

ES rekomenduoja pilotams atlikti psichologinius testus

Narkotinių medžiagų testai ir psichologinė pagalba.
Po *Germanwings* lėktuvo katastrofos ES darbo grupė
rekomenduoja sugriežtinti pilotų kontrolę.

DIE ZEIT
2015 07 17

PROLOGAS

— Kada galėtume apklausti kaltininką?

Gydytojas Martinas Rotas, tuo metu ėjęs į Neurologijos intensyviosios terapijos skyrių, atsigrėžė į Žmogžudysčių skyriaus inspektorių, kuriam užteko akiplėšiškumo užduoti šį juokingą klausimą.

— Apklausti?

— Taip. Kada jis atsibus? — Kresnas policijos pareigūnas nurijo paskutinį gėrimo gurkšnį iš puodelio, kurį buvo ištraukęs iš kavos aparato, susilaikė neatsiraugėjęs ir provokuojamai atkišo smakrą. — Turime du lavonus ir vieną sunkiai sužalotą žmogų, kuriam visą likusį gyvenimą kraujuos iš akių. Privalau kuo greičiau sudoroti tą niekšą.

— Hm. Sudoroti.

Vyriausiasis gydytojas lygiu, jo amžiui pernelyg jaunatviškai atrodančiu veidu pasikasė kaktą ties kasmėt vis labiau besitraukiančia plaukų linija. Jis nežinojo, kas blogiau: pigi Briuso Viliso imitacija šio policininko asmenyje ar akivaizdus pareigūno kvailumas.

— Juk buvote ten, kai tą vyrą atvežė?

— Taip, žinoma.

— Ar jums kas nors krito į akis?

— Jis buvo leisgyvis. — Pareigūnas parodė į matinio stiklo duris Rotui už nugaros. Jos skyrė Intensyviosios terapijos skyrių nuo ligoninės koridoriaus. — Tačiau jūs, medikai, savo stebuklingoje skrynelėje tikrai turite visokių priemonių tam paršui sulopyti. Ir vos tik jis atsipeikės, aš norėčiau išgirsti kelis atsakymus.

Rotas sulaiikė kvėpavimą ir mintyse ėmė skaičiuoti nuo trijų atgal. Suskaičiavęs iki nulio pasakė:

— Dabar jūs iš manęs išgirsite kelis atsakymus, pone?..

— Hiršas. Vyriausiasis inspektorius Hiršas.

— Dar labai anksti nustatyti tikslią diagnozę, tačiau mes turime rimtą pagrindą įtarti, jog pacientą ištiko „užrakinto žmogaus“ sindromas. Paprastai tariant, jo smegenys nebesusijusios su likusiu kūnu. Tai reiškia, kad žmogus yra užrakintas savo viduje. Jis negali nei kalbėti, nei matyti, nei bendrauti.

— Ir kiek laiko tokia būklė truks?

— Mano manymu, ne ilgiau kaip trisdešimt šešias valandas. Policininkas nepatenkintas pavartė akis.

— Ir tik tada galėsiu jį apklausti?

— Tada jis bus nebegyvas.

Rotui už nugaros pasigirdo spragtelėjimas ir elektrinės dvivėrės matinio stiklo durys atsidarė.

— Daktare Rotai, greitai ateikite. Pacientas.

Vyriausiasis gydytojas atsigręžė į savo asistentę, kuri išraudusiu veidu išlėkė iš Intensyviosios terapijos skyriaus.

— Kas jam?

— Jis mirksi.

Ačiū Dievui!

— Tikrai? Tai nuostabu! — apsidžiaugė gydytojas ir atsišveikindamas linktelėjo policininkui.

— Jis *mirksi*?

Hiršas pažvelgė į vyriausiąjį gydytoją taip, tarsi pastarasis būtų džiūgavęs dėl kramtomosios gumos, prilipusios prie bato pado.

— Jūs *tai* vadinate gera naujiena?

— Geriausia, kokią tik galime išgirsti, — atsakė Rotas ir jau eidamas atgal pas mirštantįjį pridūrė: — Ir galbūt tai yra vienintelis šansas surasti dingusius žmones gyvus.

Tiesą sakant, šiuo klausimu jis turėjo nedaug vilčių.

1

NELĖ
BERLYNAS, PRIEŠ PUSANTROS DIENOS
5.02 VAL.

— Klaidų būna dviejų rūšių: tokių, kurios pablogina tau gyvenimą, ir tokių, kurios jį užbaigia.

Nelė girdėjo, kaip šiuos žodžius tarė pamišėlis.

Prislopintu, dusliu balsu. Švokšdamas.

Ji nematė vyro lūpų. Ant veido jis buvo užsidėjęs kvėpavimo treniruoklį — juodą elastingą neopreno kaukę su sukamuoju vožtuvu priešais burnos angą. Sportininkai tokį daiktą naudoja siekdami pagerinti savo rezultatus. Psichopatai — ieškodami malonumo.

— Šiuo metu tikrai nenorėčiau tokios padaryti, — garsiai pareiškė Nelė, tarsi tai galėtų ką nors pakeisti. Kai kaukėtasis vyras praskėtė varžtų pjaustymo reples, jos mintys staiga pakrypo kita linkme.

Karštas liaudies muzikos ruduo.

Nuo vilko ant meškos. Per televizorių rodė tik šlamštą. Tačiau nieko keisto — kas savo noru sėstų priešais televizorių dar prieš patekant saulei?

Ji nekantriai pliaukštelėjo liežuvium į priekinius dantis ir toliau perjunginėjo kanalus, kol galų gale apsisistojo ties teleparduotuve.

Ronio namų pagalbininkai.

Nauja virtuvės įranga, kurią demonstruojantis vyras atrodė gerokai padauginęs makiažo. Jo veido oda buvo tamsiai

raudona, lūpos melsvos, o dantys akinamai balti. Šiuo metu jis šaukė savo pirkėjams, kad beprotiškai gerų vandens karbonizatorių liko vos 223 vienetai. Pastaraisiais mėnesiais Nelei toks prietaisas būtų labai pravertęs. Tada jai nebūtų reikėję į viršų taisyti keičiamų gazuoto vandens butelių. Ketvirtas aukštas, kiemas, Hanzos gatvė Vaisenzės rajone. Keturiasdešimt aštuonios nugalintos pakopos. Nelė jas suskaičiuodavo kiekvieną dieną.

Žinoma, tvirtas vyras būtų daug geriau už vandens karbonizatorių. Ypač dabar, tokios „būklės“, kai svėrė devyniolika kilogramų daugiau negu prieš devynis mėnesius.

Tačiau su „būklės“ kaltininku ji išsiskyrė.

— Kieno jis? — paklausė Davidas, vos tik Nelė jam pranešė tyrimo rezultatus. Tai buvo visai ne tokie žodžiai, kokius tvirto peties ieškanti moteris, apimta hormonų sukeltų emocijų, nori išgirsti sugrįžusi iš ginekologo apžiūros.

— Aš niekada neliečiau tavęs be gumytės. Aš — ne savižudis. Po velnių, dabar ir man reikia išsitiirti.

Skambus antausis tapo baigiamuoju santykių akordu. Tačiau tai ne ji iš įsiūčio nesuvaldė rankų ir trenkė į veidą. Tai padarė jis. Galva staiga pasisuko į šoną ir Nelė prarado pusiausvyrą. Ji drauge su kompaktinių diskų lentyna griuvo ant grindų, kur tapo lengvu taikiniu savo vaikinui.

— Tu — idiotė? — paklausė jis ir spyrė.

Vienas po kito pasipylė kojų smūgiai į nugarą, galvą ir, žinoma, į apatinę pilvo dalį, kurią apimta nevilties Nelė bandė prisidengti alkūnėmis, dilbiais ir delnais.

Jai pavyko. Davidas tikslo nepasiekė. Vaisius liko nepažeistas. Organizmas embriono neatmetė.

— Tu man neįkiši to ligoto išperos, kuriuo turėsiu rūpintis visą gyvenimą! — užriko jis ir pagaliau paliko Nelę ramybėje. — Aš tuo pasirūpinsiu!

Nelė palietė skruostikaulį toje vietoje, kur tąkart pataikė ir vos akies neišmušė smaila Davido bato nosis. Prisiminusi išsiskyrimo dieną ji vis dar pajusdavo ten pulsavimą.

Tai nebuvo pirmas kartas, kai vyrą užvaldė įniršis, tačiau anksčiau Davidas niekada nekeldavo prieš ją rankos.

Jis tikrąja to žodžio prasme buvo vilkas ėriuko kailyje — viešumoje spinduliuojantis žavesį, kuriam neįmanoma atsisipirti. Net Nelės geriausia draugė negalėjo suvokti, kad šis puikų humoro jausmą turintis vyras, atrodantis tarsi tobulas žentas, slepia antrąją, žiaurią, savo asmenybės pusę, kurią apsuksiai atskleidžia tik privačioje aplinkoje, kai jaučiasi niekieno nestebimas ir saugus.

Nelė erzino tai, kad ji nuolat susidurdavo su tokiais vyrūkais. Ir ankstesniuose santykiuose pasitaikydavo atvejų, kai partneriai pakeldavo prieš ją ranką. Galbūt vyrams atrodė, kad dėl gana vaikiškos, tačiau įžūlios išvaizdos ji yra ne suaugusi moteris, o mergaitė, kurios jie ne geidė, o laikė nuosavybe. Antra vertus, liga taip pat turėjo įtakos tam, kad daugelis Nelę laikė auka.

Tačiau Davidas Kupferis jau liko praeityje, — su pasitenkinimu pagalvojo ji. — Manyje auga ateitis.

Laimė, ji niekada nedavė tam niekšui raktų. Po to, kai ji išvarė, vyrukas dar kurį laiką Nelę persekiojo. Atakavo skambučiais bei laiškais, kuriuose dėstė įvairiausius argumentus, siekdamas priversti nėštumą nutraukti („Tu, kaip dainininkė, vargu ar uždirbsi pakankamai pinigų“). Kartais jis netgi grasindavo („Juk būtų apmaudu, jeigu suklyptum ant eskalatoriaus, tiesa?“).

Tik po trijų mėnesių, pasibaigus laikui, kai dar galima teisėtai nutraukti nėštumą, Davidas pasidavė ir galų gale visiškai nutraukė ryšius. Išskyrus atvejį, kai antrą Velykų dieną priešais

laukujes duris atsirado pintas krepšys. Dekoruoatas kaip kūdikio lopšys. Su rausva pagalvėle ir pūkine antklode, kuria buvo uždengta negyva žiurkė.

Dar kartą apie tai pagalvojus, Nelei oda pašiuropo ir ji abi rankas įkišo tarp sofos pagalvėlių, kad sušiltų, nors bute tikrai nebuvo vėsu.

Jos geriausia draugė patarė iškviesti policiją, tačiau ką pareigūnai padarytų? Jie buvo bejėgiai prieš pamišėlį, kuris jau kelias savaites pjaustė padangas kas trečiam gatvėje stovinčiam automobiliui. Dėl negyvos žiurkės jie tikrai nepastatys sargybinio priešais namą.

Nelė bent jau nepagailėjo pinigų ir sumokėjo namo administratoriui, kad šis pakeistų spynas — ji baiminosi, kad Davidas galėjo pasidaryti rakto kopiją.

Tiesą sakant, ji netgi jautėsi jam dėkinga. Ne už smūgius ir gyvūnėlio gaišėną, o už bjaurius įžeidimus.

Jeigu anuomet vaikas būtų išlikęs ramus, Nelė galbūt būtų paklausiusi proto balso, sakančio, kad nešioti kūdikį pernelyg pavojinga. Antra vertus, dėl anksti pradėto gydymo antivirusiniais vaistais ŽIV jos kraujyje nebuvo galima aptikti, todėl užsikrėtimo rizika išliko minimali. Tačiau vis tiek nelygi nuliui.

Ar jai galima tai daryti? Ar ji, būdama dvidešimt dvejų ir sirgdama pajėgs susidoroti su šia pareiga? Auginti kūdikį. Neturėdama finansinio saugumo. Kai jos pačios mama mirė gerokai per jauna, o tėvas paspruko į užsienį.

Daugybė svarių priežasčių negimdyti kūdikio ir visą dėmesį sutelkti į dainininkės karjerą. Išvengti pėdų tinimo, storų blauzdų ir tarsi balionas pūpsančio pilvo bei tęsti beviltiškus santykius su išvaizdžiu, tačiau ūmaus būdo aktoriūkščiu, kuris pragyvenimui užsidirbdavo rodydamas magijos triukus

vaikų gimtadienių vakarėliuose ir įmonių šventėse. (Savaime suprantama, Davidas Kupferis nebuvo jo tikrasis vardas, o tik apgailėtina aliuzija į jo didžiulį autoritetą Koperfilą).

Nelė pažvelgė į laikrodį.

Iki taksi atvykimo liko dvidešimt penkios minutės. Tokiu ankstyvu metu kelionė į ligoninę netruks nė pusvalandžio. Ji atvyks visa valanda per anksti. Priėmimas numatytas septintą, operacija — po trijų valandų.

Tai neišmintinga, — galvojo Nelė šypsodamasi ir abiem rankomis glostydamą apvalų kaip rutulys pilvą. — Tačiau tai buvo teisingas sprendimas.

Ji tai jautė jau seniai — ne tik nuo tada, kai šeimos gydytojas daktaras Klopštokas įkalbėjo pasilikti kūdikį. Net moteriai nesigydant ŽIV užsikrečia mažiau nei vienas iš penkių dar negimusių kūdikių. Kadangi Nelės kraujo rodikliai buvo geri, o visą nėštumo laikotarpį ją rūpestingai prižiūrėjo, užkrėtimo rizika buvo mažesnė už tikimybę, kad Cezario pjūvio operacijos metu į gimdyklą trenks žaibas.

Tačiau tai tikriausiai jau įvyko.

Nelė dar nebuvo sugalvojusi vardo stebuklui, kuris augo jos kūne. Ji net nežinojo, ar gims berniukas, ar mergaitė. Tai visiškai nesvarbu. Ji tiesiog džiaugėsi, kad gyvenime atsiras naujas žmogus, nesvarbu kokios lyties.

Nelė dar kartą perjungė televizoriaus kanalą ir jai vėl pasidarė karšta. Tai dar vienas dalykas, kurio pabaigos ji labai laukė. Tikėjosi, kad po gimdymo, kai kūnas vėl priklausys jai vienai, karščio bangos liausis. Jau ketino ištraukti rankas iš plyšio tarp sofos pagalvėlių, tačiau tą akimirką jos pirštai atsirėmė į kažin ką kietą.

Kas čia?

Gal tai — seniai dingę auskarai?

Ji pasilenkė į šoną ir dešine ranka ėmė graibyti įstrigusį daiktą. Staiga pervėrė stiprus skausmas.

— Oi!

Nelė ištraukė ranką ir nustebo ant smilio galiuko pamačiusi kraują. Pirštą tvinkčiojo tarsi būtų įgėlęs vabzdys. Ji išsigandusi įsikišo smilių į burną ir nulaižė kraują, o tada apžiūrėjo žaizdelę. Tai buvo mažas įpjovimas, tarsi padarytas nedideliu peiliuku.

Kas, po velnių?..

Nelė atsistojo ir nukrypavo prie rašomojo stalo, kurio viršutiniame stalčiuje laikė pleistrų pakuotę. Jį atidarant išslydo lankstinukas, reklamuojantis atostogų apartamentus Riugene. Davidas norėjo su ja ten praleisti Valentino dieną. Anuomet, ankstesniame gyvenime.

Buvo vieni vienas dalykas, už kurį Nelė iki šiol vertino savo buvusį vaikną — kitados per pirmąjį pasimatymą jis, priešingai nei dauguma vyrų, nepaliko jos sėdėti vienos vos išgirdęs, jog ji tris kartus per dieną geria vaistų kokteilį, kad nesusirgtų AIDS. Nelė tikrai pamanė, jog vyrukas patikėjo, kad ji nei kekšė, nei narkomanė. Kad ji užsikrėtė ne per adatą ir ne per atsitiktinius lytinius santykius su nepažįstamu žmogumi, o nuo peteliškės. Ji atrodė nuostabiai ir Nelė visada turėjo ją su savimi. Vidinėje dešiniojo žasto pusėje.

Iš tiesų vaivorykštės spalvų drugelis turėjo visą gyvenimą priminti apie nuostabias atostogas Tailande. Tačiau dabar prausdamasi duše Nelė galvodavo apie užterštą nedezinfekuotą adatą, kuria buvo atlikta tatuiruotė, ir apie tai, kaip griežtai kartais Dievas nubaudžia už jaunatvišką neapdairumą. Matyt, ant apsvaigusių paauglių, apsilankusių tamsiame tatuiruočių salone Puketo barų rajone, jis supyko labiau nei ant Islamo Respublikos pakalikų, kurie nuo stogų mėtė homoseksualius žmones.

Nelė užklįjavo pirštą pleistru ir grįžo prie sofos, kur pakėlė pagalvėlę. Kai žvilgsnis užkliuvo už žvilgančio sidabro spalvos daikto, ji sudejavo ir vos delnu neužsidengė burnos.

— Dėl Dievo, kaip *jis* čia atsidūrė? — sušnabždėjo ji.

Tada atsargiai paėmė skutimosi peiliuką, kuris laikėsi ant pagalvėlės tarsi prilipdytas kramtomąja guma. Iš tiesų jis buvo dvipuse lipniąja juosta priklijuotas tarp pagalvėlių. Taigi tyčia!

Giliai sukrestą Nelė vėl atsisėdo ant sofos ir atsilošė. Skutimosi peiliukas degino ranką tarsi būtų ką tik ištrauktas iš židinio, kur iki baltumo įkaito nuo liepsnos. Ji nusipurtė ir peiliukas, išslydęs tarp pirštų, nukrito ant gretimos sofos pagalvėlės.

Nelė pažiūrėjo į laikrodį. Dabar jau smarkiai besidaužančia širdimi ji vėl paskaičiavo, kiek laiko liko iki taksi atvykimo.

Dar penkiolika minučių!

Tačiau ji nebenorėjo dar penkiolika minučių praleisti viena savo bute.

Nelė spoksojo į skutimosi peiliuką, kuris vis keitė spalvas priklausomai nuo to, kokį vaizdą rodė per televizorių.

Kaip, po velnių, jis pateko tarp mano sofos pagalvėlių? Kruopščiai pritvirtintas, tarsi kažkas norėjo, kad ji įsipjautų.

Ir kas, po šimts, ant jo užrašyta?

Ašmenys ištepti jos krauju, bet dabar, kai krisdamas peiliukas apsisuko šimto aštuoniasdešimties laipsnių kampu, ant jo buvo galima įžiūrėti kaligrafiškai užrašytus žodžius. Atrodė, kad kažkas juos užrašė ranka plonu žymekliu.

Nelė nenoromis vėl paėmė skutimosi peiliuką ir tvinksinčiu smiliumi perbraukė per raides.

Tavo kraujas žudo!

Nelė nesąmoningai sujudino lūpas tarsi mokinukė per pirmąsias skaitymo pratybas.

Mano kraujas žudo?

Ji suriko.

Ne dėl to, kad suvokė, jog Davidas tikriausiai kažin kokių būdu buvo patekęs į jos namus.

O dėl to, kad viduje kažkas trūko.

Nelė pajuto stiprų dūrį, lyg ją būtų pervėręs skorpiono geluonis. Pačioje jautriausioje kūno vietoje. Jausmas toks, tarsi kažkas plikomis rankomis plėšytų plonos ir jautrios odos skaidulas.

Trumpas intensyvus skausmas nurimo, ir ji pajuto drėgmę. O tada apėmė baimė.

Ji vis didėjo ir augo kaip ir dėmė, besiplečianti tarp kojų. Tamsi lovatiesė dar patamsėjo ir... *tai niekaip nesiliauja.*

Tai buvo pirma Nelės mintis, kurią ji vis kartojo ir kartojo.

Tai nesiliauja.

Vaisiaus pūslė pratrūko ir iš manęs teka vandenys.

Antroji mintis pasirodė dar šiurpesnė, nes ji buvo teisinga.

Per anksti.

Gimdymas prasidėjo gerokai per anksti!

2

Ar jis išgyvens? Ar jis gali tai išgyventi?

Nelė kaipmat pamiršo skutimosi peiliuką — dabar jis buvo nebesvarbus. Apimta panikos mintyse pajėgė suformuluoti vienintelį klausimą: *Juk dar prieš kelias savaites gydytojas sakė, jog mano kūdikis jau pakankamai subrendęs, kad išgyventų gimęs, tiesa?*

Gimdymo terminas buvo numatytas tik po dviejų savaičių. Atlikus Cezario pjūvį, užsikrėtimo rizika kūdikiui būtų dar mažesnė, todėl dėl atsargumo operacijos data buvo paankstinta. Kad neįvyktų būtent tai, kas vyko dabar, — neprasi-dėtų natūralus gimdymas.

Ar plyšus vaisiaus pūslei apskritai dar galima operuoti?

Nelė to nežinojo. Ji tik vylėsi, kad jos Murkliukas (taip vadino būtybę savo viduje) gims sveikas.

Prakeikimas, kada atvažiuos taksi?

Liko dar aštuonios minutės.

Ir jos buvo labai reikalingos.

Nelė atsistojo. Jai atrodė, kad ištekėjo visi vandenys. *Ar tai kenkia vaikui?* Prieš akis iškilo šiurpus vaizdas: jos kūdikis pilve žiopčiodamas beviltiškai gaudo orą kaip į krantą išmesta žuvis.

Nelė nukrypavo prie lauko durų ir pagriebė kelioninį krepšį, kuris, prikrautas ligoninėje būtinų daiktų, laukė, kada bus panaudotas.

Pakaitiniai apatiniai, plačios kelnės, naktiniai marškiniai, kojinės, dantų šepetėlis ir kosmetikos reikmenys. Žinoma, ir maišelis antivirusinių vaistų. Ji įsidėjo net ir pirmo dydžio sauskelnių, nors ligoninėje jų tikrai yra.

Tačiau nėštumo laikotarpiu ja besirūpinusi akušerė Julia-
na sakė, kad niekada negali būti pasiruošusi per gerai, nes daž-
nai viskas pakrypsta ne taip, kaip buvo planuota. Taip nutiko
ir dabar. O Dieve.

Baimė.

Nelė atidarė duris.

Ji dar niekada nebuvo patyrusi tokios stiprios baimės ne
dėl savęs, o dėl kito žmogaus. Ir dar niekada nesijautė tokia
vieniša. Be vyro, su kuriuo pradėjo šį kūdikį. Be geriausios
draugės, kuri šiuo metu su muzikos grupe buvo išvykusi į kon-
certų turą po Suomiją.

Laiptinėje trumpam sustojo.

Gal reikėtų persirengti? Sportinės kelnės buvo permirku-
sios ir atrodė, kad tarp kojų įspraustas šlapias skuduras. Rei-
kėjo pažiūrėti, kokios spalvos vaisiaus vandenys. Jeigu žali, jai
negalima net judėti. *O gal tada, kai jie geltoni?*

Bet jeigu vandenys buvo nieko gera nežadančios spalvos,
ji jau vis tiek pajudėjo iš vietos ir tikriausiai rezultatas būtų dar
blogesnis, jeigu dabar grįžtų persirengti sausais drabužiais. *O
gal vis dėlto reikėtų tai padaryti?*

Nelė uždarė buto duris. Leisdamasi žemyn tvirtai laikė-
si už turėklų ir džiaugėsi, kad tokiu ankstyvu metu laiptinėje
nieko nesutiko.

Jai buvo gėda, nors pati nežinojo kodėl, nes gimdymas
juk buvo visiškai natūralus dalykas. Tačiau jos patirtis liudi-
jo, kad labai nedaug žmonių norėjo tiesiogiai dalyvauti šiame
procese. Ir Nelė nenorėjo veidmainišku ar neryžtingų pagal-
bos pasiūlymų iš kaimynų, su kuriais paprastai itin retai persi-
mesdavo vienu kitu žodžiu.

Nusileidusi į apačią ji uždarė laiptinės duris ir žengė į lapais
bei žeme kvepiantį rudens orą. Tikriausiai ką tik nustojo lyti.

Hanzos gatvės asfaltas blizgėjo ryškioje šaligatvio lempų šviesoje. Prie šaligatvio bortelio buvo susitelkusi bala ir — ačiū Dievui — toje vietoje jau laukė taksi. Atvažiavo keturiomis minutėmis anksčiau, nei suplanuota. Tačiau nė sekundės ne per anksti.

Vairuotojas, kuris atsirėmęs į savo mercedesą skaitė knygą, pro atvirą langą padėjo storą leidinį ant keleivio sėdynės ir persibraukė ranka tamsius pečius siekiančius plaukus. Tada, pamatęs, jog Nelė eina vilkdama kojas, ir supratęs, kad jai kažkas negerai, puolė artyn. Tikriausiai taksistas pamanė, kad ji sužeista arba kad krepšys toks sunkus, jog jai teko eiti šiek tiek palinkus į priekį. O gal vyrukas tiesiog buvo mandagus.

— Labas rytas, — pasisveikino vairuotojas ir paėmė krepšį. — Į oro uostą?

Vyrukas kalbėjo su vos juntamu berlynietišku akcentu. Jam iškvėpus padvelkė kava. Jo megztinis su V formos iškirpte buvo vienu dydžiu per didelis, kaip ir velvetinės kelnės, kurios einant, rodės, bet kurią akimirką gali nusmukti. *Birkenstock* firmos basutės atviru priekiu ir Stivo Džobso akiniai tobulai papildė sociologijos studento įvaizdį.

— Ne. Į Virchovo kliniką Vedinge.

Nužvelgęs jos pilvą, taksistas šelmiškai nusišypsojo.

— Viskas aišku. Jokių problemų.

Jis palaikė dureles, kol Nelė įlipo. Jeigu ir pastebėjo jos šlapias kelnes, tikriausiai buvo pernelyg mandagus apie tai užsiminti. Tikriausiai per naktines keliones jam teko matyti daug bjauresnių dalykų, todėl automobilio galinė sėdynė buvo uždengta plastikiniu užtiesalu.

— Tada judėkime.

Belipant į mašiną Nelė apėmė nuojauta, kad pamiršo kažką svarbaus, nors laikė apglėbusi kelioninį krepšį, kuriame buvo mobilusis telefonas, įkroviklis ir piniginė.

Mano tėvas!

Automobiliui pajudėjus Nelė apskaičiavo laiko skirtumą ir nusprendė išsiųsti trumpąją žinutę. Ne dėl to, kad tokiu metu nedrįso paskambinti tėvui į namus Buenos Airėse. Tiesiog nenorėjo, kad jis išgirstų nerimo gaideles jos balse.

Nelė svarstė, ar nereikėtų parašyti apie trūkusią vaisiaus pūslę, tačiau kam jį be reikalo jaudinti? Be to, tai — ne jo reikalas. Jis buvo jos tėtis, o ne artimas žmogus. Nelė norėjo palaikyti su juo ryšį ne dėl emocijų, o grynai dėl praktinių priežasčių.

Jis paliko mamą likimo valiai. Kad susitaikytų su dukra, dabar turėjo padėti jai ir Murkliukui, net jeigu jo tėviška pagalba apsiribotų reikalų tvarkymu, apipirkimu bei finansine parama. Nelė tikrai neketino patikėti jam vaiko. Ji net nenorėjo jo pamatyti prieš gimdymą ir, galima sakyti, griežtai nurodė atvykti anksčiausiai operacijos dieną.

Tai prasideda! — surinko ji mobiliojo telefono klaviatūra ir išsiuntė pranešimą. Trumpai ir aiškiai. Nelė žinojo, kad žinutė be įžangos tėvą įskaudins, todėl truptų gėdinosi savo šalto bendravimo. Tačiau tada ji prisiminė savo motinos akis — atviras, tuščias, su įsirižusia mirties baime, kurią paskutinėmis gyvenimo minutėmis jai teko išverti visiškai vienai. Ir akimirksniu suprato, kad su tėvu elgėsi netgi pernelyg maloniai. Galima sakyti, tėvui pasisekė, kad Nelė paklausė savo psichoterapeuto ir po kelerių metų atnaujino su juo ryšį.

Ji apsižvalgė ir pastebėjo žalią tomą, kurį prieš tai vartė taksistas. Knyga dabar buvo išprausta tarp rankinio stabdžio ir vairuotojo sėdynės.

*Pschyrembel**.

* *Walter de Gruyter* leidyklos medicinos leidinių serija, pavadinta medicinos enciklopediją išleidusio gydytojo ginekologo *Willibaldo Pschyrembelio* pavarde (*Čia ir toliau — vert. past.*).

Taigi ne sociologijos, o medicinos studentas.

Tada Nelė nustebo.

— Ei, — pasakė ji. — Jūs pamiršote įjungti taksometrą.

— Ką? Oi... prakeikimas.

Pasinaudojęs proga, kad įsijungė raudonas šviesoforo signalas ir teko sustoti prie sankryžos, studentas pabaksnojo prietaisą. Tikriausiai jis buvo sugedęs.

— Tai — jau trečias kartas, — pyktelėjo jis.

Jiems iš paskos privažiavo motociklas.

Nelė pasisuko į šoną, nes jis sustojo prie pat lango jos pusėje. Vairuotojas buvo užsidėjęs veidrodinį šalmą, todėl kai pasilenkė arčiau, ji galėjo įžiūrėti tik savo atspindį. Motociklas plerpė kaip burbuliuojantis lavos ežeras.

Sutrikusi ir išsigandusi Nelė vėl pažvelgė į priekį.

— Žalia! — šuktelėjo cypiančiu balsu.

Studentas pakėlė akis nuo taksometro ir atsiprašė.

Nelės akys vėl nukrypo į šoną.

Motociklininkas nebemėgino privažiuoti. Užuoat prisiar-tinęs, jis bakstelėjo pirštais į šalmą tarsi pasisveikindamas ir Nelei pasirodė, kad ji jaučia šėtonišką šypseną, neabejotinai slypinčią po antveidžiu.

Davidas, — šovė mintis.

— Jums kelionė nekainuos.

— Atsiprašau, ką pasakėte?

Studentas pamerkė jai akį užpakalinio vaizdo veidrodėlyje ir paspaudė greičio pedalą.

— Šiandien — jūsų laiminga diena. Taksometras nereikalingas, jums nereikės mokėti, Nele.

Pastarieji vairuotojo žodžiai skroste perskrodė orą ir aki-mirksniu pasiekė jos protą.

— Iš kur?..

Iš kur jis žino mano vardą?

— Kas jūs toks?

Nelė pastebėjo, kad jie rieda labai lėtai ir iš karto už švie-soforo pasuka dešinėn į įvažiavimo keliuką.

— Kur mes esame?

Ji išvydo perplėštą metalinio tinklo tvorą, o horizonte tarsį sustingę lavono pirštai į tamsų dangų kilo du mūriniai pramonės įmonės kamieniai.

Taksi automobilis linguodamas perlipo kalnelį ties įvažia-vimu į seniai apleistos gamyklos teritoriją.

Nelė sugriebė durų rankenėlę ir ėmė ją klebenti.

— Sustokite. Aš noriu išlipti.

Vairuotojas atsigręžė ir įsistebeilijo į jos išburkusias krūtis.

— Nesijaudinkite, — ėmė raminti jis su šypsena, kuri šio-je situacijoje atrodė keistai drovi ir nepavojinga.

Po to sekę penki žodžiai Nelę sukretė labiau, negu visa kita, ką iki šiol gyvenime jai buvo tekę išgirsti.

— Aš tik noriu jūsų pieno.

Atrodė, kad jos pilvo apačioje jautriausioje vietoje iš visų jėgų susigniaužė.

— Aaaa! — suriko ji studentui.

Šis ją stebėjo užpakalinio vaizdo veidrodėlyje tuo metu, kai automobilio žibintai apšvietė aprūdijusią rodyklę.

Į karvides, — perskaitė Nelė.

Tada sąrėmis pasiekė pirmąjį piką.

3

MATSAS
BUENOS AIRÈS
23.31 VAL. VIETOS LAIKU

Tai prasideda!

Matsas Kriugeris pastatė savo portfelį ant tako ir paėmė telefoną, kad dar kartą perskaitytų dukters atsiųstą pranešimą. Tarsi dviejų žodžių žinutėje būtų užšifruota slapta informacija, kurios jis nesugebėjo perprasti skaitydamas pirmą kartą.

Jis nosine šluostėsi nuo kaktos prakaitą ir stebėjosi, kodėl žmonės neina toliau keturioliktos eilės. Jie ir taip vėlavo visą pusvalandį. Balta lubose įmontuotų lempų šviesa užliejo naujutėlaičio orlaivio saloną, kuriame rikiavosi alyvinės spalvos minkštos sėdynės ir kvepėjo oro gaivikliu bei kilimų valikliu. Ausyse garsiai dūzgė pagalbinė turbina. Matsas stovėjo dešiniame didžiulio lėktuvo take nugara į lakūnų kabiną. Orlaivis buvo dvidešimt keturių metrų aukščio — didesnis už aštuonių aukštų biurų pastatą arba, kaip kartą apie jį rašė viename dienraštyje, „aukščiu sulig penkiomis žirafomis“.

Žurnalistas, daiktus linkęs lyginti su gyvūnais, buvo apskaičiavęs, kad lėktuvas buvo dviejų vienas paskui kitą suguldytų mėlynųjų banginių ilgio.

Tai prasideda!

Trumpoji žinutė, kurią Matsas gavo likus keturioms minutėms iki įlipimo į lėktuvą, suteikė jam įkvėpimo, tačiau kartu ir atšaldė įkarštį.

Jis džiaugėsi, kad netrukus pamatys savo pirmąjį anūką ir galbūt net galės palaikyti jį rankose, tačiau podraug baiminosi, kad Nelės akyse išvys tokį pat šaltį, koku dvelkė jos trumpi pranešimai.

Tik senas kvailys galėjo tikėtis, jog dukra jam atleis. Ir nors Matsas jautėsi senas, jis tikrai nebuvo kvailys. Jis puikiai žinojo, ką sugriovė, kai likimo valiai paliko jos motiną, tačiau vis dar nesuvokė, kodėl Nelė paprašė jo grįžti į Vokietiją, kai gims jos pirmasis vaikas. Ar ji atsargiai žengė pirmą žingsnį, kad viską pradėtų iš naujo? O gal tam, kad trenktų jam antausį?

— Na, pagaliau, — sušnabždėjo priešais stovintis vyras su kuprine ant nugaros. Ir iš tikrųjų eilė vėl pradėjo judėti.

Na, pagaliau?

Matsas mieliau būtų dar kurį laiką pastovėjęs, bent jau kol 560 tonų sveriantis orlaivis stovės ant žemės. Prieš ketverius metus jis išvyko į Argentiną kroviniu laivu, kad apsigyventų Buenos Airėse ir ten dirbtų psichiatru. Jį kankino skrydžio baimė, todėl netgi sudalyvavo seminare apie aviafobiją, vis dėlto tai menkai tepadėjo. Dirbdamas su fobijų kankinamais pacientais Matsas pats dažnai kartodavo tokias frazes kaip „Priimkite savo baimę ir nemėginkite su ja kovoti“ arba „Pamėginkite lėtai įkvėpti ir iškvėpti“. Jis puikiai žinojo, kad šie patarimai daugeliui žmonių padeda. Vis dėlto tai nepakeitė jo įsitikinimo, kad žmonės nesutverti milžinišku greičiu skrieti troposferoje dešimties kilometrų aukštyje sparnuotu per didelio slėgio skardiniu vamzdžiu. *Homo erectus* tiesiog buvo svetimas šioje nedraugiškoje aplinkoje. Kai lauke temperatūra minus penkiasdešimt penki laipsniai, mažiausia klaida gali sukelti katastrofą.

Techniniai aspektai Matsui kėlė mažiau nerimo negu pagrindinis klaidų šaltinis, dėl kurio tiek daug aukų neteko gyvybių ne tik ore, bet ir ant žemės bei vandenyje, tai yra žmogus.

Ir vargu ar egzistavo kitas skrydžio maršrutas, kuriame slypėjo tokia daugybė šansų žmogui įrodyti savo netobulumą.

Pirmajam skrydžiui per daugiau nei dvidešimt metų Matsas pasirinko ne tik didžiausią pasaulyje keleivinį orlaivį, bet ir vieną iš ilgiausių civilinės aviacijos maršrutų be tarpinių nusileidimų. Skraidančiam aparatui reikėjo kiek daugiau nei trylikos valandų, kad įveiktų vienuolika tūkstančių devynis šimtus kilometrų nuo Buenos Airių iki Berlyno.

Neskaičiuojant valandos, kuri praeina, kol šeši šimtai aštuoni keleiviai susiranda savo vietas. Matsas daug mieliau būtų vėl plaukęs laivu — juk apie Nelės nęstumą sužinojo prieš kelias savaites, — tačiau šiuo metų laiku tinkamų transatlantinių reisų nebuvo.

Tai prasideda!

Nešinas portfeliu Matsas prasibrovė pro kava kvėpiančią virtuvėlę, esančią tame pačiame aukšte kaip ir pagrindiniai avariniai išėjimai — tiesiai virš sparnų. Staiga jį sustabdė aki-vaizdžiai sutrikusios moters išstartas sakinyš.

— Jūs manęs nesuprantate!

Raktažodis psichiatrui.

Matsas pasisuko kairėn ir pažvelgė į virtuvėlėje stovintį labai aukštą stiuardą. Atrodė, kad jo tamsiai mėlyna uniforma pasiūta pagal užsakymą. Vyriškis stovėjo prie kavos aparato ir kalbėjosi su jauna raudonplauke moterim, ant rankų laikančia kūdikį.

Lauke buvo sausa, oro temperatūra — dvidešimt aštuoni laipsniai šilumos, tačiau šviesūs palydovo plaukai, neseniai sutepti žele, atrodė taip, tarsi vyrukas būtų ką tik pabėgęs nuo stipraus vėjo ir dulksnos. Tik pažvelgus atidžiau buvo galima suprasti, jog jam nemažai laiko teko sugaišti prie veidrodžio, kad šukuosena atrodytų taip meistriškai ištaršyta.

— Aš tikrai labai apgailestauju.

Skrydžio palydovui puikiai sekėsi supratingai linkčioti galva ir podraug vogčiomis žvilgčioti į didžiulį rankinį laikrodį. Tuo tarpu jauna motina mikliai balansavo ant klubo pasodintu tyliai zirziančiu kūdikiu.

— Kai užsisakiau bilietus internetu, man buvo patvirtinta, jog sėdėsime šeimos vietoje, — pavargusiu balsu aiškino moteris. Ji stovėjo nugara į Matsą, bet iš drebančio balso jis suprato, kad vargšelė bet kurią akimirką gali apsipilti ašaromis.

— Man atrodo, tas senis priešais mane užmigo, — išgirdo jis už nugaros niurzgantį paauglį.

Dabar Matsas stovėjo užtvėręs praėjimą, tačiau jį taip sudomino emocingas konfliktas virtuvėlėje, kad jis pasitraukė į šoną ir praleido kitus keleivius.

— Anaiptol. Aš puikiai jus suprantu, — skrydžio palydovas mėgino nuraminti jauną motiną. Jo tvirta laikysena bylojo apie patirtį ir kompetenciją, tačiau balse skambėjo nekantrumo gaidelės. — Tačiau aš nieko negaliu padaryti. Deja, Čilėje mums įkrovė netinkamus kūdikių lopšelius. Jie netelpa į angas priešais jūsų sėdynę.

— Ir dabar man reikės trylika valandų laikyti mažylę ant kelių? — Moteris pajudino klubus, kad zirziantis kūdikis vėl nurimtų. — Suzą kamuoja pilvo diegliai, — aiškino ji. — Aš labai bijau, kad ji visą naktį verks, jeigu negalės gulėti.

Dar vienas supratingas linktelėjimas ir dar vienas žvilgsnis į laikrodį.

— Norėčiau, kad būtų kitaip. Deja, niekuo negaliu jums padėti.

— Tačiau gal aš galiu padėti, — išgirdo Matsas savo paties balsą ir jau po kelių akimirkų ėmė gailėtis tai pasakęs.

Į jį įsistebeilijo dvi poros nustebusių akių.

— Atsiprašau, ką jūs ką tik pasakėte? — paklausė jauna motina. Prieš akimirką ji atsigrėžė į Matsą.

Virtuvėlėje, kuri, Matso žiniomis, oficialiai buvo vadinama kambuzu, šviesa švietė pernelyg ryškiai ir atrodė nejauki. Ji išryškino kiekvieną jaunos motinos veido dėmę ir raukšlėlę. Moters akys buvo tokios pat raudonos kaip ir plaukai. Ji atrodė iškankinta nuovargio kaip ir Matsas. Lūpas buvo pasitėpusi dažais, kurių atspalvis subtiliai derėjo prie strazdanų, o papuošalai bei drabužiai bylojo, kad, nepaisant bejėgio kirminėlio ant rankų, vis tiek nori būti vertinama kaip moteris, o ne tik kaip motina.

— Galite užimti mano vietą.

Po labai ilgo laiko Matso lūpos pirmą kartą prabilo vokiškai. Žodžiai nuskambėjo nenatūraliai ir nejaukiai. Vos išgirdęs savo balsą pamanė, kad verčiau jie būtų įstrigę gerklėje.

— Jūsų vietą? — pakartojo kūdikio motina.

Jo išlavintas žvilgsnis iškart užfiksavo vos pastebimą akies žiedinio raumens susitraukimą. Kad ir kokia išvargusi buvo jauna moteris, išorinio akies žiedo raumenys funkcionavo nevalingai ir parodė Matsui neabejotiną tikro džiaugsmo ženklą.

— Galėčiau jums pasiūlyti septintą A vietą, — patvirtino Matsas.

— Tai — verslo klasė, — sutrikęs įsiterpė skrydžio palydovas.

Ant sidabrinio ženklelio, įsegto švarko atlake, blizgančiomis raidėmis buvo parašyta „Valentinas“. Matsas nežinojo, ar tai — šviesiaplaukio gražuoliuko vardas, ar pavardė.

Tikriausiai tas vyrukas dabar ieškojo atsakymų iškart į du klausimus: kodėl žmogus prieš tokį ilgą skrydį šiai visiškai nepažįstamai moteriai savo noru perleido patogų miegamąjį krėslą? Ir ką įlaipinant keleivius jis veikė čia, ekonominėje klasėje?

— Bijau, kad verslo klasėje taip pat nebus lopšelio jūsų kūdikiui, — įsiterpė į pokalbį jis.

— Tačiau ten sėdynės tokios plačios, kad Suza galės patogiai gulėti šalia jūsų, — pertraukė jį Matsas ir parodė į kūdikį. — Reklamoje teigiama, kad krėslą galima ištiesti ir jis virsta plokščia lova.

— Jūs tikrai norite su manimi apsikeisti vietomis ir atiduoti man tą sėdynę? — nepatikliai paklausė moteris.

Ne, — pagalvojo Matsas ir dar kartą paklausė savęs, kokia musė jam įgėlė. Susijaudinimas stiprina baimę. Tai buvo visiškai paprasta formulė. Jis buvo taip tvirtai nusprendęs eiti į savo vietą, mintinai išmokti visus saugumo nurodymus, išdėstyti ant laminuoto kartono lapo, patikrinti atstumus nuo sėdynių iki avarinių išėjimų, o tada, pažiūrėjęs įgulos instruktažą, imtis autogeninių treniruočių. O dabar, jau pirmomis minutėmis lėktuve, jis nukrypo nuo susidaryto nusiramavimo plano.

Kokia nepraktiška kvailystė!

Be to, Matsas negalėjo jaustis atsakingas už tai, kad 7A vietą perleido būtent moteriai su kūdikiu. Jam dažnai taip nutikdavo. Dirbdamas su pacientais buvo tikras ramybės ir išminties įsikūnijimas, tačiau asmeniniame gyvenime dažnai tekdavo tramdyti susierzinimą, kurį sukeldavo emocijų kaita.

Kadangi vargu ar būtų galėjęs atšaukti impulsyvų pasiūlymą, Matsas tiesiog paklausė:

— Norite tos vietos?

Jaunos motinos veidu nuslinko šešėlis. Šį kartą nereikėjo gerai išlavinto gebėjimo perprasti veido mikroišraiškas, kad moters akyse įžvelgtum nusivylimą.

— Paklauskite, pone...

— Kriugeris.

— Malonu susipažinti, pone Kriugeri. Aš esu Salina Pyl. Matote, problema kilo ne tik dėl to, kad trūksta kūdikio lop-

šio. — Moteris parodė į pertvarą, skiriančią virtuvėlę nuo keleivių salono. Už jos, kažkur lėktuvo gilumoje, turėjo būti jos vieta. — Aš sėdžiu apsupta šiek tiek išgėrusių triukšmingų vyrų kompanijos. Ar jūs tikrai norite tai patirti?

Prakeikimas.

Jeigu Salina būtų tiesiog atsisakiusi, jis tikriausiai būtų draugiškai linktelėjęs, atsisveikinęs ir nuėjęs toliau. Tačiau dabar, žinodamas, jog šią moterį ištiko dvi bėdos, Matsas niekaip negalėjo jos čia palikti.

— Mano pasiūlymas nėra toks kilnus. Suprantate, aš nenoriu keistis su jumis. Tiesiog turiu lėktuve dar vieną vietą.

— Betgi... kodėl? — Ji spoksojo į Matsą iš nuostabos išpūtusi akis.

— Mane kamuoja stipri skrydžio baimė. Ruošdamasis šiam skrydžiui išanalizavau visą turimą avarijų statistiką. Ja remiantis paaiškėjo, jog yra vietų, kuriose keleiviai turi daugiau šansų išgyventi įvykus nelaimėi nei kitose.

Palydovas kilstelėjo antakį.

— Ir ką?

— Ir aš užsakiau jas visas.

— Rimtai? — paklausė motina.

— Bent jau tas, kurias galėjau.

— O, *tai* buvote jūs, — pasakė Valentinas.

Matsas nenustebo, kad lėktuvo įgula jau žinojo apie jį. Tikriausiai komandos nariai aptarė jo keistą elgesį užsakant bilietus.

— Tai kiek vietų jūs užsisakėte? — pasidomėjo motina.

— Keturias. Be 7A, kuri yra verslo klasėje, dar rezervavau 19F, 23D ir 47F.

Moters akys išsiplėtė iš nuostabos.

— Keturias? — negalėdama patikėti pakartojo ji.

Iš tikrųjų jis norėjo rezervuoti septynias vietas, tačiau kitos jau buvo užimtos. Beje, laisvų vietų rezervavimas Matsui taip pat sukėlė nemenkų problemų. Skrydžių bendrovė turėjo internetinio bilietų užsakymo funkciją atsvario turintiems keleiviams, kuriems reikėjo dviejų vietų. Tačiau, savaime suprantama, jos buvo išdėstytos viena šalia kitos, o ne išsibarsčiusios po visą orlaivį.

Jam teko daug kartų skambinti telefonu ir rašyti begalę elektroninių laiškų, kol skrydžių bendrovės atsakingiems atstovams pavyko įtikinamai paaiškinti, jog nėra nei pamišėlis, nei teroristas. Galiausiai dar kilo problemų dėl jo kredito kortelės limito, nes, be abejo, skrydžio baimė jam atsiėjo nemenką sumą. Laimei, jis neblogai uždirbo, be to, ilgus metus gyveno vienas ir ganėtinai taupiai.

— Bet kodėl? Ar jūs negalėjote apsispręsti, kurią vietą išsirkinti? — nesuprato jauna motina.

— Skrydžio metu ketinu pereiti iš vienos vietos į kitą, — paaiškino Matsas. Moteris dar labiau sutriko. — Vietų saugumas priklauso nuo to, ar mes kylame, ar artėjame prie tūpimo, skrendame virš sausumos ar virš vandens.

Jauna motina ėmė nervingai čiupinėti savo plaukus.

— O kuriuo skrydžio etapu jūs ketinate užimti savo vietą verslo klasėje?

— Aš ten išvis nesėdėsiu.

Jeigu jis būtų nusirengęs ir pradėjęs nuogas šokti, tikriausiai pašnekovė būtų mažiau nustebusi.

Matsas atsiduso. Jis jau buvo atskleidęs visas savo keistenybes, todėl toliau kalbėjo nieko neslėpdamas:

— 2013 metais mokslininkai dykumoje netoli JAV ir Meksikos sienos tyčia sudaužė keleivinį lėktuvą su daugybe įvairiausių stebėjimo prietaisų bei indikatorių. Tai buvo savotiškas civilinio lėktuvo avarijos bandymas.

— Ir tada paaiškėjo, kad 7A vieta yra pati saugiausia? — paklausė moteris.

Valentinas stovėjo akivaizdžiai netekęs amo. Jo apatinis žandikaulis atvipo dar labiau, kai Matsas paaiškino:

— Teste naudotų manekenu deformacija parodė, kad avarijos atveju pirmos septynios eilės yra garantuotai mirties zonoje. O 7A sėdynė netgi buvo vienintelė smūgio jėgos išsviesta iš *Boeing*.

Kūdikis sausai užsikosėjo ir pradėjo verkšlenti, vos tik Matsas baigė savo pasakojimą:

— 7A vieta lėktuve yra pati pavojingiausia. Aš ją užsakiau grynai iš prietaringumo. Nes labai norėjau, kad šio skrydžio metu ji liktų tuščia.

4

Išgyvenimo galimybė — devyniasdešimt penki procentai!

Matsas šią statistiką žinojo anksčiau nei seminaro vadovas, pasipuošęs savimi patenkinta šypsena, paskelbė ją skrydžio baimės kamuojamai grupei.

Net jeigu įvyktų incidentas ir lėktuvas patirtų avariją, tikimybė išgyventi būtų devyniasdešimt penki procentai. Skristi lėktuvu nė kiek ne pavojingiau, negu naudotis liftu.

Argentinetis pilotas negalėjo žinoti, jog pasirinko labiausiai netinkamą palyginimą stengdamasis paruošti šiam naktiniam skrydžiui patį problematiškiausią savo grupės dalyvį. Prieš dvejus metus laiko patikrintame daugiabutyje Rekoletuje, kur Matsas buvo įkūręs psichiatrijos kliniką, pastato prižiūrėtojas, be leidimo lifto šachtoje atlikdamas techninės priežiūros darbus, buvo prispaustas kabinos. Ir Matsui teko išgirsti priešmirtinius to vyro riksmus bei gargaliavimą, mat kaip tik tuo metu, kiek vėliau nei įprastai išsiruošęs namo, ketvirtame aukšte jis bergždžiai laukė lifto.

Vis dėlto Matsas turėjo sąžiningai pripažinti, kad seminaro vadovo išdėstyti faktai bei statistikos duomenys tikrai padėjo kitiems dalyviams. Deja, jis pats buvo beviltiškas atvejis.

Jis ištisas savaites ruošėsi šiam skrydžiui, perskaitė visus pranešimus apie avarijas ir netgi išstudijavo daugybės orlaivių konstrukcijos planus, tačiau dabar, vos įlipęs į lėktuvą, visą ryžtą pasijuto palikęs už borto. Vieną iš savo kruopščiai atrinktų vietų jis pasiūlė visiškai nepažįstamiems keleiviams, sugaišino brangų laiką, skirtą žmonėms įlipti, o tada atsitiko štai kas: pačią svarbiausią vietą, — tą, kurią pasirinko kilimui, — buvo užėmęs negyvėlis!

Toks palyginimas pasirodė visai taiklus pamačius miegantį vyrą, kuris visu kūnu pasisukęs į langą riogsojo 47F sėdynėje. Žmogus buvo užsidėjęs šiaudinę skrybėlę, Matsui primenančią juokingą modelį, kurią per medaus mėnesį Ispanijoje žmona jam buvo nupirkusi iš paplūdimio prekeivio. Kadangi skrybėlė buvo nuslydusi nuo galvos ir užkritusi įstrižai veido, jo nebuvo įmanoma įžiūrėti. Po vilnone antklode, į kurią vyriškis buvo susisupęs, Matsas neįžiūrėjo nė menkiausio krūtinės ląstos kilnojimosi.

Vyras arba buvo pervargęs, arba turėjo pavydėtina gebėjimą giliai įmigti net didžiuliam šurmulyje.

Matsas dar kartą pažvelgė į atspausdintą savo bilietą, įsitikino, kad stovi ties reikiama eile, ir ėmė svarstyti, ką daryti.

Ar vietą verslo klasėje užleisti jaunai mamai buvo blogas sprendimas? Vos prieš kelias akimirkas, kai moteris su ašaromis akyse spaudė jam ranką, Matsas jautėsi puikiai, tarsi atlikęs nedidelį žygdarbį.

Į gūglo *paiešką įveskite „Salina Pyl“*, — pasakė ji atsisveikindama. — *„Piel-Pictures“*. *Aš esu fotografė. Jeigu jums prireiktų portreto, šeimoms nuotraukų ar ko nors panašaus, tiesiog paskambinkit man. Jūs tikrai esate geras žmogus.*

Deja, dabar Matsui jo sprendimas nebeatrodė toks puikus. Galbūt jis, perleidęs jaunai mamai pavojingiausią vietą visame lėktuve, išprovokavo likimą ir dabar už bausmę 47F vietą užėmė į miego komą paniręs pacientas, nereaguojantis nei į kalbinimą, nei į švelnius prisilietimus, nei į vidutinio stiprumo purtymą.

O kas dabar?

Tiek vidurinė, tiek kraštinė sėdynės šalia miegančiojo tebebuvo tuščios ir, jeigu pasiseks, tokios liks. Ką tik buvo paskelbta, kad įlaipinimas baigtas.

Kas, po velnių, čia vyksta? — mintyse atsiduso Matsas.

Jis pastatė portfelį ant vidurinės sėdynės, o pats sunkiai sudribo į kraštinę.

Tiesą sakant, net nebuvo šimtu procentų įsitikinęs, kad jo skaičiavimai teisingi. Kruopščiai ruošdamasis skrydžiui Matsas gavo LANSA 508-ojo reiso vietų planą. *Lockhead Electra* lėktuvo, skridusio iš Limos į Pukalpą 1971 metų gruodžio 24 dieną. Orlaisvis subyrėjo per audrą nuo žaibo smūgio ir nukrito į atogrąžų mišką Peru. Visi keleiviai žuvo.

Visi, išskyrus Julianą Kiopkę. Tai buvo Kalėdų stebuklas. Septyniolikmetė išcentrinės jėgos buvo išsviesta iš lėktuvo. Vis dar prisisegusi prie sėdynės ji krito žemyn apie tris tūkstančius du šimtus metrų. Ji vienintelė išgyveno šią katastrofą ir atsi-pirko tik lūžusiu raktikauliu, sumušta ranka ir ištinusia akimi.

Kurioje vietoje ji sėdėjo? 19F!

Žinoma, anuomet *Lockhead* buvo visiškai kitokio modelio, daug mažesnis lėktuvas. Tačiau korpuso forma ir sėdynių išdėstymas iš esmės nesikeitė dešimtmečius. Matsas palygino dviejų orlaivių kilimo svorį, ilgį, plotį, aukštį bei tūrį ir, jeigu jis nesuklydo, 47F sėdynė šiame orlaivyje daugmaž atitiko Julianos Kiopkės vietą.

Merginos, kurios išlikimo iki šiol negali paaiškinti mokslininkai.

Bet jeigu ji išgyveno kritimą daugiau nei iš trijų kilometrų aukščio sėdėdama toje pat vietoje buvusiamė krėslė, Matsui bent jau nepakenktų čia sėdėti, jeigu nelaimė įvyktų viename pavojingiausių skrydžio etapų — kilimo metu.

— Bijote skristi? — visai šalia jis išgirdo nuo rūkymo užkimusiu balsu užduotą klausimą.

Matsas atsigręžė į kraštinę vidurinės eilės sėdynę kairėje ir išvydo draugiškai besišypsantį vyrą, kuris atėjo netrukus po

jo ir ką tik atsisėdo. Iš pirmo žvilgsnio bendrakeleivis priminė kažkokį britų aktorių. Kadangi Matsui labai prastai sekėsi įsidėmėti žmonių vardus, iš pradžių jis niekaip neprisiminė, kokia to vyro tvarkingai apkirpta žila barzdele ir vėjo nugairintu buriuotojo veidu pavardė.

— Atsiprašau, ką sakėte? — paklausė jis ir vyras šypsodamasis pamerkė akį.

Ant sprando jis buvo užsidėjęs violetinę pripučiamą kaklo pagalvėlę, kuri atrodė kaip kaklo traumą patyrusio paciento įtvaras.

— Juk jūs kalbate vokiškai, tiesa?

Matsas linktelėjo.

— Atleiskite už tiesmukumą, bet jums reikėtų pažvelgti į save veidrodyje. Pasakysiu atvirai — jūs atrodote kaip vyrukas, kurį kartą mačiau dokumentiniame filme. Tačiau jis sėdėjo ne lėktuve, o elektros kėdėje Teksase.

Vyras nusijuokė. Jis kalbėjo su aiškiai girdimu berlynietišku akcentu, kuris Matsui priminė tokią daugybę nuostabių dalykų: užkandinę Meringo gatvėje, kur jie su sužadėtine Katarina lankydavosi po kiekvienos šokių aikštelėje praleistos nakties, garsiai besikeikiantį taksi vairuotoją, kuris pasiklydo važiuodamas į Metrikacijos skyrių, jų pirmojo bendro būsto namų prižiūrėtoją, kuri apsipylė džiaugsmo ašaromis pirmą kartą vaikiškame vežimėlyje išvydusi Nelę. Tačiau tas akcentas jam priminė ir Taikos kongregacijos dvasininką, kuris berlynietiška tartimi kalbėdavo tik supykęs. Ir jis tikrai buvo piktas Katarinos laidotuvių dieną. Laidotuvių, į kurias Matsas neatvyko.

— Riudigeris Trautmanas.

Bendrakeleivis atkišo jam delną per praėjimą tarp sėdynių. Matsui pirmiau teko nusišluostyti pirštus į kostiumo kelnes ir tik tada jis galėjo paspausti ištiestą ranką.

Savo pacientams jis dažnai kartodavo, kad baimė yra tarsi namuose auginamas paprastasis smauglys. Žmogus tiki prisijaukinęs laukinį padarą ir negalvodamas dedasi jį ant kaklo. Tačiau kartais boa be jokio išpėjimo staiga įtempia raumenis. Apsivynioja aplink krūtinės ląstą, sustabdo kvėpavimą ir priverčia širdį plakti milžinišku greičiu.

Taip blogai Matsui dar niekada nebuvo.

Jautė, kaip kažkas jį apsiveja ir kilpa po truputį ima veržtis, tačiau dar nebuvo atsidūręs ties ta riba, kai norisi pašokti iš vietos, rėkti ir nevaldomai gestikuluoti rankomis mėginant iš savo kūno išplėsti tyliai šnypščiantį baimės šaltinį.

— Matsas Kriugeris, — prisistatė jis kelionės kaimynui, tačiau daktaro laipsnio nepaminėjo.

Skirtingai nei daugelis jo kolegų, Matsas akademinio laipsnio nesureikšmino ir net neturėjo jo įrašyto pase. Nors jo disertacija vis dar buvo cituojama moksliniuose darbuose apie potrauminį streso sutrikimą.

— Atsiprašau. Mano draugė sako, kad aš per daug plepu, — tarė Trautmanas. Jis tikriausiai neteisingai suprato Matso akyse pasirodžiusį nervingumą. — Tačiau nesijaudinkite, visą kelionę nepliurpsiu. Netrukus išgersiu dvylikos tūkstančių dolerių vertės tablečių.

Trautmanas nerangiai pasisuko šonu, kad iš galinės džinų kišenės galėtų išsitraukti mažą baltą vaistų pakelį.

— Dvylikos tūkstančių dolerių vertės tablečių? — pakartojė Matsas pastebėjęs, kad jam į naudą nukreipti mintis kitur. Smauglys nepaleido, tačiau bent jau stipriau neveržė, kol jis kalbėjosi su kiek keistoku, visgi maloniu bendrakeiviu.

— Gal turite asmenukų lazda? — paklausė vyras.

— Ką sakėte?

— Vadinasi, neturite. Tačiau neabejotinai žinote tuos siau-

bingus pagalius su laikikliais, į kuriuos įstatę mobiliuosius vien tam, kad nusifotografuotų, žmonės staiga pavirsta beždžionėmis?

— Taip, žinoma.

— Aš irgi prie to prisidėjau. Laiku investavau į vieną įmonę, kuri gamino tas silpnaprotiškas fotomeškeres.

— Tikriausiai apsimokėjo.

Trautmanas nusijuokė.

— Galima sakyti, kad taip.

Jis pasilenkė per porankį virš praėjimo, lyg norėtų kažką pašnibždėti Matsui į ausį, tačiau kalbėjo taip garsiai, kad tikrai girdėjo visi, kas sėdėjo iki pat artimiausių avarinių išėjimų.

— Galėčiau sėdėti daug arčiau lėktuvo nosies. — Jis ranka parodė į pilotų kabiną. — Pirmos klasės vietoje. Sumokėti dvylika tūkstančių dolerių už skrydį į vieną pusę. Gurkšnoti šampaną, valgyti iš porcelianinių indų ir gulėdamas ant ištiesotos lovos su puria patalyne varvinti seilę į stangrius užpakaliukus. Bet argi aš toks kvailas?

— Spėju, tai buvo retorinis klausimas?

Trautmanas dar garsiau nusikvatojo.

— Būtent. Aš — ne kvailys. Aš išgersiu šią tabletę sėdėdamas čia.

Jis išspaudė tabletę ir ėmė ridinėti tarp nykščio ir smiliaus. *Lorazepamą*, — mintyse pamėgino atspėti Matsas.

— Aš nuryju tą velnio išradimą ir po penkių minučių išsijungiu taip, tarsi žmona man būtų smogusi į galvą mediniu kūju. Nieko nematau ir nejaučiu. Taip sutaupau pinigų, kuriuos būčiau išleidęs bilietui pirma klase. Vargu ar galėčiau lengviau ir greičiau užsidirbti pinigų net ir prekiaudamas asmenukų lazdomis. Taigi, ką manote? Gal ir jūs norite dvylikos tūkstančių dolerių vertės tabletės? Perleisiu jums už pusę kainos.

— Ne, ačiū, — atsisakė Matsas, nors pasiūlymas skambėjo viliojančiai.

Iš pradžių jis tikrai svarstė galimybę išgerti benzodiazepino ir skrydžio metu pasinerti į sapnų pasaulį. Tačiau tada įvykus avarijai jis tikrai mirtų. Pavyzdžiui, degančiame lėktuve nesugebėtų rasti kelio prie avarinio išėjimo. Todėl Matsas pasakė:

— Aš verčiau būdrausiu.

— Kaip norite.

Trautmanas gūžtelėjo pečiais ir nusispyrė šlepetes su kuitais. Tada nurijo tabletę, užgerdamas likusiu gurkšniu vandens iš buteliuko, kurį buvo nusipirkęs iš automato prie vartų. Tą akimirką Matsas prisiminė, į ką jam panašus šis milžinas, kurio stambūs dilbiai užgulė abu porankius. Atrodė, kad jam taip elgtis buvo įprasta. Tas vyras atrodė kaip Šonas Koneris, tik gerokai apkūnesnis.

— Tada gero skrydžio, bičiuli, — palinkėjo Trautmanas, galvą su kaklo pagalvėle atrėmė į sėdynės atlošą ir pasuko į šoną, sunertas rankas pasidėjo ant pūpsančio pilvo maždaug toje vietoje, kur buvo diržo sagtis, ir užmerkė akis. — Bus sunku.

Taip, be abejo. Taip ir bus.

Matsas pažvelgė į dešinę — į kitą keleivį, kuris jau kurį laiką miegojo įsitaisęs prie lango. Tada bakstelėjo jutiklinį ekraną, įmontuotą sėdynės priešais atloše, ir ėmė ieškoti vaizdo įrašo, kuriame būtų paaiškinta, ką daryti įvykus nelaimei.

Iš už nugaros priėjo stiuardėsė ir peržvelgė į eiles, tikrinama, ar visi keleiviai prisisegę saugos diržus. Ji dėkinga nusišypsojo Matsui, kai šis parodė jai savo sagtį, bet nė nepamėgino pažadinti 47F vietoje miegančio vyro, nors ir negalėjo matyti, ar jis po antklode tikrai užsisegė diržą.

Atsiprašau, jūs kai ką pamiršote, — norėjo sušukti jai pavymui, nes Matsui labai nepatiko aplaidus požiūris į saugumą.

Tačiau tada baimės smauglys netikėtai įtempė raumenis ir ne tik užgniaužė kvėpavimą, bet ir atėmė balsą.

Po velnių, kas...

Jis vėl pažvelgė į dešinę. Mušė prakaitas. Siaubingai spaudė krūtinę.

Ar aš tikrai ką tik tai girdėjau?

Matsas nebuvo visiškai įsitikinęs, tačiau jam pasirodė, kad skrybėlėtas vyras, užėmęs jo vietą prie lango, ką tik kalbėjo per miegus. Ir nors jis teištara vienintelį žodį, tai vis tiek labai sutrikdė Matsą.

Nes tas žodis buvo „Nelė“.

Jo dukters vardas.