dienos šventės suplaudavome indus, visi čia įsitaisydavome su 
mėgstamomis knygomis ir jaukiomis antklodėmis.

Alyvuogių žalia, violetine ir tamsiai mėlyna spalvomis dažytą 
žvėriškai neįprastą būstą aš paveldėjau prieš dvejus metus, kai tėvai 
persikraustė į Vašingtoną, arčiau tėčio gydytojų. Man šis namas vi-
sada patiko. Daugiau niekur kitur Žemėje nesijausdavau kaip namie. 
Tačiau tokiomis akimirkomis suvokdavau, kad mūsų šeima ne auga, 
o traukiasi.

Mama iškvėpė.
— Mane užknisa.
— Na, bent jau atrodysime gražiai, kol knis, — pastebėjau.
— Taip norėjo Voltonas, — sutiko ji.
Lauko durys dar kartą atsivėrė, ir prie mūsų prisijungė mano 

sesuo Meivė. Ji vilkėjo dalykišką juodą kelnių kostiumėlį ir vilnonį 
paltą, rankose laikė garuojantį arbatos puodelį. Kaip visada, atrodė 
graži, tik pavargusi. Mintyse pasižymėjau po laidotuvių ją pakaman-
tinėti, nes norėjau įsitikinti, jog neturi kitų problemų.

— Kur Kloja? — paklausė mama.
Meivė užvertė akis.
— Renkasi iš dviejų variantų. Jai reikia skirti laiko ir vienam, 

ir kitam, kol galutinai apsispręs, — atsakė sesuo, įsisprausdama ant 
pagalvės greta mamos.

Mano dukterėčia — modistė aukščiausio kalibro, kokį gali pa-
siekti dvylikmetė su ribotais ištekliais kaimiškoje Virdžinijos vietovėje.

Kelias minutes sūpavomės tylėdamos, paskendusios savo ap-
mąstymuose.

— Pamenate, kaip tėtis nupirko tokią plačią kalėdinę eglutę, kad 
netilpo pro lauko duris? — paklausė mama, mintyse šypsodamasi.


8

— Taip atsirado tradicija puošti eglutę verandoje, — pridūrė 
Meivė.

Pajutau kaltės dūrį. Šiais metais verandoje eglutės nepapuošiau. 
Net ir viduje jokios nepastačiau. Tik pakabinau nūnai jau nušiurusį 
vainiką, kurį pirkau Klojos labdaros mugėje. Vėžys pakoregavo mūsų 
šeimos planus.

Kitais metais papuošiu, nusprendžiau. Sugrįš gyvenimas. Šeima. 
Juokas, saldainiai, alkoholis ir bet kaip supakuotos dovanos.

Tėčiui to reikėjo. Norėjo žinoti, kad gyvenimas tęsis, nors mums 
siaubingai jo trūks.

— Jūsų tėtis visad buvo linksmų pokalbių mėgėjas, ir aš jam 
pažadėjau pasistengti, — ryžtingai nusiteikusi tarė mama. — Taigi 
dabar bus taip: nueisime į laidotuvių namus ir surengsime jam tokią 
šaunią atsisveikinimo ceremoniją, kokios šis miestelis niekada nere-
gėjo, po šimts. Mes juoksimės, verksime ir prisiminsime, kaip mums 
pasisekė, kad jį turėjome.

Mudvi su Meive linktelėjome, akyse jau ėmė tvenktis ašaros. Pa-
mirksėjusi jas išblaškiau. Dabar mamai ir seseriai mažiausiai reikia 
mano liūdesio ugnikalnio prasiveržimo.

— Ar sulauksiu „taip, po galais“? — paklausė mama.
— Taip, po galais, — atsakėme drebančiais balsais.
Mama pasižiūrėjo į vieną ir į kitą.
— Apgailėtina.
— Dieve. Atsiprašau, kad nesame labai linksmos per tėčio laido-

tuves, — sumurmėjau.
Mama įsikišo ranką į suknelės kišenę ir ištraukė rožinę nerūdi-

jančio plieno gertuvę.
— Šitas padės.
— Dar tik devynios trisdešimt dvi, — pastebėjo Meivė.
— Aš geriu vyną, — prisipažinau, pakeldama savo puodelį.
Mama padavė sesei moterišką gertuvėlę.
— Kaip mėgo sakyti jūsų tėtis: „Negalėsime gerti visą dieną, jei-

gu dabar nepradėsime.“


9

Meivė atsiduso.
— Puiku, bet jeigu pradėsime gerti dabar, teks išsikviesti pave-

žėją, kad pristatytų į atsisveikinimo ceremoniją.
— O aš išgersiu, — pasakiau.
— Į sveikatą, tėti, — tarė sesuo, gurkštelėjo iš gertuvės ir susi-

raukė.
Meivė grąžino gertuvę, mama tylėdama kilstelėjo ją.
Lauko durys vėl atsivėrė, į verandą išlėkė Kloja. Mano dukterė-

čia vilkėjo raštuotas tampres, violetinius atlasinius šortus ir ruožuotą 
megztinį aukštu kaklu. Plaukus buvo susišukavusi į du juodus kuo-
delius viršugalvyje. Meivė, regis, pralaimėjo kovą dėl makiažo, nes 
Klojos vokai buvo nutepti tamsiai violetiniais šešėliais.

— Kaip manai, ar per daug nenukreipsiu dėmesio nuo sene-
lio? — paklausė ji, įsisprendusi rankomis į šonus.

— Viešpatie, — sumurmėjo sesuo ir vėl paėmė gertuvėlę.
— Nuostabiai atrodai, mieloji, — plačiai šypsodamasi vieninte-

lei anūkei atsakė močiutė.
Kloja atliko sukinuką.
— Ačiū, pati žinau.
Į verandą įslinko stora paniurusi katė, kurią paveldėjau su namu. 

Kaip visada, ji smerkiamai į mus žiūrėjo. Puslaukinė blusė gavo kara-
lišką vardą Ledi Mildred Miauvington. Ilgainiui jį sutrumpinome iki 
Milės Miau Miau. Šiomis dienomis, kai aštuonioliktą kartą turėjau 
surikti, kad nedraskytų sofos atlošo, į ją kreipiausi tiesiog Miau Miau 
arba Ei, Mulke.

— Eik vidun, Miau Miau, nes visą dieną liksi lauke, — įspėjau.
Katė nesiteikė atsakyti į perspėjimą. Ji pasitrynė į Klojos juodas 

tampres ir atsitūpė jai ant pėdų pašildyti savo katišku pasturgaliu.
— Šlykštu, — tarstelėjo Meivė.
— Puiku, dabar man reikės rinkti nuo tamprių plaukus, — trep-

telėjusi koja pasiskundė Kloja.
— Surasiu pūkų volelį, — pasisiūliau kildama nuo sūpynių ir 


10

bakstelėjau katę pėda; gyvūnėlis išsitiesė ant nugaros ir atkišo minkš-
tą pilvelį. — Kas norėtų pusryčių vyno?

— Žinai, kaip sakoma, šardonė — svarbiausias dienos patieka-
las, — atsiliepė mama, padėdama seseriai atsistoti.

*

Šilta, blausi alkoholio sukelta migla ėmė sklaidytis antrą bu-
dynių valandą. Nenorėjau stovėti priešais nerūdijančio plieno urną 
patalpoje, kurios sienos ištapetuotos nuotaikingais povais, klausytis 
užuojautos žodžių ir pasakojimų apie tai, koks puikus žmogus buvo 
Saimonas Voltonas.

Dabar supratau, kad naujų istorijų nebebus. Mano mielas, pro-
tingas, geraširdis, linksmuolis tėtis mirė. Ir mums beliko atsiminimai, 
kurių anaiptol nepakaks jo paliktai tuštumai užpildyti.

— Net neįsivaizduoju, ką darysime be dėdės Saimono, — pasakė 
mano pusseserė Nesa, sūpuodama ant klubo putlų kūdikį, o tuo metu 
jos vyras ganė peteliške papuoštą trimetį vyresnėlį. — Jie su teta kartą 
per mėnesį užsukdavo pabūti su vaikais, kad mes su Viliu galėtume 
išeiti kur nors pailsėti.

— Jam patiko leisti laiką su tavo vaikais, — patikinau Nesą.
Mano tėvai neslėpė noro, kad namai būtų pilni šeimynykščių. 

Dėl tos priežasties įsigijo klaidų aštuoniolikos kambarių Viktorijos 
laikų stiliaus namą su erdviu valgomuoju, kuriame galėjo tilpti dvi-
dešimt žmonių. Meivė pareigingai išspaudė vieną anūkę, tačiau sky-
rybos ir puiki teisininkės karjera lėmė, kad ji kol kas atsisakė plano 
susilaukti antro vaiko.

O aš dirbau trijose valstijose geriausios sumautos viešosios biblio-
tekos vyriausiąja bibliotekininke, verčiausi per galvą plėsdama katalo-
gą, programas ir paslaugas, tačiau prie santuokos ir kūdikių nepriartė-
jau labiau, nei būdama trisdešimties. Ir tai buvo... velnias, jau senokai.

Nesos mažylė iškišo man liežuvį ir sukrizeno labai savimi pa-
tenkinta.


11

— O, — tarstelėjo pusseserė.
Nusekiau jos žvilgsnį: sūnelis bėgiojo ratais aplink urnos pjedes-

talą, kad tėtis nesugautų.
— Laikyk, — įbrukdama kūdikį man nurodė Nesa. — Mama ty-

liai ir sklandžiai viską sutvarkys.
— Žinai, — pasakiau kūdikiui, — mano tėčiui tikriausiai pa-

tiktų, jeigu tavo brolis netyčia išverstų jo pelenus. Jam tai pasirodytų 
labai linksma.

Mergytė smalsiai pasižiūrėjo į mane kaip pelėda didžiausiomis, 
mėlyniausiomis akimis, kokias man yra tekę matyti. Jos šviesūs pūku-
čiai ant galvos pūpsojo toje vietoje, kurios nedengė prašmatni juosta 
su rožiniu kaspinu. Mergytė ištiesė nučiulptą kumštuką ir pirštu per-
braukė man per skruostą.

Bedantė šypsena ir smagus kikenimas, ištrūkęs iš apvalaus ma-
žylės pilvelio, užklupo mane netikėtai. Pati nežinau, kodėl pasijutau 
tokia be galo laiminga.

— Krizės išvengta, — pasakė vėl pasirodžiusi Nesa. — O, tu jai 
patinki!

Pusseserė paėmė iš manęs dukrą, ir pati nustebau, kad iškart 
ėmiau ilgėtis tos šiltos krizenančios gyvastėlės, kurią laikiau ant ran-
kų. Apsvaigusi žiūrėjau, kaip šeimynėlė nueina taku pasisveikinti su 
mano mama ir seserimi.

Buvau girdėjusi, jog moters biologinis laikrodis ima tiksėti pa-
dvelkus kvapui nuo kūdikio galvelės, bet kad laikmatis įsijungtų per 
atsisveikinimą su velioniu? Tikriausiai toks atvejis pirmas.

Aišku, aš norėjau šeimos. Visada maniau, kad bus to laiko... pa-
baigus koledžą, susiradus pirmą darbą, tada — kai gausiu svajonių 
darbą gimtajame mieste, dar vėliau — kai biblioteka bus perkelta į 
naująjį pastatą.

Aš nejaunėju. Mano kiaušinėliai per kokį nors stebuklą irgi nesi-
daro šviežesni. Jeigu noriu turėti savo vaikų, turiu kurti šeimą dabar.

Oi, šūdas.


12

Mane įveikė evoliuciniai instinktai, ir nužvelgiau Badą Nikelbį, 
kai šis atsistojo priešais mane pareikšti užuojautos. Liesas, kaulėtas 
Badas visada vilkėjo kombinezoną. Kaip pati nešiojanti akinius, ne-
kreipiau dėmesio į Lenono akinukus, bet ilga žila plaukų uodega ir 
planas išėjus į pensiją Montanoje įsirengti autonominę slėptuvę ne-
žavėjo.

Man reikėjo vyro, kuris būtų toks jaunas, kad norėtų pavarg-
ti kartu su manimi augindamas kūdikius. Geriau čia, kur netoliese 
„Costco“ ir „Target“.

Mano biologiniam laikrodžiui įsismarkauti sutrukdė Nokso ir 
Naomės Morganų pasirodymas. Barzdotasis Nokemauto blogiukas 
iki ausų įsimylėjo pabėgusią nuotaką, kai ši pernai metais atvyko į 
mūsų miestelį. Galiausiai jiems pavyko sukurti tą saldų „ilgai ir lai-
mingai“, apie kurį paauglystėje rijau knygų puslapius... paskui jaunys-
tėje... ir visai neseniai, praėjusią savaitę.

Kad jau prakalbome apie evoliucinius instinktus, paniurėlis 
Noksas su kostiumu — kaklaraiščio mazgas sumegztas bet kaip, tarsi 
nematyta reikalo pasirišti tvarkingai, — akivaizdžiai tinkamas tapti 
tėvu. Jam įkandin pasirodė plačiapetis Nokso brolis Nešas su visa po-
licininko uniforma. Nešas vedė už rankos savo sužadėtinę, gražiąją ir 
madingąją Liną. Abu vyrai buvo puiki spermos medžiaga.

Vis dėlto man pavyko išsilaisvinti iš reprodukcinės fantazijos.
— Ačiū, bičiuliai, kad atėjote, — padėkojau.
Naomė atrodė moteriška ir švelni, ji vilkėjo tamsiai mėlyna vil-

nos suknele, o rudus plaukus buvo stilingai sugarbanojusi. Jos glėbys 
dvelkė citrininiu „Pledge“ valikliu, todėl nusišypsojau. Kai stresuo-
davo, nuobodžiaudavo ar jausdavosi laiminga, Naomė viską iš eilės 
valydavo. Tokia buvo jos meilės kalba. Biblioteka niekada nebuvo 
švaresnė, nei tada, kai ji ėmė eiti bendruomenės centro paslaugų ko-
ordinatorės pareigas.

— Mums labai gaila dėl Saimono. Jis buvo toks nuostabus žmo-
gus, — tarė ji. — Džiaugiuosi, kad galėjau su juo pabendrauti per 
Padėkos dieną.


13

— Aš taip pat, — atsakiau.
Tai buvo paskutinė oficiali Voltonų šventė šeimos namuose. Na-

mai plyšo per siūles nuo draugų, giminių ir maisto. Tiek. Daug. Mais-
to. Nors ir labai sirgo, tėtis svaigo iš laimės.

Prisiminimas nauja sielvarto banga užgriuvo mane, ir teko labai 
pasistengti, kad, Naomei atsitraukus, bjaurus riktelėjimas, kurį už-
maskavau žagtelėjimu, nevirstų rauda.

— Atsiprašau. Per daug pusryčių vyno, — išlemenau.
Priėjo mūsų draugė Lina. Ilgakojė ir stilinga, netgi vilkėdama 

seksualų kelnių kostiumą ir avėdama aukštakulnius, į kuriuos žiūrint 
tįso seilė. Ji kreivai šyptelėjo ir nerangiai pasilenkė apkabinti. Lina 
nemėgo glėbesčiuotis, tik Nešą prisileido. Dėl to dar labiau vertinau 
jos pastangas.

Jeigu žmonės nesiliaus taip gražiai su manimi elgtis, sutrūkinės 
užtvanka, kuri laiko begalinį širdgėlos rezervuarą.

— Užknisa viskas, — šnipštelėjo ji, prieš mane paleisdama.
— Taip. Tikrai, — pritariau atsikrenkštusi ir įveikusi emocijų 

antplūdį.
Pyktis visai praverstų. Jis — lengva emocija, švari ir transfor-

muojanti, netgi suteikianti galios. Kitomis emocijomis nebuvo pato-
gu dalytis su visais.

Lina atsitraukė ir grakščiai įslydo į Nešo glėbį.
— Ką veiksi po šito... susibūrimo? — paklausė.
Tiksliai žinojau, ko ji klausia. Ateitų pas mane, jeigu paprašy-

čiau. Po galais, ateitų net ir neprašyta. Jei bent vieną akimirką joms 
pasirodytų, kad man reikia peties išsiverkti, gerai suplakto kokteilio 
ar išplauti grindis, Naomė su Lina kaipmat prisistatytų.

— Mama rezervavo nakvynę kažkokiame SPA su draugėmis, 
Meivė šį vakarą ruošia šeimos vakarienę su atvykusiais svečiais, — 
atsakiau.

Nepamelavau. Mano sesuo tikrai pasikvietė pernakvoti tetas, 
dėdes ir pusbrolius, bet aš jau buvau suplanavusi apsimesti, kad už-


14

klupo migrena, ir naktį praleisti savo namuose su atsuktais liūdesio 
čiaupais.

— Susibėkim ilgai nelaukusios. Tik ne darbe, — griežtai pridūrė 
Naomė. — Pasiimk tiek laisvo laiko, kiek reikia.

— Aha. Būtinai. Dėkui, — atsakiau.
Draugės nuslinko pas mano mamą, savo būsimų kūdikių tėčius 

palikusios su manimi.
— Na ir šūdas, — šiurkščiai tarstelėjo Noksas mane apkabindamas.
Nusišypsojau jam į krūtinę.
— Tu teisus.
— Jeigu reikės ko nors, Sloune Kiaune, — pridūrė prisiartinda-

mas ir savo glėbį pasiūlydamas Nešas.
Sakinio baigti jam nereikėjo. Mes kartu užaugome. Žinojau, kad 

galiu kreiptis į jį su prašymais. Ir į Noksą, nors tas tai niekada nesisiū-
lys. Ateis ir rūsčia mina padarys kokią nors paslaugą, o paskui pasius, 
jeigu mėginsiu padėkoti.

— Ačiū, vaikinai.
Nešas atsitraukė ir nužvelgė minią, kuri iškriko iš salės į vestibiu-

lį. Netgi per atsisveikinimo su mirusiuoju ceremoniją mūsų policijos 
viršininkas elgėsi kaip sarginis šuo, rūpinosi, kad jo banda būtų saugi.

— Mes niekada nepamiršome, ką tavo tėtis padarė dėl Lučia-
no, — pridūrė.

Įsitempiau. Kiekvieną kartą, kai kas nors paminėdavo to vyro 
vardą, mano kaukolėje jis nuaidėdavo kaip varpas, rezonuodavo kau-
luose, tarsi turėtų ką nors reikšti. Bet nereiškė. Nebereiškė. Nebent 
tik, kad nekenčiau jo.

— Taip, na, tėtis per savo gyvenimą padėjo daugeliui žmonių, — 
atsakiau šiek tiek sutrikusi.

Ir tai tiesa. Saimonas Voltonas daug davė kaip advokatas, trene-
ris, mentorius ir tėvas. Kai pagalvoju, savo šaunų tėtį dabar tikriausiai 
turėčiau kaltinti už tai, kad dar nesu ištekėjusi ir neturiu vaikų. Tikrai, 
kaip galėjau susirasti gyvenimo partnerį, kai nė vienas iš sutiktų ne-
tempė iki to, ką mano tėvai rado vienas kitame?


15

— Vilką mini... — tarstelėjo Noksas.
Mes visi žvilgtelėjome į duris patalpos gale, kurios, atrodo, stai-

ga susitraukė, pasirodžius rūsčiam vyrui prašmatniu kostiumu.
Lučianas Rolinsas. Liusiu vadino draugai, kurių jis nedaug tetu-

rėjo. Man ir likusiam priešų legionui jis buvo Liuciferis.
Negalėjau pakęsti savo kūno reakcijos, kai jis įžengdavo į kam-

barį. Tas dilgčiojimas, lyg kiekvienas mano nervas vienu metu gautų 
tą pačią žinutę. Mokėjau susidoroti su šiuo įgimtu biologiniu įspėji-
mu, kad pavojus arti. Šiaip ar taip, tas vyras nekėlė saugumo jausmo. 
Negalėdavau pakęsti, kad minėtasis dilgčiojimas išsyk virsdavo šiltu, 
džiugiu „čia tu“, lyg būčiau laukusi sulaikiusi kvapą, kol jis pasirodys.

Laikiau save atvira, gyva ir leidžiančia kitiems gyventi, brandžia 
suaugusiąja. Tačiau Lučiano pakęsti negalėjau, lyg vien egzistuoda-
mas jis būtų spaudęs visus mano mygtukus. Ir apie tai primindavau 
sau kiekvieną kartą, kai jis pasirodydavo, tarsi sukurtas kažkokios 
kvailos, beviltiškos mano psichikos dalies. Ir tekdavo priminti sau, 
kad jis nebėra tas gražus, šaunus berniokas iš mano knygų graužikės 
fantazijų.

Neliko Lučiano, to svajingo, vilčių teikiančio vaikino, kuriam 
teko tokia sunki našta. Jį pakeitė šaltas, negailestingas vyras, kuris ne-
kentė manęs tiek pat, kiek ir aš jo.

Pasitikėjau tavimi, Sloune. O tu sugriovei tą pasitikėjimą. Padarei 
daugiau žalos, nei jis būtų padaręs.

Dabar mes kitokie žmonės. Mūsų žvilgsniai susikimba nejaukiai 
atpažindami.

Keista turėti paslaptį su vaikinu, kurį kadaise mylėjai, ir dalytis 
ja su žmogumi, kurio negali pakęsti. Kiekviena sąveika turėjo tam 
tikrą potekstę. Prasmę, kurią tik mes galėjome iššifruoti. Ir galbūt 
manyje tebeegzistavo maža, kvaila, tamsi dalelė, pajusdavusi jaudulį 
kiekvieną kartą, kai susitikdavo mūsų akys. Lyg ta paslaptis būtų suri-
šusi mus taip stipriai, kad niekada neišsipainiosime.

Lučianas ėjo, ir žmonės skyrėsi priešais jį — turtas ir galia kaip 
ugnis degino sau kelią.


16

Bet priėjo ne prie manęs, o prie mano mamos.
— Mano mielas berniuk, — išskėtė rankas ji, ir Lučianas leidosi 

priglaudžiamas, pats ją apkabino, demonstruodamas trikdantį fami-
liarumą.

Jos mielas berniukas? Lučianas — didybės manijos apsėstas ke-
turiasdešimtmetis.

Broliai Morganai prisiartino prie draugo ir mano mamos.
— Kaip sekasi, Sloune? — paklausė ponia Tvydi, senyva Nešo 

kaimynė, nuolatinė sporto klubo lankytoja. Ji vilkėjo juodus akso-
minius treningus, plaukus buvo sušukavusi atgal, juos prilaikė tamsi 
galvos juosta prakaitui sugerti.

— Sekasi gerai, labai ačiū, kad atėjote, — atsakiau spausdama jos 
nuospaudomis nusėtą delną. 

Akies kampeliu stebėjau, kaip mama šiek tiek atsitraukia nuo 
Lučiano.

— Liksiu amžinai dėkinga. Niekada neįstengsiu atsilyginti už 
tai, ką padarei dėl Saimono. Dėl manęs. Mūsų šeimos, — ištarė jam 
pro ašaras.

Ė, ką? Mano akių obuoliams neliko nieko kita, kaip tik pasisukti 
į velniškai dailų Lučiano veidą.

Dieve, koks jis gražus. Antgamtiškai dievų sutvertas gražuolis. 
Jam gimtų nuostabūs maži demoniukai.

Ne. Ne. Nea. Visiškai ne. Žemyn sminganti biologinė spiralė ne-
privers manęs žvelgti į Lučianą Rolinsą kaip į galimą partnerį.

— Žinai, sakoma, kad svorių kilnojimas padeda susidoroti su 
sielvartu. Turėtum šią savaitę užsukti į klubą. Mano komanda gerai 
tavimi pasirūpins, — kvarksėjo ponia Tvydi, kol ištempusi ausis gau-
džiau, ką mama kalba su Lučianu.

— Tai aš jums abiem skolingas, — kimiai atsakė jis.
Apie ką, po galais, jie kalbasi? Žinoma, mano tėvai ir Lučianas 

buvo artimi, kai jis buvo neklusnus kaimynų berniokas. Bet atrodo, 
kad čia kažkas rimčiau, kažkas šviežia. Kas vyksta ir kodėl aš nieko 
apie tai nežinau?


17

Man prieš nosį spragtelėjo pirštai, priversdami atsitokėti.
— Tau viskas gerai, vaikeli? Atrodai išblyškusi. Nori užkąsti? Tu-

riu baltyminį batonėlį ir gertuvę, — pasiūlė ponia Tvydi, rausdamasi 
sportiniame krepšyje.

— Tau viskas gerai, Sloune? — pastebėjusi sambrūzdį paklausė 
mama.

Dabar abu su Lučianu žiūrėjo į mane.
— Viskas gerai, — skubiai patikinau.
— Ji buvo atsijungusi, — pasiskundė ponia Tvydi.
— Ne, tikrai, man viskas gerai, — tvirtinau, atkakliai vengdama 

Lučiano žvilgsnio.
— Tu išbuvai čia jau daugiau kaip dvi valandas be pertraukos. 

Gal išeik pakvėpuoti šviežiu oru? — pasiūlė mama.
Norėjau atkreipti dėmesį, kad tiek pat laiko stovi ir ji, bet mama 

pasisuko į Lučianą. 
— Tu nieko prieš?
Jis linktelėjo ir staiga atsidūrė mano erdvėje.
— Aš ją palydėsiu.
— Man viskas gerai, — pakartojau ir išsigandusi žengiau žingsnį 

atbula.
Pabėgti sutrukdė laidotuvių gėlių ekspozicija. Užpakaliu atsirė-

miau į sienelę, ir pavojingai susverdėjo Nokemauto ugniagesių de-
partamento vainikas.

Lučianas sulaikė gėles ir uždėjo didelį šiltą delną man ant lie-
mens. Pasijutau lyg žaibo išlydžiui pataikius tiesiai į stuburą.

Pati stengdavausi niekada jo neliesti. Keisti dalykai imdavo da-
rytis, kai susiliesdavome.

Sąmoningai nusprendžiau nesileisti išvedama iš artimųjų būrelio, 
tačiau, štai, bidzenau šalia jo kaip paklusnus auksaspalvis retriveris.

Naomė su Lina susirūpinusios pašoko nuo kėdžių. Papurčiau 
galvą. Susitvarkysiu pati.

Lučianas nuvedė mane iš alpios patalpos iki drabužinės, ir ne-
praėjus nė minutei pasijutau stovinti ant šaligatvio priešais laidotuvių 


18

namus, palikusi gniuždantį žmonių spaudimą ir pašnekesius. Atšiau-
rus žiemos trečiadienis. Dėl pakitusios temperatūros mano akinius 
aptraukė garas. Išbrinkę, pilkšvi kaip skalūnas debesys grėsmingai 
kabojo virš galvų, dienai baigiantis žadėjo sniegą.

Tėtis mėgo sniegą.
— Štai, — brukdamas man paltą irzliai mestelėjo Lučianas.
Jis buvo aukštas, tamsus ir piktas.
Aš buvau žema, šviesi ir nuostabi.
— Jis ne mano, — atšoviau.
— Jis mano. Užsimesk, kol mirtinai nesušalai.
— Jeigu apsirengsiu, eisi šalin? — paklausiau.
Norėjau likti viena. Norėjau atsigauti. Paspoksoti į debesis ir pa-

sakyti tėčiui, kad jo ilgiuosi, kad nekenčiu vėžio, kad jeigu imtų snigti, 
atsigulčiau ir padaryčiau jam sniego angelą. Galbūt turėčiau laiko iš-
lieti kelias ašaras, susitvenkusias manyje.

— Ne.
Jis ėmėsi iniciatyvos ir apsiautė mano pečius savo paltu. Storos, 

tamsios, kašmyrą primenančios medžiagos su glotnaus atlaso pamu-
šalu. Prabangus. Gundomas. Prislėgė mane sunkiai it stora antklodė. 
Paltas kvepėjo... Ne tas žodis, dangiškai. Nuostabiai pavojingai. To 
vyro kvapas — afrodiziakas.

— Valgei šiandien?
Sumirksėjau.
— Ką?
— Ar valgei šiandien? — irzliai pakartojo, pabrėždamas kiekvie-

ną žodį.
— Šiandien negali su manimi piktai kalbėti, Liuciferi, — pasa-

kiau, bet mano žodžiams trūko įprasto įniršio.
— Vadinasi, nevalgei.
— Atsiprašau, kad pusryčiai buvo viskis su vynu.
— Jėzau, — sudejavo jis, tada ištiesė į mane rankas.
Užuot atšokusi ar karatė judesiu kirtusi į kaklą, likau nustėrusi 

stovėti. Gal jis nerangiai bando mane apkabinti? Paliesti?


19

— Ką darai? — sukvaksėjau.
— Stovėk ramiai, — įsakė.
Jo rankos dingo palto kišenėse.
Lučianas lygiai pėda už mane aukštesnis. Žinau, nes kadaise ma-

tavomės. Jo pieštuko linija vis dar matyti ant mano virtuvės staktos. 
Dalis istorijos, kurios abu nepripažįstame.

Jis išsitraukė cigaretę ir elegantišką sidabrinį žiebtuvėlį.
Netgi blogi įpročiai negali įveikti Lučiano Rolinso. Tas vyras 

leisdavo sau per dieną surūkyti vieną cigaretę. Mane tokia savikon-
trolė nervino.

— Tu tikrai dabar nori išnaudoti savo vienintelę rūkymo per-
traukėlę? Dar tik vidurdienis, — pastebėjau.

Piktai dėbtelėjęs į mane, Lučianas prisidegė cigaretę, įsikišo 
žiebtuvėlį į kišenę ir išsitraukė telefoną. Pamaigė nykščiais ekraną ir 
vėl įsikišo į švarką. Tada išsitraukė cigaretę iš burnos ir iškvėpė mels-
vą dūmą, piktai į mane stebeilydamas.

Kiekvienas judesys buvo grobuoniškas, apskaičiuotas ir piktas.
— Tau nebūtina manęs prižiūrėti. Puikiai pasirodei. Gali keliau-

ti. Esu įsitikinusi, kad trečiadienį turi svarbesnių darbų, nei sukiotis 
Nokemaute, — pasakiau jam.

Jis pasižiūrėjo į mane pro cigaretės galiuką ir nieko nepasakė. 
Tas vyras turėjo įprotį tyrinėti mane, it būčiau žavingai nepakenčia-
ma. Taip, kaip aš žiūrėdavau į šliužus savo kieme.

Sukryžiavau ant krūtinės rankas.
— Puiku. Jeigu jau nutarei likti, atskleisk, kodėl mama sakė, kad 

lieka tau skolinga? 
Jis ir toliau tylėdamas žvelgė į mane.
— Lučianai.
— Sloune, — įspėjamai sukuždėjo mano vardą.
Nors mano stuburu tuo metu ropojo lediniai pirštai, viduje pa-

jutau kažką šilta ir pavojinga.
— Ar būtina visą laiką būti tokiam nemaloniam? — paklausiau.
— Nenoriu šiandien su tavimi pliektis. Ir ypač čia.


20

Dėl žeminančio įvykių posūkio mano akyse akimirksniu pasi-
rodė karštos ašaros. Dar viena svaiginanti sielvarto banga užgriuvo 
mane, ir aš iš visų jėgų stengiausi ją atlaikyti.

— Nebus jokių naujų istorijų, — sumurmėjau.
— Ką? — nesuprato jis.
Papurčiau galvą.
— Nieko.
— Tu pasakei, kad nebus jokių naujų istorijų.
— Kalbėjau su savimi. Daugiau nebebus naujų prisiminimų apie 

tėtį. — Ir, mano gėdai, balsas užlūžo.
— Šūdas, — sumurmėjo Lučianas. — Sėskis.
Aš taip stengiausi baisiausiam priešui neparodyti savo ašarų, 

kad veik nepajutau, kaip jis ne per švelniausiai nuvedė mane prie ša-
ligatvio krašto. Vėl pasikuitė palto kišenėse, ir priešais mano veidą 
pasirodė nosinė.

Sutrikau.
— Jeigu nusišluostysi nosį į mano paltą, priversiu nupirkti nau-

ją, o tai ne tavo kišenei, — įspėjo jis, brukdamas nosinę.
Stvėriau šią jam iš rankos.
Jis atsisėdo šalia, atsargiai palikęs kelis colius tarp mūsų.
— Nenoriu girdėti tavęs inkščiant, kad ištepiau tavo prabangų kos-

tiumą, — suniurnėjau, garsiai išsišnypštusi nosį į juokingą jo nosinę.
Kas šiais laikais nešiojasi medžiagines nosines?
— Aš pasistengsiu, kad taip nenutiktų, — švelniai atsakė jis.
Sėdėjome tylėdami, ir aš iš paskutiniųjų stengiausi susiimti. 

Užverčiau galvą ir pasižiūrėjau į sunkius debesis, liepdama ašaroms 
išdžiūti. Lučianas — paskutinis žmogus žemėje, kuriam norėjau pa-
sirodyti pažeidžiama.

— Žinai, galėjai prablaškyti mane gražiu, normaliu ginču, — 
rėžiau.

Jis atsiduso, išpūsdamas dūmų kamuolį.
— Gerai. Buvo kvaila ir savanaudiška šį rytą nieko nevalgyti. Da-

bar tavo mama nerimauja dėl tavęs, ir bloga diena jai dar blogesnė. 


21

Tavo sesuo ir draugės susirūpinusios, kad nepajėgi susitaikyti su padė-
timi. O aš turiu rūpintis, kad nenualptum, ir jos galėtų gedėti.

Iškart ištiesiau nugarą.
— Labai tau ačiū už rūpestį.
— Šiandien turi vieną pareigą — palaikyti savo mamą. Paremk 

ją, pasidalyk širdgėla. Daryk visa, ko jai šiandien reikia. Tu praradai 
tėtį, o ji neteko gyvenimo partnerio. Vėliau pati galėsi gedėti, o šian-
dien turi galvoti apie ją, tad versti ją nerimauti dėl tavęs — suknistai 
savanaudiška.

— Esi tikra subinė, Liuciferi.
Nuovoki ir neklystanti subinė.
— Žiūrėk savo reikalų, Coliuke.
Sena pravardė suveikė, neatlyžtantį liūdesį užblokavo įnirtingu 

pykčio protrūkiu.
— Esi arogantiškiausias, per daug savimi pasitikintis...
Priešais mus sustojo aplankstytas pikapas su „Nokemauto už-

kandinės“ emblemomis ant šono. Lučianas padavė man savo cigaretę.
Jis atsistojo, pikapo durelių stiklas nusileido.
— Štai, pone Rolinsai.
Išlindo Binas Teiloras, liesas, energingas užkandinės šeiminin-

kas, ir padavė popierinį maišelį. Binas kiekvieną dieną valgė keptus 
užkandinės gardumynus ir niekada nepriaugdavo nė uncijos. Bet vos 
tik prisiliesdavo prie salotų — svoris staigiai imdavo augti.

Lučianas padavė jam penkiasdešimtinę.
— Pasilik grąžą.
— Dėkui, žmogau! Labai apgailestauju dėl tėčio, Sloune! — šūk-

telėjo Binas man iš mašinos.
Vangiai nusišypsojau.
— Ačiū, Binai.
— Turiu lėkti atgal. Palikau vadovauti žmoną, o ji amžinai pri-

degina gruzdintas bulvytes.
Binas nuvažiavo, ir Lučianas man ant kelių numetė maišelį.
— Valgyk.


22

Taip taręs, apsisuko ant kulno ir nudrožė prie laidotuvių namų 
durų.

— Paltą, ko gero, pasiliksiu! — šūktelėjau pavymui.
Nulydėjau jį akimis, o kai įsitikinau, kad įėjo, praskleidusi 

maišelį radau tvirtai į foliją susuktą savo mėgstamiausią pusryčių bu-
ritą. Šiaip jau užkandinė nevežioja užsakymų... Ir Lučianas neturėtų 
žinoti, ką labiausiai mėgstu pusryčiams.

— Siutina, — sumurmėjau panosėje ir priglaudžiau cigaretės filtrą 
prie lūpų; beveik pajutau jo skonį.


23

2

PASILIK PALTĄ IR PALIK MANE VIENĄ

Lučianas

Kai įsukau į nekenčiamo namo kiemą, snigo jau beveik valandą. 
Lėtai iškvėpiau ir atsilošiau į šildomą odinės „Range Rover“ sėdynės 
atlošą. Iš garsiakalbių tyliai murkė Šanaja Tvein. Valytuvai šiūravo per 
stiklą, braukė nuo jo sniegą.

Atrodo, teks nakvoti čia, pasakiau sau, lyg nebūčiau to planavęs 
iš anksto.

Tarsi ant galinės sėdynės neturėčiau nakvynės krepšio. Tarsi ne-
jausčiau to šleikštulį keliančio poreikio likti arti. Dėl visa ko.

Nuspaudžiau nuotolinio garažo durų valdymo mygtuką ir ste-
bėjau, kaip apšviestos automobilio žibintų jos tyliai pakyla. Apeigos ir 
gedulingi pietūs pasiglemžė likusias šviesias dienos valandas. Drau-
gai ir artimieji užsibuvo valgydami mėgstamiausius Saimono patie-
kalus bei gerdami mėgstamiausius gėrimus, dalijosi prisiminimais, o 
aš vengiau Slounės. Abejojau, ar įstengsiu neprieiti, kai ji tokia palū-
žusi, todėl verčiau klioviausi fizine distancija.

Išvijęs iš galvos visas mintis apie šviesiaplaukę, sutelkiau dėmesį 
į svarbesnius, ne tokius nervinančius dalykus. Šį vakarą Karena Vol-
ton su keliomis vietinėmis draugėmis saugiai įtaisytos SPA nume-
riuose netoli Vašingtono, rytoj galės mėgautis malonumų diena.

Bent jau tiek galėjau padaryti dėl kaimynų, kurie mane išgelbėjo.
Automobilio ekrane pasirodė vardas.
Specialioji agentė Aidler.
— Klausau? — atsiliepiau suspausdamas nosies viršų.


24

— Pamaniau, tau bus įdomu išgirsti, kad nuo rugsėjo niekas ne-
matė ir nieko negirdėjo apie Feliksą Mecerį, — be jokios įžangos pra-
nešė ji; toji FTB agentė dar mažiau linkusi gaišti laiką preambulėms 
nei aš.

— Labai neparanku.
Neparanku ir nėra visiškai netikėta.
— Nepradėk įtikinėti manęs, kad su jo dingimu neturi nieko 

bendra, — pabrėžtinai tarė ji.
— Man atrodo, bendradarbiaudamas šiame tyrime nusipelniau 

bent jau abejonės malonės.
— Abu žinom, kad sugebi pradanginti bet ką, kas kelia tau 

problemų.
Vėl dirstelėjau į fantastišką namą greta. Yra išimčių.
Išgirdau spragtelint žiebtuvėlį, įtraukiant dūmo ir pasigailėjau, 

kad jau surūkiau vienintelę šios dienos cigaretę. Dėl to kalta Slounė. 
Šalia jos mano savitvarda ištiždavo.

— Klausyk, žinau, kad neišnarstei Mecerio ir nesušėrei jo savo 
treniruotoms piranijoms ar dar kokiems ten jūrų gyviams, į kuriuos 
investuoja tokie kaip jūs. Mane tik užknisa. Netikėlis nusikaltėlių 
boso sūnus nurodė pavardę, atlikome visą darbą, bet nieko neišdegė.

Kuo ilgiau mano komanda dirbo su Aidler, tuo mažiau ji mane 
nervino. Žavėjausi kryptingu jos teisingumo siekiu, nors man labiau 
patiko keršyti.

— Galbūt jis nėrė į pogrindį, — spėjau.
— Kamuoja negera nuojauta. Kažkas šluoja savo šiukšles. Užsiu-

siu, jeigu man asmeniškai nepasiseks užtrenkti kalėjimo durų priešais 
Antonio Hugo snukį. Vieninteliai du gyvi žmonės, kurie gali patvir-
tinti, kad Antonis užsakė sąrašą žmonių, kuriuos jo pakalikai turėjo 
nužudyti, yra mulkis jo sūnus ir buvusi to idioto mergina. Nė vienas 
priešais prisiekusiuosius nepelnys jokių palankumo taškų.

— Rasiu ir daugiau, — patikinau ją.
Neketinau leisti tokiam tipui kaip Antonis Hugo išlipti sausam 

nuskriaudus žmones, kuriuos myliu.


25

— Kol nerasime Mecerio ar jo lavono, sėdėsime aklavietėje.
— Mano komanda narplioja Hugo finansinius dokumentus. Ra-

sime, ko tau reikia, — pažadėjau.
Hugo geras, bet aš geresnis ir atkaklesnis.
— Esi klaikiai ramus, kaip civilis, tapęs dalimi šiukšlių, kurias 

reikia iššluoti, — pastebėjo ji.
— Jeigu Hugo ateis manęs, nebūsiu lengvas taikinys, — niūriai 

pažadėjau.
— Taip, gerai, tik neiškrėsk kvailystės. Bent jau kol neparūpinai 

man ko nors, kuo galėčiau prispausti tą niekšelį.
Mano komanda jau buvo pateikusi jai keletą mažiau reikšmingų 

variantų, bet FTB troško solidžios bylos su kaltinimais, kurie garan-
tuotų įkalinimą iki gyvos galvos. Pasirūpinsiu, kad jie visa tai gautų.

— Pasistengsiu. Jeigu nesvarstysi apie sandėrius, galinčius pa-
veikti tuos, kurie man rūpi.

Mano žvilgsnis vėl nukrypo į gretimas duris. Namas vis dar 
buvo tamsus.

— Hugo — stambi žuvis, nebus jokių sandėrių, — pažadėjo Aidler.

*

Įžengiau į priemenę, tobulai sutvarkytą erdvę čia negyvenančiai 
šeimai. Baldai, apdaila, netgi namo planas pakeisti. Tačiau net nauji 
dažai, kilimas ir spintelės nepajėgūs nuslopinti prisiminimų.

Vis dar nekenčiau šių namų.
Nebuvo jokios finansinės prasmės laikytis įsikibus šios Dievo 

pamirštos vietos, šio priminimo apie praeitį, kurią geriau pamiršti. 
Bet štai aš čia. Ir vėl nakvoju, lyg dažniau čia būdamas galėčiau nu-
traukti su šia vieta siejantį saitą.

Būtų kur kas protingiau parduoti namą ir viską baigti.
Būtent dėl to čia praeitą vasarą atvažiavau. Bet užteko tik žvilg-

telėti į tas žalias akis... ne šviesias, samanines, ne, Slounės Volton akys 


26

žėri kaip smaragdai. Vienas žvilgsnis, ir mano seniai puoselėti planai 
subyrėjo.

O dabar jau tikrai laikas. Laikas išsivaduoti nuo namo ir nuo 
prisiminimų. Nuo silpnybės, kurią simbolizuoja tie metai. Pakilau 
aukščiau. Sugebėjau kai kuo tapti. Ir net jeigu vis vien esu pabaisa po 
turto ir galios priedanga, esu padaręs kai ką gera. Ar to negana?

Vis tiek niekada nebūsiu pakankamai geras. Su tokiu krauju gys-
lose ir ant mano rankų.

Per praėjusio rugpjūčio karštį nutariau judėti į priekį. Vasaros 
tvankuma leido įsivaizduoti, kad skausmingą pavasario viltį išgyve-
nau. Bet štai ir vėl aš čia po šešių mėnesių, ir saitai, kuriais esu pri-
rištas prie šių namų, dar labiau veržia. Kalta Slounė, kad skaičiavau 
dienas iki pavasario.

O tada pražydo medžiai.
Negalėjau pakęsti minties, kad mano gyvenimas Vašingtone su-

sijęs su tokiu patetiškai trapiu dalyku. Kad pats esu toks patetiškai 
trapus. Tačiau kiekvieną pavasarį, kai išsiskleisdavo tie kvepiantys ro-
žiniai žiedai, mano krūtinė atsileisdavo. Pasidarydavo lengviau kvė-
puoti. Ir sukrusdavo mano seniausias priešas.

Viltis. Kai kam iš mūsų vilties prabanga neskirta. Kai kurie iš 
mūsų nėra jos verti.

Greitai, žadėjau sau. Kai tik žinosiu, kad Voltonais pasirūpinta, 
nukirsiu su šia vieta siejančius saitus. Pabūsiu čia dar vieną pavasarį 
ir daugiau niekada negrįšiu.

Įjungiau šviesą virtuvėje, švarioje baltoje ir pilkoje erdvėje, ir 
įsmeigiau akis į nerūdijančio plieno šaldytuvo siluetą.

Nesijaučiau išalkęs. Nuo minties apie maistą net šiek tiek pyki-
no. Norėjau dar kartą užsirūkyti. Išgerti. Bet jausiuosi menkysta, jei-
gu atsipalaiduosiu. Sprendimai, kuriuos priėmiau, mane sustiprino, 
padarė išmintingesnį. Pirmenybę teikiau ne laikinam pasitenkinimui, 
o ilgalaikiam žaidimui. O tai reiškia, kad turėjau nekreipti dėmesio į 
savo žemus instinktus.


27

Atsidariau šaldiklį ir išsiėmiau pirmą pasitaikiusią pakuotę. Ati-
dengiau kažkokį vištienos troškinį ir įdėjau į mikrobangų krosnelę 
pašildyti. Kai laikrodis ėmė tiksėti, nuleidau galvą ir paleidau pavadį, 
už kurio laikiau savo širdgėlą.

Norėjau kovoti. Siusti. Naikinti.
Praradome gerą žmogų. O piktadarys paspruko, neatlikęs visos 

bausmės. Ir nieko dėl to negalėjau padaryti. Kad ir kiek turtų bei pri-
vilegijų buvau sukaupęs, ir vėl pasijutau bejėgis.

Sugniaužiau ant stalviršio kumščius, krumpliai pabalo ir iškilo 
prisiminimas.

„Ši vieta atrodo kur kas geriau“, — tarė man Saimonas, įėjęs pro 
atviras garažo duris.

Aš, suprakaitavęs ir dulkėtas, grąžtu broviausi pro gipskartonio 
sieną ir šmėklas.

„Tikrai?“ — paklausiau, tuomet būdamas dvidešimtmetis. Atro-
dė, kad virtuvėje įvyko sprogimas.

„Kartais, norėdamas ką nors atstatyti, turi nugriauti iki pamatų. 
Pagalbos reikia?“

Ir tiesiog taip žmogus, išgelbėjęs man gyvybę, paėmė plaktuką ir 
padėjo atsikratyti baisiausių praeities detalių.

Suskambo durų skambutis, kilstelėjau galvą. Pyktis klusniai nu-
kiūtino atgal į savo dėžutę. Pasvarsčiau, gal nekreipti dėmesio? Bet 
skambutis nuskambėjo dar kelis kartus paeiliui.

Suirzęs truktelėjau duris, ir mano širdis suspurdėjo. Taip visad 
nutikdavo netikėtai susitikus Slounę. Kažkas manyje, kažkokia maža, 
silpna dalelė, nugrūsta giliai, pamačiusi ją ragindavo prieiti arčiau. 
Ji atrodė kaip laužo šviesa, tamsią naktį viliojanti šilumos ir gerumo 
pažadu.

Bet aš žinojau ką kita. Slounė nesuteikia šilumos. Toji moteris 
galėjo pažadėti tik trečiojo laipsnio nudegimą.

Ji vis dar vilkėjo juodą suknelę su blizgančiu diržu, kaip ir per 
atsisveikinimo su mirusiuoju ceremoniją, bet vietoj aukštakulnių, ku-


28

riais avėdama buvo šiek tiek pakilusi ties mano krūtine, avėjo sniego 
batus. Ir vilkėjo mano paltą.

Prasmuko pro mane su popieriniu maišeliu rankoje.
— Ką čia darai? Turėjai būti pas seserį, — pasakiau, kai ji nudro-

žė koridoriumi.
— Seki mane, Liuciferi? Šį vakarą kompanijos netrokštu, — at-

siliepė per petį.
— Tai ko tau čia reikia? — paklausiau nusekdamas ją į namo 

gilumą. 
Negalėjau jos čia tverti. Oda ėjo pagaugais, vartėsi skrandis, bet 

kažkokia kvaila ir nesveika mano dalis ilgėjosi jos artumo.
— Tavęs kompanija nelaikau, — atsakė ant virtuvės stalviršio 

užmesdama mano paltą.
Įdomu, ar drabužis kvepia ja, ar Slounė dabar kvepia manimi, jį 

pavilkėjusi.
Slounė atidarė spintelę, uždarė ir atidarė kitą. Pasistiebė ant pirš-

tų galiukų. Suknelės kraštas pakilo ties šlaunimis, tad supratau, kad 
ji nusimovusi ir pėdkelnes. Vieną trumpą kvailą sekundę pagalvojau, 
ar ji dar ko nors nenusirengė, paskui prisiverčiau atplėšti akis nuo jos 
odos.

Nežinau, kada tiksliai tai įvyko, kada kaimynų vaikas virto mo-
terimi, kurios negaliu išguiti iš savo smegenų.

Slounė surado lėkštę ir plačiu mostu išvertė riebaluoto rudo 
maišelio turinį.

— Štai. Atsiteisę, — pranešė.
Jos nosyje žybtelėjo dirbtinio deimanto akutė. Jeigu Coliukė 

būtų mano, ten žibėtų tikras deimantukas.
— Kas čia?
— Vakarienė. Pareiškei savo nuomonę pusryčių buritu. O čia — 

gedulinga vakarienė. Aš tau nieko neskolinga.
Tarp mūsų nebūna jokių „ačiū“ ir „prašom“. Būtų nesąžininga. 

Egzistuoja tik noras išlyginti svarstykles, niekada nesijausti vienas ki-
tam skolingam.


29

Dirstelėjau į lėkštę.
— Kas čia?
— Tu ką, rimtai? Koks turi būti turtingas, kad nepažintum mė-

sainio su bulvytėmis? Nežinojau, kokį mėgsti, todėl nupirkau, ką 
mėgstu pati, — pasakė ji, o tada pagriebė bulvytę iš lėkštės ir dviem 
kąsneliais sunaikino.

Ji atrodė kartu ir pavargusi, ir labai energinga.
— Kaip Karena? — paklausiau.
— Mama laikosi. Vakaroja SPA su keliomis draugėmis. Šį vaka-

rą išbando veido procedūras, rytoj — kūno. Atrodo, kad ten saugiai 
paliūdės ir...

Slounė trumpam užmerkė akis.
Daugiau žodžių ir mažiau įžeidinėjimų, nei buvau pratęs iš jos 

girdėti.
— Pajus palengvėjimą? — padėjau.
Tos žalios akys atsimerkė ir susmigo į mane.
— Galbūt.
— Jis kentėjo. Natūralu džiaugtis, kad kančios baigėsi.
Ji užsirangė ant stalviršio ir įsitaisė šalia greitmaisčio.
— Vis tiek atrodo neteisinga, — tarė.
Per ją ištiesęs ranką, aš nugvelbiau keptą bulvytę iš lėkštės. Tai 

buvo tik pretekstas prisiartinti prie Slounės. Pasitikrinti.
— Ko čia atėjai, Sloune?
Net ir siekdamas priartėti, vis vien stūmiau ją nuo savęs. Tos pa-

stangos paprastą dieną sekino, o tokią kaip šiandien sumautai alino.
Ji paėmė bulvytę ir dūrė į mane.
— Nes noriu išsiaiškinti, kodėl mano mama sutiko tave šiandien 

kaip seniai prarastą Voltoną. Kodėl ji jaučiasi tau skolinga? Apie ką 
jūs kalbėjotės?

Neketinau apie tai šnekėti. Jeigu Slounė bent užuostų, ką pada-
riau, niekada nepaliktų manęs ramybėje.

— Klausyk, jau vėlu. Aš pavargęs. Turėtum eiti.
— Dabar dar tik pusė šešių vakaro, bjaurus paniurėli.


30

— Nenoriu, kad čia būtum, — tiesa begėdiškai išsprūdo iš burnos.
Slounė atsisėdo tiesiau ir nerodė jokio ketinimo bent pajudėti. Ji 

visad labai patogiai jausdavosi žaisdama mano kantrybe. Čia ir bėda. 
Arba pernelyg pasitikėjo savo nepažeidžiamumu, arba nepakanka-
mai įvertino, kas manyje kunkuliuoja. Ir neketinau leisti jai būti tiek, 
kad sužinotų.

Slounė užvertė galvą, per pečius permesdama šviesius plaukus. 
Buvo pakeitusi jų atspalvį: blyškiai avietinius plaukų galus pasidabravusi.

— Ar žinai, apie ką šiandien galvojau per atsisveikinimo cere-
moniją?

Ji, kaip ir mama bei sesuo, šiandien susirinkusiesiems sakė 
emocingą, išraiškingą kalbą. Tačiau ta viena ašara, nuslydusi Slounės 
skruostu, ta, kurią nusibraukė mano nosine, atvėrė man širdį ir paliko 
žiojėti.

— Apie tuziną naujų būdų mane užknisti, pradedant nuo įsiver-
žimo į privačią erdvę?

— Koks tėtis būtų buvęs laimingas, jeigu mes būtume apsimetę, 
kad sutariame.

Mano eilė užsimerkti. Ji tobulai taikliai nutaikė smūgį. Kaltė — 
aštrus ginklas.

Saimonas nieko netroško labiau, kaip pamatyti, kad duktė ir jo 
„projektas“ vėl bent jau draugiškai bendrauja.

— Ko gero, dabar nėra prasmės to pradėti, — tęsė, įdėmiai žiū-
rėdama man į akis.

Jos žvilgsnis anaiptol neatrodė draugiškas. Tik skausmas ir siel-
vartas, kaip ir mano akyse. Tačiau mes kartu negedėsime.

— Ko gero, — pritariau.
Slounė atsiduso ir nušoko nuo stalviršio.
— Jėga. Tada einu, lydėti nereikia.
— Paimk paltą, — pasakiau paduodamas. — Lauke šalta.
Ji papurtė galvą.
— Jeigu paimsiu, turėsiu grąžinti, o nenorėčiau daugiau čia lan-

kytis. — Ji apsidairė, ir aš supratau, kad taip pat mato čia vaiduoklius.


31

— Po velnių, paimk paltą, Sloune.
Kalbėdamas kimiu balsu, įgrūdau paltą į rankas, neleisdamas 

rinktis.
Sekundę stovėjome sujungti kašmyro.
— Ar tu čia dėl manęs? — staiga paklausė ji.
— Ką?
— Girdėjai. Ar tu čia dėl manęs?
— Atvažiavau pagerbti. Tavo tėvas buvo geras žmogus, tavo mama 

visada su manimi elgėsi vien tik maloniai.
— Kodėl sugrįžai šią vasarą?
— Nes mano seniausi draugai elgėsi kaip vaikai.
— Ir aš niekaip nelėmiau to sprendimo? — spaudė toliau.
— Niekada nelemi.
Ji linktelėjo. Mielas veidas neišdavė jokių emocijų.
— Gerai. — Ji paėmė iš manęs paltą ir įkišo rankas į per ilgas 

rankoves. — Kada parduosi šį namą? — paklausė iš už apykaklės 
traukdama pasidabruotus plaukus.

— Pavasarį, — atsakiau.
— Gerai, — pakartojo ji. — Bus miela vėl turėti padorius kaimy-

nus, — pridūrė.
Ir tada Slounė Volton neatsisukdama paliko mano namus.

*

Suvalgiau atvėsusį mėsainį ir bulvytes vietoj vištienos, išploviau 
lėkštę ir padėjau į spintelę. Toliau atėjo eilė stalviršiams ir grindims, 
kuriuos iššluosčiau, kad neliktų jokių netrokštamos viešnios pėdsakų.

Jaučiausi pavargęs. Tikra tiesa. Nieko labiau nenorėjau, nei pa-
lįsti po karštu dušu ir susirangyti lovoje su knyga. Bet neužmigsiu, kol 
ji nemiegos. Be to, reikėjo padirbėti. Užlipau laiptais į senąjį miega-
mąjį, kambarį, kurį dabar naudojau kaip kabinetą.

Atsisėdau prie stalo priešais didžiulį vitrininį langą į kiemą ir 
Slounės namą. Telefone supypsėjo žinutė.


32

Karena: Nuostabiai leidžiame laiką. Kaip to šiandien reikėjo 
sielai. Ačiū tau dar kartą už tai, kad rūpiniesi ir esi toks 
dosnus! P. S. Mano draugė turi dukterį, su kuria norėtų tave 
supažindinti.

Ji pridėjo mirksiuką ir savo nuotrauką su drauge: abi vienodais 
chalatais, su kažkokiais žalėsiais ant veido. Akys raudonos ir patinu-
sios, bet šypsenos atrodo nuoširdžios. Kai kurie žmonės geba atlaikyti 
blogiausia ir išsaugo sveikas sielas. Voltonai yra tokie. Aš, kita vertus, 
gimiau sugadintas.

Atsakiau: Prašom. Dukterų nepageidauju.

Persukau kitas žinutes, kol radau tą, kurios ieškojau.

Saimonas: Jeigu šiame gyvenime būčiau galėjęs pasirinkti 
sūnų, būčiau pasirinkęs tave. Pasirūpink mano mergaitėmis.

Tai paskutinė žinutė iš žmogaus, kuriuo žavėjausi. Žmogaus, ku-
ris taip kvailai tikėjo, kad galiu būti išgelbėtas. Numečiau mobilųjį, 
pamankštinau pirštus ir dar kartą pasigailėjau nepataupęs cigaretės. 
Todėl tik pridėjau plaštakas prie akių, norėdamas išsklaidyti grau-
žiančias ašaras.

Įveikęs jas, vėl paėmiau telefoną ir perbraukiau per kontaktų są-
rašą.

Aš: Slounė ne pas seserį, o namie viena.

Naomė: Ačiū, kad perspėjai. Įtariau, kad sugalvos, kaip 
išsmukti namo. Mes su Lina tuo pasirūpinsime.

Atlikęs pareigą, įjungiau nešiojamąjį kompiuterį ir atvėriau pir-
mas aštuonias ataskaitas, kurios laukė mano dėmesio. Nespėjau per-


33

žiūrėti pirmosios skaičių, kai ant stalo suvibravo mobilusis. Šįkart 
skambino.

Emris Seidikas.
Nutaręs verčiau nuryti širdgėlą, nei apie ją kalbėtis, leidau įsi-

jungti balso paštui.
Po sekundės atėjo žinutė.

Emris: Aš ir toliau skambinsiu. Gal pataupyk abiem laiko ir 
atsiliepk.

Nespėjau užversti akių, kai vėl suvibravo telefonas.
— Klausau? — sausai atsiliepiau.
— A, gerai. Dar nepradėjai suktis spirale į savinaiką.
Daktaras Emris Seidikas buvo psichologas, išskirtinių rezultatų 

pasiekti padedantis ugdytojas, kas blogiausia, atsitiktinai tapęs mano 
draugu. Tas žmogus žinojo mano giliausias, juodžiausias paslaptis. 
Lioviausi įtikinėti jį, kad manęs neverta gelbėti.

— Ar paskambinai dėl ko nors konkretaus, ar tik norėdamas už-
knisti? — paklausiau.

Išgirdau su niekuo nesupainiojamus trekštelėjimą ir terkštelėji-
mą, kai į dubenį įkrito įprastų Emrio priešpiečių — pistacijų — keva-
liukai. Įsivaizdavau jį už stalo kabinete, pasidėjusį priešais save dienos 
kryžiažodį, fone palikusį be garso beisbolo varžybas rodantį televi-
zorių. Emris buvo iš tų, kurie tiki rutina ir efektyvumu... ir pagalba 
draugams, net kai šie jos nenori.

— Kaip šiandien sekėsi?
— Puikiai. Depresija ir liūdesys.
Trakšt. Klankt.
— Kaip tu jautiesi?
— Įsiutęs, — atsiliepiau. — Toks žmogus galėjo padaryti daug 

gera. Turėjo gauti daugiau laiko. Šeimai vis dar jo reikia.
Man jo vis dar reikėjo.


34

— Niekas taip neišjudina mūsų pamatų kaip netikėta mirtis, — 
užjausdamas tarė Emris. Jis tai žino. Prieš ketverius metus per auto-
mobilio avariją žuvo jo žmona. — Jeigu pasaulis būtų geras ir teisin-
gas, ar tavo tėvas būtų gavęs daugiau laiko?

Trakšt. Klankt.
Gerame ir teisingame pasaulyje Anselis Rolinsas būtų nugyve-

nęs visą paskirtą bausmę, o savo paleidimo dieną būtų miręs skaus-
minga mirtimi. Tačiau jam pavyko išvengti bausmės dėl insulto, tyliai 
ištikusio miegant. Dėl tokios neteisybės įtūžis manyje barškino tą už-
rakintą dėžutę.

— Jau penkiolika metų nesi mano psichologas. Daugiau neno-
riu apie jį kalbėti.

— Kaip vienas iš kelių žmonių šioje planetoje, kuriuos pakenti, 
tik pabrėžiu, kad per šešis mėnesius mirę abu tėvai — per daug bet 
kokiam žmogui.

— Man regis, jau susitarėme, kad nesu žmogus, — priminiau.
Emris nė kiek nesutrikęs nusijuokė:
— Esi labiau žmogus, nei tau atrodo.
Šyptelėjau.
— Nebūtina įžeidinėti.
Trakšt. Klankt.
— Kaip sekėsi su Saimono dukra?
— Kuria? — tyčia apsidraudžiau.
Emris prunkštelėjo.
— Neversk manęs per pūgą atvažiuoti.
Užmerkiau akis, kad nesijausčiau priverstas pažvelgti į Slounės 

namą.
— Buvo... gerai.
— Pavyko per šermenis likti civilizuotam?
— Beveik visada pavyksta, — atkirtau pavargęs.
Emris sukikeno.
— Daug atiduočiau, kad galėčiau susipažinti su garsiąja Sloune 

Volton.


35

— Tau reikėtų ne vieno seanso, kad suvoktum, kas jai nege-
rai, — atsakiau.

— Man nuostabu, kaip ji taip saugiai įsitaisė tau po oda, nors 
esi ekspertas iš savo gyvenimo chirurgiškai pašalinti visus trikdžius.

Trakšt. Klankt.
— Kaip praėjo Sedės pianino rečitalis? — paklausiau keisdamas 

temą į tokią, kurios mano bičiulis negali ignoruoti — anūkų.
— Mano kuklia nuomone, ji geriau nei kiti penkiamečiai sugro-

jo „Esu mažas arbatinukas“.
— Aišku, kad ji geriausia, — pritariau.
— Atsiųsiu filmuką, kai išmoksiu, kaip išsiųsti dešimt minučių 

drebančia ranka filmuotos medžiagos.
— Laukiu nesulaukiu, — pamelavau. — Ar išdrįsai pakviesti į 

pasimatymą kaimynę, ar vis dar slapstaisi už užuolaidų?
Mano bičiulis buvo įsimylėjęs stilingą išsiskyrusią moterį iš ki-

tos gatvės pusės, tačiau, kaip prisipažino, sugebėdavo tik kriuksėti ir 
linksėti jos pusėn.

— Dar nepasitaikė tinkama proga, — pasakė jis. — Taip pat no-
rėčiau atkreipti dėmesį, kaip ironiška, kad tu dabar skatini mane vėl 
pradėti susitikinėti.

— Kai kuriems žmonėms santuoka tinka. Žmonėms kaip tu, ku-
rie vis pridegina puodus ir kuriems reikia malonios moters, kad neleis-
tų rengtis kaip devintojo dešimtmečio situacijų komedijos žvaigždei.

Gretimame kieme priekiniai automobilio žibintai nušvietė tvo-
rą, kuri mano kiemą skyrė nuo Slounės. Atsistojau ir priėjau prie 
lango kitoje sienoje, pro kurį buvo matyti jos namas. Atrodo, Slounė 
sulauks draugijos, nori to ar ne.

Emris sukikeno.
— Nepainiok čia mano megztinių. Ar mes kitą savaitę vis dar 

susitinkam pavakarieniauti? Man regis, išsiaiškinau spragą, kuri su-
tramdys tavo įtūžusį rikį.

Mudu su Emriu perėjome iš terapijos sesijų į draugystę, kurią 


36

kartą per porą savaičių sutvirtindavome vakariene ir šachmatų parti-
ja. Jis buvo geras, bet aš visad būdavau geresnis.

— Abejoju. Bet ateisiu. O dabar, jeigu nesupyksi, turiu darbų.
— Nėra ramybės nedorėliams, ką?
Jokios.
— Viso gero, Emri.
— Labanakt, Lučianai.
Iškart išmečiau pokalbį iš galvos ir atvėriau antrą ataskaitą, bet 

suskambo durų skambutis.
— Po velnių, kodėl žmonės nepalieka manęs ramybėje? — mur-

mėdamas atsidariau kameros programėlę ir pamačiau ant slenksčio 
abu brolius Morganus, nuo šalčio susimetusius į kuprą.

Suurzgęs užtrenkiau kompiuterio dangtį.
— Ko? — šiurkščiai paklausiau, po minutės atvėręs duris.
Jie sutrepsėjo į vidų, ant prieškambario plytelių pridrabstyda-

mi sniego. Vėliau išvalysiu balas, pagalvojau. Nokso basetas Veilonas 
įdrožė vidun, galva stuktelėjo man į kelius ir nuturseno į svetainę.

Noksas atsinešė alaus pakuotę, o Nešas su savimi turėjo bute-
lį burbono ir traškučių pakelį. Iš prasegtos striukės išlindo gauruota 
balta jo kalytės Paiper galva.

— Merginos kaimynystėje, — tarė Noksas, lyg tai viską paaiš-
kintų, o pats pasuko į virtuvę. — Sakiau tau, kad rasim su kostiu-
mu! — šūktelėjo jis savo broliui.

Perbraukiau delnu per kaklaraištį. Pastebėjau, kad jie abu persi-
rengę Nokemauto žiemine uniforma: džinsais, terminiais marškinė-
liais ir flaneliniais marškiniais.

— Nutarėme likti netoliese ir pasergėti, kad nebūtų kaip praėjusį 
kartą, — tarė Nešas, nuleisdamas Paiper ant grindų ir nusekdamas 
paskui savo brolį. Šuo buvo aprengtas raudonu megztiniu su baltomis 
snaigėmis. Paiper nervingai dirstelėjo į mane ir nutipeno koridoriu-
mi paskui šeimininką.

Uždariau duris ir šiaip taip atsispyriau norui kaukštelėti į jas kak-
ta. Man kompanijos nereikia. Nenoriu būti įtrauktas į girtos Slounės 


37

ir jos draugių žygius. „Praėjęs kartas“ buvo tada, kai Naomė su Slo-
une didvyriškai prisigėrė ir, pasitelkusios sumanumą, „padėjo“ Linai 
sugauti paleistąjį už užstatą. Tiksliau, pasitelkusios Naomės protą ir 
įspūdingus Slounės papus.

Vis dar niršau, kad to nemačiau.
— Turiu darbo, — pasakiau.
— Na, tai mes tyliai pažiūrėsime kokį nors filmą su sprogimais, 

o tu vadovauk savo blogio imperijai, — linksmai atsakė Nešas.
Jie apsirūpino popieriniais rankšluosčiais ir stiklinėmis, nuėjo į 

svetainę ir jautėsi ten patogiau, nei aš kada nors čia gyvendamas.
Kambarys buvo apstatytas galvojant apie šeimą. Priešais didžiu-

lį televizorių plokščiu ekranu stovėjo gili sofa ir minkštasuolis. Palei 
vieną sieną išrikiuotose baltose lentynose buvo apstu vietos knygoms, 
žaidimams ir nuotraukoms.

Kai augau, čia nebuvo jokių šeimos nuotraukų. Bent jau nė vie-
nos iš paauglystės, kai viskas nuėjo velniop.

— Gal tavo saugos kameros gerai mato Slounės kiemą? — pasi-
teiravo Noksas.

— Nežinau, — sudvejojau. — Kodėl klausi?
— Nenustebčiau, jeigu jos išsmuktų į lauką ir pastatytų viduryje 

kelio besmegenių kariauną, — paaiškino Nešas.
— Pažiūrėsiu, kuo galiu padėti.
Užlipau laiptais ir pasiėmiau nešiojamąjį kompiuterį, bet prieš 

tai dirstelėjau pro langą į tamsią žiemos naktį. Slounės miegamojo 
šviesos buvo užgesintos. Tiek daug naktų praleidau spėliodamas, ko-
dėl ji pasiliko senąjį miegamąjį, nepersikraustė į tėvų kambarį. Ne-
kenčiu, kad man kyla tiek daug klausimų apie moterį, kuri neturėtų 
man rūpėti.

Irzliai atsidusęs suradau kameros, kurios atkakliai netikrinau, 
duomenis. Kameros, kuri buvo nukreipta į Slounės lauko duris ir kie-
mą. Laikiau garbės reikalu niekada jos netikrinti, net kai pasiilgdavau 
namų, kurie niekada nebuvo mano.


38

Klausydamasis brolių pašnekesio svetainėje, nenoriai persiren-
giau treningais ir marškinėliais, tada įsistojau į namines šlepetes dirb-
tinio kailio pamušalu, kurias Karena padovanojo per Kalėdas prieš 
dvejus metus. Nusileidęs laiptais į apačią, radau draugus su šunimis, 
patogiai vakarojančius ant sofos.

— Jis žmogus, — pastebėjo Nešas, kai įėjau.
— Tik iš išorės, — patikinau.
Nešas vasarą gavo dvi kulkas, kai atsidūrė Antonio Hugo sin-

dikato, veikusio Vašingtono apylinkėse, kliuvinių sąraše. Po kelių 
bjaurių mėnesių bičiuliui pavyko išsikapstyti iš šūdinos situacijos 
su Linos, pribloškiamos išvaizdos ir prieš monogamiją nusiteikusios 
merginos, pagalba.

Nors Nešas įtikino Liną leisti užmauti žiedą ant piršto, man vis 
dar nepavyko įkalbėti jos dirbti visu etatu pas mane. Ji protinga, gudri 
ir geba vadovauti žmonėms geriau, nei pripažįsta. Vis tiek vieną dieną 
aš laimėsiu. Kaip visada.

Išsidrėbiau ant sofos ir kompiuteryje įjungiau kameros vaizdą.
— Štai, — tariau pasukdamas į brolius.
— Tobula, — tarė Noksas.
— Ką žiūrėsime? — paklausiau.
— Susiaurinome pasirinkimą iki „Šoušenko“ ir „Bundoko šven-

tųjų“. Tau rinktis.
— „Bundokas,“ — automatiškai atsakiau.
Noksas paleido filmą, o Nešas pripylė burbono. Išdalino stikliu-

kus ir pakėlė savąjį.
— Už Saimoną. Vyrą, iš kurio pavyzdį turėtų imti visi vyrai.
— Už Saimoną, — pakartojau, aiškiai pajutęs dar vieną sielvarto 

dūrį.
— Kaip manai, Slounė susitvarkys? — paklausė Nešas.
Sukryžiavau rankas ir apsimečiau, kad nepajutau to krūptelėji-

mo, kurį pajusdavau, kam nors paminėjus jos vardą man girdint.
Noksas papurtė galvą.


39

— Didžiulė netektis. Šiandien išsilaikė, kai Liusis jėga sumaitino 
jai buritą.

Nešo antakiai pakilo, bičiulis pasižiūrėjo mano pusėn.
— Čia ne eufemizmas. Tikrą buritą, — paaiškinau.
— Jo eufemistinį buritą Slounė būtų padalijusi į dvi dalis, — 

kreivai šyptelėdamas spėjo Noksas. Šypsena greitai dingo. — Naomė 
mano, kad Slounei bus sunkus metas, tačiau ši bandys tai nuslėpti.

— Naomė paprastai neklysta, — pastebėjo Nešas.
— Perduokite man, jeigu jai ko reikės, — pasakiau, automatiškai 

atsitraukdamas nuo atsakomybės ją prižiūrėti.
Noksas šyptelėjo.
— Pavyzdžiui, burito?
Piktai dėbtelėjau į jį.
— Pavyzdžiui, moralinės ar finansinės paramos, kurią galima su-

teikti per atstumą. Mano buritas nieko bendra nenori turėti su Sloune 
Volton.

— Aha, pasakyk tai savo buritui, — tarstelėjo Nešas, imdamas 
telefoną. Tada susiraukė.

— Puiku. Lina ką tik atsiuntė žinutę. Mergaitės plaka „Marga-
ritas“.

Noksas pasidėjo burbono stikliuką.
— Velnias.


	Blank Page

