

Pirma dalis

TRYS GALVOSŪKIAI

Casperas ir C-Dogas

„Tai priminė gaisrą. Visi metėsi plėšti bankų.“

1.

Ankstyvą 1983 m. lapkričio 29 d. popietę Federalinio tyrimų biuro Los Andželo skyrius sulaukė skambučio iš „Bank of America“ filialo Melroso rajone. Skambutį priėmė FTB agentė Linda Webster. Skyriuje ji buvo atsakinga už kodu 2-11 identifikuojamus iškvietimus: pranešimus apie bankų apiplėšimus. Jai buvo pranešta, kad į banką ką tik įsibrovė nusikaltėlis. Įtariamasis – jaunas baltaodis vyras, dėvintis „New York Yankees“ beisbolo kepuraitę. Lieknas. Mandagus. Kalba su pietietišku akcentu. Tvarkingai apsirengęs. Vartoja žodžius „prašau“ ir „ačiū“.

Webster atsigręžė į savo kolegą Williamą Rehderį, vadovavusį vietiniam FTB padaliniiui, tyrusiam bankų apiplėšimus.

„Bilai, tai Jankis.“

Banditas Jankis Los Andžele veikė nuo tų metų liepos. Plėšė vieną banką po kito, kaskart vis pasprukdamas su tūkstančiais dolerių odiniame lagamine. Rehderį pamažu apėmė frustracija. Kas tas vyras? Biuras žinojo tik tai, kokią kepuraitę jis dėvi. Pagal ją ir buvo pramintas Banditu Jankiu.

Praėjo pusvalandis. Webster gavo dar vieną pranešimą apie banko apiplėšimą. Šįkart iš „City National“ banko, esančio už šešiolikos kvartalų į vakarus, Ferfakso rajone. Iš šio banko pavogė 2349 dolerius. Apie nusikaltimą pranešęs žmogus Webster pateikė apiplėšimo smulkmenas. Ji pažvelgė į Rehderį.

„Bilai, tai vėl Jankis“, – tarė ji.

Dar po 45 minučių Jankis įsilaužė į „Security Pacific National“ banką Šimtmečio miesto kvartale, tada iškart patraukė vienu kvartalu toliau ir apiplėšė „First Interstate“ banką, iš kurio pasisavino 2505 dolerius.

„Bilai, tai Jankis. Dukart iš eilės“, – tarė ji.

Praėjo mažiau nei pusvalandis. Vėl suskambo telefonas. Jankis ką tik apiplėšė „Imperial“ banką Vilšyro bulvare. Važiuodamas iš Šimtmečio miesto į „Imperial“ Vilšyro bulvaru, pravažiuoji pro pat FTB skyrių.

„Jis greičiausiai mums pamojavo“, – Rehderis tarė Webster.

Dabar jie turėjo būti budrūs. Čia buvo rašoma istorija. Jie laukė. Ar Jankis galėtų smogti dar kartą? 17 val. 30 min. suskambo telefonas. Neatpažintas baltaodis vyras – lieknas, kalbąs pietietišku akcentu, su jankių kepuraitė – ką tik apiplėšė „First Interstate“ banką Ensino rajone, esantį už penkiolikos minučių kelio į šiaurę 405-uoju greitkeliu, pavogė 2413 dolerių.

„Bilai, tai Jankis.“

Vienas vyras. Keturios valandos. Šeši bankai.

„Tai buvo naujas pasaulio rekordas, – savo atsiminimuose vėliau rašys Rehderis, – iki šiol nepranoktas.“

2.

Amerikos kultūroje joks kitas nusikaltėlis nebuvo taip išaukštintas kaip bankų plėšikas. Po JAV pilietinio karo šalį sukaustė

tokių gaujų kaip Jamesų ir Youngerių, bankų ir traukinių apiplėšimais terorizavusių Laukinius Vakarus, žygiai. Didžiosios depresijos metais bankų plėšikai tapo įžymybėmis: Bonnie'ė ir Clyde'as, Johnas Dillingeris, Gražuoliukas Floydas. Tačiau atrodo, kad po Antrojo pasaulinio karo šių nusikaltimų pasitaikydavo vis rečiau.

1965 m. visose Jungtinėse Valstijose iš viso apiplėšti 847 bankai – gana kuklus skaičius, turint galvoje šalies dydį. Manyta, kad bankų apiplėšimų ilgainiui visai nebeliks. Tik nedaugelis sunkių nusikaltimų turėjo tokį aukštą arešto ir pripažinimo kaltu rodiklį. Bankai manė išmokę apsisaugoti. Pagrindinis 1968 m. rengtas bankų apiplėšimų tyrimas vadinosi „Nėra ką prarasti“ (*Nothing to Lose*), turint omenyje tai, kad plėšti bankus atrodė taip neracionalu, jog to besiuimantys asmenys tikriausiai neturėję kito pasirinkimo. Banko plėšikas buvo tarsi XX a. arkliavagis. Kas gi dar to imasi?

Tačiau tada kilo epidemija. Per vienus metus – nuo 1969 iki 1970 m. – bankų apiplėšimų skaičius kone padvigubėjo, 1971 m. vėl išaugo, o 1972 m. pasiekė dar aukštesnį skaičių. 1974 m. apiplėšta 3517 bankų. 1976 m. šis skaičius pasiekė 4565. Devintojo dešimtmečio pradžioje įvykdyta penkiskart daugiau bankų apiplėšimų negu septintojo dešimtmečio pabaigoje. Tai buvo beprecedentė nusikaltimų banga. Ir ji tik prasidėjo. 1991 m. Jungtinėse Valstijose FTB užregistravo 9388 pranešimus apie bankų apiplėšimus.

Šio išaugusio nusikalstamumo epicentre atsidūrė Los Andželas.

Nurodytu laikotarpiu *ketvirtis* bankų apiplėšimų Jungtinėse Valstijose įvykdyti Los Andžele. Būta metų, kada vietiniam FTB padaliniiui reikėjo reaguoti net į 2600 bankų apiplėšimų, – tai tokia daugybė plėšikų, plėšiančių tiek daug bankų, jog Rehderis

ir FTB buvo priversti plėšikams sugalvoti pravardes, kad galėtų juos atskirti: vyrą, užsimaskavusį marle, praminė Mumija. Vyras, mūvėjęs vieną pirštinę, buvo pramintas (savaiame supranta ma) Michaelu Jacksonu. Dviejų vyrų komanda, užsimaskavusi netikrais ūsais, pavadinta Broliais Marxais. Žemą, antsvorio turintį plėšiką pagal „Mapetų šou“ veikėją kiaulaitę imta vadinti Panele Pige. Išvaizdžią plėšikę – Mis Amerika. Pagal japoniškų restoranų tinklo pavadinimą peiliu mosikavusiam vyrukui prikabinta Benihanos Bandito pravardė. Ir taip toliau: būta plėšikų, pavadintų Johnny Casho ir Roberto De Niro vardais. Viena grupelė plėšė trise – vienas apsirengęs kaip baikeris, kitas kaip policininkas, o trečias kaip statybininkas. Ar dar kyla klausimas, kaip juos imta vadinti? Jie plėšė devintajame dešimtmetyje. Juos vadino „The Village People“*.

„Tai priminė gaisrą, – prisimena Peteris Houlahanas, vienas neoficialių Los Andželo bankų apiplėšimų bangos istorikų. – Visi metėsi plėšti bankų.“

Dešimtaisiais bangos metais situacija netikėtai dar labiau pablogėjo. Tą paskatino porėlė, vadinama Vest Hilso banditais. Pirmoji Los Andželo bankų plėšikų karta buvo panaši į Jankį: šios kartos plėšikai priedavo prie kasos, pasakydavo, kad yra ginkluoti, susišluodavo viską, kas pakliuvo po ranka, ir sprukdavo. Žmonės juos kiek pašiepiamai vadino *raštelinių perdavėjais*. Tačiau Vest Hilso banditai grįžo prie didžiosios Jesse'io Jame-so bei Bonnie'ės ir Clyde'o tradicijos. Jie įsiverždavo įsiau drinę, dėvėdavo perukus ir kaukes, mosikuodavo automatiniais ginklais. Įsibrovę į grotuotą kasą jie iššluodavo visus pinigus – jei galėdavo, ištuštindavo ir saugyklą, – prieš įvykdydami kruopščiai suplanuotą pabėgimo planą. Vest Hilso gaujos plėšikai

* Disko muzikos grupė, garsėjusi spalvingais kostiumais, vaizduojančiais įvairius vyriškus archetipus (red. past.).

San Fernando slėnyje turėjo bunkerį, pilną karinių ginklų bei 27 000 šaudmenų, skirtų pasiruošti, kaip atrodė jų lyderiui, gresiančiam armagedonui. Netgi vertinant dešimtojo dešimtmečio Los Andželo standartais, Vest Hilso gauja buvo kiek kuoktelėjusi.

Per penktą apiplėšimą Vest Hilso plėšikai įsilaužė į „Wells Fargo“ banko filialo Tarzanoje saugyklą ir paspruko su 437 000 dolerių – daugiau nei 1 mln. dolerių nūdienos verte. Tada „Wells Fargo“ padarė esminę klaidą: bankas spaudai pranešė tikslią Vest Hilso gaujos pavogtą pinigų sumą. Lyg degtuku uždegė prakurus. *437 000 dolerių? Jūs juokaujate?*

Vienas pirmųjų į tai dėmesį atkreipė verslus dvidešimt trejų metų vyras Robertas Sheldonas Brownas. Gatvėje jį vadino Casperu. Casperas paskaičiavo: „Esu plėšęs, esu vogęs, esu daręs visko po truputį, – vėliau aiškino jis. – Tačiau taip įgyti pinigai neprilygo laikomiems banke. Galėjai įeiti į banką ir per dvi minutes susižerti tiek, kiek gauti gatvėse užtruktų šešias ar septynias savaites.“

Johnas Wiley'is, vienas prokurorų, Caspero byloje galiausiai įvykdžiusių teisingumą, jį prisimena kaip „išskirtinį“: „Casperas buvo ištis raumeningas ir labai protingas.“ Wiley'is dėstė:

Jis suprato, kad pagrindinė problema norint apiplėšti banką yra ta, kad turi pats ten nueiti. Tad šią užduotį pavedė kažkam kitam. Galima pagalvoti: „Kaip įmanoma ką nors priversti už tave apiplėšti banką?“ Tai ir buvo jo išskirtinis talentas <...> – verbuoti žmones plėšti bankus už jį. Ir jam pavyko užverbuoti neįtikėtinais daug žmonių <...>. Kalbant Holivudo sąvokomis, jis buvo tarsi prodiuseris.

Casperas turėjo nusikaltimų bendrininką, Donzellį Thompsoną, taip pat žinomą C-Dogo pravarde. Jie išsirinkdavo, jų many-

mu, apiplėšimui pribrendusį banką. Tada surasdavo pabėgimo automobilį – gaujų žargonu vadinamą „G ratais“ (angl. *getaway* – pabėgimas). Dešimtojo dešimtmečio pradžioje Los Andžele pribloškiamai išaugo nuvartų automobilių skaičius – šiuos nusikaltimus spaudoje traktuota kaip atskirą gatvėse siaučiančio chaoso rodiklį. Tačiau už nemažą dalį automobilių vagysčių buvo atsakingi Casperas ir C-Dogas. Vienam vyrukui jie mokėjo vien už G ratų parūpinimą. Plėšiant tiek bankų, kiek plėšė Casperas, reikėjo daug mašinų. Tada jis surinkdavo komandą. Prokuroras Wiley'is dėstė toliau:

Nemažai plėšikų buvo dar tik vaikai. Manau, kai kuriems jis visai nemokėjo. Paprasčiausiai bauginimais priversdavo įvykdyti apiplėšimą. Jis buvo stambus, grėsmingas vyras. Be to, jis juk priklausė itin prastos reputacijos gaujos „Crips“ grupei „Rollin' 6os“.

Wiley'is prisiminė vieną „labai jauną“ rekrutą – maždaug trylikos ar keturiolikos metų:

Pamenu, jis pasiėmė vaikinuką iš mokyklos ir paklausė: „Kada gali apiplėšti tą banką?“ Vaikinas atsakė: „Per pietų pertrauką.“ Tad per pietų pertrauką jie jo sugrižo, ir Brownas su [C-Dogu] paaiškino, kaip apiplėšti banką. Įeini į vidų, visus mirtinai įbaugini, paimi pinigus ir išeini.

Casperas užverbuotus vaikus apmokydavo metodo, kurį pats vadino „įsiveržimu kamikadzės stiliumi“. Užverbuoti vaikai įsiverždavo vidun mosuodami automatais ir automatiniais pistoletais, šaudydami į lubas ir šūkaudami nešvankybes: „Ant grindų, moč***šy!“ Visus rastus pinigus sukišdavo į pagalvių užvalkalus, čiupdavo pinigines, o moterims nuo pirštų numaudavo žiedus, jei norėdavo pasiimti šiek tiek papildomo grobio kelionei.

Bent dviem apiplėšimams Casperas „pasiskolino“ mokyklinį autobusą savo jauniems plėšikams nuvežti į saugią vietą; kitą kartą pasinaudojo pašto furgonu. Casperas nestokojo *vaizduotės*. Savo operacijas prižiūrėdavo iš saugios vietos, sėdėdamas automobilyje už kvartalo nuo apiplėšimo vietos. Tada pasekdavo savo paties surinktą komandą, sprunkančią gatvėmis.

„Tie vaikinai žinojo, kad jeigu pamėgins pabėgti su visais pinigais, jų ims ieškoti gaujos „Crips“ nariai, – kalbėjo Wiley'is, – o tai tikrai nepalengvintų jų gyvenimo.“

Pabėgę plėšikai mesdavo G ratus. Visa komanda pasislėpdavo Caspero slėptuvėje, dažniausiai motelyje, kuriame jis padalindavo jiems po keletą grašių ir paleisdavo. Jie tebuvo vaikai, – tikimybė, jog juos pagaus, buvo didelė. Bet Casperui tai buvo nė motais. Pasak Wiley'io, jis laikėsi tokio požiūrio:

Na ką gi, negerai. Pagavo mano vyrukus. Dabar reikia rasti naujų. Bet mums nuolat tenka tai daryti.

Vos per ketverius metus Casperas „suprodiusavo“ 175 *apiplėšimus* – tai iki šiol nepranoktas per visą gyvenimą įvykdytų bankų apiplėšimų pasaulio rekordas, sutriuškinęs ankstesnį Bandito Jankio 72 apiplėšimų rekordą. Casperas ir C-Dogas vos nesumušė Jankio per vieną dieną įvykdytų šešių apiplėšimų rekordo. Vieną 1991 m. rugpjūčio dieną jie apiplėšė penkis bankus: „First Interstate“ La Cienegos bulvare, tada bankus, esančius Igl Roke, Pasadinoje, Monterėjaus parke ir Montebele. Be to, nepamirškite, kad Banditas Jankis veikė vienas. Casperas užsiėmė nepalyginamai sudėtingesniu darbeliu: organizuoti ir prižiūrėti plėšikų komandas.

Kai tik Casperas pasauliui pademonstravo, kaip nesunku apiplėšti banką, to paties ėmėsi kitos gaujos. Burti komandas ėmėsi ir gauja „The Eight Trey Gangster Crips“. Porelė, praminta

Bjauriaisiais Berniukais, per mažiau nei metus apiplėšė beveik trisdešimt bankų – tik dviese. Bjaurieji Berniukai buvo... *bjaurūs*. Jie mėgo visus suvaryti į banko saugyklą, garsiai kalbėti apie egzekucijas ir šiaip sau šaudyti žmonėms palei ausis.

„Žvelgiant atgal, 1992-ieji buvo bankų apiplėšimų piko metai. 2641 apiplėšimas per metus“, – pasakojo Wiley’is.

Taigi išeina vienas banko apiplėšimas kas keturiasdešimt penkias minutes kiekvieną bankų darbo dieną. O blogiausią dieną apiplėšti dvidešimt aštuoni bankai. Tai vedė FTB iš proto. Jie buvo visiškai išsekę.

Apiplėšti banką užtrunka kelias minutes. Apiplėšimą ištirti – valandų valandas. Įvykdžius vis daugiau bankų apiplėšimų, FTB vis labiau atsiliko.

Jei per dieną reikia ištirti dvidešimt septynis apiplėšimus, jei viena komanda įvykdo penkis apiplėšimus per vieną dieną, tik pagalvokite – kaip įmanoma juos ištirti? Tie vyrukai visu greičiu laksto po visą miestą, plėšia. Nelengva vien gaudyti juos pilnomis Los Andželo gatvėmis. Atvažiuoji į banką ir išsiaiškini, kiek žmonių matė apiplėšimą. Na, o kiek žmonių buvo banke? Dvidešimt. Taigi reikia užrašyti dvidešimties liudytojų parodymus. Tai daug darbo.

O kas nutinka vos pradėjus dirbti?

Nusikaltimo vietoje praleidi penkias, gal dešimt minučių ir sulauki pranešimo apie dar vieną banko apiplėšimą kitame miesto gale. FTB buvo nuvarytas nuo kojų.

Los Andželo miestas buvo pasaulio bankų apiplėšimų sostinė. „Nebūta pagrindo manyti, kad apiplėšimų skaičius kada nors pasieks piką ir ims žemėti, – toliau dėstė Wiley’is. Jis iškėlė

lentele, vaizduojančią bankų apiplėšimų Los Andžele aštuntąjį–dešimtąjį dešimtmečiais statistiką. – Pažvelgus į tendenciją žyminčią kreivę atrodo, kad ji šaus iki mėnulio.“

FTB šiai bylai skyrė penkiasdešimt agentų. Per daugelį mėnesių iš įbaugintų Caspero ir C-Dogo užverbuotų plėšikų surinko tiek informacijos, kiek galėjo, išsiaiškino porelės naudojamas klastas nusikaltimo įrankiams slėpti ir sekė juos iš vieno adreso į kitą po visą pietų Los Andželą. Pareikšti kaltinimus Casperui ir C-Dogui didžioji žiuri užtruko visą amžinybę – o kuo gi jie prasikalto? Niekuo. Jie neapiplėšė nė vieno banko. Tiesiog sėdėjo mašinoje gatvės gale. FTB turėjo tik liudijimus įbaugintų paauglių, išėjusių iš mokyklos per pietus ir pertraukas.

Galiausiai prokurorai manė turį surinkę pakankamai įrodymų. Jie rado C-Dogą jo močiutės name Karšone, o Casperą suėmė šiam išlipus iš taksi. Jiems atsidūrus už grotų, galiausiai įvyko Los Andželą sukausčiusios bankų apiplėšimų karštinės lūžis. Maždaug per metus mieste tokių nusikaltimų sumažėjo 30 proc., vėliau jų skaičius krito dar žemiau. Kreivė jau nebešovė į mėnulį. Karštinė praėjo.

2023 m. vasarą, išėję iš federalinio kalėjimo, Casperas ir C-Dogas Holivude ėmė siūlyti savo istoriją, susitiko su filmų prodiuseriais. Kino kompanijų vadovai negalėjo patikėti: tai nutiko *čia*?

Taip, čia.

3.

„Kitą virsmo taško pusę“ noriu pradėti keliais galvosūkiiais – trimis tarpusavyje susijusiomis istorijomis, kurios iš pirmo žvilgsnio atrodo nepaaiškinamos. Trečioji istorija nutiko nedideliame Poplar Grovo miestelyje. Antroji yra apie vyrą vardu Philipas

Esformesas. O pirmoji pasakojo apie Bandito Jankio bei Caspero ir C-Dogo žygius.

XX a. dešimtojo dešimtmečio Los Andželo bankų apiplėšimų krizė buvo epidemija. Ji atitinka visus kriterijus. Tai nebuvo kiekvieno plėšiko galvoje it koks danties skausmas kilusi infekcija. Epidemijos būta užkrečiamos. Iš pradžių septintojo dešimtmečio pradžioje Jungtinėse Valstijose kilo nežymi karštinė. Tada devintajame dešimtmetyje Los Andžele sukarščiavo Banditas Jankis. Vėliau virusą pasigavo Vest Hilso banditai, o jų galvose jis mutavo į kažką tamsesnį ir smurtingesnį. Šią naują viruso atmainą jie perdavė Casperui ir C-Dogui, kurie, kaip tikri XX a. kapitalistai, sukūrė visiškai naują nusikaltimų procesą, visą darbą pavesdami kitiems ir labai padidindami plėšimų mastą. O tada infekcija išplito po visą miestą – ja užsikrėtė gaujos „Eight Trey“ gangsteriai, Bjaurieji Berniukai ir t. t. Ji paveikė šimtus jaunuolių, ir kai Los Andžele bankų plėšimų bumas pasiekė piką, diskretiškas Bandito Jankio raštelių perdavinėjimas jau atrodė kaip išblėsęs prisiminimas.

Socialines epidemijas skatina kelių išskirtinių asmenų pastangos – žmonių, atliekančių itin ryškius socialinius vaidmenis, – ir būtent taip rutuliojosi Los Andželo bankų apiplėšimų epidemija. Tai niekad nebuvo masinis įvykis, kaip vienas tų didmiesčių maratonų, kuriuose dalyvauti užsirašo dešimtys tūkstančių žmonių. Veikiau tai buvo chaoso viešpatavimas – chaoso, kurį kurstė saujelė nuolat bankus plėšusių žmonių. Prieš FTB sučiumpant Banditą Jankį, pastarasis per devynis mėnesius apiplėšė šešiasdešimt keturis bankus. Jis dešimčiai metų atsidūrė kalėjime, išėjo, *tada apiplėšė dar aštuonis bankus*. Bjaurieji Berniukai įvykdė dvidešimt septynis bankų apiplėšimus. Casperas ir C-Dogas suplanavo šimtą septyniasdešimt penkis. Sutelkdami dėmesį į Banditą Jankį, Casperą ir Bjauriuosius Berniukus,

susidarytumėte kone visą devintojo ir dešimtojo dešimtmečio pradžios įvykių vaizdą: užkrečiamas reiškiny, iškilęs ir pasiekęs aukščiausią tašką, skatinamas neįtikėtinų vos saujelės žmonių poelgių. „Casperas, – kalbėjo Wiley’is, – yra superskleidėjas, jei norite kalbėti epidemijų terminais.“

Ar devintajame dešimtmetyje ir dešimtojo pradžioje susiklostė aplinkybės, ypač tinkamos bankų plėšimams? Taip. Tarp aštuntojo dešimtmečio ir dešimtojo pabaigos Jungtinėse Valstijose triskart išaugo bankų skyrių skaičius. Casperas ir C-Dogas šaudė žuvis statinėje.

Devintojo dešimtmečio pabaigoje – dešimtojo pradžioje Los Andžele nuvilnijusi karštinė visai logiška – išskyrus viena.

Štai ir galvosūkis.

4.

Ankstyvą 1950 m. kovo 9 d. rytą nubudęs Willie’is Suttonas užsitėpė ant veido storą makiažo sluoksnį. Praeitą vakarą keiliais atspalviais nušviesino plaukus, tad atrodė kone blondinas, o dabar norėjo prie plaukų priderinti sodresnės spalvos odą. Tušu pasiryškino antakius. Kad paplatintų nosį, į šnerves įsidėjo kamščio gabaliukų. Tada apsivilko pilką kostiumą, pasiūtą ir paminkštintą taip, kad iškreiptų jo figūrą. Patenkintas esąs nebepanašus į Willie’į Suttoną, Willie’is Suttonas išėjo iš namų Staten Ailande ir nuėjo į Sanisaidą Kvinse, į banko „Manufacturers Trust Company“ filialą 44-osios gatvės ir Kvinso bulvarų sankryžoje Niujorke.

Pastarąsias tris savaites Suttonas kiekvieną rytą stovėjo kitoje gatvės pusėje prie minėtos įstaigos pastato, studijavo banko darbuotojų rutiną. Jam patiko tai, ką matė. Kitoje gatvės pusėje – antžeminė metro stotelė, autobusų stotelė ir taksi stovėjimo

vieta. Gatvės būta labai judrios, o Suttonas mėgo minias. Banko apsaugos darbuotojas, netoliese gyvenęs lėtapėdis vyras vardu Westonas, kas rytą banke pasirodydavo 8 val. 30 min., įsikniaubęs į laikraštį. Tarp 8 val. 30 min. ir 9 val. jis įleisdavo kitus banko darbuotojus, iš kurių paskutinis pasirodydavo banko vadybininkas ponas Hoffmanas, kas rytą, it užsuktas laikrodis, atvykdavęs 9 val. 01 min. „Manufacturers Trust“ atsidarydavo lygiai 10 val. – žymiai vėliau negu kitų bankų skyriai. Šis faktas Suttoną irgi džiugino: laiko tarpą nuo pirmojo darbuotojo iki pirmojo kliento pasirodymo jis laikė „savo laiku“ – šiuo atveju tai buvo pusantros valandos.

8 val. 20 min. Suttonas įsimaišė į minią, laukiančią autobusų stotelėje. Praėjus kelioms minutėms, įnikęs į laikraštį iš už kampo pasirodė apsaugos darbuotojas Westonas. Westonui išsitraukus raktus durims atidaryti, jam už nugaros išdygo Suttonas. Westonas atsigręžė išstiktas šoko. Suttonas pažvelgė jam į akis ir tyliai tarė: „Eik vidun. Noriu su tavim šnektelėti.“

Suttonas nemėgo ginklų. Jam jie tebuvo butaforija. Tikrasis jo ginklas – tykus autoritetas, prikaustantis kitų dėmesį. Sargybiniui jis paaiškino, kaip viskas klostysis toliau. Pirma, jie įleis vieną jo sėbrų. Tada, tuo pačiu metu kaip ir kiekvieną rytą, įeis visi kiti banko darbuotojai. Vos tik kuris nors įžengs pro duris, pasirodys Suttono bendrininkas ir už alkūnės palydės iki iš anksto paruoštos eilės kėdžių.

Tuo metu Suttonas buvo pakankamai populiarus, kad parasytų ne vieną, bet du tomus atsiminimų, lyg būtų koks valstybės veikėjas, jaučiąs poreikį reaguoti į istorijos pokyčius. Jis rašė:

Kai esi suėmęs banką į savo rankas, nebesvarbu, kas įžengia pro duris. Kartą, plėšiant banką Pensilvanijoje, netikėtai pasirodė dażytojų trijulė, o aš jiems tiesiog liepiau ištiesti apsauginę medžiagą ir imtis darbo. „Kai jums moka tokį užmokestį,

bankas negali sau leisti, kad jūs čia tupinėtumėte nieko nedirbdami. Bankas apsidraudęs nuo mūsų, bet niekas jo nedraustų nuo tokių plėšikų kaip jūs.“ Viso apiplėšimo metu sugebėjau palaikyti pokalbį apie tai, kaip jau seniai būčiau išėjęs į pensiją, jei tik bankų plėšikai būtų turėję tokią įtakingą profsajungą kaip dažytojų. Tai visiems patiko, o kai išėjau pro duris nešinas pinigais, jie jau buvo baigę dažyti vieną sieną.

Suttonas buvo siaubingai žavingas. Ar banko „Manufacturers Trust Company“ darbuotojai suprato, kad taryt juos plėšė žymusis Willie'is Suttonas? Be abejonės. Jis po vieną vedė darbuotojus į konferencijų salę. „Nesijaudinkite, žmonės, – pasakė jiems. – Tai tik pinigai. Ir net ne jūsų pinigai.“ 9 val. 05 min., vėluodamas keturiomis minutėmis, į banką atvyko valdytojas, ponas Hoffmanas. Suttonas jį pasodino.

„Noriu, kad žinotum, jog jeigu sukelsi man kokių nors rūpesčių, kai kurie iš čia esančių darbuotojų bus nušauti. Nenoriu, kad šiuo klausimu turėtum kokių nepagrįstų iliuzijų. Galbūt tau nerūpi tavo paties saugumas, bet esi atsakingas už šių darbuotojų sveikatą. Jeigu jiems kas nors nutiks, dėl to kaltas būsi tu – ne aš.“

Be abejo, tai buvo blefas, bet jis kaskart suveikdavo. Suttonas susišlavė pinigus iš saugyklos, išsluogė pro duris į jo laukiančią pabėgimui skirtą mašiną ir pranyko Niujorko eisme.

Willie'is Suttonas buvo niujorkietiška Caspero versija, nors tai ne visai tikslus apibūdinimas. Kai Casperas organizavo savąjį bankų apiplėšimų karštinę, apie jį nedaug kas tebuvo girdėjęs. Netgi jo teismo procesas vargiai sukėlė atgarsį naujienose. Su Willie'iu Suttonu būta kitaip. Suttonas buvo žymus. Jis susitikinėjo su žvaigždėmis. Jis buvo maskuotės meistras. Ne vieną, bet du kartus drąsiai pabėgo iš kalėjimo. Kartą jo paklausė:

„Kodėl plėši bankus?“ O jis atsakė: „Nes ten laikomi pinigai.“ Vėliau plėšikas neigė tai sakęs, bet tai nebeturėjo reikšmės. Jo sąmojis iki šiol vadinamas „Suttono dėsnium“ – juo remiantis, medicinos studentai mokomi pirmiausia apsvarstyti labiausiai tikėtiną diagnozę. Apie jo gyvenimą pastatytas kino filmas. Vienas rašytojas pagal jo istoriją parašė biografinį romaną. Šiandienos vertinimu, Suttonas teigė per savo karjerą pavogęs daugiau nei 20 mln. JAV dolerių. „Sumokėtais mokesčiais“ Casperas nė iš tolo neprilygo Willie’iui Suttonui (žinoma, darant prielaidą, kad jie mokėjo mokesčius, o to nedarė nė vienas jų).

Esmė ta, kad jei kas ir galėjo pradėti bankų apiplėšimų epidemiją, manytumėte, jog tai buvo Willie’is Suttonas. Galima pagalvoti, kad lengvai paveikiami Niujorko nusikaltėlių sluoksniai pažvelgia, kaip lengvai Slidusis Willie’is išliuogia į bankų skyrius, neiššovęs nė šūvio, ir pasišalina su krūva pinigų, ir pasako sau: „Aš irgi taip galiu.“ Epidemiologijos srityje vartojamas terminas „pirmasis atvejis“, reiškiantis asmenį, nuo kurio prasidėjo epidemija. (Vėliau šioje knygoje aptarsime vieną įspūdingiausių pirmųjų atvejų naujausiųjų laikų istorijoje.) Juk Willie’is Suttonas turėjo būti pirmasis atvejis, ar ne? Purviną darbą – banko apiplėšimą – jis pavertė meno kūrinium.

Tačiau Willie’is Suttonas nepradėjo bankų apiplėšimų epidemijos Niujorke – nei penktajame ir šeštajame dešimtmetyje, savo karjeros pike, nei vėlesniais laikais, kai vieną po kito rašė memuarus. Kalbomis ištrūkęs iš kalėjimo 1969 m., tvirtindamas esąs prastos sveikatos (nugyvens dar vienuolika metų), Suttonas tapo kalėjimo reformų ekspertu ir visoje šalyje skaitė paskaitas. Konsultavo bankus, kaip išvengti apiplėšimo. Netgi nusifilmavo televiziniėje kredito kortelių įmonės, kuri pirmoji pradėjo gaminti korteles su jos turėtojo atvaizdu, reklamoje: „Ją vadina kortele su nuotrauka. Dabar, kai sakau, jog aš – Willie’is

Suttonas, žmonės manimi tiki.“ Ar dėl to viso pasaulio gyventojai panoro tapti Willie’iu Suttonu? Ko gero, ne. Palyginti su Los Andželu, Caspero plėšimų laikais Niujorke buvo įvykdyta tik nedidelė dalis bankų apiplėšimų.

Epidemija pagal apibrėžimą yra sienų nepaisantis užkrečiamas reiškinys. Kai 2019 m. pabaigoje Kinijoje pirmą kartą pasirodė COVID virusas, epidemiologai nerimavo jį visur išplisiant. Ir jie buvo visiškai teisūs. Tačiau bankų apiplėšimų karštinė apėmė tik Los Andželą, bet kitų miestų visai nepalietė. Kodėl?

Tai pirmasis iš trijų galvosūkių. O atsakymas susijęs su garsiu daktaro Johno Wennbergo pastebėjimu.

5.

1967 m., ką tik baigęs medicinos mokslus, Wennbergas įsidarbino Vermonte, ėmė dirbti prie Regioninės medicinos programos (RMP). Tai buvo Didžiosios visuomenės metai, kai JAV valdžia dėjo bendras pastangas išplėsti Amerikos socialinės apsaugos tinklą, o RMP buvo federaliniu lygmeniu finansuojama programa, skirta visoje šalyje pagerinti sveikatos priežiūrą. Wennbergui teko sudaryti Vermonto valstijos sveikatos apsaugos kokybės žemėlapi – įsitikinti, kad visiems prieinama vienodų standartų medicina.

Jis buvo jaunas ir kupinas idealizmo. Johnso Hopkinso universitete jį mokė vieni didžiausių protų. Wennbergas, kaip vėliau sakė, į Vermontą atvyko tebetikėdamas „visuotine paradigma, kad mokslas žengė į priekį ir kad šis progresas sėkmingai tampa veiksminga sveikatos priežiūra“.

Vermonte buvo 251 miestelis. Iš pradžių Wennbergas suksirstė bendruomenes pagal tai, kur vietiniai gyventojai gaudavo sveikatos priežiūros paslaugas. Taip valstijoje jis išskyrė tryli-

ka „ligoninių apygardų“. Tada suskaičiavo, kiek pinigų sveikatos priežiūrai išleidžiama kiekvienoje apygardoje.

Wennbergas tikėjosi, kad kokiam nors atokiame Vermonto užkampyje, kur nėra daug pinigų, išlaidos bus nedidelės. O vadovaujantis tokia pat logika, labiau pasiturinčiose bendruomenėse, tokiose kaip Burlingtonas – didžiausias valstijos miestas, kuriame įsikūrę Vermonto universitetas ir Champlaino kolegžas, kur esama naujausių ir pažangiausių metodų taikančių ligoninių, o jose dirbantys gydytojai, labiau tikėtina, baigę mokslus prestižinėse medicinos mokyklose, – tikėjosi išlaidas būsiant kiek didesnes.

Tačiau jis visiškai klydo. Taip, skirtingose apygardose skyrėsi ir išlaidos. Bet šie skirtumai nebuvo neįžymūs. Jie buvo milžiniški. Be to, jų nebuvo galima paaiškinti kokia nors akivaizdžia logika. Wennbergo žodžiais tariant, jie neturėjo jokios „tvarkos ar priežasties“. Pavyzdžiui, vienoje apygardoje hemorojaus šalinimo operacija buvo atliekama penkiskart dažniau negu kitose. Palyginti su kitomis apygardomis, kai kuriose egzistavo triskart didesnė tikimybė, kad padidėjus prostatai ji bus išoperuota, atliekant histerektomiją bus pašalinta gimda, o pasireiškus apendicitui – išpjautas apendiksas.

„Paašškėjo, kad variacijų buvo visur, – dėstė Wennbergas. – Pavyzdžiui, mes gyvenome tarp Stou ir Voterberio. Mano vaikai lankė Voterberio mokyklų tinklui priklausančią mokyklą, esančią už šešiolikos kilometrų. Bet jeigu būtume gyvenę maždaug už šimto metrų į šiaurę, jie būtų lankę Stou mokyklų tinklui priklausančią mokyklą. Stou miestelyje 70 proc. vaikų iki penkiolikos metų buvo pašalintos tonzilės, o Voterberyje jos buvo pašalintos tik 20 proc. vaikų.“

Tai buvo nelogiška. Tiek Stou, tiek Voterberis – idiliški miesteliai, pilni vėjo nugairintų XIX a. pastatų. Niekas rimtai nema-

nė, kad vienas miestelis labiau pasaulietiškas arba sukaustytas kitokios medicinos ideologijos negu kitas. Nebuvo ir taip, kad Stou trauktų vienokius, o Voterberis visai kitokius žmones. Abiejuose miesteliuose gyveno beveik tokie pat žmonės – išskyrus tai, jog daugelis Voterberio vaikų turėjo tonziles, o Stou vaikų – neturėjo.

Tai ne juokais susuko Wennbergui galvą. Ar jis užčiuopė kokią nors mažų Vermonto miestelių keistenybę? Jis nusprendė savo analizę išplėsti į kitas Naujosios Anglijos sritis. Štai jo atliktas Midlberio Vermonte palyginimas su Randolfu Naujajame Hampšyre.

	<i>Midlberis, Vermontas</i>	<i>Randolfas, Naujasis Hampšyras</i>
<i>Socioekonominės ypatybės</i>		
Baltaodis (-ė)	98 %	97 %
Gimė Vermonte arba N. Hampšyre	59	61
Gyveno vietoje 20 ar daugiau metų	47	47
Pajamos žemiau skurdo lygio	20	23
Turi sveikatos draudimą	84	84
Turi pastovų gydytoją	97	99
<i>Chroniškos ligos</i>		
Turi	23 %	23 %
Ribota fizinė veikla pastarąsias 2 sav.	5	4
Praėjusiais metais lovoje praleido per 2 sav.	4	5
<i>Galimybė kreiptis į gydytoją</i>		
Metų laikotarpiu lankėsi pas gydytoją	73 %	73 %
<i>Sveikatos apsaugos panaudojimas suteikus paslaugas</i>		
Išrašymai iš ligoninės (1000-iui gyv.)	132	220
Išrašymai po operacijos (1000-iui gyv.)	49	80
Ambulatorinio gydymo išlaidos pacientui	92	142

Pažvelkite į pirmąsias dešimt eilučių: šiedu miestai – dvyiniai. O dabar užmeskite akį į paskutines tris duomenų eilutes. O, varge. Randolfe gydytojai siautėjo lyg padauginę kofeino: išlaidavo, nesukdami sau galvos, hospitalizavo ir operavo visus, kas tik papuolė jiems į akiratį. O Midlberyje? Midlberis buvo lyg kitas pasaulis.

Wennbergas savo atradimą pavadino „nedidelės vietovės variacija“, be to, rado įrodymų, jog ji egzistuoja visose Jungtinėse Valstijose. Ir tai, kas iš pradžių buvo neįprastas pastebėjimas apie nedidelius Vermonto miestelius, virto nepajudinamu dėsniu, kuris, praėjus pusei amžiaus po pribloškiamo Wennbergo atradimo, nė neketina trauktis: daugeliu atvejų jūsų gydytojo ar gydytojos darbo metodai priklauso ne tiek nuo to, kur gydytojas įgijo išsilavinimą, kaip jam sekėsi medicinos mokykloje ar kokia jo asmenybė, kiek nuo *jūsų gydytojo gyvenamosios vietos*.

Kuo tokia reikšminga vieta? Paprasčiausias nedidelės vietovės variacijos paaiškinimas yra toks: gydytojai vykdo pacientų pageidavimus. Kaip pavyzdį paimkime sąlyginai paprastą įvykį.

Kiek kartų gydytojas vizituoja pacientą per paskutinius dvejus jo gyvenimo metus? Šalies vidurkis 2019 m. – maždaug 44 kartus. Palyginti, Mineapolyje vidurkis daug mažesnis: 36 kartai. Bet ar žinote, koks Los Andželo vidurkis? 105 vizitacijos! *Los Andžele gydytojas pas mirštantį ligonį apsilanko triskart dažniau negu Mineapolyje*.

Tai didžiulis skirtumas. Ar taip yra dėl to, kad minesotiečiai elgiasi kaip stojiški skandinavai, o labai seni Los Andželo gyventojai yra įnoringi ir reiklūs? Matyt, kad atsakymas neigiamas. Wennbergas ir kiti mokslininkai nustatė, kad nedidelės vietovės variaciją lemia ne tai, ko iš savo gydytojų pageidauja pacientai, o tai, kaip *gydytojai nori gydyti savo pacientus*.

Taigi, kodėl skirtingose vietovėse gydytojai elgiasi taip skirtingai? Ar taip yra dėl pinigų? Galbūt daugiau Los Andželo gyventojų apsidraudę draudimu, kuris atlygina gydytojams už aktyvesnę savo pacientų gydymą? Ne, regis, kad tai irgi nepaaiškina variacijų.*

O kas, jeigu variacijos tėra atsitiktinės? Juk galiausiai gydytojai yra žmonės. O žmonės turi įvairiausių įsitikinimų. Galbūt Los Andžele – atsitiktinai – dirba daug gydytojų, linkusių griebtis invazinių gydymo metodų, o Mineapolyje – atsitiktinai – tokių gydytojų dirba labai mažai.

Ne!

Atsitiktinai reikštų, kad agresyvią praktiką taikantys gydytojai išsibarsto po visą šalį pagal kasmet kintančius modelius. *Atsitiktinai* reikštų, kad kiekvienoje ligoninėje dirba skirtingas gydytojų derinys, atspindintis medicininių praktikų įvairovę. Jose dirbtų daktaras Smitas, kuris visada pašalina tonziles; taip pat daktaras Džounsas, kuris niekada jų nešalina; dar ten dirbtų daktaras Makdonalas, kuris tonziles kartais šalina, kartais – ne. Tačiau prieš daugelį metų Wennbergas išvydo ne tokį vaizdą. Jis nustatė, kad vietoje tokių gydytojų derinių yra susidarę *klasteriai*, kur vienos ligoninės apygardos gydytojų bendruomenė įgijo bendrą tapatybę, lyg visi būtų apimti tos pačios užkrečiamos idėjos.

„Tai „su kuo sutapsi, tuo ir pats tapsi“ tipo galvosūkis, – teigė Dartmuto universiteto ekonomistas Jonathanas Skinneris, vienas Wennbergo darbo tęsėjų. – Gerai, gydytojai turi skirtingų nuomonių. <...> Žmonės susidaro nuomonę apie tai, kas veikia,

* Šis reiškinys vadinamas *mokėtojų mišiniu* (angl. *payer mix*). Miestui, kurio 100 proc. gyventojų dengia „mokesčio už paslaugas“ tipo draudimas, kai gydytojui mokama už visas atliekamas procedūras, bus būdinga labai skirtinga sveikatos apsaugos tendencija, palyginti su miestu, kurio 100 proc. gyventojų priklauso „valdomos sveikatos apsaugos“ programai, kur mokėjimai ligoninėms ir gydytojams yra fiksuoti. Tačiau Los Andželo mokėtojų mišinys labai nesiskiria, palyginti su bet kuriuo kitu didmiesčiu.

o kas ne. <...> Bet čia iškyla klausimas: kas tam tikroje vietovėje lemia, kad kai kurie žmonės aiškiai linksta į vienokią ar kitokią medicinos praktiką?“

„Ar tai sukelia kas nors jų geriamajame vandenyje?“

6.

Ilgainiui nedidelės vietovės variacija virto savotiška medicinos tyrėjų manija. Šia tema rašomos knygos. Variacijų tyrimams mokslininkai skiria begalę laiko. Bet neįtikėtina ir tai, kaip tokios pat nepaaiškinamos variacijų tendencijos pasireiškia už sveikatos apsaugos pasaulio ribų. Pateiksiu pavyzdį.

Kalifornijos valstija turi viešą duomenų bazę, kurioje nurodyta, kokia procentinė bet kurioje mokykloje besimokančių septintokų dalis paskiepyta rekomenduojamomis vakcinomis: nuo vėjaraupių, tymų, kiaulytės, raudonukės, poliomielite ir t. t. Užmetus akį į sąrašą, – o sąrašas ilgas, – jis atrodo gana aiškus. Absoliuti dauguma Kalifornijos valstybinių mokyklų mokinių yra paskiepyti. O kokia situacija privačiose mokyklose? Jos dažniausiai mažesnės ir turi savų niuansų. Ar jose gali būti ryškesnių variacijų? Pažvelkime į jas.*

Žemiau pateikiami atsitiktine tvarka atrinktų privačių pradinė mokyklų, veikiančių į rytus nuo San Fransisko esančioje Kontra Kostos apygardoje, skiepavimo rodikliai.

Šv. Jono Krikštytojo mokykla – 100 proc.

El Sobrantės krikščioniškoji mokykla – 100 proc.

Kontra Kostos žydų dieninė mokykla – 100 proc.

* Čia pateikiama 2012–2013 mokslo metų statistika. 2015 m. Kalifornijoje priimtas įstatymas, draudžiantis dėl „nemedicininė“ priežasčių neskiepyti vaikų. Kitaip tariant, jeigu norite susidaryti tikslesnį vaizdą, ko – nesikišant valdžiai – savo vaikams norėjo Valdorfo pedagogikai simpatizuojantys tėvai, reikia žiūrėti į duomenis iki 2015 metų.

Toliau sąrašė – panašūs rodikliai. Kontra Kostos apygardoje esama daugybės privačių pradinių mokyklų, ir joje gyvenantys tėvai, regis, nusiteikę apsaugoti savo vaikus nuo infekcinių ligų.

Šv. Perpetuos mokykla – 100 proc.

Šv. Kotrynos Sienietės mokykla – 100 proc.

Bet luktelėkite. Vienos mokyklos rodiklis visiškai skirtingas.

Rytų įlankos Valdorfo mokykla – 42 proc.

42 procentai? Ar tai tik vienetinis atvejis – atsitiktinis nukrypimas nuo nuoseklios tendencijos?

Pažvelkime į privačias mokyklas El Dorado apygardoje, sąrašė esančioje šalia Kontra Kostos.

G. H. S. akademija – 94 proc.

Švč. Trejybės mokykla – 100 proc.

O tada:

Sidar Springso Valdorfo mokykla – 36 proc.

Panagrinėkime Los Andželo mokyklas. Čia daugumos pagrindinių mokyklų vakcinacijos rodikliai, kaip ir kitų mokyklų vi-soje valstijoje, siekia 90–100 proc. Bet ir vėl susiduriame su išimtimi toli vakarinėje miesto dalyje, uždaramė Pasifik Palisadeso rajone.

Vestsaido Valdorfo mokykla – 22 proc.

Jei jums nėra tekę girdėti apie Valdorfo mokyklas, trumpai tariant, tai austrų pedagogo Rudolfo Steinerio XX a. pradžioje pradėtas judėjimas. Valdorfo mokyklos yra mažos ir brangios, didžiausią dėmesį skiria „holistiniam“ švietimui – jose siekiama ugdyti mokinių kūrybingumą ir vaizduotę. Pasaulyje yra keli

tūkstančiai Valdorfo mokyklų, dauguma jų – darželiai ir pradinės mokyklos, o Kalifornijoje šių mokyklų yra apie trisdešimt. Ir kone be išimties mažiausi vakcinacijos rodikliai bet kuriame Kalifornijos mieste, kuriame veikia Valdorfo mokykla... yra būtent Valdorfo mokykloje.*

Štai Sonomos apygardos duomenys:

Šv. Vincento Pauliečio pradinė mokykla – 100 proc.

Rinkono slėnio krikščioniškoji mokykla – 100 proc.

Sonomos apygardos dieninė mokykla – 94 proc.

Šv. Eugenijaus katedros mokykla – 97 proc.

Šv. Rožės mokykla – 100 proc.

Samerfildo Valdorfo mokykla – 24 proc.**

XXI a. antrojo dešimtmečio viduryje Kalifornijoje būta dviejų tymų epidemijų – įskaitant epidemiją, prasidėjusią „Disneylande“. Dėl šių epidemijų nemažai žmonių ėmė postringauti, esą Kalifornija kenčia nuo skeptiško požiūrio į vakcinas. Tačiau tai netiesa. Dar kartą pažvelkite į pradinių mokyklų, kuriose vakcinuota 100 proc. mokinių, rodiklius. Iš tikrųjų valstijoje vakcinas neigiamai vertina tik nedidelės žmonių grupės, pavyzdžiui, tėvai, kurie savo vaikus leidžia į labai specifines pradines mokyklas. Johnas Wennbergas būtų kaipmat pastebėjęs šią tendenciją. Skeptiškas požiūris į vakcinas yra nedidelės vietovės variacija.

Tokia yra pirmoji socialinių epidemijų pamoka. Žvelgdami į užkrečiamą įvykį, darome prielaidą, kad jo trajektorijai būdin-

* Esama ir kitų mokyklų su tokiais pat aukštais nevakcinuotų vaikų rodikliais kaip Valdorfo mokyklų, tačiau tai reti atvejai.

** Įdomumo dėlei pateikiu kitų Valdorfo mokyklų Kalifornijoje vakcinacijos rodiklius. Orindžo apygardos Valdorfo mokykla – 44 proc.

Sakramento Valdorfo mokykla – 46 proc.

San Diego Valdorfo mokykla – 20 proc.

San Fransisko Valdorfo mokykla – 53 proc.

Santa Kruzo Valdorfo mokykla – 60 proc.

Sieros Valdorfo mokykla – 58 proc.

ga kažkas nesąmoningo ir nedėsningo. Bet Los Andželo bankų apiplėšimų epidemijos, Voterberio ir Stou medicinos praktikų ar Waldorfo mokyklų idėjų atvejais viskas sąmoninga ir dėsninga. Kad ir koks užkrečiamas įsitikinimas šiais atvejais vienija žmones, vis dėlto jį disciplinuoja aptartų bendruomenių ribos. Neabejotinai egzistuoja kokie nors dėsniai, slypintys giliai po paviršiumi.

Ir tai atveda mus prie antrojo galvosūkio.