
7

PIRMAS SKYRIUS

Po laidotuvių kapinėse liko dvi moterys — viena ant žemės, kita — 
po žeme. Abi nieko nejautė.

Visa diena praslinko be pojūčių. Bažnyčioje vykusiose pamal-
dose dalyvavo daugybė žmonių. O laidotuvės buvo skirtos tik arti-
miausiems draugams ir šeimos nariams. Tai buvo tyli, ori ceremo-
nija. Visą laiką, kol aidėjo skaitymai, giesmės ir gedulingos kalbos, 
o gedintieji spaudė vieni kitiems rankas bei linkčiojo, reikšdami 
abipusį apgailestavimą, detektyvė vyresnioji inspektorė Ava Terner 
stengėsi suvokti, kas vyksta, ir jai iš esmės nesisekė.

Ji suprato, kad draugė negyva. Kad jos kūnas guli karste. Kad 
daugiau nebebus kam slapta nusišypsoti. O raminantis artumas pra-
nyko amžiams.

Ava miglotai teprisiminė tos dienos pokalbius. Žmonės klau-
sinėjo, ar jai viskas gerai, reiškė užuojautą. Ji neabejojo, kad elgėsi 
tinkamai, todėl, regis, šypsojosi ir mandagiai atsakinėjo, berdama 
tik dalį tiesos atspindinčias frazes, tokiomis akimirkomis gedinčiųjų 
sakomas vienas kitam. Taip, jai viskas gerai, ačiū, kad pasiteiravote. 
Taip, mirusioji buvo nuostabi moteris, kuri paliko pėdsaką pasauly-
je. Ne, ji niekada nebus pamiršta. Taip, velionė didžiuotųsi, išgirdusi 
tiek pagarbių žodžių. Ne, jai nereikia, kad kas nors parvežtų namo. 
Bent jau pastarasis teiginys buvo visiškai teisingas.

Ava pakėlė galvą ir pamatė, kad pagaliau visi išėjo. Kažkoks ma-
lonus žmogus pasirūpino gėrimais ir užkandžiais velionės namuose. 
Tačiau ten atsidurti Ava troško mažiausiai. 


8

Blynelių su rūkyta lašiša ir crème fraîche*? Ne, ačiū, moteris, ku-
rią mylėjau visa širdimi, negyva.

Lietus pliaupė, o ką tik supiltas kapas težo, purvini upeliukai 
garmėjo link neseniai nublizgintų Avos batų. Ji stebėjo, kaip vanduo 
aptaško odą, išpurvina juodų kelnių apačią. Jai taip labiau patiko. 
Gyvenimas nėra nei švarus, nei gražus ar tvarkingas. Tai gryniausia 
mėšlo krūva, ir Ava nebenorėjo toliau apsimetinėti.

Pasilenkusi ir įkišusi vieną ranką į purvą, ji pagalvojo, kaip šalta 
po žeme, ir kvailokai pasigailėjo, kad negali užkloti draugės kūno ap-
klotu ir ją sušildyti. Troško ją apkabinti paskutinį sykį.

„Išpera tu“, Ava rėžė Mirčiai. „Kaip drįsti ją iš manęs atimti.“ 
Mirtis, kaip paprastai arogantiška, nejautė pareigos atsakyti. „Aš ją 
mylėjau.“

Tą akimirką Ava vėl pradėjo jausti, ir tada ji pajuto viską.
Kiekvieną ledinį lietaus lašą. Kiekvieną šniokščiančio vėjo gūsį. 

Draskančius, plėšiančius sielvarto nagus. Pykinimą, suvokus laiko 
amžinybę. O visų blogiausia — besiplečiančią beprasmybės tuš- 
tumą.

Ava įrėmė rankas sau į pilvą ir grūmėsi su troškimu susirangyti 
lovoje ir amžinai ten gulėti. Ji pravirko ašaromis, kurios buvo karčios 
nuo neapykantos ir saldžios nuo prisiminimų. Ji suriko į stūgaujan-
tį Edinburgo vėją, bet jokio aido neišgirdo, tarsi tas būtų atimtas ir 
ji neturėtų teisės į nieką. Įspaudusi viršutinius dantis į apatinę lūpą 
taip stipriai, kad prasiveržė kraujas, ji vėl grįžo į pasaulį.

Reikėjo dirbti, o darbas ją išgelbės. Ava užmirš savo sielvartą 
pasinėrusi į sulaikymo dokumentus ir teismo ekspertizės ataskaitas, 
neištirtas bylas ir liudininkų apklausas. Grįžusi į nuovadą, įsilies į 
Sunkių nusikaltimų tyrimų skyrių, pasislėps už fasado, kur kiti parei-
gūnai į ją kreipsis „ponia“ ir neklausinės apie jos asmeninį gyvenimą. 
Ava žinojo, kad neradusi kur nukreipti dėmesį, ji į lagaminą įsimestų 

*  Pranc. kulinar. — rauginta grietinėlė. (Čia ir toliau — vert. past.)


kelis daiktus, pasiimtų pasą ir paprasčiausiai išvyktų. Vis dar gali taip 
pasielgti. Bet ne dabar.

Dabar reikia išspręsti bylą, surinkti įkalčius. Atkapstyti pėdsa-
kus ir paskui jais sekti. Ava nurijo širdies skausmą. Akimirką jis įstri-
go gerklėje, mėgindamas ją spranginti, bet ji buvo stipresnė.

„Tu nelaimėjai“, tyliai pareiškė ji Mirčiai. Balse nebeliko pykčio. 
Tik trapus liūdesys. „Tu niekada iš tikrųjų neatimsi jos iš manęs. Ži-
nau, kad ji vis dar čia.“

Ji užgniaužė liūdesį, paslėpė jį ten, kur niekas nematys, ir pradė-
jo ilgą kelią atgal pas tuos, kurie laukė jos vadovavimo.


10

ANTRAS SKYRIUS

Edinburgo miesto morgas buvo tylos oazė. Keli jos komandos parei-
gūnai jau buvo peržiūrėję filmuotą medžiagą, ir ji buvo perskaičiusi 
jų ataskaitas, bet Avai dar reikėjo ją peržiūrėti pačiai.

Priimamajame ją pasitiko paslaugus jaunuolis, kurio niekada 
anksčiau nebuvo mačiusi ten dirbant, ir nuvedė į laisvą kabinetą, kur 
kompiuteris buvo paruoštas paleisti įrašą. Jai pasiūlė kavos, bet Ava 
atsisakė, tada durys tyliai užsivėrė ir detektyvė liko viena.

Ji išsitraukė bloknotą ir rašiklį savo pastebėjimams užsirašyti, 
nors žinojo, kad iki bylos pabaigos dar šimtą sykių žiūrės filmuotą 
medžiagą, tačiau nuo kažko juk reikia pradėti. Ekranas buvo tuščias, 
išskyrus bylos numerį viršutiniame kairiajame kampe. Filmuoti 
skrodimus tapo įprasta procedūra tik prieš metus — visais atvejais, 
kai būdavo kokių nors nusikalstamos veikos požymių. Šiuo atveju 
mirusiojo tapatybė nebuvo nustatyta. Kruopščiai patikrinus dingu-
sių asmenų bylas paaiškėjo, kad per pastarąjį pusmetį nebuvo pra-
nešta apie dingusius asmenis, atitinkančius mirusiojo apibūdinimą 
ar išvaizdą. Šiuo metu svarbiausias darbas Avos sąraše — nustatyti 
lavono tapatybę. Ji paspaudė „Leisti“, ir ekrane pasirodė Edinburgo 
vyriausioji teismo medicinos patologė, kuri iš pradžių pirštais bar-
beno per kompiuterio klaviatūrą, o paskui, žvilgtelėjusi į kamerą, 
pradėjo darbą.

— Ką gi, — pratarė daktarė Ailsa Lambert ir užsimovė pirš-
tines, — šis jaunuolis, kurio tapatybė kol kas nežinoma, yra nuo 
dvidešimties iki dvidešimt penkerių metų amžiaus. Jau atlikti ma-


11

tavimai rodo, kad jis — 180 cm ūgio, liekno kūno sudėjimo, bal-
taodis, plaukai — tamsiai rudi, akys — šviesiai rudos. Svoris — 81 
kilogramas.

Daktarė Lambert atitraukė apdangalą ir parodė nuogą kūną, 
netekusį sveikos rausvos gyvybės spalvos, su kruvinais šašais ant vir-
šutinės pilvo dalies. Ava atidžiau žvilgtelėjo į ekraną ir užrašė pirmąjį 
klausimą: kokio senumo šašai?

— Vienintelė išoriškai matoma trauma yra pilvo srityje. Kol 
kas neaišku, ar tai padaryta netyčia, ar tyčia, bet tarp šašų yra pleistro 
juostelių žaizdoms gydyti liekanų.

Daktarė Lambert priėjo prie savo kompiuterio, atkabino mažą 
kamerą, įtaisytą virš ekrano, ir ja nešina nužingsniavo prie kūno. 
Perspektyva staiga pasikeitė, kai patologė pirštinėtu piršto galiuku 
parodė į mažytes baltas popieriaus nuoplaišas tarp šašų. Dabar Avai 
atrodė, kad ji viską regi patologės akimis.

— Kad ir kokia traumos priežastis, medicinos pagalba buvo 
suteikta, nors ir neprofesionali. Mano vertinimu, ligoninėje žaizda 
būtų susiūta siūlais, o šašų gausa rodo, kad prieš užklijuojant pleistro 
juosteles kraujavimas nebuvo pakankamai kruopščiai sustabdytas. Ir 
vis dėlto šiam jaunuoliui buvo stengiamasi padėti.

Daktarė Lambert pakeitė kameros padėtį ir nuleido ją prie vyro 
pėdų.

— Pėdos atitinka suaugusio vyro batų 44 dydį; nors su kūnu 
nebuvo rasta jokių batų. Akivaizdžių sužalojimų ant padų nėra, o 
viršutinio paviršiaus oda nepažeista. Tačiau, — daktarė Lambert 
nuleido prie didinamojo stiklo pritvirtintą lemputę, pastatė ją taip, 
kad matytųsi padai, ir parodė pirštu, — bendras paraudimas rodo 
neseniai patirtą dirginimą. Atidžiau apžiūrėjusi aptikau dėmelių, ku-
rios galėjo atsirasti nuo spyglių arba rakščių. Svetimkūniai buvo pa-
šalinti ir išsiųsti ištirti, kad nustatytume, kokiam augalui ar medžiui 
jie priklauso.

Ava pristabdė vaizdo įrašą ir pasižymėjo dar vieną pastabą: kur 


12

jo batai? Ar jis nuo ko nors bėgo? Vėl paspaudusi „Leisti“, ji įsivaiz-
davo skausmą, kai padai pilni spyglių ar rakščių, ir susimąstė, kodėl 
jis pats jų neišsitraukė. Nebent negalėjo.

— Nagi, Ailsa, — sušnabždėjo Ava į ekraną. — Papasakok man 
ką nors naudingo.

— Tiesiai virš kulkšnių, — toliau dėstė daktarė Lambert, — 
yra silpno paraudimo dryžiai, kurie byloja apie tolesnį odos sudirgi-
nimą. Kraujosruvų ir įbrėžimų nėra, bet iš likusio rašto matyti, kad 
toje vietoje ties kulkšnimis kažkas nuolat trynėsi ar spaudė. Aš iš-
pjausiu odą virš šių dėmių, kad pažvelgčiau po paviršiumi. Kitų išo- 
rinių sužalojimų ant kojų nėra. — Ji perbraukė rankomis aukštyn 
ir žemyn per kiekvieną koją. — Jokių anomalijų neapčiuopiu. Rau-
menų tonusas ir būklė atitinta priimtinas ribas. Nėra jokių išsekimo 
požymių, kurie rodytų ligą ar netinkamą mitybą.

Patologė atsargiai praskėtė jaunuolio kojas.
— Varpa ir sėklidės nepažeistos. Odos tepinėliai išsiųsti pėd-

sakams nustatyti. Tačiau aplink išangę yra nemažas paraudimas ir 
keletas nutrynimų, kurie tęsiasi link stuburgalio. Jei jis ilgą laiką 
surištas gulėjo ant nugaros ir jam nebuvo leista naudotis tualetu, 
tai paaiškintų paraudimą. Jis panašus į kūdikių bėrimą dėvint saus- 
kelnes.

Ava užsirašė papildomą pastabą, kad vėliau šį pastebėjimą ap-
tartų su patologu...

— Ant rankų išorinių sužalojimų nėra. Šiek tiek senesnių ran-
dų, — daktarė Lambert parodė pirštu į kelias vietas, — bet saky-
čiau, kad visi šie sužalojimai yra senesni nei dvylikos mėnesių. Ant 
riešų matyti panašios neaiškios ir plačios raudonos linijos kaip ir ant 
kulkšnių; jas irgi ištirsiu vėliau. Konkrečių spaudimo taškų ar žy-
mių nėra, bet tikrai matyti trukdžių požymių. Atmesčiau bet kokias 
kietas suvaržymo priemones kaip šių žymių priežastį. Tai tikrai ne 
grandinės, antrankiai, laidų dirželiai ar plonos virvės. Galbūt koks 
platesnis audeklo ruožas, tvirtas, bet minkštas.


13

Patologė kilstelėjo jo dešinę plaštaką ir nukreipė kamerą į na-
gus; ekrane pasirodė vaizdas stambiu planu.

— Abiejų rankų nagai pažeisti, kai kurie galiukai nulūžę. Kiek- 
vienas nagas buvo nuvalytas, o jo turinys išsiųstas ištirti, ar nėra kito 
žmogaus DNR. Visi dešinės rankos pirštų galai pageltę; tokios pat 
dėmės pastebimos tarp dešinės rankos didžiojo piršto ir smiliaus, o 
tai rodo, kad jaunuolis buvo užkietėjęs rūkalius ir kad dešinė ranka 
buvo dominuojanti. Be abejo, iš plaučių būklės sužinosime kur kas 
daugiau.

Daktarė Lambert nuleido vyro ranką ir kažką tyliai sumurmė-
jo sau panosėje. Ava pristabdė filmuotą medžiagą, porą sekundžių 
persuko ją atgal, padidino garsą ir pasilenkė, kad išgirstų, ką sako 
patologė.

— Prakeiktos cigaretės. Vyriausybės licencijuota žmogžudys-
tė, štai kas tai.

Ava nusišypsojo ir atsiduso. Ailsa Lambert visada kalbėdavo be 
užuolankų. Mažutė, nuožmi, talentinga ir puoselėjanti senamadiškas 
vertybes, ji įkūnijo profesionalumą ir gerumą.

— Ant nugaros ar sėdmenų nėra jokių matomų sužalojimų ar 
ligos požymių, — toliau kalbėjo daktarė Lambert. — Kaklas nesu-
žalotas. Jokio patinimo, jokios neįprastos padėties. Dabar pritvirtin-
siu kamerą prie kišenės ir atversiu burną.

Ji padarė, kaip sakiusi, tada kilstelėjo virš galvos lempą, kad toji 
šviestų tiesiai į jaunuolio burną. Atvėrusi žandikaulį, pirštais per-
braukė vidinę skruostų pusę, pažvelgė gilyn į gerklę, pakėlė ir spus-
telėjo liežuvį.

— Jau paėmėme dantų atspaudus, kurie liks archyve, jei pri-
reiktų tapatybės patikros...

Ji nutilo. Ava palinko į priekį kėdėje. Daktarė Lambert atsegė 
kamerą nuo kišenės ir priartino ją prie jaunuolio burnos, tada pa-
traukė žemyn jo apatinę lūpą.


14

— Tai padės atrinkti kandidatus, mėginant nustatyti šio jau-
nuolio vardą ir pavardę.

Ant jo apatinės lūpos vidinės pusės dygliuotu šriftu buvo užra-
šyta „60M+“. Nekilo jokių abejonių, jog tai — gaujos tatuiruotė, nes 
mažai kas ryžtųsi darytis ją burnoje ir patirti tokį skausmą. Tai gali 
gerokai paspartinti bylos tyrimą. Gaujų smurtas dažnai baigdavosi 
ankstyvomis mirtimis. Vis tiek tragedija — juk tekdavo pranešti ve-
lionio šeimai, — tačiau dėl nusikalstamos veikos visi gaujos nariai 
puikiai suvokė, jog bet kurią dieną gali žūti.

Daktarė Lambert apžiūrėjo jaunuolio akis ir nosį, perbraukė 
rankomis per plaukus, nukirpo jų sruogą ir įdėjo į maišelį tolesniems 
tyrimams, paskui vėl perkėlė kamerą taip, kad ši būtų tiesiai virš šašų 
ruožo. Ji, matyt, išsitraukė iš kišenės liniuotę, nes toji staiga atsirado 
kadre.

— Šašų ruožas prasideda penkiais centimetrais žemiau krūti-
nės ląstos vidurio. Sužalotas plotas trylikos centimetrų vertikaliai ir 
dešimties horizontaliai. Šašai išsidėstę nelygiais lopais, todėl darau 
prielaidą, kad pirminis sužalojimas buvo ne vienas pjūvis. Tokiu 
atveju labiausiai tikėtinas paaiškinimas, kad šios žaizdos atsirado dėl 
nelaimingo atsitikimo. Ketinu pašalinti dalį tų šašų ir juos išsaugoti, 
tada pjausiu aplink žaizdą, kad nepažeisčiau įrodymų, kurie gali sly-
pėti čia pat po oda.

Daktarė Lambert pritvirtino kamerą prie kompiuterio laikik- 
lio, užsimovė kitas pirštines ir paėmė skalpelį.

Ava dar sykį pristabdė filmuotą medžiagą, atsistojo, ištiesė ran-
kas ir palankstė kaklą. Ji nenorėjo žiūrėti. Pati kalta. Juk žinojo, kad 
nedera čia ateiti tiesiai iš laidotuvių. Tačiau toks jos darbas. Ji jau 
buvo mačiusi daugybę lavonų. Beprasmiška dabar pernelyg jautriai 
reaguoti. Ava vėl atsisėdo ir paspaudė „Leisti“.

Skalpelis lengvai įsirėžė į įtemptą odą kiek žemiau peties sąna-
rio. Daktarė Lambert perbraukė juo įstrižai žemyn link krūtinės cen-
tro, patraukė prie kito peties sąnario taip, kad žaizda juos sujungė.


15

— Ką gi, — tarė patologė, — nukrypau nuo įprasto kurso.
Ji ištraukė skalpelį, atpjovė keletą šašų lopinėlių, sudėjo juos į 

maišelius, atidėjo į šalį paženklinti ir ištirti, o tada vėl paėmė skalpelį.
— Oda po tais šašais pradėjo gyti, taigi, mano skaičiavimais, 

žaizdos buvo padarytos likus maždaug trims ar keturioms dienoms 
iki mirties, o tai patvirtina, kad vien tik ši žaizda nebuvo tiesioginė 
mirties priežastis. Aplink šašus ar žaizdos kraštą nėra jokių infekuo-
tų audinių. Taigi, arba labai pasisekė, arba žaizda buvo tinkamai išva-
lyta prieš klijuojant pleistro juosteles.

Ji įsmeigė skalpelio smaigalį į „Y“ formos pjūvio pagrindą krū-
tinėje ir ėmė jį traukti žemyn, kad perskrostų pilvo ertmę ir pasiek-
tų žemiau esančius organus. Ava sunėrė rankas ant krūtinės ir giliai 
įkvėpė.

Skalpelis sustojo. Daktarė Lambert susiraukė, tada priėjo ar-
čiau ir palenkė galvą prie pjūvio, kad supratų, kas nutiko. Ji trūktelė-
jo vieną, du sykius, ir skalpelis vėl pajudėjo, o paskui iššoko iš odos. 
Padėjus įrankį į šalį, įkišo pirštų galiukus į pjūvį, po vieną ranką iš 
abiejų žaizdos pusių, ir ėmė plėsti odą, pasilenkusi kuo arčiau pilvo, 
kad nustatytų kliūtį.

Ava išgirdo šnypštimą anksčiau, nei ką nors pamatė.
Daktarė Lambert atvėrė pjautinę žaizdą, o iš jos sukdamasis į 

viršų iššoko kruvinas metalinis apskritimas. Į šalis pasklido audinių 
skysčio purslai, mat dujos veržėsi veikiamos slėgio. Raudoni taške-
liai aptaškė sienas ir grindis už kelių metrų nuo kūno. Daktarė Lam-
bert atlošė galvą, viena ranka instinktyviai prisidengė burną, o kita 
ėmė spausti iš lavono kyšančią talpą.

Tik po sekundės jos akyse pasirodė siaubo išraiška. Moteris 
susirietė, kakta trenkėsi į lavono krūtinę, o tada susverdėjo atbula, 
griebėsi stalo, kėdės, bet ko, kad išsilaikytų ant kojų.

Ava nusuko žvilgsnį, prisidengė burną ranka, tarsi kambaryje, 
kuriame sėdi, irgi būtų dujų, pasiruošė tam, kas turėjo nutikti, ir pri-
sivertė vėl pažvelgti į ekraną.


16

Daktarė Lambert liovėsi stengtis užspausti dujų talpos dangte-
lį. Ji jau duso, žiopčiojo, gaudydama orą. Metalinei talpai lendant iš 
lavono, šnypštimas vis garsėjo. Patologė susmuko ant kelių, krisda-
ma atsitrenkė į metalinio vežimėlio kraštą. Tas sudrebėjo, bet nepar-
virto. Tačiau žiaurūs lemties smūgiai nesiliovė.

Nedideli patalpos langai buvo įrengti palubėje, kad vidaus ne-
matytų praeiviai. Stiklas storas, kad pjūklų garsai neaidėtų pastate ir 
jų negirdėtų administracijos darbuotojai ar besilankantys velionių 
giminaičiai. Patalpa efektyviai užsandarinta, kad iš jos nepasklistų 
mirties tvaikas.

Jei kas nors būtų ėjęs pro šalį, pamanė Ava, gal kliudyto įran-
kių vežimėlio garsas būtų patraukęs dėmesį. Vis dėlto taip nenuti-
ko. Daktarė Lambert klūpėjo pasirėmusi rankomis į grindis. Nors 
regėjimo laukas buvo ribotas, Ava vis tiek matė, kad Ailsa sunkiai 
kvėpuoja. Pagunda nusiplėšti chirurginę kaukę, kad gautų daugiau 
deguonies, tikriausiai buvo didžiulė, bet nugalėjo daktarės Lambert 
drausmingumas. Ji nenusiėmė kaukės, viena ranka laikė ją prispau-
dusi. Ir iš visų jėgų stengėsi ropoti durų link.

Avos veidą iškreipė įniršis. Ji pakėlė rankas, stipriai įsikibo į 
monitoriaus kraštus, tarsi vaizdas būtų galėjęs ištrūkti, ir sukando 
dantis.

Daktarė Lambert parvirto ant šono, pritraukė prie krūtinės ke-
lius, atlošė galvą ir ėmė trūkčioti apimta konvulsijų. Iš abiejų kaukės 
pusių varvėjo seilės, akys išsprogo ir paraudo. Jos galva blaškėsi į šo-
nus — moteris vis dar grūmėsi su nuodingomis dujomis. Galiausiai, 
kai turbūt suprato, kad durų taip ir nepasieks, o jei ir pasiektų, nė 
už ką jų neatidarytų ir nerizikuotų bendradarbių gyvybėmis, Ailsa 
Lambert nusitraukė nuo veido kaukę.

Grumdamasi su skausmu ir baime, pasuko galvą į kamerą.
Daktarė Lambert pažvelgė į objektyvą, papurtė galvą, šaižiai 

įkvėpė ir ištarė paskutinius beviltiškus žodžius:
— Ava, atsiprašau.


17

Avos pirštai dar stipriau įsikibo į monitorių, ji dar smarkiau 
sukando dantis, kad net skausmas persmelkė žandikaulį. Ailsa ban-
dė jos atsiprašyti už tai, ko niekaip negalėjo numatyti. Atsiprašyti 
suprasdama, kad Avai teks peržiūrėti filmuotą medžiagą ir tapti jos 
siaubingos mirties liudininke. Atsiprašyti, kad ją paliko.

Ava vis tiek žiūrėjo.
Praėjo dar dvidešimt šešios minutės, kol daktarė Ailsa Lam-

bert, prieš mėnesį atšventusi savo septyniasdešimtąjį gimtadienį ir 
visą karjerą pratarnavusi Edinburgo ir Škotijos žmonėms, pasimirė. 
Jos kūnas trūkčiojo, rankos ir kojos virpėjo.

Niekas neatėjo.
Ji apsivėmė, draskė sau veidą nagais, vis traukė nepakankamą 

deguonies kiekį, kol Ava išgirdo, kaip draugės plaučiuose kažkas su-
burbuliuoja.

Iš daktarės Lambert burnos ir nosies pasipylė kraujas.
Vis dar niekas neatėjo.
Tvarkinga, susikaupusi, principinga moteris, kuri dešimtme-

čius draugavo su Avos tėvais, kuri jai buvo antroji motina, virto 
sugniužusiu yrančių ląstelių gumulu ant grindų. Žodžių kišenėje 
neieškanti daugelio policininkų, tyrėjų ar ekspertų mokytoja, mo-
teris, neapkenčianti kvailių, merdėjo lėtai ir kankinamai. Toji, kuri 
rūpinosi daugybe šeimų ir su nepaprasta atjauta padėjo joms ištverti 
skausmą, nes žinojo, ką reikia pasakoti, o ko — ne, kuri suprato, ko-
kie žodžiai nuramins, o kokie įžeis. Moteris, visą savo profesinę kar-
jerą paskyrusi teisingumui, kitų paguodai ir emociniam gydymui.

16. 02 val. dujos ją galutinai pribaigė, o paskutinį atodūsį lydėjo 
siaubingas gargaliavimas. Ailsa, kurią Ava laikė nenugalima, gulėjo 
vienui viena ant grindų savo morge iki 17 val., kai sekretorė įėjo jai 
palinkėti gero vakaro.

Vos pajutusi dujas ir kaipmat išpuolusi iš patalpos, sekretorė 
iškvietė specialistų brigadą. Žmonės buvo evakuoti iš pastato, spe-
cialistai apsivilko kostiumus su deguonies balionais ir galiausiai 


17.44  val. atvykęs pareigūnas sustabdė vaizdo kameros įrašą. Nuo 
šio momento Ava liovėsi žiūrėti.

— Šūdas! — sušuko ji, išplėšė monitorių drauge su laidais, ku-
riais tas buvo prijungtas prie kompiuterių, ir nusviedė jį per kambarį.

Monitorius atsitrenkė į sieną, įlenkė gipso plokštę ir nukritęs 
virto duženų krūva. Avą įleidęs jaunuolis įlėkė į kabinetą, pažvelgė į 
jos veidą ir, netaręs nė žodžio, pasišalino.

Tą akimirką inspektorė Ava Terner davė Ailsai Lambert paža-
dą, kurį ketino ištesėti, — nesvarbu, kokios bus pasekmės ar kaina.


