


Pirmas skyrius

Ak, įkąsk man!

– P alauk... ar tu dabar nusižiovavai?! – vampyras, ką tik 
stovėjęs it Drakula, taigi grėsmingai iškėlęs virš galvos rankas, 
bejėgiškai jas nusvarino ir įtraukė juokingai dideles baltas iltis. – 
Mirtis alsuoja tau į pakaušį, o tavęs tai nė kiek nebaugina?

– Ak, baik maivytis. Ir išties – kas čia per maskaradas? Tri-
kampis priekaktis?* Blyški oda? Juodas apsiaustas? Iš kur visa tai 
ištraukei – nusiaubei kostiumų parduotuvę?

Jis išsitempė visu ūgiu ir iš aukšto perliejo mane lediniu 
žvilgsniu.

– Tuoj iščiulpsiu gyvastį tau iš dailaus balto kaklo!
Aš atsidusau. Nekenčiu terliotis su vampyrais. Jie mano esą 

neapsakomai žavūs. Ir todėl negali paprasčiausiai sudraskyti au-
kos į gabalus ir suėsti, kaip padarytų kiekvienas zombis. Ne, 
viskas turi atrodyti labai seksualiai. Tačiau patikėkite manim: 
vampyrai – visai – neseksualūs! Sutinku, gal jų apžavai ir keri, 
tačiau tie negyvėlių kūnai – išdžiūvę, sudūlėję! Akis bado! Tiesa, 
išskyrus mane, niekas to nemato.

*	K lasikinė vampyrų šukuosena: plaukai tarsi V raidė dengia kaktą. 


8 

Jis sušnypštė. Vos ėmė linkti man prie kaklo, „išjungiau“ 
jį savo elektriniu impulsiniu prietaisu. Esu čia tam, kad juos 
sugaučiau ir padaryčiau nekenksmingus – supakuočiau dar šil-
tučius, o ne žudyčiau. Beje, jei nešiočiausi po atskirą ginklą 
kiekvienam padarui, tektų tampytis visą lagaminą. Užtat man ir 
patinka šitas prietaisas. Aš jį meiliai vadinu Elu. Šis universalus 
daikčiukas puikiai susidoroja su visa bjaurastimi, iškart bet ką 
pakloja. Manasis rausvas, nusagstytas netikrais briliantais. Mes 
kartu su Elu esame praleidę nemažai šaunių valandų.

Vampyras be sąmonės sudribo ant žemės, jį tąsė traukuliai. 
Atrodė graudžiai, vos neėmiau jo gailėtis. Įsivaizduokite savo 
senelį. O dabar įsivaizduokite savo senelį, tik kokiais dvidešim-
čia kilogramų liesesnį ir dviem šimtais metų senesnį. Štai ką aš 
ką tik paguldžiau.

Elas atliko savo darbą, tad įkišau jį atgal į dėklą. Tada ištrau-
kiau vampyrams skirtą apyrankę. Beje, tai ne visai tinkamas šio 
įtaiso pavadinimas, turint omeny, koks jis sudėtingas ir gremėz-
diškas, be to, ir tvirtinamas ant kulkšnies.

Ant glotnaus juodo apyrankės paviršiaus per vidurį uždė-
jau smilių. Po kelių sekundžių įtaisas sutvisko žaliai. Suėmusi 
vampyrui už kulkšnies trūktelėjau vieną kelnių kišką aukštyn ir 
apnuoginau koją. Visuomet šlykštėjausi žiūrėdama į vampyrus, 
tiksliau, į baltutėlę lygią odą ir sudžiūvusius numirėlių kūnus. 
Sekimo įtaisas apėmė to tipo kulkšnį, tobulai prisitaikė prie 
jos storio. Pasigirdo tylus šnypštimas: įsijungę jutikliai susmigo 
vampyrui į koją. Jis staigiai atsimerkė.

– Ai! – sužvigo ir sugriebė už kulkšnies. Aš atsitraukiau per 
kelis žingsnius. – Kas čia?


9 

– Tu sulaikytas remiantis Tarptautinės kovos su antgamtinė-
mis būtybėmis sutarties Vampyrų nutarimo 3.7 punktu. Turėsi 
prisistatyti į artimiausią registracijos centrą Bukarešte. Jei nenu-
vyksi per artimiausias dvylika valandų, tai...

Vampyras puolė mane. Žingtelėjau į šalį ir jis parvirto už-
kliuvęs už neaukšto antkapio.

– Užmušiu tave! – sušnypštė bandydamas keltis nuo žemės.
– Ne, tu to nepadarysi. Matai šitą naują tviskantį daikčiuką, 

kuriuo ką tik tave apdovanojau? Manai, čia šiaip sau blizgutis? 
Jame įtaisyti du mažyčiai jutikliai, labai panašūs į adatas, jie 
dabar įsmigę tau į kulkšnį. Jei tavo kūno temperatūra pakils, 
sakykim, nuo išgerto žmogaus kraujo, jutikliai įšvirkš tau šven-
tinto vandens.

Vampyro akys išsiplėtė iš siaubo ir jis puolė plėšti nuo kojos 
įtaisą karštligiškai braižydamas nagais jo šonus.

– Tavo vietoje to nedaryčiau. Jei sulaužysi užraktą, šventintas 
vanduo tik – švirkšt! Supratai? Be to, aš jau nustačiau laikmatį 
ir įjungiau perdavimo signalą, taigi jie ne tik tiksliai žino, kur 
tu esi, bet ir laiką, per kurį turi nukakti iki Bukarešto. Tik pa-
vėluok, ir... Ar nori, kad papasakočiau, kas tavęs laukia?

Jo pečiai sukumpo.
– Galėčiau nusukti tau sprandą,  – suniurnėjo be jokio 

įkarščio.
– Pabandyk. Taip pašventinsiu savo elektriniu prietaisu, kad 

šešias valandas neatsibusi. O tau reikia skubėti į Rumuniją. Tai 
kaip? Ar toliau vardyti tavo teises? – jis nieko neatsakė, taigi 
tęsiau nuo ten, kur buvau sustojusi. – Jei nenuvyksi per arti-
miausias dvylika valandų, tave sunaikins. Jei užpulsi bet kokį 


10 

žmogų, tave sunaikins. Jei pabandysi nusiimti sekimo įtaisą, 
tave sunaikins. Tikimės abipusio bendradarbiavimo.

Visuomet maniau, kad paskutinis punktas labai mielas.
Ant žemės sėdintis vampyras atrodė baisiai prislėgtas: paga-

liau suprato, kad jo laisvei atėjo galas. Ištiesiau jam ranką.
– Padėti? – paklausiau. Po minutės jis atkišo savąją. Trūk-

telėjau ir nesunkiai pastačiau ant kojų  – vampyrai stebėtinai 
lengvi, nes jų kūnas neturi skysčių. – Aš Evė.

– Stivas.
Padėkojau dangui, kad ne dar vienas Vladas. Jis atrodė su-

mišęs. 
– Hm... tai, sakai, Bukareštas? Gal... kartais turi pinigų trau-

kinio bilietui?
Ak, jau tie antgamtiniai padarai! Garbės žodis. Įkišau ran-

ką į krepšį ir ištraukusi padaviau jam pluoštą eurų. Nusigauti 
iš Italijos į Rumuniją ne taip lengva, nori nenori reikės pirkti 
bilietą.

– Tau reikės žemėlapio ir maršruto! – šūktelėjau pamačiusi, 
kad vampyras jau slenka tarp antkapių link vartų. Vargšas. Jis 
išties sutrikęs. Pasivijusi padaviau lankstinuką, kur paaiškinta, 
kaip nusigauti iki Bukarešto registracijos ir paskirstymo cen-
tro. – Kai pervažiuosi sieną, gali pasitelkti proto valdymo triu-
ką, – drąsinamai nusišypsojau.

Vis dar negalėdamas atsigauti vampyras linktelėjo ir pasiša-
lino.

Surasti Stivą pasirodė ne taip sunku, kaip tikėjausi būsiant. 
Puiku. Sutemo, aš ėmiau šalti, o mano apranga, skirta vampy-
rams privilioti, – balta palaidinė gilia iškirpte – nelabai šildė. 


11 

Europos pietuose su savo šviesia platinos atspalvio kasa, taba-
luojančia žemiau liemens, jaučiausi kaip balta varna. Reikia kuo 
greičiau iš čia nešdintis. Išsitraukiau komunikatorių (Primena 
mobilųjį telefoną, tik be kameros. Kažkodėl juos gamina baltus. 
Akmens amžius.) ir surinkau Centro numerį. 

– Atlikta. Galiu grįžti.
– Jūsų skambutis priimtas. Duomenys apdorojami, – atsa-

kė monotoniškas balsas kitame gale. Atsisėdusi ant artimiausio 
antkapio pradėjau laukti. Po penkių minučių komunikatorius 
atgijo. – Siunčiame transportą.

Didelio gumbuoto medžio už penkiolikos pėdų kamiene 
ėmė ryškėti durų kontūrai. Pro jas išžengė aukštas, lieknas vy-
ras. Tiksliau, ne visai vyras. Figūra jaunuolio, tik kiek ištįsu-
si – dėl lieknumo. Dailūs veido bruožai, migdolinės akys kaip 
japoniškų animacinių filmukų veikėjų  – trumpai tariant, jis 
buvo tobulas, bent jau mano akimis. Būnant šalia širdį imdavo 
mausti ir nenorėdavau nieko, tik žiūrėti į jį iki gyvenimo galo. 
Jis nusišypsojo.

– Užčiaupk burną, – pasakiau ir krestelėjau galvą, kad atsi-
kratyčiau jo apžavų. Ar jiems būtinai reikėjo siųsti Retą? Aišku, 
nusigauti iš čia į ten greičiausia Elfų karalystės takais, bet tai 
reiškia, kad iš čia į ten turėsiu keliauti kartu su juo. Jei manote, 
kad elfai – mielos mažytės pasakiškos būtybės trapiais perma-
tomais sparneliais, vadinasi, nieko apie juos neišmanote. Elfai – 
kieti riešutėliai. Sudėtingos ir net pavojingos būtybės.

Pasukau link angos. Sukandau dantis ir ištiesiau ranką.
– Evelina, – sumurkė jis. – Seniai matėmės.
– Sakiau, užsičiaupk, negirdėjai? Eime.


12 

Retas melodingai nusijuokė, lyg sidabrinis varpelis suskam-
bo, ir ilgu plonu pirštu perbraukė man per riešą, paskui paė-
mė už rankos. Stengiausi nesuvirpėti. Jis vėl nusijuokė ir mudu 
žengėme į ąžuole atsivėrusią angą.

Aš užsimerkiau, kelionė Elfų karalystės takais mane visuo-
met trikdydavo. Žinojau, ką pamatysiu, jei atsimerksiu. Nieko. 
Visiškai nieko. Tuštuma po kojomis, tuštuma virš galvos, tuštu-
ma aplink. Tik dėliojau kojas ir tvirtai įsikirtusi laikiausi Reto 
rankos, tarsi nuo jo priklausytų mano gyvybė. Taip ir buvo. 
Joks žmogus vienas negalėtų eiti Elfų karalystės takais ir ne-
dingti amžiams.

Paskui viskas baigėsi. Mudu įžengėme į vieną iš šaltų, die-
nos šviesos lempomis apšviestų Centro koridorių. Trūktelėjusi 
ištraukiau pirštus Retui iš delno, bet jo ypatinga kūno šiluma 
jau tekėjo mano ranka ir plito kaitindama visą kūną.

– Ir jokio ačiū?  – šūktelėjo elfas pavymui, nes aš iškėlusi 
galvą jau drožiau link nedidelio savo buto. Neatsisukau. Po aki-
mirkos jis išdygo šalia manęs. – Mes taip seniai nešokom, – dai-
ningas jo balsas skambėjo tyliai, dusliai. Retas vėl ketino suimti 
mane už rankos, bet aš atšokau ir atkišau Elą.

– Traukis, – sušnypščiau. – Ir jei vėl pasirodysi be apžavų, aš 
apie tave pranešiu, – prisidengęs apžavais jis neatrodytų gražes-
nis, nei yra iš tikrųjų, bet elfai privalo laikytis šios taisyklės.

– Kokia iš jų nauda? Vis tiek nuo tavo akių nieko negaliu 
paslėpti, – jis priėjo arčiau.

Užgniaužiau kunkuliuojančius jausmus. Daugiau į tą balą 
nelipsiu. Niekada. Laimei, mums sutrukdė žviegiantis sirenos 
garsas – kažkas pabėgo. Link mūsų visomis keturiomis skuodė 


13 

mažas plaukuotas gremlinas, iš pražiotos burnos kyšojo aštrios 
iltys, nuo jų varvėjo rūgštingos seilės.

Kas buvo paskui, mačiau lyg sulėtintame kine. Gremlinas 
beprotiškai žėrinčiomis akimis puolė mane. Kai pašoko į orą, 
spyriau iš visų jėgų. Padaras nuskriejo koridoriumi tiesiai į ran-
kas jį besivejančiam Centro darbuotojui.

– Įvartis! – subliuvau. Po galais, aš puikios formos.
– Ačiū, – padėkojo darbuotojas. Jo balsą slopino kaukė.
– Jūsų paslaugoms.
Reto ranka atsidūrė man ant liemens. Norėjau prisišlieti, 

pajusti, kaip jis mane apkabina ir nusineša toli toli... Staiga 
prisiminiau, kiek laiko.

– Velnias! – nusikeikiau ir nuskuodžiau koridoriumi pro dar-
buotoją su vis dar urzgiančiu gremlinu. Prabėgusi porą posūkių 
atsidūriau prie savo buto durų ir pridėjau delną prie specialaus 
užrakto. Šokinėjau iš nekantrumo laukdama, kol jos atsivers. 
Pamačiusi, kad Retas neseka iš paskos, apsidžiaugiau. Na, gerai, 
truputį nusivyliau. Ir patyliukais siutau ant savęs už tai.

It strėlė šoviau pro duris ir kaip visada nudžiugau, kad viduje 
palaikoma maždaug trisdešimties laipsnių temperatūra. Šlep-
telėjau ant ryškiai raudonos sofos. Įsijungiau didžiulį plokščio 
ekrano televizorių beveik per visą rausvą sieną ir atsidusau iš 
palengvėjimo, nes mano mėgstamas serialas „Istono mokykla“ 
ką tik prasidėjo. Šio vakaro serija turėtų būti įdomi: mokiniai 
susirenka kaukių pokylyje, visi slepiasi po tokiomis mažytėmis 
kaukėmis, kad visiškai nesuprantama, kaip įsigudrina vieni kitų 
nepažinti ir pulti į glėbį ne tam, kam derėtų. Ir iš kur jie traukia 
tokį siužetą?


Antras skyrius

Atgijęs košmaras

P rie lovos vėl sudūzgė vaizdo ekranas. Pastarąjį pusvalandį 
jis be perstojo įsijungdavo ir išsijungdavo. Galiausiai serialas 
baigėsi ir aš spustelėjau ryšio mygtuką. Žvelgiau į dvi žalias akis 
žalsvo atspalvio veide. Vaizdas liūliavo. Nenuostabu, nes Ališa 
buvo po vandeniu.

– Kodėl iki šiol nedavei apie save žinoti? – paklausė mono-
toniškas balsas. Man visuomet buvo įdomu, koks jos tikrasis 
balsas. Girdėdavau tik kompiuterio programa apdorotą: mašina 
jos kalbą paversdavo garsais ir tada mes visi ją suprasdavome.

– Grįžau anksčiau ir kaip tik rodė mano mėgstamą serialą.
Jos akys susiaurėjo, vadinasi, Liša nusišypsojo. Gerai, kad jos 

akys tokios išraiškingos, nes lūpos beveik nejudėjo.
– Ir kaip?
– Tu nepatikėsi. Rodė kaukių pokylį. Pirmiausia Lendonas 

glamžėsi su Katrina! Ta, kuri susitikinėja su Bretu, pameni? 
O šis manė, kad jis su Katrina, o ten buvo Šajena, jos sesuo, 
ir ji žinojo, jog Bretas galvoja, kad su juo Katrina, bet tyčia 
jį apgavo ir viliojo tol, kol šis ją pabučiavo, o kai pabučiavo, 
nusiėmė kaukę ir Bretas tik išsižiojo: „Kas per...?“ Supranti? 


15 

Paskui Helerina nufotografavo, kaip Lendonas bučiuojasi su ta 
kekše Kerise.

Ališa lėtai sulapsėjo permatomais vokais.
– Klausyk, matau, toje mokykloje gyvenimas virte verda.
Pagavau save galvojant, kaip norėčiau ir aš bent kartelį įsi-

sukti į tokį gyvenimą – paprastą žmonių gyvenimą, kokį gyvena 
visi. Manasis nė iš tolo nepriminė paprasto ir jokiais bučiniais 
čia nekvepėjo.

– Turi prisistatyti Rakelei, – priminė Ališa, jos akys vis dar 
šypsojosi.

– Gerai, gerai.
Dievinau Lišą. Ji geriausia mano draugė. Kai pripranti prie 

jos keisto robotiško balso, pamatai, kad ji išsiskiria puikiu hu-
moro jausmu, o tarp antgamtinių būtybių tai retenybė. Aišku, 
kitaip nei dauguma jų, Liša jautėsi dėkinga, kad pateko čia. 
Jos lagūną taip užteršė, kad nebūtų išgyvenusi. Čia ji buvo 
saugi, be to, turėjo ką veikti. Matyt, būti undine mirtinai 
nuobodu. Kartą prieš kelerius metus kartu žiūrėjome „Undi-
nėlę“. Lišai filmukas pasirodė be galo juokingas. Vos nesprogo 
iš juoko pamačiusi, kad undinės nešioja tokius daikčiukus iš 
kriauklių, primenančius liemenėles. Juk undinės ne žinduo-
liai. Be to, anot jos, princas Erikas visai ne jos skonio: baisiai 
plaukuotas ir oda per daug priminė persiką. Man visuomet 
atrodė, kad jis tikras gražuoliukas, bet ko norėti – aš priklau-
sau žinduoliams.

Išėjusi iš namų nužingsniavau šaltais steriliais koridoriais 
link Rakelės kabineto. Mes būtume galėjusios pabendrauti ir 
vaizdo telefonu, bet Rakelė po kiekvienos užduoties norėdavo 


16 

su manimi pasimatyti akis į akį, kad įsitikintų, jog man viskas 
gerai. Prisipažinsiu, man tai patiko.

Pabeldžiau ir durys iškart atsidarė. Akis apžilpino baltuma: 
baltos sienos, baltos grindys, balti baldai. Nuobodu? Gal ir būtų, 
jei ne pati Rakelė – tikra kambario priešingybė. Tamsiai rudos, 
beveik juodos akys, į standų kuodą susukti plaukai irgi tamsūs, su 
keliomis žilomis sruogomis, kurios visiškai jos nesendino, prie-
šingai – suteikė gyvumo. Aš atsisėdau ir Rakelė, pakėlusi akis virš 
popierių, kuriais buvo nukrautas visas stalas, pažvelgė į mane.

– Tu vėluoji,  – vos juntamas jos ispaniškas akcentas man 
irgi patiko.

– Tiesą sakant, susitvarkiau anksčiau. Man buvo duotos ke-
turios valandos, o prireikė tik dviejų.

– Taip, tačiau grįžai beveik prieš valandą.
– Pamaniau, kad kaip atlygio už gerai atliktą užduotį galiu 

tikėtis šiek tiek laisvo laiko.
Rakelė atsiduso. Ji dūsaudavo, reikia pasakyti, kaip tikra 

profesionalė. Vienu iškvėpimu išreikšdavo daugiau jausmų nei 
kiti žmonės visa savo mimika.

– Tu žinai, kaip svarbu grįžus iškart prisistatyti.
– Taip taip, žinau. Atleisk. Rodė mano serialą, – vienas jos 

antakis nežymiai pakilo. – Norėtum, kad perpasakočiau? – dau-
gumai antgamtinių būtybių mano serialai nė motais, bet Rakelė 
buvo žmogus. Ji niekada nebūtų prisipažinusi, tačiau aš tikra – 
dedu galvą, – kad jai patinka serialai ne mažiau nei man.

– Ne. Noriu išklausyti tavo ataskaitą.
– Gerai. Perėjau per kapines. Nušalau užpakalį. Pamačiau 

vampyrą. Jis bandė mane pulti. „Išjungiau“ jį. Uždėjau sekimo 


17 

įtaisą. Susakiau jam jo teises. Ir pasiunčiau... kur reikia. Beje, 
jo vardas Stivas.

– Problemų nekilo?
– Ne. Ak, taip. Kiek kartų prašiau, kad neverstum manęs 

dirbti su Retu? Ar lauksi, kol bus lygiai šimtas?
– Iš elfų jis buvo vienintelis laisvas. Jei nebūtume atsiuntę jo, 

nebūtum pamačiusi savo serialo, – ji vos pastebimai šyptelėjo.
– Tiek to, – šiaip ar taip, ji buvo teisi. – Tik... kitą kartą gal 

galėsi pasiųsti ką nors iš merginų?
Rakelė linktelėjo.
– Ačiū už ataskaitą. Gali grįžti į savo kambarį, – ir ji vėl įkni-

bo į popierius. Buvau bekylanti, bet sustojau. Rakelė žvilgtelėjo 
į mane. – Ar dar kas nors?

Dvejojau. Tačiau ar turiu ką prarasti? Praėjo jau pora metų. 
Galiu paklausti dar sykį.

– Aš čia mąsčiau... supranti, gal galėčiau... vėl eiti į mokyklą. 
Paprastą mokyklą.

Rakelė atsiduso dar kartą. Dabar savo atodūsiu išreiškė kaž-
ką panašaus į užuojautą, tarytum sakytų: „Žinau, ką reiškia būti 
žmogumi, iki ausų įklimpusiu į visas šitas nesąmones, tačiau jei 
ne mes, tai kas?“

– Eve, mieloji, juk žinai, kad tai neįmanoma.
– Kodėl? Nemanau, kad tai labai sudėtinga. Jei manęs kada 

prireiks, paprasčiausiai pasikviesi. Man nereikėtų čia tupėti dvi-
dešimt keturių valandų per parą ir septynių dienų per savaitę.

Tiesą sakant, „čia“ reiškė „niekur“. Visas Centras glūdėjo po 
žeme. Nieko baisaus, kai gali naudotis Elfų karalystės takais. Tačiau 
gana baisu, jei kartkartėmis užgula klaustrofobijos priepuoliai.


18 

Rakelė atsilošė kėdėje.
– Kalbu ne apie tai. Ar pameni, kas buvo prieš tau paten-

kant čionai?
Dabar atėjo mano eilė atsidusti. Puikiai prisiminiau. Visą 

gyvenimą praleidau globėjų šeimose, keičiau jas kaip kojines, 
kol man sukako aštuoneri. Vieną kartą pavargau laukti, kol 
mano naujausia globėja nuves mane į biblioteką, ir nuspren-
džiau traukti viena. Kad sutrumpinčiau kelią, pasukau per ka-
pines. Ten prie manęs priėjo malonus vyras. Jis paklausė, ar ne-
reikia pagalbos. Atrodė, kad jį vieną sudaro du asmenys: dailus 
vyras ir sudžiūvęs lavonas – du tame pačiame kūne. Sužvigau it 
pjaunama. Laimei, AKABA (Amerikos kovos su antgamtinėmis 
būtybėmis agentūra) jį jau sekė ir įsikišo nespėjus tam bjaurybei 
manęs nuskriausti. Kai pradėjau veblenti, kaip jis atrodė, jie 
kartu pasiėmė ir mane.

Taip išaiškėjo mano unikalus gebėjimas matyti kiaurai ant-
gamtinių būtybių apžavus, regėti jas tokias, kokios yra iš ti-
krųjų. Kitaip tariant, to nesugebėjo nė vienas žmogus Žemėje. 
Štai tada ir prasidėjo tikros linksmybės. Kai kitos šalys sužino-
jo, kokį turtą turi AKABA, stačiai įsiuto. Ypač Jungtinė Kara-
lystė – neįsivaizduojate, su kokia gausybe antgamtinių padarų 
jiems prisieina susidurti. Jie pasiekė, kad būtų sukurta nauja 
organizacija  – TKABA (Tarptautinė kovos su antgamtinėmis 
būtybėmis agentūra) ir sudaryta nauja sutartis, kurios pagrin-
dinis tikslas – užtikrinti tarptautinį bendradarbiavimą kovojant 
su antgamtinėmis būtybėmis, kitaip tariant, buvo pasirūpinta, 
kad jūsų nuolanki tarnaitė neliktų be darbo.


19 

Turėjau pripažinti, kad galbūt Rakelė iš esmės teisi. Nors gy-
venimas Centre kartais užknisdavo, aš bent jau turėjau namus. 
Namus, kuriuose buvau reikalinga.

Gūžtelėjau apsimesdama, esą mokykla man ne itin rūpi.
– Tiek to, nesvarbu. Pasikalbėsim kitą kartą.
Eidama iš kambario jaučiau, kad Rakelė žiūri man pavymui. 

Negaliu sakyti, kad nejaučiu TKABA dėkingumo. Aš dėkinga. 
Jie – vienintelė mano šeima ir čia daug geriau nei globėjų šei-
mose. Tačiau aš nuo aštuonerių plušu agentūroje nepraskirdama 
rankų ir kartais pavargstu. Retkarčiais man pasidaro nuobodu. 
O kartais labiau už viską pasaulyje užsimanau nueiti į paprastą 
pasimatymą.

Grįžau į savo namus. Reikia pasakyti, įsikūriau puikiai: 
nedidelė virtuvė, miegamasis, vonia ir svetainė su įspūdingu 
televizoriumi. Baltas miegamojo sienas iškart dekoravau: vie-
ną nukabinau mėgstamų grupių ir filmų plakatais, kitą dengė 
irgi pritrenkiama rausvos ir juodos spalvų leopardo kailio raš-
to užuolaida, trečią išpuošiau savo piešiniais. Nesakau, kad aš 
kieta menininkė, bet man patinka piešti tai, kas šauna į galvą, 
todėl kartais paprasčiausiai nutaškau sieną dažų dėmėmis. Kai 
atsibosta, ką nors užpiešiu. Dabar siena, ko gero, trim coliais 
storesnė nei tada, kai įsikėliau.

Apsivilkau mėgstamą pižamą ir išsipyniau storą kasą. Užuot 
dariusi namų darbus, pasišildžiau mikrobangų krosnelėje mais-
to ir įsitaisiau priešais televizorių. Tikriausiai buvau užmigusi, 
o gal tik snūduriavau, negaliu pasakyti. Bet buvau tikra, kad 
sapnavau, nes girdėjau keistą balsą, kuris prodainiu kartojo: 
„Vaiskios kaip tirpstantis sniegas jos akys, dėl to, ko nežino, ji 


20 

šalta kaip ledas.“ Vis tuos pačius žodžius, kol jie įsirėžė mano 
galvoje. Tas balsas traukė, kvietė pas save. Norėjau atsiliepti. Bet 
kai tik ketinau tai padaryti, vėl suūkė sirena ir aš prabudau.

Pasitryniau užmiegotas akis ir ištiesiau ranką prie vaizdo te-
lefono tikėdamasi rasti pranešimą, kas vyksta. Pakėliau ekraną 
prie akių, tačiau jame raudonai mirgėjo vienas žodis: „PAVO-
JUS“. Labai paaiškėjo. Greitosiomis užsimečiau drabužius, su-
griebiau Elą ir kyštelėjau galvą koridoriun. Žinojau, kad kilus 
pavojui turiu tupėti namie, bet man magėjo išsiaiškinti, kas 
dedasi, ir kuo greičiau.

Pasileidau tuščiais koridoriais. Visur šmaižiojo šviesos blyks-
niai, kad perspėtų tuos antgamtinius padarus, kurie negirdėjo 
sirenos, nors ji rėkė taip, jog tiesiog jautei visu kūnu. Pribėgu-
si Rakelės duris pridėjau delną prie užrakto. Tik dėl to buvo 
smagu būti tuo, kas esu, – galėjau patekti bet kur ir bet kada. 
Nėriau vidun. Ji sėdėjo prie rašomojo stalo ir ramiai vartė kaž-
kokius aplankus.

– Rakele, – sušniokščiau uždususi. – Kas atsitiko?
– O, nėra ko nerimauti, – ji pakėlė į mane akis ir nusišypso-

jo. Tiksliau, pakėlė akis ir nusišypsojo, bet tai nebuvo Rakelė. 
Jos veidas mirguliavo tarsi degdamas... Ką? Negalėjau apsakyti. 
Tas kažkas neturėjo bruožų, net akys atrodė kaip vanduo. Jei tas 
padaras nebūtų dangstęsis Rakelės veidu, išvis nebūtum įtaręs 
jį esant.

Išspaudžiau šypseną, kad paslėpčiau siaubą.
– Pažadino mane iš keisčiausio sapno.
– Atleisk. Turiu neatidėliotino darbo, todėl varyk iš čia, – ir 

tas kažkas vėl palinko prie popierių.


21 

– Gerai, jei tik aš tau nereikalinga.
Pasisukau eiti link durų, bet paskui nerūpestingai prisiarti-

nau prie stalo.
– Rakele?
– Taip?
Nustačiau aukščiausią Elo padalą.
– Tu pametei šitą...
Kai padaras Rakelės veidu pakėlė akis, staigiai šokau į priekį 

ir bedžiau jam į krūtinę elektriniu prietaisu. Vandeninės akys 
išsiplėtė nuo elektros šoko ir įsibrovėlis nudribo ant grindų.

Pašiurpusi iš siaubo apėjau rašomąjį stalą. Buvau girdėjusi 
apie bjaurastį, kuri gali praryti žmones gyvus ir įsinerti į jų odą. 
Nuo tada šie padarai nuolat atgydavo sapnuose, o juk mano 
gyvenime košmarų ir taip netrūko.

– Meldžiu, tik ne Rakelė, – sušnibždėjau iš paskutiniųjų lai-
kydamasi, kad nesupykintų. Rakelė ištirpo, teliko keisčiausias 
padaras, kokių esu mačiusi, o jų regėjau, turint omenyje mano 
darbą, tikrai nemažai.


