


Lisa Gardner  •  vis dar matau tave visur 5

PROLOGAS

Aš vis dar matau tave visur.
Klaidžioju po papilkėjusius mūsų senojo namo koridorius, 

dirsčioju į tamsius šešėliuotus kambarius, kuriuose dabar gyvena 
vaiduokliai. Praeinu pro gipskartonio sieną, kurioje vis dar likęs 
tėčio kumščio pėdsakas. Pro tą nutriušusį vonios kambarį, į kurį 
jis eidavo prisileisti vonios pažiūrėjęs taip, kad žinodavau, jog rei-
kia bėgti, nors visada pavėluodavau. Štai čia prieškambaris, kur 
jis suskaldė brangųjį mamos veidrodį havajinės akacijos rėmais. 
Štai čia valgomasis, kur surietęs mane ant kėdės traukdavo savo 
odinį diržą.

O štai ir mažasis mūsų kambarėlis, kuriame kasnakt mie-
godavome taip arti sustatytose vienodose lovelėse, kad ištiesusios 
rankas galėjome susiliesti pirštų galiukais. Prisimenu tavo dideles 
rudas akis, rimtai žvelgiančias tamsoje. Ir tavo tylų alsavimą, kai 
palengva užsnūsdavai ir tavo ranka išslysdavo iš manosios.

Tiek daug naktų stebėjau tave miegančią, suglebusį, neįtikė-
tinai mažą kalnelį po antklode. Man užgniauždavo gerklę, krū-
tinėje pasidarydavo ankšta. Ir murmėdavau visokias nesąmones, 
kad tave apsaugosiu, kad niekada neleisiu jam tavęs paliesti, kad 
visada tavimi pasirūpinsiu.

Nuo meilės tau gėlė kaulus, zvimbė galva, tas siaubingas 
didžiulis nuostabos jausmas netilpo mano kūne ir įelektrindavo 
galūnes.

Niekas šito niekada nesuprato. Teisė mane. Vadino šaltakrau-
ju, įsikūnijusiu blogiu. Aikčiojo dėl kiekvienos mano nusikaltimų 


Lisa Gardner  •  vis dar matau tave visur6

detalės, apsimestinai baisėjosi aukų skaičiumi, o paskui džiūgavo 
išgirdę nuosprendį: mirties bausmė Gražuolei Mėsininkei.

Bet aš vis dar matau tave visur.
Dabar vejuosi tavo šešėlį už kampo. Šaukiu vardu ir mal-

dauju pas mane sugrįžti. Vejuosi tavo greitas pėdutes į mūsų 
kambarėlį, griūvu ant tavo lovos ir sugniaužusi dygsniuotos ant-
klodės kampus ieškau kokio nors ženklo, kokio nors kvapo, kuris 
pasakytų, kad vis dar esi čia. Kad nepalikai manęs visiškai.

Kad aš tavęs visiškai nenuvyliau.
Mama mirė. Neišliejau nė ašaros, stovėdama šalia jos kapo. 

Manyje nebeliko ašarų. Žinai tai? Ar tu su ja? Kokioje nors dan-
giškoje virtuvėje? Ji pina tau kasas ir kužda paslaptis, kurių man 
niekada nepasakojo. Ar atradai ramybę?

O aš kiekvieną rytą pabundu su skausmu ir įtūžiu. Kai kada 
pridedu naują skylę prie tėčio paliktų sienose. Kitomis dienomis 
sugniaužusi seną tavo pižamą begėdiškai maldauju atleidimo. 
Verkiu ir dejuoju. Paskui raudodama imu siūbuoti pirmyn atgal. 
Aš nesu vientisa. Nesu sveiko proto.

Gyvenu su skyle krūtinėje ir neapykanta širdyje, o atėjus va-
karui...

Nieko keista, kad tuo užsiėmiau daug vakarų.

Išsyk po tėčio mirties stovėjau toje bjaurioje vonioje ir pil-
džiau vieną po kito kibirus karštu vandeniu su „Pine-Sol“*. Už-
puoliau visus namus. Keliaudama iš kambario į kambarį ploviau 
grindis, valiau paviršius, šveičiau sienas. Valgomojo kėdės? Su-
mečiau jas priešais namą ir užkūriau laužą, kuris išbaidė vištas 
ir privertė ožkas priekaištingai bliauti. O mėgstamiausias tėčio 

*	 Valiklis.


Lisa Gardner  •  vis dar matau tave visur 7

supamasis krėslas, kuriame kas vakarą tuštindavo skardinę po 
skardinės alaus ir vogravo savo nuomonę? Jam panaudojau kir-
vį... niekas nedega geriau nei pigūs baldai. Vėl blaškėsi sunerimu-
sios vištos ir ožkos.

Tačiau išvalyti nepakako. Slinkau iš kambario į kambarį ir 
plėšiau sunkias užuolaidas, verčiau jas į kampą. Tegu liejasi švie-
sa. Tegu išdegina kiekvieną sumautą klaikų prisiminimą iš šios 
sumautai klaikios vietos šiame sumautai klaikiame miestelyje, 
kurio prisiekiau daugiau neregėsianti.

Vėliau apsigalvojau. Vėl sukabinau suplėkusias užuolaidas 
ir dar įsitaisiau temdančias žaliuzes. Troškau tamsos ir paslap-
čių, kurias ji padėjo saugoti.

Panirau į kasdienį gyvenimą. Viriau kavą, valgiau pusry-
čius, rinkau kiaušinius. Šėriau kiaules, melžiau ožkas, mėžiau 
tvartus. Sodinau, ravėjau, rinkau derlių. Viriau, valiau ir taip 
toliau. Apmokėjau vieną sąskaitą, apmokėjau dalį kitos. Įsigijau 
daugiau kiaulių, padauginau vištų. Dirbau, dirbau, dirbau.

Ir vėl, ir vėl iš naujo.
Bet nusileidžia saulė, ir tu jau dirsčioji į mane iš koridoriaus 

galo. Ir nesvarbu, kiek kartų bėgčiau paskui tave, kiek kartų ban-
dyčiau sugauti už rankos, priglausti...

Tu dingsti. Išnyksti. Ir meilė, kurią tau jaučiu, siaubingas, 
stiprus stebuklo pajautimas, tirta mano kūne, neturėdamas kaip 
išeiti. Štai ta tikroji tuštuma vienumoje. Ne tik nėra nieko, kas 
mane mylėtų, bet nėra nieko, ką galėčiau mylėti aš. Nėra tamsių 
akių, rimtai žvelgiančių į mane naktį. Nėra smulkių pirštų galiu-
kų, prisiliečiančių prie manųjų. Nėra tylaus alsavimo, užpildan-
čio erdvę šalia manęs.

Ir tada, genama vienatvės, skatinama neapykantos, vieno-
dai karpoma šviesos ir tamsos, išeinu penktadienio vakarais. At-
sisėdu bare. Koks nors vyras pasiūlo nupirkti man išgerti. Gražus, 


Lisa Gardner  •  vis dar matau tave visur8

šlykštus, malonus, bjaurus, vienišas, vedęs. Nesvarbu. Paliečiu 
jo ranką, šypsausi, kol kalba, linksiu skatindama. Leidžiu jam 
galvoti, kad pačiam kilo mintis pavėžėti mane namo. Vaidinu 
drovią, kai veduosi į tėvų miegamąjį ir vieną po kito nusimetu 
drabužius.

Valandą nebesu viena. Ir pirštų galiukų prisilietimas, ir kvė-
pavimas erdvėje šalia manęs.

Žinoma, iš tiesų noriu ne to, o po visko verkiu, nes mano 
krūtinėje ir vėl prasiveria žiojinti skylė. Dėl visų, kurie dingo. Dėl 
visų, kurie nepasiliko. Tikroji mano namų, mano širdies, mano 
sielos tuštuma.

Meldžiu meilužio manęs nepalikti. Maldauju pasilikti. Su-
grįžk, sugrįžk, sugrįžk, kai stveria drabužius ir lekia prie durų.

Po to būna paprasta. Joks vyras iš tiesų nebijo moters.
Netgi tos, kuri yra savo tėvo dukra.
Kai viskas būna baigta, nuvelku jo kūną į pašiūrę. Tėtis čia 

išmokė išdarinėti pirmąją vištą. Labai nesiskiria. O ir kiaulėms 
visai patinka įvairesnis pašaras.

Pamažu mokausi. Nukeliauju toliau, kad nepatraukčiau 
pernelyg daug dėmesio. Išmokstu pažinti tiesiog pro šalį važiuo-
jančius prašaliečius, tada priedanga dar didesnė. Šį tą sužinau 
apie savo kiaules: kad jos triauškina žmonių kaulus, bet neliečia 
plaukų ir dantų. Ilgieji kaulai joms skanesni jau sutrupinti. Tas 
pats ir su kaukole.

Netrukus žmonės iš visur važiuoja pirkti mano kiaulienos. 
Geriausi šonkauliukai ir šoninė visoje apylinkėje.

Tavo akys tamsoje. Pirštų galiukai prisiliečia prie mano 
plaštakos. Girdžiu prislopintą alsavimą. Vejuosi koridoriumi. 
Maldauju sugrįžti. Springstu apgailėtinos aistros žmogui, kurį 
jau kartą nuvyliau, gaižumu. Ar dabar tu su mama? Ar ji glau-
džia tave, šukuoja tau plaukus? Ar pagaliau nusiraminai?


Lisa Gardner  •  vis dar matau tave visur 9

Keliuosi kiekvieną rytą, dirbu savo darbus, moku sąskaitas. 
O kai ateina penktadienio vakaras... Ei, gražuole, žinoma, gali 
nupirkti man išgerti. Nori užsukti pas mane? Aš galiu pavairuoti.

Šeštadienio ryte nuplaunu peilius ir vandens žarna nuska-
lauju nerūdijančio plieno stalus, sudeginu drabužius vyrų, kurie 
neturėjo vaidinti, kad jiems rūpiu. Baigta viena savaitė, praside-
da kita.

Aš vis dar matau tave visur.

Kai jie pagaliau atvažiuoja pas mane, neprotestuoju. Stebiu, 
kaip artėdama prie mūsų ūkio ilga policijos patrulių automobilių 
virtinė palieka gilias provėžas dulkiname kelyje. Išeinu į priekinę 
verandą ir tylėdama atkišu riešus. Tėtis visad sakydavo, kad esu 
niekam tikusi. Pasirodo, esu truputį pavojingesnė.

Vėliau girdėjau, kad žmonės visoje apygardoje vėmė išgirdę, 
ko buvo iš ūkininkės pirktoje kiaulienoje. Žiniasklaida publikavo 
nuotraukas kūdikių maistelio stiklainiukų su dantų rinkiniais. Jie 
padėjo lengviau nustatyti aukas, o man tai nė kiek nerūpėjo. Iš 
pat pradžių dėl visko prisipažinau. Atmečiau visus malonės pra-
šymus. Aš esu Mirtis. Ir nesulauksite iš manęs jokių atsiprašymų.

Kai viskas būna pasakyta ir padaryta, man priskiria aštuo-
niolika žmogžudysčių. Dėl vienos suklydo, bet tegul tai lieka tarp 
manęs ir tėčio. Aš nė kiek neprotestuoju, kai Didysis Teksaso vals-
tijos teismas nuteisia mane prisijungti prie kitų šešių myriop pa-
smerktų moterų. Gyvensiu Mauntain Vju padalinyje, pažymėta 
savu specialiu numeriu. Skamba didingai, kai pagalvoji.

Žinoma, aš negalvoju.
Mylėjau tave nuo pat pradžių.
Gedėsiu tavęs iki pat pabaigos.


Lisa Gardner  •  vis dar matau tave visur10

Jie atvyks manęs po kelių savaičių. Perveš į „Sienas“*, kur 
kažkokie žmonės, kurių nepažįstu, užprotestuos dėl mano egze-
kucijos. Vieni dėl mano lyties, kiti — dėl rasės. Dar kiti — iš prin-
cipo. Nesvarbu.

Žinau, kas nutiks vėliau. Trumpas apsilankymas mirtininkų 
kameroje prieš iškeliaujant į egzekucijos kamerą jau pririštai prie 
neštuvų kaip savanoriškai aukai.

Aš nebijau. Esu toje prišnerkštoje vonioje, pildau pirmą van-
dens kibirą savo netvarkai valyti. Bėgu per kiemą, tu kikeni man 
už nugaros. Sugriebiu tėčio ranką, kol jis nespėjo tau kirsti. Su 
neapykanta žiūriu, kaip ir vėl nusisuka mama.

Esu ankštame miegamajame, jaučiu tavo pirštus ant savųjų.
Jie gali mane pririšti ir prileisti man į kraujagysles nuodų. 

Liudininkai gali stebėti mano trūkčiojančias galūnes ir aikčioti iš 
siaubo ar pakilaus džiaugsmo.

Aš stengsiuosi neužsimerkti. Žiūrėsiu tiesiai priešais save.
Ir visur matysiu tave.

*	 Teksaso valstijos Hantsvilio kalėjimas, arba Hantsvilio padalinys, vadinamas „Sienų 
padaliniu“.


Lisa Gardner  •  vis dar matau tave visur 11

1 SKYRIUS

Savo darbe mačiau, kaip miršta žmonės, bet niekada nere-
gėjau, kaip žmogui įvykdoma mirties bausmė. Žiūrėdama į rau-
donų plytų Mauntain Vju padalinio įėjimą Geitsvilyje, Teksaso 
valstijoje, pagalvoju, kad ir nenorėčiau pamatyti.

Mauntain Vju padalinys garsus tuo, kad jame kali mirties 
bausmės laukiančios nusikaltėlės. Tačiau nė vienai čia nebuvo 
įvykdyta mirties bausmė. Susitikimo su mirtimi išvakarėse kali-
nė turėjo būti išvežta į Hantsvilio padalinį, kuris garsėja kaip ta 
vieta Jungtinėse Valstijose, kurioje egzekucijų kambarys užim-
tas labiausiai.

Moteriai, visą naktį važiavusiai „Greyhound“ autobusu, 
šie faktai kelia nerimą. Atrodau ir dvokiu siaubingai, nors la-
bai stengiuosi nekreipti į tai dėmesio, nes ir šiaip nerimauju bei 
jaučiuosi sutrikusi.

Savo darbe... Gerai pagalvojus, tikru darbu to nepavadinsi, 
nes niekur jo nesimokiau ir negaunu jokio atlygio... Bylas pa-
prastai pasirenku pati. Ne visada galiu paaiškinti, kodėl imuosi 
vienos seniai dingusio žmogaus bylos, o ne kitos. Turint galvoje, 
kad bet kuriuo laikotarpiu yra šimtai tūkstančių dingusių žmo-
nių ir dar ilgesnis sąrašas gedinčių ir atsakymų nesulaukiančių 
artimųjų, visada tenka apsvarstyti tragiškai ilgą sąrašą. Aš lin-
kusi rinktis nevertai menkus žmogelius, kurie gyvendami nie-
kam nerūpėjo, o dingę dėmesio sulaukė dar mažiau.

Visa tai iki galo nepaaiškina, kodėl dabar esu čia pajuodu-
siais paakiais ir nutįsusiais plaukais, atsiliepusi į skubų kvietimą 


Lisa Gardner  •  vis dar matau tave visur12

kažkokios advokatės, pasižyminčios puikiais tyrimo sugebėji-
mais, nes esu iš tų moterų, kurias nelengva rasti. Neturiu jokio 
pašto adreso, jokio nekilnojamojo turto ar įmonės savo vardu, 
netgi tikro telefono neturiu. Retsykiais pasinaudoju interneto 
kavine, kai reikia ką nors pranešti skelbimų lentoje, skirtoje 
dingusiems žmonėms. Štai ten ir radau pranešimą. Trumpą. 
Desperatišką. Paslaptingą.

O paslapčių ignoruoti man niekada per daug nesisekė.
Palikau viso gyvenimo turtą — vieną lagaminą su ratu-

kais — Veiko autobusų stoties saugykloje. Žinodama, kad apsi-
lankymo bet kokioje įkalinimo įstaigoje darbo laikas gali keis-
tis, paskambinau advokatei, kad patvirtintų susitikimą. Viktori-
ja Tvanau kalbėjo beveik taip pat įsitempusi ir nerami, kaip aš 
jaučiausi, o tai nė kiek nepadėjo mano nervams. Ji įspėjo, kad 
leidžiama įsinešti vieną skaidrų maišelį su ne daugiau kaip dvi-
dešimt dolerių smulkiais pardavimų automatams. Kodėl dvide-
šimt? Ar kada nors pirkdamas iš automato išleidi dvidešimt do-
lerių? Išgirdusi, kaip gurgia pilvas, pamaniau, jog įmanoma, bet 
paskui ėmiau svarstyti, ar tie pinigai būtų skirti man, ar mano 
mirtininkei.

Viso to jau buvo per daug mano neišsimiegojusioms sme-
genims, todėl nutariau neimti maišelio su smulkiaisiais ir ver-
čiau nusipirkti „Snickers“ ir buteliuką vandens, kol laukiu auto-
buso, nuvešiančio mane iš Veiko į Geitsvilį.

Ir štai esu čia. Beveik keturiasdešimties metų moteris nu-
trintais džinsais, dulkinais sportbačiais ir nušiurusia rusvai 
žalsvos spalvos kariška striuke.

Aš esu Frenkė Elkin, užsiimu dingusių žmonių paieška. 
Kai policija pasiduoda, kai visuomenė nebeprisimena, kai ži-
niasklaidai išvis nerūpi, pradedu ieškoti aš. Už dyką, niekam 
nežinant ir dažniausiai niekieno nepadedama.


Lisa Gardner  •  vis dar matau tave visur 13

Tačiau vis vien neįsivaizduoju, ko iš manęs gali norėti nu-
teista žmogžudė.

Advokatė Viktorija Tvanau pasitinka mane prie pagrin-
dinio įėjimo. Ji vedasi mane, mirksint gelsvai fluorescencinių 
lempų šviesai, pro įvairius saugomus vartus į kitą pusę.

— Susitariau dėl kambario, — pradeda be įžangos, jau 
droždama pirmyn.

Tiek supratau iš jos žinučių. Viktorija Tvanau nosies ne-
krapšto. Ji yra moteris, kuri turi misiją: klientei mirtina injek-
cija numatyta po kelių savaičių. Pati advokatė atrodo jaunesnė, 
nei tikėjausi. Įpusėjusi ketvirtą dešimtį, ilgais tamsiais plaukais, 
surištais žemai į uodegą. Vilki standų pilką sijoną ir švarką bei 
privalomus baltus marškinius. Jos atnaša madai, regis, yra stam-
bus sidabrinis kaklo vėrinys, puoštas egzotiškais simboliais. 
Spėčiau, kad majų. Duoklė protėviams iš Belizo (patikrinau ją 
gūgle, kaip ir ji mane) ar tiesiog papuošalas, kuris krito į akį? 
Nėra laiko paklausti, kai lekiame koridoriumi tiesiai į griežto 
veido pataisos įstaigos pareigūną.

Šio išraiška iškart suminkštėja, kai ji prisiartina.
— Viktorija, — šiltai linkteli jis.
Mano palydovė linksmai jam nusišypso. Kaip suprantu, jie 

savotiški draugai. Logiška. Tvanau tikriausiai reguliariai lankosi 
šioje įstaigoje. Aišku, kad susipažino su apsaugininkais, užmez-
gė santykius.

Pasijuntu dar nejaukiau, kaip naujokė mokykloje. Susigū-
žiu. Man, apšviestai ryškių lempų ir apsuptai pernelyg stipraus 
dezinfekcinių priemonių kvapo, čia nepatinka. Garsai per stip-
rūs, vienu metu zvimbia atsiveriančios durys, žvanga grandi-
nės ir nenutildami kalba tiek daug žmonių. Klegesį karpo beveik 


Lisa Gardner  •  vis dar matau tave visur14

ritmingas aštrių, piktų šūksnių punktyras. Man teko dirbti niūrių 
rajonų baruose pas skardžiabalsius, girtus savininkus, kuriems 
iki barnio trūkdavo vieno gurkšnio, tačiau ten aplinka buvo 
mažiau stimuliuojanti.

Tvanau paliečia mano ranką, ramindama šypsosi.
— Viskas gerai. Sutelkite dėmesį į žmones, ne į aplinką. 

Patikėkite, bus lengviau.
Turint omenyje, kad tuoj susitiksiu su moterimi, pravar-

džiuojama Gražiąja Mėsininke, nes supjaustė ir sušėrė savo 
kiaulėms aštuoniolika vyrų, nelabai suprantu, kaip bus lengviau.

Įstaigos pareigūnas laiko atvertas duris. Tvanau įlekia kaip 
vėjas, aš nuseku ne taip noriai.

Kambarėlis mažas ir skurdus. Vienas stalas, trys apipeli-
jusios plastikinės kėdės. Tikėjausi įprastesnės kalėjimo lanky-
mo patalpos, na, kai tarp manęs ir nuteisto žudiko įrengta soli-
di stiklo siena. Čia labiau primena paprastą apklausų kambarį 
policijos nuovadoje, kurioje man teko lankytis. Prisiminusi, 
kad ne visad sėdėdavau įstatymo sergėtojų pusėje, nežymiai 
sudrebu.

— Ši patalpa skirta advokatų vizitams, — paaiškina Tvanau, 
statydama portfelį. — Jei kas paklaustų, jūs priklausote Keahi 
gynėjų komandai.

— Keahi? Maniau, jos vardas Keilė?..
— Susikaupkite. Štai ir ji.
Durys dešinėje atsiveria ir pasirodo moteris prie liemens 

prirakintais riešais. Maniau, kad esu pasirengusi, nes gerai išty-
rinėjau jos nuotrauką, bet ne. Netgi vilkėdama beformį kalėjimo 
kombinezoną Keilė Pirson atrodo pribloškiamai. Tankūs juodi 
plaukai. Aukšti išraiškingi skruostikauliai. Tamsios akys, šviesiai 
bronzinė oda liudija, kad jos šaknys Havajuose. Ji juda kamba-
rėlyje grakščiai kaip katė, yra raumeninga ir nebando to slėpti. 
Labai aiškiai įsivaizduoju, kaip ši moteris vedasi namo vyrus iš 


Lisa Gardner  •  vis dar matau tave visur 15

barų. Galiu įsivaizduoti ir jos raumeningas rankas, po kelių va-
landų brūžuojančias pjūklu per jų negyvus kūnus. Tikrai daili 
mėsininkė.

Moteris sustoja prie durų, nužvelgia mane nuo galvos iki 
pirštų galiukų ir plačiai nusišypso.

Tačiau jos akyse nėra jokios šilumos. Tik šaltas apskaičia-
vimas. Jeigu iki tol neišsigandau, jai pavyko mane išgąsdinti.

— Sveika, Frenke, — taria ji žemu, kimiu balsu, — sveika 
atvykusi į mano pasaulį.

— Tu nieko prieš? 
Keilė pasisuka į ją atlydėjusį prižiūrėtoją. Šiek tiek kilsteli 

riešus, ir jis atrakina jos pančius. Ji mirkteli. Vyras žengia atgal 
budria veido išraiška. Iš jo reakcijos spėju, kad kalinės papras-
tai nėra surakinamos, kai vaikšto po kalėjimą, taigi iškart imu 
svarstyti, ką padarė Keilė Pirson, kad sulaukė tokios garbės.

— Mes pasiruošusios, — kreipėsi advokatė į pataisos įstai-
gos pareigūną, aiškiai nekantraudama imtis darbo.

Pareigūnas išeina pro duris. Giliai įkvepiu ir atsisėdu. Ko 
prisivirei, tą srėbsi.

— Ar tu tikrai atvažiavai čia autobusu? — klausia Keilė. — 
Mes būtume mielai atskraidinę.

— Panele Pirson...
— Vadink mane Keahi. Šitaip mane norėjo pavadinti mama, 

bet tėvas nesutiko. Jam nerūpėjo jos giminė ir kultūra. Keahi reiš-
kia ugnį. Stiprus vardas mažai mergaitei, bet mama jau žinojo, 
jog turėsiu būti tvirta, kad išlikčiau. Ėjau per gyvenimą su tėvo 
duotu vardu. Eisiu mirti su savuoju.

Nelabai žinau, kaip atsakyti į tokius pareiškimus, todėl lie-
ku prie akivaizdžiausio: 

— Jūsų motina buvo havajietė.


Lisa Gardner  •  vis dar matau tave visur16

— Ji susipažino su mano tėvu, kai jis tarnavo Honolulu. Ište-
kėjo už gražaus jūreivio ir grįžo su juo į Teksasą. Kvaila moteris.

— Jūsų tėvas buvo linkęs smurtauti.
— Mano tėvas buvo monstras. Bet, manau, visos sutaria-

me, kad dabar aš esu didesnė pabaisa.
Ji vėl plačiai nusišypso, bet lūpų judesiai prieštarauja akių 

tamsai. Iš visko, ką skaičiau apie Keilę, ar Keahi Pirson, žinau, 
kad ji niekada neatsiprašė dėl savo nusikaltimų. Taip pat neban-
dė išsisukti nuo mirties bausmės. Kiti, kaip jos ryžtingoji advo-
katė Viktorija Tvanau, rašė malonės prašymus dėl jos, tačiau 
pati Keahi atvirai reiškė norą būti nubausta mirtimi. Ji žudė, 
dabar pati bus nužudyta.

Kol kas nesijaučiu savo vietoje. 
— Ko jūs iš manęs norite? — Stengiuosi kalbėti kuo atsai-

niau, kaip ji, ir maloniai nustembu, kad klausimas nuskamba 
veik nevirptelėjęs.

— Viktorija sako, kad randi dingusius žmones. 
Šalia manęs linkteli advokatė. Ji išsitraukusi teisininko 

bloknotą ir, atrodo, užsirašinėja. Keahi tęsia:
— Žmones, kurių niekas daugiau neieško.
— Mano specializacija — dingę asmenys, kurių paieškos 

bylos seniai nutrauktos.
— Bet nesi privati detektyvė.
— Ne.
— Ar esi kompiuterių įsilaužėlė, kuri gali rasti smėlio kruo-

pelę dykumoje vien tik aptikusi jos apsipirkimo pėdsakus inter-
nete?

— Aš net išmaniojo telefono neturiu.
Keahi susiraukia.
— Tai kas tu tokia?
— Žmogus, turintis labai įkyrų hobį.


Lisa Gardner  •  vis dar matau tave visur 17

Ji susiraukia dar labiau.
— Viktorija sako, kad radai visus, kurių ėmeisi ieškoti. Kaip?
— Aš užduodu klausimus. Daug klausimų. Kartais tereikia 

rasti po daugelio metų išsikalbėti norinčių žmonių. Kartais tam 
tikrose kaimynystėse žmonės tiesą atskleidžia lengviau kaimy-
nei, o ne policijai. — Patraukiu pečiais. — O kai jau pradeda 
kalbėti, aš įdėmiai klausausi. Šiais laikais žmonės to nebedaro.

— Kiek bylų esi išsprendusi?
— Beveik dvidešimt.
— Grąžinai žmones į šeimas?
— Grąžinau šeimoms ramybę.
Keahi lūpos užsiriečia. Jos mano atsakymas neapgauna. Ma-

nęs irgi.
— Tu neimi pinigų.
— Ne.
— Kodėl?
— Darau tai ne dėl pinigų.
— Tai dėl ko?
— Koks tavo reikalas?
Man nesusivaldžius ji plačiai išsišiepia. Tada padarau pir-

mą įžvalgą apie savo naująją draugę serijinę žudikę. Jai patin-
ka pyktis, patogiai jaučiasi prie įtūžusio žmogaus. Kita vertus, 
gerumas jai atrodo grėsmingas, nes neįmanomas. Ji tokia kaip 
aš, lyg būtų kitos veislės, — padeda žmonėms be jokios kitos 
priežasties, tik dėl savo užgaidos.

Pagaliau atsiduriame ant to paties pagrindo — abi jaučia-
mės viena kitai svetimos.

— Mane nužudys po trijų savaičių, — sako ji, aiškiai lauk-
dama naujos reakcijos.

— Prisidirbai, atsakyk.
Keahi nusijuokia. O šalia manęs sėdinti Tvanau iš įtampos 


Lisa Gardner  •  vis dar matau tave visur18

sustingsta. Atrodo, klientės laukianti egzekucija jai rūpi labiau 
nei pačiai klientei.

— Dar ne viskas prarasta, — pradeda advokatė.
Keahi numoja ranka į gynėjos žodžius.
— Aš nesiekiu nutolinti to, kas neišvengiama. Nesigailiu, 

kad nužudžiau tuos vyrus. Išleiskite mane iš čia rytoj, ir vėl grį-
šiu prie to paties. Aš esu žvėris. Žvėrys užmigdomi.

Tvanau sumirksi, nuleidusi akis į gelsvą bloknotėlį, išmar-
gintą neaiškia rašysena. Ji jauna ir idealistė, galvoju. Galbūt atsi-
davusi klientei, su kuria per tą laiką susipažino, galbūt siekia pa-
naikinti mirties nuosprendį. Tačiau yra viena aplinkybė, kurios 
niekas nemini: sąžininga advokatė Viktorija ir jos šaltakraujė 
žudikė klientė yra maždaug to paties amžiaus. Faktiškai Kea-
hi tikriausiai yra jaunesnė, laukia mirtinos bausmės brandžia-
me trisdešimt dvejų metų amžiuje. Tačiau nėra nekalto veido 
ir balandės žvilgsnio. Keahi grožis atšiaurus, lūpos putlios, bet 
nelaimingos, akys per giliai įkritusios tamsiose akiduobėse, tu-
rinčios žudikiškų ketinimų.

— Kodėl? — klausiu. Nieko negaliu sau padaryti, mane 
nuoširdžiai domina. — Kodėl nužudei tuos vyrus?

— Jie man melavo. Aš prašiau niekada manęs nepalikti, o 
jie paliko. Po to...

— Tu pasirinkdavai nepažįstamus vyrus baruose ir tikėjai-
si, kad jie pasiliks?

— Bloga strategija?
— Didelis melas. Žinojai, kad jie išeis. Tai pasiteisinimas 

dėl to, ką padarei, bet ne tavo motyvas. Tu kažko norėjai, tau 
reikėjo kažko labiau asmeniško, kad sudorojai aštuoniolika ne-
pažįstamųjų.

Keahi sustingsta. Pakreipia galvą į šoną, dar kartą nužvel-
gia mane visą. Ir tą akimirką jos nuostabus veidas netenka šal-


Lisa Gardner  •  vis dar matau tave visur 19

tos apgaulingos išorės. Akys — juodi ežerai, bet jas aptraukusio 
ledo nelieka. Kaukė nuslysta, o už jos...

Man tenka nusukti akis. Jos skausmas yra ne tiek emocija, 
kiek pirmapradis klyksmas. Jis perveria iki kaulo, per baisu žiū-
rėti. Mačiau visokių sielvarto formų, bet niekada nesusidūriau 
su tokia siaubinga kančia.

— Aš esu tuščia, — tyliai prisipažįsta ji. — Kai stovėda-
vau už jų, laikydavau peilį žinodama, kad jų gyvybė priklauso 
man, jausdavausi ne tokia tuščia. Pulsas vyro kakle, skubantis 
po mano pirštų galiukais... Pojūtis, kai karštas ir tirštas kraujas 
kliaukia rankomis... Paskutinis gargaliavimas, kai vyras nuvirs-
ta man prie kojų... Man to reikia. Be šito aš nieko neturėčiau.

Tvanau rašiklis perdreskia bloknoto popierių.
Aš nutariu daugiau niekada neklausti serijinės žudikės, ko-

kie jos motyvai.
— Tu kažką praradai. — Išgirdau pakankamai, kad pati už-

kaišiočiau spragas. — Nori, kad surasčiau.
— Savo mažąją sesutę. Turi ją rasti. Noriu žinoti, kad ji 

saugi ir sveika. Tai paskutinis mano noras. Turi tris savaites jį 
išpildyti.

Ji ir vėl šypsosi, pergalingai ir arogantiškai, sklidina tylios 
grėsmės.

Griebiuosi akivaizdaus atsakymo.
— Ne. 
Tada pati pergalingai ir triumfuodama atsilošiu.


Lisa Gardner  •  vis dar matau tave visur20

2 SKYRIUS

— Tu atsakai mirštančiai moteriai... — Keahi palinksta į 
priekį, o jos veidas jau niaukiasi. Spėju pagalvoti: ar greitai su-
bėgtų apsaugininkai? — Kaip drįsti...

— Liaukitės! — advokatė trenkia per stalą, mus abi nugąs-
dindama. Mudvi su kaline nustebusios sumirksime. Jau buvo-
me išmetusios panelę Idealistę iš pokalbio. Klydome.

— Tu atvažiavai, — pirma į mane kreipiasi Tvanau. — At-
siliepei į mano žinutę ir praleidai beveik dvylika valandų tarp-
miestiniame autobuse. Tai reiškia, kad vis dėlto tave šiek tiek 
sudomino.

— Sukėlė smalsumą, taip. Sudomino — dar neaišku.
Keahi eilė. Tvanau prismeigia savo klientę tokiu pat žvilgs-

niu, kokį ką tik buvo skyrusi man.
— Esi moteris, kuri netrukus bus pasmerkta mirti dėl šiur-

pių darbų. Negali dabar iš kitų ko nors reikalauti.
— Nori ginčytis, ką?
— Liaukitės. Tiesiog liaukitės. Su varginančiais pasirody-

mais ir nesibaigiančiomis manipuliacijomis. Trys savaitės, Keahi. 
Tik tiek. Trys savaitės liko čia, žemėje. Ar tikrai nori rasti savo 
seserį, kaip nors atrasti sielos ramybę? Tada mesk dramą į šoną ir 
eik prie reikalo.

Atsiimu savo mintis. Man šaunuolė Viktorija Tvanau pa-
lieka neįtikėtiną įspūdį.

Kadangi apie smalsumą nemelavau, toliau žaisti paprasta.
— Papasakok man apie savo seserį. Koks jos vardas?


Lisa Gardner  •  vis dar matau tave visur 21

— Mes vadinome ją Lėja, bet slaptas havajietiškas vardas, 
kurį davė mama, buvo Leilani, dangiškasis vaikas. Ji buvo ste-
buklingas kūdikis, gimęs keturiolika metų po manęs. Buvo ir 
daugiau nėštumų, bet nė vienas... — Keahi pajudina petį baltu 
kombinezonu. — Lėja iš karto buvo kitokia. Laiminga. Miela. 
Kone... kibirkščiuojanti. Ji visą laiką juokdavosi. Norėjo apsika-
binti ir bučiuoti tiesiog šiaip sau. Plačiai nusišypsodavo tiesiog 
mane pamačiusi, nors praeidavo vos penkios minutės. Mama 
mylėjo ją labiausiai. Ji valandų valandas praleisdavo virtuvėje, 
šukuodama jai plaukus ir pindama sudėtingiausias kaseles. Aš 
ją supratau. Aš taip pat labiausiai mylėjau Lėją. Ir virtuvėje jai 
buvo saugiausia; tėvas retai ten užklysdavo.

Keahi žvelgia į mane rimtai.
— Aš esu savo tėvo duktė, bet Lėja buvo motinos vaikas.
Susidarau vaizdą.
— Kas nutiko?
— Iš pradžių nebuvo sunku saugoti Lėją nuo tėvo. Jo kū-

dikiai nedomino. Bet kai ji paaugo, išmoko bėgioti, aišku, kad 
vis dažniau atkreipdavo dėmesį. Tėvas neturėjo kantrybės mie-
liems ir geriems. Įsiusdavo, vien išgirdęs juoką. Toks jo būdas. 
Visa, kas šviesu ir tyra, reikia mušti tol, kol taps tamsus ir ne-
sveikas.

— Jis mušė ir ją? — įsiterpiu. — Kaip tave ir jūsų motiną?
— Ne, jeigu šalia būdavau aš, — kilsteli smakrą Keahi. — 

Kai pamatydavau jį keliantį ranką, užlįsdavau pirma. Kam rūpi, 
kad subelsdavo mane kaip kriaušę? Nieko naujo. Sulaukusi sep-
tyniolikos jaučiau tokią pat neapykantą kaip tėvas. Kuo daugiau 
mane mušė, tuo karščiau jo nepaisiau. Kuo daugiau kraujo ište-
kėjo, tuo karščiau prisiekiau pralieti jo kraują. Daugybę naktų 
pragulėjau, įsivaizduodama visus tuos klaikius sadistiškus bū-
dus, kaip su juo susidoročiau...


Lisa Gardner  •  vis dar matau tave visur22

— Nužudei visus tuos vyrus, užuot nužudžiusi savo tėvą? — 
paklausiau pašaipiai.

Jos lūpos vėl užsiriečia.
— Iš kur žinai, kad aš to nepadariau?
— Keahi, — įspėja Tvanau, bet jai tęsti nebūtina. Jau pasiža-

dėjau sau neuždavinėti klausimų, jei atsakymų nenoriu išgirsti.
— Mano motina negalėjo prieš jį atsilaikyti, — konstatuoja 

kalinė. — Silpna. Maža. Pelytė, kuri leido dienas, skubėdama 
pildyti visus tėvo reikalavimus nuleidusi galvą ir užčiaupusi 
burną. Kartais, kai būdavo išėjęs, girdėdavau ją tyliai dainuo-
jant havajietiškai. Kai buvau jauna, norėjau daugiau, kai paau-
gau, troškau, kad ji užsičiauptų. Tačiau kai atsirado Lėja, ji ne 
tik mėgo motinos dainas, bet ir dainuodavo kartu; užtikdavau 
jas virtuvėje, niūniuojančias duetu. Buvo... skaudu. — Ne to žo-
džio tikėjausi. Keahi patikslina: — Vilties garsas namuose, kur 
toks dalykas neegzistuoja.

Iš patirties žinau, kad ši istorija gali tęstis tik viena kryptimi.
— Spėju, kad atsitiko kai kas baisaus.
— Ne. — Keahi purto galvą, atrodo nustebusi netgi po ši-

tiek metų. — Nutiko kai kas gera. Aštuonioliktojo mano gimta-
dienio rytą motina įsmuko į kambarį, kuriuo dalijomės su Lėja, 
ir paskelbė, kad iškeliaujame. Jai pačiai neužteko pinigų, bet ji 
nupirko du bilietus į Havajus man ir Lėjai. Mes turime nuskris-
ti, susirasti jos gimines ir daugiau niekada nesugrįžti. Ir... mums 
pavyko. Ji prigirdė tėvą viskiu ir alumi, ir jis išsijungė. Paėmiau 
Lėją už rankos ir bėgome takeliu iki pagrindinio kelio, iš ten 
paėmė kaimynas ir nuvežė į oro uostą. Visiems sakiau, kad Lėja 
yra mano duktė, taip mes atsidūrėme lėktuve. Buvome laisvos.

Keahi balsas tariant paskutinį žodį užsikirto. Duodu jai se-
kundę atsigauti. Jos bruožai sušvelnėja, kai kalba apie savo sese-
rį, akyse atsiranda ilgesinga išraiška. Arba ji puiki aktorė, arba iš 


Lisa Gardner  •  vis dar matau tave visur 23

tiesų mylėjo Lėją. Nors nesuprantu, kodėl turėtų meluoti. Jei se-
niai prarasta sesuo būtų surasta, šiuo metu vargu ar tai pakeistų 
jos bausmę. Ypač, kad ji ne tik pasidavė, bet ir pasiryžo mirti.

— Jūs su seserimi pasiekėte Havajus. Ar radote motinos 
gimines?

— Jie buvo labai malonūs. Ypač man. Nors atrodžiau kaip 
jie, nieko nežinojau apie jų kultūrą. Buvau labiau haolė* nei 
havajietė. Lėja, aišku, visus ir viską priėmė iš karto. Dalijomės 
mažu kambarėliu tetos namuose. Ji turėjo nedidelį ūkį, kuris 
mažai skyrėsi nuo mano tėvų, tik kiaulių jie nelaikė. 

Keahi šypteli. Neužkimbu.
Ji pasakoja toliau:
— Keldavausi anksti ryte ir lėkdavau dirbti, dvigubai smar-

kiau nei kuris nors mano pusbrolis, nes privalėjau. Bijojau, kad 
tetulė apsigalvos ir išsiųs mus atgal. Ar, dar blogiau, vieną dieną 
pasirodys tėvas ir sudegins viską iki pamatų. Jau žinojau, kad 
pirma užmušiu jį. Jis mano sesers niekada nepalies. Prisiekiau 
jai tai. Prisiekiau tai sau.

— Keahi. — Advokatės tonas vėl įspėjantis.
Kalinė tik numoja ranka.
— Ką jie padarys, suleis man antrą mirtiną injekciją?
— Tačiau tavo tėvas taip ir nepasirodė, — skubiai įsikišau, 

grąžindama prie temos. — Jūs su Lėja Havajuose buvote saugios?
— Visus dvejus metus.
— Kas nutiko vėliau?
Ji suspaudė lūpas.
— Pasirodė, kad vis dėlto esu savo motinos dukra. Susipa-

žinau su vyru.

*	 Taip havajiečiai vadina baltuosius amerikiečius.


Lisa Gardner  •  vis dar matau tave visur24

*

— Pradėjau dirbti ūkio kioske, prekiavau kiaušiniais, dar-
žovėmis ir skintomis gėlėmis iš tetos daržo. Vieną dieną prie 
jo sustojo vyras melsvu kabrioletu. Niekada nebuvau mačiusi 
nieko panašaus, ir tikrai ne Teksase. Iš automobilio išlipo toks 
pat išskirtinis vaikinas: prabangūs havajietiški marškiniai, lini-
nės kelnės, madingi įsispiriami bateliai. Ir gražus, bet nebuvau 
tokia kvaila. Jis paklausė apie kiaušinius, paerzino, kiek vaikinų 
perka gėles vien tam, kad vėl man jas padovanotų. Aš stengiau-
si nekreipti į jį dėmesio, bet jis neatstojo. Norėjo sužinoti, kur 
rekomenduočiau apsilankyti saloje. Atrodo, jam buvo įdomūs 
mano atsakymai. Jis šypsojosi. Visą laiką. Dažnai. Lengvai. Gal-
vojau: jis visai kitoks nei mano tėvas. — Ant stalo Keahi gniaužė 
rankas. — Vadinasi, ko gero, buvau kvailoka.

— Įsimylėjai?
— Kas yra meilė? — Gražioji Mėsininkė reikšmingai kils-

teli vieną petį.
Pradedu nekantrauti kaip advokatė.
— Galiausiai atsidūrei pas tą vaikiną. Kartu su seserimi?
— Žinoma. Kiekvieną kąsnį gaudavau iš tetos ir, be tos 

Teksaso kiaulių fermos, faktiškai nieko daugiau nemačiau. O 
čia vyras, gražus, žavingas, turtingas. Beprotiškai turtingas. Po 
kelių mėnesių mes su Lėja išsikraustėme iš tetos namelio į Mako 
vilą ant vandenyno pakrantės.

— Mano tetai jis nepatiko. Sakė, kad esu per jauna, o jis per 
dailus. Ji nepasitikėjo vyrais, kurie neturi nuospaudų ant rankų. 
Tačiau Lėjai jis buvo geras. Pirko sukneles, lėles, netgi kačiuką 
įtaisė. Stebėjau, kaip su ja elgiasi, ir galvojau: Geras žmogus. Esu 
laimingiausia mergina pasaulyje. Ar minėjau savo kvailumą?

Tyliu ir stebiu, kaip stiprūs pirštai iš susijaudinimo trūkčioja.


Lisa Gardner  •  vis dar matau tave visur 25

— Makas turėjo visą namų priežiūros komandą — virėją, 
ūkvedę, sodininkų grupę, — todėl man neliko darbų. Vieninte-
lė mano pareiga buvo atrodyti žavingai, kai jis grįždavo namo. 
O Lėja... Ji buvo sužavėta, lakstė po tą didžiulį dvarą, turškėsi 
baseine, žaidė su kačiuku. Su manimi darbuotojai elgėsi šalčiau. 
Iš karto pastebėjau, kad kai kurie žvelgia į mane su užuojauta.

— Kada jis pirmą kartą tau smogė? — tyliai klausiu. Šis 
pasakojimas, vėlgi, gali tęstis tik viena kryptimi.

— Vieną vakarą grįžusio namo paklausiau vienu klausimu 
per daug. Jis skėlė man antausį ir iškart atsiprašė.

— Tu priėmei atsiprašymą.
— Aš šniojau jam atgal.
Susidomiu.
— Jam tai patiko. — Keahi įdėmiai žiūri į mane, o jos tam-

sios akys kone žiba. — Jam labai patiko. Mes pavėlavome vaka-
rienės, kaip jam patiko. — Ji nutyla, lyg tai turėtų mane sukrėsti. 

Stengiuosi atrodyti abejinga. Norėčiau pasakyti, kad pirmą 
kartą apie tai girdžiu, bet taip nėra. Pagaliau kalinė ima pasakoti 
šiek tiek atsainesniu tonu.

— Lėja buvo per maža ką nors suprasti, bet kai pamatė mus, 
nustojo taukšti su virėja ir nutilo. Tada supratau. Jai nereikėjo 
sužinoti, kas nutiko, kad suprastų, jog grįžome namo. Nukelia-
vome iki pat Havajų, kad gyventume kaip Teksase. Aš susimo-
viau. Tik tuo metu dar nežinojau, kaip smarkiai.

— Darėsi vis blogiau.
— Makas trenkdavo man be jokios priežasties, tiesiog kad 

pamatytų, ką darysiu. Aš pratrūkdavau ant jo. Buvo puiku. — 
Keahi balse kone laukinis pasitenkinimas. — Jis trenkdavo, aš 
šniodavau smarkiau. Jis pargriaudavo mane ant žemės, aš iš-
spirdavau žemę jam iš po kojų. Man nebuvo svarbu, kaip skau-
dės, kol jam skaudėdavo labiau.


Lisa Gardner  •  vis dar matau tave visur26

— Norėjau tikėti, kad atsilyginu su kaupu. Nors, žinoma, 
taip nebuvo. Jis buvo stambesnis ir stipresnis. Palikau jam mė-
lynę ant skruosto, jis man trenkė taip, kad netekau sąmonės. 
Mėlynėmis išmarginau liemenį, jis privertė spjaudyti krauju. 
Labai greitai jis ėmė priminti man, kad gyvenu jo name, vilkiu 
jo pirktus drabužius, kad tik dėl jo gerumo mano sesuo saugi. 
Išmokau storai tepti makiažą ir nekreipti dėmesio į susirūpi-
nusių darbuotojų žvilgsnius. Esu tikra, kad jau suprantate, kas 
buvo toliau.

— Jis nuskriaudė tavo seserį.
— Didžiulės, kulminacinės kautynės. — Keahi tonas vėl 

lengvabūdiškas, todėl žinau, kad ši pasakojimo dalis yra svar-
bi. — Makas spardė ir daužė mane, gulinčią ant grindų. Į kam-
barį įbėgo Lėja. Ji bandė sugriebti jį už rankos, kad sustabdytų. 
Jis sviedė ją per kambarį taip smarkiai, kad išgirdau, kaip jos 
kūnelis dunksteli, atsitrenkęs į sieną. To užteko. Mano žandi-
kaulis buvo sutrupintas, šonkauliai — sulaužyti, bet man nerū-
pėjo. Puoliau jį iš visų jėgų, šaukdama Lėjai bėgti. Išgirdau, kaip 
jis atsikelia. Man atrodė, kad sesuo išbėgo iš kambario. Tada 
Makas pašoko, aš nukritau ir daugiau nelabai ką prisimenu. Kai 
atgavau sąmonę, gulėjau ligoninėje beveik visa sutvarstyta, o 
teta laikė mano ranką.

Keahi kvėpuoja vis sunkiau. Atrodo, ji tai supranta, todėl 
giliai įtraukia oro ir lėtai iškvepia. Jeigu būtų kokia nors kita, 
jausčiau pareigą paliesti ranką, nuraminti. Šiuo atveju nenoriu 
prarasti plaštakos, kurią ji greičiausiai nulaužtų per riešą.

— Paklausiau apie Lėją, — tęsia Keahi. — Meldžiau tetos ją 
surasti. Ji nudrožė tiesiai į Mako namus ir pareikalavo pamatyti 
dukterėčią. Makas viską neigė. Pareiškė, kad nematė Lėjos nuo 
to vakaro, kai aš jį fiziškai užpuolusi. Greičiausiai ji pabėgo, iš-
sigandusi smurtaujančios vyresniosios sesers, todėl mano teta, 


Lisa Gardner  •  vis dar matau tave visur 27

užuot jį terorizavusi, turėtų padėkoti, kad jis nepaduoda manęs 
į teismą. Turint omenyje sužalotą jo veidą... Mano teta liko prie 
vartų, gaudė vilos tarnus, kai tie baigdavo darbą. Tie prisiekinė-
jo Lėjos nematę. Kadangi ten dirbo vietiniai, patikėjau jais, nors 
negalėjau patikėti Maku.

— Vėliau mano pusbroliai išnaršė visą miestą, ieškodami 
Lėjos. Tačiau Honolulu yra didelis, apieškojo, kiek galėjo.

— Ar jie kreipėsi į policiją?
— Policija, — Keahi kalba pasibjaurėjusi. — Ar žinai, kiek 

vietinių havajiečių merginų dingsta kasmet? Ir kiek jie pasivar-
gina ieškoti, o ką jau kalbėti apie tai, kad randa?

— Niekas nežino, — murma Tvanau, dirsčiodama į mane. — 
Federaliniai tyrimai renka duomenis apie Amerikos čiabuvius ir 
Aliaskos vietinius gyventojus, bet ne apie vietinius havajiečius, 
nes jie neturi genties žemių, kurios patenka į federalinę juris-
dikciją. Ką žinome iš stebimų populiacijų... Viename pranešime 
sakoma, kad iš penkių tūkstančių septynių šimtų dingusių ir nu-
žudytų vietinių merginų tik kiek daugiau kaip šimtas atsiduria 
Teisingumo departamento duomenų bazėje. O Havajuose, kurie 
yra pagrindinis prekybos žmonėmis centras, šie skaičiai tikriau-
siai yra dar didesni.

Norėčiau pasakyti, kad esu nustebinta, bet nesu. Visos by-
los, kurias narsčiau pastarąjį tuziną metų, pilnos lygiai tokios 
pat depresiją keliančios statistikos.

— Savo sesers taip ir neradai. — Žiūriu į Keahi.
— Kai tik išėjau iš ligoninės, išbandžiau viską. Dieną ir 

naktį, naktį ir dieną kaišiojau jos nuotrauką visiems, kas tik 
žiūrėdavo, maldavau informacijos. Netgi įsibroviau į Mako vilą. 
Jos kambarys buvo tuščias. Lyg jos ten niekada nebūtų buvę. 
Lyg ji išvis nebūtų egzistavusi.

Kalinė nukreipia žvilgsnį, jos skruoste trūkčioja raumuo.


Lisa Gardner  •  vis dar matau tave visur28

— Saloje praleidau dvejus metus, gyvenau iš tetos dosnu-
mo, kol ieškojau savo sesers. Galiausiai teta pasakė, kad metas 
paleisti. Lėja greičiausiai nebegyva. Turiu su tuo susitaikyti.

— Prieš kiek laiko tai buvo?
— Lėja dingo maždaug prieš dvylika metų. Ji buvo penke-

rių. Tik penkerių metukų.
Supratau.
— Baigusi paiešką grįžai į Teksasą? Pas tėvą?
— Iš ko dar galėjau rinktis? Negalėjau amžinai likti Hava-

juose. Mano tetulė padarė pakankamai, o kuo aš jai atsilyginau? 
Neturėjau jokio darbo, jokių įgūdžių, niekur formaliai nesimo-
kiau. Taigi, grįžau. Kad ir ką darė tėvas, buvau nusipelniusi.

Giliai įkvepiu, mano galva verda nuo Keahi gyvenimo isto-
rijos, bandydama sulipdyti iš detalių.

— Gerai. Tavo sesuo dingo, grįžai namo ir praleidai — 
kiek? — trejus metus, keršydama kitiems vyrams? Tarp kurių 
buvo arba nebuvo tavo tėvas?

Tvanau piktai pasižiūri į mane.
— Jis lyg tyčia mirė netrukus, kai grįžau į gimtinę, — nerū-

pestingai atkerta kalinė.
A, štai ir kalinė, su kuria susipažinau, bet kurios nepamėgau.
— Ir niekada negrįžai į Havajus, nesusisiekei su teta, pus-

broliais, kuo nors?
— Ne.
— Tačiau dabar, likus trims savaitėms iki egzekucijos, stai-

ga užvaldė troškimas surasti mažąją sesutę?
— Manęs niekada nepaliko troškimas išgelbėti Lėją. Tik 

maniau, jog tai nebeįmanoma.
Pagaliau supratau.
— Kažkas pasikeitė. Radai užuominą, priežastį tikėti, kad 

ji tebėra gyva?


Lisa Gardner  •  vis dar matau tave visur 29

— Gavau jos ranka rašytą laišką, kuriame sako, kad mane 
myli.

— Iš kur žinai, kad laišką rašė ji? Paskutinį kartą matei ją, 
kai buvo penkerių.

— Žinau.
Sunkiai atsidūstu. Tokiems dramatiškiems vingiams per 

mažai miegojau.
— Ar atidavei tą laišką policijai, įspėjai Havajų valdžią?
— Jie nepadės.
— Nes ji yra vietinė havajietė? Manau, kad konkretus din-

gusios mergaitės laiškelis turėtų atkreipti jų dėmesį.
Keahi purto galvą.
— Vadinasi, dėl to, kas esi? — spaudžiu. — Manai, kad jos 

malonės prašymą ignoruos, nes yra nuteistos žudikės sesuo?
— Ne. Tai su manimi nesusiję. Viskas dėl to, kas yra jis.
— Kas? — Visiškai nesusigaudau.
— Makas. Sesuo pas jį. Visus tuos metus buvo su juo. Tik 

jokia teisėsaugos institucija nesiruošia mesti jam iššūkio. Tik ne 
Sandersui Makmanusui.

Spoksau į ją. Sumirksiu. Vėl įdėmiai pasižiūriu.
— Makas yra Sandersas Makmanusas? Technologijų magna-

tas? Vyrukas, kurio turtai didesni nei daugumos išsivysčiusių šalių 
biudžetai?

— Ir kuris faktiškai supirko visus Havajus, — įsiterpia Tva-
nau. — Po salą.

Aš nuoširdžiai nežinau, kaip reaguoti. Pastaruosius dvyli-
ka savo gyvenimo metų praleidau daugiausia marginalizuotose 
bendruomenėse, ieškodama žmonių, kurie neverti paminėti 
netgi vietiniuose laikraštukuose. Neturiu iliuzijų: gyvenimas 
labai skirtingas tiems, kurie turi ir kurie ne. Tai reiškia, kad 
atsižvelgdama į Makmanuso turtus ir privilegijas... nesugebu 
įžvelgti galimybių.


Lisa Gardner  •  vis dar matau tave visur30

— Kiek dabar metų tavo seseriai? Septyniolika, aštuoniolika?
— Septyniolika ir devyni mėnesiai. Vis dar nepilname-

tė, — atsako advokatė. Tai labai svarbus faktas.
— Apklausti Sandersą Makmanusą tikrai reikės subtilu-

mo, — dvejoju, — bet tai nereiškia, kad neįmanoma. Ypač jeigu 
jis laiko nepilnametę merginą.

— Jis sumėtys pėdas, nupirks juos, padarys bet ką. — Keahi 
iliuzijų neturi. — Jis turi tiek pinigų ir galios, kad policijai nieka-
da netgi nebus leista jos paieškoti.

— O man, vadinasi, bus? — energingai purtau galvą. — 
Čia ne mano lyga...

— Mes galime nuskraidinti tave į Havajus, — įsiterpia 
advokatė.

— Pirmąja klase, jeigu nori, — priduria Keahi. — Turiu 
galybę pinigų.

— Turi pinigų? — Jaučiuosi įstrigusi kažkokiame siurrea-
listiniame žaidime.

— Ne tik mirti pasmerkti vyrai smaginasi. Mes, damos, 
taip pat turime gerbėjų. — Vėl tas kreivas šypsnys. Jau pradedu 
jo nekęsti.

— Galime nuskraidinti į Havajus, — pakartoja Tvanau. — 
Makmanusas įsigijo nedidelį atolą už valandos kelio lėktuvu 
nuo Honolulu. Nori įkurti ten ekologinį kurortą ir ieško dar-
buotojų. Esate patyrusi barmenė, tiesa?

— Taip, bet...
— Turiu ryšių įmonėje, kuri užsiima darbuotojų samda. Ko-

mandoje kol kas tik keliolika darbuotojų, komanda tiria plėtros 
galimybes, bet jiems vis dar reikia žmonių, kurie galėtų dirbti vir-
tuvėje, tvarkyti namus ir taip toliau. Galimybė. Visa kita lengva: 
Makmanusas reguliariai lankosi atole ir vertina situaciją. Galėsi 
asmeniškai su juo susitikti, nustatysi, ar Lėja su juo, tada susisiek-
si su mumis.


Lisa Gardner  •  vis dar matau tave visur 31

— Vadinasi, dabar aš esu slapta agentė? Ačiū, ne. Neturiu 
tokios patirties. Samdykite privatų detektyvą.

— Nieko nebus, — iškart atsiliepia Keahi. — Ar žinai, kiek 
žmonių bandė prie jo prieiti per tuos metus? Profesionalą jis 
užuodžia per mylią. Tu nesi profesionalė.

— Būtent!
— Ir gerai, nes nereikės apsimesti, — spaudžia advokatė. — 

Būk savimi, klajokle vieniše, kuri pakeliui sustoja padirbėti. In-
ternete pėdsako faktiškai neturi, neturi įrašų savo vardu, nieko. 
Net jeigu jam kiltų įtarimas ir pasiųstų ką nors apie tave paš-
niukštinėti, prireiks savaičių, kol ką nors atkas. Man prireikė.

— Aš tiriu seniai pamirštas dingusių žmonių bylas, — pra-
dėjau.

— Ši kaip tik tokia, — patikina mane kalinė.
— Ne! Jeigu tai, ką sakote, yra tiesa, tavo sesuo yra pagro-

bimo auka. Jums reikia žmogaus, turinčio patirties vaduojant 
įkaitus, o ką jau kalbėti apie savigyną, šaudymą ir kitus veiks-
mus, kurių gali prireikti. — Iškeliu rankas, kurios laibos kaip 
degtukai, palyginti su vilnijančiais priešais mane sėdinčios 
moters raumenimis. — Ar aš panaši į tokią, kuri gali nugalėti, 
jeigu prasidės muštynės? Aiškinuosi bylas, naudodamasi vien 
liežuviu. Ir visiškai neinu į jokias fizines konfrontacijas. Aš ne 
iš tokių merginų.

— Vadinasi, teks atsargiai rinkti žodžius. — Keahi nenulei-
džia akių. — Tu turi tai padaryti. Daugiau nėra kam. Ir kas nors 
turi išgelbėti Lėją. Negali pasmerkti jos praleisti likusį gyveni-
mą su smurtaujančiu, galingu šikniumi!

— Tik išsiaiškink, ar mergina ten, — ramina advokatė. — 
Užmegzk kontaktą, tada pranešk man. Aš padėsiu padaryti, ką 
reikia.

— Iškviesite kavaleriją? Jūrų pėstininkų būrį?


Lisa Gardner  •  vis dar matau tave visur32

— Ko tik reikės. Jeigu galėsi patvirtinti, kad Lėja laikoma 
prieš jos valią, valdžia turės imtis veiksmų. Suveiks. Nebūčiau 
tiek laiko ir energijos eikvojusi tave medžiodama, jei manyčiau 
kitaip.

Pilvą suka nuo negeros nuojautos. Jaučiu, kad tai ne mano 
kompetencija. Nemėgstu smurto ir kraujo; ne šiaip sau ieškau 
dingusių asmenų, o ne tiriu žmogžudystes.

Tačiau jeigu Keahi pasakoja tiesą ir jos sesuo iš tikro prieš 
savo valią laikoma aršaus ir galingo vyro... kaip galėčiau nusi-
gręžti?

— Tu tai padarysi, — pareiškia Keahi.
— Oi, užsičiaupk. — Man jau gana serijinės žudikės reika-

lavimų.
— Tu tai padarysi, — tvirtai pakartoja ji. — Padedi žmo-

nėms, kurie yra pamiršti. Mano sesuo pamiršta. Bet dar svar-
biau, ji gyva. Turiu įrodymą, kad gyva. O kada pastarąjį kartą 
tyrimas atvedė pas gyvą žmogų? Pamiršk mane, tau reikia šios 
pergalės.

— Nekenčiu tavęs, po velnių.
Keahi vėl lėtai išsišiepia laukine šypsena, kokia tikriausiai 

šypsodavosi prieš perpjaudama kiekvienai aukai gerklę. Ji pui-
kiai mane perprato, todėl yra tokia garantuota.

— Puiku. Vadinasi, sutarta. Viktorija nupirks bilietą į Ha-
vajus. Išgelbėsi Lėją. O po trijų savaičių, kai pagaliau atsidursiu 
pragare, šoksiu liepsnose žinodama, kad mano mažoji sesutė 
saugi ir sveika.


Lisa Gardner  •  vis dar matau tave visur 33

3 SKYRIUS

— Noriu pamatyti tą laišką. 
Einu taip greitai, kad Tvanau vos spėja. Man nerūpi. Reikia 

kuo greičiau išeiti iš šio kalėjimo, dabar pat.
— Žinoma. Turiu kopiją.
— Tau tikrai atrodo, kad jos sesuo gyva? — Stabteliu tik 

tiek, kad įsižiūrėčiau į advokatę, o tada judu toliau. Dievaži, sie-
nos spaudžiasi.

Mes išeiname į kalėjimo... priimamąjį? Neišmanau kalėji-
mo žargono ir man tai visai nerūpi.

Advokatė spėja pagauti mane už rankos, kad pasirašyčiau 
išeidama, ir aš lekiu toliau. Pirma gaivaus oro banga sudūžta 
man į veidą kaip šventė. Sustoju ja pasimėgauti. Aišku, vis dar 
matau sunkias tvoras, susuktą spygliuotą vielą, horizontą gadi-
na stebėjimo bokšteliai. Velnias, judu toliau.

— Turiu apie tai pagalvoti, — informuoju advokatę skubė-
dama. Man reikia nusiprausti po dušu, pamiegoti ir suvalgyti 
ką nors daugiau nei saldų batonėlį. Jaučiuosi ir išsekusi, ir už-
sivedusi.

— Kai čia būnu, apsistoju vietos viešbutyje. — Tvanau ve-
jasi paknopstomis. — Nieko prašmatnaus, bet tylus ir švarus. 
Leidau sau rezervuoti tau antrą kambarį.

Staiga sustoju.
— Kas tau yra Keahi? Kodėl darai visa tai dėl moters, kuri 

nužudė aštuoniolika vyrų ir nuoširdžiai mėgavosi tai darydama?
— Neturiu jokių iliuzijų, kas iš tiesų yra Keahi Pirson, — 

tyliai atsako Tvanau. — Ji yra šaltakraujė žudikė.


Lisa Gardner  •  vis dar matau tave visur34

— Bet?
— Ji vis vien neturėtų būti nuteista mirti. Vienas tyrimas po 

kito įrodo, kaip šališkai pagal rasę yra skiriamos mirties baus-
mės. Pasižiūrėk į Keahi, pusiau havajietę. Dauguma nuteistųjų 
mirti moterų bausmės įvykdymo laukia dešimtmečius, o jos 
nuosprendis bus įvykdytas per kelerius metus. Ar kada girdėjai...

— Taip yra dėl to, kad ji pripažino kaltę ir neprašė malonės.
— Nes pati mano, kad yra pabaisa. O kodėl mano? Ar nori, 

kad pacituočiau dar statistikos apie smurto ciklą ir socialinių 
paslaugų trūkumą marginalizuojamose populiacijose? Keahi 
kaltina tėvą dėl to, kas ji yra, o aš kaltinu visuomenę. Mes ją nu-
vylėme, jos motiną, seserį, galybę kitų. Jos gimė tobuloje prie-
vartos, alkoholizmo ir skurdo audroje. Tačiau net žinodami, 
kokie greičiausiai bus tokios vaikystės rezultatai — dar viena 
prievartoje, alkoholizme ir skurde mirkstanti karta, — nedarė-
me nieko. Dabar valstybei Keahi Pirson rūpi. Dabar valstybė 
nori įsikišti ir apsaugoti galimas aukas. Kur buvo ta valstybė 
prieš trisdešimt metų, kai Pirson pačiai reikėjo dėmesio?

— Puiku. 
Aš toliau tiesiu taikymu leidžiuosi į automobilių aikštelę.
— Nieko puikaus! Niekas čia nėra puiku. Tai tragiška. Tai 

klaiku. O ne puiku!
— Sumautai tragiška. Geriau?
— Ar galėtum minutėlę sumažinti tempą?
— Ne! Man reikia iš čia ištrūkti. Ir to pasiūlyto numerio. 

Nes sutinku su tavimi. Visa tai... sumautai tragiška. — Jaučiu, 
kad turėčiau pasakyti ką nors gilesnio, bet smegenys pavargu-
sios ieškoti protingų atsakymų. — Maistas. Ar čia kur nors yra 
taškas, kur galima įsigyti maisto? Man reikia sūrainio. Ir pieniš-
ko kokteilio. Šokoladinio. Ne, braškinio. Ne, vis dėlto šokoladi-
nio. Taip, vežk mane maisto, ir galbūt išgyvensiu tiek, kad tu ir 
tavo mirti pasmerkta klientė mane pražudytų.


Lisa Gardner  •  vis dar matau tave visur 35

— Galiu nuvežti. Mano automobilis ten. Ar padarysi tai? 
Kada? Juk taip? Nes iki Havajų beveik diena kelio, o mes daug 
laiko neturime.

— Kas čia per vardas — Sandersas Makmanusas? — mur-
mu. — Bet kas tokiu vardu turėtų būti trenktas.

Advokatė tiesiog linkteli, vedasi mane per automobilių 
aikštelę.

— Ar Lėja tikrai parašė tą laišką? Ar ji vis dar gyva? Manau, 
kad tai svarbiausi klausimai, — bambu, o smegeninėje mintys 
šokinėja kaip stalo teniso kamuoliukai. — Priešingu atveju, ko-
kia nauda apsimesti, kad taip yra? Juk seniai dingusios sesers 
atsiradimas neatšauks Keahi laukiančios egzekucijos, taip? Stai-
gus dingusio artimojo atsiradimas nėra pakankama priežastis 
atidėti mirtiną injekciją?

— Tikrai ne.
— Gal dėl pinigų? Keahi užsiminė, kad turi jų apsčiai. Gal 

čia kokios apsišaukėlės bandymas?
— Ne tiek apsčiai, — patikina mane Tvanau. — Labiau, kad 

gali pasiausti kalėjimo parduotuvėje, nes liko tik mėnuo gyventi.
— Ji pasiūlė bilietą į Havajus pirmąja klase.
— Turi rėmėjų...
— Būsimų vyrų? Ar tiksliau būtų sakyti — būsimų našlių?
Advokatė pavarto akis. Mes prieiname padorų sidabrinį 

automobiliuką su nuomos įmonės lipduku viršutiniame stiklo 
kampe. Ji atrakina dureles, parodo man sėsti.

— Gauti pinigų lėktuvo bilietui, kad padėtume išpildyti 
paskutinį Keahi norą, sunku nebus, — paaiškina ji. — Tačiau 
nereikia manyti, kad tie ponai turi nesibaigiančius išteklius ir 
stebuklingai įteiks juos seniai prarastai sesutei.

— Tai kam dabar tas laiškas? Man nepatinka laikas. Dieve, 
skauda galvą. — Įsmunku į priekinę sėdynę ir imu energingai 
trinti smilkinius.


Lisa Gardner  •  vis dar matau tave visur36

— Maisto, — pareiškia Tvanau, vairuodama atbula. — Aš 
taip pat mirštu badu, todėl mums abiem bus į naudą. O dėl lai-
ko... Keahi byla vėl nuskambėjo per visus žinių kanalus, nes ar-
tėja jos egzekucijos diena.

— Jos veidas mirgėjo visur prieš septynerius metus, kai 
buvo suimta už aštuoniolika žmogžudysčių, — sausai atšaunu.

— Prieš septynerius metus Lėjai buvo dešimt. Per maža, 
kad galėtų ko nors imtis, jeigu išvis galėjo matyti žinias ir skai-
tyti straipsnius. Jeigu ją kontroliavo Makmanusas, būtų pasi-
stengęs laikyti nežinioje.

— Tačiau dabar Lėja sužinojo.
— Vyresnė, protingesnė. Kaip paauglė, tikriausiai techno-

logiškai raštinga.
— Ir todėl išsiuntė ranka rašytą laišką? Ne elektroninį, ne 

mesendžerio žinutę, nors tai būtų greičiau ir lengviau kompiu-
terių amžiaus paauglei?

— Pernelyg atsekama. Visa, ką ji veikia elektroniniais prie-
taisais, palieka skaitmeninį pėdsaką, kurį toks kaip Makmanu-
sas gali atsekti. Išsmukti ir slapta įmesti laiškelį į pašto dėžutę ji 
gali nepalikdama ženklo. Ir gali nebijoti, kad kas nors naršys jos 
telefoną, nešiojamąjį kompiuterį ar panašiai.

— Tuo atveju, jeigu ji gali prieiti prie elektroninių priemo-
nių. Ar, beje, turi elektroninį paštą.

— Laiškelį gali perduoti išsiųsti kokiam nors atjaučiančiam 
žmogui. Karjeros pradžioje dirbau keliose žmonių prekybos by-
lose, kur aukos tik taip sulaukdavo pagalbos.

— Ar čia ne karjeros pradžia?
— Galiu tik tikėtis. — Tvanau šypteli man ir sustoja prie 

žadėto greitojo maisto rojaus.
Pastarąjį kartą tokį alkį jaučiau, kai teko išgyventi lauki-

nėje Vajomingo gamtoje, persekiojamai psichopato, kuris sky-


Lisa Gardner  •  vis dar matau tave visur 37

nė vieną mūsų paieškos komandos narį po kito. Man pavyko. 
Ne visiems. Vėliau daug savaičių bandžiau atsigauti... Nenoriu 
galvoti apie tą bylą, nors gal turėčiau. Aš išlikau. Aš išgijau. Ir 
gyvenau toliau.

Ar galima tai sulyginti su kažkokio technologijų magnato 
šnipinėjimu tropinėje saloje?

Sodrus, riebus mėsainių kvapas pasiekia mano nosį. Pa-
mirštu praeitį, pateikiu itin entuziastingą užsakymą dabarčiai 
ir imuosi rimto reikalo — pavalgyti. Tvanau ne tik praryja visą 
sūrainį nekramčiusi, bet mirko savo bulvytes šokoladiniame 
kokteilyje. Gerbiu ją vien už tai.

Viskas tęsiasi iki Veiko, kur išvaduojame mano lagaminą 
iš autobusų stoties, įsiregistruojame žadėtame neprašmatniame 
viešbutėlyje ir grįžtame prie milijardieriaus paieškos temos.

— Ar teko girdėti apie Marloną Brando ir atokią salą, ku-
rią jis įsigijo tūkstantis devyni šimtai šešiasdešimt septintaisiais, 
nusifilmavęs filme „Maištas laive“?

— Deja, ne.
Mes abi padarėme valandos pertrauką. Tvanau pareiškė 

turinti pabėgioti. Aš, niekada nebėganti, kol niekas nesiveja, 
išnaudojau tą laiką kalėjimui iš plaukų išplauti. Sėdime jos nu-
meryje. Aš basa, sėdžiu sukryžiavus kojas ant lovos. Ji sėdi ant 
vienintelės kėdės priešais langą, atrodo dar jaunesnė ir gaivesnė 
juodomis tamprėmis ir ilga tamsiai žalia tunika. Ji tik su koji-
nėmis, ir tai, ko gero, rodo jos nuomonę apie kilimo švarą. Kita 
vertus, atsižvelgiant į vietas, kur yra tekę gyventi man, šį kam-
barį laikau prabangos viršūne.

— Marlonas pirmą kartą apsilankė Prancūzijos Polinezijos 
Tetiaroa atole, kai filmavosi tame filme, — aiškina ji. — Pasako-


Lisa Gardner  •  vis dar matau tave visur38

jama, kad įsimylėjo tą salą ir nusipirko ją, ketindamas saugoti 
natūralų grožį ir kultūrinį palikimą. Galiausiai jis pasamdė Ri-
čardą Beilį, amerikietį viešbučių savininką iš Taičio, kad įkurtų 
pirmą gamtai draugišką, visiškai tvarų ir neįtikimai prabangų 
kurortą. Rimtas iššūkis iš karto, nes prabanga paprastai reiškia 
daug atliekų: sudėtingą apšvietimą, oro kondicionierius ir di-
džiulius kiekius visa ko.

— Aišku. — Net neįsivaizduoju, kur ji lenkia.
— Nesileidžiant į detales, jam pavyko. „Brando Tetiaroa“ 

yra vienas iš tų viešbučių, į kuriuos skrenda kino žvaigždės iš 
viso pasaulio pasimėgauti atokiais smėlio paplūdimiais, smar-
kiai dumblių kvapu prisotinta vėdinimo sistema, saulės ga-
minama elektra veikiančiu apšvietimu ir pastatais, sukurtais 
vien tik iš vietinių statybinių medžiagų. Būtent tai Sandersas 
Makmanusas nori padaryti savo atole, Pomaikai.

— Ta vieta už valandos skrydžio nuo Havajų?
— Nuskrisi į Honolulu. Tada sėsi į Makmanuso grupės už-

sakomojo reiso lėktuvą į Pomaikai.
— Tiesiog šitaip?
— Užsakomasis reisas vykdomas kartą per savaitę, gabena 

atsargas, tarp jų maistą ir darbuotojus. Spėk, kas esi tu?
— Aš jau pasamdyta dirbti? Tiesiog taip?
— Pastaruoju metu vyksta didelė darbuotojų kaita. Nors 

daug kam atrodo, kad norėtų dirbti rojuje, tik nedaugelis turi 
savybių, kurios padeda išlikti tokiame nuošaliame rojuje.

— Kiek nuošaliame?
— Nematysi televizoriaus, nepasitikrinsi elektroninio paš-

to, niekam greitu metu nepaskambinsi. Taip pat ten geriau ne-
peršalti, negauti kraujo užkrėtimo ar neišsisukti kojos. Ar esi 
alergiška bičių nuodams? Jeigu taip, teks pameluoti.

— Ką?


Lisa Gardner  •  vis dar matau tave visur 39

Tvanau nesigilindama tęsia:
— Mums tereikia per trisdešimt šešias valandas nugabenti 

tave į Havajus, kad spėtum į privatų lėktuvą.
Aš tokia apstulbusi, kad nežinau, nuo ko pradėti.
— Suplanavai viską dar net nesusitikusi su manimi? — Ne-

galiu apsispręsti: tai mane labiau siutina ar daro įspūdį.
— Sutikai atvažiuoti autobusu iki Geitsvilio pas Keahi. 

Man to pasirodė gana.
Kreivai šypteliu, iš principo suirzusi. Ko gero, smalsus pro-

tas ir linkusi į savinaiką asmenybė yra nuspėjama.
— Tu esi alkoholikė, — pareiškia Tvanau, tarsi perskaičiusi 

mano mintis. Kalba smalsaudama, bando išsiaiškinti.
— Taip. Gimiau ir augau kelių kartų alkoholikų šeimoje. 

Turi ko nors? Galiu įrodyti.
Ji nekreipia dėmesio į mano sarkazmą.
— Tačiau dirbi barmene?
— Buvimas šalia alkoholio manęs neskatina gerti, — gūž-

teliu pečiais. — Kvėpavimas — kas kita.
Tvanau ilgai ir tiriamai žvelgia į mane.
— Saloje yra alkoholio. Vyno, alaus ir stipriųjų svaigalų. 

Atsižvelgiant į tai, kad visi turi būti pasirengę akimirksniu su-
sirinkti, taikomos taisyklės dėl alkoholio vartojimo. Kitaip sa-
kant, visas stovyklos alkoholis kontroliuojamas ir stebimas. Ir 
tai bus vienas iš tavo darbų.

Baigia išsekti mano nuostabos „ką?“, todėl tik mirksiu.
— „Makmanusas“ dar tik pradedamas vystyti. Nėra jokio 

prabangaus viešbučio, tik kelios trobelės ir pora didesnių ben-
drų pastatų pradinei įgulai. Pirmeivių komandoje dirba inžinie-
riai, gamtininkai, archeologas, architektas, projektų vadovas, du 
virėjai, o dabar ir tu — indaplovių, skalbyklių ir atsargų prižiū-
rėtoja. Būsi atsakinga už atsargų, tarp jų ir alkoholio, priežiūrą.


	Blank Page

