
Valdo Barto slapyvardžiu pasirašantis „Lietuvos ryto“ žurna-
listas Valdas Bartasevičius – prezidento Valdo Adamkaus,
verslininko Juozo Kazicko ir buvusio užsienio reikalų ministro
Antano Valionio atsiminimų knygų bendraautoris – skaityto-
jams pažįstamas ir kaip detektyvinių romanų kūrėjas. „Spąs-
tuose“ – ketvirtoji šio žanro knyga. Su ankstesniais Valdo Bar-
to detektyvais „Vorų šokis“ ir „Mirtis Nidoje“ ją sieja tie patys
personažai, o trečiasis romanas „Mirtina meilė“ grindžiamas
policijos pareigūnų autoriui papasakotais tikrais vienos kruvi-
nos istorijos faktais.

Pagrindinis romano „Spąstuose“ personažas žurnalistas Ta-
das Dirvonis prieš savo valią įtraukiamas į dingusios prieš
keletą metų Nidoje nužudyto bankininko dukters paieškas ir
netrukus pajunta, kaip aplink jį patį telkiasi grėsmės debesys.

Vilniaus senamiesčio gatvėse vėl išnyra praeities baubai...

©
 R

am
ūn

o
D

an
is

ev
ič

ia
us

 n
uo

tr
.

Leidinio bibliografinė informacija pateikiama Lietuvos nacionalinės Martyno Mažvydo
bibliotekos Nacionalinės bibliografijos duomenų banke (NBDB).

Šį leidinį draudžiama atgaminti bet kokia forma ar būdu, viešai skelbti, taip pat padaryti viešai
prieinamą kompiuterių tinklais (internete), išleisti ir versti, platinti jo originalą ar kopijas:
parduoti, nuomoti, teikti panaudai ar kitaip perduoti nuosavybėn.

Draudžiama šį kūrinį, esantį bibliotekose, mokymo įstaigose, muziejuose arba archyvuose,
mokslinių tyrimų ar asmeninių studijų tikslais atgaminti, viešai skelbti ar padaryti visiems
prieinamą kompiuterių tinklais tam skirtuose terminaluose tų įstaigų patalpose.

© Valdas Bartas, 2019
© „Tyto alba“, 2019

ISBN 978-609-466-379-6

VA L DA S B A R TA S S PĄ S T U O S E

5

„Ir koks velnias čia mane nešė?“ – gal dešimtą kartą sau kar-
tojo ir vis viena ėjo pirmyn, palikusi mašiną automobilių
stovėjimo aikštelėje senų kaip šios kapinės, gunktelėjusių
medžių šešėlyje. Tiesą sakant, anoks ir šešėlis, kai jau stojo
tamsa, mėnulis nespindi ir tik blausus žvaigždėto dangaus at-
švaitas vos sklaido tamsą jai po kojomis.

Įtartinai greitai sutemo. Bet ko norėti? Vėlyvas ruduo. Ži-
nojo, kad taip bus, jau išvažiuodama iš namų. Dangus kaip
reikiant per visą dieną nė neprasiblaivė, gerai, kad bent ne-
merkia įkyrus lapkričio lietus. Nejučia pakėlė striukės apy-
kaklę, nors vėjas beveik nekošia. Neturėtų būti šalta. O kažko
smelkėsi šaltis.

Pagreitino žingsnį. Kelio pakraščiuose juoduoja balos,
būtų visiška purvynė, jei ne asfaltas, nuklotas lapų draikalais.
Rokantiškių kapinėse visi pagrindiniai takai asfaltuoti. Tik
kai leisis žemyn nuo kalno, teks eiti siauru takeliu tarp kapų.
Bus slidu, reikės saugotis, kad slystelėjusi nepargriūtų.

Bet jai nereikėjo iš viso sutikti čia belstis. Kurio velnio taip
vėlai? Ir dar tokioje vietoje. Buvo galima rasti kitų, taip pat
nuošalių, kur galėtų nepastebimi pasišnekėti. Tačiau jau per

6

VA L DA S B A R TA S S PĄ S T U O S E

vėlu persigalvoti, atvažiavo. Negi dabar apsisuks, grįš į mašiną
ir maus namo? Galėtų... Bet save pažįsta – taip nedarys.

Tikėjosi, kad kapinėse bus nors vienas kitas žmogus, o
nematyti nė gyvos dvasios. Nors ko norėti? Vėlinės praėjo,
tada kapus visi aptvarkė, žvakutes uždegė ir dabar niekas čia
neina. Na, gal dieną kas ir buvo, o temstant... Jau net visai
visai sutemus... Gal ji viena visose kapinėse? Ne, negali būti
viena. Kažkur čia netoliese bus ir jis.

Jai net pasigirdo lyg žingsniai, veikiau čiužesys kojoms
slystelėjus ant susuktų į tumulus drėgnų lapų. Apsidairė,
grįžtelėjo atgalios. Tik medžių šešėliai pūstelėjus vėjui su-
bangavo, susiūbavo – ir jokios gyvasties. Nupurtė šaltis,
veikiau nubėgo nugara kažkoks šiurpulys. Sukranksėjo var-
nos. „Sapne būtų blogas ženklas“, – pagalvojo. Pakėlė akis
į dangų. Nematyti sklandant juodų paukščių. Gal kur tupi
medžiuose.

Kelias baigėsi. Atsargiai pasuko per šlapia nuvytusia žole
apžėlusį šlaitą, iš pradžių pamažu žemėjantį, o vėliau ir staigiai
besileidžiantį apačion. Nedažnai – reikia pripažinti – ji lanko
vyro kapą. Pastaruoju metu tik kartą buvo – ir ne tiek lankyti,
kiek kitu reikalu – beveik taip pat vėlai, kad pašalinės akys
nepastebėtų. Kelio nepamiršo, nepasiklys, žino, kad šlaito vi-
dury, bet jei ne pasamdyta prižiūrėtoja, būtų apleista kapa-
vietė. „Atleisk, Vadimai“, – nelauktai pačiai sau ištarė mintyse.

Praėjo pirmąjį tamsoje dunksantį antkapį, toliau takelis
susiaurėja, įrėmintas iš vienos pusės kapų, iš kitos – juodus
kaip bedugniai ežero duburiai šešėlius metančių pušų. Slys-
čiodama ji ranka atsirėmė į vieną jų, atsargiai žiūrėdama sau
po kojomis. Jau netoliese turėtų gulėti Vadimas. Pakėlė akis,

VA L DA S B A R TA S S PĄ S T U O S E

7

stengdamasi įžvelgti tamsoje boluojantį antkapį. Tikras pa-
minklas. Baltas angelas ant juodo marmuro postamento. Pi-
nigų nepagailėjo. Ir ji ten atguls.

Ir vėl lyg perbėgo šaltis, lyg nukratė šiurpuliukas. Ar pasi-
girdo? Tarsi už nugaros – slystelėjusių kojų čiužesys. Staigiai
atsigręžė, pati kone paslysdama. Nieko. Vaidenasi. Nenuos-
tabu, kapinės...

Vėl pamažu ėmė leistis žemyn. Pamena, kad kažkur čia
reikia pasukti kairėn tarp kapų ir tuoj turėtų pamatyti Va-
dimo antkapį. Paminklas iškilęs virš kitų, nesunku pastebėti.
Krypuodama tarp arti vienas kito sukištų cementinių antka-
pių, prisimerkė, įtempė akis, stengdamasi įžiūrėti tamsoje.
Atrodo, jau mato – už keliolikos metrų kiek žemiau panašu
į skrydžiui skleidžiamus angelo sparnus. Taip, turėtų būti te-
nai... Iškilęs aukščiau už kitus paminklus. Išties, štai matyti...

Ir sustoja it įbesta. Sustingsta. Vaidenasi tamsoje, ar kas?
Antkapį mato, bet šalia juoduoja dar kažkoks kauburys. Kas
ten?

Tankiai tuksinčia širdimi, jau nesisaugodama, kad gali
paslysti, skubriu žingsniu patraukia artyn kapo, akis įsmei-
gusi į kauburį. Ne, nesivaidena. Aiškiai kažkas juoduoja – lyg
žemių kaupas. Kuo arčiau, tuo akivaizdžiau: prie jos vyro
kapo kūpso gero metro aukščio kauburys. „Kokie čia foku-
sai? Kas čia ką krečia, – daužė jai smilkinius nerimas. – Gal
dėl to mane čia ir pakvietė susitikti?“

Neliko abejonių – didžiulis žemių kaupas, supiltas prie pat
Vadimo kapo marmurinio aptvaro. „Ekshumacija? – persmel-
kia ją įtarimas ir tą pat akimirką virsta įsiūčiu. – Kaip drįso?!
Nė nepaprašę leidimo! Ir kam reikėtų? Po šitiek metų...“

8

VA L DA S B A R TA S S PĄ S T U O S E

Nuo skubėjimo jai net užėmė kvapą. Bet dabar už kelių
žingsnių sustingo nustėrusi ir, atrodo, visai liovėsi kvėpuoti.
Širdis nusirito į kulnis. Gal sapnuoja? Negali patikėti savo
akimis: iš dešinės nuo tos vietos, kur guli Vadimas, ten, kur
kada nors teks atgulti jai... Taip, toje vietoje žioji juoda kaip
šulinys duobė. Šalia – šviežių žemių kauburys.

Karsto neregėti. Vadinasi, Vadimas neiškeltas...
Priėjo dar arčiau. Duobė plati, laisvai karstas išsitektų.
– Ką čia sugalvojo laidoti mūsų kapavietėje? – nejučia

balsu ištarė ji.
– Tave! – staiga pasigirdo balsas už nugaros ir, pakirtus

kojas, jinai, nespėjusi nė atsigręžti, susmuko.

- - - - -

– Tfu... – sušnabždėjo ir nusipurtė. – Tfu, tfu.
„Viešpatie, kas per sapnas? Ir jau ne pirmą kartą“, – tęsė

pokalbį su savim jau mintyse. Šalia garsiai šnopavo Albertas.
Tas miega turbūt nieko nesapnuodamas. O jau neturėtų būti
anksti. Gal metas keltis, nors šeštadienis, galima ir ilgiau pa-
miegoti.

Ji apžvelgė tamsoje skendintį miegamąjį, vis dar negalė-
dama atsitokėti. Dabar vėlai švinta, nesuprasi, kuri valanda.
Atsisėdusi lovoje, pasiekė ant staliuko laikrodį, spustelėjo
mygtuką ir įsižiebė elektroninis ekranas: 1999 11 13 – 7 : 13.

VA L DA S B A R TA S S PĄ S T U O S E

9

1999 METŲ LAPKRIČIO 15 DIENA,
PIRMADIENIS

„Kurių galų jam manęs prireikė?“ – pamanė padėjęs tele-
fono ragelį. Negali sakyti, kad jiedu labai retai persimeta ko-
kiu žodžiu, bet vidaus telefonas skamba nedažnai. O šį kartą
paskambino ir kviečia užeiti pas jį į kabinetą. Neįprasta. Al-
bertas Zibartas net nėra jo viršininkas. Na, jau gerus metus,
kol Pranas Petrauskas, kaip delikačiai kalbama, grumiasi su
vėžiu, jis eina Antrosios valdybos viršininko pareigas. Aišku,
rangas aukštesnis nei jo, Tado Dirvonio. Tačiau spaudos at-
stovas tiesiogiai pavaldus tik Departamento generaliniam
direktoriui ir jo pavaduotojams, o ne valdybų viršininkams,
net jei jie ir vadovauja, visų bendra nuomone, pernelyg susi-
reikšminusiai kontržvalgyba užsiimančiai Antrajai. Supran-
tama, tai nieko nekeičia – reikia pėdinti pas Albertą Zibartą,
jei kviečia. Net įdomu, ko jam staiga užkepė jį pamatyti. Ar
tarnybiniu reikalu, ar šiaip, asmeniškai?

Kvietimas šiaip, ne iš reikalo, vargu ar tikėtinas, nors jie
ir nėra tik paprasti bendradarbiai, siejami vien tarnybos. Gal

10

VA L DA S B A R TA S S PĄ S T U O S E

Albertas Zibartas net jaučiasi turįs daugiau teisių jį išsikviesti
ant kilimėlio, nei suteikia aukštesnis postas, nors jam virši-
ninkiško pasitikėjimo ir taip per akis. Turbūt mano esąs savo-
tiškas jo krikštatėvis Valstybės saugumo departamente, tarsi
stogas, jį pakvietęs pereiti čia dirbti, o, jei kas ne taip, galintis
jo ir atsikratyti. Žinoma, tai nebūtų taip paprasta. Jis, Tadas
Dirvonis, padirbėjęs čia pusantrų metų, jau ne vien Albertu
Zibartu gali remtis, bet tegul tas mano, kad jaučiasi priklau-
somas ir jam labai dėkingas už gerą vietą.

Nors klausimas, ar ta vieta tokia jau labai gera? Alga, ži-
noma, didesnė nei „Lietuvos balso“ redakcijoje. Sąžiningai
prisipažinus, tai turbūt ir lėmė, kad jis perėjo į VSD. Negalėtų
sakyti, kad labai skurdo dirbdamas žurnalistu, bet norų tu-
rėjo daugiau nei pinigų. Dar prieš pereidamas į VSD atsikratė
savo seno kledaro „Audi“ ir įsigijo apynaujį, vos ketverių metų
„Volkswagen Passat“. Patinka vokiški automobiliai. Ir nuplaukė
ne tik visos po dėdės žūties paveldėtos kuklios santaupos, bet
dar ir skolų prisidarė. O norėjosi ir geresnio buto. Dar nebuvo
išsiskyręs su Ramune, nors jautė, kad su ja, kaip sakoma, su-
metė skudurus neilgam. Netikėtai sulaukęs Zibarto pasiūlymo
pereiti dirbti į VSD (šis jau buvo dėl to sutaręs su Departa-
mento vadais), susiviliojo. Gal ir darbas redakcijoje buvo spė-
jęs pabost. O dabar nežino, ar gerai padarė. Jaučia, kad ilgai čia
neužsibus ir grįš. Ir su redaktoriumi taip sutarė: išeis, padir-
bės kurį laiką, pasisems kitokios patirties, pamatys pareigūnų
darbą iš vidaus ir vėl bus priimtas į „Lietuvos balsą“. Redakto-
rius, matyt, tikėjosi, kad jis, kaip savas, vis pamėtės jiems pir-
miems kokios įdomios informacijos, bet nelabai ką čia jis gali.
Saugumiečių darbas ne toks, kad redakciją itin domintų. O jei

VA L DA S B A R TA S S PĄ S T U O S E

11

kas paslaptingesnio ir yra, jis, spaudos atstovas, nors formaliai
ir turi teisę dirbti su slapta informacija, to nežino. Net jei suži-
notų, vis viena negalėtų pranešti. Taip ir prabėgo metai neper-
sidirbant, bet ir nieko įdomaus nepamačius.

Zibartas didelio dėmesio jam nerodė, į draugus nesisiūlė,
jokių norų nereiškė. Bent iki šio skambučio. Visus nurody-
mus gaudavo tik iš Departamento vadovų, kartais ko nors pa-
geidaudavo ir kuris valdybos viršininkas, bet ne Zibartas. Gal
jį pakvietė į VSD tik norėdamas, kad įstaigoje dirbtų žmonių,
kurie jam jaustųsi skolingi. Gal tiesiog perkeltam į Vilnių iš
Klaipėdos Zibartui panižo pasipuikuoti prieš Departamento
vadus, kad sostinėje pažįsta žurnalistų. Šie jį, aišku, patys apie
jį buvo girdėję – juk beveik dešimtmetį rašė į „Lietuvos balsą“.
Kai Zibartas rekomendavo, matyt, pamanė: o kodėl ne?

Galėjo būti ir dar viena priežastis. Suprantama, jis buvo
žinomas ne vien todėl, kad rašė kriminalinėmis temomis.
Aišku, Departamentas viską žinojo apie jo nuotykius Nidoje
prieš ketverius metus, kaip jis įsivėlė į Rybakovo nužudymo
painiavą ir pats vos per plauką nebuvo Petrušonio nugalaby-
tas. Tikriausiai nuodugniai išsiaiškino ir prieš tai nutikusią
tamsią jo dėdės istoriją, susaisčiusią jį su policijos tardytoju
Vidu Petrušoniu, – tą kartą Petrušonis jį išgelbėjo nuo mir-
ties, atskubėjęs paskutinę akimirką.

Dabar pats pamanė: ar ne keista, kad jis jau du kartus
kone per stebuklą išvengė mirties? Ar ne per daug vienam,
sakytum, dar jaunam visai taikios profesijos žmogui? Taip,
savotiškai apdovanojo jį likimas – atrodytų, gyvena ramiai,
gal net nuobodžiai, nėra nuotykių ieškotojas, ir štai tau –
užmina kažkam ant uodegos, įsivelia į visokių kriminalinių

12

VA L DA S B A R TA S S PĄ S T U O S E

gaujų, užsienio užverbuotų ar perverbuotų agentų reikalus,
bet, įkliuvęs į spąstus, laimingai išsprūsta pats nelabai ką nu-
tuokdamas ir nieko nenuveikdamas, kad išsigelbėtų.

Kai jį jau pusiau prismaugtą Nidoje Albertas Zibartas
ištraukė iš mirtino Vido Petrušonio glėbio, ilgai su saugu-
miečiu jokių ryšių nepalaikė. Tada buvo apklausiamas tik
prokuroro. Zibartas dar pusantrų ar porą metų vadovavo
VSD Klaipėdos valdybai ir jie niekur nesusitikdavo. Nė ne-
susiskambindavo. Juo, atrodė, daugiau nesidomėjo nei sau-
gumas, nei bylą tyrusi prokuratūra. Užteko, kad papasakojo,
kaip jį kažkokiu smirdalu, matyt, chloroformu, apsvaigino ir
dusino Vidas Petrušonis. Tiesą sakant, nematė, kas dusino,
bet niekas kitas negalėjo. Ir jį išgelbėjęs Zibartas paliudijo.
Ne visai supranta, kam Petrušoniui jį prireikė, kaip sakė pro-
kuroras, užversti. Na, sužinojo per daug, bet juk nesusigaudė,
kad Rybakovo reikaluose anas taip įsipainiojęs. Matyt, bijojo,
kad viską išpasakos ant kulnų ėmusiam lipti Zibartui, o tas
jau padarys išvadas...

Vis viena jam daug kas tebėra mįslė toje istorijoje. Kas
nužudė Rybakovą? Vargu ar Petrušonis. Girdėjo, lyg ir paka-
bino ant jo, bet jis greičiausiai buvo organizatorius, o ne vyk-
dytojas. Juo labiau negalėjo nušauti tos merginos. Aldonos...
Juk Petrušonis skambino jai būdamas kitame Nidos pakraš-
tyje prieš pat jos mirtį. Neatskrisi iki jos akimirksniu... Gir-
dėjo, kad dėl to nužudymo Petrušonio tiesiogiai ir nekaltina,
bet esą jis buvo svarbiausias, užsiundė žudiką. O kai Petrušo-
nis dingo, bylą po kokio pusmečio neva sustabdė, ir viskas.
Kaip sakoma, numarino. Per šiuos ketverius metus daugiau
niekas nieko apie Petrušonį negirdėjo. Kaip į vandenį... Gal

VA L DA S B A R TA S S PĄ S T U O S E

13

jo seniai gyvo nėra? Tiek mirčių toje istorijoje... Bet, sako,
gyvas, esą Rusijoje pasislėpė ir, aišku, nėra ko nė svajoti, kad
jį rusai išduotų, jeigu jiems dirbo. Tik niekas jo ten neaptiko.
Ir kaip aptiks? Prokurorams to pakako – pagrindinis įtaria-
masis dingo, byla sustabdyta.

Nutilo ir spauda, mėnesį kitą dar mėginusi ką nors suuos-
tyti. „Auksinės svajonės“ banko griūtis, indėlininkų aimanos
vis šmėkštelėdavo laikraščiuose, bet kai valstybė smulkie-
siems kompensavo, o stambieji tylėjo, pamažu ir ši tema už-
simiršo.

Keisčiausia – ir ačiū Dievui, – kad niekur neišlindo jo
nuotykis su amžinatilsį panele Aldona Pabarškute, kurią ir
rado negyvą lovoje po jųdviejų smagios naktelės Nidoje. Nu-
sprendė niekam redakcijoje nepasakoti, kai pajuto, kad to
niekas nežino. Gal net prokuroras? Juk apie tai jo nė karto
nepaklausė. Ko gero, galėjo įtarti Zibartas, bet ir jis neklausi-
nėjo. O Petrušonis, vadinasi, šito fakto byloje nefiksavo. Bent
už tai jam turėtų būti dėkingas, nes tokiais dalykais nepasi-
girsi. Tektų smarkiai vargti, kol apsigintų, kad jis čia niekuo
dėtas. Kaltintų jau vien už tai, kad nutylėjo svarbius faktus.
Dabar gali būti ramus – per daug laiko prabėgo, niekas neat-
knis. Išvis turbūt šios istorijos daugiau neknaisios. Tikriau-
siai ir VSD neparanku, kad šnipą pražiopsojo, o ir su rusais
geriau viešai nesiaiškinti. Visiems patogiau tylėti.

Jis irgi daug ką nuslėpė net nuo redakcijos. Ne vien naktį
su Pabarškute. Nepasakojo nė kaip jį dusino Petrušonis auto-
mobilyje, tik užsiminė, kad buvo apsvaigintas kažkokiomis
cheminėmis medžiagomis, kai važiavo naktį į susitikimą su
Rybakovo advokatu Gurevičiumi, bet nuvažiavę jį jau rado

14

VA L DA S B A R TA S S PĄ S T U O S E

nužudytą. Žinoma, tai buvo saldainiukas jų laikraščiui. Kai
šį faktą aprašė, užgriuvo televizijos, prašydamos komentuoti.
Kelioms dienoms jis atsidūrė spaudos naujienų puslapiuose
ir televizijos žinių reportažuose. Net pats gerai nežino, kodėl
nutylėjo, kad buvo dar ir dusinamas, o VSD taip pat to nepa-
viešino. Gal jis baiminosi, kad prokurorai ims raustis po jo
ryšius su Petrušoniu, prisimins dar ir ankstesnę istoriją su jo
dėde, žiūrėk, ir iki Pabarškutės prisikas. Kam jam tokio dė-
mesio? Todėl ir tylėjo.

Greitai jį visi paliko ramybėje, tik redakcijoje dar kurį
laiką laidydavo dygias replikas, kai važiuodavo kur į koman-
diruotę. Atseit, žiūrėk, vėl neįkliūk į kokį detektyvą. Bet ne-
reikėjo nė metų ir viskas pasimiršo, gyvenimas plaukė įprasta
vaga. Žinoma, ne jam – jis nieko nepamiršo. Dažnai pagal-
vodavo apie Petrušonį. Kartais atminty iškildavo ir masyvi
dramblota Zibarto figūra. Apie jį irgi ilgai nieko negirdėjo.
Tik žinojo, kad tebevadovauja VSD Klaipėdos valdybai.

Bet prieš porą metų išgirdo, kad Albertas Zibartas per-
keliamas į Vilnių, dirbs vienos saugumo valdybos viršininko
pavaduotoju. Netrukus išlindo ir pikantiškos asmeninio gy-
venimo aplinkybės. Pasirodo, jo šeima liko Klaipėdoje (ge-
rai nežino, lyg ten turi dukrą). Iš pradžių Zibartas įsikūrė
kažkokiame saugumiečių tarnybiniame bute, bet netrukus
persikėlė pas Aną Rybakovą. Be abejo, tai būtų sudominę
spaudą, nors jos vyro nužudymas ir „Auksinės svajonės“
bankrotas tuo metu jau buvo primirštas. Vis dėlto įvykis
neeilinis – tą bylą tyręs aukštas saugumo pareigūnas susi-
meta su nužudyto bankininko našle! Tačiau šį faktą visi pra-
žiūrėjo, nenutekėjo jokia informacija, kol Albertas Zibartas

VA L DA S B A R TA S S PĄ S T U O S E

15

neišsiskyrė su Klaipėdoje palikta žmona ir nesusituokė su
Ana Rybakova.

Tada žinia apie šią santuoką sukėlė spaudoje šurmuliuką.
Prisiminta neištirta Vadimo Rybakovo byla, stebėtasi, kaip
čia taip gali būti, kad saugumietis susiporuoja su skandalingo
bankininko našle (o juk niekas nežinojo to, ką jis žinojo –
kad Zibartas užmezgė romaną su Ana Rybakova, kai ji dar nė
nebuvo našlė, bet, aišku, apie tai neprasitarė). Spauda mėgino
pakalbinti jaunavedžius, bet jie nieko neprisileido. Pasivaikė
kokią savaitę ir nurimo, tik pasikandžiojo, kad bankrutavu-
sio banko didžiausio akcininko našlė visai neblogai gyvena.
Išsiaiškino, kad šeimos namas Žvėryne liko jai, nes buvo už-
rašytas jos vardu. Ji pasiskubino šį ir kitą nekilnojamąjį turtą
parduoti, gal bijodama, kad nebūtų nukreiptas koks vyro
skolų išieškojimas, bet nusipirko kitą namą Užupyje, iš kurio
terasos esą atsiveria žavus vaizdas į Vilniaus senamiestį. Ten
ir nutūpė Albertas Zibartas.

Kai spaudos dėmesys šiai santuokai jau buvo atšipęs,
vieną dieną pakėlęs redakcijoje suskambėjusio telefono ra-
gelį netikėtai išgirdo: „Sveiki, ponas Tadai. Čia toks Albertas
Zibartas, jei dar prisimenate.“

Kur neprisimins... Atpažino ir duslų, nors seniai negir-
dėtą, balsą.

Pasiūlė susitikti. Nepasakė, kokiu reikalu, bet, žinoma,
buvo įdomu, ko nori Zibartas. Net pamanė, kad gal jam išsi-
pasakos, pateiks kokią gražią versiją, kaip užsimezgė roman-
tiška meilė su bankininko našle, pasibaigusi santuoka ir įkur-
tuvėmis jos name Užupyje.

Pasirodo, nieko panašaus. Susitikus Albertas Zibartas

16

VA L DA S B A R TA S S PĄ S T U O S E

apie savo asmeninius reikalus nė neužsiminė. Iškart paklausė,
ar nenorėtų pereiti dirbti į Valstybės saugumo departamentą
spaudos atstovu. Pirmasis impulsas buvo pasakyti „ne“ nė
nesvarstant, bet sutarė, kad dar pagalvos.

Ir štai jau pusantrų metų jis vaikščioja šiais koridoriais.
Dabar palypėjo į trečią aukštą ir pravėrė Antrosios valdybos
viršininko kabineto duris. Mažyčiame priimamajame sė-
dinti maždaug trisdešimtmetė rusvaplaukė sekretorė (koks
jos vardas? dar gerai neįsiminė, atrodo, Jolanta) pakėlė nuo
kompiuterio akis, tik žvilgtelėjo ir vėl įbedusi nosį į ekraną
(gal žaidžia kokį kompiuterinį žaidimą?) suburbėjo: „Užei-
kite, viršininkas jūsų laukia.“

– Sveikas, Tadai, – pirmas pasisveikino Zibartas, vos jam
pravėrus rusva oda apmuštas kabineto duris, ir net pakilo iš
plataus krėslo (siauresniame turbūt turėtų sėdėti suspaustu
užpakaliu – per šiuos kelerius metus dar labiau subizonėjo,
nors, pamena, jau anuomet buvo panašus į bizoną) ir ištiesė
jam ranką per stalą.

„Labai mandagus. Matyt, kažko iš manęs reikia“, – pa-
manė sveikindamasis ir, paklusęs viršininko mostui, įsitaisė
vienoje iš dviejų priešais stalą sustatytų kėdžių. Turbūt tik
kartą kitą jam teko būti šiame kabinete, o akis į akį su Zibartu
gal net pirmą sykį. Kabinetas – ne viršininkiškas, nėra pa-
valdinių pasitarimams tinkamo didelio stalo. Nei sofos. Vien
šis stalas ir pora kėdžių. Nematyti jokių nuotraukų, išskyrus
prezidento Valdo Adamkaus portretą ant sienos, tarsi paki-
busį virš Zibarto galvos. Dar kabo įrėmintas Departamento
generalinio direktoriaus padėkos raštas, aišku ir neskaitant:
„už gerą darbą“.

VA L DA S B A R TA S S PĄ S T U O S E

17

– Kaip laikaisi? Ar patenkintas, kad perėjai pas mus? –
pradėjo Zibartas iš tolo, gal pamiršęs, kad jis jau pusantrų
metų dirba saugume, bet iš abejingo tono ir nedėmesingo,
tuoj į šalį nuklydusio žvilgsnio buvo aišku, kad nelabai ir
klausytųsi, jei imtų jam atvirauti.

– Ačiū, negaliu skųstis, – atsainiai sumurmėjo jis.
– Tai gerai... Retai matomės, nepasikalbame, vis kažkur

lekiame, – nesupaisysi, nusiskundė ar tiesiog konstatavo Zi-
bartas. – Gal, sakau, kada susibėkime prie čierkos, pasišnekė-
kime iš dūšios?

– Galim... – numykė kiek nustebintas netikėto beveik dvi-
dešimt metų vyresnio viršininko pasisiūlymo į draugus, net
jei tai greičiausiai tik formalus mandagumas.

– Bet pirma noriu kai ko tavęs paprašyti... – pradėjo kalbą
apie reikalą, dėl kurio neabejotinai jį ir pasikvietė. – Koman-
diruosiu tave kelioms dienoms į Briuselį.

Iš netikėtumo taip ir atsilošė kėdėje. Net pats generali-
nis direktorius retai kur išvyksta iš Lietuvos – na, per šiuos
pusantrų metų, kai jis dirba saugume, lankėsi Rygoje, Taline,
buvo nuvykęs į Briuselį ir sykį skrido į Vašingtoną, bet nie-
kuomet jo nekvietė keliauti drauge. O čia staiga jį komandi-
ruoja kontržvalgybos valdybos laikinasis viršininkas!

– Supranti pats, dabar Briuselis mums svarbiausia sos-
tinė. Na, gal po Vašingtono... Deramės dėl stojimo ir į Euro-
pos Sąjungą, ir į NATO, – po pauzės tęsė Zibartas. – Derybo-
mis, žinoma, užsiima ne Departamentas, bet ir mums yra ką
veikti Briuselyje...

– Žinau, bet nenutuokiu, ką galiu ten nuveikti, – tarsi pa-
ragino Zibartą negaišinti laiko ir greičiau pasakoti, kokią už-

18

VA L DA S B A R TA S S PĄ S T U O S E

duotį jam sumanė, nes iš tiesų neįsivaizdavo, kuriems galams
jo gali prireikti Briuselyje. Tikriausiai ten skris pats Antrosios
valdybos viršininkas, tik kam jam spaudos atstovas? Turbūt
gerai nemoka anglų kalbos, bet tuomet turėtų vežtis vertėją,
nes ir jis ne kažin koks kalbėtojas angliškai.

– Na, pats supranti, kad dabar mus Briuselyje atidžiai
stebi... Taip sakant, rusai domisi, kaip mums sekasi derėtis.
Landžioja į mūsų atstovybes jų žmonės, apsimetę žurnalis-
tais, visko klausinėja.

– Juk ambasadose turėtų dirbti ir mūsų žmogus... – įsiterpė.
– Taip, žinoma, bet tu galėtum kaip žurnalistas pasikal-

bėti su ambasadų viešųjų ryšių darbuotojais, pasiaiškinti, ko
jų klausinėja tavo profesijos broliai. Juk rusams gali dirbti ir
koks belgas ar vokietis. Iš pažymėjimų nesupaisysi, o mūsų
žmogui sunku viską aprėpti. Dabar Briuselyje jau turime dvi
ambasadas – ne tik Belgijoje, bet dar ir atstovybę prie ES. Ši
rusams įdomiausia. O dar yra prie NATO komandiruotas as-
muo. Tad pasižiūrėk, kaip ten reikalai su žurnalistais, juk esi
žurnalistikos specialistas.

– Turbūt skrisiu su jumis?
– Ne, vienas, aš čia turiu darbų iki kaklo, – atsakymas vėl

smarkiai nustebino. „Kaip vienas? – pamanė. – Tarsi būčiau
koks kontržvalgybos specas. Nei kas apmokė, nei į kokius kur-
sus siuntė. Mėgėjiškas požiūris.“ Bet šią mintį pasilaikė sau.

– Prisipažinsiu, nelabai suprantu, ką aš tame Briuselyje ga-
liu nuveikti, – suabejojo dėl komandiruotės, nors ir pagalvojo,
kad būtų visai neprošal nuvykti į Briuselį, nėra ten buvęs.

– Nieko ypatingo ir nesitikime. Tiesiog pasidairyk, su-
sipažink su ambasadų darbuotojais, atsakingais už ryšius su

VA L DA S B A R TA S S PĄ S T U O S E

19

žurnalistais. Išklausyk jų nuomonės, kokie čia pavojai mums
gresia. Grįžęs parašysi ataskaitėlę, o daugiau nieko ir nereikia.

„Užduotis greičiau paika nei sudėtinga. Bet negi atsisa-
kysi, jei tik tiek prašo“, – svarstė žvelgdamas į platų Zibarto
veidą, gerokai labiau nei jiems susipažįstant nuplikusį ties
kakta, boksininko nosį, o anas jam į akis nežiūri, žvilgsnis
klaidžioja pašaliais. Kiek jam metų? VSD valdybų viršininkų
biografija viešai neskelbiama, bet žino, kad penkiasdešimt-
metį atšventė dar prieš jam ateinant čia dirbti. Vadinasi, ko-
kie penkiasdešimt dveji...

– Jei tik tiek, gal susitvarkysiu, – pats pertraukė tylą. –
Kada reikia skristi?

– Užporyt, ketvirtadienį, bilietai jau nupirkti, viešbutis
užsakytas.

„Oho, pasirodo, manęs nė neatsiklausus komandiruotė
parengta. Gal ir gerai, pačiam rūpintis nereikės, bet kam imi-
tuoti demokratiją ir teirautis, ar sutinku?“ – sumetė iš padilbų
stebėdamas vis žvilgsniu klaidžiojantį valdybos viršininką.

– Parskrisiu turbūt penktadienį vakare? – paklausė, nors
atrodė savaime suprantama, kad tokiai menkai užduočiai pa-
kaks vienos dienos.

– Ne, kam taip skubėti? Ramiai praleisk ten savaitgalį ir
grįši pirmadienį vakare.

„Nieko sau dosnumas“, – pamanė. Jei dirbtų žurnalistu,
galėtų užsipulti valdišką įstaigą, kad tuščiai švaisto mokes-
čių mokėtojų pinigus. Bet ką dabar sakysi. Na, pasibastys po
Briuselį, savotiškos nelauktos atostogos valstybės sąskaita.
Pamanęs, kad pokalbis kaip ir baigtas, sukrutėjo kėdėje, ke-
tindamas stotis.

20

VA L DA S B A R TA S S PĄ S T U O S E

– Dar toks reikalas... – tarsi kaltai šyptelėjo žvilgsnį į jį
užmetęs ir tuoj vėl akis nubedęs Zibartas. – Turiu vieną as-
meninį prašymą...

Sukluso, išdribo kėdėje, laukdamas, ką dabar išgirs. „Ar
čia ir nebus šuo pakastas?“ – įtariai pagalvojo.

– Be abejo, žinai, kad vedžiau Aną Rybakovą, – tęsė nepa-
keldamas akių Zibartas. – Turbūt girdėjai, kad ji turi dukrą?
Anželiką...

– Kad turi dukrą, girdėjau, tik vardo nežinojau...
– Anželika... Kadaise jaunystėje Anai labai patiko filmai

apie Anželiką... Ji mokosi Britanijoje, baigė bakalauro studi-
jas, sugalvojo tęsti mokslus magistrantūroje. Nuo rugsėjo at-
važiavo į Briuselį atlikti praktikos Europos Parlamente, ren-
gia magistro darbą.

„A-a, aišku, reikės ką nors nuvežti ir perduoti, niekai“, –
spėjo susigaudyti, ko iš jo nori.

– Tai štai Anželika prieš savaitę dingo, – nelauktai po pau-
zės pratarė Zibartas. – Na, aišku, nedingo. Kažkur nusitrenkė,
bet Ana labai nerimauja.

Nežinojo, ką ir galvoti. Kažin kokie jų šeimyniniai reikalai.
Ką jis čia gali padėti? Kam iš viso sumanė jam tai pasakoti?

– Žinai, tos moterys... – tęsė Zibartas. – Prisisapnavo
Anai kažkokių baisių sapnų, bijo, kad dukrai kas nors negero
atsitiko, reikalauja, kad aš ko nors imčiausi. Ogi negaliu. Esu
pareigūnas. Negi turiu skambinti mūsų žmogui Briuselyje,
kad jis pradėtų aiškintis, kur nusidangino mano podukra? –
nervingai išpyškino Zibartas ir vogčiomis žvilgtelėjo į jį.

– Bet kuo aš nuvykęs į Briuselį galiu padėti? – atsipeikėjęs
iš nuostabos paklausė jis.

VA L DA S B A R TA S S PĄ S T U O S E

21

– Žinoma, ką tu čia gali padaryti... Labiau Anai nuraminti
pasakysiu, kad tavęs paprašiau pasidomėti. Pasikalbėk su jos
kambarioke Rasa, gal ką papasakos, bet, tikiuosi, kad ligi tol
pati Anželika atsiras ir tau visai nereikės dėl to sukti galvos.

– Kur tą Rasą rasiu? Kas ji? – pasiteiravo suvokęs, kad šią
paslaugą Zibartui jis turės padaryti.

– Rasa Jonaitytė... Anželika su ja mokėsi Anglijoje, tik ta
baigusi bakalauro studijas išvyko į Briuselį ir ten įsidarbino,
rodos, Europos Komisijoje. Nežinau, kuo ten dirba. Matyt,
kokia sekretorė. Kai Anželika atvyko praktikos, apsigyveno
pas Rasą jos nuomojamame bute. Adresą, telefoną užrašysiu.
Nuskridęs į Briuselį, paskambink jai, sakyk, kad esi mano
bendradarbis, Anželikos mamos prašymu nori pasikalbėti.
Na, pats moki su merginomis kalbėti. Susitiksite, išklausinėk,
kas ten kaip, kodėl Anželika nieko mamai nepranešusi pra-
puolė. Juk draugė, ko gero, ką nors daugiau žino.

– Kodėl nemėginote su ja patys pasikalbėti telefonu?
– Ana kalbėjosi, bet nedaug ką pešė. Žmonai pasirodė,

kad Rasa kažką nutyli, nors esą ir jai Anželikos dingimas bu-
vęs netikėtas, sakė, taip pat nerimauja, net svarstė, ar nerei-
kėtų kreiptis į Briuselio policiją. Bet ką ten kreiptis, jei jokio
kriminalo nematyti. Išėjo pati, daiktus susirinkusi, lyg reng-
tųsi kažkur keliauti. Taip ir Rasai esą sakiusi, kad turi išva-
žiuoti dienai kitai kažkokiu reikalu.

– Tikrai, atrodo, per anksti nerimauti, – įsiterpė, vis la-
biau jausdamas, kad Zibartas jį be reikalo velia į savo naujo-
sios šeimos nesusipratimus.

– Manau, taip ir yra. Nieko dar nesiimčiau daryti, jei ne
Anos ašaros. Mat Anželika paliko bute savo mobilųjį tele-

22

VA L DA S B A R TA S S PĄ S T U O S E

foną. Paprastai jį visuomet pasiimdavo išeidama iš namų net
trumpam. O čia kažkur išvažiavo ir paliko. Anai atrodo, kad
negalėjo pamiršti, o padarė tai sąmoningai. Esą nori, jog jai
nebūtų įmanoma prisiskambinti. Gal ir taip. Sudėtingas An-
želikos charakteris. Užsispyrusi. Pakursto ją prieš mus Ga-
lia – gal pameni, kadaise buvai sutikęs – Anželikos teta, Va-
dimo Rybakovo sesuo. Bjauri moteriškė. Daug Anai kraujo
prigadino. Vis dėl pinigų... Net šantažavo, grasino teismais...
Šiaip taip pavyko sutarti ir išvengti viešo marškinių skalbimo.
Jai ir Rybakovo motinai Ana atidavė viską, ką tik turėjo. Bet
vis viena visaip intriguoja, kenkia kuo gali. O Anželika su
ja bendrauja. Ana, žinoma, pyksta, dėl to ne kartą barėsi su
dukra. Kol dar buvo gyva senoji Rybakova, suprantama, An-
želikai reikėdavo kartais močiutę aplankyti, o toji gyveno
kartu su Galina. Bet prieš porą metų Vadimo motina mirė...
Vis viena Anželika kartais susitinka su Galina. Bet ką aš čia
tau suku galvą dėl mūsų šeimos reikalų... Vargu ar Galia kaip
nors prisidėjo, kad Anželika netikėtai dingtų, tik šiaip van-
denį drumsčia...

Valdo Barto slapyvardžiu pasirašantis „Lietuvos ryto“ žurna-
listas Valdas Bartasevičius – prezidento Valdo Adamkaus,
verslininko Juozo Kazicko ir buvusio užsienio reikalų ministro
Antano Valionio atsiminimų knygų bendraautoris – skaityto-
jams pažįstamas ir kaip detektyvinių romanų kūrėjas. „Spąs-
tuose“ – ketvirtoji šio žanro knyga. Su ankstesniais Valdo Bar-
to detektyvais „Vorų šokis“ ir „Mirtis Nidoje“ ją sieja tie patys
personažai, o trečiasis romanas „Mirtina meilė“ grindžiamas
policijos pareigūnų autoriui papasakotais tikrais vienos kruvi-
nos istorijos faktais.

Pagrindinis romano „Spąstuose“ personažas žurnalistas Ta-
das Dirvonis prieš savo valią įtraukiamas į dingusios prieš
keletą metų Nidoje nužudyto bankininko dukters paieškas ir
netrukus pajunta, kaip aplink jį patį telkiasi grėsmės debesys.

Vilniaus senamiesčio gatvėse vėl išnyra praeities baubai...

©
 R

am
ūn

o
D

an
is

ev
ič

ia
us

 n
uo

tr
.

