
ELIN HILDERBRAND (g. 1969) – Nantaketo kurorte
gyvenanti amerikiečių rašytoja, dvidešimt dvejų
parašiusi pirmąjį bestselerį, spaudos vadinama
„paplūdimio romanų karaliene“. Lietuvių kalba jau
išleisti autorės romanai „Tobula pora“, „Miestelis
prie vandenyno“, „Dvynės“, „28 vasaros“, „Senojo
viešbučio paslaptys“ ir Karibų trilogija: „Žiema
rojuje“, „Sugrįžimas į rojų“, „Rūpesčiai rojuje“.

Kai nuostabią birželio dieną Viviana Hau, trylikos romanų
autorė ir trijų vaikų mama, mirtinai partrenkiama automo-
bilio, jai suteikiama galimybė visą vasarą iš Anapus stebėti
savo vaikų gyvenimą. Viviana taip pat gauna tris galimybes
pakeisti Žemėje likusių žmonių likimus. Vyriausiajai dukrai
Vilai po trijų persileidimų vėl laukiantis, viduriniajai Karson
skęstant vakarėlių, alkoholio ir narkotikų liūne, jaunėliui Leo
slepiant jo sielą žeidžiančią paslaptį, Viviana turės gerai ap-
galvoti, kaip naudingiausiai panaudoti šias tris galimybes.

Nors tragiško įvykio kaltininkas vis nerandamas, Viviana,
stebėdama įvykius Žemėje, labiausiai jaudinasi dėl netrukus
išeisiančios savo paskutinės knygos „Auksinė mergaitė“. Joje
aprašyta autorės jaunystės paslaptis visiems laikams gali su-
teršti šviesų Vivianos atminimą ir sugriauti jos šeimos gyve-
nimą. Kam Viviana panaudos jai skirtas tris galimybes ir ar
bus atskleista rašytojos taip ilgai saugota paslaptis bei rastas
jos mirties kaltininkas?

„Auksinė mergaitė“ – įtraukiantis ir jaudinantis primini-
mas, kad žmonės, kuriuos iš tiesų mylime, mūsų niekada ne-
palieka.

„Geriausias E. Hilderbrand romanas.“ – New York Times

Romano „Tobula pora“ autorė

R O M A N A S

Elin
H

ilderbrand

Elin HilderbrandTu mano saulė ir liepsna, mano lobis,
mano akių šviesa... Mano auksine mergaite,

visur lydėsiu ir saugosiu tave.

2

E l i n H i l d e r b r a n d A u k s i n ė m e r g a i t ė

3

E l i n H i l d e r b r a n d A u k s i n ė m e r g a i t ė

4

E l i n H i l d e r b r a n d A u k s i n ė m e r g a i t ė

Bibliografinė informacija pateikiama Lietuvos integralios bibliotekų informacinės sistemos
(LIBIS) portale ibiblioteka.lt.

Šį leidinį draudžiama atgaminti bet kokia forma ar būdu, viešai skelbti, taip pat padaryti
viešai prieinamą kompiuterių tinklais (internete), išleisti ir versti, platinti jo originalą ar
kopijas: parduoti, nuomoti, teikti panaudai ar kitaip perduoti nuosavybėn.

Draudžiama šį kūrinį, esantį bibliotekose, mokymo įstaigose, muziejuose arba archyvuose,
mokslinių tyrimų ar asmeninių studijų tikslais atgaminti, viešai skelbti ar padaryti visiems
prieinamą kompiuterių tinklais tam skirtuose terminaluose tų įstaigų patalpose.

Copyright © 2021 by Elin Hilderbrand
© Rūta Razmaitė, vertimas į lietuvių kalbą, 2023
© „Tyto alba“, 2023

ISBN 978-609-466-750-3

Elin HILDERBRAND
GOLDEN GIRL
Little, Brown and Company,
New York, 2021

7

E l i n H i l d e r b r a n d A u k s i n ė m e r g a i t ė

MARTA

Ji gauna žinutę iš priėmimo skyriaus: pas juos atkeliauja nauja
siela ir toji siela priskiriama Martai.

Marta užsideda skaitymo akinius ir pasiima segtuvą. Nauja
siela atkeliauja iš... Nantaketo salos.

Marta nustebusi ir sužavėta. Nustebusi, nes kaip tik Nanta-
kete prieš dvi vasaras ją pasivijo lemtis, ir ji visad manė, kad ją
stengiamasi apsaugoti nuo pakrančių, kad ji, kaip sako Z karta,
„neužsirauktų“.

O sužavėta todėl, kad... na, kam gi nepatinka Nantaketas?
Marta nusklendžia žemyn iš šiaurės rytų pusės, kad pažvel-

gusi į salą pirmiausia išvystų švyturį, stovintį sargyboje auksinio
Greit Pointo gale. Ji regi saulėje snaudžiančius ruonius ir kiek
tolėliau juos stebinčius ryklius. Akys nukrypsta į Polpiso uostą,
kur dvylikamečiai Nantaketo buriavimo klubo nariai treniruo-
jasi su „Optimist“ jachtomis. Viena jachta smarkiai pasvyra ir
vos neapsiverčia, bet Marta lengvai pūsteli ir jachta išsitiesina.

Martos akys nuslysta pelkynais, ten telkšančiais tvenkiniais
ir vingiuojančiais smėlėtais keliais. Miško tankmėje slepiasi el-
nias. Prie Džuelo tvenkinio smėlyje įklimpo džipas, vairuotojas

8

E l i n H i l d e r b r a n d A u k s i n ė m e r g a i t ė

paleidžia seriją keiksmų (Kaip negražu, pagalvoja Marta), o jo
draugė mėgina sugauti mobiliojo signalą. Ji atsiprašo, ji tenorė-
jusi rytinės šviesos savo instagramo nuotraukoms.

Marta pasirenka vaizdingą kelią, vingiuojantį laukine pietų
pakrante. Nors ankstyvas metas, čia jau nemažai žmonių. Pa-
gyvenusi moteris į bangas mėto teniso kamuoliuką savo pagy-
venusiam labradorui. (Martai taip trūksta šunų! Deja, ji neturi
kada apsilankyti šunų skyriuje.) Žilaplaukis džentelmenas neria
į vandenį rytinio pasiplaukiojimo. Smito kyšulyje matyti grupe-
lė žvejų, akis užkliūva už jaunų (ir labai patrauklių) banglenti-
ninkų Siske ir keturių žaidėjų – šmaukšt! – sustojusių prie pir-
mosios duobutės Miakometo golfo aikštyne.

Sklęsdama virš Nobadiro paplūdimio ji mato automobilių
aikštelėje besirenkančius gelbėtojus. Jų darbas prasideda pen-
kiolika po septynių, jau beveik tiek ir yra. Reikia paskubėti.

Ji dar turi minutėlę pasigėrėti sala šį vaiskų šeštadienio, bir-
želio 19-osios, rytą – saulėje spindi auksinis unitų bažnyčios
kupolas, Indijos gatve nuskuba į darbą vėluojantis „Black-Eyed
Susan“ virtuvės šefas. Kone visoje saloje įsijungia laistymo siste-
mos, drėkinančios vejas ir gėlių lysves, išskyrus Skonsetą, kurio
gyventojai laikosi senųjų tradicijų ir darbuojasi įsispyrę į sodi-
ninkų klumpes su laistytuvais rankose. Prisėdę su pirmaisiais
kavos puodeliais rankose, gyventojai ima sklaidyti „Nantucket
Standard“. Trisdešimt penkios šiandien saloje ištekančios mer-
ginos pramerkia akis apimtos jaudulio ir nerimo. Prie statybi-
nių prekių parduotuvės renkasi baigti darbus vėluojantys sta-
tybininkai – atvykstantys vasarotojai tikisi rasti sutvarkytus ir
paruoštus namelius. Iš uosto išplaukia pirmosios žvejų valtys, o
Daunifleike pasklinda ką tik iš krosnies ištrauktų pirmųjų cuk-
ruotų spurgų kvapas.

9

E l i n H i l d e r b r a n d A u k s i n ė m e r g a i t ė

Marta atsidūsta. Nantaketas ne Rojus, bet tai – rojus Žemėje.
Tačiau ji čia atvyko ne ilsėtis. Reikia pasitikti naują sielą.

Martos žemėlapyje pažymėtas Kingslio kelias netoli sankryžos
su Madaketu.

Marta atvyksta puse minutės anksčiau, kad galėtų ramiai
įkvėpti svaigaus alyvų aromato – dabar pats jų žydėjimas. Keliu
prabėga tamsiaplaukė, ilgakojė mergina, niūniuodama klauso-
mą dainą, bet šiaip Kingslis atrodo gan mieguistas.

Penkiolika sekundžių, dešimt, penkios. Marta dar kartą pa-
sitikslina koordinates, ji ten, kur reikia...

Ir tą akimirką, kai Marta nusuka akis nuo kelio, nutinka
tragedija. Viskas įvyksta staiga, tiesiog akies mirksniu. Marta
krūpteli. Kaip gaila!

Ką gi, svarsto Marta. Metas imtis darbo.

10

E l i n H i l d e r b r a n d A u k s i n ė m e r g a i t ė

VIVI

Nuostabi birželio diena, kaip tik tokia, apie kokias rašo Vivi.
Tiesą sakant, visi trylika Vivianos Hau romanų – lengvų vasa-
ros skaitinių, kurių veiksmas vyksta Nantaketo saloje, – prasi-
deda birželį. Vivi nė karto nedingtelėjo sulaužyti nusistovėjusių
tradicijų, nes kaip tik birželį Nantakete viskas ir prasideda. At-
gimsta vasara – nekalta, tyra, kai viskas prasideda iš naujo.

Kelios minutės po septynių Vivi jau pasiruošusi rytiniam
bėgimui. Jos maršrutas nesikeičia jau dešimt metų, nuo tada,
kai po skyrybų persikraustė į Pinigų Liūną (taip ji praminė savo
naujuosius namus), – takeliu, Kingslio gatve ir Madaketo kelio
dviračių taku. Takas eina iki pat paplūdimio, bet jau daug metų
apsisuka arčiau. Klubai. Be to, ji neturi laiko.

Tačiau, nors šviečia saulė, dangus žydras ir sodelyje pražydę
bijūnai, Vivi kausto nerimas. Vakar jai paskambino dukra Vila
pasakyti, kad vėl laukiasi. Nuo praeito birželio, kai susituokė su
Ripu, tai jau ketvirtas Vilos nėštumas.

–Ak, Vil! – apsidžiaugė Vivi. – Sveikinu, nuostabi žinia!
Kiek jau laiko?

– Šešios savaitės, – atsakė Vila.

11

E l i n H i l d e r b r a n d A u k s i n ė m e r g a i t ė

Tik pati pradžia, pagalvoja Vivi. Faktiškai Vilai ką tik dingo
mėnesinės.

– Pasidarei testą?
– Taip, mama.
– Ne vieną?
– Du, – atsakė Vila. – Pirmas neaiškus, antrame – du brūkš-

neliai.
„Per anksti nesidžiauk“, pasakytų kitas, bet Vivi nutyli. Vila

jau tris kartus persileido. Pirmas nėštumas buvo pasiekęs pen-
kioliktą savaitę, bet Hadveno name grupelei gubernatoriaus
kabineto tarnautojų vesdama ekskursiją Vila pradėjo kraujuo-
ti. Viską metusi ji pati nuvažiavo į ligoninę. Tai buvo siaubinga
diena, skausmingiausias ir sunkiausias iš visų jos persileidimų,
o po trečiojo Vila įsikalė į galvą, kad jai kažkas negerai.

Tačiau per nuodugnią apžiūrą Bostono Brigamo ir mote-
rų vaisingumo klinikoje nerasta jokių sutrikimų. Vila sveikut
sveikutėlė dvidešimt ketverių metų moteris, niekas netrukdė jai
pastoti. Ripui užtekdavo į ją pažiūrėti.

Vivi patyliukais manė, kad persileidimai veikiau susiję su
Vilos perfekcionizmu, Vivi ir jos buvęs vyras Džei Pi ją vadin-
davo „perfekcioniste kvadratu“, nes Vilos tobulėjimui nebuvo
ribų.

– Jei ir šįkart nepavyks, gal judviem su Ripu vertėtų pada-
ryti pertraukėlę? Judu dar tokie jauni. Turite metų metus, net
dešimtmečius. Kam taip skubėti?

Vila, kaip ir reikėjo tikėtis, iškart puolė gintis.
– Kodėl manai, kad man ir vėl nepavyks? Laikai mane ne-

vykėle?
– Tu pasieki viską, ką užsibrėži, – atsakė Vivi. – Tiesiog ma-

nau, kad tau reikėtų pailsinti kūną...

12

E l i n H i l d e r b r a n d A u k s i n ė m e r g a i t ė

– Aš laukiuosi, mama, – atkirto Vila. – Ir pagimdysiu sveiką
vaikelį.

Tačiau iš balso atrodė, kad ji įtikinėja pati save.
– Taip, Vil, pagimdysi sveiką vaikelį. Jau nekantrauju paimti

jį ant rankų, – patikino Vivi, nors dar nesijautė tokia sena, kad
taptų močiute.

Jai vos penkiasdešimt vieni ir ji puikios formos, kaip mėgda-
vo sau kartoti. Trumpai kirptuose tamsiuose plaukuose nema-
tyti nė vieno žilo plauko (ji apsižiūrėjo šįryt). Gal ją net palaikys
anūko mama. (Bent jau to tikėjosi.)

Pokalbis tuo ir baigėsi, bet nerimas nepaleido Vivi visą nak-
tį. Ar vaikai baudžiami už tėvų klaidas, svarstė ji, ar čia tik įsi-
audrinusi rašytojos vaizduotė?

Vivi pabudo pusę šešių. Ją pažadino ne tik pro langą be-
siskverbianti ryški birželio šviesa, tarsi jau būtų vidudienis,
bet ir kažkoks triukšmas. Išėjusi į koridorių išvydo kitą savo
dukrą, Karson, lipančią laiptais, lydimą silpno marihuanos
kvapo.

Ji matė Karson vakar popietę besiruošiančią į darbą: apspu-
rę džinsiniai šortai, geltoni baro, kuriame dirba, marškinėliai,
tamsūs plaukai drėgni, supinti į dvi kasytes. Iš trijų Vivi vaikų
Karson pati gražiausia, nors motinai ir nederėtų taip galvoti.
Vienintelė Karson atsigimė į Džei Pi, paveldėjo jo tamsius plau-
kus, ryškiai žalias akis, nedidelę riestą nosytę ir lygutėlius baltus
dantis. Ji buvo tikra Kvinboro, o štai Vila ir Leo nusidavė į Hau
giminę. Abu paveldėjo netaisyklingą Vivi sąkandį ir metų metus
turėjo vargti su kabėmis.

Karson mūvėjo tuos pačius šortus, tačiau marškinėlius pa-
keitė sidabrinis tinklelis, pridengiantis krūtis, bet apnuoginantis
nugarą ir juosmenį. Ji buvo basa, išpinti plaukai krito neklus-

13

E l i n H i l d e r b r a n d A u k s i n ė m e r g a i t ė

niomis bangomis. Pamačiusi laiptų viršuje stovinčią motiną nu-
stebusi kilstelėjo antakius.

– Mam, – pasisveikino. – Labukas.
– Tik dabar grįžti? – paklausė Vivi, nors atsakymas buvo

akivaizdus.
Karson grįžo pusę šešių ryto, nors jos pamaina baigdavosi

vienuoliktą vakaro. Jai jau dvidešimt vieni, tad tikriausiai išgėrė
darbe ir nuėjo į „Chicken Box“ pasiklausyti grupės, o paskui pa-
traukė į paplūdimį su draugais arba kokiu nepažįstamu vaikinu.

– Taip, motin. – Karson atrodė blaivi, bet tai dar labiau įsiu-
tino Vivi.

– Nemanyk, kad taip bus visą vasarą, Karson, – perspėjo
Vivi.

– Tikiuosi, – atkirto Karson. – Bare žmonių nedaug, arbat-
pinigių dar mažiau, o klube renkasi vien šešiolikiniai.

– Negali šlaistytis per naktis ir grįžti prasmirdusi marihuana...
– „Prasmirdusi marihuana“, – pamėgdžiojo motiną Karson.
Vivi pasirausė savo motinystės gelmėse ieškodama atsargi-

nės kantrybės – panašiai kaip pamesto bato milžiniškoje spin-
toje. Tokia jau ta Karson. Prieš dešimt metų, sužinojusi, kad
vyras susižavėjo savo padėjėja, Vivi išsikraustė iš namų. Vaikai
reagavo skausmingai, ypač Karson. Ji buvo beveik vienuolikos
ir nepaprastai prisirišusi prie motinos. Tais metais išleistas Vivi
romanas „Pietinė pakrantė“ tapo bene perkamiausia jos knyga,
tad norėdama išvengti neišvengiamo skyrybų šurmulio – klau-
simų, kas nutiko, kaip ji jaučiasi, ir patikinimų, kad ji šaunuo-
lė, – Vivi išvyko į knygos pristatymo turą dvidešimt devyniuose
miestuose ir nesirodė namuose septynias savaites (ji praleido
vaikų pirmąją dieną mokykloje ir Karson gimtadienį). Kai Vivi
grįžo, Karson iš mielos šeimos padūkėlės buvo virtusi „proble-

14

E l i n H i l d e r b r a n d A u k s i n ė m e r g a i t ė

mine paaugle“, kuri aikštijosi, keikėsi, mušėsi su broliu ir seseria
ir darė viską, kad atkreiptų į save dėmesį. Dėl tokių permainų
Vivi kaltino Džei Pi romaną (apie kurį šeimos psichologė vai-
kams patarė nesakyti), o Džei Pi kaltę vertė, kaip pats sakė, Vivi
„gastrolėms“.

Praėjo dešimt metų. Karson nebebuvo maža mergaitė, bet
kartais vis dar sunkiai sukalbama.

– Čia mano namai, – priminė Vivi. – Aš moku paskolą, mo-
kesčius, draudimą, apmoku elektros, šildymo ir kabelinės sąskai-
tas. Apiperku ir ruošiu maistą. Tad kol gyveni po šiuo stogu, kad
man nebūtų jokių naktinėjimų, gėrimo, rūkymo ir sekso su ne-
pažįstamais. Kaip, tavo manymu, tai atrodo iš šalies? – Vivi vos
susilaikė nepriminusi, kad praeitą vasarą Karson jau buvo už-
sikrėtusi chlamidijomis. – Pagalvok, kokį pavyzdį rodai broliui.

– Tai tegu neima iš manęs pavyzdžio, – atkirto Karson. – Jis
turi Vilą. Aš nevykėlė. Mano pareiga – visus nuvilti.

– Niekas nesako, kad tavim nusivylėm, mieloji.
– Man dvidešimt vieni, – rėžė Karson. – Taigi turiu teisę ger-

ti ir rūkyti žolę.
– Na, jei jau esi suaugusi, – tarė Vivi, – tada gali ir išsikraus-

tyti.
– Tą ir ketinu padaryti, – atkirto Karson. – Taupau pinigus.
Nieko tu netaupai, norėjosi atkirsti Vivi. Karson bare gau-

davo neblogų arbatpinigių, bet viską išleisdavo gėrimams, žolei
ir skudurams. Atsikankinusi penkis semestrus, ji metė studijas
Vermonto universitete (jos vidurkis siekė 1,6), ir nors Vivi iš
pradžių pasibaisėjo (visi žino, kaip šiais laikais svarbu išsilavi-
nimas), galiausiai suprato, kad studijos aukštojoje – ne visiems.

– Neketinu skelbti komendanto valandos, – pasakė Vivi, –
bet tokio elgesio taip pat nepakęsiu.

15

E l i n H i l d e r b r a n d A u k s i n ė m e r g a i t ė

– „Tokio elgesio taip pat nepakęsiu“, – pamėgdžiojo Karson.
Septynmetės lygio atsakas, bet jis sukėlė tokią reakciją, ko-

kios Karson ir tikėjosi. Vivi žengė prie jos pakelta ranka.
 – Gal dar ir pliaukštelėsi? – nusišaipė Karson.
– Tai jau ne, – atsakė Vivi, nors, tiesą sakant, toks noras

kilo. – Bet tau teks susiimti arba paprašysiu išsikraustyti.
– Gerai, – atkirto Karson. – Gyvensiu su tėčiu.
– O, taip, Eimė be galo apsidžiaugs.
– Ji ne tokia bloga, kaip tu manai, – rėžė Karson. – O ją že-

mindama tik parodai, kokia nesaugi jautiesi.
Vivi pažvelgė į dukrą, bet nespėjusi sugalvoti, ką čia atsikir-

tus, ji užuodė dar kai ką.
– Tu... ruoši valgyti? – paklausė Vivi.
Trenkusi durimis Karson užsidarė savo kambaryje.
Vivi nulėkė žemyn į virtuvę, iš kurios jau virto juodi dūmai.

Vakarykštės vakarienės likučiai – dešrelės ir makaronai su bazi-
likų padažu – buvo suversti į naujutėlę Vivi keptuvę ir degė ant
viryklės. Keptuvė buvo visa pajuodusi. Vivi išjungė viryklę, čiu-
po šluostę ir išnešusi rūkstančią keptuvę pastatė ant akmeninio
grindinio. Ji buvo taip įkaitusi, kad būtų išdeginusi tiek terasą,
tiek pievelę.

Naujutėlę keptuvę teliks išmesti.
Dešrelės ir makaronai su kreminiu bazilikų ir garstyčių pa-

dažu, kuriuos Vivi ketino nunešti Vilai kaip taikos pasiūlymą,
sugadinti.

O jei Vivi nebūtų pabudusi? Jei būtų užsidegusi virtuvė ir
liepsnos prarijusios jų namą, kai Vivi ir Leo miegojo? Jie visi
būtų žuvę.

Grįžus į virtuvę Vivi žvilgsnis užkliuvo už „Casa Dragones“
tekilos butelio ir taurės. Ji pajuto, kaip apima įniršis. Tekila jos,

16

E l i n H i l d e r b r a n d A u k s i n ė m e r g a i t ė

neduodavo net savo (jau beveik buvusiam) draugui Deniui
ruošti „Margaritoms“. Karson grįžo namo, ėmė šildyti makaro-
nus, išlenkė dvi – ar tris? – taures Vivi tekilos, nors puikiausiai
žinojo, kad ji neliečiama, ir paliko makaronus degti.

Vivi užlipo į viršų ir ryžtingai pabeldė į užrakintas Karson
duris.

– Palikai įjungtą viryklę! – papriekaištavo ji. Leo jau grei-
čiausiai pabudęs ir Vivi pasijuto kalta, juk šeštadienio rytas, bet
nieko nepadarysi. – Kas tau darosi, Karson? Nerūpi niekas, iš-
skyrus tave pačią? Visai nebegalvoji?

Tyla. Vivi spyrė į duris.
– Eik sau, – iš kambario atsklido balsas. – Aš noriu miego.
– Ir dar išgėrei mano tekilą! – prikišo Vivi. – Žinai, kad nie-

kam negalima jos liesti.
– Negėriau aš tos tavo tekilos, – atkirto Karson. – Paskutinį-

kart gėriau klube, taigi gan seniai.
Vivi sumirksėjo. Neatrodė, kad Karson meluotų, be to, ji at-

rodė blaivutėlė.
– Tai kas ją išgėrė?
Po kiek laiko pasigirdo Karson balsas:
– O kas dar čia gyvena?
Leo? – nusistebėjo Vivi. Ji žvilgtelėjo į uždarytas Leo kam-

bario duris. Sūnus jau gimnazijoje pradėjo vaikščioti po vaka-
rėlius, tačiau nevykusi pažintis su „Jägermeister“ jį atgrasė nuo
stipriųjų gėrimų. Jis gerdavo tik alų ar nestiprius kokteilius.

Vivi vėl pasisuko į Karson kambario duris.
– Teks iššveisti keptuvę, panelyte. Arba pirksi man naują.
Išgėrusi kavos, atidariusi langus ir įjungusi ventiliaciją, iš-

plovusi taurę ir paslėpusi „Casa Dragones“ likučius skalbykloje
(ten vaikai jos nieku gyvu neras), Vivi šiek tiek nusiramino. Ji

17

E l i n H i l d e r b r a n d A u k s i n ė m e r g a i t ė

trijų paauglių mama, o su paaugliais reikia ne mažiau kantry-
bės nei su mažamečiais. Niekas apie tai nekalba, tai tarsi bjauri
vieša paslaptis. Kadaise Vivi svajodavo, kad kai jos vaikams bus
dvidešimt ketveri, dvidešimt vieni ir aštuoniolika, jie visi susėdę
prie baseino gurkšnos vyną, o vaikai ruoš valgyti, plaus indus ir
patarinės Vivi, kur investuoti. Kurgi ne.

Vivi užsiriša sportbačių raištelius, įsispyrusi į džipo buferį pa-
daro tempimo pratimus, mobiliajame pasileidžia „iTunes“ ir iš-
bėga.

Grojaraščius jai sudarė Karson ir pavadino juos „Nine-
Pound Hammer“, „Strawberry Cough“ ir „White Fire OG“. (Vivi
ne iškart suprato, kad tai rūšys marihuanos, kurią dukra grei-
čiausiai traukė sudarydama grojaraščius.)

Šiandien Vivi pasileidžia „Nine-Pound Hammer“ atsitiktine
tvarka.

Pirmoji daina – „Rainbow Kitten Surprise“, jų „All That and
More“. Karson didžėjavimas turi vieną privalumą – taip Vivi su-
sipažįsta su muzika, kurios šiaip niekada neklausytų. Per kelis
pastaruosius mėnesius pamėgo šią dainą, jos ritmą ir folko ele-
mentus. Aš tik norėjau padaryti tave laimingą...

Vivi garsinant dainą švilpteli mobilusis – žinutė iš Denio, jos
(beveik buvusio) draugo, kuris šiuo metu žvejoja jūroje. Atsiųs-
toje nuotraukoje Denis su akiniais nuo saulės, šypsosi rodyda-
mas švarplę, rankoje dryžuotasis ešerys. „Vakarienė!“ – skelbia
užrašas po nuotrauka.

Vivi nieko neatsako. Prieš savaitę ji pasakė Deniui, kad nori
pabūti viena, ir paprašė pas ją nebenakvoti. Savaime supranta-
ma, Denis dar labiau prie jos priskreto. Pasipylė „draugiškos“

18

E l i n H i l d e r b r a n d A u k s i n ė m e r g a i t ė

žinutės ir skambučiai, o dabar jis nusprendė, kad Vivi norės
kepti jo sugautą ešerį. Vargšas Denis. Vivi su juo susipažino
prieš trejus metus, sugalvojusi Pinigų Liūne įsirengti kondicio-
nierių. (Deniui priklauso nedidelė kondicionieriais prekiaujanti
įmonė.) Ir nors kondicionierius pasirodė ne Vivi kišenei, pajutę
nenugalimą trauką jie ėmė susitikinėti. Denis iš širdies dirba ir
iš širdies ilsisi, ir gyvena šia akimirka: vasarą kiekviena laisva
minutė skiriama žvejybai, rudenį – medžioklei, ir jis kasmet
pirmasis nusiperka šukučių rinkimo licenciją. Jam patinka va-
žinėti į paplūdimį ir po pelkynus, jis parodė Vivi slaptas įlan-
kėles ir tvenkinius, kurių ji nebuvo mačiusi, nors triskart ilgiau
gyvena Nantakete. Džei Pi kažkada pavadino Denį „primityvu“,
o Vivi atrodo, kad jis tiesiog moka džiaugtis gyvenimu. Buvo
atgaiva susitikinėti su vyru, kuris džiaugiasi tokiais paprastais
dalykais kaip puodelis stiprios kavos, sąžiningas darbas, pasi-
plaukiojimas vandenyne, naminis alus ir saulėlydžiai. Jis moka
prajuokinti Vivi ir yra nepakartojamas lovoje – ir kurį laiką tai
buvo viskas, ko jai reikėjo ar norėjosi.

Ji pati negalėtų pasakyti, kas nutiko, – tarsi Dievui spragte-
lėjus pirštais, Vivi staiga išvydo visus Denio trūkumus, ėmė er-
zinti kiekvienas jo žodis. Magija išsisklaidė ir Vivi nujaučia, kad
niekada nebegrįš. Taigi ji pasiruošusi vėl tapti laisva moterimi.

Abipus Kingslio kelio žydi ir kvepia alyvos, šiandien kaip
niekad, ir Vivi primena sau pasiskinti jų ir pasimerkti prie lo-
vos. Kitą mėnesį, liepą, sužydės hortenzijos. Ar Nantakete lie-
pą fotografuojama kokia kita gėlė? Pasak instagramo – ne. Vivi
įkvepia alyvų aromato ir iškart pasitaiso nuotaika. Grįžusi namo
ji paruoš Karson sumuštinį su kiaušiniu, avokadu, pomidoru ir
žiupsneliu jūros druskos ant naminės duonos skrebučio. Mais-
tas – Vivi meilės kalba, ir Karson supras, kad jai atleista.

19

E l i n H i l d e r b r a n d A u k s i n ė m e r g a i t ė

Šią vasarą Karson dirba vyriausiąja barmene „Austrėje“ –
dideliame, madingai aptriušusiame bare Džetiso paplūdimyje.
Čia lankytojai gali gurkšnoti gėrimus patogiai įsitaisę ant smėlio
sustatytose atlošiamose kėdėse, laukdami ryškiaspalvio staliu-
ko erdvioje restorano erdvėje. Šalia – administratorės stalelis ir
nedidukė scena, kurioje telpa vienas gitaristas, vienas stiprin-
tuvas ir vienas mikrofonas. Tolėliau – baras su jūrų gėrybėmis,
virtuvė ir parduotuvė, kurioje galima rasti pripučiamųjų valčių,
paplūdimio žaislų, marškinėlių, kremo nuo saulės ir saldainių.

Pirmą kartą Vivi aplankė Karson „Austrėje“ gegužės vidury-
je, kai jie tik atsidarė sezonui. Daugybė pažįstamų veidų, Vivi ir
Denis su jais trumpai šnektelėjo, o tada įsitaisė prie baro. Prie jų
priėjo staiga kažko susidrovėjusi Karson.

– Gal iš pradžių norėtumėt ko nors išgerti?
Koks laisvumas ir profesionalumas. Ji ėmė vardyti ypatin-

guosius šefo patiekalus, tarsi deklamuotų eilėraštį – „šįvakar
siūlome picą su krevetėmis...“ Taip taip, jie tikrai užsisakys
omarą ir picą su šukutėmis, o pradės nuo dviejų tuzinų austrių
su šviežiomis salotomis ir rūkytos melsvažuvės paštetu.

Karson priėmė jų užsakymą neužsirašiusi. Ji atrodė žaviai –
trumpučiais šortais, marškinėliais ir juoda trumpa prijuoste,
surišta per juosmenį, ir ten užkištais atidarytuvu ir kamščia-
traukiu.

Palikusi Vivi mėgautis baltuoju vynu, o Denį eliu, ji ėmėsi
blizginti taures. Gitaristas užgrojo „Oasis“ „Wonderwall“. Nu-
sileidus saulei oras atvėso. Vivi jau norėjo paprašyti Karson iš
automobilio atnešti jai megztinį, bet žinojo – Karson atsisakys,
o gal net leptels nevaidinti čia mamytės.

Kaip tik tada baro gale prisėdo Zachas ir Pamela Bridžme-
nai. Vivi jiems pamojavo, Denis kilstelėjo savo taurę, bet apsiė-

20

E l i n H i l d e r b r a n d A u k s i n ė m e r g a i t ė

jo be žodžių. Pamela – (smarkiai) vyresnė Ripo Bonamo, Vilos
vyro, sesuo, tad jie šiokie tokie giminės. Pamela ir Ripas dirba
šeimos draudimo agentūroje, o jos vyras Zachas – skrydžių val-
dymo centro vadovas Nantaketo oro uoste. Pamela ir Zachas
turi sūnų Piterį, kuris mokosi kartu su Leo, nors jie ir nedrau-
gauja. O vienais metais jie netgi susimušė per futbolo rungty-
nes. Piteris kažką pasakė ir stumtelėjo Leo, Leo atsakė tuo pačiu,
tada Piteris jam trenkė ir prasidėjo. Vivi kaltino Piterį – jis visa-
da buvo keistas, agresyvus, o Leo juk mielas, taikus ir su visais
sutaria. Ką tokio pasakė Piteris, kad jie įsivėlė į muštynes?

– Kažkokią nesąmonę, – atsakė Leo. – Jis prie visų lenda.
Tačiau tas nutikimas niekaip nepasimiršo ir tai trukdė už-

megzti pašnekesį su Bridžmenais. Anksčiau Vivi mėgdavo pa-
sikalbėti su Zachu apie knygas – vienu metu abu buvo pametę
galvą dėl Grego Ailso, paskui Atikos Lok, – tačiau po vienos sar-
kastiškos Pamelos pastabos Vivi suprato, kad pašnekesiai apie
literatūrą ją vargina. O be knygų ir berniukų, nebelabai ir buvo
apie ką kalbėti.

Vivi dėmesį patraukė tai, kad Bridžmenų pasirodymas kaž-
kodėl sutrikdė Karson. Ji užkliuvo už guminio kilimėlio ir mė-
gindama išlaikyti pusiausvyrą užgriuvo ant taurių.

– O, šū... velnias, – susikeikė ir prisidengė burną ranka. –
Sveiki. Ko norėsite?

– Labas, – šaltai šyptelėjo Pamela. – Gal galėtume gauti
meniu?

– Man „Maker’s Mark“ su ledu, – užsisakė Zachas.
– „Maker’s“ su ledu, – pakartojo Karson. – O tau, Pamela?
– Gal meniu?
– Taip. Žinoma. – Karson paėmė meniu iš krūvos, keletas

nukrito žemėn, bet ji nekreipė dėmesio.

21

E l i n H i l d e r b r a n d A u k s i n ė m e r g a i t ė

– Nežinojau, kad vis dar dirbi čia, – pasakė Pamela. – Ma-
niau, susiradai ką nors rimtesnio.

Vivi vos nepaspringo vynu. Kas taip kalba? Bet Pamelai
Bridžmen, matyt, tai normalu.

Karson šiek tiek atsitraukė.
– Buvau padavėja, o dabar aš vyriausioji barmenė.
– Šaunuolė, – pagyrė Zachas.
– Man dietinės kolos, – užsisakė Pamela.
– Tuojau, – atsakė Karson. – Ar vakarieniausite?
Pamela nusijuokė.
– Nejau manai, kad atėjau čia kolos išgerti?
Gal gali mandagiau? Juk mes šeima, norėjosi įsikišti Vivi.
– Ne, žinoma, ne, – atsakė Karson. – Atnešiu jūsų gėrimus,

o tada priimsiu užsakymą.
Pilant burboną Karson rankos drebėjo, ji šiek tiek prapylė pro

šalį, bet nušluosčiusi taurę pastatė Zachui ir tik tada susigriebė:
– Oi, ir tau reikia meniu.
Pamela užsidėjo skaitymo akinius. Išskirtiniausias Pamelos

bruožas – plaukai. Neįprasto tamsiai rausvo atspalvio su žila
sruoga priekyje. Ji niekada nesidažydavo, o oda vis dar buvo
stangri. (Apgailėtinas Vivi įprotis nužiūrinėti kitas moteris ir
vertinti, ar jos atrodo geriau, ar prasčiau už ją. Kitados jai atro-
dė, kad sulaukus penkiasdešimties nebebus svarbu, kaip atrodo,
bet ji žiauriai klydo. Kada tai pagaliau nutiks? Šešiasdešimt pen-
kerių? Septyniasdešimt penkerių? Aštuoniasdešimt penkerių?)

Pamela palinko prie vyro.
– Pasidalysime vienu.
Denis, tikriausiai pastebėjęs Bridžmenų intymumą, prisi-

glaudė prie Vivi ir sušnibždėjo:
– O jai visai gerai einasi.

22

E l i n H i l d e r b r a n d A u k s i n ė m e r g a i t ė

Sekasi, automatiškai pagalvojo Vivi, bet ji jau seniai nustojo
taisyti Denio gramatiką – kitaip nieko daugiau ir neveiktų.

– Taip! – pernelyg džiugiai pritarė ji. – Tiesiog puikiai!
Ji atšlijo nuo Denio ir pripažino sau, kad jų santykiai skai-

čiuoja paskutines dienas. Tada pamojo Karson.
– Panele barmene, gal galima dar vyno?

Antrą kartą Vivi aplankė Karson „Austrėje“ prieš tris dienas,
norėdama pasidalyti dviem pritrenkiančiomis naujienomis. Jos
artimiausiu metu pasirodysiantis romanas „Auksinė mergaitė“
pirmąkart sulaukė „McQuaid“ apžvalgos, ir lyg to dar būtų ne-
gana, Tania Prais iš „Labas rytas, Amerika“ taip susižavėjo kny-
ga, kad pakvietė Vivi dalyvauti nacionalinės televizijos laidoje.

Man reikia išgerti, nusprendė Vivi. Ji jautėsi pakylėta, kad
knyga sulaukė tokio dėmesio, ir kartu nerimavo. Mat knyga
buvo... pernelyg susijusi su praeitimi.

Vivi nugirdo „Austrės“ administratorę sakant, kad staliu-
ko reikės laukti dvi valandas. Baras taip pat buvo sausakimšas,
Vivi neturėjo vilčių gauti ten vietą. Tad ji pasitraukė nuošaliau
ir ėmė stebėti dukrą. Koks skirtumas per kelias savaites. Karson
jautėsi kaip žuvis vandeny – priiminėjo užsakymus, tarsi būgni-
ninkas lazdelėmis žongliravo kokteiliais, nešiojo austres ir mo-
liuskus ant ledo, šūktelėjusi užsakė iš virtuvės daugiau krienų,
sukirsdavo rankomis su klientais ir paskambindavo varpeliu
kaskart, kai kas į kibirėlį įmesdavo arbatpinigių. Gyvos muzi-
kos vakarai dar neprasidėjo, skambėjo devintojo dešimtmečio
repertuaras. „Tainted Love“ pakeitė „Dont’t You Want Me“.
„Karson, Karson!“ – buvo girdėti iš visų pusių.

Galiausiai Vivi pavyko prasibrauti prie baro, ten buvo taip

23

E l i n H i l d e r b r a n d A u k s i n ė m e r g a i t ė

suspausta kitų lankytojų, kad kone galėjo girdėti jų mintis. Po
kiek laiko kairėje sėdėjusi grupelė pasišalino ir atsirado laisva
vieta. Atsisėdus ir sužibus vilčiai gauti gėrimą Vivi šiek tiek at-
sipalaidavo.

„McQuaid“ apžvalga buvo tiesiog puiki. Vivi turėjo minias
ištikimų skaitytojų, tad niekada pernelyg nesidomėjo rimto-
mis apžvalgomis. Ankstesnės „McQuaid“ jos knygų apžvalgos
geriausiu atveju būdavo vidutinės. Pirmąjį jos romaną „Kopų
dukros“ jie palygino su „trimis šimtais puslapių žodinių salotų“,
o kadangi Vivi buvo nepratusi, kad ją kas kritikuotų (neskaitant
negailestingų „Bread Loaf “ konferencijos dalyvių), toks įverti-
nimas jai buvo tarsi šaltas dušas. Ji manė, kad norint išleisti kny-
gą reikia nueiti kryžiaus kelius, o, pasirodo, tai buvo tik pradžia.
Dienos šviesą išvydusią knygą ji galėjo palyginti su savo širdimi,
patiekta ant lėkštutės, kur ją visi galėjo apžiūrinėti, baksnoti ar –
tai užvis blogiausia – ignoruoti.

Ir štai Vivianos Hau žodinėms salotoms atėjo galas.
Iš trylikto karto jai pavyko palenkti „McQuaid“ į savo pusę.
Ir dar „Labas rytas, Amerika“. Iki šiol Vivi neturėjo reikalų

su nacionaline televizija. Jei tik jos motina būtų gyva! Ji dievino
„Labas rytas, Amerika“ ir būtų sukvietusi pusę savo miestelio
jos pažiūrėti.

Atrodo, knyga turės nemažą pasisekimą. Ir kad sulauktų to-
kio dėmesio, Vivi tereikėjo aprašyti tai, ką buvo prisiekusi laiky-
ti paslaptyje.

Vos Vivi spėjo nuvyti tą mintį šalin, ją pastebėjo Karson ir
plačiai išsišiepė.

Cha, pamanė Vivi. Pavyko ją nustebinti.
– Mama, – pasisveikino Karson. – Ko norėtum?

24

E l i n H i l d e r b r a n d A u k s i n ė m e r g a i t ė

Risnodama Kingslio keliu Vivi kaip ir kas rytą įtikinėja save,
kad jos vaikams viskas gerai. Viskas! Vila turi puikų darbą Nan-
taketo istorikų asociacijoje, jos vyras Ripas ką tik paveldėjo va-
sarnamį Smito kyšulyje. Ar ne svajonė? Vila su Ripu dabar turi
ir namą, ir vasarnamį. O svarbiausia, kad Vila vėl laukiasi. Ar
Vivi gali leisti sau tuo pasidžiaugti? Taip. Vilai viskas bus gerai.
Jos kūdikiui irgi.

Karson padarys sėkmingą karjerą „Austrėje“ ir taps Nanta-
keto įžymybe. Užsidirbs pinigų, atkreips į save dėmesį, susipa-
žins su reikiamais žmonėmis ir žengs kitą žingsnį: taps maisto ir
gėrimų skyriaus vadove viešbutyje arba klube. O gal net atida-
rys nuosavą restoraną. Karson viskas bus gerai.

O Leo? (Vadinasi, tekilą išgėrė jis, bet kodėl? Į jį tai visai ne-
panašu.) Vaikystėje Leo buvo pats mieliausias berniukas, bet su
kiekvienais metais jis darėsi Vivi vis didesne mįsle. Jis gerai mo-
kosi, žaidžia amerikietiškąjį futbolą ir lakrosą, yra visų mėgs-
tamas, – bet ar jis laimingas? Vivi neguldytų galvos. Tyli kiaulė
gilią šaknį knisa – Vivi dažnai prisimena šią patarlę galvodama
apie sūnų. Kas žino, kas iš tiesų jo galvoje ir širdyje? Geriausias
Leo draugas – Kruzas De Santis. Vivi Kruzas tarsi šeimos narys,
jo visada laukia vieta prie stalo, jis žino, kur sudėti iš indaplovės
išimtus indus, ir dar nuo darželio laikų Vivi buvo nurodyta kaip
kontaktinis asmuo, jei nepavyktų susisiekti su jo tėvu. Jau dau-
gybę metų Leo ir Kruzas neišskiriami draugai. Perėję į gimnazi-
ją, abu susidomėjo mergaitėmis. Kruzas dešimtoje klasėje ėmė
susitikinėti su Džesmina Keli, o Leo vienuoliktoje neatsispyrė
Marisos Lopresti kerams – ši persekiojo jį dar nuo vidurinės.

Marisa graži mergaitė, bet, kaip ir bet kuris ryškiaspalvis
vabzdys ar paukštis, pavojinga. Kartą Vivi nugirdo Marisą tyčio-
jantis iš vienos klasiokės („Matei Lindsės nuotrauką? Jai reiktų

25

E l i n H i l d e r b r a n d A u k s i n ė m e r g a i t ė

numest kokius pem kilų ir kartu susitvarkyt nosį“) – laimė, Leo
liepė jai nutilti arba eiti namo. Marisa neturi artimų draugių, iš-
skyrus vyresnę seserį Aleksis, ir todėl negali pakęsti Leo drau-
gystės su Kruzu. Sukelia isteriją kaskart, kai Leo ir Kruzas susi-
taria ką nors nuveikti drauge – papusryčiauti, pažaisti golfą ar
kompiuterinius žaidimus. Be to, Marisa ne kartą yra išgalvojusi
šeiminę dramą (ginčą su motina) ar ligą (tariamas meningitas),
kad patrauktų Leo dėmesį. Motinai tai matyti tikra kančia.

Vivi belieka tikėtis, kad Leo išsiskirs su Marisa dar prieš iš-
vykdamas į koledžą Boulderyje. Ten jis susiras kitą merginą ir,
kad ir kokia ji būtų, blogiau už Marisą nebus.

Taigi Leo viskas bus gerai.
Vėl nuaidi žinutės signalas. O ne, tik ne Denis, pagalvoja ji.
Ne, žinutė iš Karson. Atleisk dėl keptuvės, o tekilą išgėriau ne

aš. Myliu.
Vivi jaučia, kaip atsipalaiduoja sprandas ir žandikauliai. Jos

vaikai šaunūs.
Prasideda kita daina, gitaros akordai patraukia Vivi dėmesį.

Tai grupė „Journey“, „Stone in Love“. Vivi vos nepargriūva. Ji
stabteli ir įsispokso į telefono ekraną. Ką ši daina veikia „Nine-
Pound Hammer“ grojaraštyje? Karson ją parinko? Bet Karson
nekenčia klasikinio roko, vadina jį muzika iš kapo.

Vivi nugara perbėga šiurpas. Daina sužadina tokius ryškius
mokyklinius prisiminimus, kad, atrodo, jei pasuks galvą, išvys
Bretą Kaspianą, stovintį vidury Kingslio kelio. Norėtų prasukti
dainą, bet, nepaisant slegiančios praeities, ji patinka jai, be to,
jau seniai jos negirdėjo. Tad vėl pradėjusi bėgti ji jau dainuoja
kartu: Tokia meilė būna tik kartą gyvenime!

Jos akys užmerktos ir ji per vėlai susivokia, kad kažkas nege-
rai – Vivi kaklas trekšteli, širdis sprogsta kaip dinamitas. Ji ore,

26

E l i n H i l d e r b r a n d A u k s i n ė m e r g a i t ė

skrenda, galiausiai galva trenkiasi į žemę. Koja. Kažkas nutiko
kojai.

Iš tolumos atsklinda tyli daina: Auksine mergaite, tu būsi
mano amžinai.

Tada daina nutrūksta, o visas pasaulis panyra į tamsą ir tylą.

27

E l i n H i l d e r b r a n d A u k s i n ė m e r g a i t ė

POLICIJOS VIRŠININKAS

Nantaketo policijos viršininkas Edas Kapenašas važiuodamas į
darbą išgirsta kviečiamą greitąją: šalia Madaketo dviračių tako
rasta moteris be sąmonės.

Atvykęs į nuovadą sužino daugiau: iš Madaketo į Kingslio
kelią įsukęs vairuotojas pastebėjo ant žemės gulinčią moterį. Jis
sustojo ir iškvietė greitąją. Moters kūnas buvo persikreipęs, iš
burnos sunkėsi kraujas, kojoje žiojėjo žaizda. Vairuotojas už-
čiuopė silpną pulsą, tačiau greitajai atvežus ją į Nantaketo ligo-
ninę buvo konstatuota mirtis.

Viršininkas sėdėdamas prie stalo nunarina galvą – dar nė
vidurvasaris neprasidėjo, o jie jau turi mirtiną avariją – atrodo,
kad ją kažkas partrenkė ir paliko.

– Pasiruošęs išgirsti detales, kurių nenorit girdėti? – klausia
seržantas Diksonas.

Kartais atrodo, kad blogas žinias visada praneša tik Diksonas.
– Taip, – atsako viršininkas, omeny turėdamas „ne“.
– Auka Viviana Hau, rašytoja. Turėtumėt ją žinot, ane?
Tai ne, pagalvoja Edas. Jo žmona Andrėja puola prie kiek-

vienos Vivianos Hau naujos knygos, kai tik ši pasirodo. Edas jau

28

E l i n H i l d e r b r a n d A u k s i n ė m e r g a i t ė

suprato, kad antrą liepos antradienį žmonos geriau nešnekinti.
Ji ryte ryja tuos romanus – visų veiksmas vyksta Nantakete ir
sukasi apie kokį nors skandalą (lyg vargšei salai neužtektų tikrų
nelaimių) – skaito nuo ryto iki išnaktų ir niekam nevalia jos
trukdyti.

Viršininkas ir jo žmona nepažįsta rašytojos asmeniškai, bet
jie vietiniai, taigi jis yra apie ją girdėjęs. Viviana Hau buvo ište-
kėjusi už Džei Pi Kvinboro, kuris turi ledainę prieplaukoje. Jis
žino, kad Viviana Hau ir Džei Pi Kvinboras turi tris vaikus. Jų
sūnus šiemet baigė gimnaziją, jis puolėjas lakroso komandoje,
kartais paminimas laikraštyje. Dar jie turi dvi dukras, viena jų
yra buvusi nuovadoje už smulkius nusižengimus.

Toks jau tas gyvenimas saloje. Jis nepažįsta – nepažinojo –
Vivianos Hau, bet nemažai apie ją žino. Ir ji tikriausiai tiek pat
žinojo apie jį – jei ne daugiau. Kartą Andrėja sakė, kad vieno
Vivianos Hau romano siužetas pernelyg priminė tą vasarą, kai
Andrėjos pusseserė Tesa su vyru Gregu žuvo buriuodami. An-
drėja net perskaitė Edui ištrauką prieš užmiegant.

– Manai, ji išgirdo apie Tesą su Gregu ir panaudojo tai savo
knygoje? – paklausė Andrėja. Ta mintis ją labiau jaudino, nei
erzino.

– Kas pranešė apie nelaimę? – klausia policijos viršininkas
Diksono.

– Kruzas De Santis, – atsako tas.
Viršininkas susiraukia.
– Kaip jis su tuo susijęs?
– Jis velionės sūnaus draugas, – paaiškina Diksonas. – Kaip

tik važiavo pas juos ir pamatė ponią Hau. Sakė pamanęs, kad ji
išsinarino koją. Jis labai sukrėstas.

– Jis ką nors matė?

29

E l i n H i l d e r b r a n d A u k s i n ė m e r g a i t ė

– Dar reikės jį apklausti, – sako Diksonas. – Į skambutį atsi-
liepė Falkas. Ir čia nemalonioji dalis, viršininke. Falkas tvirtina
matęs, kaip De Santis pralėkė „Stop“ ženklą Huper Farmo ke-
lio gale ir viršydamas greitį nulėkė Serfsaidu, o mažiau nei po
penkių minučių buvo gautas pranešimas. Falkas jau norėjo jį
sustabdyti, bet atpažinęs vairuotoją praleido.

– Tai Falkas mano, kad ją partrenkė De Santis?
Edas pažįsta Kruzą De Santį nuo vaikystės. Kruzo tėvui Džo

De Sančiui priklauso užkandinė, kurioje Edas lankosi tris (tai
reiškia keturis ar penkis) kartus per savaitę. Kruzas gavo stipen-
diją ir rudenį išvyksta studijuoti į Dartmutą. Edas atsistoja.

– Aš su juo pasikalbėsiu.
– Ką?
– Pats jį apklausiu. Pranešk, kai jau turėsim skrodimo išva-

das. Tikiuosi, Falkas aptvėrė nusikaltimo vietą?
– Taip, – atsako Diksonas. – Ten jau važiuoja teismo medi-

cinos ekspertai.
– O daugiau liudininkų nėra? Gal kas nors bėgiojo ar ve-

džiojo šunį? Ar važiavo pro šalį?
– Keletas automobilių sustojo jau po De Sančio, – sako Dik-

sonas. – Bet avarijos metu ten nieko nebuvo.
– O kaimynai?
– Falkas visus apklausė. Niekas nieko nematė.
– Gerai, – atsako viršininkas, omeny turėdamas „blogai“. –

Pasikalbėsiu su tuo vaikinuku.

Kruzas De Santis liesas, išstypęs, trumpai kareiviškai kirptais
plaukais. Ir jis juodukas. Jo tėvas Džo per antrąjį Persijos įlankos
karą tarnavo Aštuoniasdešimt antrojoje oro desanto divizijoje.

30

E l i n H i l d e r b r a n d A u k s i n ė m e r g a i t ė

Nepraėjus nė metams po grįžimo iš Irako jo žmonai buvo diag-
nozuotas retos, agresyvios formos vėžys ir netrukus ji mirė, pali-
kusi Džo vieną su trimečiu sūnumi. Džo išaugino puikų jaunuolį,
bet kai policijos viršininkas įžengia į apklausų kambarį, jis mato,
kad Kruzas nepanašus į save. Jis mūvi džinsus ir vilki suglam-
žytus marškinėlius su užrašu „Nekaltybė – jėga“. Ironiška, o gal
ir ne. Džo prilaiko sūnų už trumpo pavadžio. Bet dabar Kruzas
visiškai palaužtas ir matyti, kad nenori čia būti. Akinių slepiamos
akys sudrėkusios. Išvydęs policijos viršininką Kruzas atsistoja.

– Viršininke, – pasisveikina jis.
Vaikinukas atrodo toks sukrėstas, kad Edui norisi jį apka-

binti, bet jis tik mosteli Kruzui sėstis.
– Tau kas nors pasiūlė atsigerti? Vandens? Kavos?
– Nenoriu. Negaliu... – Kruzas susmunka kėdėje ir ranko-

mis susiima galvą. – Vivi negyva. Ji... – jis sunkiai nuryja sei-
les, – ...negyva.

– Suprantu, suprantu, – ramina jį viršininkas.
Jis jau dvejoja, ar nepadarė klaidos pats ėmęsis apklausos.

Anksčiau jam nekildavo sunkumų atskirti asmeninį ir darbinį
gyvenimą, bet jis labai gerbia Džo, pamilo jo vaikį ir linki jam
visa ko geriausia.

– Giliai kvėpuok. Suprantu, tu prislėgtas. Ši žinia daug ką
nuliūdins. Tačiau mano pareiga išsiaiškinti, kas nutiko. – Virši-
ninkas įsitaiso kėdėje priešais Kruzą. – Pradėkime nuo to, kaip
radai ponią Hau.

– Vivi... man tarsi antra mama, – sako Kruzas. – Mudu su
Leo... mes geriausi draugai nuo darželio. O Vivi... vis juokauja,
kad aš jos mylimiausias vaikas. Prie jų stalo turiu savo vietą, o
per Kalėdas Vivi ant židinio pakabina kojinę su mano vardu... –
Kruzui ima trūkti oro. – Pas juos jaučiuosi kaip namie. Su savo

31

E l i n H i l d e r b r a n d A u k s i n ė m e r g a i t ė

šeima. Ne todėl, kad jai gaila be motinos likusio našlaičio, o to-
dėl... kad ji mane myli.

– Užjaučiu, sūneli. – Viršininkas paima tušinuką. – Taigi, va-
žiavai pas juos, kai pamatei ponią Hau? Penkiolika po septynių?

– Taip.
– Ar ne per anksti į svečius šeštadienio rytą?
Kruzas užsikniaubia ant stalo ir pravirksta. Viršininkas kiek

lukteli, o tada sako:
– Kur tiksliai buvai, kai pamatei ponią Hau? Papasakok kuo

išsamiau.
– Važiavau iš namų, įsukau į Kingslio kelią ir pamačiau...

žmogų... Vivi, gulinčią ant žemės. Ji gulėjo prie pat dviračių
tako. Pamaniau, kad susižeidė, – pradeda pasakoti Kruzas. – Iš-
kart ją pažinau. Ji kiekvieną dieną bėgioja tuo keliu. Pamaniau,
išsinarino koją, todėl sustojau ir išlipau padėti. Priėjęs pama-
čiau... kad padėtis rimta. Iškviečiau greitąją.

– Pala pala, – pertraukia viršininkas. – Grįžkim atgal. Važia-
vai iš namų? Ar tikrai?

Kruzas linkteli, bet jo akys nudelbtos į rankas.
Bet jei Falkas matė, kaip Kruzas pralėkė pro „Stop“ ženklą

Huper Farmo kelio gale, tada Kruzas meluoja. Džo su Kruzu
gyvena Dileinyje, netoli Klifo. Kita vertus, Falkas galėjo ir ap-
sirikti. O gal Kruzas važiavo iš ten, kur neturėjo būti? Tarkim,
iš savo merginos. Ko ko, o tokių atvejų viršininko praktikoje
šimtai – tirdamas vieną nusikaltimą, dažnai atskleidi daugybę
su juo nesusijusių paslapčių.

– Kruzai, – sako viršininkas ir vaikinas pakelia akis. Akys už
akinių atrodo išsigandusios. Viršininkas primena sau, kad net
geri vaikai, puikūs vaikai kartais klysta. – Ar Madaketo kelyje
prieš tau pamatant ponią Hau tave kas nors aplenkė?

32

E l i n H i l d e r b r a n d A u k s i n ė m e r g a i t ė

– Lyg ir ne, – sako Kruzas. – Bent jau nepamenu.
– Ar kelyje buvo pėsčiųjų?
– Ne.
– Ar dar kas nors matė, kas nutiko? Gal kas bėgiojo, važiavo

dviračiu?
– Jei būtų matę, argi nebūtų sustoję? – klausia Kruzas.
– Ar nieko nepastebėjai ant dviračių tako, Kruzai?
– Ne! Ten nebuvo nieko, tik Vivi. Iškviečiau greitąją, palau-

kiau, kol atvažiavo, o tada nulėkiau pas Leo pasakyti, kas nutiko.
– Nepaskambinai jam iš įvykio vietos?
– Ne.
– Nepaskambinai geriausiam draugui pasakyti, kad jo mama

sužeista?
Kruzas nusiima akinius ir pasideda ant stalo, tik tada virši-

ninkas pastebi, kad vienas stiklas įskilęs, o po Kruzo kaire akimi
ima ryškėti mėlynė.

– Vakar mudu su Leo susipykome, – sako Kruzas. – Pagal-
vojau, kad jis gali paprasčiausiai neatsiliepti.

Susimušė, dingteli viršininkui. Dabar kaip ir aišku, iš kur
skilęs akinių stiklas, mėlynė po akimi... ir ko Kruzas skubėjo
ten septintą ryto.

– O tolėliau Madaketo kelyje nieko nematei? – klausia virši-
ninkas. – Gal sustojo koks automobilis?

– Ne, – sako Kruzas.
Viršininkui teks pačiam apžiūrėti įvykio vietą, bet jei jis tei-

singai suprato, tas, kas partrenkė Vivianą Hau, turėjo įsukti į
Kingslio kelią kaip ir Kruzas. Mažai tikėtina, kad važiuodamas
Madaketo keliu automobilis galėjo kliudyti žmogų, kuris nė
nežengė ant dviračių tako. Tačiau jei vairuotojas įsuko į Kings-
lį viršydamas greitį ir nesidairydamas į šalis, pėsčiąjį galėjo ir

33

E l i n H i l d e r b r a n d A u k s i n ė m e r g a i t ė

nuskinti. O jei žinojo, kad Kingslis akligatvis, ir norėjo pabėgti
iš įvykio vietos, greičiausiai apsisuko ir nuvažiavo Madaketo
keliu.

Tikriausiai kas nors iš vietinių, pagalvoja viršininkas ir diena
tampa dar blogesnė.

– Taigi, iškvietei greitąją ir kas tada?
– Laukiau kartu su Vivi, – sako Kruzas. – Laikiau ją už ran-

kos ir kalbinau, jei ji kartais mane girdėtų. Sustojo keli automo-
biliai, viena moteris paklausė, ar tai aš ją partrenkiau...

– Bet ne tu? – švelniai klausia viršininkas.
Kiek yra buvę atvejų, kai žmogų partrenkęs vairuotojas iš-

kvietė greitąją apsimetęs praeiviu. Ar taip nutiko ir šį kartą?
Kruzas per greitai įsuko į Kingslį, Viviana Hau pasipainiojo
jo kelyje ir jis nespėjo sureaguoti? Gal jį apakino saulė, gal jis
krimtosi dėl kivirčo su jos sūnumi ir važiavo atsiprašyti. Virši-
ninkas pats turi du vaikus, be to, užaugino Tesos ir Grego vaikus
Kloję ir Finą. Su paaugliais turi tiek patirties, kad laisvai sukurtų
šešių sezonų serialą „Netflixui“. Ir kuris nors jo vaikas galėjo
akimirkai nusukti akis nuo kelio, kad parašytų žinutę ar per-
jungtų radijo stotį, ir netyčia ką nors kliudyti.

– Ne tu ją partrenkei? Nes jei partrenkei ar manai, kad ga-
lėjai partrenkti ir nepastebėti, dabar pats laikas prisipažinti. Su-
prantu, tavęs laukia universitetas ir nenori gadinti sau ateities...

– Viršininke Kapenašai, – sako Kruzas, jo žvilgsnis tiesus ir
atviras. – Aš nepartrenkiau Vivi. Nemačiau, kas tai padarė. Iki
atvykstant greitajai aplink nebuvo nė gyvos dvasios. Kai išvydau
Vivi, ji jau gulėjo ant žemės.

Kruzas užsimerkia, skruostais ima ristis ašaros.
Viršininkas atsidūsta. Jis žino, kad neprivalo tikėti vaikinu,

bet tiki.

34

E l i n H i l d e r b r a n d A u k s i n ė m e r g a i t ė

– Mums teks konfiskuoti tavo džipą, kad jį apžiūrėtų eksper-
tai. Man labai gaila. – Jis atsistoja. – Paskambink tėvui, kad at-
važiuotų tavęs pasiimti. Užjaučiu dėl to, kas nutiko. Žinau, kad
netekai artimo žmogaus. Suprantu, kaip jautiesi.

Kruzas jau verkia pasikūkčiodamas.
– Ji man buvo kaip mama, – sako jis. – Buvau jos mylimiau-

sias vaikas.

35

E l i n H i l d e r b r a n d A u k s i n ė m e r g a i t ė

VIVI

Ji kyla vis aukščiau ir aukščiau. Tai turėtų būti gerai – aukštyn
juk ne žemyn, – bet ji kažkodėl jaučiasi tarsi išsiruošusi į par-
duotuvę be piniginės. Kitaip tariant, nepasiruošusi. Žemėje, jos
gyvenime, liko galybė nesutvarkytų reikalų – svarbių ir nelabai.

Nesvarbūs: naujutėlė keptuvė palikta ant grindinio. Vivi
žino, kad nei Leo, nei Karson jos nepastebės. Eidami tiesiog ją
peržengs, joje rinksis lietaus vanduo ir vabzdžiai, gal net kokia
pelė, kurių prisiveisė nuo tada, kai Vivi nusipirko Pinigų Liūną.
Arba nieko neįtariantis mėlynasis kėkštas panardins snapą į už-
sistovėjusį vandenį, supainiojęs keptuvę su paukščių girdykle.
Galiausiai ją užsnigs, ji apsineš purvu, kol kas nors susipras pa-
imti, parnešti namo ir iššveisti.

Veikiausiai tai padarys Vila, spėja Vivi. Ar jos aplinkos di-
zainerė Anastasija – tikrų tikriausia perfekcionistė.

Nesvarbūs: ji paliko neapmokėtą Anastasijos 2 100 dolerių
sąskaitą, ją reikia apmokėti.

Svarbūs: kas apmokės jos sąskaitas, sutvarkys reikalus, pasi-
rūpins vaikais? Ji nepaliko testamento. Ir kam jai testamentas?
Jai penkiasdešimt vieni ir ji nesiskundžia sveikata. Vivi tėvas

36

E l i n H i l d e r b r a n d A u k s i n ė m e r g a i t ė

mirė, kai jai buvo septyniolika, nusižudė savo automobilyje ga-
raže, Vivi motina mirė po penkerių metų, keturiasdešimt šeše-
rių, bet ji buvo nutukusi ir daug rūkė. O Vivi liekna, kasdien bė-
gioja ir išvykusi iš Ohajo nesurūkė nė vienos cigaretės – tikras
sveikatingumo įsikūnijimas. Tad kam jai testamentas?

O vis dėlto testamento reikėjo. Paskirti žmogų, kuris tvar-
kys visus reikalus. Vivi geriausia draugė Savana Hamilton da-
bar vargsta su senyvais tėvais globos namuose Veimute – jos
motinai Alcheimerio liga, tėvui demencija, tad Savanai ir savų
rūpesčių per akis. Tačiau Vivi vaikai patys nesusitvarkys, netgi
Vila, tad teks viską palikti Savanai.

Svarbūs: Vivi knyga „Auksinė mergaitė“ turi išeiti liepos
tryliktąją. Vivi gali atmintinai pacituoti „McQuaid“ apžvalgą:

Šįkart Hau pranoksta pati save, pasakodama intriguo-
jančią moters, siekiančios pamiršti savo praeitį, istoriją.
Elison Revyr auga Klivlando priemiestyje ir svajoja tapti
rašytoja. Jos mokyklos draugas Stotas Maklemoras groja
grupėje ir tikisi išgarsėti. Kai nusižudo Elison tėvas, jie
dar labiau suartėja ir sutaria baigę mokyklą susituokti.
Stotas parašo Elison dainą „Auksinė mergaitė“, daina su-
laukia didelės įrašų kompanijos dėmesio. Stotas išvyksta į
Kaliforniją, o Elison, sugniuždyta dar vieno artimo žmo-
gaus netekties, pasiryžta bet kokia kaina susigrąžinti jį į
Klivlandą. Antroje romano dalyje Elison leidžia vasaros
atostogas Nantakete su koledžo draugės šeima. Ji nuspren-
džia likti saloje, išteka už vietinio vaikino ir išleidžia savo
pirmąjį romaną pavadinimu „Auksinė mergaitė“. Elison
gyvenimas primena pasaką... iki jame vėl atsiranda Sto-
tas Maklemoras ir primena jai praeities paslaptis. Knygoje

37

E l i n H i l d e r b r a n d A u k s i n ė m e r g a i t ė

gausu tipiškų vasariškų vaizdų, tačiau juos nustelbia lem-
tingas Elison paauglystėje priimtas sprendimas.

Dažniausiai per susitikimus ir interviu Vivi būdavo užduo-
dami šie klausimai: „Ar jūsų veikėjai sukurti remiantis tikrais
asmenimis?“ ir „Ar romanuose aprašomi įvykiai iš jūsų gyve-
nimo?“ Vivi jautė, kad skaitytojos norėtų, jog atsakymas į abu
klausimus būtų „taip“ ir fantazijos virstų tikrove. Vivi atsakyda-
vo, kad keletas detalių tikrai paimta iš jos asmeninio gyvenimo:
tarkim, baltas ąsotis su kriauklele, pirktas „Weeds“ krautuvėje
Pagrindinėje gatvėje, figūruoja bent trijuose romanuose. Vivi,
kaip ir jos romanų veikėjos, mėgsta Džesikos Hiks juvelyriką.
Vivi geriausia draugė Savana garsėja kandžiomis pastabomis ir
Vivi nuolat iš jos skolinasi (vagia). Tačiau ji niekada neaprašė
gyvenime sutiktų žmonių ir nutikimų.

Iki šių metų. „Auksinės mergaitės“ siužetas primena drama-
tiškus paskutinių gimnazijos metų įvykius, bet tai žino vieninte-
lis žmogus – jos mokyklos laikų draugas Bretas Kaspianas, kurio
Vivi nematė ir su kuriuo net nesikalbėjo jau daugiau kaip tris-
dešimt metų. Prieš pradėdama rašyti „Auksinę mergaitę“ Vivi
ieškodama Breto išnaršė visą internetą. Nerado jo nei feisbu-
ke, nei instagrame, nei tviteryje, snapčate ar tiktoke. Jo nebuvo
netgi „LinkedIn“. Ji peržiūrėjo adresų registrus, bet Klivlando
regione nerado nė vieno Kaspiano. Parašė elektroninius laiškus
dviem mokyklos draugėms, su kuriomis dar palaikė ryšį, – Ste-
fani Saimon ir Džinai Mariani, – ir jos patvirtino, kad Bretas
nedalyvavo nė viename klasės susitikime (kaip ir Vivi, nes jos
tėvai jau mirę, o namas Parmoje parduotas). Ir nors Vivi buvo
smalsu, kaip susiklostė jo gyvenimas, ji nusprendė, kad Bretas
Kaspianas nesidomi socialiniais tinklais, nežino, kad ji tapo ra-

38

E l i n H i l d e r b r a n d A u k s i n ė m e r g a i t ė

šytoja, ir niekada nesužinos, kad „Auksinė mergaitė“ yra apie jį.
Juos. Su keliais nedideliais pakeitimais.

Taigi nerimas dėl Breto Kaspiano atslūgo ir Vivi džiaugė-
si naująja knyga. Tai jos realiausia galimybė galiausiai patekti į
„The New York Times“ bestselerių sąrašus, teisingiau – į pirmą-
ją vietą. Ši viltis spindėjo kaip žvaigždė ant Kalėdų eglutės. Jos
ankstesnė knyga „Pagrindinės gatvės paskalos“ tapo trečia kny-
gų kietais viršeliais sąraše ir antra bendrajame. Taip arti tikslo!
Šįkart ji buvo nusiteikusi užimti pirmąją vietą.

Vivi supranta, jog aukštesnės jėgos greičiausiai neleis jai su-
grįžti į gyvenimą Žemėje, kad paimtų nuo grindinio keptuvę,
sumokėtų Anastasijai ar pristatytų savo knygą.

Bet kaipgi jos didžiausia atsakomybė?
Svarbiausias: pasirūpinti vaikais. Leo aštuoniolika, formaliai

jis jau suaugęs, bet iš tiesų tebėra mamos sūnelis. Jis dievina Vivi
ruošiamą maistą ir dažnai vos nubudęs klausia, kas bus vakarie-
nės. Jis kartu su Vivi važiavo pirkti kostiumo mokyklos išleis-
tuvėms (ir pasitikėjo jos skoniu, nors abi dukros užsispyrusios
laikėsi savo). O praeitą žiemą, kai Vivi paguldė sinusitas, Leo su
ja peržiūrėjo tris „Karūnos“ sezonus, ir tai buvo visų geriausi
vaistai – jos didelis, stiprus sūnus, susirangęs šalia lovoje.

Kai kiek anksčiau šį pavasarį Leo pasakė negalintis apsi-
spręsti, ką rinktis – Čarstono koledžą ar Kolorado universite-
tą, jie kartu sudarė privalumų ir trūkumų sąrašą. Galiausiai jis
pakláusė jos nuomonės. Vivi iš savanaudiškų paskatų jau norėjo
siūlyti Čarlstoną (tiesioginis skrydis iš Bostono, be to, juk tai
Čarlstonas), tačiau nuojauta jai kuždėjo, kad Čarlstonas vei-
kiausiai ne ką skiriasi nuo Nantaketo, o Leo išeis į naudą pa-
keisti aplinką – tarkim, universitete Uoliniuose kalnuose.

– Boulderis, – pasakė ji.

39

E l i n H i l d e r b r a n d A u k s i n ė m e r g a i t ė

– Ir aš jį pasirinkau, – atsiduso Leo. – Bet bijojau, kad tu
sakysi, jog jis per toli.

– Ak, mielasis. Žinoma, kad aš tavęs pasiilgsiu, tu mano vai-
kas, tačiau tėvai vaikams visada linki paties geriausio.

Vivi ketino pati nuvežti Leo į Koloradą. Jie surengs tikrų
tikriausią išvyką su rūpestingai suplanuotais sustojimais užkan-
dinėse ir moteliuose, pakeliui aplankys vaizdingas ir įžymias
vietas. Ji leis Leo klausytis jo mėgstamos muzikos, kad ir kaip ši
rėžia ausis, ir tikėjosi, kad likę automobilyje vienudu, kai prieš
akis tik tolimas kelias, jiedu pagaliau galės iš širdies pasikalbėti.
O išleidusi jį studentų miestelyje ir įdavusi laminuotą skalbimo
instrukciją ji grįš į automobilį ir gerai išsiverks. Paskutinis vai-
kas paleistas į gyvenimą.

Vivi tiesiog negali nenuvežti Leo į koledžą. Be to, netrukus
gims jos anūkas. Visi sutiktų, kad nesąžininga numirti nepaė-
mus ant rankų pirmojo anūko. O kur dar Karson, kuriai dabar
labiau nei bet kada reikia mamos. Vivi negali palikti vaikų vie-
nų. Jie jos vaikai. Ji jų motina.

Taigi apie jokią mirtį negali būti nė kalbos.

Vivi jau pasiekė debesis, bet vis dar mato savo kūną, gulintį
Kingslio kelyje. Sustoja baltas džipas, Kruzo džipas, jis išlipa ir
pasileidžia prie jos. „Vivi!“ Jis išsitraukia mobilųjį, ji girdi, kaip
kviečia greitąją į Kingslio ir Madaketo kampą. „Mano mama su-
žeista, atrodo, partrenkta, ji guli ant žemės. Jai reikia pagalbos!“

Kruzas pasilenkia prie jos, paima jos ranką. „Tik nemirk,
Vivi, tik nemirk. Man tavęs reikia. Mums visiems tavęs reikia.“

Jiems visiems manęs reikia, pagalvoja ji. Ir tada jai dingteli:
Jis pavadino mane mama.

ELIN HILDERBRAND (g. 1969) – Nantaketo kurorte
gyvenanti amerikiečių rašytoja, dvidešimt dvejų
parašiusi pirmąjį bestselerį, spaudos vadinama
„paplūdimio romanų karaliene“. Lietuvių kalba jau
išleisti autorės romanai „Tobula pora“, „Miestelis
prie vandenyno“, „Dvynės“, „28 vasaros“, „Senojo
viešbučio paslaptys“ ir Karibų trilogija: „Žiema
rojuje“, „Sugrįžimas į rojų“, „Rūpesčiai rojuje“.

Kai nuostabią birželio dieną Viviana Hau, trylikos romanų
autorė ir trijų vaikų mama, mirtinai partrenkiama automo-
bilio, jai suteikiama galimybė visą vasarą iš Anapus stebėti
savo vaikų gyvenimą. Viviana taip pat gauna tris galimybes
pakeisti Žemėje likusių žmonių likimus. Vyriausiajai dukrai
Vilai po trijų persileidimų vėl laukiantis, viduriniajai Karson
skęstant vakarėlių, alkoholio ir narkotikų liūne, jaunėliui Leo
slepiant jo sielą žeidžiančią paslaptį, Viviana turės gerai ap-
galvoti, kaip naudingiausiai panaudoti šias tris galimybes.

Nors tragiško įvykio kaltininkas vis nerandamas, Viviana,
stebėdama įvykius Žemėje, labiausiai jaudinasi dėl netrukus
išeisiančios savo paskutinės knygos „Auksinė mergaitė“. Joje
aprašyta autorės jaunystės paslaptis visiems laikams gali su-
teršti šviesų Vivianos atminimą ir sugriauti jos šeimos gyve-
nimą. Kam Viviana panaudos jai skirtas tris galimybes ir ar
bus atskleista rašytojos taip ilgai saugota paslaptis bei rastas
jos mirties kaltininkas?

„Auksinė mergaitė“ – įtraukiantis ir jaudinantis primini-
mas, kad žmonės, kuriuos iš tiesų mylime, mūsų niekada ne-
palieka.

„Geriausias E. Hilderbrand romanas.“ – New York Times

Romano „Tobula pora“ autorė

R O M A N A S

Elin
H

ilderbrand

Elin HilderbrandTu mano saulė ir liepsna, mano lobis,
mano akių šviesa... Mano auksine mergaite,

visur lydėsiu ir saugosiu tave.

