

1 DALIS

ERŠKĖČIŲ
NAMAI

1

Dangus pranašauja artėjančią nelaimę.
Blyškiausios pilkumos fone, toli rytų horizonte tirštėja

raudona dėmė – tekančios saulės ženklas. Ta dėmė plečiasi,
nurausvina debesis ir vilnija tolyn į vakarus. Pasislėpusi apsnig­
tų medžių guote su kaustančia baime stebiu bundančią dieną.
Dangus jau raudonas kaip per skerdynes pralietas kraujas.

Kaip kerštas.
Tokio reginio laukiu jau kelias dienas. Pasakojimai byloja,

kad pirmiausia išsprogsta miestelio aikštėje snaudžiančio seno
kipariso* spurgeliai. Tris dešimtmečius medis nerodė jokių
gyvybės ženklų, ir štai dabar sužydę būsimi kankorėžiai įaud­
rino miestelėnus: moterys puolė į isteriją, stojiškiems vyrams
niūriais veidais teko pripažinti pralaimėjus. Pirma – pražydę
kankorėžiai, paskui – kraujuojanti aušra. Šiuo atveju aš mažai

	 *	Ilgaamžis kiparisas antikinėje mitologijoje buvo laikomas gedulo medžiu,
Pasaulio medžiu, susiejančiu požemių karalystę ir gyvųjų pasaulį. Dėl to ki­
parisas buvo svarbus su mirtimi susijusiuose ritualuose: šie medžiai sodinti
kapinėse, jo šakomis būdavo išklojamas kelias į mirusiojo namus. (Čia ir to­
liau – vert. past.)

10  ◆  Alexandria Warwick

ką galiu padaryti, nes, jei dangus nemeluoja, Edžvudą turi ap­
lankyti svečias. Ir visai netrukus.

Slogi tyla gaubia balto ledinio kiauto sukaustytą žemę,
užklotą minkšto, ką tik iškritusio sniego po stiprios pūgos,
užklumpančios kaskart pasikeitus Mėnulio fazei. Kol kas ne­
galvosiu apie tai, kas gali nutikti. Dabar turiu susitelkti į už­
duotį čia, šiame negyvo miško ruože tarp pajuodusių medžių
ir dūlančių kamienų, į savo sužvarbusias, pirštinėmis apmautas
rankas, tvirtai spaudžiančias lanką.

Žvelgdama iš už mėnesienos apšviesto kamieno, akimis ap­
metu proskyną. Prieš tris dienas netikėtai aptikau visai šviežius
laukinio žvėries pėdsakus. Jie atvedė mane čionai, šiaurės rytų
kryptimi, penkiolika mylių nuo namų, bet elnio dar nemačiau.

– Kurgi tu? – tyliai ištariu.
Atšiaurus vėjas judina plikas, plonas medžių šakas. Su­

žvarbusi geriau susiaučiu iš gabalų sudurstytą apsiaustą, bet
skvarbus vėjas vis tiek prasismelkia pro plyšius. Neviltis atginė
mane į miško gilumą, toli už nedidelio civilizacijos lopinėlio –
į šiaurę, kur žvilga Leso upės vanduo, kur niekas nedrįsta ap­
sigyventi.

Kažkoks judesys patraukia mano žvilgsnį. Akis užgriebia
vienišą, nuo bandos atsiskyrusį gyvūną. Jis juda lėtai, šlubčio­
damas. Turbūt sužeista kairė priekinė koja. Žiūrint į jį man
darosi silpna. Dėl šios kančios kaltas ne gyvūnas. Atsakomybę
turi prisiimti blogasis dievas, esantis anapus Tamsos sienos.

Sulaikiusi kvapą ištraukiu iš dėtuvės strėlę. Vienas miklus ju­
desys, ir templė įtempta, pirštai grybšteli smakrą, styga glusteli
prie nosies galiuko – papildomo atramos taško. Elnias klampoja

ŠIAURĖS VĖJAS  ◆  11

per sniegą ieškodamas ko nors žalio, ko nors, kas suteiktų vil­
ties, kuri jam niekada nebenusišypsos.

Tačiau aš čia ne viena.
Giliai įkvėpusi traukiu į plaučius miško kvapus: ledo, me­

džių ir degėsių. Tai įspėjimas. Ir jis atslenka iš šiaurės.
Mano pojūčiai apmalšta. Ausys ima gaudyti kiekvieną ne­

įprastą garsą. Įtampa sukausto rankas ir kojas, bet aš priverčiu
protą nurimti ir grįžti prie to, ką žinau. O žinau štai ką: kvapas
silpnas. Mane ir pabaisą skiria nemažas atstumas ir aš dar tu­
riu laiko, bet teks suktis sparčiai.

Vėl nukreipusi žvilgsnį į elnią matau, kad jis tolokai nuė­
jo, ir tikimybė, jog pataikysiu tiesiai į širdį, gerokai sumenko.
Negaliu rizikuoti ir sėlinti arčiau, nes jei gyvūnas išsigąs, aš
jo nebesugausiu, o šiam žygiui tęsti nebeturiu atsargų. Namie
duona visai sužiedėjo, džiovintos mėsos likę tik trupiniai.

Tad negaliu prašauti pro šalį.
Pasuku lanką kitu kampu ir kelis colius kilsteliu strėlės

smaigą. Iškvepiu ir atleidžiu templę.
Strėlė nušvilpia šalčio sukaustytu oru ir įsminga gyvūnui

į raumenis, į dar plakančią širdį.
Šiandien mudvi su seserimi galėsime būti ramios dėl rytojaus.
Paskutinė elnių banda iš šio krašto iškeliavo prieš kelis de­

šimtmečius, bet šitas elnias kažkaip sugebėjo atklysti į mūsų
karalystę. Vargšas gyvūnas sunykęs, vien tik suvytusi oda ir iš­
klypę kaulai. Įdomu, kada jis paskutinį kartą maitinosi? Pilko­
joje karalystėje visiems striuka.

Pribėgusi prie kritusio žvėries skubu nudirti kailį peiliu, su ku­
riuo niekada nesiskiriu. Netrukus audinio krepšys prigrūdamas

12  ◆  Alexandria Warwick

garuojančių mėsos gabalų, nurėžtų nuo gyvūno griaučių. Krau­
jas sunkiasi į žvėries kailį. Darbuodamasi vis žvilgčioju per petį,
apžvelgiu vietovę. Ką tik raudonas dangaus skliautas jau virtęs
šalta mėlyne.

Ore vis dar justi skerdenos karštis, permušantis varinę
kraujo smarvę. Sukišusi rankas į perrėžtą gyvūno pilvą atpjau­
nu dar vieną didelį gabalą mėsos ir sugrūdu į maišą šalia kitų.
Mano rankos kruvinos iki pat alkūnių.

Pjaudama kepenis išgirstu tolumoje staugimą ir man pa­
sišiaušia gyvaplaukiai. Skubu pjauti dar greičiau. Ištuštinusi
žvėries pilvą, imuosi jo šonų. Prie diržo turiu prisisegusi odinį
kapšelį su druska, bet ji mane apsaugos tik nuo vienos pabai­
sos, gal dviejų, jei bus mažos. Staugimas pereina į riaumojimą,
ir mano kūnas sustingsta iš baimės, pulsas pašėlusiai kala, tuoj
aptems akyse.

Nebeturiu laiko.
Suplukusi vienu staigiu judesiu nusiplėšiu apsiaustą, nusi­

maunu kruvinas pirštines. Kietai sukandu dantis, nes ima krės­
ti agoniškas drebulys. Velnioniškai šalta. Galiu mirtinai sušalti.
Kuprinėje susirandu sausą vilnonę tuniką, į kurią buvau su­
vyniojusi vyno gertuvę, ir sugrubusiomis rankomis apsivelku.
O dievai, juk ne tam dvi savaites klaidžiojau po šią išmirusią
dykynę, kad čia gaučiau galą. Jei negrįšiu namo su šituo grobiu,
Elorą ištiks panašus likimas kaip mane.

Atsikračiusi šlapių drabužių, pakišu juos po kraujuotais
žvėries griaučiais ir imu ropštis į patį aukščiausią medį neto­
liese. Įšalusi žievė drasko sužvarbusius delnus. Aukštyn, aukš­
tyn, iki pat aukščiausios šakos, braškančios nuo mano svorio.

ŠIAURĖS VĖJAS  ◆  13

Sutraška krumpliai, kai sugniaužusi kumščius pakišu rankas
po šiltu drabužiu ir prispaudžiu prie urzgiančio pilvo.

Po kelių akimirkų į laukymę atsvirduliuoja naktinė pabaisa.
Jos kontūrų dar nematau, tik regiu tamsius lopus, balto sniego
fone šmėžuojančius juodus gaurus. Pabaisa kurį laiką uostinėja
paskerstą elnią, tada dairydamasi apeina laukymę. Sulinkusi,
gruoblėta nugara, gauruota, į šalis švytuojanti uodega. Kietai
sukandu dantis, kad nebarškėtų.

Tamsos siena – Pilkąją karalystę nuo Negyvosios žemės
skirianti užkarda – turi sulaikyti pabaisas, keliaujančias į po­
mirtinį pasaulį. Tačiau tarp miestelėnų sklinda kalbos, kad už­
kardoje dažnai atsiranda skylių ar didelių plyšių, pro juos tie
baisūnai braunasi į gyvųjų pasaulį ir minta jų sielomis.

Naktinės pabaisos nėra gyvi padarai, ne visai gyvi, tačiau jie
gali užuosti ką tik kritusio elnio sielą. Man belieka viltis, kad
išmėsinėto žvėries užteks nukreipti pabaisos dėmesį nuo ma­
nęs. Vyliausi, jog iš elnenos išeis neblogi kailiniai Elorai, nors ir
manieji jau plyšta per siūles. Bet aš neturėsiu laiko lupti kailio.

Galiausiai pabaisa nukėblina sau. Sulaikiusi kvapą palaukiu
dar dešimt minučių, kol nebesijaus degėsių smarvės, ir tik tada
išsiropščiu iš medžio.

Nuo elnio griaučių kyla šiltas garas. Neišpjaustyta liko dar
pusė laimikio – maisto į valias net dviem mėnesiams. Nors
man labai gaila palikti tą gėrį, negaliu rizikuoti ir grįžti prie
skerdenos, kai pabaisa visai šalia. Maisto užteks vienam mė­
nesiui, o jei pataupysime, tai mudvi su Elora galėsime ištempti
ir ilgiau. Gal vėliau prie likučių atsibastys dar koks pusiau iš­
badėjęs žvėris.

14  ◆  Alexandria Warwick

Užsivilkusi apsiaustą ir užsimovusi pirštines, užsimetu ant
kupros maišą su mėsa ir sulinkusi po nešuliu leidžiuosi į pen­
kiolikos mylių kelionę atgal į Edžvudą. Nuėjusi tris mylias ne­
bejaučiu nei veido, nei rankų ar kojų. Vėjas negailestingai ko­
šia, nors aš karštai meldžiuosi visiems įmanomiems dievams,
bet jie turbūt jau žino, kad mano tikėjimas jais seniai miręs.

Klampoju visą dieną. Atslinkusios sutemos apgaubia miš­
ką ir nuspalvina jį violetiniais vakaro gaisais. Iki namų likus
porai mylių, ausis pasiekia garsas. Iš slėnio gilumos iki manęs
atsklinda žemas graudus maurojimas – kažkas pučia į avino
ragą. Išsigandusi širdis ima daužytis krūtinėje. Dangus prana­
šavo artėjančią nelaimę ir nesuklydo.

Mus aplankė Šiaurės Vėjas.

2

Seniai seniai Pilkoji karalystė buvo žinoma kaip
Žalioji karalystė. Prieš tris šimtmečius šitas kraštas, šitas

žemės lopinėlis tryško gyvybe: gausiai vešėjo ir derėjo augme­
nija, per akmenis dainingai čiurleno skaidrūs upeliai, pievose
ganėsi elnių ir briedžių bandos, medžiuose čiulbėjo paukščiai
giesmininkai, tokie kaip karietaitė; kaip tik jos vardu aš ir bu­
vau pavadinta – Rena*. Niekas nealko, nes niekada netrūko
maisto. Miestai klestėjo, tad jų kaimynystėje prisiglaudę maži
miesteliai taip pat neskurdo. Upėse buvo gausu žuvies, srau­
nios tėkmės nešė vandenis į pietuose plytinčias žemumas.
Žmonės gaudė upėtakius ir gėlavandenius moliuskus ir čia pat
ant kranto juos pardavinėjo.

Viskas pasikeitė ne iš karto. Permainos vyko panašiai kaip
mainėsi Mėnulio fazės: jaunatis, pilnatis ir delčia, dylanti iki
vos įžiūrimos šviesos. Metai bėgo, vasaros trumpėjo, žiemos il­
gėjo ir darėsi vis atšiauresnės. Dangus pajuodo. Žemę sukaustė

	 *	Angliškai karietaitė – wren, tariama ren.

16  ◆  Alexandria Warwick

įšalas. Saulė paskendo už horizonto ir žmonės jos nematė mė­
nesių mėnesiais.

Tada iškilo Tamsos siena, tarsi suręsta milžinų rankomis.
Niekas nežinojo, nei kaip, nei kokiu tikslu ji čia atsirado. Pa­
sirodė baisūnai, ir naktiniai košmarai tapo realybe. Mes juos
nuvydavome. Bet jie vėl sugrįždavo pulkais, prisidengę vis tirš­
tėjančia tamsa. Galiausiai žemę užklojo amžina žiema ir saulė
nebeįstengė ištirpdyti ją sukausčiusio ledo.

Edžvude ir aplinkiniuose miestuose prasidėjo badas, nes
šaltis sunaikino derlių, užšaldė upes, išnaikino gyvulius. Tais
niūriais laikais pasklido gandas, neva Negyvojoje žemėje ki­
tapus Tamsos sienos apsigyveno dievas vardu Borėjas*, dar
vadinamas Šiaurės Vėju: tas, kuris prišaukia sniego audras ir
šaltį. Tačiau tiems, kas gyveno Pilkojoje karalystėje, jis buvo
žinomesnis karaliaus Speigo vardu.

Edžvudą prieinu sutemoms virtus juoda naktimi. Žema
akmenų siena, gausiai apibarstyta druska, juosia ramų miestelį
su šaltais, iš molio nudrėbtais būstais, šiaudais dengtais stogais.
Miške gal ir šlitinėja naktinės pabaisos, bet kol esu šiapus ap­
sauginio druskos rato, jaučiuosi saugi.

Miestelyje tvyro ramybė. Langinės uždarytos, žibalinės
lempos užpūstos. Ištrupėjusio akmeninio grindinio duobėse
murkso tamsūs šešėliai.

Priėjusi vieną iš daugybės stulpų su kibirais druskos, skirtos
bendrai naudoti miestelėnams, stabteliu ir papildau savąsias

	 *	Graikų mitologijoje tai šiaurės vėjo personifikacija, vienas iš keturių Anemo­
jos vėjų, sparnuotas Eos ir Eolo sūnus.

ŠIAURĖS VĖJAS  ◆  17

atsargas. Siauri sniege išminti takai vingiuoja aplink ištuštėju­
sią miestelio aikštę; žemė čia pažliugusi nuo dažno mindžio­
jimo. Susprogusių kipariso kankorėžių vaizdas verčia paspar­
tinti žingsnį per snaudžiančią aikštę. Abi su seserim turime
nedaug laiko susiruošti.

Mūsų trobelė pūpso ant nedidelės kalvos, nuo vėjų užsi­
glaudusi už seniai mirusių medžių. Įpuolusi vidun koja už­
trenkiu duris ir sušunku:

– Elora!
Nuo liepsnojančio židinio sklindantis karštis šildo sužvar­

busį veidą. Po sunkiais batais apautomis kojomis girgžda me­
dinės grindys. Numetusi prie durų lanką ir strėlinę žengiu
toliau. Trobelė maža, tik trys kambariai, tad mano paieškos
baigiasi greičiau nei dešimtkart kvėptelėjus.

Namie nieko nėra.
Stingdanti baimė pakerta kojas. Karalius Speigas dar nega­

lėjo atvykti. Būtų per daug greitai.
Vėl sumaurojęs ragas įspėja miestelėnus, kad karalius įžen­

gė į Pilkąją karalystę. Iki Tamsos sienos net ir jojant ant žirgo
kelios valandos kelio, o mūsų trobelė – kitame miestelio gale,
toli nuo pagrindinių vartų, mažutė ir apleista. O gal aš klystu?
Jeigu jis pagrobė Elorą, aš likau visai be nieko.

Šliumpinu į virtuvę, kad nepargriūčiau, atsiremiu į sukle­
rusį, vos besilaikantį stalą su trimis kojomis. Krauju permirkęs
drobinis maišas plumpteli ant grindų.

Jei karalius Speigas savo auka pasirinko Elorą, tuomet kada
jie išvyko? Jei taip, turėjo patraukti šiaurės kryptimi. Jei bėg­
čiau, galėčiau pasivyti. Betgi yra ponios Milės žirgas. Turiu

18  ◆  Alexandria Warwick

lanką ir penkias strėles strėlinėje. Gerklė, širdis, pilvas. Ar už­
tektų penkių strėlių dievui nugalabyti?

Atsidaro užpakalinės durys ir pro jas, purtydama sniegą
nuo vilnonės kepurės, vidun įžengia sesuo.

Išvydus ją man išdžiūsta burna. Keliai sulinksta ir aš su­
kniumbu ant grindų.

– Tu... – pratrūkstu. – Nedrįsk daugiau šitaip elgtis!
Elora stabteli nespėjusi iki galo uždaryti durų, jos mielas

apskritas veidas persimaino iš nuostabos.
– Kaip elgtis?
– Nepradink daugiau!
– Nekalbėk nesąmonių, Rena, – purkšteli Elora ir nusikra­

to nuo pečių sniegą. Ilga išsipašiusi pušų kankorėžių spalvos
jos kasa beveik siekia strėnas. – Pristigau malkų. Beje, kirvis
dar nesutaisytas.

Tikrai. Dar viena užduotis neatliktų darbų sąraše. Kirviui
reikia naujo koto, bet jam išdrožti reikia sveiko kirvio. Supran­
tama, Elora niekada nė nemėgintų taisyti sulūžusio.

Sunkiai atsidūstu ir vargais negalais pakylu nuo grindų.
Žvilgteliu į indaują. Pamačiusi nepatenkintą Eloros žvilgsnį,
nusuku akis į šalį. Skauda širdį, bet turiu jai tai pasakyti.

– Pažadėk, kad daugiau niekada nekelsi kojos iš namų man
nepranešusi. – Imu žingsniuoti po virtuvę. Kai turiu ką veik­
ti, jaučiuosi valdinga. – Pamaniau, kad jis tave pagrobė. Jau
norėjau pavogti Milės žirgą. Svarsčiau, kaip geriausia nudėti
žmogų, kuris yra nemirtingas.

– Nedramatizuok.
Mano sesei baimė – nepažįstamas jausmas.

ŠIAURĖS VĖJAS  ◆  19

– Nedramatizuoju. Aš tik... – Topteli galvon žodis „nirštu“.
Pasak mamos, atėjau į šį pasaulį su triukšmu. Ne bet kaip. Pri­
buvėjai teko jėga ištraukti mane iš įsčių, nes aš labai priešinau­
si. – Kalbu ryžtingai, – ramiai užbaigiu mintį, užsikišdama už
ausies išsprūdusią garbaną.

Elora susiraukia. Šito ji išmoko iš manęs. Nors iš išvaizdos
mudvi beveik identiškos, širdys plaka skirtingu ritmu. Jos juo­
dų kaip anglis akių žvilgsnis gyvybingas. Mano – abejingas,
nepatiklus, atsargus. Jos tamsiai rudas veidas nepriekaištingai
lygus, o maniškis subjaurotas susiraukšlėjusio rando ant deši­
nio skruosto. Eloros plaukai tiesūs kaip stagarai, o maniškiai
linkę bjauriai garbanotis. Mes dvynės, bet ji – visomis prasmė­
mis mano priešingybė.

Žvelgdama į Elorą jaučiuosi taip, lyg žiūrėčiau į veidrodį –
tokia aš buvau prieš mums tampant našlaitėmis. O dabar? Na,
mano rankos buvo sukruvintos tiek kartų, kad bijau ir prisi­
pažinti. Žudžiau vyrus, pardavinėjau savo kūną, ne kartą va­
giliavau – ir tik tam, kad gautume maisto, šilumos, pinigų ar
džiovintų prieskoninių žolelių, kurių Elora taip mėgsta įber­
ti į ruošiamą valgį. Sakytum, smulkmena, bet jai tai brangus
ir vertingas dalykas.

Elora viso šito nežino. Šiam pasauliui ji per gera, per gležna
būtybė. Negyvojoje žemėje ji niekaip neišgyventų.

– Dalykas tas, – sakau jai, – kad čia nebegalime pasilikti.
Daiktus susikrausime greitai, nes beveik nieko neturime.
– Ką? – Sesuo žingteli atatupsta. – Kada taip nusprendei?
– Ką tik. – Trauksime bet kur – į pietus, į vakarus ar rytus.

Tik ne į šiaurę, kur plyti Negyvoji žemė.

20  ◆  Alexandria Warwick

Išbalusiose sesers lūpose šmėsteli šypsena.
– Taip, kurgi ne.
– Vykime kartu. – Pasisuku į ją ir suimu už gležnų, grakš­

čių pirštų. – Paliksime šiuos namus ir nebegrįšime. Įsikursime
naujoje vietoje...

– Rena, – ramiai ištaria Elora ir atgniaužia mano pirštus.
Ji visada buvo šaltesnio proto nei aš. – Juk žinai, kad tai ne­
įmanoma.

Šiaurės Vėjas aplanko mus kartą per kelis dešimtmečius
ir kiekvienąsyk dėl niekam nežinomų priežasčių išsigabena už
Tamsos sienos moterį. Viena paaukojama, kad galėtų gyventi
kitos. Šiame pasaulyje aš nemyliu nieko, tik Elorą, tad baimi­
nuosi, kad man lemta patirti dar daugiau skausmo.

Praėjusią savaitę visos moterys nuo aštuoniolikos iki trisde­
šimt penkerių traukė burtus, kuri bus paaukota. Trumpiausius
pagaliukus ištraukė septynios. Tarp jų ir mano sesuo. Jeigu ji
mėgintų išvengti savo likimo, būtų nubausta mirtimi. Tokie
Edžvudo įstatymai.

– Man nusispjaut, – sušvokščiu ašaroms griaužiant akis. –
Jei jis pasirinks tave...

Eloros žvilgsnis sušvelnėja.
– Nepasirinks.
– Jei taip manai, esi visiška kvaiša.
Elora – pati dailiausia moteris mūsų miestelyje. Kas antrą

savaitę koks nors vyras vis paprašo jos rankos. Nežinau ko­
dėl, bet ji dar nepriėmė nė vieno kvietimo tekėti. Pasipikti­
nimą keliantis jos abejingumas dėl artėjančios grėsmės rodo,
kokie skirtingi mudviejų prioritetai, ir dar labiau sustiprina

ŠIAURĖS VĖJAS  ◆  21

per keletą pastarųjų metų prisiimtą kiekvienos vaidmenį
šeimoje.

Aš ir Elora likome našlaitės penkiolikos. Mums teko pa­
tirti sunkią vienatvės naštą, daug metų gyventi baiminantis ir
nežinant, kada baigsis šis kelias į tamsą. Tuo metu aš išmokau
šaudyti iš lanko. Galabijau baisūnus, kad Elora galėtų miegoti
ramia galva. Betgi tokią mane padarė tėvai: saugotoja, gynėja.
Ko jai jaudintis, kai šalia esu aš ir galiu ją apginti? Tačiau net
ir aš negaliu stoti į kovą su dievu ir laimėti.

Elora eina prie pasieniui sukrautų dėžių. Nukelia vienos
dangtį ir nužvelgia skurdų jos turinį – sūdytos mėsos atsargas
dviem dienoms. Paėmusi sudžiūvusį pailgą gabalą, įbruka man
į delną ir taria:

– Užvalgyk ko nors. Po kelionės turbūt išalkai.
– Man silpna.
– Tada prisėsk. Gal palengvės.
Ne, man reikia ne kėdės. Įtampa įsismelkusi į kaulus taip

giliai, kad ir viena, ir kita susiliejo. Atidarau indaują, stveriu
butelį vyno ir ištraukiu kamštį. Skysčiui suvilgius liežuvį, iš­
kart palengvėja, nugarą surakinęs skausmo mazgas atsipalai­
duoja, galvoje prašviesėja. Dar du dideli gurkšniai, ir aš vėl
kaip ridikas.

– Rena.
Pirštais stipriai spaudžiu butelio kaklelį. Susiraukusi nuryju

dar kelis gurkšnius, deginantis skausmas gerklose nuvilnija iki
pat skrandžio.

– Nenoriu girdėti tavo pamokslų, – ištariu. – Tik ne dabar.
– Tai nesveika.

22  ◆  Alexandria Warwick

Piktai prunkšteliu.
– Kaip ir aukoti mūsų moteris kerštingiesiems dievams.

Darome tai, kas reikalinga.
Sesuo atsidūsta, o aš nuo jos nusisuku ir pastatau butelį

į indaują. Nekreipiu į ją dėmesio. Šitas pokalbis – be pabai­
gos. Elora prašo to, ko negaliu jai duoti. Ji per daug iš manęs
reikalauja.

Įkišu ranką į vidinę apsiausto kišenę ir išimu sulankstytą
vilnonio audinio atraižą.

– Keliaudama sutikau pirklį. Minėjai, kad tavo šalikas jau
visai susidėvėjo.

Išvydusios dovaną sesers akys sužiba. Mudvi turime vos ke­
lis asmeninius daiktus.

– Kas čia? – klausia ji nudžiugusi ir išvynioja šaliką. Jo raš­
tai primena audringos jūros bangas, nors jūros mes niekada
nesame mačiusios, tik užšalusį Lesą – upę, skiriančią Pilką­
ją karalystę nuo Negyvosios žemės. – Dieve, koks gražus, –
džiaugiasi ji ir apsivynioja mėlynu audeklu kaklą. – Kaip aš
atrodau?

– Pasakiškai. – Ar galima kitaip apibūdinti mano seserį? –
Ar šiltas?

– Net labai. – Elora pasitaiso šaliką ir kiek patylėjusi klau­
sia: – O kas ten? – beda pirštu į delno dydžio knygą, kyšančią
iš mano apsiausto kišenės.

Nuščiūvu.
– Aaa, šitai? – nusišypsau apsimestinai ramiai. – Niekniekis.
Elora ištraukia iš kišenės knygą, žiūri į viršelį. Ji tokia sena,

kad lapai, susiūti sudūlėjusiais siūlais, vos laikosi.

ŠIAURĖS VĖJAS  ◆  23

– „Karaliaus aistra“. Meilės romanas? – sesuo plačiai šypso­
si. – Nežinojau, kad tau patinka meilės istorijos.

Man nukaista skruostai.
– Nepatinka, bet jis pasiūlė gerą kainą.
Iš dalies tai tiesa.
– Ak! – šūkteli ji, tarsi viską supratusi.
Elora tiki tuo, kuo nori tikėti. Niekada neverčiu jos abe­

joti savo nuomone. Kadangi sesuo beveik neskaito, tai visos
knygos, apsigyvenusios mūsų trobelėje, yra mano. Po storais
užtiesalais slepiasi istorijos, įamžintos šių knygų puslapiuose.
Visai nenorėčiau, kad Elora susidomėtų „Karaliaus aistra“ ar
kita mano šiuo metu skaitoma knyga.

Trečią kartą pasigirsta rago maurojimas, suvirpindamas
trobelės sienas.

Žiūriu į Elorą, ji – į mane.
– Jau laikas, – sukužda ji.
Sugniaužiu kumščius, kad nedrebėtų rankos. Po šios nak­

ties Edžvude bus viena moterim mažiau. Karalius Speigas jau
daug ką iš manęs atėmė, o dabar kėsinasi atimti patį brangiau­
sią, ką turiu.

– Elora, suprask, – prabylu drebančiu balsu, – aš daugiau
nieko neturiu, tik tave.

Prieš nieką nesiklaupiu ir nemaldauju, bet dėl sesers ir jos
gyvybės galiu nusižeminti. Manoji gyvybė niekam nerūpi. Aš
ne iš tų, kurias būtų galima pasiūlyti karaliui kaip auką. Be to,
dėl rando ant skruosto esu nepageidaujama.

– Viskas bus gerai. – Apėjusi stalą sesuo mane šiltai apkabi­
na. Jos plaukai kvepia šalaviju – saldžiu žemės kvapu. – Šįvakar,

24  ◆  Alexandria Warwick

kai karalius išvyks, mudvi išsikepsime pyragą ir atšvęsime. Ką
manai? Tinka?

Prisimerkusi žiūriu į ją.
– Iš ko kepsime pyragą, jei neturime miltų?
Ir cukraus. Išvis neturime nieko, ko reikia pyragui. Iš sniego

ir akmenų pyrago neiškepsi.
Elora paslaptingai šypsosi.
– Ką nors sugalvosime.
Aš labai mėgstu pyragus, tačiau jais jaudulio nenumalšin­

siu. Šįvakar ore tvyro negera nuojauta.
– Man tai visai nepatinka, – tyliai burbteliu.
Eloros juokas nuskamba kaip vėjo varpelių melodija.
– Rena, tau niekada niekas nepatinka.
– Netiesa, – atšaunu. Aš tiesiog labai atsargiai rodau džiu­

gesį.
– Eime, – timpteli mane už rankos sesuo. Pati užsimaukš­

lina kepurę, o man ant galvos užsmaukia gobtuvą. – Įtariu, po­
niai Milei reikia padėti pasiruošti. Viskas bus kuo puikiausiai.

Šiaurės Vėjas pasitinkamas iškilmingai, jo garbei rengiamos
vaišės. Teoriškai, jei būtų galima rinktis, šventinėms iškilmėms
turėtų būti ruošiama ypatinga vakarienė su daugybe patiekalų
ir gabenama į Negyvąją žemę – tokia šios šventės esmė. Tačiau
tikrovėje yra kitaip: Edžvudas kasmet vis labiau skursta. Įša­
lusioje žemėje niekas nebeauga. Visi gyvuliai, išskyrus kelias
perkarusias ožkas, seniai pakratė kojas.

ŠIAURĖS VĖJAS  ◆  25

Todėl šįkart ta iškilminga vakarienė tiesiog šiek tiek geresnė
už kasdienę. Edžvude nėra iškilmių salės, kurioje galėtų būti
pasitinkamas karalius, nekepami peniukšliai paršeliai, nepatie­
kiami ekstravagantiški mėsos patiekalai ar kubeliais pjaustyti
šakniavaisiai. Juos pakeičia kietos sutrintos visžalės uogos be
kauliukų, paverstos raudonu kaip kraujas padažu. Verdama
sriuba: sūrstelėjęs vanduo pagardinamas džiovintomis pries­
koninėmis žolelėmis. Mėsos patiekalas – senos ožkos mėsos
išpjova – tiesiog atgrasus.

Tegu karalius paspringsta.
Vaišės jam gali ir nepatikti, nes jis čia atvyksta ne dėl jų.

Į miestelio rotušės salę, kur vakarienei padengtas ilgas stalas ir
akmeniniame židinyje rusena ugnis, renkasi septynios dailios
ir skaisčios merginos, ištraukusios trumpus pagaliukus. Apsi­
rengusios gražiausiomis turimomis vilnonėmis sukniomis, stip­
riai suveržtomis per liemenį. Plaukai ištrinkti, iššukuoti ir su­
pinti į kasas. Storos ilgos kojinės, padėvėti išeiginiai batai. Vėjo
nugairinti veidai gausiai įtrinti aliejais ir ištepti spalvotais kre­
mais, kad mažiau matytųsi šerpetota oda. Stoviu ir kreivai šyp­
sausi. Mano subjauroto skruosto taip lengvai neužmaskuotum.

– Kaip aš atrodau?
Išgirdusi klausimą atsisuku į Elorą. Jos laibą figūrą puošia

mėlyna kelius siekianti suknelė, prieš daug metų mano pasiū­
ta, plonos kaip šakaliukai kojos apmautos juodomis kojinėmis.
Po riestomis juodomis blakstienomis slepiasi į grindis nudelb­
tas žvilgsnis. Raudonos kaip rožės žiedlapiai lūpos nervingai
trūkčioja.

Stengdamasi, kad balsas nesuvirpėtų, išveblenu:

26  ◆  Alexandria Warwick

– Visai kaip mama.
Eloros akyse sužimba ašaros. Sesuo tik kartą linkteli.
Kuo ilgiau žiūriu į seserį, tuo smarkiau gelia širdį. Jis pasi­

rinks ją. Sesuo per daug graži, kad liktų nepastebėta.
Nešina dviem mediniais ąsočiais, pro virtuvės duris įžengia

ponia Milė, nuolat malanti liežuviu ir lygiai taip pat noriai
sukanti į šoną apgaudinėdama savo vyrą. Krauju pasruvusios
akys ir įraudę skruostai išduoda vis augantį nerimą. Vyriausia
jos dukra pateko į tą septintuką.

– Stiklines! – piktai šūkteli ji man.
Drebančiomis rankomis papilstau į stiklines vandens. Tai

prakeikimas! Moterys gūžiasi kampe kaip stirnos nuo šalčio.
Nieko nekalba. Ką čia bepasakysi? Vakarienei baigiantis viena
iš jų bus pasirinkta ir čionai nebegrįš.

Jauniausias ponios Milės vaikas, dvylikametis sūnus, užde­
ga paskutinį žibintą. Už langų su uždarytomis langinėmis gir­
dėti, kaip aikštėje renkasi miestelėnai, laukiantys atvykstančio
karaliaus. Pastarąjį kartą jis čia pasirodė daugiau nei prieš tris
dešimtmečius. Mudvi su sese dar nebuvome gimusios. Jis pa­
siėmė moterį vardu Ada ir išsivežė už Tamsos sienos. Jai buvo
tik aštuoniolika.

Delnu lygindama baltą staltiesę išgirstu akmeniniu grindi­
niu atkaukšint kanopas.

Moterys susispiečia dar labiau, susikimba už rankų. Nė vie­
na nedrįsta nė žioptelėti. Regis, net kvėpuoti nustoja. Elora
akimis susiranda mane.

Aš galėčiau tą padaryti. Stverti seserį už rankos, išsmuk­
ti pro virtuvę ir bėgti vildamasi, kad sniegas užpustys pėdas

ŠIAURĖS VĖJAS  ◆  27

ir miestelėnai, pasiųsti surasti ir pristatyti Elorą, mūsų ne­
suseks.

– Sėskime, – sušvokščia ponia Milė ir mosteli į paruoštas
vietas prie stalo.

Salė atgyja: stumdomos kėdės, šiugžda suknios ir vis gar­
siau aidi kanopų caksėjimas: cak, cak, cak.

Skubu prie Eloros, bet pusiaukelėje ponia Milė sugriebia
mane už rankos. Pirštai skaudžiai įsikerta į žastą taip, kad ne­
galiu ištrūkti.

– Paleiskite!
– Per vėlu, – šnipšteli ji. Šarmos nubalinti jos plaukai prili­

pę prie apskrito, prakaito išpilto veido. Raukšlės aplink burną
dar pagilėjusios.

– Dar yra laiko. Paskolinkite mums savo žirgą. Paimsiu
ir jūsų dukrą...

Žingsniai.
Durims prasivėrus ponia Milė stumia mane į kampą. Kaip

sužeistas žvėris sucypia vyriai. Prie stalo sėdinčios moterys
krūpteli ir dar labiau susigūžia ant kėdžių. Pro duris plūstelėjęs
vėjo šuoras užgesina pusę žibintų, ir salė paskęsta prietemoje.
Prisiploju prie sienos, man džiūsta burna.

Pro duris įžengia aukšta, tamsių šešėlių gaubiama žmogys­
ta. Su apsiaustu, gobtuvu ir viena.

Žmogus pasilenkia, nes pastatas suręstas taip, kad žemos lu­
bos saugotų šilumą. Kai jis atsitiesia, pakaušis atsiremia į sijas,
po gobtuvu sušmėžuoja juoduma, o joje – du šviesos ruoželiai.

Ponia Milė, duok Dieve jai sveikatos, nuskuba prie jo. Iš siau­
bo jos veidas išbalęs.

28  ◆  Alexandria Warwick

– Valdove!
Jis kilsteli ranką. Kažkas tyliai aikteli.
Bet jis ranka tiesiog nusismaukia gobtuvą – ir pamatome

tokio grožio veidą, kad aš spoksau į jį, negalėdama atitraukti
akių. Tačiau po kelių širdies dūžių atsitokėju ir apimta smal­
sumo nužvelgiu jį.

Vyro veidas tarsi išskaptuotas iš alebastro. Blausi žibin­
tų šviesa lengvai slysta aukšta lygia kakta, iškiliais skruosti­
kauliais, tiesia nosimi ir griežtu smakru. O burna... na, tokių
moteriškų vyro lūpų dar nesu mačiusi. Žvilgantys juodi kaip
anglis plaukai surišti į trumpą uodegėlę ant sprando. Spin­
dinčiose melsvo ledo spalvos akyse – bauginamai skvarbus
žvilgsnis.

Mano ranka nevalingai pastveria vieną iš peilių, išdėliotų
ant stalo. Sulaikiusi kvapą nedrįstu nė kvėptelėti. Nežinau, ar
įstengsiu tokiomis aplinkybėmis. Per visą gyvenimą nesu regė­
jusi dailesnio vyro už karalių Speigą. Ir žiauresnio. Vos laikausi
neįsmeigusi peilio jam į širdį. Žinoma, jei jis ją turi.

Jis žengia dar vieną žingsnį, ir moterys suskumba kilti nuo
kėdžių. Karalius Speigas kol kas nepratarė nė žodžio. Jam šito
ir nereikia. Į jį žvelgia visos moterys. Taip pat ir aš. Mes tam
jau pasiruošusios.

Sprendžiant iš piktai surauktų lūpų galima numanyti, kad
šitaip pasitiktas jis yra nepatenkintas. Jo plaštakos apmautos
plonomis odinėmis pirštinėmis. Plačius pečius gaubia storo
audinio apsiaustas; jis nusimeta jį ir lieka tik su suglamžyta
lietaus debesies spalvos tunika su ilga virtine sidabrinių sagu­
čių, susegiotų iki pat kaklą veržiančios apykaklės. Po tunika jis

ŠIAURĖS VĖJAS  ◆  29

mūvi siauras juodas kelnes, avi numintus batus aukštais aulais.
Ant juosmens diržo kabo durklas.

Mano žvilgsnį patraukia dešinėje rankoje spaudžiama ie­
ties rankena su brangakmeniu gale. Esu visiškai tikra, kad
žengdamas pro duris ieties jis neturėjo. Po kelių akimirkų ietis
pradingsta, ir dauguma moterų su palengvėjimu atsidūsta.

Mano pirštai atsileidžia, ir peilis dzingteli ant grindų. Iš­
gąsdinta garso ir atsikvošėjusi ponia Milė puola veikti. Paima
svečio apsiaustą, pakabina ant kablio prie durų ir atitraukia
kėdę stalo gale. Kėdės kojos garsiai brūkšteli per grindis. Ka­
ralius Speigas atsisėda.

Sutupia ir moterys.
– Sveiki atvykę į Edžvudą, valdove, – tyliai prabyla ponia

Milė ir skubiai dėbteli į moterį, pirmą sėdinčią karaliaus kai­
rėje. Tai jos dukra. Septynios nelaimingosios traukė burtus,
kuriai per vakarienę teks sėdėti arčiausiai jo. Elorai pasisekė, ji
sėdi pačiame stalo gale. – Tikimės, kad mūsų paruošta vaka­
rienė jums patiks, – priduria ponia Milė, ir karalius abejingai
nužvelgia patiekalus. – Deja, pastaraisiais metais mūsų derlius
visai menkas.

Verčiau būtų pasakiusi tiesiai: jo visai nebuvo.
– Mūsų firminis patiekalas – sriuba...
Vyras be žodžių kilsteli ranką, ir ponia Milė nutyla, garsiai

kaukštelėjusi dantimis nugurgia seiles. Jo manymu, užtenka
ir tokios įžangos.

Tai pati ilgiausia ir labiausiai kankinanti vakarienė, kokia
tik gali būti. Skimbčioja stiklinės, mudvi su ponia Mile papils­
tom vandens, pakeičiame suteptas servetėles. Niekas nekalba.

30  ◆  Alexandria Warwick

Moteris aš suprantu: nė viena nenori atkreipti į save dėmesio.
Tačiau tyli ir mūsų svečias. Negi jis nemato, kad patiekėme
jam viską, ką tik sugraibėme? Negi nė žodeliu nepadėkos?

Elora beveik neprisiliečia prie valgio lėkštėje. Sėdi susigū­
žusi, kad atrodytų kuo mažesnė. Tai aš jai taip patariau. Deja,
išvengti karaliaus Speigo dėmesio jai nepavyksta. Jis vis dėb­
čioja į ją ir jo žvilgsnis giedrėja.

Mano kantrybė pamažu senka. Kai įtampa krūtinėje kė­
sinasi susprogdinti plaučius, išsmunku į virtuvę, išsitraukiu iš
už juosmens gertuvę ir nuryju didelį gurkšnį. Kai išganingas
skystis nudegina stemplę, ištrykšta ašaros. Gaila, kad nespru­
kome tada, kai dar galėjome. Dabar jau per vėlu.

Giliai įkvėpusi grįžtu į salę, kur vakarieniaujama. Lėtai ar­
tinantis nakčiai, papilstau vyno. Moterys gurkšnoja jį taurė po
taurės, raudoni jo lašai nurausvina išbalusias bekraujes lūpas,
raudoniu užlieja skruostus. Gerklę man drasko nežmoniškas
noras išgerti. Vakarienė dar tik įpusėjo, o mano gertuvė jau
tuščia.

Karalius Speigas vyno negeria. Na, ir gerai. Neturiu jokio
noro jo aptarnauti, nebent tik palydėti pro duris.

Deja, ponia Milė nepaiso mano norų.
– Valdove, negi mūsų vynas jums negardus?
Jos rūpestis mane vimdo. Neabejoju, kad ji viliasi manda­

giai pataikaudama išgelbėti savo dukrą ir įsiūlyti vietoj jos kitą.
Užuot atsakęs, karalius paima taurę, priglaudžia prie lūpų ir

išgeria raudoną kaip kraujas skystį iki dugno, žvelgdamas per
taurės kraštą taip, tarsi iš vyzdžių sroventų paskutiniai šviesos
likučiai.

ŠIAURĖS VĖJAS  ◆  31

Dabar jau teks jam patarnauti. Priėjusi prie karaliaus Spei­
go, įpilu vyno į jo taurę, bet mūsų rankos netyčia susiliečia ir aš
šiek tiek išlieju jam ant kelių.

Gyslose sustingsta kraujas.
Karaliaus Speigo žvilgsnis lėtai slenka nuo raudonos dėmės

ant tunikos iki butelio mano rankoje ir galiausiai apsistoja prie
mano veido. Iš jo balkšvai melsvų akių sklindantis mirtinas
šaltis grybšteli mano susiraukšlėjusį randą. Sukietėjusi oda se­
niai prarado jautrumą, bet dabar jaučiu, kaip ją ima dilgčioti,
tarsi kas gnaibytų.

– Atsiprašyk karaliaus! – šaižiai suspinga ponia Milė.
Negi keli vyno lašai gali kainuoti gyvybę?
Nusprendžiu jo neatsiprašyti. Nemanau, kad jam tai bent

kiek svarbu.
– Tegu jis pirmiau atsiprašo už tai, kad grobia mūsų moteris.
Kažkas garsiai kvėpteli. Karalius žiūri į mane kaip į mažą

laukinį gyvūną, bet aš nesu jo grobis.
– Valdove, atsiprašau už nederamą jos elgesį...
Nenuleisdamas nuo manęs akių jis vėl kilsteli ranką su il­

gais pirštais.
Ponia Milė kaipmat užsičiaupia.
– Kuo tu vardu? – klausia jis.
Balsas toks pat valdingas kaip ir jo titulas. Žemas, sodrus,

stulbinamai šaltas ir be jokių emocijų.
Man tylint, kelios moterys nejaukiai pasimuisto ant kėdžių.

Oras kambaryje staiga atvėsta, nors židinyje pleška ugnis. Na
ir kas, kad Šiaurės Vėjas – karalius, jis manęs nepalauš. Nors
nieko neturiu, orumo dar nepraradau.

32  ◆  Alexandria Warwick

– Supratau. – Jis pabilsnoja pirštu per stalą.
– Rena, valdove. Jos vardas Rena! – sušunka Elora ir įsi­

tvėrusi kėdės porankių pasilenkia virš stalo. Užspringusi savo
žodžiais, net žiopteli.

Nusiminusi sugriežiu dantimis, skrandis susitraukia. Šito
aš labiausiai ir bijojau. Geraširdė Elora būtinai ką nors leptelės
ir atkreips į save karaliaus dėmesį. Jei nebūčiau leidusi emoci­
joms užvaldyti proto, šito nebūtų įvykę.

– Rena, – pakartoja jis. Taip maloniai skambant savo var­
do dar nebuvau girdėjusi. – Taip vadinamas paukštis gies­
mininkas.

Pilkojoje karalystėje paukščių giesmininkų jau seniai nebė­
ra. Jie išgaišo arba išskrido į kitus kraštus.

Dar kiek patyrinėjęs mano veidą, karalius pasisuka į Elorą.
Man norisi nagais išlupti jam akis, nes jo žvilgsnis tiesiog ryte
ją ryja.

– Judvi kažkuo labai panašios.
– Taip, valdove, – pritaria Elora ir pagarbiai nulenkia galvą.

Kaip norėčiau jai už tai skaudžiai vožtelėti. – Mudvi esam se­
serys. Identiškos dvynės. Aš – Elora.

Jis krypteli galvą ir lygindamas darsyk mus nužvelgia. Nea­
bejoju, kad aš jam atrodau atgrasi.

– Atsistok, – paliepia jis.
Elora atstumia kėdę, o aš tuo metu tyliai jai paliepiu:
– Sėdėk.
Ji stovi ramiai, pirštais įsitvėrusi stalo krašto, ir suklususi

dėbčioja tai į mane, tai į karalių Speigą. Tai matydama ponia
Milė vos nenualpsta.

ŠIAURĖS VĖJAS  ◆  33

Neryški švieselė šmėsteli siauruose vyro vyzdžiuose, tarsi
tamsoje vėjo blaškoma žvakės liepsnelė. Karalius staigiai paky­
la nuo stalo, mane labai išgąsdindamas. Esu tikra, kad iki šiol
jam niekas nedrįso paprieštarauti. Neatsirado kvailių, bandan­
čių tą padaryti.

– Prieik, – griausmingu balsu paliepia jis, ir Elora, klusni
lyg avelė, nupėdina prie jo.

Sesers pralaimėjimas man drasko širdį. Kaip jis drįsta? Mes
juk ne kokie daiktai. Esam gyvi žmonės su plakančiomis šir­
dimis krūtinėje, kvėpuojantys visais plaučiais, gyvenantys taip,
kaip įstengiame šiame prakeiktame, įšalo sukaustytame krašte.

Elorai priėjus prie jo ir sustojus, karalius pirštu kilsteli jai
smakrą ir taria:

– Aš renkuosi tave, Elora iš Edžvudo, turėsi man tarnauti
iki savo paskutinės dienos.

