
PIRMAS
S KY R I U S

Kilpa trina kaklą, mirties vėrinys.
Jaučiu savo pulsą, lygiu staccato ritmu tvinksintį po jau-

tria gerklės oda. Ne baimę. Nebe. Ją patyriau anksčiau, kai urz-
giantys šunys vijosi per pelkynus, kai mane sugriebė šiurkščios
rankos. Ji pasitraukė kartu su saule, pradingo gniuždančioje
tamsoje už horizonto.

Kaip visada sakydavo Elė?
„Baimė tereiškia, kad dar turi ką prarasti.“
Man nieko nebeliko. Nieko, tik gyvybė, o ir ji niekam nie-

ko nebeverta.
Juo labiau mano pagrobėjams.
– Sukta kalė, ar ne? – Šiurkštus balsas kažkur kairėje pra-

junka. – Prireikė pusės mūsų dalinio jai susekti. Tuzino vyrų.
Tris dienas klampojome po nelemtą liūną su vapsvomis, gy-
vatėmis ir vorais. Iki kelių purve, samanose ir visokiausiame
mėšle. Vakar sutemus vos neišsprūdo iš mūsų tinklo. – Ant
skruosto drykteli seilės. – Fėjų padugnė.

Jam atsako kitas balsas – šis jaunesnis, kiek virpantis. Gal-
būt naujas samdinys, dar neišsunktas nesibaigiančio kruvino
karo žaidimo, kurį taip mėgsta mirtingi vyrai.

J U L I E J O H N S ON10

– Bet ji... tokia jauna.
– Vaikeli, neleisk, kad tau apdumtų akis. Tai tik fėjų triukai.

Jos slepia savo tikrąją prigimtį po dailiais veidais ir saldžiomis
šypsenomis, kaip nuodinga gėlė. Pasakojama, kad seniau mo-
kėdavo sukurti tokius apžavus, jog priversdavo tave matyti, ką
panorėjusios. Priversti nušokti nuo uolos krašto, kai maneisi
vaikščiojantis po ramunių lauką.

Jaunesnysis kareivis garsiai įkvepia. Net per akių raištį jau-
čiu jo siaubą.

– Nebijok, sūneli. Tokių kerų šiuose kraštuose niekas ne-
matė jau gerus du šimtmečius. – Šiurkštusis balsas sukike-
na. – Tos, kurias sumedžiojam, kaip šita suskė, daugiausia yra
mišrūnės. Užsiliko po Valymo, kai dar buvo nedraudžiama
maišyti kraują. Jos ne ką stebuklingesnės už tave ar mane.

Stoja svari tyla. Tarp dviejų vyrų prasivėrė tylos bedugnė.
– Aišku, tai nereiškia, kad jos bejėgės, – priduria vyresnis

kareivis, kone gindamasis. – Jei tik gautų progą, ji mums mie-
gantiems žarnas paleistų. Nė akimirkos tuo nesuabejok.

– Kaip pagaliau ją sučiupote?
– Užvaikėme prie Raudonosios prarajos. Tose uolienose

esančios rūdos užtenka joms suklaidinti. Sutrikdo jų orien-
taciją, sumaišo mintis. – Giliai atsikvepia. – Joks priešas nėra
nenugalimas – net suknista smailė.

Įsitempiu išgirdusi keiksmą, pančiai suveržia krūtinę ne-
paisant pastangų nejudėti. „Smailė.“ Mane sučiupę kareiviai
negailėjo to keiksmo, šnypštė mano pusėn keisdamiesi budėti,
svaidėsi juo plepėdami prie laužo. Lyg sumenkinus visą rasę
iki pastebimiausio fizinio bruožo – smailių ausų galų – kaž-
kaip būtų lengviau pakęsti jų svetimumą. Kiekvieną kartą

VĖ J O VA L D OV Ė 11

išgirdus tą žodį krūtinėje suurzgia nebylus įsiūtis. Palaužtas
žvėris, trokštantis keršto, kurio niekada nepasieksiu.

„Dievai aukštybėse, suteikite man kerštą kitame gyvenime.“
– Tiesą pasakius, juos nelabai sunku užmušti. Tereikia rasti

tinkamą ginklą, – giriasi vyresnis kareivis, kupinas vertingų
žinių. – Aišku, geriausia geležis. Bet, atvirai kalbant, perverk
juos bet kuo aštriu, ir darbas atliktas. Smailiai kraujuoja kaip
bet kuris miško žvėris. Sūneli, ar tėvas nesivedė tavęs medžio-
ti? Nejau niekada neteko išmėsinėti stirnos?

– Ne... Aš... Mes... – Jaunasis kareivis pamindžiukuoja, po
batais sušnara pernykščiai lapai. – Mes smulkūs ūkininkai,
tamsta.

– Ūkininkai?
– Taip, tamsta. Dirbame žemę prie pakrantės. Daugiausia

auginame ledauoges.
Vyresnysis kareivis susiraukia.
– Na, čia tau reikės ledo savo uogytėse, patikėk manim. Taip

arti Kimerų velniškai šalta.
Po raiščiu įsivaizduoju reginį. Stovyklą, pilną kareivių,

nugairintų kelyje praleistų savaičių. Spragsintį laužą šalčiui
nuginti – ir vilkams. Paprastą ant anglių verdančią vakarienę.

Vėjas man atneša mėsos kvapą, pilvas nepatenkintas su-
urzgia. Tikriausiai zuikis, arba veršis. Gal laukinis šernas, jei
kuris iš jų užtektinai gerai valdo lanką. Jų gretose tikrai turėtų
būti medžiotojų. Vyrų, kurie sugebėtų susekti ir kitą grobį, ne
tik mane ir mano rasę. Nors jei būtume valgomi, galbūt val-
gytų ir mus.

Žiema buvo sunki.
Spėlioju, iš kurios jie karalystės, kuriam iš besipliekiančių

karalių prisiekė ištikimybę. Gal tam pačiam, kuris pasiuntė

J U L I E J O H N S ON12

savo armijas į Siheiveną ir padegė Žvaigždžių Šviesos mišką –
kartu ir vienintelius mano turėtus namus?

Kažkas timpteli antrankius ant mano plikų riešų. Išgirstu
šnypštimą, po akimirkos nutvilko skausmas. Užuodžiu svylan-
čios odos kvapą.

Dega mano kūnas.
Prireikia visos savitvardos, kad nesurikčiau – bet nesuteik-

siu šitiems kareiviams pasitenkinimo.
Giliai kvėpuodama stipriau prispaudžiu nugarą prie me-

džio, prie kurio esu pririšta, žievės stengdamasi neprarasti
sąmonės.

„Dievai aukštybėse, kaip skauda.“
– Matai, kaip muša pūslės? – klausia vyresnis kareivis. –

Manytum, kad pridėjau liepsnojančią malką!
– T-taip, – pralemena jaunesnysis. – Matau.
Antrankiai sukelia nesibaigiančias skausmo bangas, kurios

vis neatslūgsta, – net dabar, kai riešai nudeginti kone iki kaulo
ir gyslų. Kiekvieną kartą pajudinus grandines mane iš naujo
nutvilko skausmas.

– Kada... – jaunesnis rekrutas atsikrenkščia. – Kada jie...
– Pakabins ją ant šakos? Ilgai netruks. Komandoras Dalgis

grįš iki vidurnakčio. Liepė jos neliesti, kol nenurodys pats.
– Kodėl?
– Tikriausiai mėgsta įsitikinti savo akimis, kad jie išties

mirė. Paspardyti pelenus, įsitikinti, kad niekas nebejuda. Man
to atrodo per daug, bet toks karaliaus Eldo įsakymas, tad da-
rau, kaip man liepta. Pakarti, sudeginti. – Girdžiu traukiamą
kamštį. Gurkteli gerklė rydama gertuvės turinį. Iškvepia degi-
nantį orą. – Kai kalbama apie fėjų egzekucijas, kai kurie žmo-
nės būna kiek prietaringi. Pats pamatysi, vyruti.

VĖ J O VA L D OV Ė 13

– Aišku... – Sprendžiant iš balso, vaikino neįtikino. – Kai
užsirašiau į kariuomenę, nemaniau, kad medžiosim mišrūnus.
Nežinojau, kad jų dar likę.

– Šiomis dienomis jų nebedaug. Ypač taip toli Viduržemė-
se. Pietžemiečiai laikosi... skirtingos politikos. Turėtum dėkoti
dangui, kad tavęs nedislokavo prie pasienio su Riču. Kiek gir-
dėjau, ten sunku tverti. Nors girdėjau nedaug.

Man persiverčia skrandis. Deja, nepavyko išvengti gandų
apie tai, kas laukia mišrūnų Pietžemėse. Ne visų. Vieną naktį
prie taurelės stipraus viskio Elis man užsiminė apie ten tvy-
rančią tamsą.

„Rija, gal tavęs ten iškart ir neužmuštų, bet padarytų tokių
dalykų, kad to gailėtumeisi...“

Nukreipiu mintis nuo to tamsaus kelio. Jis neveda prie nie-
ko gero.

– Sūneli, tiesiog nekelk galvos, nedvejok ir pasilaikyk abejo-
nes sau. Susidorosi. Tai darbas, kaip bet kuris kitas – kad ir ką
kalbėtų aplinkiniai šmikiai. – Vyresnysis pritylina balsą. – Pri-
siekiu, kai kuriems vyručiams ima veržti kelnės matant fėjas
tabaluojant ant virvės. Kitoks kraujo troškimas, supranti?

– Kaip bjauru!
– Aha. Bet dėl to nėra mažiau tiesa. – Vėl godžiai patraukia

iš gertuvės. – Kadaise, kai tebuvau jaunas piemuo, ne ką vyres-
nis už tave, smailių šiuose kraštuose pasitaikydavo kiek dažniau.
Vieną dieną mano dalinys užtiko visą šeimą, besislepiančią ur-
vuose už krioklio. Žalsva oda ir plaukais it žolė prie upės...

„Žalsva oda?“
„Plaukai it žolė prie upės?“
Iš kur jie traukia tokias absurdiškas istorijas? Iš pasakų

vaikams? Neskaitant ausų, mišrūnai praktiškai nesiskiria nuo

J U L I E J O H N S ON14

žmonių. Kita vertus... gal lengviau pateisinti mitologinių pa-
baisų žudynes nei gyvų padarų. Kažkas, ne kas nors.

Kareivis dar nuleidžia balsą, kone kužda.
– Aviano koridoriuje netekome daugybės vyrų. Kruviniau-

sias mūšis per šimtą metų. O Soreno vyrai ėjo ir ėjo. Vis stūmė
mus atgal. Moralė buvo kritusi. Mūsų armija... mums reikėjo
pergalės. Tad kai tos fėjos pasipainiojo kelyje...

Nepaisant riešus svilinančio skausmo, mane nukrečia šal-
tukas. Užmerkiu po raiščiu akis, norėčiau, kad galėčiau taip
pat uždengti ir ausis. Nenoriu klausytis, kaip jie išskerdė ne-
kaltą šeimyną. Neištversiu smulkmenų apie tai, kaip nuo mū-
šio atbukę kareiviai sudraskė motiną, tėvą ir jų vaikus į gabalus.
Ypač kai gerklę jau smaugia artėjanti pačios mirtis.

Ant žemės sušnara batas, vyras atsikosėja.
– Trumpiau tariant, dalykai, kurių prisižiūrėjau tą dieną...

na, tokių vaizdų nepamirši. Net po dešimt metų.
Vėl stoja tyla. Jaunėlis nieko neatsako, galbūt priblokštas

žiauraus savo bendro nupiešto paveikslo. Nesu tokia kvai-
la, kad manyčiau, jog jo santūrumą sužadino užuojauta man.
Labiau tikėtina, kad elgiasi, kaip jam patarė – pasilieka savo
nuomonę sau.

Bus puikus kareivis.
Tylą pertraukia per petį pliaukštelėjusi ranka.
– Sūneli, perbalai kaip vaiduoklis. Eik, įsidėk elnienos, kol

dar liko. Ir atnešk gabaliuką man, gerai? Aš pasaugosiu kalinę.
Girdžiu tolstančius žingsnius, tada sušiugžda į medį at-

sirėmęs kūnas. Tolumoje girdėti pokalbių murmesys – tai
kiti kareiviai doroja vakarienę susėdę aplink laužą. Po aki-
mirkos išgirstu tyliai medį rėžiantį peilį. Kažin, ką pasilikęs
kareivis drožinėja?

VĖ J O VA L D OV Ė 15

Savo garbinamos dievybės simbolį, kad ir kokia ji būtų?
Suvenyrą žmonai, likusiai krašte, kurį vadina namais? Žaislą
dukrelei pažaisti, kai pagaliau grįš iš užkariavimų?

„Dešimt metų“, – sakė jis. Dešimt metų mūšių. Dešimt
metų karybos. Dešimt metų kraujo, kovų ir žudynių.

Tikrai turėtų egzistuoti ir gyvenimas už to rato. Tas vyras
turėtų turėti kažkur laukiančią šeimą. Ar papasakos jiems apie
mirusią fėjų merginą, kurią užmušė norėdamas juos apsau-
goti? Ar pasakos apie keršą pabaisos veidą ir nukarusį liežuvį
pakabinus ant šakos, groteskišką deglo apšviestą kaukę?

„Galantiškas žvėrį nukovęs didvyris.“
„Valio!“
Dabar, išgirdusi, kaip jis kalbėjosi su savo jaunuoju ben-

dražygiu, tuo abejoju. Jam užduotis neteikia malonumo – bet
vis tiek ją atliks, neklausinėdamas įvykdys savo vado įsakymus.

Virš galvos girgžda šakos it laidotuvių varpas.
Džiaugiuosi, kad mane ketina užmušti naktį, po žvaigž-

dėmis. Kaži kodėl būtų baisiau mirti šviečiant saulei, vėjeliui
siūruojant žolę man po kojomis. Šešėliai sudaro tinkamesnę
paskutinę sceną triokštelėjusiam sprandui.

„Paskutinis Rijos Flitvud atodūsis.“
„Garsiojo Elio Flitvudo globotinės.“
„Našlaitės.“
„Fėjos.“
„Mišrūnės.“
„Bėglės.“
„Smailės.“
Kai kuriais atžvilgiais net palengvės. Pagaliau sulauksiu

poilsio po daugybės bėgant praleistų mėnesių. Nuo tada, kai
nužudė Elį, kai sudegino Žvaigždžių Šviesos mišką ir mūsų

J U L I E J O H N S ON16

trobelę, šioje žemėje nebeturėjau prieglobsčio. Nebeturėjau
stiprių, ginančių rankų, į kurias galėčiau parbėgti plaukams
įsipynus į erškėčius ar nikstelėjusi čiurną ant upės akmens.
Nebeturėjau guolio įsirangyti baigiantis žvarbiai rudens dienai.

Nė neįsivaizdavau, kur esu. Prieš jiems mane sumedžiojant,
klaidžiojau savaičių savaites, klajojau ieškodama nebesamos
paguodos, misdama tąsiais grybais, išraustais iš suslūgtos že-
mės, ir žaliais upėtakiais, sužvejotais lediniuose upokšniuose.
Kai prieš penkias užėjau kaimelį, šviežio ant akmeninės pa-
langės gulinčio duonos kepalo kvapas pasirodė per daug vilio-
jantis atsispirti.

Nesilioviau keikusi savo kvailumo. Žinojau, ką sakytų Elis,
jei būtų čia. „Širdis daro tave švelnią. Pilvas daro tave silpną.
Nuslopink tuos laikinus troškimus. Turi klausytis proto.“

Bet silpnumo akimirką pamiršau jo mokymus. Graužiantis
alkis padarė mane nerūpestingą, neracionaliai atbukino jusles.
Iš prigimties esu mikli, bet tą dieną buvau per lėta. Bėgdama
nuo medžių prie išklypusios trobelės miško pakraštyje neiš-
girdau ant akmenimis grįstų grindų kaukštelėjusio bato nei
prie lanko pridėtos strėlės, kol ji nesukuždėjo pralėkusi man
virš galvos. O tada jau buvo vėlu.

Gerokai per vėlu.
Nuo tos akimirkos gyvenimas virto bėgimu. Bėgimu, kol

plaučiuose pritrūko oro, kol į kaulus įsismelkė silpnumas,
kol basos kojos ant akmenų ir upės krantų paliko kruvinus
pėdsakus. Jie sekė mane – iš pradžių patys kaimiečiai, pas-
kui jų iškviesti kareiviai. Per mišką, per lauką, galiausiai – į
pelkynus. Vos nenusikračiau jų šnypščiančiame, burbuliuo-
jančiame liūne, kur oras buvo tirštas it sirupas, kur vabzdžių
spiečius vos neužstojo vidurdienio saulės.

VĖ J O VA L D OV Ė 17

Vos.
Negalėjau žinoti, kad mane veja link gilaus tarpeklio. Ka-

reiviai jį vadino Raudonąja praraja, pagal gilių skardžių spalvą.
Nes ten uolienose glūdi gausūs geležies klodai. Užtektini, kad
išsiurbtų mano jėgas ir geriausią dieną – o ši tokia nebuvo.

Vyrams artėjant jaučiau rūdą su kiekvienu žingsniu siur-
biant jėgas. Keliai ėmė linkti grasindami neišlaikyti kūno svo-
rio. Net jei jį išlaikytų, pasiekusi skardį nebeturėjau kur spruk-
ti. Nebent norėjau šokti nuo krašto, pulti į pražūtingą prarają.

Žvelgiant atgal, prirakinta prie medžio geležiniais riešus
svilinančiais antrankiais, su stora ant kaklo užnerta kilpa, ne-
tolimoje ateityje laukiant laužui... gal geriau būtų aukštas kry-
tis. Tada mirtis bent būtų pačios rankose. Savo pasirinkta.

Paskutinis mano pasirinkimas.
Dievai, kaip pavargau. Kilpa taip slegia, kad nebenulaikau

galvos tiesiai. Susmukusi pakimbu ant pančių, džiaugiuosi,
kad šalia nėra Elio. Jis užaugino mane kovoti. Būti nuožmiai.
Ryžtingos valios, tvirto proto, narsios širdies.

Nuvyliau jį.
Nuvyliau pati save.
Nuo tos minties norisi verkti, bet ašaroti nebeturiu jėgų.

Nebepamenu, kada paskutinį kartą valgiau ir gėriau. Liežuvis
perdžiūvęs it smėlis, šilto maisto prisiminimas man toks pat
svetimas kaip kraštas, kuriame pakliuvau į nelaisvę.

Stengiuosi sutelkti mintis per kūną gniuždantį skausmą
ir nuovargį.

Ką sakė kareivis?
„Karalius Eldas.“
„Aviano koridorius.“
„Kruviniausias mūšis per šimtą metų.“

J U L I E J O H N S ON18

Savo nuo skausmo apsvaigusiose mintyse matau žemėlapį,
kuriame daugybė karalysčių. Nuolat besimainančių feodalinių
žemių, valdomų nuolat besikeičiančių popierinių karaliūkščių.
„Popieriniai karaliūkščiai.“ Taip juos visada vadina Elis – va-
dino. Jie valdo ne paskirti dievų, o pasiskyrę patys, rašalu ir
plunksna; jų titulai tokie patys ploni kaip pergamentas, ant
kurio jie užrašyti, vieno valdovo vardas nesunkiai išbraukia-
mas ir pakeičiamas kitu.

„Beveik neverti įsiminti“, – kartą suniurnėjo Elis, padėjęs
rankas ant gausios ištiestų žemėlapių kolekcijos. „Kruvinos
sienos keičiasi po kiekvieno rimtesnio mūšio...“

Tyrinėjau tuos žemėlapius šimtus kartų, bet šią akimirką
mano prisiminimai atrodo ploni it voratinklis, neįmanoma
sutelkti minčių. Karalystės, suskilinėjusios it sudužusio skydo
šukės, byra taip pat greitai, kaip sugebu dėlioti jas į vietas.

„Karvažija.“
„Istvudas.“
„Lordeilas.“
„Nitija.“
„Dimerija.“
„Ričas.“
Vardai blunka, raides užrašęs rašalas liejasi. Neįskaitoma.

Galiausiai beprasmiška. Mano dvasia grįš į dangų, kad ir kur
sudegintų mano kūną. Menka paguoda, bet vis tiek laikausi
jos įsikibusi.

Esu toli nuo namų, tiek tikrai žinau. Kad ir kur jie mane
atsitempė, šis kraštas bergždžias. Ne tik šaltas – be gyvybės.
Žemėje po kojomis nejaučiu jokio galios pulso, šioje pusmirių
medžių giraitėje negirdžiu jokių senovinių kuždesių. O net jei
girdėčiau... Visą dieną beviltiškai bėgusi – šunims minant ant

VĖ J O VA L D OV Ė 19

kulnų, pro ausis švilpiant strėlėms, deglų šviesai spaudžiant
mane į kampą it laukinį žvėrį – esu tokia silpna, kad nesu tikra,
ar jie man kuo nors padėtų.

Saulės šviesa negali išgelbėti merdinčios gėlės.
„Vis tiek nebesvarbu“, – tariu sau stipriau atsirėmusi į savo

kartuvių medį. Sargybinio peilis raižo jo medgalį ritmingai it
metronomas, skaičiuojantis iki mano egzekucijos likusias sekun-
des. „Niekas nebesvarbu, Rija. Ryte iš tavęs teliks krūvelė pelenų.“

