
Šeštadienis, 1994 m. liepos 16 d.

6.37

Ryto saulė skverbiasi į palapinę lyg vanduo pro plyšį, krisdama
ant berniuko prislopinta šviesa. Jos sruvenimas ant skruos­

tų pažadina jį iš gilaus miego. Jis pramerkia akis, tik šiek tiek;
mato neaiškiai, nes blakstienų voratinklis gerai neprabudus vis
dar lipnus. Stebeilydamas į palapinės audeklo oranžiniu atspalviu
nudažytą šviesą, jis bando nustatyti, kur saulė, spėlioja, kelinta
valanda ir ar mama jau pakirdusi gurkšnoja kavą virtuvėje laukda­
ma, kada jie ateis pusryčiauti.

Palapinėje trošku. Per naktį liepos mėnesio kaitra nė kiek ne­
atslūgo, dabar ji tiršta ir sunki. Jis norėjo palikti palapinės angą
pravirą, kol juodu miegos, bet tėvas pasakė, kad gali priskristi
uodų. Taigi angos užtrauktukas lieka užsegtas, įkalindamas karš­
tį, sumišusį su ryškiais berniukų vasarą kvapais. Žolės ir prakaito,
purškalo nuo vabzdžių ir nuo saulės nudegimo, blogo rytinio
kvapo iš burnos ir kūno dvoko.

Jis suraukia nosį nuo tų kvapų ir versdamasis miegmaišyje pa­
junta, kad kakta išmušta prakaito. Miegmaišyje jaučiasi saugiai.
Lyg šis būtų jį apkabinęs.

RILEY SAGER8

Nors jau prabudęs, keltis kol kas nenori. Jam labiau patinka
likti ten, kur yra, būti tokiam, koks yra. Berniuku tingų šeštadie­
nio rytą, per patį tingios vasaros vidurį.

Jo pavardė – Itanas Maršas.
Jam dešimt metų.
Ir tai paskutinė nerūpestinga akimirka, kurią jis patirs per at­

einančius trisdešimt metų.
Mat prieš pat vėl užsimerkdamas jis pastebi dar vieną šviesos

šaltinį. Skaistų statmeną pjūvį, šviečiantį palapinės šone.
Keista.
Taip keista, kad jis atsisėda, dabar jau visiškai atsimerkęs, ir

nužiūri vienintelį pjūvį palapinės audekle, einantį nuo jos viršaus
iki pat apačios. Jis šiek tiek susiraukšlėjęs, tarsi ką tik perpjautos
odos. Pro plyšį jis mato pažįstamo kiemo gabalėlį. Neseniai nu­
pjautą žolę. Melsvą dangų. Akinamai spindinčią saulę, tik dabar
kylančią virš medžių tolumoje.

Tai matydamas, Itanas staiga suvokia tai, ką neaiškiai nujautė
nuo tada, kai prabudo, bet tik dabar ima suprasti.

Jis palapinėje.
Savo paties kieme už namo.
Visiškai vienas.
Bet kai vakare užmigo, šalia buvo dar vienas žmogus.
Dabar jo nebėra.

1

Cirrrrrkšt.
Krūpteliu ir prabundu, išgąsdintas po tamsų kambarį sklin­

dančio garso. Jis aidu atsimuša nuo sienų ir grįžta iki manęs dau­
gybe bangų. Guliu lovoje nekrustelėdamas, plačiai atmerktomis
akimis, kol garsas išnyksta.

Pradėkime nuo to, kad jo niekados nebuvo.
Per dešimtmečius patirties supratau, kad jo esama tik mano

galvoje. Sapnas, prisiminimas ir haliucinacija – viskas vienu
metu. Pirmąkart man grįžus į šį namą. Kalbant atvirai, stebiuo­
si, kad prireikė tiek laiko, ypač greitai artinantis metinėms to,
kas įvyko.

Atsisėdęs lovoje žiūriu į laikrodį ant naktinio staliuko, vilda­
masis, kad jis rodo arčiau aušros negu vidurnakčio. Deja. Dar tik
ketvirtis trečios. Manęs laukia ilga bemiegė naktis. Atsidusęs pai­
mu sąsiuvinį ir rašiklį, kuriuos laikau šalia laikrodžio. Prisimerkęs
ilgai žiūriu į tamsą, kol randu švarų lapą ir iškeverzoju tris į neviltį
varančius žodžius.

Vėl mačiau Sapną.
Metu sąsiuvinį atgal ant staliuko, iš paskos rašiklį. Jis tarkšteli

į sąsiuvinio viršelį ir atsimušęs nurieda ant kilimo. Nusprendžiu

RILEY SAGER10

palikti rašiklį ten iki ryto. Per naktį nieko jam neatsitiks. Bet ne­
trunka apimti blogos mintys. Kas, jeigu iš jo išsilies tamsiai mė­
lynas rašalas ir suteps kreminį kilimą? Kas, jeigu vidury nakties
mane kas nors užpuls, o apsiginti tegalėsiu pigiu rašikliu be dang­
telio, bet jis dabar guli nepasiekiamas ranka?

Ta antra mintis, tokia pat kelianti nerimą, kokia nepatikima,
ištraukia mane iš lovos. Stveriu rašiklį ir padedu ant sąsiuvinio.
Štai taip. Kur kas geriau.

Numaldęs nerimą – trumpam – jau buvau vėl bešliaužiąs po
patalais, kai kažkas lauke patraukė mano dėmesį.

Šviesa.
Maudos žiede tai nieko neįprasto. Nors gatvės žibintų nėra,

čia niekada nebūna visiškai tamsu. Šviesa pro erkerius srūva ant
nepriekaištingų vejų ir apšviečia miegamuosius antrame aukšte
nuo priešaušrio iki gerokai po to, kai saulė nusileidžia. Sieniniai
šviestuvai abipus Čenų laukujų durų dega nuo sutemų iki aušros,
atbaidydami įsibrovėlius ir šikšnosparnius, kurie retkarčiais mė­
gina įsikurti pakraigėje. Visą vasarą baseinas už Volesų namo švy­
ti nežemiška mėlyna spalva. Per Kalėdas šviesos mirga penkiuose
iš šešių rajono namų, tarp jų ir Peitelių, kurie žibintus uždega per
Divalį*, o nukabina tik prasidėjus naujiems metams.

Dar esama garažų šviesų.
Kiekvienas namas jų turi.
Pora judesio jutiklių įjungiamų lempų kabo virš garažų durų;

įsijungusios jos šviečia ryškiai it automobilio priekiniai žibintai.
Vakarais jos užsidega ir užgęsta visame akligatvyje taip dažnai
kaip jonvabaliai, kai gyventojai temstant grįžę iš darbo eina atsi­
nešti pašto ar ridena į gatvę perdirbamų atliekų konteinerius.

	 *	 Svarbiausia metų šventė Indijoje, minima spalio arba lapkričio mėnesiais.
(Čia ir toliau – vert. past.)

11V IDURY NAKT IES

Artėjant vidurnakčiui, viena kita lempa ir toliau įsižiebs. Kai
koks elnias maklinės po rajoną pakeliui į mišką. Arba kai Fricas
van de Viras ištykins iš namų surūkyti cigaretės jo žmonai Alisai
nuėjus miegoti.

Mano dėmesį patraukusi lempa kabo virš Peitelių garažo,
prie antro namo nuo maniškio. Ji apšviečia jų prievažos lopą, to­
dėl asfaltas atrodo baltas kaip ledas. Smalsumo genamas prieinu
prie vieno iš langų miegamajame, kurio vis dar nelaikau savu. Ne
formaliai. Kambarys, kuris kadaise buvo mano ir galvoje toks te­
bėra, yra kitoje koridoriaus pusėje, dabar tuščias. Šis miegamasis
mano tėvų, vaikystėje retai drįsdavau kišti į jį nosį. Tačiau dabar,
po virtinės nesenų įvykių, kuriuos vis dar stengiuosi suvokti, jis
tapo mano.

Pro šio kambario langus atsiveria Maudos žiedo panorama. Iš
ten, kur stoviu, matau bent dalį kiekvieno akligatvio namo. Ma­
tau senojo Barindžerių namo gabalo kairėje ir Čenų namo deši­
nėje kampą. Priešais save iš kairės į dešinę matau visus van de Virų,
Volesų ir Peitelių namus. Pastarojo garažo lempa tebedega.

Tik nematau, kas ją įjungė. Mitešas ir Dipika Peiteliai vei­
kiausiai name ir kietai miega. Joks gyvūnas nesprunka nuo švie­
sos. Nepučia vėjas, kuris galėjo sujudinti medžio netoliese šaką ir
įjungti judesio jutiklį. Matau vien tuščią prievažą tyliame akliga­
tvyje gūdžią naktį.

Netrukus nebematau nė to, nes Peitelių garažo lempa staiga
užgęsta.

Po dešimties sekundžių užsidega lempa prie Volesų namo. Jų
namas šalia Peitelių, juos skiria tik vienintelis į akligatvį vedantis
keliukas, o juo šiuo metu nevažiuoja jokia mašina, nėra nė vieno
žmogaus, nėra nieko.

RILEY SAGER12

Prisikišu kuo arčiau lango, nosimi ko neliečiu stiklo, stengda­
masis pamatyti ką nors, bent kokį menkniekį, kuris galėjo įjungti
lempą virš Volesų garažo.

Nėra nieko.
Tiksliau, nieko matomo.
Vis dėlto lieku prisispaudęs prie lango ir stebiu net užgesus

Volesų garažo lempai. Mano galva, ją įjungti galėjo tik šikšnos­
parnis. Kaip gali patvirtinti šviesos Čenų prieangyje, jie čia klesti,
misdami gausiais vabzdžiais, gyvenančiais akligatvį supančiame
miške. Jie liūdnai garsėja tuo, kad juos sunku pamatyti tamsoje.

Bet tada atgyja lempa virš van de Virų garažo, ir suprantu,
kad mano teorija klaidinga. Šikšnosparniai išsilaksto, kaip pa­
kliūva, vaikytis grobio. Jie juk nuosekliai neskraido nuo vieno
namo prie kito.

Ne, tai kažkas kita.
Tai... kelia nerimą.
Krūtinę man užgula sunkumas pagalvojus apie tai, kas nutiko

prieš trisdešimt metų. Tai neišvengiama. Žinant, kas čia įvyko.
Užsidegus van de Virų lempai pradedu skaičiuoti.
Penkios sekundės.
Paskui dešimt.
Paskui visa minutė.
Pakankamai ilgai, kad pagalvočiau, jog tas, kas yra ten, nuėjo

toliau, galimas daiktas, į mišką, o tai reiškia, jog tai buvo gyvūnas.
Kažkas tiesiog per mažas ir per greitas, kad pastebėčiau, bet ne
per daug mažas ir greitas, nes judesio jutiklis įjungė šviesas Mau­
dos žiedo namuose. Sunkumas mano krūtinėje atsileidžia ir aš
atsidūstu pajutęs palengvėjimą.

Tuomet užsidega šviesa virš Barindžerių garažo.

13V IDURY NAKT IES

Pati lempa yra beveik nematoma, bet pamačius jos šviesą,
krintančią ant vejos ir šaligatvio, man akimirką stabteli širdis.

Tas, kas buvo lauke, nedingo.
Jis net jau arčiau.
Man į galvą ateina keletas scenarijų, pradedant nuo blogiau­

sio, nes aš taip užprogramuotas. Visada eik tiesiai prie labiausiai
bauginančio, skaudžiausio. Šiuo atveju – kažkas suka ratus po
akligatvį.

Kažkas, ko nematau, bet kas tikrai yra lauke.
Eina nuo vieno namo prie kito, ieško dar vieno vaiko pagrobti.
Antra po šios ir tik šiek tiek mažiau bauginanti, yra mintis,

kad tas, kas lauke, atėjo apžiūrėti Maudos žiedo prieš imdamasis
savo nedorų ketinimų, ir tikrina apsauginį apšvietimą norėdamas
pažiūrėti, kaip lengva bus įsibrauti į vieną iš tenykščių namų.

Trečias scenarijus – kažkas tiesiog išėjo naktį pasivaikščioti.
Kažkas iš kito akligatvio, esančio šiame priemiestyje, išsikėtoju­
siame penkių kvadratinių kilometrų plote. Kažkas, ką, kaip ir
mane, kamuoja nemiga ir kas nusprendė vaikščioti, kol suims
miegas.

Bet jeigu tai išties tik nekaltas pasivaikščiojimas, kodėl tas
žmogus nepasirodo?

Paranojiškas, bet logiškas paaiškinimas toks: tai nėra nekal­
tas pasivaikščiojimas. Tai kažkas kita. Kažkas blogiau. Ir mano,
kaip tikriausiai vienintelio šiuo metu Maudos žiede nemiegančio
žmogaus, pareiga visiems kitiems – pamėginti tam sukliudyti.

Užgesus šviesai prie gretimo Barindžerių namo, imu veikti.
Žinodamas, kad dabar bus eilė mano namui, tikiuosi užklupti tą,
kad ir kas tai būtų, nusikaltimo vietoje. Ar bent jau pranešti jam,
kad šiame akligatvyje miega ne visi.

RILEY SAGER14

Išeinu iš tėvų miegamojo ir koridoriumi nuskubu prie laip­
tų. Pirmame aukšte basos mano kojos šlepsi į kietmedžio grindis
prieškambariu einant prie laukujų durų. Jas atrakinęs atidarau ir
žengiu į šiltą liepos vidurio naktį.

Lauke, be manęs, nėra nieko.
Suprantu tai bemat. Esu vienas, vilkiu vien trumpikes ir marš­

kinėlius su grupės „LCD Soundsystem“ emblema. Eidamas link
prievažos priešais namą nieko negirdžiu ir nematau. Pasukus už
kampo, mano judėjimas įjungia apsauginę šviesą virš garažo durų
ir ji tyliai spragtelėjusi užsidega.

Man dingteli, kad ji įsižiebė dėl ko nors kito, ir staigiai apsi­
suku apimtas panikos. Kai suvokiu esąs vienas, vabzdžiai jau spie­
čiais sukasi aplink garažo kaitinamąją lempą. Žiūriu, kaip jie suka
ratus, ir jaučiuosi kvailas, o podraug itin budrus.

Staiga prabyla irzlus balselis mano galvoje, jau daugybę metų
neduodantis man ramybės. Susiimk, Itanai. Nieko ten nėra.

Dėl visa pikta stoviu nekrustelėdamas, dairydamasis po akli­
gatvį, ar tikrai jame nėra kito žmogaus. Lieku ten taip ilgai, kad
garažo šviesa galop užgęsta panardindama prievažą – ir mane –
į tamsą.

Tada pajuntu ją. Esybę, visiškai menką nakties ore. Ji tvyro
kaip kai kurie kvapai. Cigaro dūmų. Kvepalų. Pridegusio skrebu­
čio. Atrodo, tarsi kažkas buvo čia vos prieš kelias sekundes. Gal
jis tebėra čia, pasislėpęs tarp Maudos žiedą juosiančių medžių, ir
mane stebi.

Tau paranoja, sako man balsas galvoje.
Nieko panašaus. Aš ją jaučiu. Kaip gali pasakyti, kad kažkas

yra gretimame kambaryje, nors jis nekelia jokio garso.
Dar labiau baugina, kad toji esybė atrodo taip gerai pažįsta­

ma. Nežinau kodėl. Juk nežinau, kas ten – jeigu apskritai esama

15V IDURY NAKT IES

ko nors gyvo. Tačiau plaukeliai man ant rankų pasišiaušia, mane
nukrečia drebulys, nors oras šiltas.

Tik tada suvokiu, ką jaučiu.
Žmogų, kurio tikėjausi niekados daugiau nepajusiąs.

– Bili? – klausiu.
Nors ištartas kuždesiu, vardas, regis, užpildo tamsą, aidu atsi­

muša neramioje naktyje ir niekur nedingsta ilgai po to, kai buvo
ištartas. O kai išnyksta, aš suprantu klydęs.

Toks scenarijus neįmanomas.
Čia negali būti Bilis.
Jo nebėra jau trisdešimt metų.

2

Dar kokią minutę laukiu lauke, tamsoje, velnioniškai trokšda­
mas vėl pajusti Bilį šalia. Bet jo nebėra. Nelikę nė menkiausio

pėdsako – jo ar kieno nors kito.
Kai grįžtu vidun, užuot vėl gulęsis į lovą, vaikštau po tamsų,

tylų namą, kuriame jaučiuosi ir kartu nesijaučiu kaip namie. Ne­
prisimenu, kada pastarąjį kartą išmiegojau visas aštuonias valan­
das. Didžiąją gyvenimo dalį miegu kaip kiškis. Greitai užmiegu.
Tuoj pat panyru į saldų snaudulį. Bėdos visada prasideda vėliau,
kai prabundu vos po valandos ar dviejų; staiga pasijuntu budrus,
nenustygstu, ir mane apninka nepaaiškinamas baimės pojūtis.
Tokia būsena gali trukti dar kelias valandas, kol man vėl pavyksta
užmigti. Kartais nebepavyksta.

Mano gydytojas vadina tai lėtine nemiga. Oficialiai sergu ja
nuo trečiojo savo dešimtmečio, nors ji prasidėjo gerokai anksčiau.
Metams bėgant studijavau miegą, rašiau miego dienoraštį ir iš­
bandžiau visas siūlytas gydymo priemones. Išnešiau iš miegamojo
televizorių. Prieš guldamasis miegoti valandą skaitydavau. Mau­
dydavausi karštame duše, gerdavau ramunėlių arbatą ir tamsoje
pats sau pasakodavau migdančias istorijas. Nepadeda niekas. Net
migdomosios tabletės, tokios stiprios, kad užmigdytų dramblį.

17V IDURY NAKT IES

Dabar aš tiesiog susitaikęs su tuo, kad nuo pirmos iki ketvir­
tos valandos nakties visada nemiegosiu. Įpratau prie tų tamsių,
tylių valandų vidury nakties, kai jaučiuosi esąs vienintelis nemie­
gantis žmogus pasaulyje.

Užuot veltui jas leidęs, stengiuosi tikslingai išnaudoti tas
būdravimo valandas, stebėdamas aplinką, kol visi kiti miega. Stu­
dijų metais vaikščiodavau bendrabučio koridoriais ar sukdavau
ratus po universiteto kiemą, kad įsitikinčiau, jog viskas gerai. Kai
miegojau vienoje lovoje su Klaudija, žiūrėdavau į ją miegančią ir
išgąsdindavau kaskart, kai pabudusi pamatydavo mane spoksantį
į ją. Dabar, kai gyvenu vienas, tą ilgą, vienišą laiko nakties tarpą
leidžiu žiūrėdamas pro langą. Pats vienas saugau rajoną nuo vagių.

Daktarė Maning, paskutinė iš ilgos virtinės psichiatrų, su ku­
riais ėmiau bendrauti dar paauglystėje, sako, kad mano nemigą
sukelia kaltės ir nerimo derinys.

– Jūs negalit užmigti, – paaiškino ji man, – nes manote ga­
lintis praleisti dar vieną progą sukliudyti atsitikti kokiam siaubin­
gam dalykui. Ir kad tas, kuris pagrobė Bilį, galop grįš pasiimti jūsų.

Ji pasakė tai kuo nuoširdžiausiai, tarsi jau nebūčiau girdėjęs
to gerą dešimtį kartų. Tarsi šis pernelyg akivaizdus vertinimas
kažkaip leistų man išmiegoti visą naktį. Apsimečiau, neva tai kaž­
koks didžiulis proveržis, padėkojau negailėdamas pagyrų, išėjau
iš jos kabineto ir nebegrįžau.

Tai nutiko prieš septynerius metus ir, priešingai, negu mano
daktarė Maning, vis dar nemiegu.

Šiuo metu savo nemigą valdau. Už valandas be poilsio at­
sigriebiu priguldamas perpietės, snūstelėdamas ant sofos fone
diktoriui murmant vakaro žinias, iki pusiaudienio miegodamas
sekmadieniais. Padėtis pasikeis, kai rugsėjį prasidės mokslo me­
tai. Tada turėsiu keltis šeštą, ir nesvarbu, miegojau ar ne.

RILEY SAGER18

Tačiau dabar vis dar liepos vidurys, todėl galiu vaikštinėti iš
vieno kambario į kitą. Per savaitę nuo tada, kai mano tėvai išsi­
kraustė, o aš atsikrausčiau, namuose nieko nenuveikiau, tad juose
dabar tvyro padrika, laikina atmosfera. Tarsi visi mes – mano tė­
vai, kraustytojai, aš – įpusėjus kraustynėms būtume nuleidę ran­
kas. Diduma mano daiktų, tarp jų ir pusė mano drabužių, vis dar
guli dėžėse, sukrautose viena ant kitos tuščių kambarių kampuo­
se, ir laukia, kada juos iškrausiu. Jie yra šalia visko, ką paliko mano
tėvai: baldų, kurie buvo arba per dideli ir netilpo į mažytį jų butą
Floridoje, arba per daug nemėgstami, kad būtų paimti į kelionę.

Valgomajame kėdės supa tuščią erdvę, kur turėtų stovėti stalas.
Virtuvėje iš spintelių pagrobta dauguma lėkščių, indų ir stiklinių,
liko vien nesiderinantys likučiai. Svetainėje tebėra sofa, bet trūks­
ta to paties komplekto fotelio, kuriame kas vakarą užmigdavo
mano tėvas. Kaip ir televizoriaus. Ir senovinio laikrodžio. Ir bent
jau vieno staliuko, o ant jo stovėjęs krištolinis dubuo dabar padė­
tas ant smėlinio kilimo.

Kaskart jį pamatęs prisimenu, kad turiu ką nors daryti su šiuo
namu. Negaliu leisti jam ilgai išlikti tokiam. Kita vertus, neturiu
noro rimtai įsikurti, nes tuomet jausčiausi ne tiek atsidūręs laiki­
noje padėtyje, kiek žengęs liūdną, ilgalaikį žingsnį, o aš bijau, kad
taip ir yra.

Iki praėjusios savaitės beveik trisdešimt metų čia negyvenau.
Tą rudenį, kai pradingo Bilis, į mokyklą negrįžau. Tiksliau, į mo­
kyklą, kurią lankiau. Tą su pažįstamais koridoriais ir mokytojais,
kuriuos pažinojau, ir draugais, kurių niekada nematydavau vasa­
rą, nors gyvenome vos už pusantro kilometro ar panašiai. Mat
mano tėvai išsiuntė mane į privačią mokyklą Niujorko valstijos
šiaurėje, kur niekas nežinojo, kas aš. Ar kas nutiko mano kieme.
Ar kad nuo tada aš retai išmiegu visą naktį.

19V IDURY NAKT IES

Lengviau pasijutau gyvendamas aptriušusiame bendrabutyje,
apsuptas berniukų, kuriems, ačiū Dievui, aš nerūpėjau. Išnau­
dojau tai savo naudai ir susiliejau su aplinkiniais, kol mokyklą
baigiau. Niekas manęs nepastebėjo man pasirodžius, ir aš iš pas­
kutiniųjų stengiausi, kad taip liktų ir toliau. Saujelei savo artimų
draugų neleidau klausinėti apie Bilį. Nors niekam apie jį nepa­
sakojau, jie negalėjo nepastebėti, kaip aš paniurdavau prieš pat
šventes ar prieš prasidedant vasaros atostogoms – ir kaip džiaug­
davausi grįžęs į mokyklą joms pasibaigus.

Manau, mano draugai spėjo, kad nekenčiu savo tėvų. Iš tikrų­
jų aš nekenčiau šio namo. Man baisiai nepatiko, kad jis man pri­
mena, kas čia nutiko. Man labai nepatiko atsibusti vidury nakties,
pažiūrėti pro miegamojo langą ir pamatyti tą patį žolės lopinėlį,
iš kurio dingo Bilis. O labiausiai man nepatiko tas kaltės jausmas,
apimdavęs mane kaskart, kai tai patirdavau.

Bilis dingo.
Aš tebesu čia.
Kažkodėl tai atrodė neteisinga.
Atėjus metui rinktis universitetą, pasirinkau net toliau nuo

namų esantį. Šiaurvakarių. Ten buvo dar lengviau susilieti su pul­
kais studentų, slankiojančių auksinėmis vasaromis ir žiauriomis
žiemomis. Pritapau prie būrelio nevykėlių. Tokių pačių vaizdo
žaidimų specų ir komiksų mėgėjų, kurie populiarūs dabar, bet
tikrai tada tokie nebuvo. Net tarp jų buvau beveik atstumtasis,
mat knygas mėgau labiau už kompiuterinius žaidimus, o tylius
susibūrimus labiau už triukšmingus vakarėlius.

Per vieną tokį nedidelį susibūrimą susipažinau su Klaudija,
atėjusia su draugės drauge. Netikėtai pamatėme kambario kampe
stovintys šalia ir apsimetantys, kad mums patinka drungnas alus,
kurį geriame.

RILEY SAGER20

– Dideli vakarėliai geri tuo, – prašneko ji netikėtai, – kad vien
dėl jų dydžio tokie introvertai kaip mes gauname puikią priedan­
gą. Čia mes beveik neišsiskiriame iš visų.

Nužvelgiau ją virš savo plastikinio puodelio krašto. Ji buvo
graži, panaši į moksliukę. Rudi plaukai. Liekna figūra. Drovi
šypsena.

– Kodėl manai, kad aš introvertas?
– Iš tavo veido išraiškos, – atsakė ji. – Iš elgesio. Iš kūno kalbos.

Iš to, kad stovi čia su manim, Anoniminių introvertų draugijos
prezidente.

Nusišypsojau, nustebęs ir be galo nudžiugęs, kad ji taip len­
gvai mane perprato.

– Bet tu pirma prašnekai.
– Tik todėl, kad mano silpnybė – vaikinai su akiniais.
Tas vienintelis sakinys suteikė man drąsos pakviesti ją į pasi­

matymą. Mes susitikome picerijoje, užsisakėme picą ir alaus. Tai
labiausiai nuvalkiotas pirmasis pasimatymas Čikagoje. Tai, ką pa­
sakiau jai mudviem grįžtant į studentų miestelį, buvo toli gražu
ne nuvalkiota: tą vasarą, kai man buvo dešimt, geriausias mano
draugas buvo pagrobtas iš palapinės kieme už namo, ir nuo to
laiko niekas jo nematė ir apie jį negirdėjo.

– O varge! – šūktelėjo ji sukrėsta, kaip ir derėjo. – Kas buvo
tavo draugas?

– Bilis Barindžeris.
Klaudija, aišku, pažino šią pavardę. Visi buvo girdėję apie Bilį.
Dingusį Berniuką.
Taip spauda ėmė jį vadinti savaitėmis po pagrobimo, kai kas­

kart įsijungęs žinias apie jį išgirsdavai. Taip jis ir toliau vadinamas
tuose tamsiuose, sąmokslo teorijų gausiuose interneto užkampiuo­
se, kuriuose apie jį vis dar kalbama. Ten Bilis pateko į šiuolaikinių

21V IDURY NAKT IES

legendų karalystę, nors tai, kas nutiko, nėra taip paslaptinga, kaip
tų merginų dingimas iš vasaros stovyklos, ar taip baisu, kaip būre­
lio paauglių nužudymas Pokono kalnų namelyje.

Bilio atvejis vis dar kelia didžiulį susidomėjimą, nes jis nutiko
tyliame pasiturinčių žmonių gyvenamo priemiesčio kieme – to­
kios vietos visuotinai pripažįstamos kaip vienos saugiausių Ame­
rikoje. O jeigu tai galėjo nutikti čia, vadinasi, gali nutikti bet kur.

Tą vakarą, įkvėptas drąsos, per daug alaus ir mielo, veriančio
Klaudijos žvilgsnio, viską jai papasakojau.

Apie tai, kaip vidury nakties kažkas įsėlino į mano kiemą už
namo, perrėžė palapinę, kurioje miegojome, ir pagrobė Bilį iš jo
miegmaišio.

Apie tai, kaip visą tą laiką miegojau, o tik pabudęs kitą rytą ir
pamatęs saulę pro palapinės plyšį, kurio tikrai nebuvo iš vakaro,
sužinojau, kas įvyko.

Apie tai, kokios keistos buvo tos kelios ryto valandos, kol nė
vienas mūsų nežinojome, kokia rimta padėtis, ir mūsų sąmyšis
nustelbė baimę.

Apie tai, kad policininkai buvo ne mažiau sutrikę ir neįstengė
rasti nė menkiausio siūlo galo, kuris būtų parodęs, kas galėjo pa­
grobti Bilį. Ar kas jam nutiko vėliau.

Apie tai, kad niekas nieko nežino praėjus šitiek metų. Ir kad
tikriausiai niekada nesužinosime. Ir kad jaučiuosi dėl to kaltas,
nes buvau ten, kai tai nutiko. Ir kad kaltės jausmas kartais būna
toks stiprus, kad norisi, jog būčiau buvęs pagrobtas aš.

– Bet tu nebuvai pagrobtas, – tarė Klaudija. – Esi čia – dabar,
su manim.

Tada ji mane pabučiavo, ir mano širdyje iš džiaugsmo su­
plazdėjo tūkstantis drugelių. Tą akimirką prisiekiau likti ten su
ja kuo ilgiau.

RILEY SAGER22

Paaiškėjo, kad septyniolika metų; per tą laiką abu baigėme
studijas. Aš pirmas, po dvejų metų Klaudija. Likome Čikagos
apylinkėse, ji rado ten darbą parkų priežiūros tarnyboje, aš gavau
mokytojo pareigas privačioje mokykloje, ganėtinai panašioje į
tą, kurią pats lankiau. Niekada nebuvau populiariausias mokyto­
jas. Toli gražu ne toks šaunus, kokius rodo filmuose, kurių aistra
tokia užkrečianti, kad galop jų mokiniai deklamuoja eiles stovė­
dami ant savo suolų. Ateidavau į klasę, išdėstydavau medžiagą,
aiškindavau nuobodulio pjaunamiems paaugliams „Didžiuosius
lūkesčius“ ir „Nežudyk strazdo giesmininko“.

Mudviejų gyvenimas drauge gal ir nebuvo labai įdomus, bet
jis buvo geras.

Kol nustojo būti toks.
Dabar aš čia, vaikštau po tamsų namą, kurio pusė prikrauta

dėžių su to kadaise gero gyvenimo likučiais. Pasiimu telefoną nuo
įkroviklio virtuvėje (dar vienas patarimas kamuojamiems nemigos:
miegodami laikykite mobilųjį kitame kambaryje) ir rašau žinutę.

negaliu užmigti. be abejo

Kiek pagalvojęs, parašau tai, ką iš tikro jaučiu.

Pasiilgau tavęs, Klaudija

Išsiunčiu žinutes, kol neapsigalvojau, nors žinau, kad dėl jų
atrodau visiškai apgailėtinas. Tikrai ne tokį įsivaizdavau save
keturiasdešimtmetį. Ypač nemaniau gyvensiąs savo vaikystės na­
muose. Ši mintis kilo mano tėvams, jie netikėtai pakišo ją man,
kai pranešė galiausiai pasiryžę keltis į Floridą.

– Padarysi mums paslaugą, – pasakė man mama, kai iš pradžių
spyriojausi. – Parduoti tokį namą be galo sudėtinga.

23V IDURY NAKT IES

Ji turėjo galvoje, tik negalėjo prisiversti pasakyti, kad žino,
jog man dabar sunkus laikotarpis tiek emociniu, tiek finansiniu
požiūriu, ir kad jie džiaugiasi galėdami man padėti, nors aš jau
seniai išaugau iš to amžiaus, kai man reikėjo tėvų pagalbos. Bent
jau turėčiau būti išaugęs.

Nusileidau ir įsikrausčiau į tą namą po to, kai įkurdinau juos
naujame bute netoli Orlando. Nuo tada esu čia nei suaugęs, nei
paauglys. Būna dienų, kai atrodo, kad tėvai bet kurią akimirką
grįš į namus, nešini maisto prekėmis, ir motina praneš nupirkusi
mano mėgstamiausio skonio „Ben & Jerry’s“ ledų. Kitąsyk man
atrodo, tarsi būčiau nusviestas į ateitį, į laikus, kai jie abu jau se­
niai mirę, o aš viską paveldėjau.

Koridoriaus gale, praėjus drabužinę ir skalbyklą, kur anks­
čiau buvo tėvo kabinetas, dabar yra laikinas manasis. Dėžės čia
atdaros – nenuoširdžiai apsimečiau jas iškraustantis. Tėvas paliko
knygų lentynas, bet išsivežė rašomąjį stalą, todėl buvau priverstas
savo nešiojamąjį kompiuterį padėti ant išklerusio kavos staliuko,
kurį radau rūsyje.

Įjungiu šviesą, atsisėdu prie to kavos staliuko ir atsidarau
kompiuterį. Sakau sau nenumanąs, ko ieškau. Neva tik negalvo­
damas naršysiu internetą, kol pavargsiu ar patekės saulė – nelygu
katras nutiks pirmiau.

Bet puikiai žinau, ko man reikia, ir surenku adresą negalvo­
damas, taip lengvai, kaip žmogus, grįžtantis prie blogo įpročio.

Nacionalinė dingusių ir neatpažintų asmenų sistema.
NDNAS.
Internetinė duomenų bazė žmonių, kurių pasigesta, kurie

buvo pagrobti, be pėdsakų dingo.
Statistiką žinau gerai. Kasmet Amerikoje pranešama apie din­

gusius daugiau nei pusę milijono žmonių. Nors didžioji dauguma

RILEY SAGER24

netrukus randami gyvi ir sveiki, kai kuriems pasiseka mažiau ir jie
atsiduria NDNAS. Tų, kurie nerandami ir toliau po metų ar dvejų,
bylos virsta „šaltomis“.

Dar yra tokių kaip Bilis. Jo byla tokia šalta, kad šiuo metu
panaši į ledo luitą.

Rašydamas Bilio pavardę nejučiomis galvoju apie būtybę,
kurią pajutau prievažoje. Pasijuntu lyg atmintį praradęs žmogus,
kurį vienu metu užplūsta tūkstantis prisiminimų. Staigus prabu­
dimas, guodžiantis ne mažiau nei stebinantis. Seniai užmiršto
pažįstamo dalyko pojūtis.

Jo užtenka, kad akimirką pamanau, jog ten išties buvo Bilis.
Kad jis gyvas.
Kad jis grįžo.
Bet apie Bilį vis dar nieko nežinoma – tuo įsitikinu, kai jo

pavardė pasirodo NDNAS tinklalapyje. Lapo viršuje yra jo bylos
numeris, pavardė, nuotrauka, o po ja – raudonas brūkšnys ir bal­
tomis raidėmis užrašytas baisiausias iš žodžių.

Dingęs.
Nuotrauka daryta mokyklos sporto salėje spalį prieš jo dingi­

mą. Kažkur mano tėvų bute yra įrėminta fotografija su tuo pačiu
purvinai mėlynu fonu. Joje aš susiglamžiusiais marškinėliais ir ge­
liu suteptais nepaklusniais plaukais, išsišiepęs iki ausų, rodau per
didelius burnai dantis.

Bilio mokyklinė nuotrauka nė iš tolo nepanaši. Joje jis ne­
įprastai nuolankus ir oficialus. Lūpos vos ne surauktos, tarsi no­
rėtų būti bet kur, tik ne čia. Esu įsitikinęs, kad ne Bilis, bet jo
mama išrinko tuos tamsiai mėlynus marškinius ir žalią kaklaraiš­
tį. Ji tikriausiai net bandė prilaižyti tuos nepaklusnius plaukus,
bet jai nepavyko. Toje nuotraukoje labiausiai keri iš pakaušio
styrantis garbinys.

25V IDURY NAKT IES

Šalia nuotraukos – data, kada Bilis dingo, ir ką vilkėjo maty­
tas paskutinį kartą. Juodus marškinėlius, mėlynus šortus, avėjo
baltais sportbačiais.

Taip, tikslu, bet toli gražu ne viskas. Pavyzdžiui, žinau, kad
ant juodų marškinėlių krūtinės buvo nedidelė balta dėmė, šortai
buvo siūti „Umbro“ bendrovės, o sportbačius jis nusiavė valanda
prieš eidamas miegoti ir jie tebebuvo palapinėje man pabudus. Pa­
skutinis jo valgis buvo sausainiai su zefyru tarp jų, du tokius mano
mama pakepė orkaitėje, nes manė esant pernelyg pavojinga degti
laužą kieme už namo. Net prisimenu paskutinius Bilio žodžius.

Hakuna matata*, bičas.
Žemiau Bilio puslapyje virtinė nuotraukų rodo, kaip jis galė­

jo atrodyti metams bėgant. Penkiolikos, dvidešimties, dvidešimt
penkerių. Pradedant mokyklos laikų fotografijomis, jose visose jis
trikdomai vilki tuos pačius mėlynus marškinėlius, pasirišęs žalią
kaklaraištį, tarsi vien šitaip visada vilkėjo, ir šis apdaras stebuklingai
didėjo su visu kūnu, kai jis darėsi aukštesnis, stambesnis, vyresnis.

Paskutinė nuotrauka rodo, kaip jis galėjo atrodyti prieš pen­
kerius metus, būdamas trisdešimt penkerių. Jo veidas pilnesnis,
nors toji beveik nepatenkinta išraiška išlieka. Jo plaukai su paga­
liau sutramdytu garbiniu tamsesni ir tankesni. Esu matęs šią nuo­
trauką. Tiek kartų, kad nė nebesuskaičiuoju. Kaskart nustembu,
kaip keista matyti žmogų, apie kurį galvoju kaip apie amžinai
jauną, atrodantį kaip tikrų tikriausiai pusamžis. Tą patį nemalo­
nų jausmą kartais patiriu žiūrėdamas į veidrodį. Matydamas tas
veido raukšles, žilus plaukus smilkiniuose ir margą barzdą, pagal­
voju: Po velnių, kada aš taip pasenau?!

	 *	 Viskas gerai (suahelių kalba). Šį posakį išpopuliarino daina iš V. Disnėjaus
studijos 1994 m. animacinio filmo „Liūtas karalius“.

RILEY SAGER26

Tik, žiūrint į Bilio nuotrauką, man kyla klausimas: ar jis irgi
taip paseno? Ar įmanoma, kad šiandien jis tebėra gyvas, gyvena
visiškai niekieno neatpažintas, susiliejęs su visais aplinkiniais pu­
samžiais vyriškiais? Abejoju. Jeigu Bilis būtų gyvas, – jeigu jis iš
tiesų tebegyventų, – nejaugi tai jau nebebūtų žinoma? Nejaugi
Bilis kam nors neatsiskleistų?

Jeigu atsiskleistų, lapo apačioje nurodytas policijos pareigū­
nas, į kurį kreiptis. Per tuos metus, kai lankydavausi Bilio NDNAS
puslapyje, taip pat ir per paskutinį apsilankymą, jis daugybę kar­
tų keitėsi. Dabar šis pareigūnas – Ragešas Peitelis, vietos policijos
skyriaus atstovas, vienturtis antrame name nuo mano gyvenančių
Mitešo ir Dipikos Peitelių sūnus. Ryškiai žemesnis rangas. Anks­
čiau tas asmuo buvo iš FTB; tai rodo, jog net žinybos nebemano,
kad Bilis kada nors bus rastas.

Tam tikra prasme tai suprantu. Visi – net jo artimieji – mano,
kad Bilis negyvas. Praėjus metams po jo dingimo, net buvo sureng­
ti atminai. Dalyvavau juose; vilkėjau tai progai pirktą kostiumą ir
mane mušė prakaitas, niežėjo visas kūnas spoksant į Bilio nuotrau­
ką sidabriniais rėmeliais, padėtą ant tuščio karsto. Tuo metu visi
kiti spoksojo į mane, vaiką, kuris nebuvo pagrobtas. Jutau, kad su­
sirinkusieji bažnyčioje tylomis mane vertina, spėlioja, kuo aš taip
skiriuosi nuo Bilio, kad pagrobėjas pasirinko jį, o ne mane. Tą aki­
mirką velniškai troškau, kad būtume susikeitę vaidmenimis. Kad
Bilis tebebūtų gyvas, o aš būčiau bet kur, tik ne čia. Dar aštriau tai
pajutau, kai ėmė klykti ponia Barindžer. Visa gerkle, net krūtinė
kilnojosi. Taip garsiai, kad net barškėjo vitražiniai bažnyčios langai.

Uždarau NDNAS puslapį ir ieškau Bilio pavardės „Google“.
Naujausia nuoroda – į interneto svetainę iš kabineto nosies ne­
iškišančio detektyvo, kuris įsigijo nemažai sekėjų aptarinėdamas
neišaiškintas bylas. Atsidarau ją ir bemat pamatau dvi nuotraukas.

27V IDURY NAKT IES

Tas nuotraukas.
Jos labiausiai siejamos su keista Bilio Barindžerio byla. Jos

garsios kai kuriose interneto dalyse. Taip gerai žinomos, kad jas
naudoja kiekvienas tinklaraštis, kiekviena tinklalaidė ir interneto
svetainė, pasakojantys apie tikrus nusikaltimus. Tai suprantama,
bet vis tiek baugina, mat abi darytos mano galiniame kieme.

Vienoje matyti maža dvivietė oranžinė palapinė vejos lopi­
nėlyje, aptvertame policijos juosta. Be mano tėvų leidimo įsmu­
kusio į kiemą laikraščio „Star-Ledger“ fotografo nuotrauka tapo
ryškiausiu Bilio Barindžerio bylos vaizdu. Fotografuota tokiu
kampu, kad kuo aiškiau matytųsi statmenas pjūvis palapinės šone,
jį pražiodęs tas pats vėjelis, nuo kurio zvimbia policijos juosta.
Trisdešimt metų tas pjūvis – ir tamsa už jo – vertė žmones lenktis
į priekį ir žiūrėti įdėmiau, stengiantis žvilgtelėti ten, kur įvyko kai
kas siaubinga.

Net mane, žmogų, kuris buvo toje palapinėje vos kelios valan­
dos prieš fotografuojant, tačiau žinantį apie tai, kas nutiko, tiek
pat mažai kaip visi kiti.

Kita nuotrauka – paskutinė žinoma Bilio fotografija, daryta
1994 metų liepos ketvirtąją. Joje jis valgo arbūzo riekę, ir roži­
nės sultys varva jam nuo lūpų, tartum jis būtų vampyras. Ji kur
kas malonesnė už niūrią mokyklinę, manau, todėl žiniasklaida ir
nusistvėrė ją. Joje jis atrodo kaip paprastas vaikas, nors iš tikrųjų
Bilis buvo toli gražu ne paprastas.

Kažkas stovi šalia jo, bet jis iškirptas iš nuotraukos, kadro
krašte likęs tik gabalas nuogos rankos, niuksinčios ranką Biliui.

Tai aš.
Mano tėvai, tuoj pat susirūpinę, kaip mane paveiks draugo

pagrobimas, mane iškirpo iš nuotraukos prieš atiduodami ją spau­
dai. Savo poelgiu jie ironiškai apvertė situaciją aukštyn kojomis.

RILEY SAGER28

Bilį, Dingusį Berniuką, galėjai matyti beveik visur, jo atvaiz­
das tą vasarą buvo ne mažiau paplitęs negu O. Dž. Simpsono ir
balto „Ford Bronco“*. O aš tapau nematomas. Viso labo kitam
berniukui priklausančiu odos gabalu. Kadangi buvau nepilname­
tis, policija ir žiniasklaida tada mane vadino „kitu berniuku“.

Pavyzdžiui, „dešimtmetis Bilis Barindžeris miegojo palapinėje
namo kieme su kitu berniuku, kai buvo pagrobtas vidury nakties“.
Beje, toks pirmas sakinys interneto svetainėje, kurią dabar esu at­
sidaręs savo kompiuteryje. Skaitau toliau, nors ten nėra nieko, ko
jau nebūčiau matęs tūkstantį kartų. Trumpa įžanga apie tai, kas
buvo Bilis, kur gyveno, ką veikė tą naktį, kai dingo, ir kas nutiko
visiems suvokus, kad jis pražuvo. Visame tekste esu vis minimas
kaip „kitas berniukas“, „kaimynas“ ar „geriausias Bilio draugas“.
Visi šie eufemizmai man atrodo kvaili, turint galvoje, kad toje sve­
tainėje nurodytos beveik visų kitų pavardės, tarp jų ir mano tėvų.

Fredo ir Džoisės Maršų.
Panašiai kaip mūsų namai tuo metu, jų pavardės yra šalia Bilio

tėvų – Bleiko ir Merės Elenos Barindžerių. Nenuostabu: juk Bilis
dingo iš mūsų kiemo. O juo rūpintis buvo patikėta mano tėvams.

Nepakankamai skirta dėmesio – nei toje interneto svetai­
nėje, nei dar kur nors, kur mačiau – Endžiui Barindžeriui, jau­
nesniam Bilio broliui. Tuo metu septynerių, jis buvo paliktas
ramybėje ir spaudos.

Kaip ir daugelyje dalykų, kuriuos mačiau apie Bilio dingimą,
šiame svetainės puslapyje justi pasmerkimas. Taip buvo visuo­
met. Savaitėmis po pagrobimo buvo daug svarstoma apie tai, kaip

	 *	 O. J. Simpson – amerikietiškojo futbolo žaidėjas, apkaltintas nužudęs žmo­
ną Nikolę ir jos draugą. JAV televizijos transliavo, kaip policija vaikėsi jį,
važiuojantį šia draugo mašina.

29V IDURY NAKT IES

berniukas galėjo būti išgabentas iš namo priemiestyje kiemo, nie­
kam nematant, kaip tai nutiko. Visi, pradedant kas vakarą rodo­
momis televizijos naujienomis ir baigiant „New York Times“ bei

„Unsolved Mysteries“*, parodžiusiai laidą apie tai tą rudenį, klausė
to paties: „Kaip tai galėjo atsitikti? Kaip niekas nepastebėjo?“

Akivaizdus, nors žodžiais neišsakytas atsakymas buvo, kad
kalti kaimynai.

Ypač mano tėvai.
Ir ypač aš.
Mažytė dalelė mūsų kaltės buvo perkelta valdžios įstaigoms,

kurios taip ir neišsiaiškino, kas nutiko Biliui. Vienu ar kitu metu
į paiešką įsitraukė visos įmanomos žinybos, pradedant vietos po­
licija ir baigiant FTB. Šios skirtingos įstaigos sutarė tik dėl vie­
no tikro dalyko: tarp liepos 15 dienos 23-ios valandos ir liepos
16-osios 6.30 ryto kažkas padarė 97 centimetrų pjūvį kairėje pa­
lapinės pusėje ir pro jį ištraukė Bilį.

Kas nutiko paskui, buvo – ir tebėra – paslaptis.
Įdėmi pjūvio apžiūra parodė, kad jis padarytas iš lauko. Jis

buvo labai švarus, todėl policininkai spėjo, kad buvo panaudo­
tas naujas arba neseniai išgaląstas peilis. Kadangi pjūvis siauras,
jie padarė išvadą, kad pjauta virtuviniu peiliu, o ne medžiokliniu,
nes šio ašmenys storesni.

Dėl šios išvados visi akligatvio namai buvo apieškoti nuo sto­
go iki pamatų. Prisimenu, kaip sėdėjau virtuvėje su tėvais, klausy­
damasis viršuje bildančių žingsnių, kai tyrėjai antrame aukšte ėjo
iš vieno kambario į kitą. Tuo metu nežinojau, ko konkrečiai jie
ieško. Težinojau, kad mano tėvai išsigandę, todėl bijojau ir pats.

	 *	 „Neišaiškintos paslaptys“. NBC televizijos 1988–2005 m. rodyta laida.

RILEY SAGER30

Paieškoje buvo rasta daugybė peilių iš visų Maudos žiedo
namų. Atlikus su jais bandymus, nebuvo nustatyta nė vieno, ku­
riuo galėjo būti perrėžtas mano palapinės šonas.

Su paieška vyko ir apklausos. Kiekvienam akligatvio gyven­
tojui teko ištverti ne vieną jų. Iš pradžių klausinėjo vietos farai,
paskui valstijos policijos detektyvai, galop FTB agentai.

Niekas nepranešė girdėjęs ar matęs ką nors įtartina daugiau­
sia todėl, kad kiemai už namų Maudos žiede yra dideli ir beveik
nematomi. Visada vaizdavausi akligatvį kaip apskritą stalo žaidi­
mo „Atsakyk į klausimą“ lentą, kurioje į kiekvieną sklypą rodantį
plotelį po teisingo atsakymo įsmeigiamas spalvotas pleišto pavi­
dalo žymeklis. Tik Maudos žiede kiekvienas namas pakreiptas
nedideliu kampu gretimų atžvilgiu. Visa tai, ir dar tankios, ne­
permatomos gyvatvorės aplink kiekvieną kiemą reiškia, kad nie­
kas Maudos žiede negali matyti manęs ne savo kieme. Vieninte­
liai žmonės, galėję matyti ką nors naudinga naktį, kai dingo Bilis,
buvau aš ir mano tėvai. Tačiau jų miegamasis namo priekyje, taigi
jie mato tik akligatvį, o ne galinį kiemą.

Na, o kalbant apie mane, interneto svetainė, kurią žiūriu, api­
bendrina šitaip: „Kitas berniukas palapinėje tvirtino nieko ne­
matęs ir negirdėjęs.“

Vienas to sakinio žodis neduoda man ramybės.
Tvirtino.
Tarsi aš būčiau galėjęs meluoti apie tai policininkams.
Tarsi man nerūpėtų, kas nutiko Biliui, kai iš tikrųjų padary­

čiau viską, kad tik sužinočiau, kokia lemtis jį ištiko.
Tačiau neturiu ką daryti. Nepaisant visų kratų ir apklausų,

vienintelis Bilio pėdsakas buvo aptiktas, kai tyrėjai su jo kvapą
uodžiančiu kinologo šunimi ėjo pusantro kilometro per didžiulį

31V IDURY NAKT IES

akligatvį supantį mišką. Pėdsakas nutrūko prie retai naudojamo
mišką kertančio keliuko, jungiančio du didesnius, intensyvesnio
eismo kelius, todėl policininkai pamanė, kad Bilis iš palapinės
buvo nusivestas prie ten laukiančios mašinos.

Kas nutiko paskui, – ar kas tai padarė, – niekas nežino. Nei
palapinėje, nei lauke nerasta jokių grumtynių ženklų. Niekas ne­
pranešė girdėjęs riksmų ar pagalbos šauksmų. Mūsų kieme nebu­
vo rasta kraujo. Nei šviežių batų įspaudų, daugiausia todėl, jog
veja buvo pjauta liepos 14-osios popietę, todėl buvo per trumpa,
kad kieno nors batai būtų galėję palikti gilią žymę. Kieme išties
buvo rasta geros dešimties žmonių pėdsakų, mat neseniai mano
tėvai buvo ištaisę Liepos 4-osios* vakarėlį.

Pagrobėjas galėjo būti bet kuris iš mūsų.
Arba nė vienas iš mūsų.
Metams bėgant būta daugybės įtariamųjų, bet nė vienas ne­

buvo rimtas, nes visi geriausiu atveju mažai tikėtini, blogiausiu –
neįmanomi.

Paimkim, pavyzdžiui, Neįtikimą Įtariamąjį Nr. 1 – Fredą Maršą.
Mano tėvą.
Policininkai apie jį pagalvojo pirmiausiai, nes kodėl gi ne?

Nusikaltimas įvyko jo valdoje, jam esant viršiausiam. Labai anks­
ti tapo aišku, kad jis nieku gyvu to nebūtų padaręs. Jis padorus
žmogus. Geras žmogus. Atsidavęs sutuoktinis, Prinstono univer­
siteto sociologijos profesorius, taip uoliai besilaikantis įstatymų
žmogus, kad niekada net nėra gavęs baudos už greičio viršijimą.
Be to, mano mama – jai irgi negali prikišti nepadorumo – prisie­
kė, kad jis visą naktį miegojo šalia jos. Ir kam namų šeimininkei,
Tėvų ir mokytojų asociacijos narei, meluoti apie tokį dalyką?

	 *	 JAV Nepriklausomybės diena.

RILEY SAGER32

Beveik akimirksniu mano tėvas nustojo buvęs įtariamuoju, ir
žvilgsniai nukrypo į Neįtikimą Įtariamąjį Nr. 2 – Bilio tėvą Blei­
ką Barindžerį.

Palapinė buvo perrėžta Barindžerių namo pusėje, todėl parei­
gūnai spėjo, kad pagrobėjas atėjo nuo ten. Taigi policininkai su­
sidomėjo, ar kaltininkas nebus ponas Barindžeris. Kaip ir mano
tėvo atveju, jie nieko nepešė.

Bleikas Barindžeris, farmacijos priemonių pardavėjas, tą vaka­
rą verslo reikalais buvo išvykęs į Bostoną. Dešimtys liudytojų matė
jį viešbučio bare su vietinės daryklos alaus bokalu rankoje beveik
iki vienuoliktos vakaro, o iš viešbučio jis išsiregistravo kitą rytą,
kai paskambino žmona ir pranešė jam, kad dingo Bilis. Jis negalė­
jo mašina parvažiuoti namo, pagrobti savo sūnų ir grįžti į Bostoną.

Be to, jis neturėjo jokios žinomos priežasties skriausti Bilį ir
atrodė toks pat pakvaišęs jam dingus, kaip ir kiti šeimos nariai.
Ir dar: dažniausiai tėvai grobia vaikus, kai nesutaria dėl globos,
o Barindžeriai gyveno susituokę iki Bleiko mirties 2004 metais.

Neįtikimi Įtariamieji nuo Nr. 3 iki 16 buvo visi kiti Maudos
žiedo gyventojai. Neskaitant manęs ir Bilio, iš viso penkiolika
kitų žmonių tą naktį buvo akligatvyje. Visi vienaip ar kitaip bu­
vome tiriami. Nė vienas mūsų neturėjome jokios priežasties dary­
ti ką nors bloga Biliui – ir nenumanėme, kas tai padarė.

Tą spragą užpildė dešimtys žmonių, kurie per daugybę metų
sakė žinantys, kas atsitiko. Iškrypėliai, dėmesio ištroškę individai,
o kartais tikrų tikriausi psichopatai sakė, kad jie pagrobė Bilį. Ar
jį nužudė. Ar matė dėliojantį maisto prekes jų vietos prekybos
centre. Iki šiol septyni vyrai pasisakė esą Bilis. Buvo ištirtas kiek­
vienas toks pareiškimas ir prisipažinimas. Nė vienas nepasitvirti­
no, taigi mums, pažinojusiems ir mylėjusiems Bilį, liko tik sudu­
žusios viltys ir neatsakyti klausimai.

33V IDURY NAKT IES

Dabar beveik visi sutinka, kad labiausiai tikėtinas įtariamasis
yra koks nors pašalietis. Kažkas, kas įlėkė į Maudos žiedą, pagro­
bė Bilį, paskui taip pat greitai ir tyliai dingo. Interneto svetainė,
kurią atsidaręs savo nešiojamajame kompiuteryje, tvirtai pasisako
už šią versiją. Joje smulkiai pasakojama, kaip kažkas – niekas gerai
nežino kas – tvirtino matęs nepažįstamąjį maskuojamaisiais dra­
bužiais vaikštinėjantį po akligatvį, esantį arčiausiai Maudos žie­
do, dienos, kai dingo Bilis, išvakarėse. Tačiau pareigūnams taip ir
nepavyko susieti Bilio pagrobimo su panašiais nusikaltimais. Jis
neatitiko jokio serijinio žudiko dvidešimt metų iki 1994-ųjų ar
trisdešimt metų po jų metodų. Nė vienas FTB tardytas žmogus,
įkalintas už mažų berniukų pagrobimą ir nužudymą, neprisipaži­
no esąs kaip nors susijęs su šia byla.

Taigi tokia padėtis praėjus trisdešimčiai metų. Jokio kalti­
ninko. Jokių atsakymų. Vien tik liūdnas, žiaurus faktas, kad Bilis
tebėra dingęs.

Išjungiu kompiuterį ir vėl lipu į viršų. Miegamajame paimu
sąsiuvinį ir rašiklį. Tai vienintelis vaistas, kuris, regis, šiek tiek
padeda nuo nemigos. Priešpaskutinis mano psichiatras man sakė,
esą jei kažkokios mintys sukasi galvoje iki paryčių, geriausia jas
užrašyti. Šitaip leidžiu savo smegenims atidėti galvojimą apie jas
vėlesniam metui – lyg ir mintyse nuspaudžiu mygtuką „nusnaus­
ti“. Padeda ne visada, bet vis geriau negu nieko.

Atsiverčiu puslapį, kuriame rašiau anksčiau.
Vėl mačiau tą Sapną.
Po juo prirašau: Bilio lauke NĖRA.
Atsargiai padedu sąsiuvinį ir rašiklį ant naktinio stalelio ir

pasižiūriu į laikrodį. Be kelių minučių keturios. Vis dar turiu ga­
limybę numigti bent kelias valandas.

RILEY SAGER34

Tačiau užsimerkus mano mintys grįžta į tikrų nusikaltimų in­
terneto svetainės puslapį, kurį skaičiau. Nors jis geriau parašytas
ir medžiaga jam surinkta kruopščiau, jame vis dėlto nepapasakota
visa istorija. Tarkime, leidžiama suprasti, neva Bilis buvo pagrob­
tas visiškai netikėtai. Neva dvidešimt keturios valandos prieš jam
dingstant buvo kaip visos kitos tos vasaros paros. Kad horizonte
nesimatė audros debesų, pranašaujančių neišvengiamą piktą lem­
tį, ar įvykių rajone, kurie, kai dabar pagalvoji, turėjo įspėti apie
besiartinančią tragediją.

Dauguma šių dalykų teisingi. Vasara išties buvo įprasta Nau­
jajam Džersiui. Saulėta. Tingi. Tvankoka mano motinos skoniui,
bet maloni.

Tačiau tai dar ne viskas. Niekada nebūna viskas. Iš tikrųjų die­
na, kai dingo Bilis, nė iš tolo nebuvo įprasta.

Ir aš supratau, kad kažkas ne taip, tą pat akimirką, kai pabudau.

