
7

PROLOGAS

Vėliau detektyvas sakys, kad nieko panašaus per visus savo me-
tus tarnyboje nebuvo matęs.

— Atsitrauk. — Jis pakėlė ranką, jaunam pareigūnui užstodamas 
kelią. — Aš pirmas pasižiūrėsiu. Tu palauk lauke.

— Bet...
— Bet nieko. Jei nenori, kad pusryčiai susimaišytų su krauju ant 

grindų, tai daryk, kaip sakau. Ar supratai?
— Supratau, viršininke.
Išsilaisvinęs nuo pavaldinio, detektyvas paskui save uždarė du-

ris. Orą buvo persmelkęs aštrus vario kvapas. Vyras nusišluostė burną 
ranka, giliai įkvėpė, nykščiu ir rodomuoju pirštu užsispaudė nosį ir 
nuėjo per virtuvę, nepaisydamas nei oranžinių laminuotų spintelių, 
nei sudužusių indų ant grindų. Po batais girgždėjo šukės. Jis iš vir-
tuvės išlindo į koridorių. Nedidelis, kompaktiškas. Per turėklus per-
mesti paltai, po laiptais nuo vyrių kabančios spintelės durelės, kruvini 
pėdsakai ant plytelių. Detektyvas vienu pirštinėtu pirštu pastūmė du-
ris kairėje ir įžengė vidun.

Ant šono nuversta sofa. Iš už jos kyšanti nuoga pėda, pridengta 
plokščia ruda pagalvėle. Nurijęs didelį gurkšnį aitrių gleivių, jis at-
sargiai apėjo baldus, nieko neliesdamas. Delnu nevalingai prisidengė 
burną, pažvelgęs į ant grindų gulinčią moterį. Kraujas ant jos veido ir 
kaklo atrodė išdžiūvęs, o ant kilimo — susitvenkęs į rudą dėmę. Spė-
jo, kad jau mažiausiai parą nebūtų galėjęs nelaimėlei niekuo padėti, 
jos atgaivinti. Dvokas užgulė šnerves ir užgniaužė gerklę, bet jis vis 
tiek jautė puvėsių skonį ant liežuvio.

Pasitraukęs iš kambario, atsistojo koridoriuje, kurio tylą drums-


8

tė tik jo paties kvėpavimas. Pažvelgęs į viršų girdėjo, kaip kažkur virš 
galvos iš čiaupo kapsi vanduo.

Nuo jo svorio sugirgždėjo apatinis laiptas. Pasiekus paskutinį, 
šis irgi sugirgždėjo. Detektyvas sustojo mažoje kvadratinėje laiptų 
aikštelėje. Ketverios durys. Visos uždarytos. Širdis į šonkaulius dau-
žėsi taip smarkiai, kad atrodė, jog mėgina išsilaisvinti iš savo kaulinio 
aptvaro. Burna išdžiuvo, nosį užgulė, nepaisant siautulio krūtinėje, 
darėsi sunku kvėpuoti.

Durys buvo senos. Žalvarinės rankenos. Plieniniai vyriai. Kli-
bančios vinys. Jis pasuko artimiausią rankeną ir pastūmė duris.

Vonios kambarys.
Žalios plytelės. Pageltusi vonia. Unitazas ir kriauklė iš baltos kera-

mikos. Spalvų kratinys. Padvelkė balikliu, bet kraujo nesimatė. Detek-
tyvas lėtai iškvėpė ir atbulomis apleido patalpą. Įtraukęs troškaus laiptų 
aikštelės oro, pasuko kitų durų rankeną. Ši sutarškėjo. Durys atsivėrė.

Kvapo pokytis buvo milžiniškas. Žiaurus varis šturmavo jo iš-
kankintus kvėpavimo takus. Jis užsimerkė, nenorėdamas išvysti lau-
kiančio reginio. Tačiau perniek. Jau amžinai padėjęs galvą ant pagalvės 
regės neišdildomą vaizdą — žmogaus krauju nutaškytą skerdyklą. Jo 
sapnai virs košmarais, ir ramus miegas jo daugiau niekada nelankys.

Vaikai.
Dar net paauglystės nesulaukusios mažylės, pagalvojo detekty-

vas. Kaip galima šitaip pasielgti?
Dvi mergaitės, vilkinčios nederančias rožinės ir geltonos spalvų 

pižamas. Pirmosios iš jų viena pėda nuoga, o kita aptraukta nusmuku-
sia vilnone kojine. Koja ištiesta, tarsi ji būtų bandžiusi pabėgti. Antroji 
mergaitė buvo prie lango, jos ranka taip pat ištiesta, lyg siektų išsigel-
bėjimo, burną sukaustęs nebylus riksmas. Užuolaidos dengė sandariai 
uždarytą pakeliamąjį langą.

Jis liko sustingęs. Įėjęs giliau, nieko nepasieks. Nenorėjo užteršti 
nusikaltimo vietos. Žudikas jau bus pabėgęs, seniai įvykdęs šį žiaurų 
išpuolį. Arba...

Detektyvas suakmenėjo. Gal žudikas slepiasi už kitų durų? 


9

Atbulomis pasitraukęs iš kambario, jis atsisuko į trečiąsias duris 
ir ranką uždėjo ant pistoleto dėklo. Mintis nušauti šitos pragaišties 
kaltininką užliejo kartu su adrenalino pliūpsniu.

— Einu į vidų, — įspėjo, nors nebuvo įsitikinęs, jog žodžius išta-
rė pakankamai garsiai, kad įspėtų tą, kas galbūt tykojo kitapus durų.

Rado dar vieną miegamąjį. Ant grindų mėtėsi margaspalvė pa-
talynė ir dvi pagalvės. Paklode užtiestos lovos centre matėsi drėgmės 
žymė. Neabejojo — tai ne kraujas. Greičiausiai tas, kas čia miegojo, 
prisišlapino į lovą. Viena iš mergaičių? Gal jas pažadino įsibrovėlio 
sukeltas triukšmas? O gal čia pagrindinis miegamasis? Į susimąsčiusį 
detektyvo veidą iš veidrodžio ant spintos durų žvelgė išbalęs jo ats-
pindys.

Pro atvirą langą pučiantis vėjelis plaikstė užuolaidą. Jis žinojo, 
kad toliau žengti nederėtų, bet norėjo įsitikinti. Atsiklaupęs žvilgte-
lėjo po lova. Dulkėtas lagaminas ir zomšinių šlepečių pora. Vėl atsi-
stojęs pastebėjo duris dešinėje. Vonios kambarys? Nuslinko prie jų, 
nežinia kodėl baimindamasis sukelti triukšmą. Juk pranešė, kad yra 
čia. Rankoje laikė ginklą. Ko jam bijoti?

Durys kabėjo ant dviejų vyrių, trečiasis buvo išlūžęs. Už durų — 
dušas su senamadiška plastikine užuolaida ir nedidelis unitazas. Pa-
talpa tuščia.

Trys kūnai. Motina ir dvi dukterys? Ar jos turėjo tėvą, vyrą, su-
gyventinį? Jei taip, kur jis? Ar tai jis surengė šį žiaurų išpuolį prieš savo 
šeimą ir pabėgo?

Detektyvas atbulas išėjo iš kambario ir žvilgtelėjo į paskutinįjį. 
Viengulė lova. Prie vienos sienos pastatyta spinta, šalia lovos — nedi-
delė spintelė su neuždegta lempa. Siauras langas su lengvomis gėlėto-
mis medvilninėmis užuolaidomis. Pro plyšį skverbėsi šviesa, mažyčio 
kambarėlio viduryje išpiešdama dulkių kūgį.

Jis nuskubėjo laiptais žemyn ir išbėgo į lauką. Susilenkęs, ranko-
mis atsirėmęs į kelius, godžiai rijo gryną orą, stengdamasis skrandyje 
suturėti pusryčius.

— Ką radote? — paklausė uniformuotas kolega.


10

— Motiną ir du vaikus. Mergaites. Mirusias. Visos jos mirusios. 
Detektyvas gaudė orą, desperatiškai stengdamasis atsikratyti 

mirties tvaiko ir vaizdų, neišdildomai išraižytų jo akių vokuose.
— Du vaikai?
— Aha. Jų tėvo neradau. Dar neradau. Šunsnukis.
— Ar sakėte, kad vaikai du?
— Po galais, tu gal kurčias? Ko čia klausinėji?
— Nežinau... Maniau, kad ataskaitoje parašyta... — Pareigūnas 

striukės kišenėje pasirausė užrašų bloknoto ir pervertė kelis jo pusla-
pius. — Turėtų būti trys vaikai.

Detektyvas išsitiesė ir drebančiais pirštais nusišluostė kaktą. Ki-
šenėje ieškodamas cigarečių tarė:

— Tai kur, po velnių, trečiasis?


11

Po dvidešimties metų

Šaldytoms gėrybėms išimti reikėjo nežmoniškos jėgos ir, žinoma, 
pirštinių.

Vieną porą radau dėžėje po daugybe sodo ir daržo reikmenų, 
šiukšlių maišų, herbicidų bei preparatų nuo šliužų. Svarsčiau, ar ne-
galėčiau kaip nors panaudoti herbicido, bet galiausiai įmečiau jį atgal į 
dėžę. Įrankių dėžutėje aptikau lipniosios juostos. Išėjau iš lauko sandė-
liuko ir patraukiau savo darbo vieton.

Pirmojo iš trijų šaldiklių užraktą nulaužiau replėmis. Jaučiau ore 
tvyrančią nekantrą. Pakėliau dangtį ir kibau į darbą. Pirmiausia iš-
traukiau užšaldytą skerdieną: dvi ėriuko kojas ir jautienos gabalą. Tik 
priedanga, jei kas nors imtų šniukštinėti. Po netikru šaldiklio dugnu 
radau prie šonų prišalusį inkriminuojamąjį objektą.

Jam išimti prireikė nemažai pastangų. Plastikinė plėvelė vietomis 
įplyšo. Kai galiausiai iškėliau šaldiklio turinį, dalis plastiko liko priki-
busi prie sienelių. Per vėlu ką nors dėl to daryti. Be didelio susidomė-
jimo mėsos gabalu (jei galima taip pavadinti) numečiau jį ant grindų. 
Ne itin norėjau į jį žiūrėti. Žinojau, kas tai. Mačiau dar neužšaldytą.

Šiukšlių maišai labai pravertė. Juos perpjoviau ir paklojau ant že-
mės, o tada ant jų užridenau mėsos gabalą. Per suplėšytą plėvelę matėsi 
užšalusi mėsa, ji atrodė pageltusi, susiraukšlėjusi.

Kai iki galo viską suvyniojau ir apklijavau lipniąja juosta, atgal 
į šaldiklį sugrąžinau netikrą dugną, o paskui — priedangos skerdieną. 
Darbas faktiškai baigtas. Teliko sutemus pervežti krovinį ir jį sunaikin-
ti. Sykį tai jau teko daryti. Šis kartas bus paskutinis.

Reikėjo iškrauti dar du šaldiklius. Dirbau metodiškai. 
Laukė daug triūso, kurį baigti privalėjau iki saulėtekio.


12

1

Sekmadienis

Karstas lėtai nusileido į minkštą žemę.
Oran pakilęs verksmas labiau priminė melancholišką atodūsį. 

Lotė Parker žvilgtelėjo į dešinę. Greisė Boid ašarotu veidu ir stiklinė-
mis akimis spoksojo priešais save. Vieną ranką prikišusi prie burnos, 
kramtė nagus. Ant viršutinės lūpos iš nosies nutekėjo lašelis; Lotė 
troško paimti servetėlę ir jį nušluostyti. Tačiau liko stovėti kaip įbesta, 
suakmenėjusi.

Nors buvo paskutinė gegužės savaitė, Atlanto vandenynas vaka-
rų pakrante atnešė šalto oro viesulą, kuris persmelkė ploną vasarinę 
Lotės striukę. Kapines kalvos viršūnėje supo gamtos stichijos: aukštus 
keltų kryžius margino žalios samanos, o ant vieno iš jų smaigalio net 
buvo prikibę jūros kriauklių. Reti medžiai nuolankiai meldėsi vėjui. 
Violetinių viržių krūmai aštriais lapeliais baksnojo į švylius besitri-
nančių laukinių ožkų nosis. Jei ne visas tas liūdesys, vaizdas būtų bu-
vęs išties idiliškas.

Kunigas švęstu vandeniu pašlakstė dviejų metrų gylio duobę, 
kurioje jau gulėjo karstas. Gedinčiai šeimai parodė padaryti tą patį. 
Visiems žengus priekin, Lotė akimirką liko viena. Nedideliu kastuvė-
liu kiekvienas pasėmė žemių ir leido moliui kristi ant medinės dėžės 
su žalvariniu kryžiumi. Greisė stabtelėjo, paskui iš gėlių vainiko iš-
traukė leliją ir paleido ją skrieti žemyn, gilyn į žiojinčios žemės gel-
mes; balti lelijos žiedlapiai įnešė šviesos į apačioje glūdinčią tamsą.

Nuo jūros pūstelėjo dar vienas žvarbus gūsis. Lotė sudrebėjo: 
prieš akis iškilo skaudūs jos vyro Adamo laidotuvių prisiminimai. Le-
lijų kvapas, toks stiprus, užgulė šnerves. Lotės ranka šovė prie burnos, 
uždengdama nosį. Tačiau ašaros moteris neišspaudė nė vienos. Per 
daugelį metų iš jos būties gelmių plūdo begalė ašarų — daugiau jų 
nebeliko.


13

— Vardan Dievo Tėvo ir Sūnaus, ir Šventosios Dvasios... 
Kunigas užbaigė maldą, ir Lotė atsitraukė, kad vietiniai gyvento-

jai galėtų pareikšti užuojautą artimiesiems.
Stovėdama prie dygliuotos gervuogių gyvatvorės, žyminčios uo-

los šlaito ribą, leido vandenyno vėjui čaižyti veidą, noriai priimdama 
gamtos prisilietimą. Net neįsivaizdavo, kiek laiko ten stovėjo, kol už 
nugaros pajuto minkšta žole artėjančius žingsnius. Neatsigręžė, liko 
įsmeigusi akis į vandens platybes, į tolumoje nusidriekusį ūkanotą 
horizontą. Akimirksnį panoro, kad putotos bangos ketera ją tyliai nu-
sineštų kur nors toli nuo šitos vietos.

Pajutusi, kaip ranka įslydo jai į delną ir suspaudė pirštus, atsigrę-
žė. Kita ranka tvirtai apglėbęs savo sesers pečius, Boidas padėjo galvą 
Lotei ant peties.

— Gražiai išlydėjome mamą, — pasakė jis. — Viskas baigta, 
Lote.

Ši lengvai pabučiavo jam kaktą.
— Ne, Boidai, viskas tik prasideda.

Greisė Boid gūžėsi kamputyje — vieniša, neįprastai tyli, tebe-
kramtydama nagus.

— Nežinau, ką daryti su Greise, — Lotei pašnibždėjo Boidas, kai 
ši atnešė dvi stiklines gazuoto vandens. 

Jis paėmė vieną, kol į barą plūstanti minia nespėjo užkliudyti 
jos alkūnės.

— Eime į lauką, — pasiūlė Lotė.
Saulėkaitoje ji įkvėpė gaivaus pajūrio oro.
— Linanas toks gražus. Ar ne čia filmavo „Lauką“*?
— Taip. Mama turi... turėjo įrėmintą Ričardo Hariso nuotrauką, 

kabėjo svetainėje ant sienos.
— Nežinau, ką pasakyti, Boidai. 

*	 The Field — 1990 m. filmas, pastatytas Linano kaime Airijoje, kuriame, be kitų akto-
rių, vaidino Richardas Harrisas. (Čia ir toliau — vertėjos pastabos.)


14

Nors gyvenime patyrė tiek daug sielvarto, Lotė neįsivaizdavo, 
kaip reaguoti, kai gedi kitas.

— Pasakyk, ką man daryti su Greise.
Ji atitraukė kėdę nuo medinio paukščių apteršto stalo ir pakvietė 

Boidą prisėsti. Atsirėmė į stalą, kol jis ranka nubraukė nešvarumus 
nuo kėdės.

— Sudėtinga, — tarė Lotė. — Greisė visą gyvenimą praleido su 
jūsų motina. Gyventi vienai jai bus didelis pokytis.

— Čia ir problema. — Jis gurkštelėjo alaus. — Nemanau, kad ji 
gali gyventi viena.

Lotė dirstelėjo į jo gėrimą.
— Iš kur gavai?
— Juk esame bare, Lote.
— Neturėtum gerti, kol gydaisi.
Daugiau kaip prieš šešis mėnesius Boidui buvo diagnozuota 

lengva leukemijos forma, ir nors jo būklė gerėjo, o gydymas buvo 
sušvelnintas, Lotė nuolat nerimavo dėl jo sveikatos. Boido imuni-
nė sistema nusilpo, todėl jis galėjo lengvai susirgti. Ji baiminosi, kad 
stresas dėl motinos mirties jam sutrukdys pasveikti.

— Gydytojas leido kartais išgerti, — irzliai suniurnėjo Boi-
das. — Nesikabinėk. — Jis nuleido galvą. — Greisė stengiasi būti sa-
varankiška, bet juk žinome, kad jos vienos palikti negalime. Reikia, 
kad kas nors ja rūpintųsi.

Lotė ištiesė ranką ir kilstelėjo jo smakrą, kad pažvelgtų į liūdnas 
šviesiai rudas akis.

— Jūsų mama buvo nuostabi, visi jos pasiilgsime. Visiems jums 
šokas. Ypač Greisei. —Tada ji ištarė žodžius, kuriuos, kaip žinojo, jis 
norėjo išgirsti: — Galbūt parsivežk ją su savimi į Ragmaliną?

— Turėsiu iškraustyti Kirbį. — Boidas kreivai šyptelėjo.
— Jam jau seniai laikas susirasti nuosavą kampą, o jei netikras 

mano brolis Leo iš tikrųjų parduos valdas Faranstaune, mudu galėsi-
me nusipirkti bendrą būstą, ir Greisė galės apsistoti drauge su mumis.

Lotė pagalvojo apie ginčus su teisininkais dėl dokumentų, kurių 


15

pati visiškai nesuprato. Tenorėjo pasirašyti ir gauti pinigus, bet taip 
paprasta niekada nebūdavo. Leo Belfildas jos gyvenime atsirado po 
sudėtingos bylos, per kurią išaiškėjo tikrasis Lotės šeimos paveldas. Ji 
vis dar bandė su visu tuo susitaikyti.

Boidas žvilgtelėjo į ją per alaus bokalo kraštą.
— Padarytum tai dėl manęs?
— Juk žinai, kad dėl tavęs padaryčiau viską.
— Kalbi kaip iš meilės romano.
— Mėgsti tokius paskaitinėti?
— Gudruolė, — pasakė jis šypsodamasis, ir Lotė pirmą kartą po 

ilgos pertraukos Boido akyse išvydo tą šelmišką kibirkštėlę.
Jis padėjo bokalą ant stalo ir suėmė jos ranką. Ji pajuto, kaip 

šiltas prisilietimas prasiskverbė pro odą ir įsiliejo į kraują. Pažvelgė į 
putojantį įlankos vandenį ir vešlia žalia augmenija apžėlusius kalnus, 
saugančius siaurą įplauką.

— Žinau, kad sergi, Boidai, bet aš su tavimi tokia laiminga.
Iš baro vidaus pasigirdo trenksmas ir dūžtančio stiklo skam-

besys. Bežadė tyla akimirką nutraukė šurmulį, o tada orą perskrodė 
klyksmas.

— Greisė, — tarė Boidas, kildamas nuo kėdės, bet Lotė jau ver-
žėsi pro duris, už kurių ją pasitiko tikras pragaras.

Viename tvankaus baro kampe buvo susiformavęs prakaituotų 
kūnų puslankis. Ji alkūnėmis prasibrovė pro žmonių būrį. Susirietusi 
ant suolo ir kelius prispaudusi prie krūtinės, Greisė Boid raudojo pa-
sikūkčiodama; jos plaukai išsitaršę, rankos apdraskytos.

— Pasitraukite nuo manęs, — iškošė pro sukąstus dantis.
— Ei, Greise, gal išeikim į lauką? — pakvietė Lotė, prisiartinusi 

prie pasišiaušusios ir tarsi galvos netekusios jaunos moters.
— Aš tik paklausiau, kur ji gyvens, — paaiškino vienas vyriš-

kis. — Ji iš proto išėjo, kai aš...
— Palik ją ramybėje, — pertraukė kitas.
Lotė išgirdo užtektinai. Reikėjo ramiai išsivesti Greisę iš šitos 

sumaišties.


16

— Atsitraukite. Duokite jai erdvės. Atneškite vandens. — Ji žvilgs-
niu pervėrė minią. — Tuoj pat.

Galiausiai susirinkusieji išsiskirstė, ir kažkas Lotei į ranką įbru-
ko stiklinę vandens. Ji prisėdo ant suolo šalia Greisės.

— Gurkštelk. Padės atvėsti.
Nustebo, kai moteris, nepakėlusi akių, paėmė stiklinę ir nurijo 

didelį gurkšnį.
— Neklausyk, ką jie šneka. Ką tie vyrai išmano apie sielvartą, ar ne?
Greisė pradėjo žagsėti.
— Lėtai. Mažais gurkšneliais. Nagi.
— Aš ne vaikas. — Jos akyse blykstelėjo pyktis.
— Nori išeiti į lauką? Ten laukia Markas. Gal jam galėsi pasaky-

ti, kas negerai.
— Jis manęs nesupranta, Lote. Niekas nesupranta. Net ir tu. — 

Greisė lyg vaikas nusišluostė nosį atgalia plaštaka.
— Turiu nemažai patirties su savo pačios šutve — suteik man šansą. 
Greisė papurtė galvą ir atidavė stiklinę.
— Noriu namo. Ar galėtum nuvežti?
— Žinoma. — Lotė padavė jai servetėlę nuo stalo. — Nusišluos-

tyk ašaras, ir varom iš čia.
Greisė atsistojo ir nusišluostė veidą. Suglamžiusi servetėlę, įsi-

dėjo į rankinę.
— Patinki man, Lote, džiaugiuosi, kad pasilikai su mano broliu.
— Ačiū, Greise, bet paklausyk — aš ir tavo pusėje.
— Bet mano mama... Aš jos taip pasiilgsiu. Ar gali mane suprasti?
— Netekau vyro, todėl — taip, tave suprantu geriau, nei gali įsi-

vaizduoti. O dabar velniop viską — dingstam iš čia.
— Mielai suvalgyčiau šoninės su kopūstais. Kaip manai, paga-

mintumei?
Lotė viduje sunkiai atsiduso. Kulinarinė kompetencija jos talen-

tų sąraše nefigūravo. Greisė troško mamos maisto. Ko nors, kas min-
tyse išsaugotų gyvą jos atminimą.

— Kur labiausiai mėgo lankytis tavo mama?


17

— „Tvelv Pinse“*.
— Tada ten ir keliaujame.
— Tu man tokia gera, Lote. — Greisė sušnirpštė. — Ačiū tau.
Lotės gerklėje įstrigo gumulas. Jai sunkiai sekėsi šitaip atjausti 

savo vaikus, tad kaip pavyko taip motiniškai elgtis su šia trisdešimt 
kelerių metų moterimi? Nerasdama atsakymo, ji priėjo prie Boido, 
stovinčio netoli laukujų durų.

— Ar žinai kelią?
— Taip, viršininke. — Jis mirktelėjo Greisei, kurios veide pasi-

rodė liūdna šypsena.
— O tada turėsiu keliauti atgal į Ragmaliną, — pasakė Lotė. Nu-

leidusi balsą, ji sušnibždėjo Boidui į ausį: — Su tavimi ar be tavęs.

2

Pirmadienis

Šeštajame XX amžiaus dešimtmetyje pastatytas nuosavas trijų 
miegamųjų namas su kvadratiniu peraugusios vejos lopinėliu ir ištrupė-
jusiu taku iki pat laukujų durų buvo antras dešimties tokių namų eilėje. 
Šalia dviejų priekinių laiptų kažkas buvo įrengęs rampą ir turėklą. Džefo 
tetai Patsei Koul tebuvo šešiasdešimt, kai prieš dvejus metus ji mirė čia, 
lovoje, bet tai Fei nekėlė nerimo. Ji netikėjo dvasiomis ar vaiduokliais. 
Jautėsi laiminga. Juk pagaliau jie turi namus, kuriuos gali vadinti savais. 
Vos suremontuos ir įrengs vidų, ji galės ištrūkti iš jų mažyčio butuko. Fei 
ranka perbraukė per baltus medvilninius marškinius ir apimta jaudulio 
po jais apčiuopė dar nepastebimą iškilimą.

Raktas spynoje pasisuko lengvai. Ji stumtelėjo duris ir įžengė vi-
dun. Ant pilko linoleumo matėsi Patsės neįgaliojo vežimėlio paliktos 

*	 The Twelve Pins — alaus baras, pavadintas pagal dvylikos kalnų grandinę Konema-
roje, Golvėjaus grafystėje.


18

lygiagrečios linijos. Eidama į svetainę, Fei nutarė linoleumo tikrai at-
sikratysianti.

Židinys stovėjo priešingoje kambario pusėje. Tigro dryžių rašto 
plytelės aplink sulūžusias groteles ir dūmų pėdsakai ant gėlėtų tape-
tų. Džefas jau buvo spėjęs išvežti daugybę baldų į atliekų perdirbimo 
centrą, o didžioji dalis šiukšlių iškeliavo į sąvartyną. Net labdarai nie-
ko neatiduotum. Iš baldų šiame kambaryje tebuvo likę senas fotelis ir 
apsitrynęs oranžinis kilimas.

Fei stabtelėjo prie lango. Vėl palietė savo pilvą ir nusišypsojo. 
Nuosavi jų namai. Apsidairiusi nusprendė, kad pirmiausia nuplėš 
tapetus. Dėl akį rėžiančių nublukusių tapetų, vietose pajuodusių ir 
įplyšusių, patalpa atrodė mažesnė, nei buvo iš tikrųjų. Jie ketino nu-
griauti sieną, skiriančią svetainę nuo virtuvės. Fei bandė įsivaizduoti 
atvirą erdvę, bet stovėdama čia ir klausydamasi trijų lempučių švies-
tuvo kuždesio virš galvos suabejojo, ar toks planas apskritai atrodytų 
gerai. Kambarys išties labai mažas.

Iš miniatiūrinio įrankių komplekto išsitraukė dažų grandiklį, 
tada iš virtuvės čiaupo plastikinį dubenį pripildė gelsvo vandens ir 
juo pradėjo šlapinti tapetus kampe prie lango. Pradžioje dirbo lėtai, 
baimindamasi, kad sugadins po tapetais esantį tinką, bet paskui pa-
juto adrenalino bangą, paraginusią atsikratyti to šlykštaus rašto nuo 
visų sienų. Po valandos ji jau stovėjo prie židinio. Kojas supo drėgnų 
apipelijusių tapetų skiautės, limpančios prie džinsų ir baltų „Conver-
se“ sportbačių. Bet Fei tai visai nerūpėjo.

Kairėje židinio pusėje tapetai atsilupo lengviau nei kitose vie-
tose. Ji pirštais sugriebė, patraukė ir nuplėšė vieną ilgą juostą. Dažų 
grandikliu stuktelėjo į tinką. Skambėjo taip, lyg už jo būtų tuščia. 
Tada stuktelėjo į sieną dešinėje. Mūras.

Fei žengtelėjo atgal ir nužvelgė sieną. Vienos ir kitos dalies tin-
kas skyrėsi. Vienas iš jų atrodė naujesnis. Ji susimąstė kodėl. Tada pri-
siminė Džefo pasakojimą, jog šiame kambaryje anksčiau buvo kros-
nis, bet jo dėdė toje vietoje įrengė židinį, prieš pastatydamas virtuvę 
namo gale. Fei jau žinojo, kad ir priestato teks atsisakyti: pro plokščią 
stogą sunkėsi vanduo.


19

Ji atsiduso — jųdviejų laukė daug darbo. Susitarė renovacija pa-
sirūpinti patys. Bus pigiau, aiškino Džefas, be to, jie juk niekur ne-
skuba. Tačiau ji skubėjo. Norėjo į namą įsikraustyti prieš gimstant 
vaikeliui. Taigi buvo likę mažiau negu šeši mėnesiai. Galbūt, jei čia 
išgriautų sieną, galėtų įrengti dailią nišą. Nusipirktų lentynų iš IKEA. 
Jos puikiai derėtų prie malkomis kūrenamos krosnelės, kurią kurį ji 
jau išsirinko. Krūtinėje sukilo jaudulio bangelė.

Virtuvėje Fei susirado didesniąją Džefo įrankių dėžę. Pasiėmusi 
kūjį, nuėjo atgal į svetainę. Dabar arba niekada, nusprendė ir kūju už-
simojo tiesiai į nutinkuoto ploto centrą. Akimirksniu visa paskendo 
dulkėse. Prieš akis sūkuriavo jų kamuoliai. Apsauginiai akiniai būtų 
pravertę. Žengusi žingsnį atgal pasigrožėti savo rankų darbu, ji atsi-
duso. Išmušė tik nedidelę skylę, nors jautėsi taip, lyg kūju būtų moja-
vusi ištisas valandas.

Pirštais truktelėjo gipso plokštę, bandydama ją atplėšti nuo sie-
nos. Galiausiai rankoje liko didelis tinko gabalas. Šalia seno plytelė-
mis dekoruoto židinio jau žiojėjo didesnė skylė. Galbūt Džefo dėdė su 
teta joje paliko laiko kapsulę, pamanė Fei. Būtų smagu.

Staiga jai ant sprando pasišiaušė visi plaukeliai, pasislėpę po ne-
tvarkingai susuktu kuodu. Galbūt šios sienos griauti nebuvo galima.

Stengdamasi atsikratyti užklupusio keisto jausmo, Fei vėl pakėlė 
kūjį ir iš visų jėgų trenkė į sieną. Tinkas įskilo, sutrūkinėjo ir subyrėjo. 
Kosėdama ir spjaudydamasi ji mosikavo rankomis, kad išsklaidytų 
dulkes, ir meldėsi, kad šios nepakenktų įsčiose augančiam kūdikiui.

Nusėdus dulkėms, moteris žengė į priekį ir prisimerkusi pažvel-
gė į tamsią erdvę. Visu jos kūnu nuvilnijo siaubo cunamis, ėmė kalen-
ti dantys, nugara nusirito šalto prakaito lašeliai.

Ertmė nebuvo tuščia.
Fei aiktelėjo ir atšoko atbulomis, kai sienoje glūdėjęs objektas su 

trenksmu išsinėrė iš ertmės ir šlumštelėjo jai po kojomis. Į ją žvelgė 
dvi tuščios akiduobės.

Tik tada ji suriko.


20

3

Lotė pabudo, šalia jos kietai miegojo anūkas. Kai praėjusią naktį 
grįžo iš Golvėjaus, mažylis verkė Keitės rankose.

— Jis mane pribaigs, mama, — pasakė Keitė tokiu pat išsekusiu 
kaip berniuko verksmas balsu. — Nežinau, kas jam negerai.

— Gal kalasi dantukai. — Lotė numetė kelioninį krepšį už so-
fos ir paėmė Luisą iš dukters glėbio. — Kas nutiko, mažyli? Pasiilgai 
močiutės?

Kaip atsako sulaukė dar vieno garsaus klyksmo.
— Prieš pusvalandį daviau jam šaukštą vaikiško paracetamolio, 

bet nė trupučio nepadėjo, — pasiskundė Keitė.
— Su juo teks išmokti kantrybės. — Lotė supo berniuką glėbyje 

ir bučiuodama švelnius plaukučius ramino. — Eik miegoti. Aš juo 
pasirūpinsiu.

— Tau ryte į darbą. Nenoriu, kad mane kaltintum, jei neleis už-
migti pusę nakties.

— Nekaltinsiu, — pažadėjo Lotė.
Šįryt ji prabudo skaudančia galva ir neabejojo, kad pavėluos į 

darbą. Palengva nusitraukusi šiltą antklodę, paskubomis nusiprau-
sė po dušu. Apsirengė juodus džinsus ir baltus marškinėlius ilgomis 
rankovėmis. Taip apsieis be kremo nuo saulės, jei kartais tektų dirbti 
lauke.

Luisas sukrutėjo, apsivertė ir, įsikišęs nykštį į burną, toliau ramiai 
parpė. Teks pažadinti Keitę. Ant pirštų galiukų perėjusi laiptų aikštelę, 
Lotė pabarbeno į duris ir įkišo galvą vidun. Pagalvė, ant kurios kaip 
vėduoklė skleidėsi ilgi juodi dukters plaukai, judėjo su kiekvienu jos 
įkvėpimu.

— Keite? Mieloji, laikas keltis. — Lotė pirštais perbraukė nuogą 
merginos petį ir lengvai jį papurtė.

— Oi? Ką? Kiek valandų?
— Anksti, bet vėluoju į darbą.


21

— Žinojau, kad mane kaltinsi.
— Apie tave nė žodžiu neužsiminiau. Luisas miega mano lovoje. 

Eik, atsigulk su juo. Atrodo pailsėjęs. Man regis, jam tik kalasi dan-
tukai.

— Jo, jo. — Keitė nusimetė antklodę ir klupinėdama nušlepseno 
į Lotės kambarį.

Į Šono duris Lotė pasibeldė garsiau.
— Šonai. Laikas į mokyklą.
— Jo, jo, — atsiliepė jos šešiolikmetis sūnus, atkartodamas prieš 

akimirką Keitės pasakytus žodžius. — Jau nebemiegu.
Ties trečiomis durimis ji sudvejojo. Lotės aštuoniolikmetė duk-

tė Kloja metė mokslus. Jokie įkalbinėjimai, papirkinėjimai ir barniai 
nepadėjo, ką jau kalbėti apie Boido ligą ir blogą Šono nuotaiką, taigi 
Lotė pasidavė. Kloja visu etatu dirbo bare „Fallon’s“ ir, panašu, darbas 
jai tiko. Tačiau atėjus rugsėjui Lotė primygtinai pareikalaus, kad duk-
ra baigtų mokyklą.

Nuo durų atsitraukė nesibeldusi ir nusileidusi laiptais žemyn 
pagriebė skrudintos duonos riekelę, kad spėtų užkąsti automobilyje.

Vylėsi, jog savaitė bus rami.

4

Su dronu žaisti labai smagu. Jis oru švilpė taip greitai, kad ber-
niukams sunkiai sekėsi neatsilikti. Džekas Šeridanas džiaugėsi prie 
valdiklio prijungtame telefone matomais vaizdais. Šie skaidrumu pra-
noko Viduržemio jūrą vidurvasarį. Jis puikiai žinojo, kokio tyrumo 
ten vanduo, nes pernai atostogavo Maljorkoje. O štai jo draugas Ga-
vinas Robinsonas buvo lankęsis tik Konamaroje.

— Tavo mama rimtai patikėjo, kad drono reikia mokyklos pro-
jektui? — paklausė Gavinas.

— Aišku, kad patikėjo. Mama tiki viskuo, ką sakau. Tavo — ne?


22

— Gal juokauji? Kiekvieną rytą čirškina ne prasčiau nei šoninę 
keptuvėje.

Džekas nusijuokė.
— Jei tik nepasakysi jai, kur einame prieš pamokas, viskas bus 

gerai.
— Na, kitą mėnesį man dvylika, todėl paprašysiu, kad gimtadie-

niui ir man padovanotų droną, — tarė Gavinas.
Stovėdamas ant tilto, vedančio per geležinkelio bėgius, Džekas 

atsigręžė į už jo dauboje plytintį miestelį, kurio katedros bokštai lyg 
sargybiniai saugojo Ragmaliną nuo šlykščių pabaisų. Džekas ne kartą 
girdėjo tėvą šnekant apie šlykščias pabaisas ir daugsyk klausėsi per-
spėjimų nekalbėti su nepažįstamaisiais. Negi jie mano, kad jis koks 
penkiametis? Pabaisos tėra vaizduotės vaisius.

Saulė sparčiai kopė dangumi, ir Džekas nujautė, jog šiandien 
bus taip pat šilta kaip vakar. Jis nusivilko striukę ir susikišo ją į mo-
kyklinę kuprinę, paskui šią užsimetė ant nugaros. Tada vėl atsisuko į 
apačioje besidriekiančius bėgius.

— Droną skraidinsime virš kanalo ar virš bėgių? — paklausė.
Gavinas jau leidosi neaukštais laipteliais, vedančiais žemyn palei 

tilto šoną.
— Vakar rinkomės kanalą. Maniau, susitarėm, kad šiandien bus 

bėgiai?
— Aha, bet nenoriu, kad tas bjaurus priemiestinis traukinys 

trenktųsi į Džedajų. 
Jis su draugais surengė drono vardo konkursą. Geriau pagalvo-

jęs suprato, kad iš tikrųjų jokio konkurso nebuvo, nes nebuvo jokio 
prizo, o ir vardą išrinko pats.

— Ankstyvasis traukinys jau seniai nuvažiavo, o kitas atvažiuos 
tik po valandos. Nagi, — paragino Gavinas.

Džekas nusileido laipteliais paskui draugą. Teko pripažinti, kad 
vienuolikmetis Gavinas kartais porindavo kaip tikras suaugėlis. Dže-
ką tai nervino, ir jis dažnai užsimanydavo susirasti naują geriausią 
draugą, bet Gavinas žinojo dalykų, kurių jis pats neišmanė, pavyz-
džiui, traukinių tvarkaraštį, tad visai gerai jį turėti šalia.


23

Džekas įsitikino, kad drono kamera įjungta, patikrino, ar gerai 
įstatyta SD kortelė, pritvirtino valdiklį ir paleido Džedajų žemyn pa-
lei bėgius.

— Neleisk jam nuskristi už to posūkio! — suriko Gavinas. — 
Tuoj pat stabdyk, subingalvi. Pradings, ir niekada jo nerasim.

— Juk telefono ekrane matau, kur jis, durneli. 
Džekas nubėgo pirma draugo, viena akimi stebėdamas ekraną, 

o kita — Džedajų, kuris aplenkė gervuogių krūmą ir dingo iš akių.
Gavinui jį pasivijus, Džekas sulėtino greitį ir žengė kelis žingsnius 

pirmyn, stengdamasis išlaikyti bent nedidelį atstumą nuo bėgių — tam 
atvejui, jei draugas vis dėlto būtų supainiojęs traukinių tvarkaraštį. Šan-
sų mažai, bet niekada nežinai, kas gali nutikti. Jis nenorėjo, kad Ragma-
lino—Dublino traukinys į juos įsirėžtų ir sumaltų į faršą. Fui.

— Kas ten? — paklausė Gavinas, rodydamas į ekraną.
— Kas kur?
— Grįžk truputį atgal. Dar kartą nukreipk Džedajų ta bėgių at-

karpa.
Džekas pažvelgė į Gaviną ir pastebėjo, kaip paklaikusiai kauko-

lėje šoka draugo akys.
— Pasirodė, kad pamačiau kažką tarp poros pabėgių, — sucypė 

Gavinas. — Ar įrašinėji?
— Aišku, kad įrašinėju.
Džekas droną grįžtelėjo atgal, atidžiai stebėdamas ekraną.
— Niekur nejudėk. Nenustok įrašinėti.
— Aš ne kvailas, — atšovė jis. 
Sustojęs įsistebeilijo į ekraną.
— Džekai? — drebančiu balsu ištarė Gavinas. — Kas ten ant bėgių?
Džekas neturėjo žalio supratimo, bet pagalvojo apie vieną iš tų 

pabaisų, kurios juk tėra vaizduotės vaisius.
— Atrodo kaip zombis. Kaip koks Žmogaus Voro priešas.
— Atrodo kaip kūnas be galvos, — pasakė Gavinas.
Džekas nuskraidino droną arčiau ir pakibo virš to kažko, gu-

linčio ant geležinkelio bėgių, o tada su siaubu išvydo, kaip Gavinas 
apsivėmė visą mokyklinę uniformą.


24

5
Galiausiai Fei pakankamai nurimo, kad susirastų telefoną ir 

paskambintų Džefui. Vos po penkiolikos minučių šis jau stovėjo jos 
pašonėje.

— Maniau, tave žudo ar dar kas, — pareiškė sodindamas ją į smir-
dintį tetos fotelį.

— Nejuokauk taip, Džefai. Man siaubą įvarė tas... tas daiktas. — 
Fei nusišluostė kaktą servetėle, kurią Džefas įbruko jai į ranką. — Kas 
ten? Prašau, pasakyk, kad kaukolė netikra.

— Greičiausiai dirbtinė. Gal koks pokštas.
— Bet ji buvo paslėpta sienoje, vienas Dievas žino, kiek laiko. 

Kam šautų į galvą ten palikti dirbtinę kaukolę?
— Kažkam, pasirodo, šovė. — Džefas atsisėdo ant žemės šalia 

Fei. — Kodėl apskritai griovei tą sieną?
— Plėšdama tapetus pastebėjau, kad tinkas toje vietoje kitoks.
— Kuo kitoks? 
Nors Džefas kalbėjo ramiai, Fei pasirodė, kad jo balse girdėti 

neįprastas irzlumas. Stengėsi nusiraminti, žavėdamasi tiesia jo žandi-
kaulio linija, glotniu smakru, pailgu veidu. Prieblandoje jo mėlynos 
akys svaigino. Ji norėjo, kad Džefas stipriai ją apkabintų, troško pri-
siglausti prie minkštos jo marškinių medvilnės, bet jis kaip vienuolis 
sėdėjo ant grindų, ties kulkšnimis sukryžiavęs ilgas kojas. Jam buvo 
dvidešimt devyneri, o jai — dvidešimt penkeri, ir ji buvo beviltiškai 
jį įsimylėjusi.

— Toje vietoje atrodė naujesnis. — Fei mostelėjo į skylę sieno-
je. — O kai stuktelėjau grandikliu, nuaidėjo, lyg po tinku būtų tuščia.

— Ir tada nusprendei visą sieną išmušti. Kodėl?
Fei vangiai gūžtelėjo pečiais.
— Atsiprašau. Pamaniau, kad jei ten būtų vietos, galėtume įsta-

tyti lentyną. — Jos balsas normalizavosi, bet gerklė nuo klyksmo te-
beperštėjo. — Pigią. Žinau, nenori, jog švaistyčiau pinigus, kurių ir 
taip neturime.


25

— Nereikėjo pulti griauti sienos. Ar kas nors iš kaimynų atėjo 
aiškintis, dėl ko kilo triukšmas?

Ji papurtė galvą.
— Ne. Dauguma veikiausiai darbe.
— Veikiausiai. 
Džefas atsistojo ir priėjo įvertinti Fei nuveikto darbo. Paskui ap-

žiūrėjo kambario vidury ant grindų gulinčią kaukolę. Bato nosimi ją 
stumtelėjo. 

— Man ji atrodo netikra.
— Tą akimirką pasirodė visiškai tikra. Tiktai mažytė. Mirtinai 

mane išgąsdino.
Jis išsitiesė visu ūgiu, kuris siekė metrą aštuoniasdešimt, ir ėmė 

ratu žingsniuoti po kambarį.
— Ar tau nereikėtų nueiti pas gydytoją?
— Kodėl?
— Dėl kūdikio. Patyrei šoką ir...
— Džefai, kūdikiui viskas gerai. Man viskas gerai. — Fei svars-

tė, kaip pavyks atsikratyti to vaizdo, kaip kaukolė nukrenta jai prie 
kojų. — Verčiau iškvieskim policiją.

Džefas liovėsi nerimastingai žingsniavęs.
— O Dieve, ne. Prisidarytume gėdos iki ausų. — Jis nusijuokė, o 

tada suspaudė Fei ranką ir rimtai pažvelgė jai į akis. — Kaukolė netikra. 
Turbūt seniai likusi nuo Helovyno. Nėra reikalo gaišti brangaus parei-
gūnų laiko.

— Bet kas ją ten padėjo ir kodėl? — Fei pajuto, kaip jo pirštai 
masažuoja jos apdulkėjusią odą. — Ar žinojai, kad ten yra slaptavietė?

Džefas paleido jos plaštaką ir paėjo atgal, rankomis įsisprendė 
į klubus.

— Ne. Gal ji ten gulėjo jau daug metų, dar prieš tetai ir dėdei 
įsigyjant namą. Težinau, kad jie kadaise iš čia pašalino krosnį.

— Ar galėtum išsiaiškinti?
— Ką išsiaiškinti?
Fei atsiduso. Su Džefu tiesiog neįmanoma.


26

— Išsiaiškinti, kada pastarąjį kartą tinkuota siena ir kada ten 
galėjo atsirasti kaukolė.

— Nėra ko paklausti. Mama, tėtis ir dėdė Noelis seniai mirę, o 
tetos Patsės irgi jau nebėra.

— Turi būti dar kas nors.
— Likau tik aš, o tau reikia išmesti tą kaukolę iš galvos. Ji keliau-

ja į šiukšliadėžę. Pamiršk ją. Važiuojam į miestą, pavaišinsiu kapuči-
nu ir šiltu kruasanu.

Pašokusi Fei sušuko:
— Kaip tu gali šnekėti apie maistą, kai tas daiktas ant mūsų sve-

tainės grindų gali būti kieno nors galva!
Neketino šaukti, bet kiekviena jos odos pora rėkte rėkė, kad kau-

kolė reiškia kažką blogo ir į ją reikia žiūrėti rimtai. Į gerklę įtraukusi 
dulkių, Fei užsikosėjo. Iš akių ištryško ašaros, ji susvirduliavo. Džefas 
stipriai sugriebė jos ranką, ir mergina susvyravusi atsirėmė į jį.

— Viską taip dramatizuoji, Fei. Pažvelk į mane. Sakau, pamirš-
kime tai. Aš rimtai.

Sustingusi vietoje, atsirėmusi į sieną, ji stebėjo, kaip Džefas pa-
kėlė mažytę kaukolę.

— Ar turime kur nors šiukšlių maišų? 
Jis pasukinėjo kaukolę rankoje ir įkišo pirštus pro akiduobes.
— Nemanau, kad...
— Ak, Viešpatie, Fei, baik. — Džefas įkvėpė ir pažvelgė į ją. — 

Atsiprašau. Atsiprašau, kad pakėliau balsą. Tiesiog baisu... mane ji 
irgi pribloškė. Pabūk čia. Pats surasiu maišą.

Jis išžygiavo iš kambario su kaukole rankoje, ir Fei išgirdo, kaip 
nedidukėje virtuvėlėje krausto stalčius. Pati pro langą įsistebeilijo į 
skubantį pasaulį. Pravažiuojantys automobiliai. Du paaugliai, besivai-
kantys vienas kitą ant šaligatvio ir garsiai besijuokiantys. Tikriausiai 
pabėgę iš pamokų, pamanė. Ant sakuros šakos nedideliame sodelyje 
priešais namą nutūpė paukštis. Fei įdėmiai stebėjo, kaip šis kraipo gal-
vą. Kad tik nemąstytų apie beakę kaukolę, nusiritusią jai po kojomis.

Būtent tą akimirką ji pirmą kartą pajuto tai. Plazdenimą, tarytum 
pilve blaškytųsi įkalintas drugelis. Jos ir Džefo sukurta mažytė būtybė.

Tačiau laimė kažkodėl neužplūdo.


27

6
Detektyvas Laris Kirbis pastatė nežymėtą policijos automobilį 

ant kelkraščio šalia tilto. Pats visada manė, kad visiška nesąmonė jį 
taip vadinti, nes visi miestelio vaikai ir sukčiai nežymėtą policijos au-
tomobilį atpažintų iš tolo.

Uniformuoti pareigūnai buvo įvedę vienpusio eismo sistemą ir 
pasipiktinusiems vairuotojams rodė leistis atgal nuo ankštos kalvos. 
Visi traukiniai buvo atšaukti, todėl stotyje užvirė tikras pragaras, o 
keleiviams pervežti prireikė pakaitinių autobusų. Įsikišęs į burną ne-
uždegtą cigarą, Kirbis išlipo iš mašinos ir laukė, kol prie jo prisijungs 
detektyvė Marija Linč. Turėjo pripažinti, kad per motinystės atosto-
gas kolegė formos neprarado, atrodė sveika ir stipri.

— Pyplys visą naktį išmiega? — paklausė jis, kramtydamas ci-
garo galą.

— Su juo daug lengviau nei su pirmais dviem. Nereikia nė saky-
ti, kaip džiaugiasi Benas: mums nebetenka vienam po kito naktinėti 
su buteliuku.

— Tai gerai, — tarė Kirbis, kišenėje ieškodamas žiebtuvėlio. 
Jis ničnieko neišmanė apie naujagimius, buteliukus ir visa kita. 

Nebent buteliukas būtų alkoholio, aišku. Atžalų detektyvas neturėjo, 
ir nepanašu, kad jų kada nors susilauks: pirma skyrybos, vėliau — 
tarnyboje žuvusi mylimoji. Tegul Marijos Linč vyras Benas pasilaiko 
savo vaikus.

Galiausiai Kirbiui pavyko prisidegti cigarą, kol Linč trumpai 
šnektelėjo su uniformuotu pareigūnu.

— Užgesink, Kirbi, — paliepė ji. — Reikės truputį paeiti, kai 
nusileisime žemyn. Man būtų pravertusios kelnės. 

Detektyvė nulipo tilto šone esančiais laiptais.
Apačioje, apspiesti uniformuotų suaugusiųjų, stovėjo du ber-

niukai, aptikę šiurpų radinį.
— Gal pirmiausia pasikalbėkime su jais, — pasiūlė Kirbis.
— Jie gerose rankose. Jau turiu visą informaciją. Einam, tu, tin-

ginio panti.


28

Iš bet kurio kito žmogaus lūpų tokius žodžius jis būtų priėmęs 
kaip įžeidimą, bet su Linč dirbo jau seniai, todėl tiktai tyliai sukrize-
no ir nusekė paskui. Galbūt dabar, jai grįžus į darbą, viskas vėl stos 
į įprastas vėžes. Gal net Semas Makeunas išneš kailį atgal į Atloną. 
Semas Makeunas puikiai papildė komandą, pavaduodamas Linč, bet 
jis Kirbį nežinia kodėl be perstojo erzino.

— Ar toli? — sušuko Laris Marijai, žingsniuojančiai apžėlusiu 
geležinkelio bėgių pakraščiu.

— Nelabai, mažiau nei kilometras, — šiltu ryto oru atskriejo jos 
balsas.

— Nelabai? — sumurmėjo jis. 
Kišenėje susiradęs purviną nosinaitę, nusišluostė prakaitą, srū-

vantį per sprando klostes.
Pasukę už kito kampo, jie išvydo baltai apsirengusius nusikalti-

mo vietos tyrėjus. Kirbis nusekė Linč pavymui. Kol pasiekė susibū-
rusią komandą, ji jau buvo spėjusi apsivilkti apsauginį kombinezoną. 
Detektyvas pagriebė vieną sau, bet, nespėjęs pamėginti jo apsirengti, 
nevalingai susirietė ir rankomis pasirėmė į kelius.

— Viskas gerai? — paklausė Linč.
— Gaudau kvapą.
— Gal reikėtų užsirašyti į sporto salę.
— Neturiu tam jėgų. 
Kirbis pakėlė galvą ir atidžiai nužvelgė kolegę. Linč buvo spėjusi 

numesti kone visą nėštumo svorį, o jos veidas atrodė liesesnis, nei 
jis prisiminė. Pridėjęs pirštą prie savo padribusio pagurklio pamanė, 
kad galbūt ji teisi.

— Užsivilk tą kostiumą ir paskubėk, dėl Dievo meilės, — para-
gino Marija.

Jis įsispraudė į ankštą kombinezoną, užsimaukšlino gobtuvą, 
apsiavė antbačius, užsimovė pirštines. Dar prieš įžengdamas į šiltą 
palapinę užuodė, kas jų laukia. Net ir kauke užsidengęs nosį negalėjo 
atsikratyti šleikštulio.

— Ne itin malonus reginys, — pasakė nusikaltimo vietos tyrėjų 
vadas Džimas Makglinas.


29

Kirbis žinojo, kad šis vyras mėgsta pajuokauti su jo viršininke, 
detektyve inspektore Lote Parker, tačiau nei ji, nei Makglinas niekada 
to nepripažintų.

— O Dieve, — tarė Linč, ir jos kakta išblyško po trumpais švie-
siais plaukeliais, išsprūdusiais iš po gobtuvo.

— Jėzau, Džimai, kas čia? 
Kirbis sustingo prie įėjimo į palapinę. Pajuto, kaip ėmė suktis 

galva. Nuo karščio ar nuo cigaro? Gal sporto salė ne tokia prasta min-
tis. Nors ne, prasta. Narystės vis tiek negalėtų sau leisti.

— Duok man sekundę, — suirzęs atsakė Makglinas.
Atgavęs pusiausvyrą, Kirbis žvilgtelėjo Linč per petį, kad geriau 

įsižiūrėtų. Įspraustas tarp dviejų pabėgių gulėjo kūnas, o tiksliau — 
kūno dalis. Liemuo be galvos. Kojos nupjautos ties klubais, rankos — 
ties pečiais. Sunku pasakyti, ar tai vyras, ar moteris. Ir koks smulkus, 
labai smulkus. Oda vietomis supuvusi, pūliuojanti, o kitose atrodė...

Jis pasikrapštė galvą.
— Ar kūnas buvo užšaldytas?
— Aha. Iš pažiūros ji jau kelias valandas atitirpsta. Tikėkimės, kad 

buvo užšaldyta netrukus po mirties, gal tada mums nusišypsos laimė.
— Laimė?
Kirbiui knietėjo nešdintis iš palapinės.
— Taip, detektyve Kirbi. Užšaldžius kūną iškart po mirties, iš-

saugoma DNR ir skaidulos. Gal pavyks gauti mėginių, atlikti teismo 
medicinos ekspertizę ir taip nustatyti mirties priežastį.

— Aišku, gerai, — neprieštaravo Kirbis. — O koks mirties laikas?
— Nieko nesužinosiu, iki teismo medicinos ekspertė atliks ty-

rimą. Beje, kur ji? — Makglinas dėbtelėjo į Kirbį su priekaištu akyse.
— Pasidomėsiu, ar ji jau pakeliui. Tai manai, kad liemuo moters?
— Šiuo metu — taip.
— Kaip tau atrodo, kada ji buvo nužudyta?
— Mano antras vardas ne Dievas, tad net neįsivaizduoju. Ar leisi 

toliau dirbti?
Kirbis pasinaudojo proga ir išpuolė į gryną orą, o paskui jį pas-

kubomis išbėgo ir Linč. Kai nusiplėšė kaukę, buvo pažaliavusi. Nu-


30

sivilkdama apsauginius drabužius ir kišdama juos į rudą daiktinių 
įrodymų maišą, ji kalbėjosi su uniformuotu pareigūnu prie įėjimo į 
palapinę. Kirbis pasislinko arčiau kolegės.

— Gerai jautiesi? — pasiteiravo.
— Gerai, — atkirto ši. — Džeinė Dor atvažiuos per valandą. — 

Linč papurtė galvą, tarsi bandydama išvaduoti kiekvieną plaukų 
sruogą nuo tvyrančios smarvės. — Kas ten, po velnių, yra, Kirbi?

— Nesu įsitikinęs, bet jei reikėtų spėti, sakyčiau, kad ten — vai-
ko kūnas.

7

Lotė nė trupučio nesidžiaugė stovėdama priešais naująją komi-
sarę. Ir pati pretendavo į aukštesnes pareigas, kai dėl prastos sveika-
tos į pensiją oficialiai pasitraukė komisaras Koriganas. Praėjusį kartą 
laikinojo komisaro vietą užėmė Deividas Makmahonas, o šįsyk ji net 
nesivargino teikti savo kandidatūros. Makmahonas apsidrabstė seili-
nuką ir nušalintas nuo pareigų kiurksojo Dolimaunto pakrantėje, kol 
Vidaus tyrimų skyrius kapstėsi jo paliktame purve. Kiek girdėjo Lotė, 
purvo būtų užtekę dviem karučiams pripildyti. Karma, pagalvojo ji. 
Ir vis dėlto jis gavo mokamų atostogų, kol bus galutinai apsvarstyta 
tolesnė jo tarnyba.

Iki šios dienos Lotei beveik neteko bendrauti su Debora Farel, 
kuri sparčiai kilo karjeros laiptais. Lotė džiaugėsi, kad darbą gavo mo-
teris, bet nesijautė užtikrinta, jog nori dirbti būtent su šia moterimi. 
Gandų beveik negirdėjo, todėl teko pasikliauti oficialiais šaltiniais, o 
šie irgi nebuvo linkę dalintis informacija.

Debora Farel į Ragmaliną atvyko prieš du mėnesius, turėda-
ma nepriekaištingą profesinę reputaciją. Nors abiem moterims buvo 
keturiasdešimt penkeri, Lotė ją lenkė gerais septyniais centimetrais. 
Bent tiek, tylomis pasiguodė. Tačiau šis pranašumas ne itin padės at-


31

sisėdus kalbėtis. Farel akys buvo tamsiai pilkos, o blankūs rudos spal-
vos plaukai surišti į griežtą kuodą ant pakaušio. Nė vienos palaidos 
sruogos. Net jos plaukai nepakentė nepaklusnumo. Tačiau baltus uni-
forminius marškinius būtų pravertę išlyginti, antpetis buvo atsisegęs, 
o surištas kaklaraištis gulėjo ant darbo stalo.

Farel bežiedžiu pirštu persibraukė atsegtą marškinių apykaklę.
— Detektyvė inspektorė Parker, — konstatavo, o ne paklausė.
— Taip, tai aš, komisare Farel. 
Lotė atsisėdo tiesiau.
— Pamirškime formalumus. Nieko prieš, jei vadinsiu tave Lote? 
— Žinoma.
— Už šių durų aš komisarė Farel, bet tarp mūsų — tiesiog Debora.
— Man tinka. 
Lotė nenutuokė, kur link suka pokalbis, ir, netikėtai užklupta 

draugiško komisarės tono, negalėjo nuspręsti, ar jaučia palengvėjimą, 
ar nerimą.

— Detektyvas seržantas Boidas išleistas nedarbingumo atosto-
gų, ir visgi priešais save turiu prašymą grąžinti jį į tarnybą puse etato.

— Nejau? 
Lotė palinko į priekį. Jai tai naujiena.
— Norėčiau sužinoti tavo nuomonę šiuo klausimu. Kaip su-

prantu, judu su Boidu esate... artimi?
Lotei nespėjus susivaldyti, ją išmušė raudonis. Ką dabar daryti? 

Tikriausiai sakyti tiesą, nusprendė.
— Esame susižadėję, komisa... Debora. — Dievulėliau, kaip ne-

jauku į viršininkę kreiptis taip neformaliai. — Sužadėtuvių žiedo ne-
nešioju. Kažkaip nesinori, suprantate, esu našlė ir visa kita. — Kodėl 
ji ieško pasiteisinimų? — Praėjusių metų gruodį Boidui buvo diagno-
zuota leukemija. Gydymas iš jo daug pareikalavo, tačiau naujausi re-
zultatai rodo pažangą.

— Ką turi omenyje? 
Farel kone vyriškai delnu persibraukė smakrą.
— Jis į gydymą reagavo gerai. Pasak onkologės, taip gerai, kaip 

šiame etape buvo galima tikėtis.


32

— Girdėjau, kad neseniai mirė jo motina. 
Farel palenkė galvą link Lotės, patraukė ranką nuo smakro ir 

abiem alkūnėmis atsirėmė į stalą.
— Taip, — atsakė Lotė. — Vakar ją palaidojome.
— Ir kaip jis dabar jaučiasi?
Žaisdama su aptrintų marškinėlių rankogaliais, Lotė susimąs-

tė, iš kur tiek klausimų. Farel balsas skambėjo švelniai ir raminamai. 
Puikus tonas norint išgauti informacijos tiek iš liudytojų, tiek iš įta-
riamųjų. Kuriai kategorijai šiuo atveju priklauso Lotė? Kodėl apskri-
tai turėjo pasirodyti kabinete, kodėl turėjo atsakinėti į klausimus apie 
Boidą? Farel galėjo jį patį išsikviesti ir apklausti, jei jautė poreikį.

— Nuoširdžiai sakau, jam viskas gerai. 
Ji neramiai pasimuistė.
— Ar manai, kad jis gali grįžti į darbą? — atkakliai kamantinėjo 

Farel.
Po perkūnais, pagalvojo Lotė. Štai dabar atsidūrė nepatogioje 

padėtyje. Boidas prabėgomis užsiminė konsultantės teiravęsis, ar ga-
lėtų grįžti į darbą puse etato, bet ji nelabai klausėsi. Apskritai manė, 
jog užsiimti prasminga veikla būtų naudinga jo emocinei ir psichinei 
būklei, bet ar Boidas fiziškai tam pasiruošęs? Kaip tai atsilieptų jos 
komandai? Marija Linč jau grįžusi iš motinystės atostogų, o Semas 
Makeunas dar neišsiųstas atgal į Atloną. Lotė nenorėjo gadinti pu-
siausvyros. Tačiau taip pat negalėjo žiūrėti, kaip kankinasi Boidas. 
Chemoterapija turėjo šalutinį poveikį. Koks atsakymas būtų diplo-
matiškiausias?

— Man regis, spręsti turėtų gydytojai, — galiausiai ištarė ji, kone 
iki skylės trindama ploną medvilninę rankovę. 

Farel akys įsmigo į Lotę tarytum kulkos.
— Hm. Norėjau išgirsti sávo žmogaus nuomonę, bet matau, kad 

nenori leistis į asmeniškumus. Suprantu ir...
— Ne, visai ne, — puolė gintis Lotė. — Tiesą sakant, norėčiau 

palikti asmeninius klausimus nuošalyje ir pažvelgti į situaciją profe-
sionaliai.


33

— Pradedu tuo abejoti. — Draugiška Farel maniera išblėso, o 
šypsena virto tiese.

— Atsiprašau? — pasitikslino Lotė.
— Netikiu, kad tai pasiteisins.
— Kas nepasiteisins? 
Nebesumodama, ko griebtis, Lotė sudėjo rankas ant stalo kone 

maldai, nes puikiai žinojo, ką ketina pasakyti Farel.
— Tavo darbas su detektyvu seržantu Boidu. Bandau tau pasiū-

lyti išeitį, bet tu manęs visiškai nesupranti.
Lotė papurtė galvą. Ar ji kažką praleido jų pokalbyje?
— Išties nesu tikra, kad suprantu, komisare, — pripažino, mes-

dama tą Deboros nesąmonę.
— Maniau, kad esi gudresnė. Nuvylei mane.
— Geriau jau paaiškinkit, ką tai reiškia, — įžūliai pareikalavo 

Lotė.
Farel paėmė nuo stalo kaklaraištį ir pakišo po marškinių apy-

kakle. Vikriais pirštais per keturias sekundes tvarkingai jį užsirišo, 
efektyviai suplonindama savo kaklą.

— Gali man pasakyti, kad Boidas nepasirengęs grįžti į tarnybą, 
net ir ne visu etatu. Kitu atveju reikės arba tave, arba jį perkelti į kitą 
rajoną. Šiame darbe jausmams vietos nėra. Taigi, ką nuspręsi?

Atsispyrusi pagundai Deborai Farel pranešti, kad jos antpetis 
atsisegęs, Lotė atsistojo ir pastūmė kėdę po stalu. Į spąstus tikrai ne-
įklius.

— Ko gero, sprendimas jūsų. — Rankomis atsirėmusi į minkštą 
atlošą ir stengdamasi numaldyti drebančius pirštus, pridūrė: — Ar tai 
viskas?

— Viskas.
Ištrūkusi pro duris, ji atsirėmė į sieną. Užmerkė akis ir laukė, kol 

normalizuosis kvėpavimas.
— Viskas gerai, viršininke? — atkrypavęs pasiteiravo Kirbis.
— Ką tu čia darai? — paklausė Lotė.
— Komisarė nori susipažinti su ataskaita apie drono rastą kūną.


34

— Kokį drono rastą kūną?
— Šūdas, atsiprašau. Pamiršau, kad dar nežinai. Papasakoti prieš 

kalbantis su?.. — Jis linktelėjo galva į duris.
Lotė sugriebė Kirbį už alkūnės ir nusivedė atgal koridoriumi.
— Taip, geriau jau papasakok, po galais.

8

Pirmoji paties pasiskirta Kevino O’Kyfo dienos pareiga — iš 
sandėliuko išnešti rūšiuojamas bei kitas atliekas ir jas išmesti į lauke 
stovinčius šiukšlių konteinerius. Šios kasdienės užduoties jis kaskart 
imdavosi su užsidegimu.

Užsimovęs vienkartines pirštines, kilstelėjo pirmosios šiukšlia-
dėžės dangtį ir ištraukė permatomą plastikinį maišelį. Stuktelėjo jo 
šoną, leisdamas maišeliui apsisukti rankoje, ir žvilgtelėjo pro skaidrų 
plastiką. Atrodė normaliai. Maisto likučiai, netvarkingai suvynioti į 
laikraštį. Atliekų tvarkymo įmonė dar nepristatė rudų maisto atliekų 
konteinerių, todėl, kad ir kaip gaila, Kevinas išėjo pro užpakalines du-
ris ir išmetė maišelį į juodą šiukšlių konteinerį. Pakėlus dangtį išsiver-
žė baliklio kvapas. O’Kyfas kruopščiai valydavo šiukšlių konteinerius: 
po kiekvieno išvežimo laistymo žarna nuplaudavo tiek vidų, tiek išorę.

Tada atidarė nedidelę rūšiuojamų atliekų šiukšliadėžę. Rado ją 
tuščią. Keista. Juk tikrai turėjo būti kartono, maisto dėžučių, plastiki-
nių daržovių pakuočių. Ko gi dabar prisigalvojo Mariana?

Išėjęs atgal į saulėtą ryto orą, Kevinas atidarė mėlyną konteinerį 
ir vėl užuodė baliklio kvapą. Dugne gulėjo maišelis, kurį tikėjosi ras-
ti sandėliuke. Nešdamasis jį į vidų pastebėjo, kad kažkas varva, ant 
grindų palikdamas rudo skysčio pėdsakus. Apvertęs maišelį, jo turinį 
išpurtė ant virtuvės grindų. Tarp supjaustytų popierių ir išardytų dė-
žių rado inkriminuojamą objektą. Kolos skardinė — iki galo neištuš-
tinta, nors, teisybės dėlei, deramai sutraiškyta.


35

— Mariana! — suriaumojo jis.
— Aš čia, — jos balsas atsklido iš svetainės, kur buvo įsirengusi 

nedidelį darbo kampelį.
— Ką šitai reiškia? — Kevinas pakėlė skardinę.
Sėdėdama prie savo rašomojo stalo Mariana žvilgtelėjo per petį. 

Pro langą besiliejanti saulės šviesa nutvieskė jos rudus plaukus. Jie 
žvilgėjo labiau nei įprastai. Jis susimąstė, ar tik jų nenusidažė neatsi-
klaususi.

— Neįsivaizduoju, apie ką tu. 
Marianos veide žybtelėjo tas pusšypsnis, kurio jis niekaip neper-

prato — ar moteris iš jo tyčiojasi, ar žavisi.
Tėškęs skardinę ant popieriaus lapo, ant kurio ji rašė, Kevinas 

apsuko Marianos kėdę, kad atsidurtų jai už nugaros, ir uždėjo piršti-
nėtą ranką moteriai ant kaklo. Menkiausias prisilietimas, bet pajuto, 
kaip ši stengėsi jo išvengti, kaip kilstelėjo galvą, atsitraukdama nuo 
jo rankos. Kevinas tvirčiau suėmė jos odą, užkabindamas trumpus 
plaukelius ant sprando.

— Aš rūšiuoju atliekas, ne tu, būtent dėl šito. — Jis kumštelėjo 
varvančią skardinę.

— Kevinai, nebūk juokingas. Maišelis buvo pilnas, tad išnešiau.
Jis pajuto, kaip karštis plūstelėjo kaklu ir tarytum saulė nudegi-

no ausis. Sugniaužė kumščius. Sintetinėmis pirštinėmis aptraukti del-
nai prakaitavo. Jos balsas Keviną erzino. Skambėjo lyg nesuderintas 
pianinas. Spigus. Nenatūralus. Verkšlenantis.

— Ar bandai kažką nuo manęs nuslėpti? — paklausė jis. — Ra-
šai kažką, ko nenori, kad pamatyčiau? Ar dėl to visus popierius su-
pjaustai?

— Aišku, kad ne. Šneki nesąmones.
Jis taip lengvai atpažino ženklus. Ji norėjo pasirodyti valdinga, 

nors iš tikrųjų gūžėsi iš baimės. Šyptelėjo patenkintas ir tvirčiau su-
ėmė jos kaklą, pakišo pirštus po plaukais ir pakreipė Marianos galvą 
taip, kad moteris žiūrėtų į jį.

— Juk žinai, kad nesąmonių niekada nešneku, mieloji.


36

— Prašau, Kevinai. Man skauda.
Jis nusišypsojo. Žinojo, kad jai neskauda, bet panorėjęs galėtų 

padaryti, kad skaudėtų.
Pasilenkęs pirštu parodė į lapą, ant kurio ji rašė.
— Apie ką rašai?
— Dar nebaigiau, juk žinai. Todėl ir susmulkinu lapus. Nenoriu, 

kad kas nors skaitytų juodraštį.
— Ar apie mane rašai? 
Nebūtų nustebęs, jei ji būtų prisigalvojusi kokčių melagysčių.
— Rašau grožinius tekstus, pats žinai.
— Tai nesutrukdytų tau iš manęs padaryti kokios nors pabaisos, 

ar ne? 
Jis nervingai nusijuokė. Jai nederėtų jo šitaip nervinti savo ne-

rišliomis rašliavomis.
— Žinai, kad taip negalėčiau. Liaukis, Kevinai. Tikrai skauda.
Jis atitraukė ranką. Marianos galva nusviro, ir ji pasitrynė kaklą. 

Ilgais pirštais raudonai nulakuotais nagais.
Žengtelėjęs į priekį, Kevinas sugriebė jos plaštaką.
— Kam visa tai?
— Apie ką, dėl Dievo meilės, kalbi... Au!
Nespėjęs susivokti, jis sudavė Marianai antausį. Pati kalta.
— Nusivalyk nagus. — Neatsiprašęs paėjo šalin. Aprimus kvė-

pavimui ir nuslopus spigiai balso natai, pasakė: — Ateityje, prieš su-
traiškydama skardines ir dėžutes, jas ištuštink ir išplauk. Prisimink, 
kad aš rūšiuoju ir išnešu šiukšles.

— Negalvojau...
— Tu niekada negalvoji. Nebent apie kokį nors nevykusį siužetą 

knygai, kurios niekada gyvenime niekas neišspausdins. Mesk tai iš 
galvos. — Kevinas nuėjo prie durų, tada atsigręžė ir spoksojo, kol mo-
teris pakėlė akis į jį. — Aš rimtai, Mariana. Laikas įkelti tą nešiojamąjį 
kompiuterį į „eBay“ ir pamiršti visas šitas kvailystes. Niekada nebūsi 
rašytoja.


37

Jis grįžo į sandėliuką užbaigti savo rytinės užduoties. Jautėsi pa-
tenkintas savimi. Užteko vienos varvančios skardinės, kad griežtai 
pastatytų tą moterį į vietą. Beliko tikėtis, kad ir likusi dienos dalis 
eisis taip pat sklandžiai.

9

Džimui Makglinui baigus išniekintų palaikų analizę ir valstybės 
patologei Džeinei Dor juos apžiūrėjus vietoje, liemuo buvo nugaben-
tas į Talamoro ligoninės morgą. Patologė nurodė, kad turės palaukti, 
kol jis visiškai atitirps steriliomis sąlygomis. Kirbis papasakojo Lotei 
apie ankstyvo ryto įvykius ir paliko ją perskaityti abiejų berniukų pa-
rodymus.

Bendrajame kabinete jis atsidarė energinį gėrimą ir pasakė:
— Kai patologė bus pasiruošusi pradėti skrodimą, mums 

paskambins.
— O kur abu liudytojai? — paklausė Linč, įsitaisydama ant kė-

dės ir po stalu nusispirdama batus.
— Kai baigė duoti parodymus, mamos juos išsivežė namo. Dro-

no nufilmuota medžiaga jau paimta kaip įkaltis.
— Vargšai vaikai.
— Ne tokie jau vargšai. Juk turi droną. Brangūs žaisliukai.
— Žinai, apie ką kalbu. — Linč sukryžiavo rankas.
— Gal tai tave kiek sušvelnins. — Kirbis stambiais pirštais maigė 

klaviatūrą. — Technikų paprašiau drono SD kortelės medžiagą įkelti 
į USB raktą. Jau galim pasižiūrėti.

— Pats nesugebėjai?
— Žinai, kaip man sekasi su technologijomis. Tai nori pažiūrėti 

ar ne?
— Gerai. 
Linč su kėde pavažiavo prie Kirbio ir po jo stalu pakišo kojas.


38

Kirbis staiga aiškiai užuodė savo kūno kvapą ir gailėjosi neiš-
smukęs į rūbinę pasipurkšti dezodorantu. Dabar jau neverta graužtis, 
todėl tik spustelėjo nuorodą kompiuteryje.

— Turi paspausti paleidimo mygtuką, — nurodė Linč.
— Duok man sekundę.
— Pasakei kaip Makglinas.
— Taigi, viskas po senovei, — pajuokavo Kirbis.
Filmuota medžiaga buvo stebėtinai ryški. Iš viršaus sekdamas 

bėgių liniją, Kirbis įsivaizdavo, kaip berniukai bėgo paskui droną, ste-
bėdami jį telefono ekrane ir nesuvokdami, kokį siaubą netrukus išvys.

— Sustabdyk čia. — Linč pirštu parodė į ekraną, ir Kirbis pasi-
gailėjo neleidęs jai perimti kontrolės. Suradęs reikalingą klavišą, su-
stabdė vaizdo įrašą. 

— Maždaug šimtas metrų nuo tos vietos, kur radome kūną, — 
pasakė jis.

— Žinau, bandau suprasti, kokia tai vietovė. Kaip kas nors galėjo 
taip žemai nusileisti su užšaldytu kūnu? Juk nėra jokio kelio. Tik gele-
žinkelio bėgiai vidury laukų.

— Iš dabartinio mūsų žiūros taško, kairėje pusėje teka kanalas, 
palei kurį nutiestas pėsčiųjų takas. Galbūt kūną atgabeno tuo taku 
arba atplukdė valtimi?

— Valtimi tikrai galėjo, — sutiko Linč. — Tokiu būdu neliktų 
jokių pėdsakų. O jei kūną išmetė iš važiuojančio traukinio?

— Kūdikis smegenis sujaukė?
— Neįžeidinėk.
— Oi, atsiprašau. — Šūdas, negi pasakė kažką nekorektiško?
Marija Linč nusijuokė ir susirišo plaukus.
— Juokauju. Tačiau tu teisus: niekam nebūtų pavykę nuslėpti 

užšaldyto kūno traukinyje, juolab jo išmesti pro langą.
— Jis mažytis. Jėzau, Linč, esu įsitikinęs, kad ten vaikas.
— Įdomu, kiek laiko tenai pragulėjo, — balsu svarstė Marija, 

kai uniformuotas pareigūnas ant detektyvų stalų padėjo bylų aplan-
kus. — Prieš berniukams šįryt surandant kūną, pravažiavo du trauki-


39

niai. Pasirūpinau, kad mašinistai būtų apklausti, gal jie pastebėjo ką 
nors ant bėgių. Reikės pasikalbėti ir su keleiviais.

Kirbis akimis permetė ką tik ant darbo stalo atsiradusią bylą. 
Panašu, kad ją greitosiomis parengė vienas iš naujųjų raštinės asis-
tentų. Žaibiški pokyčiai užtruko tik tiek, kiek laiko naujajai komisarei 
prireikė jiems patvirtinti parašu.

— Abu berniukai aiškina šiandien pirmą kartą skraidinę droną 
virš geležinkelio, o ne virš kanalo. Gal kūnas ten gulėjo jau kurį laiką?

— Abejoju. — Linč papurtė galvą. — Traukinio mašinistas tikrai 
būtų pastebėjęs dideliame ledo luite įšalusį liemenį.

— Čia ir esmė, ar ne? Jei jis ten būtų išbuvęs ilgiau, tai ir ledo 
būtų ištirpę daugiau. Valstybės patologė galės pasakyti, kada jis buvo 
išmestas, pagal tai, kiek laiko reikia sušaldytam kūnui atitirpti tokiu 
oru. Žiūrėkim toliau, gal dar ką nors pastebėsim.

Nuspaudęs klavišą, Kirbis įdėmiai sekė filmuotą medžiagą, dro-
nui skriejant virš bėgių linijos.

— Gaila, kad neskrenda arčiau žemės, — tarė jis. — Gal pavyktų 
rasti daugiau įkalčių.

Linč nieko neatsakė. Jis pasijuto nejaukiai. Stengėsi dėmesį su-
telkti į ekraną, bet ėmė gurgti pilvas, galva pradėjo tvinkčioti nuo 
skausmo.

— Nežinau, kaip jaunimas gali visą dieną spoksoti į ekranus. Nė 
penkių minučių čia dar nesėdime, o jau...

— Stabdyk, — paliepė Linč.
— Aš tik...
— Turiu omeny juostą. Įrašą ar kaip ten. Sustabdyk. Pasuk atgal. 

Štai ten. Matai?
Kirbis pasilenkė arčiau neryškaus vaizdo ekrane.
— Ką matau?
— Visi akmenukai tarp pabėgių atrodo daugmaž vienodi, kaip 

manai?
Kirbis patraukė pečiais. Neturėjo žalio supratimo, apie kokį vel-

nią kalba Linč.


40

— Tikrai matai! Pritrauk arčiau.
— Kaip pritraukti?
— Tu gal juokauji? — Ji dėbtelėjo į Kirbį.
Šis porą kartų spustelėjo pelę. Vaizdas pasidarė grūdėtas, neryš-

kus, bet galiausiai ir jam pavyko pastebėti tai, į ką žiūrėjo kolegė.
— Tikrai ne akmuo, — nutarė Kirbis. — Kas ten?
— Nesu įsitikinusi, bet galėtų būti... 
Marija susiraukusi atsilošė į kėdės atkaltę.
— Linč?
— Mums tučtuojau reikia grįžti prie tų bėgių.
— Kas ten yra? — darsyk paklausė jis.
Ji vėl pasilenkė prie ekrano ir prisimerkė.
— Po velnių, Kirbi, ten juk prakeikta plaštaka.

10
Draudimo srities Kevinas O’Kyfas pats nebūtų pasirinkęs, bet 

gyvenimas ne visuomet klostosi pagal planą. Draudimo įmonė „A2Z 
Insurance“ buvo įsikūrusi gatvėje su daugybe parduotuvių, o už jos 
veikė metalo laužo supirkimo aikštelė. Triukšmo netrūko nei pastato 
viduje — atviro plano biure, — nei lauke, kur laužyne nuolat traškėjo 
technika.

— Vėluojate!
— Atsiprašau. — Kevinas numetė nešiojamojo kompiuterio krep-

šį po stalu ir čiupo ausines. — Vėl turėjau problemų su Mariana. 
Jis pakėlė ranką prie burnos, vaizduodamas, kad geria. Toks jo 

pagrindinis pasiteisinimas. Visi biure tikėjo, kad Kevino žmona — 
baisi girtuoklė, todėl kolegos jam reiškė užuojautą, nors kažin, ar jo 
viršininkas Šeinas Kortnis nespėjo perprasti šio melo. Kortnis už jį 
jaunesnis. Trisdešimt kelerių metų amžiaus, griežtose lūpose ir nuož-
miose akyse ištatuiruota arogancija. Viršininkui artėjant per stalų la-
birintą, Kevinas pajuto, kaip oda sudilgčiojo iš susierzinimo.


41

— Jai reikia su kuo nors pasikalbėti. Kenčia jūsų darbas, Kevi-
nai. Ar nemanote, kad jai praverstų reabilitacija?

Prikandęs skruostą, kad nepratrūktų keiksmais, Kevinas link-
telėjo.

— Jūs tikriausiai teisus, bet ar žinote, kokios ten kainos? Net iš 
jūsų atlyginimo negalėčiau sau to leisti.

— Nė neįsivaizduojate, koks mano atlyginimas, be to, ne man 
reikia gydytis nuo alkoholizmo. Šį mėnesį vėlavote penkis kartus. Ne-
toleruotina. Susitvarkykite savo šeiminį gyvenimą, antraip išvis ne-
gausite jokio atlyginimo.

 — Gerai, gerai... atsiprašau.
Grįždamas atgal į savo kabinetą, Kortnis per petį mestelėjo:
— Dar nė iš tolo nepriartėjote prie šio mėnesio tikslų. Susiimkite.
Su palengvėjimu įkvėpęs, Kevinas pastebėjo, kad aplink stojo 

tyla. Pajuto, kaip išraudo skruostai. Velniop Kortnį. Kodėl apskritai 
nusprendė jį išpeikti visų darbuotojų akivaizdoje? Jis papurtė galvą ir 
į kompiuterį suvedė slaptažodį.

— Ar viskas gerai, Kevinai?
Jis pakėlė akis ir per sienelę pažvelgė į Kareną Tiernę. Įkopusi 

į trečią dešimtį, ji buvo graži, bet greitai pamirštama, o jos šviesūs 
plaukai pūpsojo ant galvos, sudėti į netvarkingą kuodą. Mėlynų džin-
sų, raudonos palaidinės ir blyškaus makiažo derinys moterį darė pa-
našią į Amerikos vėliavą. O kartais, kaip antai šiandien, ji galėjo būti 
išties landi karvė.

— Viskas gerai, — suburbėjo Kevinas. — Turiu darbo. — Jis pa-
baksnojo klaviatūrą, tikėdamasis, kad kolegė pagaus mintį.

— Mačiau Marianą parduotuvėje savaitgalį. Atrodė ne per ge-
riausiai. Tikrai turėtum priimti pono Kortnio patarimą.

— Karena?
— Ką?
— Turėtum žiūrėti savo reikalų.
Jos galva dingo už sienelės, o Kevinas ėmėsi darbo, trokšdamas 

atsidurti bet kur kitur, tik ne šioje liežuvautojų landynėje. Įjungęs 


