
1

Iš rusų kalbos vertė Aldona Apuokienė ir Giedrius Apuokas

ARKADIJ STRUGATSKIJ
BORIS STRUGATSKIJ

2

Šis, antrasis, knygos leidimas parengtas ir suredaguotas
remiantis tikruoju knygos tekstu.

Parengė ir redagavo / Lolita Petrašiūnaitė
„Pikniko šalikelėje“
istoriją iš rusų k. vertė / Dalia Saukaitytė
Dizainerė	 / Lina Sasnauskaitė
Maketuotoja	 / Marija Mlinkauskaitė

„Пикник на обочине“ („Road-
side Picnic“) Copyright © 1972
by Arkady & Boris Strugatsky
© Aldona Apuokienė, Giedrius
Apuokas (vertimas) 1983, 2016
© kitos knygos, 2016

UDK 821.161.1-31
 St361

ISBN 978-609-427-199-1

Arkadij Strugackij, Boris Strugackij
PIKNIKAS ŠALIKELĖJE

3

PIKNIKAS ŠALIKELĖJE / 	 7
„PIKNIKO ŠALIKELĖJE“ ISTORIJA / 201

54

Zona, Zona... Gera, žinoma, Kirilui samprotauti, kad iš Zonos
kils amžinasis pasaulis ir tyrybė oro. Kirilas – geras vyrukas,
niekas jo kvailu nepavadins, atvirkščiai, išmintingas, bet juk
apie gyvenimą nė velnio neišmano. Juk jis nė įsivaizduoti ne­
įsivaizduoja, kiek visokių niekšų aplink Zoną sukinėjasi. Šit
prašom, kad ir dabar raganų drebutienos kažkam prireikė.
Ne, Gutalinas nors ir prasigėręs, nors ir pasimaišęs dėl reli­
gijos, bet kartais, pagalvoji pagalvoji ir pasakai: gal iš tikrųjų
palikti kas velnio velniui? Neliesk mėšlo...

Tuo metu į Diko vietą atsisėda kažkoks pienburnis su
margu šaliku.

– Ponas Šuhartas? – klausia.
– Na? – sakau.
– Mano pavardė Kreonas, – sako. – Aš iš Maltos.
– Na, – sakau, – ir kas gero jūsų Maltoje?
– Pas mus Maltoje neblogai, bet aš ne apie tai norėjau.

Mane pas jus atsiuntė Ernestas.
Taip, manau. Vis dėlto niekšas tas Ernestas. Nė gailesčio

jis neturi, nieko. Šit sėdi berniokas tamsaus gymio, švarutė­
lis, gražutėlis, dar, ko gero, nė karto nesiskutęs ir mergaitės
dar nė karto nebučiavęs, o Ernestui vis tiek, jam tik kuo dau
giau žmonių į Zoną nuvaryti, vienas iš trijų su grobiu grįš
– jau ir čeža žali...

– Na ir kaip gyvuoja senis Ernestas? – klausiu kiek pa
tylėjęs.

Jis atsisuka į bufetą ir sako:
– Man atrodo, jis neblogai gyvuoja. Aš su juo sutikčiau

pasikeisti.
– O aš ne, – sakau. – Išgerti nori?
– Ačiū, aš negeriu.
– Na, užsirūkyk, – sakau.
– Atleiskite, bet aš ir nerūkau.
– Bičiuli, – sakau jam. – Tai kam tau tada pinigai?

55

Jis paraudo, nustojo šypsotis ir negarsiai taip sako.
– Tikriausiai, – sako, – tai tik mano reikalas, pone Šuhar

tai, tiesa?
– Kas tiesa, tas tiesa, – sakau aš ir piluosi per keturis pirš

tus. Galvoje, reikia pasakyti, jau truputį ūžia, o kūnas taip
maloniai atsipalaidavęs: visai Zonos nebeliko. – Dabar aš
girtas, – sakau. – Linksminuosi, kaip matai. Buvau Zonoje,
sugrįžau gyvas ir su pinigais. Nedažnai taip būna, kad gy­
vas, ir jau visai retai, kad su pinigais. Taigi atidėkim rimtą
pokalbį...

Staiga jis pašoko, sako „atsiprašau“, ir aš matau, kad su
grįžo Dikas. Stovi prie savo kėdės, bet iš jo veido suprantu –
kažkas atsitiko.

– Na, – klausiu, – vėl tavo balionai vakuumo nelaiko?
– Taip, – sako jis. – Vėl.
Atsisėda, įsipila sau, man įpila, ir matau, kad reklamaci­

jos čia niekuo dėtos. Į reklamacijas jis, reikia pasakyti, spjau
na – šis dar vis dėlto darbininkas.

– Na, – sako, – išgerkime, Redai. – Ir, nelaukdamas ma­
nęs, vienu mauku susiverčia savo porciją ir vėl prisipila. – Tu
žinai, – sako jis, – Kirilas Panovas mirė.

Apsvaigęs aš ne iškart supratau. Numirė ten kažkas, tai
numirė.

– Ką gi, – sakau, – išgerkime už jo dvasios ramybę...
Jis pažvelgė į mane apvaliomis akimis, ir tik tada paju

tau, tarytum viskas man viduje būtų nutrūkę. Atsimenu,
atsistojau, įsirėmiau į stalo kraštą ir žiūriu į jį iš viršaus.

– Kirilas?! – o pačiam priešais akis sidabrinis voratinklis,
ir vėl girdžiu, kaip jis trūkinėdamas treška. Ir per tą kraupų
treškesį Diko balsą girdžiu lyg iš kito kambario:

– Širdis plyšo. Dušinėje jį rado, nuogą. Niekas nieko ne­
supranta. Apie tave klausinėjo, aš pasakiau, kad tu jautiesi
gerai...

56

– O ko čia nesuprast? – sakau. – Zona...
– Tu sėskis, – sako man Dikas. – Sėskis ir išgerk.
– Zona... – kartoju aš ir negaliu sustoti: – Zona... Zona...
Nieko aplinkui nematau, tik sidabrinį voratinklį. Visas

baras susipainiojo sidabriniame voratinklyje, žmonės juda, o
voratinklis tylutėliai treška, kai jie jį užkliudo. O vidury mal
tietis stovi, jo veidas nustebęs, vaikiškas, nieko nesupranta.

– Mažyli, – sakau aš jam švelniai. – Kiek tau reikia pini
gų? Tūkstančio užteks? Še! Imk, imk! – bruku aš jam pinigus
ir jau šaukiu: – Eik pas Ernestą ir pasakyk jam, kad jis pa
dugnė, nebijok, pasakyk! Juk jis bailys!.. Pasakyk ir tuojau
pat eik į stotį, nusipirk bilietą ir tiesiai į savo Maltą! Niekur
nesustok!..

Neatsimenu, ką aš tada dar šaukiau. Atsimenu, atsidū­
riau prie bufeto, Ernestas pastatė priešais mane taurę gaivi­
nančio gėrimo ir klausia:

– Tu šiandien, atrodo, pinigingas?
– Taip, – sakau. – Pinigingas...
– Gal skolelę grąžinsi? Man rytoj mokesčius mokėt.
Ir tada matau – mano kumštyje pluoštas banknotų. Žiū­

riu į šiuos žalius ir murmu:
– Pamanyk tik, vadinasi, nepaėmė Kreonas Maltietis...

Vadinasi, išdidus... Na, visa kita – likimas.
– Kas tau yra? – klausia bičiulis Ernis. – Truputį padau

ginai?
– Ne, – sakau. – Aš, – sakau, – visai normalus. Nors dabar

į dušą.
– Eitum namo, – sako bičiulis Ernis. – Truputį padau­

ginai.
– Kirilas mirė, – sakau aš jam.
– Kuris Kirilas? Plikagalvis, ką?
– Pats tu plikagalvis, – sakau jam. – Tūkstantis tokių kaip

tu vieno Kirilo neatstos. Bjaurybe tu, – sakau. – Dvokiantis

57

vertelga. Mirtimi prekiauji, šunsnuki. Nupirkai mus visus už
žalius... Nori, dabar pat visą tavo prekybą ištaškysiu?

Vos tik kaip reikiant užsimojau, staiga mane kažkas
čiumpa ir kažkur tempia. O aš jau nieko nebesusivokiu ir
suvokti nenoriu. Plyšoju kažką, spardausi, kažką kuliu,
paskui atsitokėjau – sėdžiu tualete, visas šlapias, snukis su­
daužytas. Žiūriu į save veidrodyje ir neatpažįstu, ir skruos­
tas kažkodėl virpčioja, niekuomet taip anksčiau nebuvo. O
salėje triukšmas, kažkas treška, indai dūžta, merginos spie­
gia, ir girdžiu – Gutalinas klykia kaip baltoji meška kerg­
damasi:

– Atgailaukite, parazitai! Kur Rudis? Kur Rudį nukišote,
velnio išperos?

Ir policijos sirena sustunga. Kai tik ji sustūgo, mano sme­
genys bemat tarytum krištolinės pasidarė. Viską atsimenu,
viską žinau, viską suprantu. Ir širdyje jau daugiau nieko
nebeliko – vien ledinis pyktis. „Taip, – manau, – aš dabar
tau užtaisysiu vakarėlį. Aš tau parodysiu, kas yra stalkeris.“
Išsitraukiau iš laikrodžio kišenėlės niežulį, naujitelaitį, nė
karto nevartotą, porą kartų spustelėjau tarp pirštų, kad būtų
smarkesnis, duris į salę pravėriau ir tyliai įmečiau į spjaudy­
klę. O pats išvietėje langelį atsidariau – ir į gatvę. Žinoma,
labai norėjau pamatyti, kaip bus toliau, bet aš prastai pakeliu
tą niežulį, man nuo jo kraujas iš nosies teka.

Perbėgau per kiemą ir girdžiu: pradėjo veikti mano
niežulys visu smarkumu. Iš pradžių ėmė staugti ir loti vi­
same kvartale šunys – jie pirmieji niežulį pajunta. Paskui
smuklėje kažkas taip subliuvo, kad man net per atstumą
ausis užgulė. Aš puikiai įsivaizdavau, kaip ten žmoneliai
ėmė blaškytis – vienus melancholija apėmė, kitus siaubin­
gas siausmas pagavo, o kai kas iš baimės nežino, kur dėtis...
Niežulys – baisus daikčiukas. Dabar pas Ernestą negreit pil­
na smuklė prisirinks. Jis, žinoma, susiprotės, kad tai mano

58

darbas, bet man tik nusispjauti... Viskas! Nebėra daugiau
stalkerio Redo. Užteks man jau šito! Užteks man pačiam į
mirtį eiti ir kitus kvailius šito užsiėmimo mokyti. Suklydai
tu, Kirilai, bičiuli mielas. Atleisk, bet, vadinasi, ne tavo tiesa,
o Gutalino teisybė. Nėra čia ko žmonėms veikti. Nelauk iš
Zonos gero.

Perlipau per tvorą ir nusliūkinau tylutėliai namo. Lū­
pas kramtau, verkti noriu, o negaliu. Priekyje tuščia, nieko
nėra. Liūdesys, kasdienybė. Kirilai, drauge mano vieninteli,
kaipgi mes taip? Kaip aš dabar be tavęs? Apie perspektyvas
man kalbėjai; apie naują pasaulį, apie pasikeitusį pasaulį...
O kas dabar? Verks tavęs kažkas tolimojoje Rusijoje, o aš va
ir pravirkti negaliu. Ir juk aš dėl visko kaltas, parazitas, ne
kas kitas, o aš! Kaip aš, galvijas, drįsau jį į garažą vestis, kai
jo akys dar su tamsa nebuvo apsipratusios? Visą gyvenimą
kaip vilkas gyvenau, visą gyvenimą tik apie save galvojau...
Ir štai vieną dieną sugalvojau padaryti gera, apdovano­
ti. Kurių velnių aš jam iš viso apie tą tuštinę pasakiau? Ir
kai prisiminiau visa tai – sugniaužė man gerklę, nors imk
ir stauk vilku. Tikriausiai ir užstaugiau – kažkodėl žmonės
manęs lenktis pradėjo, o paskui tarytum palengvėjo: žiūriu
– Guta eina.

Eina ji man priešpriešiais, mano gražuolė, mergaitė
mano, eina, gražiomis kojelėmis žengia, sijonėlis virš kelių
kilsuoja, žiopliai iš visų pavarčių į ją spokso, o ji eina kaip
per stygą, į nieką nežiūri, ir kažkodėl aš iš karto supratau,
kad manęs ieško.

– Sveika, – sakau, – Guta. Kurgi tu, – sakau, – eini?
Ji nužvelgė mane, iškart viską pamatė: ir sudaužytą snu­

kį, ir šlapią striukę, ir subraižytus kumščius, – bet nieko ne­
sakė, tik ištarė:

– Sveikas, Redai. O aš kaip tik tavęs ieškau.
– Žinau, – sakau. – Einam pas mane.

59

Ji tyli, nusisuko ir į šoną žiūri. Ak, kaip jos galvelė gražiai
pakreipta, koks kakliukas – kaip jaunos kumelės, išdidžios,
bet nuolankios savo šeimininkui. Paskui ji sako:

– Nežinau, Redai. Galbūt tu daugiau jau nebenorėsi su
manimi susitikti.

Man iš karto sugniaužė širdį – kas čia dar? Bet aš ramiai
jai taip sakau:

– Kažkodėl aš tavęs, Guta, nesuprantu. Tu man atleisk, aš
šiandien truputėlį, turbūt dėl to blogai susigaudau... Kodėl gi
nenorėsiu su tavim susitikinėti?

Imu ją už parankės, ir einame mudu neskubėdami prie
mano namų, ir visi, kurie ką tik į ją spoksojo, dabar skubiai
slepiasi. Aš šitoje gatvėje visą gyvenimą gyvenu. Redą Rudį
čia visi puikiausiai pažįsta. O kas nepažįsta, tas greitai pa­
žins, ir tai jaučia.

– Mama liepia daryti abortą, – staiga sako Guta. – O aš
nenoriu.

Aš dar paėjėjau keletą žingsnių, kol supratau, o Guta kalba:
– Nenoriu aš jokių abortų, aš noriu tavo vaiko. O tu – kaip

patinka. Gali eiti į visas keturias puses, aš tavęs nelaikau.
Klausausi aš jos, kaip ji pamažu ima karščiuotis, pati save

audrina, klausausi ir vis labiau atbukęs darausi. Nieko žmo
niškai suprasti negaliu. Galvoje kokia kvailystė sukasi: vienu
žmogum mažiau – vienu žmogum daugiau.

– Ji man aiškina, – sako Guta, – girdi, vaikas nuo stal­
kerio, negi tu nori išsigimėlius dauginti? Valkata jis, – sako,
– nė šeimos jūs neturėsite, nieko. Šiandien jis laisvas, rytoj
kalėjime. Bet man visai vis tiek, aš viskam pasiruošusi. Aš
ir viena galiu. Viena pagimdysiu, viena ištversiu, pati viena
žmogumi padarysiu. Ir be tavęs išsiversiu. Tiktai tu daugiau
prie manęs nesiartink – nė per slenkstį neleisiu...

– Guta, – sakau, – mergaite mano! Betgi palūkėk tu... –
o pats negaliu, kažkoks nervinis juokas ima, idiotiškas. –

60

Kregždute mano, – sakau. – Kodėl gi tu mane varai, iš tik-
rųjų?

Aš kvatojuosi kaip paskutinis kvailys, o ji sustojo,
įsikniaubė man į krūtinę ir bliauna.

– Kaipgi mes dabar, Redai, gyvensime? – sako ji pro aša
ras. – Kaipgi mes dabar gyvensime?

61

2
Redrikas Šuhartas, 28 metų, vedęs,
be aiškaus užsiėmimo

62

63

Redrikas Šuhartas gulėjo už antkapinio akmens ir prilai
kydamas šermukšnio šaką žvelgė į kelią. Patrulinio automo­
bilio prožektoriai švysčiojo po kapines, protarpiais tvoks­
davo jam į akis, ir tada jis užsimerkdavo ir užgniauždavo
kvapą.

Praėjo dvi valandos, o ant kelio viskas buvo kaip anks­
čiau. Tolygiai dunksėjo stovinčio automobilio variklis, trim
prožektoriais vis iš naujo naršydamas ir apleistus kapus,
pakrypusius surūdijusius kryžius ir plokštes, netvarkingai
sužėlusius šermukšnių krūmus, trimetrinę kairėje pusėje
apgriuvusią sieną. Sargybiniai bijojo Zonos. Jie net nelipo iš
automobilio. Čia, šalia kapinių, jie net nesiryžo šaudyti. Pro­
tarpiais Redriką pasiekdavo negarsūs balsai, o kartkartėmis
jis matydavo, kaip iš automobilio išlekia cigaretės nuorū­
kos švieselė ir rieda plentu, pasišokinėdama ir barstydama
rausvokas žiežirbėles. Buvo gerokai drėgna, neseniai palijo,
ir net per neperšlampamą kombinezoną Redrikas jautė drė­
gną šaltį.

Jis atsargiai paleido šaką, pasuko galvą ir ėmė klau­
sytis. Kažkur dešinėje, nelabai toli, bet ir nearti, kapinėse
buvo dar kažkas. Ten vėl sušlamėjo lapai ir tarytum pabi­
ro žemės, o paskui, negarsiai dunkstelėjęs, nukrito kažkoks

64

sunkus ir kietas daiktas. Redrikas atsargiai, neapsisukęs ir
prisispaudęs prie šlapios žolės, nušliaužė atbulas. Vėl virš
galvos nuslydo prožektoriaus spindulys. Redrikas apmirė,
akimis lydėdamas begarsį jo čiuožimą, ir jam pasirodė, kad
tarp kryžių ant kapo nejudėdamas sėdi juodai apsirengęs
žmogus. Sėdi nesislėpdamas, nugara atsišliejęs į marmurinį
obeliską, atgręžęs į Redriko pusę baltą veidą su tamsiomis
akiduobėmis. Iš tikrųjų Redrikas nematė ir per sekundės da­
lelytę negalėjo įžiūrėti visų šių smulkmenų, bet jis įsivaizda­
vo, kaip tai turėjo atrodyti. Jis pašliaužė dar kelis žingsnius,
apčiuopė užantyje gertuvę, išsitraukė ją ir kiek laiko pagu­
lėjo, glausdamas prie skruosto šiltą metalą. Paskui, nepa­
leisdamas gertuvės iš rankos, nušliaužė toliau. Jis daugiau
nebesiklausė ir nesidairė į šalis.

Tvoroje buvo skylė, ir prie pat skylės ant patiesto švino
prisodrinto apsiausto gulėjo Barbridžas. Jis kaip ir pirma
gulėjo ant nugaros, abiem rankom plėšdamas megztinio
apykaklę, ir tylutėliai skausmingai stenėjo, vis pratrūkda­
mas vaitoti. Redrikas atsisėdo šalia jo ir atsuko gertuvės
dangtelį. Paskui atsargiai pabruko ranką Barbridžui po
galva, delnu jausdamas nuo prakaito lipnią, karštą plikę,
ir prikišo gertuvės kaklelį seniui prie lūpų. Tamsu, bet
blausiuose prožektorių atšvaituose Redrikas matė plačiai
atmerktas tarytum stiklines Barbridžo akis, juodai apžė­
lusius skruostus. Barbridžas godžiai kelis kartus gurkšte­
lėjo, paskui neramiai sujudėjo, ranka čiuopdamas maišelį
su grobiu.

– Sugrįžai... – tarė jis. – Geras vaikinas... Rudi... Nepaliksi
senio... nugaišti...

Redrikas, užvertęs galvą, gerokai siurbtelėjo.
– Stovi, rupūžė, – pasakė jis, – kaip priklijuotas.
– Tai... ne šiaip sau... – pritarė Barbridžas. Jis kalbėjo

trūksmingai, iškvėpdamas. – Kažkas įskundė. Laukia.

65

– Galimas daiktas, – pasakė Redrikas. – Dar duoti gurkš
nelį?

– Ne. Kol kas užteks. Tu manęs nepalik. Nepaliksi – ne
mirsiu. Tada nepasigailėsi. Nepaliksi, Rudi?

Redrikas neatsakė. Jis žvelgė į plento pusę, į melsvus
prožektorių atšvaitus. Iš čia irgi buvo matyti marmurinis
obeliskas, bet neaišku buvo, sėdi TASAI ten ar dingo.

– Klausyk, Rudi. Aš netuščiai liežuvį laidau. Nepasigai
lėsi. Žinai, kodėl iki šiol senis Barbridžas gyvas? Žinai? Bobas
Gorila pragaišo. Faraonas Bankeris žuvo, kaip nebūta. Koks
buvo stalkeris. O žuvo. Seilius taipogi. Normanas Akiniuo­
tis. Kalogenas. Pitas Skaudulys. Visi. Vienas aš likau. Kodėl?
Žinai?

– Niekšas tu visada buvai, – pasakė Redrikas, neatplėšda
mas akių nuo plento. – Maitvanagis.

– Niekšas. Tai tiesa. Be šito negalima. Bet juk ir visi tokie.
Faraonas. Seilius. O likau aš vienas. Žinai, kodėl?

– Žinau, – atsakė Redrikas, norėdamas jo atsikratyti.
– Meluoji. Nežinai. Apie Aukso rutulį girdėjai?
– Girdėjau.
– Manai, pasakos?
– Geriau patylėtum, – patarė Redrikas. – Juk jėgos senka.
– Nieko. Tu mane išneši. Mudu abu tiek esame vaikščio­

ję. Nejaugi paliksi? Aš tave va tokį... mažytį atsimenu. Tavo
tėvą.

Redrikas tylėjo. Labai norėjo rūkyti, jis išsitraukė cigare­
tę, ištrupino ant delno tabaką ir ėmė uostyti. Nepadėjo.

– Tu mane privalai ištempti, – prabilo Barbridžas. – Per
tave aš įklimpau. Juk tu Maltiečio neėmei.

Maltietis labai baudėsi eiti su jais. Kiaurą vakarą vaišino,
siūlė gerą užstatą, prisiekinėjo, kad gaus speckostiumą, ir
Barbridžas, sėdintis šalia Maltiečio, atsitvėręs nuo jo sunkiu
raukšlėtu delnu, įnirtingai mirksėjo Redrikui: girdi, sutik,

66

neapsiriksim. Galbūt kaip tik todėl Redrikas tuomet ir pasa
kė ,,ne“.

– Per savo gobšumą tu įkliuvai, – šaltai pasakė Redrikas. –
Aš čia niekuo dėtas. Geriau patylėk.

Kiek laiko Barbridžas tik stenėjo. Jis vėl užsikišo pirštus
už apykaklės ir visai atkragino galvą.

– Tegul visas grobis bus tavo, – išstenėjo jis, – tik nepalik.
Redrikas pažvelgė į laikrodį. Iki aušros liko visai nebe

daug, o patrulinis automobilis nė neketino važiuoti. Jo pro
žektoriai tebenaršė po krūmus, o kažkur ten, visai greta au
tomobilio, stovėjo užmaskuotas lendroveris, ir kiekvieną aki
mirką sargybiniai galėjo jį aptikti.

– Aukso rutulys, – tarė Barbridžas. – Aš jį radau. Paskui
jį visi apraizgė melagystėmis. Aš ir pats melavau. Kad, gir­
di, kiekvieną norą išpildo. Šūdą – kiekvieną! Jeigu kiekvie­
ną, manęs seniai čia nebūtų. Gyvenčiau Europoje. Piniguose
maudyčiausi.

Redrikas pažvelgė į jį iš viršaus. Šmėsčiojančiuose mels
vuose atšvaituose atloštas Barbridžo veidas atrodė kaip ne
gyvas. Bet stiklinės jo akys buvo iššokusios ir labai įdėmiai
stebėjo Redriką.

– Amžiną jaunystę – šūdą aš gavau, – burbleno jis. – Pini­
gų – šūdą. O šit sveikatą – taip. Ir vaikai mano geri. Ir gyvas.
Tu to nė sapne nematei, kur aš buvau. Ir vis tiek gyvas, – jis
apsilaižė lūpas. – Aš jį tik vieno teprašau. Gyventi, girdi, duok.
Ir sveikatos. Ir kad vaikai.

– Užsičiaupk tu pagaliau, – neapsikentęs ištarė Redrikas. –
Ko čia kaip boba? Jei galėsiu, ištempsiu. Man tavo Dinos gai­
la – juk išeis į gatvę mergelė...

– Dina... – sušvogždė Barbridžas. – Vaikelis mano. Gražuo
lė. Jie, Rudi, išlepinti. Visuomet turėjo viską, ko tik norėjo. Pra­
puls. Artūras. Arčis mano. Juk tu, Rudi, jį pažįsti. Kur tu dar
tokius matei?

67

– Sakyta tau: jei galėsiu – ištempsiu.
– Ne, – užsispyręs kartojo Barbridžas. – Tu mane kad ir

kas būtų ištempsi. Aukso rutulys. Nori, pasakysiu kur.
– Na pasakyk.
Barbridžas suvaitojo ir pajudėjo.
– Mano kojos... – sustenėjo jis. – Pačiupinėk, kaip jos.
Redrikas ištiesė ranką ir čiupinėdamas perbraukė per jo

koją delnu nuo kelio žemyn.
– Kaulai... – švokštė Barbridžas. – Ar kaulų ten yra?
– Yra yra, – sumelavo Redrikas. – Nekrutėk.
Iš tikrųjų užčiuopiama buvo tik kelio girnelė. Žemiau, iki

pat pėdos, koja buvo kaip guminė lazda, ją būtų buvę galima
sumegzti į mazgą.

– Juk meluoji, – pasakė Barbridžas. – Kodėl meluoji? Argi
aš nežinau, niekad nesu matęs?

– Keliai sveiki, – tarė Redrikas.
– Juk meluoji tikriausiai, – pasakė liūdnai Barbridžas. –

Na tiek to. Tik tu mane ištempk. Aš tau viską. Aukso rutu­
lį. Žemėlapį nubraižysiu. Visus spąstus nurodysiu. Viską
papasakosiu...

Jis kalbėjo ir žadėjo dar kažką, bet Redrikas jo nebegir
dėjo. Žiūrėjo į plento pusę. Prožektoriai nebesiblaškė po krū
mus, jie sustingo susikryžiavę ties tuo pačiu marmuriniu
obelisku, ir ryškiame melsvame ūke Redrikas aiškiai pamatė
susilenkusią juodą figūrą, slenkančią tarp kryžių. Ši figūra
ėjo lyg būtų akla, tiesiai į prožektorius. Redrikas išvydo, kaip
ji atsitrenkė į didžiulį kryžių, atšlijo, vėl atsitrenkė į kryžių
ir tik tada jį aplenkė ir patraukė toliau, ištiesusi į priekį ilgas
rankas išskėstais pirštais. Paskui ji staiga dingo, tarsi būtų
skradžiai žemės prasmegusi, ir po kelių sekundžių vėl pa­
sirodė, labiau į dešinę, toliau žingsniuodama su kažkokiu
žmonėms nebūdingu atkaklumu, tarytum prisuktas mecha
nizmas.

68

Staiga prožektoriai užgeso. Sugirgždėjo sankaba, klaikiai
sukaukė variklis, pro krūmus sušmėžavo raudonos ir mėly­
nos signalinės švieselės, ir patrulinis automobilis, šoktelėjęs
iš vietos, pasiutusiai didindamas greitį nudūmė miesto link
ir dingo už sienos. Redrikas mėšlungiškai gurkštelėjo ir atsi­
segė kombinezono užtrauktuką.

– Ko gero, nuvažiavo... – karštligiškai burbleno Barbri
džas. – Rudi, kylam... Kylam kuo greičiau! – jis subruzdo,
ėmė grabalioti aplinkui save, pagriebė maišą su grobiu ir
bandė atsikelti. – Na judam, ko sėdi!

Redrikas vis žiūrėjo plento pusėn. Dabar ten buvo tamsu,
ir nieko negalėjai matyti, bet kažkur ten buvo TASAI – žings
niavo sau lyg prisukama lėlė, klupinėdamas, griūdamas,
atsitrenkdamas į kryžius, painiodamasis į krūmus.

– Gerai, – garsiai ištarė Redrikas. – Einam.
Jis pakėlė Barbridžą. Senis tarytum žnyplėmis apsika­

bino jo kaklą kairiąja ranka, ir Redrikas, nebepajėgdamas
atsitiesti, keturpėsčias nuvilko jį per skylę tvoroje, rankomis
stvarstydamasis šlapios žolės.

– Šliaužk, šliaužk... – švogždė Barbridžas. – Nesijaudink,
grobį aš turiu, nepaleisiu... Šliaužk!

Takas buvo pažįstamas, bet šlapia žolė slydo, šermukš­
nių šakos čaižė veidą, stambus senis buvo neįtikėtinai sun­
kus, tarytum negyvėlis, be to, dar maišas su grobiu žvangė­
damas ir trinksėdamas visą laiką už ko nors kliuvo, ir dar
baisu buvo užsirauti ant TO, kuris galbūt vis dar klydinėjo
čia tamsoje.

Kai juodu išsigavo ant plento, buvo dar visai tamsu, bet
jautėsi, kad netrukus pradės aušti. Miškelyje anapus plento
mieguistai ir nedrąsiai sučiulbo paukščiai, o virš juodų namų
tolimajame pakraštyje, virš retų geltonų žibintų jau mėlo
nakties sutemos, ir padvelkė iš ten vėsus drėgnas vėjelis.
Redrikas paguldė Barbridžą šalikelėje, apsižvalgė ir tarytum

69

didžiulis juodas voras perbėgo skersai kelio. Jis greitai sura­
do lendroverį, numetė nuo gaubšlės ir kėbulo maskuojančias
šakas, sėdo prie vairo ir atsargiai, nejungdamas žibintų, išva­
žiavo ant asfalto. Barbridžas sėdėjo viena ranka laikydama­
sis už maišo su grobiu, o kita čiupinėdamas kojas.

– Greičiau! – sušvogždė jis. – Greičiau važiuok! Keliai,
mano keliai dar sveiki... Kad nors kelius išgelbėjus!

Redrikas pakėlė jį ir, grieždamas dantimis nuo įtampos,
įvertė per bortą. Barbridžas plumptelėjo ant galinės sėdynės
ir suvaitojo. Maišo jis taip ir nepaleido. Redrikas paėmė nuo
žemės ir užmetė ant jo švino prisodrintą apsiaustą. Barbri­
džas sugebėjo atsitempti ir apsiaustą.

Redrikas paėmė žibintuvėlį, pavaikštinėjo pirmyn ir at­
gal palei šalikelę, žiūrėdamas, ar neliko pėdsakų. Apskritai
pėdsakų nebuvo likę. Važiuodamas į plentą, lendroveris pri­
spaudė tankią aukštą žolę, bet ši žolė po keleto valandų turė­
jo atsitiesti. Aplinkui tą vietą, kur stovėjo patrulinis automo­
bilis, mėtėsi daugybė nuorūkų. Redrikas atsiminė, kad seniai
nori rūkyti, išsiėmė cigaretę ir užsirūkė, nors visų labiausiai
jam norėjosi dabar šokti į automobilį ir dumti, dumti, kuo
greičiau dumti iš čia. Bet kol kas važiuoti dar nebuvo galima.
Viską reikėjo daryti iš lėto ir apgalvotai.

– Ko gi tu? – proverksmiais prabilo iš automobilio Barbri
džas. – Vandens neužpylei, visi žvejybos įnagiai sausi... Ko
stovi? Slėpk grobį!

– Užsičiaupk, – atšovė Redrikas. – Netrukdyk, – jis už­
traukė dūmo. – Į pietinį pakraštį pasuksime, – pridūrė jis.

– Kaip – į pakraštį? Ką sumanei? Mano kelius, nenaudėli,
pražudysi! Kelius!

Redrikas užsitraukė paskutinį kartą ir įkišo nuorūką į
degtukų dėžutę.

– Neinkšk, Maitvanagi, – atsakė jis. – Tiesiai per miestą
negalima. Trys užkardos, bent vienoje būtinai sulaikys.

