

Tri ler i s

Iš anglų kalbos vertė
GABRIELĖ VIRBICKIENĖ

Vilnius, 2023

5

PROLOGAS

Prieš keturias dienas

Kai Elės Vait mokytoja ponia Vilingam pasakė, kad šiandien vai­
ruotojas ją iš mokyklos pasiims anksčiau, Elė suprato, kad ji kažką
nutylėjo. Ponas Lu niekada neatvažiuodavo anksčiau, nebent ji su­
sirgdavo.

– Kodėl? – paklausė savo papratimu, nesujungusi galų. Nors jai
tik šešeri, bet tėvelis išmokė nesupratus visada klausti. Mamytei kar­
tais truputį gėda, kaip uoliai Elė klauso šio patarimo.

– Man regis... man regis, tavo tėvelis jo paprašė, – atsakė ponia
Vilingam. Ji buvo maloni baltaodė žilstelėjusiais rudais plaukais,
gera mokytoja. Niekada neišskyrė Elės iš kitų, nors jos tėvas turi
daug pinigų, o jos oda tamsiai ruda, tamsesnė nei kitų mergaičių,
kurios baltos kaip žurnalo puslapiai.

– Tėtis niekada taip nedaro, – atremia Elė. – Kažkas ne taip.
Ponia Vilingam žvelgė į ją, bet ir ne į ją.
– Na, tavo mamytė susirgo, todėl atsiuntė vairuotoją, kad tave

paimtų ir nuvežtų į ligoninę, kur ji paguldyta, ar gerai? – ji padėjo
Elei apsivilkti megztinį, kurio mergaitė nemėgo, bet palikti irgi ne­
norėjo. Paskui uždėjo ant pečių kuprinę.

– Ponia Vilingam? – kreipėsi Elė pakėlusi akis į mokytoją. –
Ar jūs verkiate?

Rachel Caine

6

– Ne, mieloji, viskas gerai. Eime laukan, jis jau laukia.
– O tėtis pasakė slaptažodį?
– Pasakė, – atsakė ponia Vilingam. – Šiandienos slaptažodis juo­

dasis strazdas, tiesa?
Elė linktelėjo. Ketvirtadienis buvo juodasis strazdas. Kiekviena

diena – koks nors paukštis, nes ji mėgo paukščius, o mamytė ją vi­
sada vadindavo kolibriuku, nes dukrytė buvo tikras strakalas. Kolibris
buvo sekmadienis.

Ponia Vilingam pirmoji nusileido paradiniais laiptais, kur žiede
tarp laiptų ir didelio marmurinio fontano automobilyje laukė ponas
Lu. Pagal taisyklę Elė į automobilį lipdavo tik poniai Vilingam pa­
tvirtinus, kad yra saugu. Jiedu su ponu Lu kalbėjosi ilgokai. Ponia
Vilingam vis raudojo.

Diena buvo karšta ir tvanki, bet fontanas visada atrodė toks gra­
žus. Vanduo iš mažyčių betoninių kriauklyčių čiurškė į vieną dide­
lę viduryje. Mamytė pasakojo, kad kriauklėje kadaise būta gražios
moters, bet kelių mokinių tėvai pareikalavo ją nukelti. Liūdna, kad
dabar ji guli kažkokiame sandėliuke.

Ponia Vilingam užlipo laiptais ir paėmė Elę už rankos. Mergaitė
pakėlė į ją akis.

– Viskas bus gerai, – tarė mokytoja, bet jos balsas drebėjo, akys
buvo paraudusios. – Atleisk, mažute, bet privalau. Aš irgi turiu šeimą.

Elei pasidarė jos gaila.
– Ponia Vilingam, ar kas nors nutiko jūsų šeimai?
Ji nenorėjo mokytojos pravirkdyti.
– Ne, Ele, maniškiams viskas bus gerai. Ar tu gali man padėti tuo

pasirūpinti?
Elė nežinojo, kaip galėtų padėti, bet vis tiek linktelėjo. Padėti jai

patiko, nesvarbu, kad nežinojo, kodėl ponia Vilingam manė ją galint
tai padaryti.

7

MEDŽIOKLIO UPĖ

Ponia Vilingam atidarė dureles ir kilstelėjo Elę, nors paprastai tai
darydavo ponas Lu. Tada ją apkabino.

– Laikykis, Ele, viskas bus gerai.
– O kaip jūsų šeima? – paklausė Elė. – Jūs nevažiuosite su mani­

mi? Jiems nereikia padėti?
Ponia Vilingam užsidengė burną, skruostais pasipylė ašaros ir

ji tik papurtė galvą. Mokytojai užtrenkus dureles, Elė suprato, kad
kažkas ne taip. Ponia Vilingam ką tik pamelavo, bet ji nesuprato,
kodėl.

Ir tada mergaitė sumojo, kad viskas daug blogiau, nei numanė,
nes automobilis, nors ir atrodė kaip tėvelio vairuotojo, kvepėjo ki­
taip, ne jos mėgstamais kokosais.

– Pone Lu? – tarė pasisukusi į vairuotoją. Sunkiai klaktelėjo už­
raktas. Ji matė jį – stambų vyrą su kepuraite – priekinėje sėdynėje.
Ūmai ant galinės sėdynės pasijuto dar mažesnė nei įprastai, auto­
mobiliui pajudėjus greitai prisisegė saugos diržą; ponas Lu niekada
nepajudėdavo, kol ji neprisisegusi. – Pone Lu? Kas nutiko mamytei?
Ponia Vilingam sakė...

Ji nutilo, nes automobilį vairavo ne ponas Lu. Ne jo akys žvelgė
iš galinio vaizdo veidrodėlio.

– Užsisek saugos diržą, – paliepė. Ne pono Lu balsas. Ir ponas Lu
būtų pasakęs prašau.

– Jau užsisegiau, – atsiliepė. Ji buvo išsigandusi, bet neketino
išsiduoti. – Ar žinote slaptažodį?

– Juodasis strazdas, – atsakė. – Taip?
– Kas tu?
– Vairuotojas. Nuvešiu tave ten, kur būsi saugi. Ponas Lu to ir

norėtų. Ar ne?
– Skambinu tėveliui, – atšovė Elė ir atsegė kuprinę ketindama

išsitraukti mobilųjį.

Rachel Caine

8

Bet jo nebuvo ten, kur įprastai laikydavo. Negali būti, kad kaž­
kur paliko. Daiktas buvo brangus, tad jį visada įsidėdavo į tą pačią
kišenėlę.

Mergaitė pajuto, kaip akyse ėmė tvenktis ašaros, bet verkti ji sau
neleis. Nesuteiks malonumo tam, kas paėmė jos telefoną. Tam, kas
žaidė šį bjaurų žaidimą.

– Kas tu?
– Niekas, – atsakė vairuotojas. – Sėdėk ir tylėk. – Išsuko visureigį

į pagrindinį kelią. Elė mėgino įsiminti, kur važiuoja, bet greitai susi­
painiojo; nebuvo pratusi stebėti kelio. Mokykla pradingo už kalvos,
o jis suko tai į vieną, tai į kitą pusę, kol ji nebesusigaudė, kur esanti.

Ji nežinojo, ką daryti. Tėtis visada kartojo, kad esama blogų žmo­
nių, kad nevažiuotų su vairuotoju, jeigu jis nežino slaptažodžio, bet
šis slaptažodį žinojo, o ji be telefono negalėjo prisikviesti pagalbos.

– Išleisk mane, – paprašė. Stengėsi, kad balsas skambėtų taip pat
kaip mamytės – ramiai ir užtikrintai. – Gali sustoti štai čia.

– Užsičiaupk, – atkirto vairuotojas. – Sėdėk tyliai. Jeigu kelsi
triukšmą, užlipdysiu prakeiktą kakarynę.

Šitai Elę išgąsdino dar labiau nei svetimas automobilis ir dingęs
telefonas, bet ji to neparodys. Ir neverks. Mergytė apsidairė galvo­
dama, ko dar galėtų griebtis. Durys neatsidarė. Langas irgi. Visurei­
gio stiklai buvo tamsinti kaip ir pono Lu automobilyje; jie neleido
saulei spiginti į vidų. Bet kartu neleido pašaliniams pamatyti, kas
dedasi salone.

Elė suvokė siaubingą dalyką. Juodame automobilyje už tamsintų
langų niekas jos nemato, tik šešėlį, o ji nežino, ką daryti toliau.

Kai ėmė šauktis pagalbos ir belsti pravažiuojantiems automo­
biliams, vairuotojas išsuko iš kelio, sustojo po tiltu žalių medžių
paunksnėje, užklijavo jai burną ir surišo rankas ir kojas. Paskui iš­
traukė laukan ir nunešė prie visureigio bagažinės.

9

MEDŽIOKLIO UPĖ

Ji buvo tuščia, ant dugno gulėjo tik miegmaišis su viena Disnė­
jaus princesių. Elė užklijuota burna bandė rėkti, muistėsi ir rangėsi
mėgindama išsilaisvinti, bet vyras užkėlė ją ant miegmaišio ir papurtė
galvą.

– Pamiegok, – tarė šluostydamasis nuo veido prakaitą. – Laukia
ilgas kelias. Jeigu gražiai elgsiesi, po kelių valandų gausi valgyti. O po
kelių dienų grįši namo ir galėsi papasakoti šaunią istoriją.

Tėtis visada sakydavo: Jeigu pakliūsi blogiems žmonėms, netikėk jų
kalbomis.

Elė netikėjo, kad ją grąžins namo.
Bet labai išsigando, kai užsikimšus nosiai pasidarė sunku kvėpuo­

ti užklijuota burna. Ji prisivertė nurimti ir kvėpuoti lėtai ir tolygiai.
Išgąstis niekur nedingo, bet prie jo prisidėjo nuovargis, todėl Elė ga­
liausiai užsimerkė įsivaizduodama, kad yra visai kitur, kad ji namie
su mamyte.

Mergaitė įsisvajojo taip, kad užmigo susirangiusi mamytei ant
kelių, o kai pabudo, norėjo vairuotojui pasakyti, kad labai nori į
tualetą, bet šis kalbėjo telefonu. Jie buvo tamsoje, miške.

Vyras pastebėjo ją sėdantis. Grįžtelėjo per petį. Ir tą pačią aki­
mirką Elė pro priekinį stiklą pamatė iš posūkio išlendančias šviesas.
Šviesas, judančias tiesiai į juos.

Mergaitė bandė šaukti, bandė parodyti saugotis atvažiuojančio
automobilio, bet vairuotojas tik susiraukė ir suniurzgė:

– Sakiau, kad užsi...
Ir tada automobiliai susidaužė kaktomuša, viskas ėmė verstis ir

suktis ratu ir jai pasirodė, kad išgirdo vyro šauksmą.
Gelbėkit, norėjo surikti Elė, bet iš skausmo ir išgąsčio neįstengė,

o tada šauksmas nutilo ir stojo visiška tyla.

11

1

GVENA

Plati, tamsi televizijos kameros akis man primena baisius daly­
kus. Labai baisius dalykus. Iš paskutiniųjų stengiuosi nepamiršti,
kodėl čia esu. O esu čia tam, kad papasakočiau savo istoriją – nuo­
širdžiai ir atvirai.

Nes už mane labai ilgai kalbėjo kiti, melavę apie mane ir mano
vaikus.

Ištisus mėnesius žiniose ta pati naujiena – Iš kalėjimo pabėgęs
serijinis žudikas pagrobė savo buvusiąją! Susišaudymas skerdykloje!
Kad nebūtų maža, visada rodomas ir užrašas ir bent trumpai už­
simenama, kad buvau suimta kaip jo bendrininkė. Kartais prisi­
minę priduria, kad buvau išteisinta, bet dažniausiai šią smulkmeną
pamiršta. Mano elektroninio pašto dėžutę užtvindė tiek žurnalistų
laiškų, kad galiausiai lioviausi tikrinusi. Mažiausiai pusė jų atsibeldė
iki Daryklos ežero tikėdamiesi, kad įsileisiu į namus ir išdėstysiu
savo versiją.

Tačiau nesu kvaila ir suprantu, kur veliuosi. Šis pasirodymas tele­
vizijoje buvo organizuojamas beveik visą mėnesį – tiek laiko užtruko
derybos, užtikrinančios, ko manęs klaus ir ko ne. Pasirinkau Hovio
Hamlino šou, nes jo gera reputacija; jis visada supratingas nuskriaus­
tiesiems ir yra teisingumo pusėje.

Tačiau sėsdamasi į studijos krėslą vis tiek nesijaučiu pasiruošusi.
Netikėtai ima tvinti panika, o sprandą išpila prakaitas. Krėslas per

Rachel Caine

12

gilus, prisėdusi ant paties kraštelio jaučiuosi trapi ir pažeidžiama.
Viskas dėl kameros. Maniau, kad prisiminimai liko praeity, bet
deja. Galbūt jie persekios mane iki dienų galo.

Kamera nuolatos stebi.
Visi kiti atsipalaidavę. Operatorius – jis tik vienas – su kažkuo

plepa, prie kameros nemirksinčios akies jo nematyti. Laidos vedė­
jas su kažkuo šnekučiuojasi blausiai apšviestoje laidų raizgalynėje.
O aš jaučiuosi lyg surakinta ir kaskart sumirksėjusi išvystu dar vieną
kamerą, stovinčią ant trikojo apleistame Luizianos dvare.

Regiu savo buvusįjį ir jo kraupią šypseną. Regiu kraują.
Negalvok apie tai.
Studija mažesnė, nei tikėjausi. Visa scena – nedidelė pakyla su

trimis krėslais, sustatytais apie mažytį, žvilgantį staliuką. Ant jo
guli kelios knygos, bet aš taip nervinuosi, kad man nė motais, apie
ką jos. Svarstau, kam trečiasis krėslas. Ar jie visada trys? Nežinau.
Žiūrėjau laidą, kad žinočiau, ko tikėtis, bet nepamenu.

Tau pavyks, – kartoju sau ir stengiuosi giliai kvėpuoti. Sudorojai
net ne vieną, o du serijinius žudikus. O čia tik interviu – visiškas nie­
kis. Be to, darysi tai dėl savo vaikų, dėl jų saugumo. Nes jei paliksiu
papasakoti istoriją žiniasklaidai, bus tik blogiau.

Nepadeda. Vis tiek noriu bėgti iš čia, kiek kojos neša. Vienin­
telis mane sulaikantis dalykas – tai mano vaikai Lanė ir Konoras,
stebintys filmavimą iš poilsio kambario. Tai nutriušęs laukiamasis
su garso nepraleidžiančiu langu į studiją, kad esantys viduje ga­
lėtų stebėti filmavimą. Lanė džiugiai iškelia nykščius. Kažkokiu
būdu išspaudžiu šypseną. Jaučiu, kaip su prakaitu teka makiažas.
Taip nuo jo atpratau, kad jaučiuosi lyg nutepta lateksiniais dažais.
Atrodo, uždusiu.

Kažkam palietus petį krūpteliu ir atsisukusi išvystu barzdotą
vyrą beisbolo kepuraite. Jis kažką laiko rankoje. Nedaug trūksta,

13

MEDŽIOKLIO UPĖ

kad jam trenkčiau. Bet tada sumoju, kad tai tik mažytis mikrofonas
su ilgu laidu.

– Atiduodu jums; pasikiškite po marškiniais, prisisekite prie apy­
kaklės, gerai? – taria. Turbūt mato, kokia aš įsitempusi, nes atsitrau­
kia. Pasikišu miniatiūrinį mikrofoną po palaidine ir ištraukiu per
viršų. Man jį pritvirtinus, vyrukas linkteli ir ant krėslo už manęs
padeda bateriją. – Tvarka.

Padėkoju, bet dėkinga nesijaučiu. Laidas ant nuogos odos šaltas.
Svarstau, ar mikrofonas fiksuoja mano tankų, paviršinį kvėpavimą.
Dėl visa pikta persegu jį kiek toliau.

– Dvi minutės, – šūkteli kažkas tamsoje ir atsitiesiu lyg trūktelėta
už virvutės. Vedėjo vis dar nėra. Jaučiuosi visiškai viena ir pažei­
džiama. Plieskiantys prožektoriai mane akina. Norisi iškelti ranką ir
prisidengti akis. Suneriu pirštus ant kelių, kad nespurdėčiau.

Likus vienai minutei, ant pakylos užlipa vedėjas. Tvirto sudėjimo
baltasis ties smilkiniais pasidabruotais tamsiais plaukais. Vilki gražius
tamsiai mėlynus marškinius. Tuoj pat sunerimstu, ar nereikėjo labiau
pasipuošti. O gal kaip tik per daug išsipusčiau? Atrodo, kad virtau
kitu žmogumi; juk man tokie dalykai nerūpi. Bent jau dažniausiai.

Kita vertus, niekada nedalyvavau tiesioginėje laidoje. Tiksliau,
dalyvavau, tik anuomet tai dariau ne savo noru.

– Sveika, Gvena, kaip tu? – pasisveikina ir paspaudžiame rankas.
Lediniais pirštais spusteliu jo šiltą plaštaką. – Žiūrėk, dėl nieko ne­
sijaudink. Žinau, kad tau tai kainuoja daug nervų, bet mes padėsim
tau ištverti, gerai? Pasitikėk manimi, aš viskuo pasirūpinsiu.

Linkteliu. Neturiu kito pasirinkimo. Jo šypsena tokia pat šilta
kaip ir rankos. Jam tai įprasta darbo diena.

Dar kartą giliai įkvepiu.
Praslenka trisdešimt sekundžių ir prasideda skaičiavimas iki

transliacijos. Komanda nebyliai rankų ženklais parodo trys, du,

Rachel Caine

14

vienas ir vedėjo veide nušvinta šypsena. Jis vos pastebimai palinksta
kameros pusėn.

– Sveiki prisijungę prie išskirtinės Hovio Hamlino šou laidos.
Vėliau laidoje aptarsime šokiruojantį mažosios Elės Vait pagrobi­
mą, bet prieš tai mūsų laukia išsamus pokalbis apie nusikaltėlį,
gerai žinomą visai šaliai – Melviną Rojalį. Iki šiol žiniasklaidos
keliamame triukšme trūko vieno labai svarbaus balso ir mums la­
bai pasisekė, kad šiandien su mumis – Gvena Proktor, anksčiau
žinoma kaip Džina Rojal. Džina Rojal liūdnai pagarsėjusio seri­
jinio žudiko Melvino Rojalio žmona. Pastarasis neseniai nušautas
Luizianoje įvykusiame, kitaip nepavadinsi, neįtikėtinai žiauriame
išpuolyje...

Neištveriu.
– Buvusi žmona, – pertraukiu ir Hovardas – Hovis – Hamlinas

ūmai sustingsta vidury savo surepetuoto pristatymo. – Atsiprašau,
kad pertraukiau, bet aš jo buvusi žmona. Mes seniai išsiskyrę.

– Taip, taip, žinoma, jūs teisi, suklydau, – išberia akimirką pa­
tylėjęs. – Per šį kraupų įvykį jau nebebuvote susituokę. Taigi no­
rėtumėte būti vadinama Gvena Proktor, o ne Džina Rojal, tiesa?

– Mano pase parašyta Gvena Proktor. – Oficialiai pasikeičiau ir
savo, ir vaikų vardus. Džina Rojal mirusi. Nors, kai dabar pagalvo­
ju, niekada ir negyveno.

– Žinoma. Taigi, Gvena, kad žiūrovai nesusipainiotų šiame ne­
įtikėtiname pasakojime... kai Melviną Rojalį sugavo prieš kelerius
metus ir jūsų bendruose namuose buvo rastas moters lavonas, bu­
vote apkaltinta talkininkavusi jo grobimuose. Ar tai tiesa?

– Tiesa, bet buvau išteisinta.
– Tikrai taip! – paskuba patikinti pritariamu balsu. – Bet pas­

kui pabėgote, pasikeitėte vardą, kelis kartus persikraustėt. Kam to
reikėjo, jeigu buvote nekalta?

15

MEDŽIOKLIO UPĖ

Manęs neapleidžia keista nuojauta ir man ji nepatinka. Kažkas
ne taip. Nujaučiu, kad interviu nebus toks lengvas, kaip man žadėjo.

– Aš ir esu nekalta, bet man ir mano vaikams kasdien buvo grasi­
nama mirtimi. Internetinės patyčios, grasinimai išprievartauti ir
susidoroti nesiliovė nė akimirką. Padariau, kas buvo būtina, kad
apsaugočiau savo šeimą. – Nutyliu, kad Melvinas nuolat mus suras­
davo. Siuntinėdavo laiškus. Šito širšių lizdo verčiau nejudinti.

– Ar kreipėtės į policiją?
– Policija niekada neskuba veikti remdamasi anoniminiais grasi­

nimais. Tie, kurie yra patyrę persekiojimą, tai puikiai žino. Nu­
sprendžiau pati imtis veiksmų, kad užtikrinčiau vaikų saugumą.

– Suprantu, bet kam tada tiek kraustytis?
– Nes internetiniai priekabiautojai darbuodamiesi išvien suran­

da žmones ir toliau juos kankina. Daugumai jų tai smagi pramoga.
Iš pradžių nesupratau, bet priekabės, skirtos mano šeimai, buvo la­
bai gerai organizuotos. Neabejoju, kad vis dar yra.

– Tada kodėl rizikuojate būdama čia?
Valandėlę tyliu. Noriu būti suprasta teisingai.
– Nes tai vyksta kiekvieną dieną. Priekabes kenčia ne tik garse­

nybės ar tokie kaip aš, kurie sulaukė susidomėjimo, bet ir paprasti
žmonės. Netgi vaikai. O mūsų įstatymai ir teisėsauga nė iš tolo nėra
pasiruošusi spręsti šios problemos. Tačiau nesitikiu išgelbėti viso
pasaulio. Pakaks, kad apsaugosiu savo vaikus.

– Nuo ko, jei konkrečiau?
– Nuo dezinformacijos. Nuo melo, kuris išprovokuoja dar di­

desnį pasipiktinimą, dar daugiau priekabių. Todėl noriu papasakoti
savo istoriją. – Vien ištarusi žodžius viduje imu virpėti. Taip ilgai
bėgus nėra nieko sunkiau, nei stoti prieš visus tokiai... pažeidžiamai.

– Prašom, – tarsteli Hovis. – Tam jus ir pasikvietėme.

Rachel Caine

16

Iškloju viską. Kaip ištekėjau už savo buvusiojo, kaip atrodė mano
gyvenimas, kai nenutuokiau, kad man keliami reikalavimai namuose
ir miegamajame toli gražu nėra normalūs. Buvau per jauna ir per ma­
žai patyrusi, kad tai suprasčiau. Man buvo kartojama būti maloniai,
prisitaikyti ir pildyti vyro lūkesčius. O kai atsirado vaikai, klausytis,
ką sako širdis, jau buvo per vėlu. Tiesa buvo man panosėje, bet aš
bijojau į ją pažvelgti. Kol tiesa neįsirėžė į Melvino dirbtuvę – į kurią
man buvo neleidžiama įeiti – girto vairuotojo pavidalu. Tą dieną
žiaurus, kraupus Melvino rankų darbas išvydo dienos šviesą.

Man nutilus, nes bandau nuginti prisiminimus, Hamlinas pa­
linksta į priekį:

– Gvena, eikime prie esmės. Juk turėjote žinoti, kas ten dedasi.
Kaip jis galėjo atgabenti tas jaunas moteris į jūsų namus jums ne­
žinant?

Bandau aiškinti apie rakinamą dirbtuvę, apie Melvino pomėgį
darbuotis naktimis. Hamlinas apsimeta klausantis, bet matau, kad
tik laukia, kol baigsiu, ir sulaukęs taria:

– Juk suprantate, kodėl tokia daugybė žmonių abejoja jūsų žo­
džiais? Jie tiesiog neįsivaizduoja, kaip įmanoma miegoti šalia seriji­
nio žudiko ir neturėti žalio supratimo, kas dedasi savuose namuose.

– Paklauskite Tedo Bandžio merginos, – atremiu. – Paklauskite
Gario Ridžvėjaus žmonos. Paklauskite visos Deniso Reiderio šei­
mos. Užuominų gal ir buvo, bet aš jų nepastebėjau. Man į galvą
neatėjo, kad jis gali daryti tokius dalykus, antraip būčiau mėginusi
jį sulaikyti.

– Mėginusi? – pakartoja Hamlinas.
– Jis būtų mane nužudęs, – atkertu. – Ir tada būtų galėjęs daryti

su mūsų vaikais ką panorėjęs. Negaliu ir nenoriu nė pagalvoti, kaip
tai atrodytų. Aš išgyvenau, pone Hamlinai. Išgyvenau dėl savo vaikų
ir nepasiduosiu, kad ir kas nutiktų.

17

MEDŽIOKLIO UPĖ

Esu visai patenkinta savo atsakymu, bet dabar sunerimstu; ko­
dėl jis mane spaudžia? Ne taip tarėmės. Jis turėtų man padėti, o ne
mane tardyti.

– Grįžkime prie jūsų vyro, Melvino Rojalio. Teigėte, kad jis jus
persekiojo net ir uždarytas už grotų, tiesa? Kad ir toliau jus puldi­
nėjo? Bet kažin ar jo puldinėjimai turėjo ką bendra su beveidžiais
anonimais internete?

Teigėte. Norisi jam sprandą nusukti. Šiame krėsle jaučiuosi kaip
kalinė ir man tai nepatinka. Negaliu atsisukti į kamerą, bet žinau,
kad ji mane stebi, akies krašteliu regiu raudoną TIESIOGINĖ
TRANSLIACIJA lemputės dėmę. Stengiuosi žiūrėti Hamlinui į vei­
dą, bet jis liejasi. Matau aplink judančius žmones. Kaip nekenčiu, kai
prie manęs prisėlina iš pasalų.

– Gvena?
Atsitokėju, kad spoksau į jį akmeniniu veidu ir stengiuosi prisi­

minti klausimą. Melvinas. Jis kalbėjo apie Melviną.
– Mano vyras siuntė man laiškus. Kažkas išgabendavo juos iš

kalėjimo; dabar manome, kad jis juos išbarstydavo po visą šalį, kai
kurie mane pasiekia net po jo mirties. Kiek man žinoma, šiuo klau­
simu vis dar vyksta policijos tyrimas.

– Ar jūs tuos laiškus pasilikote? Rodėte kalėjimo vadovybei? Po­
licijai?

– Pirmuosius taip, – atsakau. Mano gerklė išdžiūvusi, pirštai
trūkčioja. – Bet jis jau ir taip buvo nuteistas kalėti iki gyvos galvos.
Nelabai buvo, kaip daugiau jį nubausti.

– Mmm, – nutęsia nutaisęs mąslią miną. – Ar esate užfiksavusi
visus tuos internetinius grasinimus, kurių tvirtinate sulaukusi?

Kodėl jis manimi abejoja? Kas čia per velniava?
– Žinoma, kad esu, policija ir FTB irgi. Klausykit, nematau pras­

mės tęsti, jeigu jūs...

Rachel Caine

18

– Jūsų teigimu, pirmųjų grasinimų sulaukėte iš Melvino Rojalio
aukų šeimų?

Jau norėjau stotis ir eiti, bet vėl atsisėdu. Neketinau kalbėti šia
tema. Tiesą sakant, netgi pasakiau prodiuseriui, kad neatsakinėsiu į
klausimus apie aukas ir jų šeimas. Turiu tučtuojau užkirsti tam kelią.

– Nenoriu kalbėti apie aukų šeimas.
– Kodėl ne? Juk jie pirmieji pradėjo griežti ant jūsų dantį, tiesa?
Nenoriu ir negaliu sudaryti įspūdžio, kad kaltinu aukų artimuosius.
– Nekaltinu žmonių, kurie patyrė nesuvokiamą sielvartą ir pyktį.

Kaltinu pašalaičius, kurie prisidėjo prie persekiojimų tenkindami sa­
vo poreikius.

– Ar turite tų priekabių pavyzdžių, kuriuos galėtume parodyti savo
žiūrovams? Tik tam, kad patvirtintume jūsų parodymus, žinoma.

Jaučiu, kaip kaista skruostai. Mano parodymus? Ar aš teisme?
– Ne, – atsakau stengdamasi išlaikyti ramų toną. – Neturiu ir jokiu

būdu jų nerodyčiau. Tai gėdinga.
– Kiek man žinoma, mūsų prodiuseris prašė pateikti pavyzdžių,

tiesa?
Aš stengiausi. Atidariau stalčių, kuriame laikiau tas baisybes, ir

bandžiau surasti tokią, kuri nebūtų per daug asmeniška ir nuo kurios
gerkle nekiltų tulžis, bet neradau. Ne toks žiaurus komentaras būtų
nurašytas – Ji be reikalo pučia tokį burbulą, o iš tiesų žiauri žinutė ne­
tinkama rodyti per televiziją.

– Nusprendžiau saugoti savo vaikus, – sakau. – Dauguma tų ži­
nučių apie juos, todėl nenoriu viešinti. Neleisiu, kad jų kančia taptų
viešu pasilinksminimu. Esu čia tam, kad papasakočiau tiesą, o ne
skleisčiau melus.

Sulig tais žodžiais akimirką mane apima ramybė; žinau, kad esu
tiesos pusėje ir manau, kad žiūrovai irgi tai žino.

Bet jis manęs taip lengvai nepaleidžia.

19

MEDŽIOKLIO UPĖ

– Gvena... – pasislenka arčiau kėdės krašto ir pasisuka į mane
tarsi nuodėmklausys. – Ar žinote apie dokumentinį filmą?

Kėdė po manimi ima lydytis ir kartu su ja smengu kiaurai grindis.
– Kokį dokumentinį filmą? – jaučiu, kaip pabrėžiu tą žodį, bet

nesusilaikau. – Apie ką kalbate?
Jo akys sublizga vos pastebimu entuziazmu.
– Prie jo pereisime netrukus, bet pirma norėčiau aptarti į vie­

šumą trumpam iškilusį vaizdo įrašą, kuris, atrodė, patvirtino jūsų
dalyvavimą buvusio vyro nusikaltimuose...

Koks dar sumautas dokumentinis filmas? Giliai įkvepiu ir sakau:
– Tas vaizdo įrašas buvo labai aukšto lygio klastotė ir FTB tai

patvirtino; galite paskaityti jų pranešimą spaudai. Bet pats faktas,
kad vis dar kyla tokių klausimų, tik patvirtina, kad priekabės, kurias
su vaikais kenčiame kiekvieną dieną, nesiliauja, – visaip stengiuosi
gelbėti situaciją, daugiau neišmanau, ką daryti.

– Apie tai ir pakalbėkime. Regis, internete buriasi vis daugiau
Melvino Rojalio gynėjų, įsitikinusių, kad jis dėl šios virtinės nusikal­
timų nekaltas arba kad abu esate kalti vienodai. Jums neatrodo, kad
tie žmonės turi teisę išreikšti savo nuomonę?

Noriu kumščiu sugurinti jam veidą. Noriu rėkti. Noriu bėgti, net
kojos virpa.

– Jeigu, jų nuomone, man gyvai turėtų būti nudirta oda ir vai­
kai nužudyti mano akivaizdoje, tada ne, – išberiu kaitinama įsiūčio.
Nuryju rūgštį, deginančią galugerklį. Jaučiu tulžies skonį. – Apie
kokį dokumentinį filmą anksčiau kalbėjote?

– Ak, taip, dabar puiki proga pristatyti antrąją šiandienos viešnią.
Ponia Taidvel? Ar prisijungsite?

Tik dabar sumoju, kad žmonės, kuriuos mačiau judant už scenos
yra barzdyla, padavęs man mikrofoną, ir studijos administratorius.

Rachel Caine

20

Pasisukusi matau ant pakylos lipančią kitą pašnekovę. Aš ją pažįstu
ir dabar, atrodo, krintu į bedugnę.

Miranda Taidvel. Ji turtinga, ji turi pažinčių ir ji nenumaldomai
pikta. Ir ne veltui – jos dukra Vivijana buvo antroji mano vyro
auka. Tačiau ji nuo pat pradžių buvo įsitikinusi, kad aš irgi kalta,
kad žinojau, kas dedasi mano namuose ir turėjau jį sulaikyti arba
veikiau kartu su juo. Nuo pat tos akimirkos, kai Melvinas buvo
suimtas, Miranda buvo peilis man į nugarą. Tai jos advokatai pa­
sirūpino, kad mane suimtų ir teistų, nors įrodymai buvo skysti,
paremti melagingais kaimyno parodymais.

Miranda norėjo, kad kartu su Melvinu atsidurčiau mirtininkų
kameroje. Ir sprendžiant iš žvilgsnio, kurį man meta žengdama ant
pakylos ir sėsdama į trečią krėslą... jos norai nepasikeitė.

Mudvi visiškos priešingybės. Nors abi baltaodės, mano plaukai
tamsūs, drabužiai paprasti ir praktiški. Jos blyškiai auksiniai plau­
kai sukelti į kuodą, ji dėvi prabangius papuošalus ir vardinį kostiu­
mėlį, makiažas nepriekaištingas. Pasiruošusi eteriui.

Aš negaliu atplėšti nuo jos akių, bet ji į mane nė nepažvelgia.
Paspaudusi Hoviui Hamlinui ranką, elegantiškai atsisėda į krėslą.

– Ačiū, kad mane pakvietėte, pone Hamlinai, – taria. – Ir kad
norite išklausyti mūsų nuomonę. Melvino ir Džinos Rojalių aukų
šeimos vertina jūsų palaikymą.

Turiu atsistoti ir išeiti.
Ji niekaip neparodo mane pastebėjusi, bet aš jos ignoruoti ne­

įstengiu. Viskas nutolsta, balsai nutyla tarsi nugrimzdus į vande­
nyno dugną.

– Žinoma. Jūsų atstovaujama organizacija vadinasi...
– „Prarastieji angelai“. Iš mūsų atimtos dukterys, seserys, moti­

nos ir giminaitės.

