

Rugsėjo 1-oji, sekmadienis

Dažną sekmadienį jiedu dėl ko nors apsibardavo. Paprastai dėl menkniekių. Neilgai trukus šie kivirčiai išblėsdavo, kai tik pažvelgdavo vienas kitam į akis ir savo nesutarimus nuleisdavo juokais. Šis sekmadienis, likus kelioms savaitėms iki ketvirtųjų santuokos metinių, nebuvo išimtis. Šiandienos barnis kilo dėl kačių kraiko.

Najalo vairavimo stilius gąsdino Edenę net ir gerokai palankesnėmis aplinkybėmis, nors avariją jis buvo sukėlęs tik kartą. Prieš keletus metus, jiedviem važiuojant iš pasimatymo, jis sugebėjo apversti jų automobilį. Vėliau jai prisipažino, kad kvailai norėjo pasirodyti. Jie buvo neseniai nusipirkę „Golf GTI“, tiesa, naudotą, ir Najalas ketino pademonstruoti, koks greitas jų automobilis, deja, kaip pusbalsiu sumurmėjo kelių policininkas savo kolegoms, sulėkusiems įvykio vieton, jam pristigo talento.

Šiandien pakeliui į namus jie ginčijosi bemaž pusvalandį. Kaip visada darydavo supykęs, Najalas spaudė jų BMW akceleratorių smarkiau nei įprastai. Jie tik per pėdą išvengė susidūrimo su artėjančiu „Land Rover“, kai sugrįžo į savo juostą, pralenkę automobilį su prikabintu nameliu.

Nuostabu, pagalvojo Edenė, galiu mirti bet kurią minutę, o „kačių kraikas“ būtų paskutiniai mano ištarti žodžiai.

— Klausyk, brangioji, ar mums iš tikrųjų būtina nupirkti jo kaip tik dabar? — paklausė kiek aprimęs Najalas. — Norėčiau suspėti pamatyti „Grand Prix“ pabaigą.

— Juk galėtum pažiūrėti ir atsukęs įrašą.

— Tai ne tas pat.

Jis nuleido durelių stiklą, išspjovė beskonės kramtomosios gumos masę, kišenėje sužvejojo naują plytelę ir ėmė žiaumoti.

— Norėčiau, kad taip nesielgtum, o suvyniojęs į popierėlį įmestum šiukšlių dėžėn, — Edenė nesusilaikė nuo pastabos. — Taip, mums reikia nupirkti jo dabar. Tu turėjai parvežti penktadienį, bet pamiršai, — priminė ji. — Ketinai nupirkti ir vakar, bet vėl pamiršai.

— Žinau, tačiau buvau užsiėmęs — norėjau šiek tiek užsidirbti, deja, trys reisai į oro uostą, ir tik vieni vargani arbatpinigiai.

— Gal verta pagalvoti apie darbą uberyje? Arbatpinių nepalikancius keleivius ten galėtum įvertinti viena žvaigždute.

— Uberyje dirbsiu tiktai tapęs jo savininku, — atsakė Najalas.

Ji nutylėjo, leisdama Najalui toliau puoselėti didingas svajones ir nenorėdama, kad jų barnis vėl išipliekstų. Paskui tarė:

— Užtruksiu vos kelias minutes, kol užbėgsiu jo nupirkti.

Jis tik suniurnėjo.

Edenė palinko į priekį ir paėmė į rankas jo „iPhone“.

— Tik noriu pamatyti tavo šiandien darytas nuotraukas.

— Negaliu patikėti, kad leidai savo telefono baterijai taip išsikrauti. Jo fotokamera daug geresnė.

— Būčiau įkrovusi automobilyje, jei tik būtum prisiminęs nupirkti naują gerą laidą. Išjungiau savo telefoną, kad baterija visiškai neišsikrautų, — atsakė ji, pirštu braukydama programėlių painiavą.

— Galėjai įkrauti vakar vakare.

Ji papurtė galvą.

— Ką gi, neįkroviau.

Jis vėl suniurnėjo.

— O, Kristau, — tęsė Edenė, vis dar klaidžiodama po telefono programėlių labirintą. — Kiek programėlių čia turi? Turbūt daugiau nei šimtą! Ko gero, neprisimeni nė pusės jų paskirties. O buvai žadėjęs ištrinti visas nenaudojamas.

— Taip ir padarysiu, kai turėsiu laiko.

Ji šypsodama papurtė galvą.

— Bet jei tave tai daro laimingą...

— Iš tikrųjų, tai mane daro programingą, — atsakydamas Najalas jai irgi šyptelėjo.

— Siaubas!

Edenė pagaliau surado aplanką „Fotografija“ su telefono kamera ir albumais ir pirštu bakstelėjo „Nuotraukos“.

Čia buvo keletas kiek anksčiau, popiet, darytų fotografijų — karalienės Elžbietos laikų rūmų ir itin kruopščiai prižiūrimos jų teritorijos, gražiausiai atrodančių saulės šviesoje vėlyvą vasarą. Ežeras. Vaizdas į Pietų žemakalnius. O paskui ir keli jos, vilkinčios aptemptus baltus šortus ir rausvą palaidinę, atsirėmusios į medinį aptvarą, atvaizdai.

— Oho! Padarei puikių mano nuotraukų! — nudžiugo ji. — Man patinka. Tiesą sakant, kai kurios.

— Tavo telefonu jos būtų dar geriau pavykusios.

Edenė vogčiomis ištrynė jai mažiausiai patikusias ir paliko tik vieną, kurioje ji stovi ežero fone — šia iš tikrųjų džiaugėsi. Paskui vėl grįžo prie programėlių.

— „MindNode“, kas tai?

— Nenučiuokiu.

— Ar galiu ją ištrinti už tave?

— Pirmyn, — sutiko jis, nors balse buvo girdėti nežymus susierzinimas.

Edenė tęsė toliau ir ištrynė dar porą, tik pirmiau atsiklaususi.

Kai įsuko į Aukštutinio Šoramo kelią su greičio apribojimu iki keturiasdešimties mylių per valandą, Najalas pro priekinį stiklą parodė į tankėjančius debesis.

— Po dviejų valandų, pasak orų prognozės, ims lyti. Šįvakar vešiu keleivį į Hitrou, bet po „Grand Prix“ dar noriu pasivažinėti dviračiu, man reikia kardiotreniruotės. Gal jis galėtų palaukti rytojaus?

— Katinas nemoka stipriai suspausti kojų, brangusis, — atsakė ji. — Tik stabtelėk prie parduotuvės, aš užbėgsiu, nupirksiu ir netrukus vėl būsiu čia. Užtruksiu penkias minutes.

— Pažadi? Gerai žinau, kas nutinka, kai atsiduri parduotuvėje — imi šluoti viską, kas tau pasirodo reikalinga.

Edenė šyptelėjo ir dviprasmiškai prisilietė jo šlaunies.

— Viskas, kas man reikalinga, esi tu.

— O, taip, taip!

Ji palinko arčiau ir pabučiavo jį į skruostą. Najalo akyse vėl išvydo tą patį keistą, ją trikdantį žvilgsnį. Visiškai kitokį nei anuomet, kai jiedu susipažino ir kai jo akyse matė vien karštą meilę.

— Pažadu, — ištarė ji.

Najalo motina buvo ispanė. Jo galvą dengė tamsiai rudos garbanos, o veido bruožai, kai pirmąkart jį pamatė, jai priminė aktorių Dominiką Vestą, tik jaunesnį. Šypsodamas atrodė kaip dailiausias pasaulyje vyras. O supykęs beveik kaip tikras neandertalietis.

Nuolatinė jų pramoga sekmadieniais būdavo lankytis objektuose, įtrauktuose į Nacionalinės istorinių paminklų ir vietų apsaugos registrą, o kadangi turėjo narystės kortelę, jiems ši pramoga nieko nekainavo. Tačiau šią popietę buvo nuvykę į Paramo dvarą, priklausantį kitam fondui, ir pasivaikščiojo po nuostabų elnių parką.

Najalas įsuko į didelės „Tesco“ parduotuvės automobilių aikštelę, už trijų mylių į Vakarus nuo jų namų Braitone. Ūpą atėmė priekyje nusidriekusi ilga automobilių eilė.

— Šūdas, tu tik pažiūrėk, mažyte, mes čia įstrigsim amžinybei.

— Tiktai stabtelėk, aš iššoksiu ir subėgsiu ten ir atgal, kol rasi vietą automobiliui.

— Bet juk maišas sunkus — ar pajėgsi?

Ji pašnairavo.

— Kada pastarąjį kartą pirkai?

— Hm, nepamenu...

— Tai kaip, tavo manymu, kraikas pas mus atsiranda? Stebuklingu būdu? O gal Dantukų fėja atskraidina?

— Gerai jau, gerai, raumenų kalne. Žiūrėk, stovėsiu štai čia.

Tai taręs, Najalas įvairavo automobilį į laisvą vietą ne per toliausiai nuo parduotuvės.

Edenė pačiuopo rankinę, stryktelėjo iš automobilio, pasiuntė jam oro bučinį ir, trinktelėjusi durelėmis, nuskubėjo automobilių labirintu.

Najalas padidino automobilio radijo imtuvo garsą ir išklausė Lauros Palumbo *Life Goes On*. Po jos ėjo kita daina. Labai užsimanė cigaretės, bet Edenė nenorėjo, kad jis rūkytų automobilyje. Tiesą sakant, jai apskritai nepatiko, kad Najalas rūko. Todėl jis taip ir liko sėdėti, klausydamasis muzikos ir neramiai žvilgčiodamas į laikrodį automobilio prietaisų skydelyje. Skambėjo Van Morisono *Brown Eyed Girl*. Paskui pasigirdo Džonio Kešo *You Are My Sunshine*. Jiems abiem patiko kantri ir vesternai. Galbūt Edenė suspės grįžti, ligi daina — viena iš jos mėgstamiausių — nebus pasibaigusi.

Bet ji negrįžo.

Nuskambėjo kita daina. Paskui dar kita.

Jau praėjo dvidešimt minučių, suprato Najalas. Ir ėmė spėlioti, kas galėjo nutikti. Veikiausiai dar ką nors perka, nepaisydama duoto pažado. Dangus vis niaukėsi. Jo šansai pamatyti baigiamąjį „Grand Prix“ etapą nyko. Buvo nustatęs įrašymo funkciją, todėl galės pažiūrėti rytoj, bet tai ne tas pat. Dabar tenorėjo grįžti namo anksčiau, nei pradės lyti, ir spėti nors kiek pavažinėti dviračiu.

Jis vėl dirstelėjo į automobilio laikrodį, paskui ir į savo rankinį. Dar viena daina. Dvidešimt penkios minutės. Pusė valandos. *Ką, velniai rautų, tu ten veiki?* Įsitarščiaęs Najalas trinktelėjo į vairo stebulę ir net suinkštė iš skausmo.

Jis nusprendė jai duoti dar penkias minutes.

Po galais, kiek reikia laiko, kad nupirktum kažką kraiko?

Netrukus laikrodis rodys trečią valandą penkiasdešimt minučių.

Galiausiai, praradęs kantrybę, nusprendė eiti ir ją susirasti.

2

Rugsėjo 1-oji, sekmadienis

Kelią jam užtvėrė aukštas raudonplaukis su darbuotojo kortele, kurioje buvo nurodytas jo vardas — Timas.

— Apgailestauju, bet po dešimties minučių mūsų parduotuvė uždaroma, — mandagiai paaiškino jis.

— Aš tik noriu padėti savo žmonai nešti maišą su kačių kraiku, — atsakė Najalas.

— Žinoma, viskas gerai, sere, — tarė darbuotojas, leisdamas praeiti. — Kačių kraikas — ten, tolėliau, antras tarpueilis.

Najalas pateko į erdvią patalpą, kurioje pastebimai mažėjo lankytojų. Prie kasų driekėsi pirkėjų eilės, o dar daugiau jų buvo savitarinos skyriuje jam iš dešinės. Tačiau Edenės tarp jų nepamatė.

Jis išvydo kitą parduotuvės darbuotoją, moterį ilgais rudais plaukais.

— Atsiprašau, kur galėčiau rasti antrą tarpueilį?

Moteris pasisiūlė palydėti, bet Najalas paprašė tik nurodyti kryptį. Netrukus jis jau skubėjo į salės galą pro skyrių, kuriame buvo išrikiuoti pieno produktai, o dešinėje — knygos ir vaizdajuostės, kliudė moterį su mažu vaiku, ir ši jam kažką piktai sušuko. Rankos mostu atsiprašęs Najalas pasuko į dešinę, į konditerijos skyrių, kaip buvo nurodžiusi darbuotoja. Atidžiai dairydamasis perėjo keletą tarpueilių ir atsidūrė prekių naminiams gyvūnams skyriuje.

Žmonių, kaip ir kituose skyriuose, čia jau nebebuvo.

Jis nužingsniavo tolyn, link sparčiai trumpėjančių eilių prie parduotuvės kasų. Edenės nebuvo nė kvapo — ką, po galais, ji veikia?

Vis labiau irzdamas Najalas žingsniavo ištuštėjusiais parduotuvės tarpueiliais pirmyn ir atgal. Sustojęs prie iškabos „Dribsniai“, išitraukė mobilųjį ir paskambino Edenei.

— Adresatas šiuo metu nepasiekiamas, prašome pabandyti vėliau.

Ijunk savo sumautą telefoną.

Prie jo krypuodamas artėjo augalotas statinės formos prekybos centro apsaugos darbuotojas su radijo stotele prie krūtinės ir raktų ryšuliu prie diržo, todėl panėšintis į kalėjimo prižiūrėtoją. Malonaus, bet jokių kvailysčių netoleruojančio žmogaus veido išraiška.

— Atleiskite, sere, bet mūsų darbo laikas baigėsi. Ar galėčiau paprašyti eiti prie išėjimo?

— Ieškau savo žmonos, — atsakė Najalas. — Ji čia atėjo prieš pusvalandį, ir aš jos niekur nerandu.

— Ar jos nėra prie kurios nors iš kasų?

Jis papurtė galvą.

— Gal norite, kad kreipčiausi per garsiakalbį?

— Jei galima. Ir kas nors dar galėtų patikrinti tualetus — gal jai bloga ar kažkas panašaus?

— Kuo vardu jūsų žmona, sere?

— Edenė. Edenė Paternoster.

— Edenė? Kaip tas sodas?

Najalas linktelėjo galvą.

Apsaugininkas perdavė informaciją radijo ryšio stotele.

— Ponia Edenė Paster-Noster maloniai kviečiama į klientų aptarnavimo skyrių parduotuvės priekyje, kur laukia jos vyras.

Najalas nesivargino prašyti apsaugos darbuotojo pataisyti skelbimą.

Apsaugininkas pakvietė jį eiti kartu.

— Paprašysiu, kad kas nors patikrintų tualetus, sere. Ar galėtu-mėte apibūdinti ponią?

— Jai trisdešimt vieneri, penkios pėdos septyni coliai, pečius siekiantys rudi plaukai, rausvos spalvos palaidinė, balti šortai.

Apsaugininkas rimta veido išraiška nusivedė Najalą į parduotuvės priekį, stabtelėjo prie darbuotojo, statančio į lentyną skardines su pupelėmis, ir kažką pasakė į savo radijo stotelę. Paskui jiedu nuėjo toliau, aplenkdami parduotuvės kasas ir spaudos kioską, kol priėjo

klientų aptarnavimo skyrių dešinėje. Truputį tolėliau buvo įrengta nedidelė mėlynos ir baltos spalvų pakyla su dviem dideliais kompiuterių monitoriais. Abiejuose buvo matyti tušti tarpueiliai.

— Peržiūrėsime visą parduotuvę, sere, — paaiškino darbuotojas ir suskato darbuotis vaizdo valdymo svirtimi stalo šone įtaisytame prietaisų skydelyje.

Tarpueiliai keitė vienas kitą, o juose buvo matyti vos keli parduotuvės darbuotojai, papildantys aptuštėjusias lentynas. Edenės nebuvo niekur.

Prie kasų stovėjo paskutiniai pirkėjai. Najalas apžvelgė savitaranos kasas — prie jų nebuvo nė vieno žmogaus.

Trakstelėjo apsaugos darbuotojo radijo stotelė. Jis pridėjo ją prie ausies.

— Tualetuose nieko nėra, sere, — netrukus tarė jis. — Ar jūs esate tikras, kad ji įėjo būtent į mūsų parduotuvę?

— Taip, absoliučiai.

Apsaugininkas paprašė klientų aptarnavimo skyriaus darbuotojos paskelbti „Šeštojo kodo“ pranešimą.

Po kelių sekundžių garsiakalbyje pasigirdo darbuotojos balsas:

— Kolegos prašymu visiems vadybininkams perduodu apie „Šeštojo kodo“ parengtį.

Per porą minučių staiga iš kažkur apsireiškė keletas parduotuvės darbuotojų. Iš viso septyni, suskaičiavo Najalas.

— Dingo šio pono žmona, — susirinkusiems tarė apsaugininkas. — Trisdešimt vienerių, pečius siekiantys rudi plaukai. Apsirengusi rausva palaidine ir baltais šortais. Ponia Edenė Paster-Noster. Prašau kruopščiai patikrinti visus skyrius.

— *Paternoster!* — šį kartą Najalas jį jau pataisė.

— Atleiskite. Ponia Edenė *Paternoster*, — patikslino apsaugininkas.

— O ji negalėjo išeiti iš parduotuvės? — pasiteiravo jis, kolegoms išskubėjus ieškoti.

— Bet ji juk žinojo, kur stovi mašina.

— Ar jūsų žmona negalėjo nueiti į „Marks and Spencer“ arba į „McDonald’s“?

— Ne, nebent jie prekiautų kačių kraiku.

Darbuotojas ir šįsyk nenusišypsojo.

— O ką, jeigu ji išėjo į lauką, kai žengėte vidun, ir jūs, sere, pa-
prasčiausiai jos nepastebėjote?

Najalas gūžtelėjo pečiais. Galimas dalykas. Galbūt jis sukėlė visą šį sujudimą be reikalo? Tada išsitraukė iš kišenės telefoną, dėl viso pikto patikrino, ar negauta SMS žinutė, ar nėra pranešimo programėlėje „WhatsApp“, o paskui surinko Edenės telefono numerį.

Nieko naujo, susisiekti nėra galimybės.

— O jie užsidaro irgi ketvirtą? — paklausė jis parduotuvės apsaugos darbuotojo.

— „M&S“ — taip, bet ne „McDonald’s“.

Po penkių minučių grįžo visi paiešką atlikę darbuotojai. Parduotuvės patalpose Edenės nebuvo.

Najalas jiems padėkojo, ir staiga vyrui dingtelėjo, kad jis esąs visiškai idiotas. O jeigu apsaugininkas teisis, jeigu Najalas nepastebėjo Edenės išeinant, o jam įeinant?

Jis nuskubėjo per tuštėjančią automobilių aikštelę prie dulkinio juodo BMW kabrioletu. Nors išeidamas užtraukė stogą ir, be abejo, užrakino dureles, priešęs vis dėlto dirstelėjo pro šoninį stiklą į vidų.

Automobilyje jos nebuvo.

3

Rugsėjo 1-oji, sekmadienis

Netrukus po ketvirtos Rojus Greisas dviviečiu „Alfa Romeo“ įvažiavo į apytuštę automobilių aikštelę kitapus užmiesčio kelio, vedančio iš Fordo kalėjimo Vakarų Sasekse. Vyresnysis detektyvas

vilkėjo paprastais savaitgalio rūbais, tai yra džinsinėmis kelnėmis, marškinėliais trumpomis rankovėmis ir plona striuke. Jis sąmoningai pasirinko savaitgalį: taip vizitas būsiąs asmenišką, o viršininą, su kuriuo jį siejo draugiški santykiai, maloniai pažadėjo neregistruoti apsilankymo kaip oficialaus. Greisas nujautė labai rimtą priežastį, dėl kurios jo bosui, vyriausiojo konsteblio padėjėjui Kasianui Pju, geriau nesidomėti nei šiuo vizitu, nei jo tikslu — juk jis neabejotinai taip padarytų, jeigu viskas įvyktų darbo metu.

Lankydamiesi kalėjimuose policijos pareigūnai retai jausdavosi ramūs, nes suprato, kad tuo atveju, jeigu jiems labai nepasisektų ir per jų vizitą kalėjime kiltų riaušės, jie taptų pirmaisiais nuteistųjų taikiniai. Jokio skirtumo, kaip tuo metu būtum apsirengęs — net jeigu ir atrodytum kaip eilinis pilietis, tavo darbas taip įsiedęs į tavo kūną, kad dauguma kalinių užuodžia tave net per mylią, tartum po skutimosi būtum apsišlakstęs veidą pigiu losjonu. Kopas. Šūdžius. Kuilyš. Smirdžius.

Greisas čia atvyko vedamas smalsumo, prieš kurį laiką gavęs savo buvusio kolegos, negarbę užsitraukusio detektyvo seržanto Gajaus Bečeloro, ranka rašytą laišką.

Rojau,

tikiuosi, gyveni gerai. Laiške nelabai turiu ką papasakoti, nebent apie tai, kad laukiu posėdžio, kuriame bus išnagrinėtas mano apeliacinis skundas dėl per ilgo laisvės atėmimo termino. Kiti nuteistieji nesielgia su manimi taip bjauriai, kaip buvau manęs, bent jau kol kas.

Rašau tau todėl, kad turiu šiokios tokios informacijos apie vieną mūsų bendrą draugą. Ji galėtų tave sudominti. Kadangi visi mūsų laiškai perskaitomi, neminėsiu konkrečių vardų, tik prisiminiau, kad anksčiau domėjaisi bažnyčios suolais. Galėčiau tau padėti. Jei kada nors mane aplankytumei, pažadu, kelionė nebūtų veltui.

*Su geriausiai linkėjimais tau ir visai mūsų komandai,
kad ir kaip ten būtų, pasiilgau visų jūsų.*

Gajus.

Laiške buvo šifruota užuomina, kurią Rojui padėjo įminti Kleo, jo žmona. Bažnyčios suolas reiškia „klauptą“*, pasufleravo ji. Nuostabu.

Vyriausiojo konsteblio padėjėjas Kasianas Pju, tiesioginis Rojaus viršininkas, jau maždaug dvejus metus gadino Greisui gyvenimą, ir kaip tik dėl šio šlykštaus, niekingo žmogaus jis rimtai svarstė galimybę iškeisti darbą Sasekso policijoje į jam siūlomą postą Londone, Metropolio policijos vadovybėje.

Truputį nuogaustodamas Rojus atidarė vairuotojo dureles ir išlipo didelėje ištuštėjusioje teritorijoje, gaubiamoje visiškos tylos, po baltais debesėliais išmargintu dangumi, regis, irgi kamuojamu panašių nuogaustavimų ir pranašaujančiu, — Rojus tai žinojo iš šiokios tokios savo buriuotojo patirties, — po kelių valandų prasidėsiantį lietu. Vis dėlto popietė buvo ganėtinai šilta. Perėjęs automobilių aikštelę ir kirsdamas kelią, už kurio rikiavosi vienaukščių pastatų kompleksas, jis pagalvojo, kad jei ne tinklinė tvora, šią vietą būtų galima palaikyti turistine baze.

Britanijoje vyrų įkalinimo įstaigos skirstomos į kategorijas nuo A iki D. A kategorijos kalėjimuose, tai yra griežtojo režimo, kalinami žiauriausi ir pavojingiausi nusikaltėliai, serijiniai žudikai ir teroristai, keliantys didžiausią grėsmę visuomenei, policijai arba valstybės saugumui. Prie B kategorijos priskiriami taip pat griežtojo režimo kalėjimai, bet juose kali ne tokie pavojingi nusikaltėliai, be to, nu-teistieji, teritoriniu principu atgabenti tiesiai iš teismo salės ir gavę ilgalaikes laisvės atėmimo bausmes. C kategorijos kalėjimai skirti nu-teistiesiems, dalyvaujantiems profesinio rengimo ir resocializacijos

* Pju, policijos viršininko pavardė, tariama taip pat, kaip žodis „pew“ (*angl.*), reiškiantis „klauptas“. (*Čia ir toliau — vert. past.*)

programose, turinčiose jiems padėti sėkmingiau sugrįžti į visuomenę. O prie D kategorijos priskiriamos tokios įstaigos kaip ši, atviro režimo, — jose kali mažiausiai pavojingi asmenys, tai yra „baltosios apykaklės“, taip pat iš kitų, aukštesnės kategorijos, įkalinimo vietų perkelti ir greitai į laisvę išeisiantys teigiamai charakterizuojami kaliniai.

Vis dėlto savo tarnybinių pažymėjimą jis pakišo po stikline apsaugos posto pertvara su tuo pačiu nerimu, kokį visada jautė atvykęs į bet kurį kalėjimą. Palaukė, kol kitoje pusėje sėdinti santūrios laiky-senos moteris nei malonia, nei nemalonia veido išraiška patikrino jo dokumentą, o paskui, padėjusi ant mažo pilko padėkliuko, stumtelėjo atgal.

— Telefoną ir visus vertingus daiktus prašyčiau palikti vienoje iš saugojimo spintelių jums už nugaros, vyresnysis detektyve.

Ji vos pastebimai linktelėjo galvą, tarsi pripažindama, kad šioje įstaigoje jiedu atstovauja tai pačiai pusei.

Rojus pakluso nurodymui ir išsyk, vos tik išsiskyrė su asmens dokumentu ir telefonu — gyvybiškai svarbiais saitais su išoriniu pasauliu — pasijuto tarytumei nuogas. Surinkęs spintelės užrakinimo kodą, žengė pro elektra valdomas duris, ir šios akimou sandariai už jo užsivėrė it atmosferinis šliuzas.

Bulvariniai laikraščiai reguliariai skelbė straipsnius rėksmingomis antraštėmis apie tai, koks lengvas gyvenimėlis Britanijos kalėjimuose. Tačiau Rojus galėjo lažintis, kad nė vienas iš jų redaktorių nėra išbandęs, ką reiškia nors viena nakvynė Jos Didenybės pageidavimu*.

Rojus ir pats nebuvo išbandęs, bet jis nors kalbėjosi su daugybe tai patyrusių žmonių. Ir nė vienas iš jų nėra sakęs, kad būtų smagiai praleidęs laiką. Daugelyje įkalinimo įstaigų, pavyzdžiui, Sasekso grafystės B kategorijos Jo Didenybės Luiso kalėjime, kaliniai kai kuriuo-

* *At Her Majesty's Pleasure* Didžiojoje Britanijoje vadinama laisvės atėmimo bausmė be nustatytos įkalinimo trukmės, kuri priklauso nuo Jos Didenybės malonės.

se korpusuose priversti dviese dalintis kamera su dviem metaliniais gultais ir tualetu be klozeto, pridengtu plastikine dušo užuolaida, vos per tris pėdas nuo nelaimėlio ant apatinio gulto. O pagalvės — kietesnės už šlakbetonio blokelius.

Tačiau Rojus žinojo, kad bent jau čia, Forde, kiekvienas kalinys turi atskirą kamerą, nors ir ankštą, bet tinkamą gyventi.

Po poros minučių atsidarė kitos durys, ir pareigūnas su raktų ryšuliu prie diržo draugiškai jam nusišypsojo ir pasitikdamas ištiesė trunką.

— Sveiki, vyresnysis detektyve Greisai. Tikriausiai nepamenate manęs — prieš porą metų buvome susitikę Luiso kalėjime.

Rojus Greisas, pasižymintis kone fotografine vardu ir veidų atmintimi, pažvelgė į jį. Trumpai kirpti žili plaukai, pakumpę pečiai.

— Endrius Kempsonas?

— Taip! Čia tai bent!

Rojus tik gūžtelėjo pečiais.

— Man labai malonu vėl jus matyti, sere. Viršininkas manė, kad tinkamiausias vizito metas — pasibaigus oficialioms lankymo valandoms, o turėdamas omeny, jog jums bus pateikti tam tikri parodymai, susitikimą su buvusiu detektyvu Bečeloru suorganizavo privatų, apklausų kabinete, prie išjungtų vaizdo stebėjimo kamerų.

Kitaip nei daugelis kalėjimų pareigūnų, Kempsonas bent jau iš šalies atrodė neįprastai mandagus savo prižiūrimiems kaliniams. Rojus nusekė jam iš paskos per platų atvirą kiemą tarp surenkamų vienaukščių pastatų. Netoliese slampinėjo keletas vyrų: kai kurie pakumpę, nuleidę galvas pralaimėjusiųjų povyzomis, panašūs į daugelį savo likimo draugų, jo sutiktų kitose įkalinimo įstaigose per ankstesnius apsilankymus, o kai kurie — tvirtesni, ryžtingesni. Vienas iš jų, su grėbliu ir šiukšlių maišu, atrodė išties patenkintas, jog daro kažką naudinga.

Jiedu įėjo į erdvią patalpą, panašią į skurdžią viešąją biblioteką. Prie staltiesėmis nedengtų stalų sėdėjo keli kaliniai ir skaitė laikraš-

čius arba knygas, o už jų rikiavosi knygų lentynos su kone be išimties kriminaliniais romanais. Rojus atkreipė dėmesį į keletą Martinos Koul, Kimberlės Čambers ir Iano Rankino knygų. Įkandin prižiūrėtojo jis netrukus priėjo duris tolimajame bibliotekos gale ir pro jas buvo įvestas į kitą patalpą.

Čia Rojų pasitiko prasikaltusio žmogaus šypsena besišypsantis buvęs jo kolega ir dar visai neseniai vienas iš geriausių jo vadovaujamos grupės detektyvų. Gajus Bečeloras, tvirto stoto vyras, atsistojo.

Prieš kurį laiką detektyvas seržantas visiškai prarado nuovoką sužinojęs, kad moteris, su kuria jį siejo romanas ir kuriai jis, matyt, buvo pažadėjęs kurti bendrą ateitį, Bečelorą įpainiojo į melo voratinklį. Jei Gajus sakė tiesą, anuomet jiedu smarkiai susivaidijo, konfliktas vis stiprėjo ir baigėsi tuo, kad jis nužudė moterį vonioje, o patį Bečelorą apėmė panika. Įvykių verpetas toliau gramzdino į dugną, detektyvas seržantas mėgino nusižudyti, bet Rojus, rizikuodamas savo gyvybe, jį išgelbėjo.

Per savo gyvenimą ir karjerą Greisas visuomet buvo nusiteikęs matyti geriausius žmonių bruožus. Jam atrodė, kad dauguma žmonių, išskyrus vieną kitą išimtį, iš esmės yra dori, ir tik nuo jų valios nepriklausantys veiksniai, kaip antai smurtaujantys tėvai vaikystėje arba netikusi patirtis vėliau, nukreipia juos klystkeliais.

Taigi, kai Gajus jam parašė ir paprašė susitikti, kad galėtų pasidalyti Greisui tikriausiai svarbia informacija, Rojus nusprendė, jog pasimatyti būtina ne vien dėl Bečeloro intriguojančio pažado kažką atskleisti, bet ir dėl paprasčiausio noro su juo pasikalbėti. Dar ir dėl to, kad galbūt nors kiek padėtų žmogui, kuris, apimtas pamišimo, sugriovė ir savo, ir kitų žmonių gyvenimus.

Šiaip ar taip, nors ir kamuojamas šiokių tokių abejonių, Rojus jau buvo čia.

Patalpa atrodė tokia pat, kaip visi kiti apklausų kambariai. Joje stovėjo metalinis stalas, sunkios kėdės, prie lubų kabojo vaizdo stebėjimo kamera plačiakampiu objektyvu. Ant stalo — raudonas sąsiuvinis.

— Aš išeisiu, — pasakė Endrius Kempsonas. — Grįšiu po valandos, bet šūktelėkite, jei manęs prireiktų anksčiau.

— Abejoju, ar prireiks, — atsakė Rojus Greisas.

Kempsonas tik gūžtelėjo pečiais, lyg norėdamas pasakyti „niekada negali būti tikras“, ir uždarė paskui save duris, daug tyliau, nei tą būtų padarę kai kurie kiti pareigūnai.

4

Rugsėjo 1-oji, sekmadienis

Rojus Greisas paspaudė Bečelorui ranką, stengdamasis nusišypsoti nuostabą dėl pasikeitusios jo išvaizdos. Nuo pastarojo karto, kai jiedu matėsi teismo salėje, buvęs detektyvas seržantas atrodė pasenęs visa dešimčia metų. O dar vienas iš pokyčių — jis jau nebeatsidavė cigarečių dūmais.

— Na, ir kaip tau sekasi, Gajau?

Žvelgdamas į jį, Greisas jautė daugybę viena kitai prieštaraujančių emocijų.

Bečeloras anksčiau buvo tikras šeimos žmogus ir itin gerbiamas detektyvas. Greisas suprato, kad visą likusį gyvenimą Gajų ir sapnuose, ir nubudusį persekios suvokimas, ką jis padarė, nenumaldoma kaltė. Ir niekada neapleis. O apie buvusio kolegą ateitį, kai išeis pro kalėjimo vartus, Rojus apskritai nenorėjo spėlioti.

— Viskas gerai, tiesą sakant, — atsakė Bečeloras. — Kai perkėlė į šią vietą, žymiai geriau. Luisas buvo tikra šiknaskylė. Kadangi trūko darbuotojų, buvau priverstas penkias paras iš eilės praleisti kameroje. Negalėjau nei išsimaudyti, nei persirengti. O čia geriau, atlaikysiu.

Greisas linktelėjo. Jis negalėjo pakęsti korumpuotų policijos pareigūnų, ir jam buvo smalsu sužinoti daugiau, kaip tokią negarbę užsitraukė Gajus Bečeloras. Dabar buvęs detektyvas mokėjo siaubin-

gą kainą. Jei susimauni, gyvenimas dažnai suteikia antrą šansą. Bet nužudyti kitą žmogų — tai jau peržengti rubikoną.

Tačiau šią mintį sekė kadaise perskaitytas senas posakis: „Nerteisk kito, nepabuvęs jo kailyje.“

Pasistatęs kėdę priešais Gajų, Rojus atsėdo.

— Atvirai kalbant, bose, esu priblokštas, kad atvykai.

Rojus patraukė pečiais.

— Paklausyk, Gajau. Mano apsilankymas nereiškia, kad tau atleidžiu, ką esi padaręs. Tačiau gerai žinau, jog bet kuris iš mūsų bet kada gali įminti į šūdą. Kažkas yra pasakęs, kad nuo benamystės kiekvieną iš mūsų skiria tik vienas mokėjimo čekis. Šiek tiek užtrukau, kol viską suorganizavau, bet pagaliau esu čia.

Gera matyti Gajaus šypseną, dingtelėjo jam. Ji akimirksniu nubraukė visą dešimtmetį nuo šio žmogaus veido.

Bečeloras plačiai išskėtė rankas.

— Atleisk, negaliu pasiūlyti jokio gėrimo. Labai ribotos galimybės.

Dabar jau Greisui atėjo eilė nusišypsoti.

— Nagi, pasakok, — surimtėjęs tarė jis. — Beje, sumaniai užšifravai žinią.

— Pamaniau, kad suprasi.

— Po teisybei, suprato Kleo.

— Ar tik neprarandi įgūdžių? — pasišaipė Bečeloras, pakreipęs galvą.

— Ar nori atsidurti A kategorijos cypėje, ar vis dėlto papasakoti apie mano mielą bičiulį poną Bažnyčios Suolą? — juokais grasindamas paklausė Greisas.

— Renkuosi antrą variantą.

— Taip ir maniau.

— Na, gerai. Luiso kalėjime, skoningai baldais apstatytame diviečiame kambaryje su integruota išvieta, pastarąjį kartą perdažytame apie 1890 metus, laiką leidau drauge su kambarioku, kuris, kaip ir

aš, anksčiau nebuvo ragavęs kalėjimo duonos. Tai buvo žavingas indas, biržos makleris, turįs nedidelę firmelę Londone. Tikriausiai numanai, kad uždaryti tarp keturių sienų mudu turėjome marias laiko, ypač dėl pareigūnų trūkumo, ir labai menką pasirinkimą — skaityti, spoksoti į televizoriaus ekraną ar malti liežuvium.

Greisas linktelėjo.

— Kalbėti jam patiko. Atsidūręs kalėjime, be abejo, norėjau nutyliuoti faktą apie savo darbą policijoje, bet žinia apie tai plačiai pasklido dar prieš man atvykstant. Mano kameros kaimynas, kurio pilno vardo neatskleisiu, vadinkime jį Radžiu, papasakojo, kad prieš keletą metų buvo susidraugavęs su vienu iš aukštesnes pareigas užimančių Metropolio policijos pareigūnų. Tuo metu šis pareigūnas dirbo Stambių sukčiavimų tyrimo skyriuje ir domėjosi vienu turtingu Radžio firmos klientu, įtariamų ryšiais su organizuotu nusikalstamumu. Kad ir kaip ten būtų, to įrodyti nepavyko, todėl tyrimas buvo nutrauktas. Tačiau kaip tik tada Radžis ir susidraugavo su jau minėtu Metropolio detektyvu.

— O jo vardą aš, gali būti, žinau?

— Labai gali būti, — Gajus vos pastebimai nusišypsojo. — Taigi Radžis pasiūlė šiam pareigūnui dalyvauti nelegalioje prekyboje akcijomis ir pasidalijo tik artimiausiam ratui žinoma informacija, kuri jam padėjo sukaupti nemenką asmeninį turtą. Visiškai neteisėtai. Radžio firma, Londono standartais santykinai smulki, dėl šios nelegalios prekybos sudarė galimybes savo klientams pasiekti geresnių rezultatų rinkoje.

— Tačiau tada ištiko krizė? — spėjo Rojas Greisas.

— Būtent. Radžio firma pateko į finansinių operacijų kontrolės radarą. Radžio draugelis iš metropolinės paskambino telefonu ir paragino nedelsiant paslėpti visus galus. O pasidalydamas informacija, kurios jis jokiū būdu negalėjo niekam atskleisti, sąmoningai pažeidė Duomenų apsaugos įstatymą. Šiuo poelgiu jis taip pat galėjo sutrukdyti įvykdyti teisingumą.