


9

PIRMAS SKYRIUS

Vasario 20-oji

Atrodė mažai tikėtina, kad nukritus iš tokio aukščio kūnas dar bus 
kam nors tinkamas, bet paskutinę akimirką apimtas optimizmo 
Stivenas Beris pakišo organų donoro kortelę po mobiliuoju telefo-
nu ir drauge su raktų ryšuliu bei pinigine paliko kelkraštyje. Net ir 
krintant į vandenį pasekmės bus pražūtingos. Jis patirs triuškinančių 
sužalojimų, gal net bus pažeistos smegenys, o jei smūgio jėga nepra-
žudys, ledinis vanduo pribaigs per kelias sekundes.

Jis pasiieškojo informacijos. Nukritus nuo Kvinsferio tilto 
į Forto upę, pirmiausia užgniauš kvapą, nuo staigaus šalčio jis ims 
kvėpčioti ir prigers vandens nė nespėjęs iškilti paviršiun. Jei mirtis 
ištiks ne akimirksniu, tai vis tiek greitai. Įtikinėjo save, kad nėra ko 
bijoti. Baimę sukelia tik laukimas. Atėjus laikui smegenys užblokuos 
protą ir jausmus. Jei po tokio kryčio pavyks išgyventi, jis nieko ne-
prisimins.

Žadą atimanti kapavietė — milijonai tonų vandens šniokštė 
apačioje ir tarsi masino pas save. Jis turėjo vos kelias minutes suma-
nymui įgyvendinti ir, tiesą sakant, jau metas kabarotis aukštyn. Juk 
įsigijo specialias pirštines ir batus, kad įveiktų savižudybių prevenci-
jos užtvarą, tad dingsties dvejoti tikrai nebeliko.

Kai dar namuose išsikvietė taksi, buvo apsisprendęs ir nekant- 
ravo. Vargšas taksistas kaip tik baigė aštuonių valandų pamainą 
ir važiavo namo. Nors Stivenui nepatiko, kad mėsiniu peiliu teko 
baksnoti sau palei kaklą, grasinant jį persipjauti, ir taip priversti 
vairuotoją sustabdyti automobilį ant tilto — griežtai pėstiesiems 
draudžiamoje zonoje, — bet nieko geresnio nesugalvojo. Jis bent 


10

jau negrasino vairuotojui. Be to, atsiprašė keliolika sykių, kol taksis-
tas sustabdė mašiną. Tik vargu ar atsiprašymai kaip nors sušvelnino 
sukrėtimą, patirtą išvydus užpakalinio vaizdo veidrodėlyje žybsintį 
peilį.

Stivenas užlipo lengvai įveikiamais statmenais skersiniais, tada 
įsikibo aštrių metalinių strypų, užtikrinančių, kad niekas nepatektų 
iš vienos pusės į kitą. Šiek tiek skaudėjo, bet jis buvo geros formos. 
Akivaizdu, kad fizinės, o ne psichinės. Kasdien po valandą praleisda-
vo sporto klube, tad buvo itin liaunas ir raumeningas. Be to, dukart 
per savaitę bėgiodavo, todėl palaikė aukštą širdies tonusą. Niekas nė 
neįtartų, kad jį kamuoja bipolinis sutrikimas. Visa tai paaiškės tiriant 
jo mirties aplinkybes. Ilgai trukęs žaidimas su preparatais, siekiant 
suvaldyti nuotaikų kaitą. Laikotarpiai, kai, nepaisydamas vis kitų 
gydytojų patarimo, apskritai liaudavosi vartojęs vaistus. Psichologo 
konsultacijos, dėl kurių jausdavosi silpnesnis ir niekingesnis nei dėl 
ligos. Santykiai, neatlaikę jo audringos prigimties šėlsmo. Darbovie-
tės, kuriose neužsibūdavo, nes neišvengiamai pasitaikydavo dienų, 
kai tiesiog nepajėgdavo atsikelti iš lovos.

Koroneris pamanys, kad jį buvo ištikęs įprastas slogučio prie-
puolis. Pasigirs apgailestavimų, kad nėra veiksmingesnio gydymo 
arba kad jis neišdrįso kreiptis į kokį nors draugą ir paprašyti pagal-
bos. Smulkiu šriftu išspausdinta žinutė kažkuriame vietinio laikraš-
čio puslapyje pakartos seniai nuvalkiotą tiesą, jog bendruomenė 
pakankamai nesirūpino. Nors jis nusprendė nepalikti raštelio, pa-
aiškinančio savižudybės priežastis, akimirką pasigailėjo neišsklaidęs 
juokingų įsitikinimų. Joks rūpinimasis nebūtų sukliudęs Stivenui at-
sidurti ten, kur yra šiandien. Nuo penkiolikos metų jautė, kad anks-
tyva mirtis jį tempia tarsi grandine apsivijusi aplink juosmenį. Kitus 
šešiolika metų jis praleido priešindamasis, bet šiandien nusprendė 
pats užbaigti grumtynes. 

Mergina, nuo kurios taip kruopščiai stengėsi nuslėpti savo 
negalią, pagaliau suprato, kad jis tėra niekam tikęs šiknius, ir jei ji 


11

neišeis, visą likusį gyvenimą grims tik gilyn. Paskui prasidėjo aiški-
nimaisi ir kaltės pripažinimai, nors ir galėjo apsieiti be jų, o tada sekė 
nepakeliamai ilgas daiktų pakavimosi laikotarpis. Visai ne taip, kaip 
rodo filmuose, kur vienas iš partnerių tiesiog išsikalba, paskui už-
trenkia duris ir mistiškai dingsta visiems laikams.

Jiedu su Roza gyveno kartu jau metus. Atrodė neįtikėtina, kaip 
sudėtingai per dvylika trumpų mėnesių susipina gyvenimai. Puodai 
ir keptuvės, paveikslai, papuošalai, knygos ir net ilgintuvai, velniai 
griebtų! Jiedu susiginčijo, kas nupirko ilgintuvą, gulintį prie lovos 
miegamajame. Ne dėl išleistų pinigų (tai būtų kvaila), o dėl teisybės, 
stengdamiesi prisiminti patį įvykį, nes Roza staiga nepanoro pripa-
žinti paėmusi tai, kas jai nepriklauso. Kalė. Net ir sumautoje pabai-
goje nepalengvino jo kančių, nepasielgė savanaudiškai ir neteisingai. 
Ji buvo geras žmogus. Ir tai velniškai erzindavo! Ji buvo toks geras 
žmogus, kad kaltas, kaip visada, liko jis. Jo nuotaikos, poreikiai, su-
trikusi ir pažeista psichika.

Pravažiuojantis automobilis pratisai pyptelėjo, o kažkas šūk-
telėjo pro langą. Vėjas nustelbė žodžius, ir tai Stiveną nudžiugino. 
Gyvenime pasitaiko akimirkų, kai likusiai žmonijos daliai papras-
čiausiai reikia pasitraukti. Viena tokių ir buvo tos šešiasdešimt se-
kundžių iki savižudybės. Jis dar per vieną žingsnį pasistūmėjo aukš-
tyn ir staiga priblokštas aiškiai prisiminė, kaip pirko ilgintuvą Rozai, 
prieš tai išrinkęs jai naują plaukų džiovintuvą. Buvo akivaizdu, kad 
laidas niekaip nepasieks tualetinio staliuko iš už nugaros, todėl įtrau-
kė ilgintuvą į kalėdinių dovanų sąrašą kaip praktišką priedą.

— Oi, dėl Dievo meilės, — sumurmėjo jis. 
Ilgintuvas vis dar buvo įjungtas į elektros lizdą sienoje. Kvailas 

likutis to malonaus laikotarpio, kai pavykdavo būti dėmesingam ir 
ištisus keturis mėnesius išvengti savo proto žabangų. Tikra palaima. 
Akimirką jam toptelėjo mintis paskambinti Rozai ir priminti istoriją 
apie ilgintuvą. Ji galėtų jį pasiimti, kai tarnybos pradės tuštinti butą. 
Visgi tuomet tektų aiškinti, kur jis ir ką veikia, o ji tikriausiai jį atkal-


12

bėtų. Roza — kone vienintelis žmogus, kuriam pavyktų. Per vėlu, 
pagalvojo Stivenas. Juk tai viso labo ilgintuvas. Klastūnės smegenys 
tiesiog pasinaudojo šia akimirka, kad pakištų mintį apie ilgintuvą 
kaip gelbėjimosi ratą.

Kai įveikė paskutinę atkarpą ir perlipo užtvarą, vėl išgirdo sig- 
nalizuojančius automobilius. Jis stovėjo, svyruodamas nuo žvarbaus 
vėjo. Automobiliai sustojo, sudarydami savotišką užkardą. Nuaidė-
jo trinktelinčių durelių garsai. Stivenas lėtai atsisuko. Vos už kelių 
metrų išvydo pusračiu sustojusius žmones. Nežinojo, kas susirinku-
siuosius paskatino laikytis tokio atstumo: įsitikinimas, kad pastvėręs 
kurį nors nusitemps su savimi, ar baimė, kad priėjus arčiau jis užsi-
manys kuo greičiau nušokti.

Galų gale vienas vyriškis, iš pažiūros atsainiai susikišęs rankas 
į kišenes, prasispraudė tarp dviejų žiūrovų ir žengė priekin. Sustojo 
apačioje prie užtvaros, kuria užsikabarojo Stivenas.

— Ar galiu pastovėti čia ir pabendrauti su jumis? — pasiteiravo 
nepažįstamasis.

— O kokia prasmė? — sumurmėjo Stivenas. — Verčiau šiek 
tiek atsitraukite.

— Kodėl? — pasidomėjo vyriškis.
— Ruošiuosi šokti ir nenoriu, kad jaustumėtės atsakingas. Pra-

šyčiau nesikišti.
— Jūs toks rūpestingas... — pratarė vyriškis, bet sakinio neuž-

baigė. — Dar reikėtų kreipinio — jūsų vardo, — galiausiai pridūrė, 
kai nesulaukė jokios reakcijos.

— Oi, atsiprašau, — sumurmėjo Stivenas, pasijutęs it neman-
dagus kvailys. — Aš — Stivenas.

Jis nė nenutuokė, kodėl tokią lemtingą akimirką jautė poreikį 
laikytis visuotinai priimtų mandagybių. Įtarė, kad šis bruožas susi-
formavo per daugybę metų.

— Puiku. Malonu susipažinti, Stivenai. Aš — Runas Makluras.
Virš vandens platybių aidėjo sirenų kauksmas.


13

— Atvažiuoja policija. Ar pajėgsi pasikalbėti su pareigūnais? O 
gal paprašyti, kad jie taip pat laikytųsi atokiau?

— Tegul laikosi atokiau, — tarė Stivenas, kelissyk giliai įkvėpė 
ir sutelkė dėmesį į upę.

Nuo tekančio vandens raibuliavimo ėmė svaigti galva, o gal 
kaltas adrenalinas. Kad ir kaip būtų, Stivenas sudvejojo, ar dar ilgai 
išsilaikys stačiomis.

— Sunku išstovėti? — pasiteiravo Makluras.
Jis neatsakė.
— Atpalaiduok vieną koją, atgauk pusiausvyrą. Ar čia apačioje 

tavo daiktai?
— Taip, — burbtelėjo Stivenas.
Pasilenkęs Makluras viską surinko. Raktus ir mobilųjį telefoną 

įsidėjo kišenėn, o piniginę ir organų donoro kortelę, kurią ėmė ap-
žiūrinėti, laikė rankoje.

— Ei, vyruti, nori būti donoras? Tai nuostabu. Per mažai žmo-
nių pasinaudoja tokia galimybe. Sunku patikėti, kad vis dar galvoji 
apie kitus, kai tau pačiam taip blogai. Įspūdinga.

Stivenas įsistebeilijo į vyriškį. Triukas atpalaiduoti vieną koją 
suveikė. Jis vėl stovėjo tvirtai.

— Tikriausiai beprasmiška. Gal nė neras mano kūno.
— Būtų gaila. Atrodai puikios formos. Tavo organai pagelbė-

tų daugybei žmonių. Nuostabu, ką šiais laikais galima persodinti. 
Mane visuomet pribloškia akimirka, kai teiraujamasi, ar kas norėtų 
paaukoti savo akis. Kaip būtų keista atsibudus po operacijos pa-
žvelgti į veidrodį ir išvysti save kito žmogaus akimis! Tikrai neįti-
kėtina.

Pro augančią žiūrovų minią prasiyrė keturi policijos pareigū-
nai, jie pašnibždomis bendravo radijo stotelėmis ir stengėsi patraukti 
žmones kuo atokiau nuo to, ką, Stiveno manymu, jau vadino „įvy-
kio vieta“. Tokių dalykų nepakentė. Sukelti sceną. Atsidurti dėmesio 
centre. Jis visuomet troško tik įsilieti į minią.


14

— Nesuk sau galvos. Susitarsiu su jais, — pareiškė Makluras ir 
kilstelėjo abu delnus aukštyn.

Paprasčiausias gestas, aiškiai sakantis: „Nusiramink, aš susi-
tvarkysiu.“ Vyriškis žengtelėjo į šalį pasikalbėti su arčiausiai stovin-
čia policijos pareigūne. Pasisveikino su ja ir paspaudė ranką.

Stivenas žvelgė į nueinantį Maklurą ir stebėjosi, kodėl šis atro-
do toks atsipalaidavęs. Jei jo akivaizdoje kas nors ketintų nusižudyti, 
Stivenas paklaiktų. O Makluro net pečiai nenusvirę ir balsas toks ra-
mus, kad vos girdimas. Elgesyje jokios sumaišties ar skubos. Stivenui 
dingtelėjo, kad vyriškio dievaži nekamuoja bipolinis sutrikimas. Juk 
jis pats niekada nebuvo toks atsipalaidavęs ar pasitikintis savimi, nė 
vienos akimirkos per visą prakeiktą gyvenimėlį.

— Jie pažadėjo netrukdyti, jei tik padarysi man didžiulę paslau-
gą ir perkelsi kojas į šią užtvaros pusę. Neprašau nulipti žemyn, turi 
visišką teisę elgtis kaip panorėjęs. Lik viršuje, jei tik patinka, bet ne-
išmanau, kaip elgtis su tavo daiktais. Ar skirsi man dar vieną minutę?

Stivenas pasitrynė akis. Dar vieną minutę? Jis atėjo ant tilto, 
kad nutrauktų skausmą, o ne pratęstų.

— Tikriausiai yra koks nors artimas žmogus, kuriam derėtų 
žinoti, kas tau nutiko. Ar palikai raštelį, kad suprastų, kaip jautei-
si? Jei palikai, tai puiku. Pasakyk, kur gyveni, o aš pasirūpinsiu, kad 
raštelis pasiektų adresatą. Jei ne, pasakyk to asmens vardą, pavardę 
ir telefono numerį. Paaiškinsiu, kad buvai ramus dėl savo sprendi-
mo, racionalus ir neišsigandęs. Taip bus lengviau visiems, kuriuos 
palieki.

— Kodėl nusprendėte, kad nebijau? — išpyškino Stivenas, ir 
toji absurdiška prielaida jį pribloškė labiau, nei norėtųsi. Savižudy-
bė — ne toks jau paprastas dalykas, ne šiaip užgaida. Žinoma, kad 
jis bijo.

— Atsiprašau, tiesiog atrodai toks... vyruti, man tikrai nema-
lonu, kad tu ten, viršuje, taip jautiesi. Klausyk, policija nesikiš dar 
kokią minutę ir tikrai noriu sužinoti, kas tau nutiko. Paprasčiausiai 


15

ženk žingsnį atgal, o tada pasikalbėsime. Padaryk tai dėl manęs, jei 
ne dėl savęs? Regis, tu puikus vaikinas. Argi kas kitas, ketinantis nu-
sižudyti, paliktų donoro kortelę?

Stivenas svarstė galimybes. Tiesą sakant, beliko tik šokti arba 
žengti žingsnį atgal ir pasikalbėti. Be to, Roza tikriausiai norėtų iš-
girsti paskutinius žodžius. Jiedu išsiskyrė visai neseniai ir gana skaus-
mingai, tad ji tikrai kaltina save. Raštelio jis nepaliko, todėl bent jau 
galėtų kažkaip patikinti, kad vis tiek būtų griebęsis to paties. Ir visai 
nesvarbu, nutrūko jųdviejų santykiai ar ne. Mintis, kad ji visą gyve-
nimą kaltins save, atrodė nepakeliama. Galbūt jam smarkiai pasimai-
šę galvoje, bet jis nėra žiaurus.

Apačioje stovėjo Makluras, nutaisęs abejingą veidą ir vėl susi-
kišęs rankas į kišenes. Gyvenimo džiaugsmu netryško. Tarsi keleivis, 
laukiantis autobusų stotelėje.

Stivenas perkėlė vieną koją atgal per viršutinį skersinį. Minia 
iškart nudžiugo ir ėmė šūkauti kaip stadione. Paaiškėjo, kad savižu-
dybė — žiūrovų mėgstama sporto šaka. Ir kas galėjo pagalvoti?!

— Šaunuolis, — pagyrė Makluras ir neaiškiai mostelėjo ranka 
į policininkus. — Rūkai?

— Ne, — tarė Stivenas.
— Aš irgi nerūkau. Manau, kad tai įprastas ėjimas — pasiūlyti 

žmogui, atsidūrusiam tokioje padėtyje, cigaretę, tiesa?
— Tikriausiai, — atsakė Stivenas.
Dievaži, juokinga kalbėtis apie tokius beprasmius dalykus, kai 

jis stovi ant savižudybių prevencijos užtvaros.
— Taigi, ar pasakysi, kodėl ketini taip pasielgti? To būtinai pa-

klaus suinteresuoti asmenys. Nors suprantu, kad priežasties nė ne-
reikia... Kartais apima toks jausmas.

Stivenas susimąstė. Tiesa slypėjo kažkur per vidurį. Iš pažiū-
ros, jau prieš kurį laiką prarado norą gyventi, bet iš tikrųjų nebetikė-
jo, kad jo bipolinis sutrikimas kada nors bus veiksmingai gydomas. 
Stivenas pažvelgė į visko kamantinėjantį vyriškį. Išvaizdus, sportiš-


16

kas ir lieknas juodaodis su nedidele barzdele, apkirpta taip, kad iš-
ryškintų kampuotą smakrą. Toks žmogus, kurio ir nekenti, ir trokšti 
juo būti.

— Sergu bipoliniu sutrikimu, — atsakė Stivenas.
Makluras linktelėjo.
— Sunkus atvejis. Vartodamas vaistus net „geromis dienomis“ 

jautiesi sumautai, todėl nustoji juos vartoti, o tada visos „geros die-
nos“ vis tiek tampa „blogomis“. Ar maždaug taip?

— Kažkas panašaus, — atsakė Stivenas.
Bėda ta, kad tiesa būtent tokia ir, didžiam apmaudui, jis nieka-

da nesugebėtų jos taip glaustai išdėstyti, nors pats taip gyveno.
— Bet vis dar esi gyvas. Tau viskas pavyksta. Turi mobilųjį tele-

foną, vadinasi, bendrauji su žmonėmis. Tai nebloga pradžia. Piniginė 
gana stora, vadinasi, gyveni normalų gyvenimą — kredito kortelės, 
sąskaitos, vairuotojo pažymėjimas, manyčiau, prieiga prie grynųjų 
pinigų. Tu nenuskurdai ir nesišlaistai gatvėmis. Tai verta susižavė-
jimo, žinant, ką teko išgyventi. Daugelis žmonių, atsidūrusių tavo 
padėtyje, apskritai nesugeba pritapti visuomenėje. Turėtum savimi 
didžiuotis.

Tai išties buvo naujas požiūris į jo gyvenimą. Pasididžiavimas. 
Vargu ar rastųsi daug žmonių, kad ir labai kūrybingų, kurie priskirtų 
jam šią savybę. Runas Makluras mokėjo kalbėti.

— Noriu, kad pasakytumėte Rozai, jog tai ne jos kaltė, — pa-
prašė Stivenas.

Metas kalbėti be užuolankų, be to, jam nepatiko stovėti ir šalti.
— Spėju, kad Roza — tavo mergina. Pasakyk jos pavardę. Ant-

raip vargu ar surasiu.
— Kontaktinius duomenis rasite mano telefone. Apsaugos ko-

das — vienas, nulis, šeši, šeši. Ir pasakykit Rozai, kad ilgintuvas yra 
jos. Tikrai supras, ką turiu galvoje. Tiesiog prisiminiau.

— Vadinasi, judu išsiskyrėte? — pasiteiravo Makluras.
— Ji nebepajėgė to pakęsti, — sumurmėjo Stivenas.


17

— Atsiprašau, prastai girdėti per tokį vėją. Prieisiu arčiau, ge-
rai? Rankas laikysiu kišenėse.

Žengtelėjęs keletą žingsnių, jis atsidūrė tiesiai po viršuje sto-
vinčiu Stivenu, kuris visu kūnu pasisuko į vidinę tilto dalį, kad būtų 
girdimas.

— Sakiau, kad ji nebepajėgė to pakęsti, — sušuko jis.— Sten-
gėsi kaip įmanydama. Aš ant jos nepykstu. Svarbu, kad ji tai žinotų.

— Supratau, bet labai jau panašu į neužbaigtus santykius. Gal 
padaryk jai paslaugą ir pats viską pasakyk. Ką manai?

Jis išsitraukė iš kišenės Stiveno mobilųjį telefoną.
— Šok pagaliau! Vėluoju į pamainą! — kažkas šūktelėjo iš žiū-

rovų minios.
— Nekreipk dėmesio, — skubiai ištarė Makluras ir ištiesė ran-

ką į viršų link Stiveno, bet šis susiraukė ir papurtė galvą.
— Visus tik erzinu, — sumurmėjo jis, perkėlė koją per užtvarą 

ir vėl atsidūrė virš vandens.
— Paklausyk manęs! Visada rasis vienas nesveikas šunsnukis, 

kuriam patinka skerdynės, aišku? Nekreipk į jį dėmesio. Paskam-
binkime Rozai. Jai bus malonu išgirsti tavo balsą. Giliai širdyje pats 
žinai, todėl ir norėjai, kad už tave pasikalbėčiau su ja. Palypėsiu aukš-
tyn ir perduosiu tau telefoną.

— Jūs be pirštinių, — vos girdimai pareiškė Stivenas.
Visame kūne juto tokį skausmą, kad kone apstulbo. Prireikė 

milžiniškų pastangų, kad išlaikytų pusiausvyrą.
— Susižalosite rankas kaip...
Makluras jau kopė į viršų. Stivenas pamanė, ar nevertėtų jo 

sustabdyti grasinant nušokti, tačiau tikrai norėjo paskutinį sykį iš-
girsti Rozos balsą. Kol Makluras lipo, Stivenas stebeilijo į veidų jūrą 
už paskubomis policijos suręstos užtvaros — menamą įvykio vietą 
žyminčios juostos. Vienas spindinčių akių vyriškis stovėjo susikišęs 
rankas į kišenes ir šypsojosi. Kažkokia moteris koneveikė policinin-
ką. Pagyvenusi moteriškė ašarojo, ir nors atrodė, jog tai neįmano-


18

ma, Stivenas ėmė dar labiau savęs nekęsti už tai, kad sukėlė jai tokias 
kančias.

Besišypsantis vyras pratrūko juoktis, ir dar taip, kad Stivenas 
būtinai išgirstų. Tie garsai buvo siaubingi, tarsi kas nagais brauktų 
per klasės lentą. Užsidengęs ausis rankomis, Stivenas metėsi į priekį, 
o vieno bato nosis įstrigo tarp dviejų metalinių strypų.

Jis griuvo kaip stovi, griebėsi skersinių, trenkėsi keliu į metalą, 
paskui — šlaunimi, tada persivertė ant pilvo, galva žemyn link van-
dens. Besijuokiantis vyriškis pratrūko dar garsiau. Nepaisant vėjo, 
vandens ošimo ir minios šūksnių, Stivenas girdėjo tik tą bjaurų kva-
tojimą.

Jis abiem rankomis įsikibo užtvaros. Prasidėjo vidinė kova. Kū-
nas troško atsitiesti, o balsas mintyse ragino atgniaužti pirštus. Po 
kelių sekundžių viskas baigsis. Jam nebereikės paskutinį sykį kalbė-
tis su Roza. Tai tik sukeltų daugiau bėdų, nei išspręstų. Krisdamas 
jis pajus oro antplūdį, bus proga patirti laisvo kritimo skrydį, paskui 
galbūt trumpalaikį šaltį ar smūgį — tik akimirką, nė nespės susivokti 
ar pajusti skausmo.

Stivenas atitraukė vieną ranką nuo skersinio ir užsimerkė.
— Jis tuoj nukris! — sušuko moteris.
Pasigirdo šūksniai, į betoną trinksinčių batų garsai ir jaudulio 

kupinas klyksmas. Ten tikrai tas spindinčių akių vyriškis, pagalvojo 
Stivenas. Atėjo pasižiūrėti, kaip jis miršta. Galbūt tas kvatoklis ir yra 
Mirtis. Stivenas niekada nebuvo religingas ar prietaringas, bet gal 
pagaliau ėmė aiškiai matyti pasaulį. Vadinasi, siaubo filmai, tikrais 
faktais paremtos laidos ar vaikiškos pasakos nemeluoja.

Ranka stipriai suspaudė kulkšnį virš jo įstrigusios pėdos.
— Laikau tave, — tarė Makluras. — Kalbėk su manim, Stive-

nai. Dabar ne laikas rinktis.
— Mirtis čia, — pareiškė Stivenas, tada įtempė kaklą ir pasisu-

kęs pažvelgė aukštyn į ramias rudas Makluro akis.
— Jei ir taip, tai ji atėjo ne tavęs. Bent jau ne šiandien. Nagi, 


19

įsikibk to skersinio ir pasistenk prisitraukti iki pusės. Man tereikia 
pačiupti tave už diržo.

— Gal nereikia, — tarė Stivenas.
— Gerai, bet esu toje pačioje užtvaros pusėje. Jei dabar ištrauksi 

pėdą, drauge nusitempsi ir mane, — Makluras švelniai nusišypsojo.
Tai nebuvo nei grasinimas, nei apsimetinėjimas. Stivenas su-

prato, kad vyriškis teisus.
Kai Makluras ištiesė ranką, kad stipriau sugriebtų už Stiveno 

džinsų, iš jo kišenės iškrito mobilusis telefonas ir nuskriejo į ledinę 
tėkmę apačioje, kur išnyko, tarsi jo išvis nebūtų buvę.

— Velniai rautų! Labai atsiprašau. Norėjau, kad pasikalbėtum 
su Roza. Tik sugrįžk atgal, ir nupirksiu tau naują. Ką pasakysi?

Stivenas žvelgė nuskriejusiam telefonui pavymui. Suprato ne-
norįs taip išeiti. Tiesiog nustoti egzistuoti, pradingti iš pasaulio be 
pėdsakų, kad visas jo gyvenimas netektų prasmės. Jis įtempė kūną 
ir, staiga suvokęs, kad atsilenkimai nebuvo tuščias laiko švaistymas, 
įsitvėrė žemiausio skersinio. Tuomet ir pamatė, kas nutiko jo gelbė-
tojo rankoms lipant išlenkta savižudybių prevencijos užtvara. Kai 
Makluras ištiesė rankas, kad sugriebtų Stiveną už diržo, šis iškart 
pastebėjo iš žaizdotų delnų lašantį kraują ir besiplaikstančius vėjyje 
atplyšusius odos lopinėlius.

— Nenorėjau, kad susižeistumėte, — patikino Stivenas. — 
Ačiū.

Jam pavyko įstumti kelį į tarpą tarp metalinių atramų ir prisi-
traukti pakankamai aukštai, kad Makluras prie jo prieitų.

— Padėkosi vėliau, — pareiškė Makluras. — Kol kas pasiūly-
siu puodelį kavos ir pasitraukti atokiau nuo žiūrovų.

Pasigirdo šūksniai, kai policininkai per užtvarą permetė virves 
abiem apsirišti aplink juosmenį. Kad būtų saugiau, virvių galus pri-
spaudė policijos automobilio padangomis.

— Kodėl rizikavote savo gyvybe? — pasiteiravo Stivenas, kai 
pagaliau atsidūrė priešais Maklurą ir pažvelgė jam tiesiai į akis.


— Visi turime asmeninių demonų, — tarė Makluras. — Visi 
be išimties. Kas sako kitaip, tiesiog išmoko meluoti geriau nei tu 
ir aš. Savuosius demonus stengiuosi suvaldyti padėdamas kitiems 
žmonėms. Gerai pagalvojus, tai savanaudiškumas.

Stivenas apglėbė Makluro kaklą ir greitosiomis stipriai apka-
bino.

— Aš jums dėkingas už išgelbėtą gyvybę, — tarė jis.
Kalbėjo nuoširdžiai, bet mintys sukosi vien apie Makluro pa-

minėtus demonus ir vyriškį, kuris vis dar stebėjo Stiveną iš minios. 
Tik jau nebesijuokė. O šypsenos neliko nė ženklo.


21

ANTRAS SKYRIUS

Kovo 3-ioji

Detektyvas inspektorius Lukas Kalanakas stovėjo ir žvelgė į senyvą 
vyriškį, sėdintį aptriušusiame fotelyje, mintydamas apie žmones, 
kurie atvirai pripažįsta atleidžiantys labiausiai juos įskaudinusiems. 
Apie tėvus, kurie atleisdavo beatodairiškai sprogdinantiems teroris-
tams už žiaurią vaikų žūtį. Apie girtų vairuotojų sukeltose avarijose 
žuvusiųjų artimuosius, kurie gedėdavo, bet kaltininkų nesmerkda-
vo. Niekada gyvenime Luko širdyje neatsiras vietos tokiam atlai-
dumui.

Vyras pakėlė akis į jį, pravėrė burną, tarsi ketindamas prabilti, 
tačiau tik išpūtė seilių burbulą, pliaukštelėjo per jį ranka ir vėl nulei-
do ją ant kelių. Briusas Džensonas sirgo Alzheimerio liga. Kaip jam 
pasisekė, pagalvojo Lukas, žvelgdamas pro globos namų langą į besi-
driekiančią veją, kurią jau glemžėsi sutemos. Bet kokia liga, leidžian-
ti tokiam gyvuliui pamiršti, ką jis iškrėtė, tėra didžiulė neteisybė.

Lukas žengė žingsnį į priekį, tada atsiklaupė ir pažvelgė į pavan-
denijusias mėlynas akis, kurios regėjo, bet nematė.

— Ar tai tu išžaginai mano motiną? — paklausė jis. — O gal tik 
žiūrėjai, kaip tavo verslo partneris ją prievartauja? Ar grasinai atleisti 
mano tėvą iš darbo, jei motina papasakos, ką padarei? Kam pirma-
jam toptelėjo tokia mintis — tau ar Gilrojui Vesternui?

Džensonas dusliai sudejavo, o nuo pastangų, kurių prireikė iš-
leisti tokį garsą, jo pečiai sudrebėjo. 

Lukas iš kišenės išsitraukė motinos ir seniai mirusio tėvo nuo-
trauką ir pakėlė ją priešais Džensono veidą. Senioko galva nusviro. 
Lukas sugriebė jam už smakro ir dar sykį kyštelėjo nuotrauką prieš 


22

akis. Puikiai suvokė, kad elgiasi beprasmiškai. Kad ir ko griebtųsi, 
Briusas Džensonas vis tiek į nieką nereaguos. Praėjus minutei po to, 
kai jis išeis iš kambario, prieš trisdešimt penkerius metus buvęs jo 
tėvo viršininkas nė neprisimins, kad drauge su juo buvo dar vienas 
žmogus.

Vis dėlto Lukas nepajėgė susivaldyti. Motinos patirtas išprie-
vartavimas paliko neišdildomą žymę. Trauma buvo tokia sunki, kad 
motina paliko Luką, kai jis buvo melagingai apkaltintas įvykdęs tokį 
patį nusikaltimą. O Džensonas ir Vesternas taip ir nesumokėjo už 
tai, ką padarę.

Lukas stengėsi jų nepersekioti, tvirtino sau, kad praeitį geriau-
sia pamiršti, nes neabejojo, jog susidūręs su kuriuo nors iš jųdviejų 
praras savitvardą ir pasekmės bus lemtingos. Tačiau jis ką tik pralei-
do savaitę Paryžiuje su motina, ir sugrįžimas į Prancūziją atgaivino 
prisiminimus apie siaubą, patirtą per jo paties suėmimą ir žlugus 
karjerai Interpole.

Jam teko atsisakyti visko, kas buvo brangu, kai apsėsta kolegė 
pripaistė siaubingų ir nebūtų dalykų, o jo motinos prievartautojas 
vaikštinėjo laisvas. Kad ir kaip jis stengėsi nepersekioti tų dviejų vy-
riškių, kadaise vadovavusių vienai sėkmingiausių Edinburgo baldų 
gamybos bendrovei, suprato, kad mūšis jau pralaimėtas. Todėl atsi-
dūrė čia — pasinaudojęs policijos įgaliojimais, kad patektų į slaugos 
namus, kur Briusas Džensonas anksčiau ar vėliau mirs, — ir vis dar 
tikėjosi viską sužinoti. Vis dar troško keršto.

— Atpažįsti juos? Ar dar turi bent kruopelytę sveikos nuovo-
kos? Tu sugriovei jos gyvenimą, o paskui sugriovei ir manąjį. O blo-
giausia... — košė žodžius Lukas.

Nors pajuto iš gerklės gilumos besiveržiančią raudą, vis tiek 
stengėsi kalbėti:

— Blogiausia, kad vienas iš jūsų, šunsnukiai, gali būti mano su-
mautas tėvas.

Briuso Džensono lūpų kampučiai pakilo. Tai tik sutapimas, pa-


23

tikino save Lukas. Viso labo nevalingas krustelėjimas. Bet argi tuo 
pat metu senis šiek tiek nepakėlė akių, stengdamasis sugauti Luko 
žvilgsnį, nors ir ne visai sėkmingai?

— Mano tėvas metų metus dirbo pas tave. Jis gerbė tave, pa-
sitikėjo tavimi. Per kalėdinį vakarėlį pasiuntei jį pargabenti sugedu-
sio sunkvežimio. Tada dviese išprievartavote mano mamą. Veroniką 
Kalanak. O jei šįkart nusišypsosi, kaip Dievą myliu, pasmaugsiu tave 
nė nemirktelėjęs.

Ant apatinės Džensono lūpos krašto pakibo seilių siūlas ir 
pamažu nutįso per smakrą. Kalanakui suspaudė skrandį. Jis regėjo 
savo motiną su maišu ant galvos, prispaustą prie grindų Džensono 
kabinete, vilkinčią vakarinę suknelę, kuria taip didžiavosi, bet manė, 
kad apdaras per brangus tokiam paprastam žmogui kaip ji. Jis girdė-
jo jos šauksmus, juto jos kančią ir pasibjaurėjimą. O paskui — gėdą, 
po kurios sekė siaubas sužinojus, kad laukiasi pirmojo ir vienintelio 
vaiko, ir suvokus, kad niekada nepajėgs papasakoti Luko tėvui, kas 
nutiko.

Netekti darbo — mažiausia abiejų prievartautojų laukusi bėda. 
Lukas tikrai būtų nudėjęs ir Džensoną, ir Vesterną, o motina arti-
miausius dvidešimt metų būtų lankiusi kalėjime gerą žmogų, kuris 
gyvenime nieko nenuskriaudė. Seilių lašelis nubėgo per raukšlėtus 
Džensono kaklo griovelius. Tarsi apsvaigęs Lukas įsivaizdavo, kaip 
Džensonas varvina seiles ant jo motinos kūno, kol abu su partneriu 
pakaitomis ją prievartauja ir, davę valią rankoms, talžo ir muša.

Lukui nė nespėjus suvokti, ką darąs, pagalvėlė atsidūrė jo ran-
kose. Pasirėmęs keliu į fotelio porankį, iššiepęs dantis ir įtempęs vi-
sus kūno raumenis prieš puolimą, jis nervingai iškėlė drebančiame 
kumštyje sugniaužtą pagalvėlę. Galiausiai surikęs sviedė ją į sieną, 
taip smarkiai, kad ši krisdama parvertė vazą; ant grindų liko kerami-
kos šukių ir gleivėto žalsvo vandens klanas.

Jis atsitraukė nuo Džensono ir nusvirduliavo prie terasos durų, 
vedančių į sodą. Kaktą prispaudęs prie stiklo, iškėlęs kumščius, jis 


24

spyrė į durų apačią. Įtrūkimas stikle atsirado neįtikėtinai lėtai, pasi-
girdus veikiau girgždesiui nei traškesiui, o netrukus išryškėjo žaibo 
formos raštas.

Kalanakas atsiduso. Jautėsi apgailėtinas, nes išliejo pyktį ant 
žmogaus, kuris nė nepajėgė priešintis. Suveikė prigimtinis teisingu-
mas. Džensonas niekada nepamatys, kaip auga jo anūkai, ir neišva-
žiuos mėgautis pensija Ispanijoje, kur dabar, matyt, gyveno jo bu-
vęs verslo partneris. Septyniasdešimtmetis Džensonas iš esmės jau 
buvo miręs. Kalanakas niekuo neprisidėtų prie senio kančių.

Jis keliskart giliai įkvėpė ir apsidairė po kambarį. Šis jam pa-
sirodė pigus ir nudrengtas. Tai nebuvo prabangūs slaugos namai. 
Prie lovos krašto pritaisytas bortelis, kad ligonis neiškristų, bet ant-
klodės atrodė plonokos. Paveikslai ant sienų tebuvo pigios repro-
dukcijos, kokių galima nusipirkti smulkmenų parduotuvėje. Jokių 
kambarį puošiančių asmeninių daiktų, tik pora senų apdulkėjusių 
šeimos nuotraukų. Iš esmės Džensonu buvo atsikratyta. Geriausias 
nuosprendis, kokį tik galėjo priimti teismas, nors ir gana pavėluotai. 
Lukas nužingsniavo prie netvarkos ant grindų, surinko vazos šukes 
ir išmetė į šiukšliadėžę. Tuomet iš kabančio ant sienos dozatoriaus 
nuplėšė kelis popierinius rankšluosčius ir kiek įmanydamas iššluostė 
balą, kol kokia nors nieko neįtarianti slaugytoja nepaslydo, tada ran-
ka nubraukė pagalvėlę ir pakišo ją Džensonui prie šono.

Įsitikinęs, kad kambarys vėl tvarkingas, jis iš kišenės išsitraukė 
pirštinių porą ir sterilų maišelį. Palinkęs prie Briuso Džensono, išro-
vė jam iš viršugalvio vieną iš nedaugelio likusių plaukų, tada įdėjo 
į maišelį, kurį kruopščiai užspaudė, kad išvengtų DNR užteršimo. 
Galiausiai nusimovė pirštines ir išmetė į šiukšliadėžę.

Lukas suprato, kad ne jo jėgoms nubausti šį motinos užpuoliką, 
bet privalėjo sužinoti, ar jis yra jo tėvas. Prieš apsispręsdamas ilgai 
svarstė, tačiau net ir dabar dvejojo, kaip sureaguos į tyrimo išvadą. 
Jei paaiškės, kad Džensonas jo tėvas, subyrės viskas, ką siejo su savo 
tapatybe. Jo motina buvo prancūzė, ir jis užaugo su ja Prancūzijoje, 


25

nė neįtardamas, kad teks išvykti. O štai jo tėvas buvo išdidus ško-
tas, gimęs Edinburge. Pirmieji gyvenimo metai kone išsitrynė Lukui 
iš atminties. Tėvą prisiminė kaip šiltą, besijuokiantį žmogų, kuris 
dažnai ir stipriai apkabindavo, turėjo didžiules rankas ir be paliovos 
šypsojosi. Tėvui taip anksti mirus, Luko motinai buvo sunku vienai 
auginti mažą vaiką, tad jį grįžo į gimtinę pas tėvus.

Lukas dar kartą apžiūrėjo kambarį, kad įsitikintų, jog paliko jį 
kuo tvarkingesnį, paskutinį sykį žvilgtelėjo į žmogaus, kurio nekęs 
amžinai, veidą ir išėjo. Žengdamas pro slaugytojų kabinetą, jis susto-
jo ir pasilenkė prie langelio.

— Netyčia alkūne užkliudžiau gėlių vazą. Ji sudužo, — tyliai 
pasakė jis. — Labai atsiprašau. Ar galiu sumokėti, kad pakeistų į 
kitą? — žodžius jis ištarė su prancūzišku akcentu, nenuleisdamas 
akių nuo slaugytojos.

— Ką jūs, nesirūpinkite. Tokių dalykų pasitaiko. Sandėliuke 
turime daugybę vazų. Nueisiu pas ligonį ir viską išvalysiu.

Ji maloniai nusišypsojo ir droviai ranka persibraukė sau per 
plaukus, išsipašiusius iš surištos uodegėlės.

— Nesijaudinkite, grindis išvaliau, — tarė Kalanakas. — Juk 
turite svarbesnių reikalų. Ponas Džensonas nė kiek nesutriko. Kaip 
ir sakėte, jis nė nesuprato, kad atėjau. Tikra nelaimė.

— Suprantu. Sūnui Andru taip pat nelengva jį lankyti. Kaip 
manote, ar dar prireiks sugrįžti? — pasidomėjo ji.

Lukas užgniaužė kaltės jausmą. Jis flirtavo, siekdamas savų tiks-
lų, be to, puikiai žinojo, kokį poveikį moterims sukelia jo žavesys. 
Patraukli išvaizda nuo jaunumės leido mėgautis modelio karjera ir 
turtingų bei dailių merginų draugija, bet galiausiai jis subrendo ir 
nusprendė iš esmės viską pakeisti. Dabar, gyvendamas Škotijoje, lai-
kė save kone egzotišku egzemplioriumi, nes turėjo tamsesnio atspal-
vio odą ir vis dar stengėsi įvaldyti antrąją kalbą. Nors nuo vaikystės 
buvo dvikalbis, tai visiškai nepalengvino grumtynių su škotišku ak-
centu ir šnekamąja kalba.


26

— Nežinau. Galbūt grįšiu po kelių dienų, — pasakė jis ir išsi-
šiepęs parodė tobulus baltus dantis. — Tikiuosi, vėl budėsite?

— Gal ir budėsiu, — sukikeno slaugytoja.
Jis apsimetė atvykęs tarnybos reikalais, todėl neužsiregistravo 

lankytojų žurnale. Niekam nė netoptelėjo mintis užsirašyti jo duo-
menis. Neįtikėtina, kaip lengvai žmonės, pamatę ženklelį, ima ne-
paisyti taisyklių. Galiausiai pamojavęs slaugytojai, Lukas patraukė 
koridoriumi link automobilių aikštelės.

Jei paaiškės, kad Džensonas — jo tėvas, viskas bus kur kas su-
dėtingiau, neužteks vien žinoti, kad perėmė pabaisos genetines sa-
vybes. Neišvengiamai teks apsvarstyti paveldimos Alzheimerio ligos 
klausimą. Negana to, jam teks atskleisti motinai, kad prievartautojas 
iš tiesų ją apvaisino arba visą likusį gyvenimą meluoti jai. Nė viena 
iš šių perspektyvų nedžiugino. Be to, kils dar didesnė painiava, kai 
paaiškės, kad jis turi įbrolį ar įseserę. Ar panorės sužinoti daugiau 
apie Andru Džensoną? O gal neverta peržengti ribos?

Jei Džensonas nėra jo biologinis tėvas, teks Ispanijoje susirasti 
Gilrojų Vesterną. Gauti patikimą DNR mėginį iš žmogaus, kuris, ti-
kėtina, prisimena Kalanako motiną prancūzę, bus gerokai sunkiau.

Atsidusęs Kalanakas prasispraudė pro dvivėres duris ir įžengė 
į automobilių aikštelę. Jis nieko panašaus nenorėjo. Ilgėjosi papras-
tesnių laikų, kai, jo manymu, žinojo, kas jo tėvas, nors taip anksti šio 
neteko, skausmą juto visą gyvenimą. Jei paaiškės, kad jo biologinis 
tėvas — gyvas, alsuojantis ir golfą žaidžiantis Gilrojus Vesternas, 
kaip reikės įvykdyti teisingumą?

Jo motina kategoriškai atsisakė pranešti policijai apie išžagini-
mą. Nebuvo jokių patvirtinančių įrodymų. Vesternas netgi galėjo 
pareikšti, kad lytiškai santykiavo abipusiu sutikimu, tuomet Luko 
motina būtų patyrusi dvigubą traumą. Tad beliko pasitraukti, žinant, 
kad motinos prievartautojas nenubaustas, arba susigadinti gyveni-
mą ir karjerą imantis reikalo į savo rankas.

Nors tęsė tyrimą, kol kas nelabai kuo teturėjo pasigirti. Vis dėl-


to ruošėsi važiuoti namo, įdėti į voką Džensono plauką drauge su 
savo galvos plauku ir išsiųsti teismo ekspertizei. Jis nusivylė savimi. 
Tikėjosi, kad atostogos Paryžiuje padės atgaivinti santykius su moti-
na. Po ilgo išsiskyrimo jiedu susitaikė. Atostogos buvo ne tik malo-
nios, bet ir emociškai alinančios. Lukas nesurado jėgų prabilti apie 
išprievartavimą, o motina akivaizdžiai pajuto jo gailestį. Seksualinio 
smurto sukeltas skausmas laikui bėgant nesumažėja.

Jis užvedė automobilį, tirštėjančioje prieblandoje įjungė ži-
bintus, kišenėje pajuto vibruojantį mobilųjį telefoną, tad, prisisegęs 
saugos diržą, atsiliepė.

— Lukai, čia Ava, — jam dar nespėjus pasisveikinti, pareiškė 
moteriškas balsas. — Klausyk, atsiprašau, žinau, kad iš atostogų grį-
ši tik rytoj, bet aš miesto morge. Rastas negyvas vyriškis, iškritęs iš 
Tantalono pilies bokšto. Ar gali kuo greičiau atvažiuoti?

Jo atostogos, jei taip jas galima vadinti, neabejotinai baigėsi.


	Blank Page

