

*Visko pradžia yra **vanduo**, nes **vanduo** yra viskas
ir viskas grįžta į **vandenį**.*

Thales von Milet

Prologas

Klube griaudi muzika. Jaučiu bosus, nuo kurių virpa mano kojos. Venose kunkuliuoja alkoholis. Jaučiuosi kaip niekada energinga. Pagal dainos ritmą siūbuoju klubais. Barmenas nusišypso. Keliu už jį tostą. Vienu gurkšniu ištuštinu kokteilio taurę. Kažkas nusitempia mane į šokių aikštelę. Suskamba nauja daina. Šiuo metu mano mėgstamiausia. Susilieju su muzikos garsais, šviesa ir vis greitėjančiu ritmu. Atrodo, kūnas juda pats. Viskas siūbuoja tokiu pačiu ritmu. Užsimerkusi mėgaujuosi akimirka. Daina nutyla, bet šokti nesiliauju. Aplink sukiojasi draugė. Ji taip pat trykšta energija. Ištisia rankas, ilgi plaukai plaikstosi ore. Ir staiga man suspaudžia skrandį. Spalvotos klubo šviesos ima lietus akyse. Pykina. Trūksta deguonies. Stipriai suspaudusi lūpas klupčiodama braunuosi per siūbuojančią minią iš šokių aikštelės. Švytintis žalias ženklas rodo išėjimą. Klupdama skinuosi kelią laukan. Taip bloga, kad turiu atsisėsti ant gėlių vazono krašto. Giliai įkvepiu ir iškvepiu. Viskas sukasi. Skauda skrandį. Rūgštys kyla stemple, ir skrandžio turinys liejasi į vazoną.

— Ar gerai jautiesi? — klausia vyras.

Staiga jo veido kontūrai ištirpsta kaip klubo lempų skleidžiama šviesa. Sumirksiu, bet vyras lieka neryškus. Jo lūpos juda. Vienu metu matau dvi burnas ir keturias akis. Vyras pradeda suktis. Turiu dingti iš čia, kol vėl nepradėjau vemti.

— Viskas gerai, — aiškinu nepažįstamajam ir nusvirduliuoju pro jį link parko.

— Ar tikrai?

Įstengiu tik linktelėti galvą. Kiek galėdama paspartinu žingsnį. To betrūko, kad vaikinai pamatyti mane vemiančią. Turiu vienintelį tikslą — parkas, tada — medis, už kurio galėčiau pasislėpusi pailsėti. Nors siaubingai svaigsta galva, atsargiai žvilgteliu per petį. Vyras su dviem burnomis stovi. Mane stebi keturios akys. Apsisuku ir įsistebeiliju į storą medžio kamieną. Jei tik nebūčiau tiek prisisiurbusi. Vakarėlis puikus. Labai noriu grįžti. Kelias minutes pailsėsiu ir tikrai pasijusiu geriau. Drąsiai žingsniuojau tolyn. Priešais mane išnyra medis. Pagaliau pasiekiau. Atsidūstu ir leidžiuosi prie kamieno. Giliai įkvepiu. Pykinimas virto švininiu sunkiu. Vos galiu išlaikyti akių vokus. Geriau būčiau atsisakiusi paskutinio kokteilio. Energijos lygis nukrito iki nulinio. kažkas ne taip. Ne kartą vartojau alkoholio, bet šiandien jaučiuosi kaip baisiausiame košmare. Galvos svaigulys tiesiog nepraeina. O dar tas didžiulis nuovargis. Nusivylusi pašoku, bet suprantu, kad man reikia poilsio. Vakarėlis baigėsi. Noriu tik į lovą.

Žengiu kelis žingsnius link klubo. Galbūt ten laukia taksi. Staiga prie manęs išdygsta vaikinai su dviem burnomis. Jo tamsios akys pikta žaižaruoja. Mane apima siaubas, iš paskutinių jėgų leidžiuosi bėgti. Tik pirmyn, kol manęs nenusitempė į krūmus. Bet jis stoja skersai kelio. Bandau apeiti. Suku link žibinto. Kažkur užkliūvu. Krentu. Po kojomis sutraška, ir mane užlieja skausmo banga. Galvoje sproginėja fejerverkai.

Tolumoje išgirstu savo vardą. Skamba kaip svetimkūnis. Atpažįstu balsą, kviečiantį mane vardu.

— Gelbėkite, — šnabždu stodamasi ant kojų.

Pažvelgiu žemyn ir pradėdau drebėti. Visur kraujas — ant kojų ir dilbių. Stambios stiklo šukės perrėžė odą.

— Gelbėkite, — išlemenu dar kartą.

Nebeliko jėgų šaukti. Svirduliuoju tolyn. Mane apakina gatvės žibintų šviesa. Prarandu orientaciją. Akyse šokinėja tamsios dėmės. Nesuprantu kodėl. Galbūt kas nors įmaišė kažin ko į kokteilį. Sutelkusi paskutinius jėgų likučius, stumiوسي į priekį. Už nugaros girdžiu sunkų šnopavimą. Matyt, tas vyras. Žinau, kad jis mane stebėjo. Netoliese išnyra tiltas. Kaip aš čia atsidūriau? Vėl leidžiuosi bėgti. Bent jau bandau tai daryti. Tačiau švininėmis kojomis ir skaudamais keliais galiu tik šlubčioti. Pasirodęs dramblio kaulo spalvos automobilis suteikia naujų jėgų. Bet už kelių žingsnių staiga pajuntu ant peties ranką. Kojos atsiplėšia nuo žemės. Pakylu ir netikėtai atsiduriu ant tilto turėklo. Apačioje tekši juodos bangos. Jos kviečia mane. Nespėjusi nieko daugiau pagalvoti, krintu žemyn. Neriū į gelmę, į tamsią upę. Mane apgobia ledinis vanduo. Jis veržiasi pro burną ir nosį. Numalšinęs skausmą, traukia mane dugnan. Plaučiai prisipildo skysčio, nieko nebeskauda. Neilgai trukus paskęstu tamsoje.

1

Žvelgdama į veidrodį, Julija Švarc nusibraukė nuo kaktos prakaito lašus. Nuo pat ryto maudė skrandį. Pagalvojo, ką vakar valgė. Jogurtą, kelias duonos riekes ir obuolį. Į šiukšliadėžę įmetė popierinę nosinaitę ir dar kartą pažvelgė į save. Išblyškusi veido oda kontrastavo su juodais plaukais. Pajudę paakiai liudijo apie neramią naktį. Užsikišusi už ausies plaukų sruogą, moteris pasitaisė akinius. Galbūt jogurtas buvo rūgtelėjęs, o gal kalta kava, kurią išgėrė paskubomis vos pakilusi iš lovos? Julija giliai įkvėpė ir lėtai iškvėpė. Dabar geriau. Veikiausiai kamuoja stresas ir miego trūkumas. Jau savaitę kasdien į darbą ateidavo valanda anksčiau nei įprastai. Teismo medicinos institute Kelne tvyrojo įtampa. Sparčiai artėjo metų pabaiga, o kartu padidėjo ir administracinio darbo krūvis. Šiais laikais kiekvieną žingsnį tenka aprašyti dokumentuose, tarsi tai padėtų greičiau atskleisti mirties priežastį. Bet nepadėjo. Julija turėjo kaupti statistinę medžiagą ir aiškintis dėl išlaidų. Laimė, Manfredas Holštenas buvo šalia. Buvęs jos viršininkas vadovavo institutui, kol pasitraukė į pensiją, užleisdamas postą Julijai. Dabar jis kelias valandas per savaitę padėdavo atlikti nemalonių biurokratinius darbus. O Julija galėjo atsidėti mirusiesiems. Ji buvo paskutinis žmogus, galintis už juos pasakyti tiesą. Tačiau popierizmas nebuvo vienintelė pervargimo priežastis. Vienas bendradarbis nedirbo dėl ligos. Jo nebuvo jau dvi savaitės, ir, rodos, greitai negrįš. Jam reikėjo atlikti tarpslankstelinio

disko operaciją, tad Julijai teko suktis iš padėties. Nelengva užduotis. Daktaras Abelis jau kelerius metus dirbo teismo medicinos patologu, o jauni gydytojai neprilygo jam žiniomis ir patirtimi. Atsidususi Julija paskutinį kartą pažvelgė į veidrodį ir išėjo iš vonios.

Atsisėdusi prie rašomojo stalo, Švarc atsidarė elektroninį paštą ir kalendoriuje peržvelgė darbotvarkę. Per naktį prisidėjo du nauji skrodimai. Vienas kūnas su šautine žaizda, kitas — galima savižudybės auka. Patikrino policijos ataskaitas apie šiuos įvykius. Pirmasis vyras įsivėlė į konfliktą netoli centrinės geležinkelio stoties ir buvo nužudytas pistoleto šūviu į galvą. Policija jau sulaukė įtariamąjį, mieste žinomą narkotikų prekeivį. Antrosios aukos — jaunos moters — tapatybė dar nenustatyta. Ją ugniagesiai ištraukė iš Reino upės. Kūną, įstrigusį prie laivų krantinės, ketvirtą valandą ryto pastebėjo praeivis. Policija įtarė savižudybę, nes moters palto kišenėje rado atsisveikinimo raštelį.

Julija nusprendė pradėti nuo moters. Kalendoriuje sukeitė įrašus, rytui numatytą procedūrą perkeldama keliomis valandomis vėliau. Nušautą vyrą priskyrė kolegai daktarui Noimanui. Jau ketino pasirašyti kelis reikalingų medžiagų užsakymus, kai kažkas nedrąsiai pasibeldė į kabineto duris.

Švarc sukluso ir tarė:

— Taip, užeikite.

Tarpduryje išdygo Ferdinandas Meisneris, jaunasis kolega, maždaug prieš pusmetį pradėjęs dirbti Teismo medicinos institute. Nors universitetą baigė puikiais įvertinimais, vyras neatrodė itin pasitikintis savimi. Jis nežiūrėjo į Juliją, tik įdėmiai tyrinėjo grindis prie vadovės rašomojo stalo.

— Norėčiau pasikalbėti, — sumurmėjo, nerangiai užverdama duris.

Švarc stumtelėjo dokumentus į šoną ir pamojo Meisneriui.

— Sėskitės.

Ferdinandas Meisneris prislinko artyn ir atsisėdo. Galiausiai pakėlė akis. Su retais ūseliais virš lūpų ir skysta barzdele jis atrodė daug jaunesnis, nei buvo iš tikrųjų. Tikrai ne beveik trisdešimties. Jaunatvišką įvaizdį sustiprino trumpai kirpti ir geliu sulipinti plaukai.

— Pirmiausia norėjau jums pranešti, — tyliai pradėjo jis.

Julija suprato — nieko gero nelauk. Rankos mostu ji pertraukė kolegą.

— Tikiuosi, nenorite išeiti iš darbo? Man jūsų reikia.

Akimirką Julija galvojo, kad Meisneris apsiverks. Jis nurijo seiles ir kaltai nudelbė akis.

— Na, deja. Darbas su lavonais — ne man.

Švarc atsiduso. Numanė, kad tai įvyks. Jos asistentė Lenja Nielsen ir daktaras Noimanas buvo įspėję dėl galimo kolegės žingsnio. Kelis kartus Meisneris atšaukė planuotus skrodimus, nes jį ėmė pykinti.

— Nesijaudinkite. Nereikia dėl to jaustis blogai, — atsakė moteris. — Teismo medicinos patologo profesija ne visiems skirta. Dirbti su mirusiais visai kas kita nei su gyvaisiais. Dauguma medikų stengiasi padėti, tačiau mes nebeturime tokios galimybės. Galime tik išsiaiškinti tiesą, — Julija draugiškai nusišypsojo. — Kur ketinate tęsti karjerą?

Meisneris kukliai gūžtelėjo pečiais.

— Visada tikėjau, kad mano sritis — teismo medicina. Visada beprotiškai domino nusikaltimų tyrimas. Bet galbūt žiūrėjau per daug serialų ir susidariau klaidingą nuomonę.

Tada jis pakėlė rankas ir mostelėjo į duris.

— Ten, autopsijų patalpose, šalta, beveik neužklysta saulės šviesa, o kvapas, tiesą sakant, daug šlykštesnis, nei galvojau. Blogiausia, kad ta smarvė mane visur persekioja. Net namuose. Tikriausiai tai tik fantazijų vaisius. Bet mano mama nuolat priekaištauja dėl darbo ir sako, kad niekada nesusirasiu merginos. — Ferdinandas Meisneris akimirką nutilo ir kaltai nuleidęs akis tęsė: — Apgailestauju. Žinoma, aš taip negalvoju. Jūs ir kiti kolegos turite šeimas ir, akivaizdu, darbas netrukdo asmeniniam gyvenimui.

— Gerai, — šypsodamasi tarė Julija.

Anksčiau ji sau užduodavo tokius pačius klausimus. Džiugu, kad Florianui ne itin rūpėjo, kuo ji diena iš dienos užsiiminėjo. Bent jau taip sakė jis po tiek kartu praleisto laiko. Ir ji juo tikėjo.

— Mūsų profesija tinka ne visiems. Dažnai sužinai tik tuomet, kai čia dirbi kiekvieną dieną. Ant jūsų nepykstu, tikrai suprantu motyvus. Bet grįžkime prie mano klausimo: kurią sritį ketinate pasirinkti? Gal galėčiau jus rekomenduoti kitiems?

Meisneris išpūtė akis.

— Ir jūs tai padarysite dėl manęs?

Julija linktelėjo galva.

— Savaiame suprantama. Manau, esate puikus medikas. Be to, reikia drąsos keisti karjeros kryptį.

— Mielai išbandyčiau jėgas vidaus ligų skyriuje. Manau, ši sritis kaip tik man.

Julija pagalvojo, kam galėtų nusiųsti Meisnerį. Į galvą dingtelėjo buvęs studijų laikų draugas.

— Susisieksiu su daktaru Tobiasu Valteriu. Jis dirba Bonos universitetinėse klinikose ir galbūt galės jums padėti.

— Nuostabu, — atsakė Ferdinandas, o jo veido spalva pradėjo įgyti sveiką atspalvį. — Ačiū, daktare Švarc. Labai malonu.

Meisneris atsistojo, tačiau nuo rašomojo stalo nesitraukė.

— Nėra už ką, — tarė Julija. — Kol nepamiršau, norėčiau skubiai atlikti skrodimą. Gal galėtumėte padėti? Kol kas dar dirbsite čia.

Jaunasis kolega susijaudino.

— Žinote, manau, kad... Aš negaliu. Tai...

Vyras daugiau neištarė nė žodžio ir vėl bejėgiškai žvelgė į batų galiukus.

— Gerai. Imkitės kitų užduočių. Gal norite padėti daktarui Noimanui parengti skrodimų ataskaitas? — pasiūlė Julija.

— Ačiū, — lengviau atsiduso Meisneris.

Julija stebėjo, kaip jaunasis gydytojas vikriai išbėgo iš kabineto. Akivaizdu, jam nuo pečių nukrito didžiulė našta.

Švarc atsiduso ir išsiruošė į šaldomąją patalpą. Teks gerai pagalvoti, kuo pakeisti Ferdinandą Meisnerį. Ji negalėjo tikėtis, kad komanda dirbtų dar daugiau viršvalandžių. Jau ir taip peržengė savo galimybes. Bet teismo medicina — ne ta sritis, kuria domisi daugiausia studentų. Be to, Meisneris ne pirmasis, vos po kelių mėnesių iškėlęs baltą vėliavą.

Nespėjus nuspausti durų rankenos, už nugaros pasigirdo greiti žingsniai. Link jos skubėjo Lenja. Nors temperatūra ir buvo žiemiška, ant kaktos žibėjo prakaito lašeliai.

— Atsiprašau, kad vėluoju. Dviračiui nuleido padangą. Turėjau jį palikti ir likusį kelią eiti pėsčiomis, — aiškinosi ji, purtydama galvą ir rankove šluostydamosi prakaitą.

Lenja pažvelgė į duris ir pridūrė:

— Džiaugiuosi, kad dar nepradėjai. Jau galvojau... —

Lenja nutilo vidury sakinio ir nužvelgė Juliją. — Kas atsitiko? Atrodai išblyškusi.

— Nieko, — Julija mostelėjo rankomis ir pravėrė šaldymo patalpos duris. — Nieko dramatiško, tik Ferdinandas Meisneris pranešė, kad išeina iš darbo. Teismo medicina — ne jam. Labiau norėtų rūpintis gyvaisiais.

Lenja paniekinamai sudejavo.

— To ir bijojau. Praeitą savaitę daktaras Noimanas prasiūtarė, kad Ferdinandas vengė atlikti skrodimą. Paprasčiausiai pavėlavo į darbą. Tai buvo tiesiog vyresnio amžiaus moters lavonas. Nieko ypatingo. Kaip ir tikėtasi, galiausiai nustatėme, kad mirtis natūrali, — iš nuostabos Lenja kilstelėjo antakius. — Ir ką dabar darysime? Skubiai reikia naujo gydytojo padėjėjo.

Julija susiraukė.

— Ponia Brandt turėtų parengti ir išplatinti darbo skelbimą. Lieka tikėtis, kad ką nors skubiai rasime. Gal tu pažįsti tinkamą kandidatą?

Lenja papurtė galvą.

— Dabar niekas neateina į galvą. Galiu paklausinėti. Galbūt Marselis ką nors sugalvos.

Julija dėkinga linktelėjo. Lenjos draugas studijavo mediciną ir, tikėtina, turėjo kelių susidomėjusių studentų kontaktus. Būtina suvaldyti šią personalo krizę. Ji kilo ne tik dėl Ferdinando Meisnerio išėjimo. Jau kelis mėnesius kolegos dirbo iki išsekimo. Administracija bandė dar labiau sumažinti darbuotojų skaičių. Tuo pat metu smurtinių nusikaltimų ir mirčių, po kurių reikėjo atlikti skrodimą, tik daugėjo. Taip tęstis negalėjo. Teks pakovoti dėl daugiau etatų ir pagerinti darbuotojų padėtį.

— Šiandien norėčiau pradėti nuo neatpažinto asmens tyrimo. Kitą skrodimą nukėliau vėlesniam laikui, nes ten, tikėtina, mirtis ištiko dėl širdies infarkto, — pasakojo Julija, kviesdama Lenją į šaltąją patalpą. — Mirusiąją ištraukė iš Reino. Kūnas buvo įstrigęs prie prieplaukos. Policija spėja, kad tai savižudybė.

Julija peržvelgė užimtų lentynų numerių sąrašą.

— Trečia spinta, aštuntas numeris, — tarė ji.

Priėjusi prie spintos, Lenja atrakino apatinę lentyną. Ištraukusios kūną, užkėlė jį ant vežimėlio.

Autopsijų salėje perkėlė kūną ant skrodimų stalo ir atsegė lavonmaišį. Pirmiausia išlindo dar šlapi šviesūs plaukai. Pamažu pasirodė jaunos moters kūnas. Maždaug dvidešimt penkerių, liekna, ne itin aukšta, visiškai permirkusiais drabužiais. Moteris mūvėjo siaurus juodus džinsus ir vilkėjo violetinį žieminį paltą. Ant rankų užmautos šviesios odinės pirštinės. Avėjo kelius siekiančius kailinius batus. Julija pažvelgė į veidą — paburkusį ir nešvarų. Keista, kad akys buvo užmerktos, burna šiek tiek pražiota. Tarp lūpų kyšojo kažkas žalsvo, galbūt dumblis ar kitas Reino upės augalas.

— Ant veido nemažai nubrozdinimų. Dažnas nusken-dusių žmonių požymis, — kalbėjo Julija. — Srovė traukia upės dugnu, todėl jie atsitrenkia į akmenis ar kitus nelygumus. Pagal moters būseną spėju, kad vandenyje plūduriavo neilgai.

Julija numovė pirštinę nuo dešinėsios moters rankos ir apžiūrėjo pakišusi po lempa.

— Pirštinė taip pat apsibraižiusi.

Lenja numovė kairę pirštinę.

— Ši irgi. Ir paltas suplėšytas. Ir kelnės ties keliais. O kodėl galvoji, kad moteris neilgai plaukė Reinu?

— Skenduoliai visada plūduriuoja pilvu į apačią. Slystant dugnu, ant kelių, plaštakų, pėdų ir galvos lieka slydimo žymės. Šiuo atveju jos nėra itin ryškios, — Julija parodė į moters rankas. — Nespėjo susiformuoti raukšlės, atsirandančios nuo pernelyg ilgo buvimo vandenyje. Priklausomai nuo vandens telkinio, paprastai jos išryškėja per kelias dienas. Po maždaug dviejų savaitių jau matyti dumblių sluoksnius. Bet čia nieko nėra. Prieš pradėdamos atidžiau perskaitykime policijos ataskaitą. Aš tik permečiau ją akimis.

Švarc nuėjo prie rašomojo stalo prie sienos ir atvėrė dokumentą. Lenja pažvelgė jai per petį. Vos kelių eilučių ataskaita. Mirusiąją ugniagesiai ištraukė iš Reino apie ketvirtą valandą ryto. Ją aptiko šunį vedžiojantis vyras. Julija kilstelėjo antakius.

— Policija nuskenavo atsisveikinimo laišką, — sumurmėjo ji ir, atvertusi prisegtą dokumentą, ėmė tyrinėti smulkiais, dailiomis raidėmis išvedžiotą tekstą.

Esu kalta ir negaliu toliau taip gyventi. Atsiprašau.

— Keista, — tarė Lenja. — Laiškas nepasirašytas, nenurodytas adresatas.

— Tiesa. Be to, popierėlis įvyniotas į plastikinę plėvelę. Kišenėse daugiau nieko nerado: nei asmens tapatybės dokumento, nei piniginės. Nieko, išskyrus kelis atsisveikinimo žodžius.

Julija susimąščiusi tyrinėjo tekstą.

— Kažkodėl laiškas neatrodo itin autentiškas, — ji padidino dokumento vaizdą. — Lenja, pažvelk. Rašysena kampuota ir kreiva.

Nielsen linktelėjo galvą.

— Ar manote, kad moterį privertė parašyti šias eilutes?

Švarc gūžtelėjo pečiais.

— Nenoriu spēlioti. Imkimės skrodimo ir išsiaiškinkime mirties priežastį.

Pirmiausia jos atidžiai patikrino palto ir kelnių kišenes. Kaip ir tikėtasi, nieko nerado. Policija jau viską apžiūrėjo. Julija nurengė paltą ir padėjo ant plastikinės plėvelės. Vėliau šis įkaltis keliaus į laboratoriją. Tada numovė batus. Lenja tvarkė moters plaukus ir apžiūrinėjo galvos odą, ar nėra sužalojimų. Nutraukusi aulinukus, Julija rado tamsiai raudonas permirkusias kojines. Timptelėjusi kairę kojine Švarc sustojo. Akį patraukė kelios netaisyklingos žymės ant pado. Didinamuoju stiklu apžiūrėjo pėdą. Sulaikiusi kvėpavimą, atsargiai nutraukė kojine.

Giliai į moters padą buvo įsirežusios kelios stiklo šukės. Užsimovusi pirštines, Julija pirštų galiukais perbraukė per aštrią šukės briauną. Tada numovė kitą kojine ir nustėro iš nuostabos. Šukių rado visame pado plote. Sužaloti buvo net kojų pirštų galiukai.

— Turi pati pamatyti, — kviesdama Lenją apeiti aplink stalą, pamojo Julija.

Paėmusi pincetą, lėtai ištraukė šukę iš pėdos.

— Storas stiklas, tarsi butelio šukė, — kalbėjo ji, matuodama liniuote. — Du milimetrai. Žalia spalva primena alaus butelį.

Apžiūrėjo šukės paliktą žaizdą.

— Žaizdoje nematau kojinių siūlų. Vadinasi, moteris basa užlipo ant šukių.

Lenja nustebusi pažvelgė į kolegę.

— Spėji, kad tuo metu ji dar buvo gyva? Iš tiesų pėdos atrodo siaubingai.

Švarc parodė į tamsiai raudonas dėmes.

— Ten tikriausiai kraujas. Didžiąją dalį bus nuplovęs upės vanduo. Tai liudijimas, kad moters širdis dar plakė, kai ėjo per šukes. Spėjimus patvirtina ir aplink stiklo šukes matomi patinimai.

Asistentė suraukė kaktą.

— Pirmiausia moteris ėjo per stiklo šukes, o tada apsimovė kojines ir batus?

Julija stumtelėjo akinius nosimi aukštyn.

— Nemanau, kad tai darė savo noru.

Siaubo apimta Lenja tylėjo.

— Numaukime kelnes ir patikrinkime, ar nerasime dar daugiau šukių, — pasiūlė Julija, bet, griebusi žirkles, sustojo. — Gal pirmiau padarytum kelias nuotraukas?

Nielsen nufotografavo pėdas iš visų pusių. Jai baigus, Julija pradėjo nuo apačios į viršų kirpti dešinę kelnių klešnę. Ties keliu sustojo ir atidžiai apžiūrėjo odą.

— Nors oda subraižyta, šukių nematyti. Vadinasi, veikiausiai moteris ėjo skeveldromis, tačiau nenukrito.

Julija kirpo toliau, apnuogino šlaunį. Pasiekusi kirkšnį, stuktelėjo į kažką kieto. Tuomet pakėlė audinį ir rado metalinį daiktą.

— Manau, pats metas skambinti kriminalistams, — nusprendė Švarc, kirpdama likusią kelnių dalį.

2

Tėjai maudė kūną. Ji pramerkė akis. Sutrikusi atsisėdo ir pažvelgė į mėlynas daktaro Šėnfelderio akis.

— Atsipalaiduokite, — ramiai tarė jis.

Akimirką Tėja pagalvojo, kad vėl norėtų atsigulti. Išsitiesusi ant kušetės, moteris pilvo apačioje pajuto skausmus. Tarsi kas draskytų. Daugiau neištvers nė akimirkos. Ji pašoko ir papurtė galvą.

— Nebenoriu tęsti hipnozės, — sumurmėjo rankomis susiėmusi už smilkinių.

Staiga viskas aplink ėmė suktis. Beveik kaip tą naktį, kuri visiems laikams pakeitė moters gyvenimą.

— Viskas gerai, — šnabždėjo gydytojas, nutaisęs dirbtinę šypseną.

Tėja suprato, kad gydytojas nusivylė. Bet ji turėjo galvoti ne apie jį, apie save. Net jei ir nenorėjo jo nuvilti.

— Grįšiu rytoj, — atsiprašė ir nuskubėjo prie durų, daktarui Šėnfelderiui nespėjus tarti nė žodžio.

Nes gydytojas gali įtikinti ją apsigalvoti. Vos užtrenkė kabineto duris, Tėjos kvėpavimas nurimo. Išsisklaidė baisūs vaizdai. Moteris žingsniavo ilgu koridoriumi. Staiga sustojo priešais grindis siekiantį langą, pro kurį atsivėrė vaizdas į sodą. Vakar snigo. Ant plikų medžių šakų kritusį sniegą saulė pavertė spindinčiu ledu. Pasaulis atrodė tarsi apibertas cukraus pudra. Tėjai nelabai patiko žiema, bet šiandien galvojo kitaip. Net dangus buvo truputį mėlynas. Debesys

išsisklaidė, o su jais kartu ir pilkuma, dėl kurios subjurdavo Tėjos nuotaika. Nusileidusi laiptais į pirmą aukštą, ji apsiliko storą paltą ir išėjo laukan.

Po batais šnarėjo sušalusi žolė. Moteris sekė kažkieno sniege paliktais pėdsakais. Šaltas vėjo gūsis šiaušė plaukus. Užsitraukusi gobtuvą ant kaktos, pirštų galiukais tipeno sniegu, stengdamasi pataikyti į svetimus pėdsakus. Kelne taip retai snigo, kad nesinorėjo ardyti prabangaus baltumo. Spindintis žiemos peizažas pripildė širdį džiaugsmo, o šaltas oras, pritvindęs plaučius, vis dar leido pasijusti gyvai. Nesvarbu, kas atsitiko, ji išgyveno. Tėja atsargiai paspartino žingsnį ir smuko pro krūmus, už kurių stovėjo suoliukas.

— Nesitikėjau tavęs čia pamatyti, — apsidžiaugusi tarė išvydusi pažįstamą veidą.

— Ar nesušalsi? — nusišypsojo Aleksas, priversdamas Tėją šyptelėti.

— Šiandien — ne. Saulė šviečia, aplink viskas taip gražiai spindi. Tarsi būčiau patekusi į pasakų pasaulį.

Tėja nubraukė nuo suolo sniegą ir atsisėdo greta Aleksa. Priglaudė galvą vyrui prie peties.

— Kaip tau sekasi? — tyliai paklausė moteris.

— Nekaip, — sumurmėjo jis.

Tėja išsitiesė ir nustebusi žvilgtelėjo į Aleksą. Ką tik jis atrodė linksmas, o dabar veidą temdė niūrus šešėlis.

— Naktį sapnavau blogą sapną. Sapną be aiškios pabaigos. Rodos, jis baigiasi, o tada vėl kartojasi ir vėl. Nors ir bandai ką nors pakeisti. Bet nesvarbu, kad ir ką darytum, pabaiga vis tiek siaubinga, — kalbėdamas jis pažvelgė į dangų. — Kaip manai, kas vyksta ten, viršuje? Ar tiki Dievą?

Tėja sudvejojo. Ji tikėjo Dievą, bet, kaip pati sakydavo,

ankstesniame gyvenime. Po to, kas atsitiko, daugiau niekada nevaikščiojo į bažnyčią.

— Nežinau, — galiausiai atsakė moteris.

— O aš netikiu. Bet spėju, kad kažkas tikrai egzistuoja. Keista, ar ne? — Aleksas kreivai šyptelėjo. — Tik dėl Emilijos. Juk supranti.

— Žinoma, — atsakė Tėja.

Ji viską žinojo. Aleksas mirtinai sužeidė mažąją sesutę. Naujutėlaičiu automobiliu. Todėl lankėsi čia, šioje klinikoje, kad išsigydytų psichologinę traumą. Įvyko nelaimingas atsitikimas. Jis nespėjo pamatyti, kaip mažylė tiesiog iššoko į gatvę. O ji tik norėjo pasitikti brolių ir pamiršo išmoktas taisykles. Būdama ketverių, išbėgo iš namų ir, pralindusi pro aukštą gyvatvorę, puolė į gatvę. Aleksas nespėjo sureaguoti. Automobilis nutrenkė mažą sesutės kūnelį, ir jis kelis metrus skriejo ore. Vyras buvo išteisintas dėl visų kaltinimų. Du ekspertai ištyrė avariją. Žinoma, jis vis tiek jautėsi kaltas. Ir tos kaltės neįmanoma atsikratyti. Kaip ir visų baisių vaizdų, kurie sukosi Tėjos galvoje.

— Stengsiuosi daryti viską, kad Emilija bent jau saunuose liktų gyva, — tarė Aleksas ir giliai atsiduso. — Važiuosiu lėčiau. Pasuksiu kitu keliu. Šiąnakt sapne netgi bandžiau paskambinti ir pranešti, kad atvykstu. Galbūt mama būtų labiau prižiūrėjusi Emiliją ir jos kartu būtų išėjusios pro duris. Kalbu nesąmones, ar ne? — tarė jis ir, sužėręs saują sniego, sulipintą gniūžtę numetė kelis metrus į priekį. — Anuomet net neturėjau mobiliojo telefono. Nesvarbu, ką sugalvočiau, Emilija vis tiek miršta. Kai sapnuoju, kad skambinu telefonu, niekas neatsiliepia. Skambinau tūkstantį kartų. Atrodo, tarsi blogis visada nugalėtų. Netgi svajonėse Emilija negali išgyventi.

Tėja sutrikusi linkteli galva. Iki šios akimirkos ji jautėsi laiminga, o dabar vėl sugrįžo vaizdai, privertę pašokti nuo gulto daktaro Šenfelderio kabinete. Naujoji terapija turėjo padėti. Bet nuo tada, kai ėmė taikyti gydymą, moteris pasijuto dar blogiau. Jai patiko gydytojas, tačiau gydymo metodas neįtikino. Atrodė, kad ir Aleksui taikoma terapija nepadedą. Tėja pastebėjo, kaip ėmė drebėti vyro rankos. Staiga jis pašoko ir pažvelgė į ją kaip įsiutęs gyvūnas.

— Tėja, nebenoriu gyventi!

Jis kilstelėjo aukštyn žieminės striukės rankovę ir parodė gilią raudoną žaizdą ant dilbio.

— Bandžiau padaryti galą visoms šioms nesąmonėms. Bet paprasčiausiai buvau per silpnas.

Mostelėjo rankomis ir nubėgo netaręs nė žodžio. Vyras trypė gražią sniego paklodę, kuri dabar atrodė kaip skylėtas kilimas. Tėja žiūrėjo į tolstantį siluetą. Negalėjo pajudėti. Moteris jautė, kaip kūną sukaustė šaltis, ir susimąstė, kiek reikėtų sėdėti, kad lauke mirtinai sušaltų.

3

Florianas šypsojosi, nors skrodimo patalpoje buvo ne-
jauku ir siaubingai dvokė. Julija su tamsiai žaliu chalatu sto-
vėjo priešais jį. Mūvėjo gumines pirštines, o juodi plaukai
slėpėsi po mėlynu gobtuvu. Tamsiose akyse atsispindėjo šal-
ta lubų šviesa, tačiau Florianas jautė, kad akys spinduliuoja
tik jam. Į Teismo medicinos institutą jį atgynė nelabai ma-
loni priežastis, tačiau vien matyti Juliją buvo malonu. Kaip
visada, baigiantis metams, darbas vijo darbą. Pastarosiomis
dienomis Julija nenakvojo pas Florianą, todėl jam itin trūko
jos artumo. Pasiilgo pokalbių, moters šnabždesio, kai laiky-
davo ją už rankų. Jis mylėjo šią moterį kaip nieką kitą anks-
čiau. Vėl pamatęs Juliją, pajuto, kaip jos trūksta.

— Ar jau pusryčiavai?

Julija pabučiavo jam į skruostą.

— Ne. Ar taip blogai? — paklausė jis, žvelgdamas jai
per petį į autopsijų stalą.

Julijos asistentė užstojo Florianui vaizdą.

— Nelabai apetitą žadinantis vaizdas. Norėjau, kad pats
pamatytum, — paaiškino Julija.

Ji timptelėjo Florianą link savęs, stengdamasi, kad jis
nepamatytų lavono.

— Štai, pirmiausia išgerk kavos su pienu ir cukrumi.
Nenoriu, kad nugriūtum.

Moteris įpylė draugui filtruotos kavos puodelį ir įmaišė
pieno bei cukraus.

— Ar bandytum mane atgaivinti?

Florianui patiko mintyse kilęs vaizdas, kaip Švarc gai-vina jį burna į burną. Būtų daug maloniau nei turėti reikalų su sunkiais nusikaltėliais, kurie šiuo metu nedavė ramybės visai nuovadai. Jį šiek tiek graužė sąžinė, nes dabar Martinas Zathofas vienas turėjo nagrinėti prekybos narkotikais bylą, o ji tikrai nebuvo iš maloniausių. Dideliems klanams vis lengviau sekėsi maskuoti įvairias machinacijas. Prieš suran-dant tikruosius užsakovus, teko demaskuoti kelis smulkius sukčiukus. Tai pareikalavo daug darbo valandų ir, svarbiau-sia, nervų.

— Žinoma. Jei tik pakęsi nuo manęs sklindančią dezin-fekavimo priemonių ir puvinio smarvę.

Julija stebėjo, kaip Florianas gurkštelėjo kavos. Tada papasakojo, ką apie ištrauktą iš vandens lavoną perskaitė policijos ataskaitoje.

— Nelabai išsamu, — tarstelėjo Florianas ir pastatė ka-vos puodelį ant stalo. — O dabar parodyk, ką neįprasto ra-dote per skrodimą.

Priėjęs prie stalo, prisimerkė, tarsi bandydamas įžiūrėti metalinį daiktą prie moters kirkšnies.

— Kas čia? — paklausė jis, nors akimirksniu pats viską suprato. — Ar tai nekaltybės diržas? — susidomėjo rodyda-mas į spyną, pritvirtintą prie metalinės detalės.

Taip atrodo, — su suomišku akcentu atsakė Lenja. — Radome dar daugiau. Pažvelkite į pėdas.

Floriano akys nuo diržo nukrypo lavono pėdų link. Jos buvo nusagstytos stiklo šukėmis.

— Maniau, moteris nuskendo.

Suraukęs nosį vyras pažvelgė į rankų riešus.

— Nėra jokių smurto žymių ar pėdsakų. Negi ji savo noru bėgiojo šukėmis?

Julija susimąščiusi palingavo galva.

— Ir aš apie tai galvojau. Dabar turime baigti skrodimą. Galbūt paaiškės tikrasis atsakymas. Vis dėlto keista, kad moteris su nekaltybės diržu ir stiklo gabalėliais pėdose nusprendžia nusižudyti.

— Kur raktas? — paklausė Florianas.

— Nežinome. Kišenės tuščios. Policininkai rado tik nepasirašytą atsiveikinimo laiškėlį, kuris kelia abejonių dėl sąvižudybės.

— Patruliai tikriausiai truputį paskubėjo, — susierzino Florianas, kad iš karto nebuvo iškviesti kriminalistai.

Jis pasirūpins, kad teritorija būtų kuo skubiau aptverta ir rasti galimi nusikaltimo pėdsakai. Deja, jau prabėgo kelios valandos, ir, tikėtina, įkalčiai įvykio vietoje gali būti sunaikinti.

— Mirusiąją atvežė tiesiai pas mus.

Švarc nuvilko likusius drabužius ir atsinešė nedidelį elektrinį pjūklelį, kuriuo nupjovė nekaltybės diržą. Teko brūkštelėti kelis kartus, nes metalas buvo tvirtesnis, nei tikėjosi. Florianas žavėjosi ramybe, lydinčia rankų judesius. Net jei moterį kamavo nerimas, ji to neparodė.

Julija su asistente apžiūrėjo tamsias dėmes ant odos, kurias pamatė nusegusios diržą.

— Štai čia keli įbrėžimai ir smulkios hematomos, — paaiškė Julija ir padiktavo išvadas į diktofoną.

Lenja praskėtė mirusiosios kojas. Išorinių smurto žymių nebuvo.

— Kol kas prievartavimo požymių nematome.

Julija paėmė moteriai iš makšties tepinėlių. Florianas įdėmiai apžiūrėjo mirusiosios veidą — gerokai sutinusį ir patamsėjusį. Kiek pastebėjo, moteris buvo patraukli. Mažytė, tiesi nosis ir iškilūs skruostikauliai neabejotinai traukė vyriškąją lytį.

Paėmusi skalpelį Julija pradėjo vidinę kūno apžiūrą. Florianas mieliau dar kartą patikrino skenduolės drabužius. Jam net burna ėmė džiūti, kai Švarc replėmis garsiai atskyrė moters šonkaulius.

— Plaučiai labai išsipūtę, — diktavo Julija.

Lenja iškėlė plaučius, ir Florianas pajuto gerkle kylantį skrandžio turinį. Daugybę kartų stebėjo skrodimą, tačiau niekaip prie jo nepriprato. Blogiausia buvo ne kraujas ar bedvasis kūnas. Labiausiai erzino garsai ir dabar ore tvyrantys kvapai. Jis sulaukė kvėpavimo, nes mirusiųjų kūno dalys skleidė šlykščią smarvę. Niekada anksčiau vyras net nepagalvojo, kad kvapą pajus vos teismo medicinos ekspertui prapjovus lavoną. Nurijęs gumulą gerklėje, apžiūrėjo tamsiai raudoną mirusiosios paltą. Tada patikrino batus ir perkirptas kelnes. Kažkas šlumštelėjo už nugaros. Florianas nesusilaikė dar kartą nežvilgtelėjęs į lavoną. Lenja ką tik įmetė skrandį į nerūdijančio plieno dubenį ir dūrė į jį skalpeliu. Patalpą užtvindė rūgimo kvapas.

— Alkoholis? — paklausė Kesleris, bandydamas neati-traukti akių nuo moters palaidinės.

Iš drabužių buvo galima spėti, kad mirusioji dirbo biure. Galbūt banke ar draudimo bendrovėje. Drabužiai atrodė kokybiški.

— Taip, skrandyje yra skysčio. Atsiduoda alkoholiu. Nusiųsime mėginį į laboratoriją. Taip pat paėmėme kraujo,

kad būtų atliktas narkotikų testas,— atsakė Nielsen, pildama skrandžio turinį į stiklinę.

Florianas suraukė kaktą. Net neįsivaizdavo, ką daro Lenja. Atrodo, Julija atspėjo jo mintis.

— Tikriname, ar rasime vadinamuosius Viudlerio ženklus, — paaiškino ji. — Jei moteris nuskendo Reine, ji turėjo prisiryti daug vandens, — mostelėjo į stiklinę su skrandžio turiniu. — Kai skystis nusistos, tikėtina, pamatysime tris sluoksnius: viršuje — putas, viduryje — vandeningą, skaidrų skystį, o apačioje — kietųjų medžiagų gabalėlius. Tai būtų įrodymas, kad moteris vandenyje atsidūrė gyva. Priešingu atveju Viudlerio aprašyti sluoksniai neišryškėtų.

— Ir šią akimirką labiausiai tikėtinas pirmasis variantas? — pasitikslino Florianas.

Julija linktelėjo galvą.

— Viršutiniuose kvėpavimo takuose radome putojančio grybelio. Plaučiuose taip pat matyti klasikiniai skendimo požymiai. Tai patvirtina ir kiti duomenys.

— Vadinasi, moteris galėjo nusižudyti?

Julija kilstelėjo skalpelį ir įdėmiai pažvelgė į draugą.

— Teoriškai galėtume kalbėti apie savižudybę, tačiau spėju, kad kažkas ją įstūmė į vandenį. Ant dešinėsios rankos riešo pastebėjome kraujosruvą. Ten galėtų būti pirštų atspaudų.

Florianas metė mirusiosios drabužius. Priėjęs prie autopsijų stalo, įdėmiai pažvelgė į tamsią dėmę ant kairės moters rankos. Iš tiesų galima atpažinti neryškius pirštų atspaudus. Matyt, anksčiau nepakankamai atidžiai žiūrėjo.

— Bet ji galėjo plaukti link kranto, — svarstė jis.

— Vargu, — atsakė Julija, dėdama žarnas atgal į pilvo

ertmę. — Upės srovė labai stipri, todėl greičiausiai būtų nuskendusi, net jei nebūtų vartojusi alkoholio.

Baigusi darbą, Švarc padėjo instrumentus į šalį. Lenja adata ir siūlu ėmė siūti kūną.

— Deja, galiu pateikti tik netiesioginių įrodymų. Panašu, kad moteris nuskendo. Buvo išgėrusi. Taip pat spėju, kad vartojo narkotikų. Jei kas nors ją įstūmė į vandenį, ši mirties atvejį būtų galima perkvalifikuoti į žmogžudystę, — kalbėdama Julija mostelėjo į moters pėdas. — Taip pat galima spėti, kad prieš maudynes Reine ją kankino.

— O jeigu ji tai darė pati? — paklausė Florianas. — Galbūt kankino depresija, ji perėjo stiklo šukėmis, užsijuosė diržą ir, brūkštelėjusi kelias eilutes, išoko į Reina.

Julija susimąščiusi pakreipė galvą.

— Negalėčiau atmesti šios versijos, — galiausiai tarė. — Bet tas atsisveikino laiškas, nekaltybės diržas ir šukės paduose atrodo labai keistai. Kodėl ant sužeistų kojų užsitempė kojines ir dar įsispyrė į batus? Kažkaip nelogiška.

Florianas sutiko su Julija — kažkas ne taip.

— Kodėl su savimi neturėjo dokumentų? Kiek teko susidurti su savižudybėmis, paprastai nekildavo problemų nustatyti asmens tapatybę, — įsitepė Lenja Nielsen. — Žinoma, negalima apibendrinti visų atvejų. Bet kas norėtų, kad kūnas liktų neatpažintas? Spėju, tik nusikaltėlis.

— Imsiuosi šios bylos. Nesvarbu, kokia jos baigtis. — Florianas atsigrėžė į Juliją. — Gal gali pasakyti, kada apytiksliai moteris mirė?

— Tikrumo dėlei turėtume sulaukti laboratorinių tyrimų rezultatų. Remdamasi ligšioliniais įrodymais, spėju, prieš tris dienas.

Kesleris skubiai suskaičiavo. Šeštadienį. Reikėtų patikrinti dingusių asmenų duomenų bazės įrašus. Trijų dienų pakaktų, kad kas nors pasigestų jaunos moters.

— Ar pasimatysime vakare? — paklausė jis Julijos, širdyje turėdamas abejonių.

Kai draugė linktelėjo galva, Florianas su palengvėjimu nusišypsojo. Tada pasuko link išėjimo ir išvažiavo į policijos nuovadą.

4

Prieš dvidešimt ketverius metus

Jos šviesūs plaukai dengė pečius ir vilnijo nugara beveik iki juosmens. Jis ištiesė ranką, tarsi norėtų timptelėti už plaukų, bet įspėjantis ponios Malman žvilgsnis privertė apsigalvoti. Jei elgsis netinkamai, ji pašalins jį iš sėdinčiųjų rato. Tada tektų tupėti kampe ir tyliai stebėti, kaip kiti dainuoja, ploja rankomis ir gauna po saldainį. Piktai atkišęs apatinę lūpą, pasislėpė už didelės žaislų dėžės. Iš ten galėjo viską stebėti, o ponia Malman jo nematė.

Ilgaplaukė mergaitė šiandien pirmą kartą atėjo į vaikų darželį. Kitų mergaičių plaukai buvo daug trumpesni arba supinti į kasas. Jis vėl ištiesė ranką apsimesdamas, kad norėtų paliesti bent vieną švelnią sruogą. Nors vaikas slėpėsi gana toli nuo mergaitės, ji netikėtai atsigrėžė ir pažiūrėjo į jį. Krūtinėje suspurdėjo širdis. Nustebęs pažvelgė į ponią Malman, kuri nieko neįprasto nepastebėjo. Berniuko akys vėl nukrypo į mergaitę, bet ši jau buvo dingusi. Jis ieškojo jos tarp vaikų, tačiau niekur nematė ilgų šviesių plaukų.

— Labas, — staiga kažkas pasisveikino už nugaros.

Jis apsisuko ir sustingo. Ten stovėjo ji — naujokė — ir šypsojosi. Apėmė keistas nerimo jausmas. Vaikas negalėjo ištarti nė žodžio.

— Čia tau.

Mergaitė ištiesė šokoladinę boružėlę.

— Ačiū.

Nudžiugęs berniukas griebė šokoladinį vabalą ir išvyniojo jį iš folijos. Susigrūdęs saldėsį į burną, atsiduso iš laimės. Ant liežuvio pasklido gardus skonis. Mergaitė akimirka žiūrėjo į naują draugą, tada nusisuko į kitus vaikus. Ilgi plaukai lengvai pleveno ore. Juose žaidė žibantys saulės spinduliai. Nuostabus kvapas kuteno berniuko nosį. Ji nuskubėjo tolyn, dalindama šokoladą. O jis nustebęs žvelgė į tolstančią naujokę. Ši susitikimo akimirka visiems laikams įstrigo vaiko galvoje.