


7

pirmas skyrius

Svarbiausia buvo ne medžioti. Svarbiausia buvo žudyti.
Štai kas šį saulėtą rytą Gordį Vilsoną atvedė į Šventosios 

Onos kalvų papėdę. Štai kodėl jis pabėgo iš pamokų, nors 
nebuvo tikras, kad išsisuks padirbęs mamos parašą ant dar vieno pa-
teisinimo lapelio. Jis čia atkako ne dėl laukinėmis gėlėmis nubarsty-
tų kalvų, dangaus mėlynumo lubinų ar kvapnių violetinių šalavijų. 
Jį viliojo žnektelėjimo garsas, kai švinas pataiko į kūną.

Žudynės.
Gordžiui labiau patiko stambus laimikis, bet triušių rasti galėjai 

visada – jei tik gebėjai apmauti eigulius. Jo dar nė karto nebuvo 
sučiupę.

Jam visada patiko žudyti. Būdamas septynerių jis šratasvydžio 
pistoletu šaudydavo liepsneles ir varnėnus. Devynerių perėjo prie 


L.  J .  Smith

8

šratinio šautuvo ir starų. Kai sulaukė dvylikos, tėvas jį pasiėmė į 
tikrą medžioklę – senu vinčesteriu 243 jis nušovė baltauodegį elnią.

Tai buvo ypatingas potyris. Nors kiekvienos žudynės ypatingos. 
Jo tėtis kartą pasakė: Gera medžioklė niekada nesibaigia. Kas vakarą 
lovoje Gordis prisimindavo pačias geriausias iš jų, sėlinimą, šūvius, 
įelektrintą mirties akimirką. Jis net ir sapnuose medžiodavo.

Akimirką, žygiuojant išdžiūvusio upelio dugnu, galvoje šmėste-
lėjo prisiminimas – lyg liepsnos liežuvėlis. Košmaras. Vieną vienin-
telį sykį Gordis sapnavo, kad jis pats atsidūrė prieš šautuvo taikiklį, 
jį patį puolė šunys, jis pats buvo medžiojamas. Gaudynės baigėsi tik 
tada, kai jis atsibudo permirkęs prakaitu.

Kvailas sapnas. Jis ne triušis, jis medžiotojas. Stovi mitybos gran-
dinės viršuje. Pernai jam pavyko nušauti briedį.

Dėl tokio stambaus laimikio verta stebėti, tyrinėti, planuoti. Dėl 
triušių – ne. Gordžiui patiko tiesiog prieiti ir išbaidyti juos iš krūmų.

Ši vieta buvo puiki. Šalavijais apaugęs šlaitas kilo iki ąžuolų ir 
platanų miško, žemėliau plytėjo neblogi brūzgynai pasislėpti. Po 
kuriuo nors krūmu tikrai tūno triušiukas.

Gordis jį pamatė. Atviroje vietoje. Mažytis vienišas baltauodegis 
šildėsi saulutėje prie žolės kupsto. Triušis jį pastebėjo, bet nė nekrus-
telėjo. Tupėjo sustingęs. „Nuo–sta–bu“, pamanė Gordis. Jis mokėjo 
prisėlinti prie triušio taip arti, kad bemaž galėtų sugauti jį rankomis.

Visa gudrybė – įtikinti triušį, kad jo nematai. Jei žiūrėsi tik šnai-
romis, jei zigzagais palengva artinsiesi prie jo...

Tol, kol triušio ausys nuleistos, kol jis jų nepastato ir nekraipo, 
tu saugus.

Gordis, akies kampučiu stebėdamas žvėrelį, atsargiai praslinko pro 
rausvažiedžius žagrenius. Jis buvo taip arti, kad matė ūselius. Jį užliejo 
grynas džiaugsmas, skrandis prisipildė šilumos. Triušelis jo laukė.


GAUDYNĖS

9

Dievulėliau, tai pati įdomiausia, pati smagiaaaaausia dalis. Sulai-
kęs kvapą jis pakėlė šautuvą ir nusitaikė. Pasiruošė švelniai spustelėti 
gaiduką.

Staiga žvėriukas sujudėjo, šmėkštelėjo pilkai rusvas kailiukas, su-
baltavo uodegytė. Jis spruko!

Gordžio šautuvas pokštelėjo, bet kulka pataikė į žemę triušiukui 
už nugaros, pakėlė dulkes. Žvėrelis nustriuoksėjo žemyn į išdžiūvu-
sio upelio vagą ir pasislėpė tarp švendrų.

Po velnių! Gordis gailėjosi neatsivedęs šuns. Pavyzdžiui, savo tė-
čio skaliko Agio. Šunys pamišę dėl medžioklės. Gordžiui patiko ste-
bėti, kaip šuo vaikosi ir čiumpa grobį, laukti, kol šuo padaręs lankstą 
atneš triušį. Gaila per greitai užbaigti gerą medžioklę. Jo tėtis kartais 
paleisdavo triušį, jei šis gerai bėgdavo, bet tai kvaila. Kas iš tokios 
medžioklės, jei nieko nenugalabiji?

Kartais Gordis susimąstydavo... apie save.
Miglotai nujautė, kad medžioja kitaip negu tėvas. Likęs vienas jis 

darydavo tai, apie ką niekam nepasakodavo. Būdamas penkerių jis 
medicininiu spiritu apliedavo auslindas. Šios prieš nugaišdamos dar 
ilgai raitydavosi. Net ir dabar jis pasukdavo vairą, kad pervažiuotų 
oposumą ar katę.

Žudyti be galo malonu. Nesvarbu ką.
Tai maža Gordžio Vilsono paslaptis.
Triušiukas paspruko. Gordis jį išgąsdino. Arba...
Arba tai padarė kas nors kitas.
Gordį apėmė keistas jausmas. Jis kilo palengva – Gordis nė ne-

suvokė, nuo ko viskas prasidėjo. Nieko panašaus nebuvo patyręs, 
nebent sapne. Jis jautėsi kaip... triušis. Taip turėtų jaustis nuo me-
džiotojo žvilgsnio sustingęs, susigūžęs triušiukas. Taip turėtų jaustis 
voverė, išvydusi prie jos tykinantį didelį padarą.


L.  J .  Smith

10

Toks jausmas, lyg būtum stebimas.
Gordžiui sprandas nuėjo pagaugais.
Į jį žvelgė akys. Jis tai juto smegenų dalele, nepasikeitusia per 

šimtus milijonų metų. Roplio smegenimis.
Šiurpdamas baugščiai atsigręžė.
Tiesiai už jo vienas prie pat kito augo trys seni platanai, metantys 

didelį šešėlį. Vis dėlto tamsa po medžiais atrodė pernelyg sodri, kad 
tai būtų tik šešėlis. Ji veikiau panėšėjo į tamsų rūką.

Po medžiais kai kas tūnojo. Gordis ne vienintelis stebėjo triušį.
Dabar tas kai kas stebėjo jį.
Juoda ūkana tarsi suvilnijo. Tamsoje žybtelėjo balti dantys, spin-

dintys kaip saulės šviesa ant vandens.
Gordžiui išsprogo akys.
Kas čia?.. Kas tai?..
Rūkas vėl sujudėjo, ir jis susivokė.
Vis dėlto... tai negalėjo būti tiesa. Jis negalėjo matyti to, ką tarėsi 

matąs, – nes tai neįmanoma. Tokių dalykų pasaulyje nebūna, taigi 
ir čia negali būti...

Vaikėzas neįsivaizdavo nieko panašaus. Padaras judėjo greitai, la-
bai greitai. Kai puolė prie jo, Gordis paleido šūvį. Paskui apsisuko 
ir pasipustė padus.

Vaikinas nurūko paskui triušį, ant šlaito paslydo, susiplėšė džin-
sus ir į dygią opunciją susibadė rankas. Siaubūnas mynė ant kulnų. 
Gordis girdėjo jį alsuojant. Jis užkliuvo už akmens, sumosikavo ran-
komis ir sunkiai dribo ant žemės.

Atsivertęs išvydo jį nutviekstą saulės. Gordžiui atvipo lūpa. Jis 
pamėgino slinktis ant užpakalio, bet klaikus siaubas suparalyžiavo 
raumenis.

Padaras palengva artinosi.


GAUDYNĖS

11

Iš Gordžio lūpų išsiveržė graudi, padrika aimana. Paskutinė pa-
klaikusi mintis buvo: Tik ne aš... ne aš... Aš ne triušis... ne aaaaaš...

Širdis sustojo dar nė neprisilietus dantims.

Dženė šukavosi – dar ir kaip šukavosi. Plaukai spragsėjo ir sto-
jo piestu, lipo prie plastikinių šepečio šerių, gaudė statinį auksinės 
gegužės popietės krūvį. Ji atsainiai dirstelėjo į savo atspindį, išvydo 
merginą girios žalumo akimis, tamsiomis kaip pušų spygliai, ir tie-
siais, it du ryžtingi teptuko brūkštelėjimai, antakiais. Prie šepečio 
kylantys plaukai buvo saulės apšviesto medaus spalvos.

– Jie to nepadarė.
Dženė ūmiai sustingo. Už jos veidrodyje atsispindėjo mergaitė.
Mergina buvo juodaplaukė, nuo ašarų paraudusiomis tamsiomis 

akimis. Atrodė pasirengusi mauti iš tualeto.
– Atsiprašau?
– Sakiau, jie to nepadarė. Šliužas ir P. C. Jie nenužudė tavo drau-

gės Samerės.
Ak! Dženė suvokė stipriai gniaužianti šepetį ir nepajėgianti pa-

sukti galvos. Tegalėjo žiūrėti į veidrodyje atsispindinčias merginos 
akis, bet dabar ji viską suprato.

– Tikrai nesakiau, kad jie tai padarė, – tyliai, atsargiai tarė ji. – 
Tik pranešiau policijai, kad tąnakt jie buvo netoliese. Ir kad šį tą 
pavogė iš mano svetainės. Popierinį namelį. Žaidimą.

– Nekenčiu tavęs.
Dženė sukrėsta atsigręžė.
– Tu ir tavo draugeliai – jūs tai padarėte. Patys ją nužudėte. Kada 

nors visi tai sužinos, ir jums teks sumokėti, dar pasigailėsit.
Mergina ant plonų, rusvų pirštų sukiojo popierinę nosinaitę ir 

draskė ją į skutelius. Ilgi plaukai buvo tiesutėliai, tik galai šiek tiek 


L.  J .  Smith

12

užriesti į apačią, tamsios akys svajingos. Ji nelankė Vista Grandės 
gimnazijos; Dženė dar nebuvo jos mačiusi.

Dženė padėjo šepetį, priėjo prie jos ir pažvelgė į akis. Mergina 
apstulbo.

– Ko verki? – švelniai paklausė Dženė.
– Kas tau darbo? Tu puošeiva. Į mokyklą vaikštai brangiais dra-

bužiais, bastaisi su turčiais draugais...
– Kuris gi iš mūsų turčius? Ir kuo čia dėti mano drabužiai?
Dženė nejučiomis suraukė kaktą. Ji įdėmiai pažvelgė į madingai 

suplėšytus dizainerio kurtus merginos džinsus.
Mergina ir toliau niūrojo.
– Tu puošeiva...
Dženė ją sugriebė.
– Aš ne tokia, – karštai patikino ji. – Aš žmogus. Kaip ir tu. Tai 

kas atsitiko?
Mergina tylėjo. Pasimuistė Dženės gniaužtuose, ir Dženė pa-

juto smulkius petukų kaulus. Galop ji spjaute išspjovė Dženei 
į akis:

– P. C. – mano draugas. Jis nieko nepadarė tai mergaitei. Tu ir 
tavo draugai kažką padarėte, kažką tokio baisaus, kad turėjote pa-
slėpti jos kūną ir sekti visokias pasakas. Dar palauk. Aš įrodysiu, kad 
P. C. jos nenuskriaudė. Aš tai įrodysiu.

Nors diena buvo šilta, Dženei ant rankų pasišiaušė plaukeliai. 
Ėmė dilgsėti mažylius pirštus.

– Ką turi omeny?
Kai kas jos veide, regis, išgąsdino merginą.
– Nieko.
– Sakyk. Kaip tai įrodysi? Ar tu...
– Paleisk mane!


GAUDYNĖS

13

Elgiuosi šiurkščiai, suprato Dženė. Niekada nebuvau šiurkšti. Ta-
čiau ji negalėjo susilaikyti. Kūnu bėgiojo šiurpuliai, knietėjo spauste 
išspausti iš merginos, ką toji žino.

– Matei jį? – griežtai paklausė Dženė. – Ar jis tą rytą grįžo vienas? 
Matei, ką jis padarė su popieriniu na...

Skausmas nusmelkė blauzdikaulį. Mergina jai spyrė. Dženė atlei-
do pirštus, mergina ištrūko ir nukūrė prie tualeto durų.

– Pala! Tu nesupratai...
Mergina atplėšė duris ir išmovė lauk. Dženė nušokavo įkandin, 

bet kai išėjo į antro aukšto pereinamąjį balkoną, merginos nebebuvo 
nė kvapo. Tik ant betoninių grindų voliojosi susuktos popierinių 
nosinių skiautelės.

Dženė nustriksėjo iki artimiausios spintelių nišos. Nieko, tik 
moksleiviai ir spintelės. Nuklibinkščiavusi atgal per atviro balko-
no turėklą apžvelgė pagrindinį kiemą. Irgi nieko, tik pietaujantys 
moksleiviai.

Jauna. Mergina buvo jauna, gal devintokė. Ko gero, ji iš Ma-
gnolijų progimnazijos. Nuo vienos mokyklos iki kitos galima nueiti 
pėsčiomis.

Kad ir kas ji būtų, Dženė privalo ją surasti. Ji kai ką matė. Gal-
būt žino...

Palikau tualete rankinę, dingtelėjo Dženei. Pasiėmusi rankinę ji 
lėtai išėjo į koridorių.

Prie tualeto suskambo telefonas automatas. Dženė apsidairė – du 
mokytojai rakino klasę, mokiniai abiejose pastato pusėse plūdo laip-
tais žemyn. Regis, niekas nelaukė skambučio, niekas net neišgirdo, 
kad skambina.

Dženė pakėlė ragelį.
– Alio? – ji pasijuto kvailai.


L.J .  Smith

Išgirdo tarsi elektros čerškesį, baltąjį triukšmą. Paskui kažkas 
spragtelėjo, per trikdžius ji suvokė tyliai šnabždant vyrišką balsą. 
Kalba buvo iškreipta, ištęsta, skiemenys kažkaip keistai sukirčiuoti. 
Atrodė, kad balsas pakuždom kartoja vis tą patį žodį.

Pirma raidė I. Paskui ilgas, šnypščiantis atodūsis: eees. I... eees...
Paistalai.
– Alio?
Šššššššššš. Spragt. Tolumoje buvo girdėti lyg ir kalba, aštrūs, kapoti 

riksmai. Ritmas ir vėl atrodė keistas. Tai buvo labai svetima kalba.
Blogai sujungė, pamanė Dženė ir padėjo ragelį.
Mažyliai pirštai ir vėl dilgsėjo, bet dabar nebuvo laiko apie tai 

galvoti. Reikėjo rasti merginą.
Verčiau pasikalbėsiu su kitais, nusprendė Dženė.


15

antras skyrius

I š pradžių ji dirstelėjo į verslo vadybos kabinetą, kur turėjo 
vykti pamoka Tomui, bet jo ten nerado. Nusileidusi laiptais 
žemyn patraukė per mokyklos kiemą, nuvingiavo tarp bendra-

mokslių, užsiėmusių mėgstamiausius suolus. Girdėjo šnarant popie-
rinius maišelius, užuodė valgius.

Pastarąsias dvi savaites Dženės grupelė kartu nepietavo – tai būtų 
sukėlę per daug šnekų. Bet šiandien nebuvo kitos išeities.

Dabar ieškosiu Odrės, pamanė Dženė. Ji praėjo pro salę su me-
diniais suolais ir žvilgtelėjo į namų ekonomikos kabinetą. Odrė mo-
kėsi interjero dizaino ir, žinoma, jai puikiai sekėsi.

Dženė luktelėjo tarpdury, kol Odrė, užsišnekėjusi su mokytoja, 
pakėlė galvą ir ją pamatė. Draugė užsisegė aplanką, įsimetė jį į ku-
prinę ir priėjo.


L.  J .  Smith

16

– Kas nutiko?
– Reikia surinkti visus, – atsakė Dženė. – Pasiėmei pietus?
– Taip.
Odrė neklausė, kodėl jiems reikia susirinkti. Tik įprastu judesiu 

krestelėjo nuo akių neklusnius vario spalvos kirpčiukus ir sučiaupė 
vyšniniu blizgiu padažytas lūpas.

Jos nudrožė per mokyklos kiemą į mergaičių sporto salę. Saulė 
spigino Dženei į pakaušį, ant sprando ištryško prakaito lašeliai. Per-
nelyg karšta gegužės mėnesiui, net ir Kalifornijoje. Tai kodėl širdyje 
taip žvarbu?

Abi su Odre įkišo galvas į mergaičių drabužinę. Di dar buvo 
neapsirengusi, tik dūkdama tampė rankšluosčius ir kikeno su pora 
kitų plaukimo komandos narių. Ji buvo nuoga, bet nė trupučio 
nesidrovėjo, atrodė nuostabi, grakšti ir vikri kaip juodoji pantera. 
Išvydusi reikšmingus Dženės ir Odrės žvilgsnius ji kilstelėjo antakį, 
tada palinksėjo. Pasičiupo tamsiai raudonus marškinėlius ir netru-
kus prisidėjo prie jų.

Zaką rado dailės korpuse, vienui vieną stovintį prie fotografijos 
laboratorijos. Nieko nuostabaus – Zakas dažniausiai būdavo vienas. 
Dženę nustebino tik tai, kad jis ne viduje, nedirba. Prakaulus, rim-
tas Zako veidas visada atrodė blyškus, bet šiomis dienomis jis buvo 
baltas kaip kreida; per porą savaičių jis įprato mūvėti juodas kelnes ir 
dėvėti juodus marškinius. Jis pasikeitė, dingtelėjo Dženei. Ir tai nor-
malu. Kiekvienas žmogus būtų pasikeitęs po to, ką jiems teko patirti.

Zakas pamatė Dženę, ši mostelėjo galva į mokytojų automobilių 
aikštelę. Įprasta vieta. Zakas linktelėjo. Ateis pas juos.

Maiklą rado prie anglų kalbos korpuso, renkantį ant betoninių 
grindų išsibarsčiusius popierius ir knygas.

– Šikniai, kiaulės, kvailiai, neandartaliečiai, – burbėjo jis.


GAUDYNĖS

17

– Kas tai padarė? – paklausė Dženė, Odrei apžiūrinėjant, ar Mai-
klas nesumuštas.

– Karlas Vortmanas ir Stivas Matsušima, – apskritas Maiklo 
veidas buvo išraudęs, tamsūs plaukai dar labiau pasišiaušę nei visa-
da. – Man pagerėtų, jei pabučiuotum štai čia, – rodydamas į lūpų 
kamputį paprašė jis Odrės.

Di mikliai, sklandžiai smogė ir spyrė į orą – atrodė, lyg šoktų.
– Aš jais pasirūpinsiu, – pažadėjo ji, šypsodamasi pasiučiausia 

savo šypsena.
– Eime, reikia pasišnekėti, – tarė Dženė. – Ar kas nors matėte 

Tomą?
– Man atrodo, šiandien jo mokykloje nėra, – atsakė Odrė. – Ne-

atėjo nei į istoriją, nei į anglų.
Nuostabu, mąstė Dženė, kol Maiklas apsirūpino pietumis. Zaka-

rijas nešioja gedulą, Maiklas gavo į kailį, o pirmūnas Tomas bėgioja 
iš pamokų – ir kaip tik tada, kai jo labiausiai reikia.

Jie susėdo ant kauburio prie automobilių aikštelės. Zakas atėjęs 
pirmiausia numetė maišelį su pietumis, paskui klestelėjo ant žemės 
ir vienu lengvu judesiu sukryžiavo ilgas, liesas kojas.

– Kas dedasi? – paklausė Di.
Dženė giliai atsiduso.
– Toji mergina... – tarė ji ir pasistengė kuo tiksliau apibūdinti 

Ašarotoją. – Galėtų būti devintokė, – pridūrė. – Gal kas nors pa-
žįstate?

Visi papurtė galvas.
– Ji pareiškė, kad mes nužudėme Samerę ir paslėpėme kūną, kad 

ji žino, jog P. C. to nepadarė. Ji išties kalbėjo kaip žinanti, o ne šiaip 
tikinti juo.

Juodos Di akys susiaurėjo.


L.  J .  Smith

18

– Tu manai...
– Manau, kad tą rytą ji matė vaikiną. O tai reiškia...
– Galbūt ji žino, kur popierinis namelis, – Maiklas atrodė vei-

kiau sunerimęs, negu pradžiugęs.
– Jei taip, turime ją surasti, – ryžtingai tarė Dženė.
Maiklas suaimanavo.
Dženė jo nekaltino. Jų padėtis – tai, kaip žmonės į juos žiūrėjo, 

kokie klausimai atsispindėjo jų akyse – buvo siaubinga. Be to, jiems 
grėsė pavojus. Pavojus, apie kurį nenumanė niekas, tik jų grupelė.

Dėl daug ko kalta buvo Dženė. Jai šovė į galvą puiki mintis. „Pa-
sakykime policijai tiesą...“

* * *

Prisistatė dvi policininkės. Viena havajietė ar polinezietė, graži 
kaip modelis. Kita kresna, motiniška. Abi apžiūrėjo šukes prie slan-
kiųjų stiklinių durų.

– Tai niekaip nesusiję su Samere, – nukirto Dženė ir kartu su 
Tomu, Maiklu ir Odre viską papasakojo iš naujo.

Ne, tai buvo ne NSO. Tam tikru atžvilgiu panašu į NSO – Džu-
lianas, galima sakyti, ateivis, bet jis nesudaužė durų. Jis atėjo iš Žai-
dimo – tiksliau, juos įtraukė į Žaidimą. Tiesą sakant...

Gerai. Vėl iš pradžių. Dženė žaidimą nusipirko Montevidėjo ga-
tvėje, krautuvėje, kuri vadinasi „Daugiau žaidimų“. Aišku? Nusipir-
kusi parsinešė namo, ir jie visi kartu atidarė. Taip, buvo susirinkę 
visi šeši, tarp jų ir Samerė. Tai buvo vakarėlis septynioliktojo Tomo 
gimtadienio proga.

Dėžėje buvo kartoninis namelis. Modelis. Jie pastatė namelį – 
Viktorijos stiliaus, trijų aukštų, su bokšteliu. Mėlyną.


