


SANDRA BROWN

TRINTIS

Alma littera

I skyrius

Prieš penkias dienas

Rrofordas Hantas atsibudo žinodamas, kad išaušo jo seniai laukta diena. Dar nė neatsimerkęs pajuto krūtinėje džiugaus jaudulio burbulą, bet jį akimirksniu susprogdino persmelkęs nerimas.

Viskas gali pakrypti jam nepalankia linkme.

Jis nusiprausė po dušu kaip visada sparčiai, bet sugaišo daugiau laiko higienai: siūlu išsivalė tarpdančius, itin kruopščiai nusiskuto, užuot laukęs, kol plaukai išdžius savaime, pasinaudojo džiovintuvu. Tik naudotis juo nebuvo įgudęs, todėl galop jo plaukai atrodė kaip visada – neklusnūs. Kodėl jam neatėjo į galvą nueiti į kirpyklą?

Žandenose pastebėjo kelias žilas sruogeles. Jos ir raukšlės akių bei lūpų kampučiuose darė jo veidą brandesnį.

Bet teisėja, ko gero, palaikys tuos dalykus sunkių gyvenimo sąlygų požymiu.

– Eina šikt!

Pyktelėjęs, kad taip įdėmiai save apžiūrinėja, nususuko nuo vonios veidrodžio ir nuėjo į miegamąjį rengtis.

Svarstė, ar neapsivilkus kostiumo, bet nusprendė, kad persistengtų: galėtų pasirodyti, tarsi jis labai stengiasi padaryti išpūdį teisėjai. Be to, su tamsiai mėlynos vilnos apdaru jis

jausdavosi kaip laidojimo biuro savininkas. Nusprendė vilktis sportinio kirpimo švarką ir pasirišti kaklaraištį.

Nors kryžmuo pasigedo dėklo su pistoletu svorio, nusprendė jo nesinešti.

Virtuvėje išsivirė kavos, prisipylė dubenėlį javainių, bet taip nervinosi, kad skrandis abiejų nepriėmė, taigi išpylė viską į maisto smulkintuvą. Tuo metu, kai javainiai buvo bevirstą dulkėmis, paskambino jo advokatas.

– Gerai jautiesi?

Tos savybės, dėl kurių Viljamas Muras buvo geras advokatas, trukdė jam būti maloniu žmogumi. Buvo ne itin taktiškas ir neturėjo nė kruopelės charizmos, taigi nors paskambino paklausti Krofordo apie jo dvasinę būseną, klausimas nuskambėjo it iššūkis, į kurį jis tikėjosi teigiamo atsakymo.

– Gerai.

– Teismas prasidės lygiai antrą.

– Žinau. Gaila, kad ne anksčiau.

– Ar pirma užsuksi į savo kabinetą?

– Apie tai galvojau. Galbūt. Nežinau.

– Reikėtų. Darbas atitrauks tavo mintis nuo bylos svarstymo.

– Žiūrėsiu, kaip susiklostys rytas, – vengdamas tiesaus atsakymo tarė Krofordas.

– Nerviniesi?

– Ne.

Advokatas tuo nepatikėjęs suprunksė. Krofordas prisipažino šiek tiek nerimaujantis.

– Viską aptarėme, – tarė Muras. – Žiūrėk tiesiai į akis višiemis, ypač teisėjai. Kalbėk nuoširdžiai. Tau pavyks.

Nors užduotis atrodė ganėtinai lengva, Krofordas pratisai atsiduso.

– Iki šiol dariau visa, ką galėjau. Dabar viskas teisėjos rankose, o ji tikriausiai jau apsisprendusi.

– Gal taip, o gal ne. Jos sprendimas gali priklausyti nuo to, kaip laikysiesi atsakinėdamas į klausimus.

Krofordas susiraukė, nors pašnekovas to negalėjo matyti.

– Tik nespausk manęs.

– Turiu nuojautą, kad viskas baigsis gerai.

– Duok Dieve. Bet kas, jeigu aš šiandien nelaimėsiu? Ką man daryti toliau? Samdyti ką nors žudyti teisėją Spenser nesiroošiu.

– Nė negalvok apie pralaimėjimą.

Krofordui nieko neatsakius, Muras ėmė mokyti.

– Mums mažiausiai reikia, kad išliūktum į teismo salę nukabinta nosimi.

– Taigi, taigi.

– Aš rimtai. Jei atrodysi nepasitikintis savimi, tau šakės.

– Taigi, taigi.

– Įeik kupinas pasitikėjimo savimi, tarsi *jau* būtum juos sutriuškinęs.

– Aš viską supratau, aišku?

Pajutęs, koks suirzęs klientas, Muras atlyžo.

– Susitikime prie teismo salės be kelių minučių dvi.

Jis išjungė ryšį nė neatsisveikinęs.

Iki posėdžio dar reikėjo prastumti kelias valandas, tad Krofordas vaikštinėjo po namus ir viską tikrino. Šaldytuve, šaldiklyje ir podėlyje nieko netrūko. Vakar buvo atėjusios kambarių tvarkytojos. Toms trims darbščioms moterims išėjus namai liko nepriekaištingai tvarkingi. Jis sutvarkė vonios kambarį, pasiklojo lovą. Nematė, ką dar galėtų padaryti.

Galiausiai nuėjo į antrą miegamąjį – jį ištisas savaites ruošė sugrižtančiai namo Džordžijai. Vijo iš galvos mintį, kad nuo šio vakaro mažoji jo mergaitė galbūt nebepraleis kiekvienos nakties po jo stogą.

Kambario apstatymą patikėjo baldų parduotuvės pardavėjai.

– Džordžijai penkeri. Netrukus pradės lankyti vaikų darželį.

– Kokia jos mėgstamiausia spalva? – paklausė moteris.

– Pirma – rožinė. Antra – rožinė.

– Kiek pinigų galite išleisti?

– Dėl to nesukite sau galvos.

Ji paklausė. Viskas kambaryje buvo rožinės spalvos, išskyrus gelsvus lovos galvūgalio lentą, komodą ir tualetinį stalėlį su besisukiojančiu ant vertikalios ašies ovaliu veidrodžiu.

Jis pridėjo smulkmenų, kurios, manė, patiks Džordžijai: knygų pastelinių spalvų viršeliais su paveikslėliais, vaizduojančiais vaivorykštes, vienaragius ir panašius dalykus, visą pliušinių žaisliukų žvėryną, klostytą balerinos sijonėlį ir prie jo priderintus žvilgančius batelius, lėlę su rožine princesės suknia ir auksine karūna. Pardavė ją patikino, kad čia penkiametės mergaitės svajonių kambarys.

Trūko tik pačios mergaitės.

Paskutinį kartą kambarį apžiūrėjęs, jis išėjo iš namų ir nė pats nepajuto, kaip nuvažiavo į kapines. Nebuvo jose nuo Motinos dienos*, kai su uošviais atvežė Džordžiją aplankyti motinos, kurios ši neprisiminė, kapo.

Džordžija rimtu veiduku padėjo ant kapo puokštę rožių, kaip buvo pamokyta, tada pakėlė akis ir paklausė:

– Ar dabar galim nusipirkti ledų, tėveli?

Palikęs uošvius pagerbti velionės dukros, jis paėmė Džordžiją ant rankų ir nusinešė į automobilį. Ji sucypdavo kas kart, kai jis apsimesdavo svirduliuojąs ir klumpas nuo jos svorio. Pamanė, kad Betė neprieštarautų. Argi jai ne geriau būtų, jeigu Džordžija juoktųsi valgydama ledus, užuot verkusi prie jos kapo?

Kažkodėl ši diena lankyti kapą atrodė tinkama, nors atėjo tuščiomis rankomis. Jis nematė, kokį skirtumą gėlių puokštė padarytų žmogui po žeme. Stovėdamas prie kapo jis nesikreipė į mirusios žmonos vėlę: žodžių jai pritrūko prieš daug metų, be to, nuo tokių žodinių apsisvalymų geriau nepasisudavo. Na, o Betei iš jų tikrai nebuvo jokios naudos.

Taigi jis tik spoksojo į datą, iškaltą granitiniame antkapyje, keikė ją, keikė savo kalbę, paskui davė pažadą galbūt jo besi-

* Jungtinėse Amerikos Valstijose Motinos diena švenčiama antrą gegužės sekmadienį. (*Čia ir toliau pastabos vertėjo.*)

klausančiam kosminiam lėlininkui, kad jeigu Džordžijos globa bus patikėta jam, savo kaltę išpirks.


Holė pasižiūrėjo į savo laikrodį pirmame teismo rūmų aukšte laukdama lifto. Jam atvažiavus ir atsidarius durims vos balsu nesudejavo pamačiusi tarp keleivių Gregą Sandersą.

Ji pasitraukė į šalį ir leido visiems išlipti. Sandersas priėjo tik iki slenksčio ir ten sustojęs neleido jai įlipti.

– O – teisėja Spenser! – nutęsdamas žodžius tarė. – Negaliu patikėti, kad jus sutikau. Galėsite būti pirma, kuri mane pasveikino.

Ji prisivertė nusišypsoti.

– Yra su kuo sveikinti?

Jis uždėjo delną ant durų, kad jos neužsidarytų.

– Aš ką tik iš teismo. Norite sužinoti nuosprendį Malorio byloje? Nekaltas.

Holė susiraukė.

– Nematau jokio pagrindo džiūgauti. Jūsų klientas buvo kaltinamas per ginkluotą parduotuvės apiplėšimą žvėriškai sumušęs pardavėją. Šis neteko akies.

– Bet mano klientas parduotuvės neapiplėšė.

– Todėl, kad puolė į paniką ir pabėgo pamanęs, kad pardavėją sumušė mirtinai.

Ji gerai žinojo šią bylą, bet kadangi gynėjas joje Sandersas buvo jos varžovas būsimuose apygardos teismo teisėjo rinkimuose, ją nagrinėti buvo patikėta kitam teismui.

Gregas Sandersas išsišiepė patenkintas savimi.

– Apygardos prokuroro pavaduotojai nepavyko pagrįsti savo argumentų. Mano klientas...

– Jūs jau išdėstėte savo argumentus teisme, – pertarė jį Holė. – Man nė į galvą neateitų prašyti jūsų išnagrinėti bylą iš naujo čia ir dabar. Gal malonėsite praleisti?

Holė apėjo jį ir įlipo į liftą. Jis išlipo, bet rankos nuo durų neatitraukė.

– Užsirašau pergales. Ateinantį lapkritį... – jis pamerkė jai akį. – Didžioji pergalė.

– Bijau, kad jūs laukia didžiulis nusivylimas.

Ji nuspaudė penkto aukšto mygtuką.

– Šįsyk teisėjo Voterso pagalbos nesulauksite.

Juodu laikė vieną iš trijų liftų. Žmonės ėmė nekantrauti ir piktai į juos dėbčiojo. Jie kėlė nepatogumų kitiems, bet ji nebuvo linkusi leisti išprovokuojama teisintis Gregui Sandersui ar teisinti jam savo mokytoją.

– Po penkiolikos minučių turiu būti teisme. Prašyčiau paleisti duris.

Sandersui jau teko kovoti su automatika, kad durys neuždarytų. Pusbalsiu, kad niekas daugiau neišgirstų, jis tarė:

– Ką tokia jauna graži teisininkė kaip jūs darėte mielajam teisėjui Votersui, kad šis užtarė jus valstijos gubernatoriui?

Žodis „graži“ buvo ištartas ne kaip komplimentas, bet stengiantis sumenkinti.

Ji nusišypsojo, bet piktokai.

– Ką jūs sakote, pone Sandersai? Griebėtės užuominų apie tariamai netinkamus seksualinius ryšius tarp gerbiamojo teisėjo Voterso ir manęs? Vadinasi, labai abejojate, ar rinkimų lapkritį baigtis bus jums palanki.

Šį kartą be jokių „prašyčiau“ ji tarė:

– Paleiskite duris.

Jis iškėlė rankas rodydamas pasiduodąs ir pasitraukė atatupstas.

– Jūs susidirbsite. Tai tik laiko klausimas.

Lifto durys užsidarė ir ji nebematė išsišiepusio jo veido.

Įėjusi į savo biurą Holė pamatė padėjėją poniją Debrą Brigs, prie savo rašomojo stalo geriančią jogurtą iš kartoninės pakuotės.

– Norit tokio?

– Ačiū, ne. Ką tik apsižodžiauvau su savo varžovu.

– Jeigu tai nesugadins jums apetito, vadinasi, nesugadins niekas. Jis primena man seną asilėną, kurį senelis turėjo, kai buvau maža.

– Panašumą matau: ilgas snukis, didelės ausys, kai šypsosi, matosi visi dantys.

– Turėjau galvoje kitą asilėno galą.

Holė nusijuokė.

– Yra kokių pranešimų?

– Du kartus skambino Merlina Vidal.

– Atskambink jai ir pasakyk, kad turiu eiti į teismą. Paskambinsiu jai po bylos nagrinėjimo.

– Jai nepatiks, kad verčiate laukti.

Merlina, itin veikli moteris, vadovaujanti jos rinkimų kampanijai, kartais būdavo erzinausiai atkakli.

– Taip, nepatiks, bet kaip nors išters.

Holė įėjo į savo kabinetą ir uždarė duris. Jai reikėjo pabūti vienai kelias minutes prieš prasidedant bylos dėl vaiko globos nagrinėjimui. Po susidūrimo su Sandersu jai pasidarė neramu – jai tai buvo nebūdinga. Ji tikėjo galinti įveikti jį rinkimuose ir išsaugoti teisėjo pareigas, į kurias buvo paskirta laikinai.

Bet velkantis mantiją paskutinė jo replika nuaidėjo jos galvoje kaip bloga lemianti pranašystė.


– Krofordai!

Anksti atėjęs jis stengėsi mesti iš galvos blogas mintis spoksodamas pro banguotą ketvirto aukšto lango stiklą įspūdingame Prentiso apygardos teismo rūmų pastate.

Išgirdęs savo vardą apsisuko. Link joėjo Greisė ir Džo Gilrojai – niūriais veidais, kaip ir priderėjo, turint galvoje, dėl kokios priežasties čia atėjo.

– Labas, Greise.

Nedidutė uošvė buvo graži, malonus jos būdas atsispindėjo žvilgančiose akyse. Jų kampučiai buvo kiek lenkti į viršų – šį veido bruožą buvo paveldėjusi ir Betė. Juodu paskubom apsikabino.

Ji atsitraukė ir vertinamai jį nužvelgė.

– Gerai atrodai.

– Ačiū. Labas, Džo.

Jis paleido Greisę ir paspaudė ranką Betės tėvui. Džo pomėgis buvo medžio darbai, todėl jo pirštai prie delnų buvo įdiržę. Tiesą sakant, neseniai įkopęs į aštuntą dešimtį Džo Gilrojus buvo kietas visa kuo.

– Kaip laikaisi? – paklausė jis.

Krofordas išspaudė šypsena.

– Puikiai.

Džo, matyt, tuo nepatikėjo, bet nieko nesakė. Neatsakė ir į žento šypsena.

– Sakyčiau, visi šiek tiek nervinamės, – tarė Greisė. Kiek padvejojusi, paklausė Krofordo, kaip jis nusiteikęs teismo atžvilgiu.

– Turite galvoje, laimėsiu ar pralaimėsiu?

Jo žodžiai, rodos, sukėlė jai skausmą.

– Būk geras, negalvok apie bylos baigtį kaip apie pergalę ar pralaimėjimą.

– O jūs taip negalvojate?

– Mes tik norime, kad anūkei būtų kuo geriau, – atsakė Džo. Jis leido suprasti, kad Džordžijai būtų geriausia likti su jais. – Esu tikras, to nori ir teisėja Spenser.

Krofordas prikando liežuvį nusprendęs ginčytis vėliau – teisme. Pokalbis apie tai dabar būtų beprasmiškas ir tik juos supriešintų. Tiesa buvo paprasta: šiandien jis ir uošviai yra priešingose teisinio ginčo pusėse, o jo baigtis jiems visiems turės didžiulį poveikį. kažkas išeis iš šių teismo rūmų nugalėtas ir nelaimingas. Krofordas neįstengs jų pasveikinti, jeigu teisėja priims sprendimą jų naudai, ir jis nesiruošė linkėti jiems sėkmės. Jis manė, kad uošviai panašiai nusiteikę jo atžvilgiu.

Abi šalys nusprendė neįvertinti Džordžijos į bylinėjimąsi, todėl Krofordas paklausė Greisės, kur paliko mergaitę, kol jie bus teisme.

– Ji žaidžia pas mūsų kaimynės anukę. Labai džiaugėsi, kai ją ten nuvedžiau. Jiedvi keps sausainius.

Krofordas susiraukė.

– Pastarąjį kartą jos sausainiai viduryje buvo glitoki.

– Ji visada per anksti ištraukia juos iš orkaitės, – tarė Džo.

Krofordas nusišypsojo.

– Ji labai nekantrauja jų paragauti.

– Jai reikia mokytis kantrybės.

Krofordui teko sukąsti dantis, kad nenustotų šypsojęsis. Uošvis puikiai mokėjo šitaip įgelti, taikydamas į Krofordo būdo ydas. Ši pastaba buvo itin vykusi, be to, pasakyta labai tinkamu metu, mat nespėjus Krofordui atsakyti iš lifto išlipo Gilfordų advokatas. Uošviai atsiprašė ir nuėjo su juo pasitarti.

Netrukus pasirodė ir Krofordo advokatas. Bilo Muro eisena buvo tokia pat ūmi kaip ir jo būdas, bet šiandien ryžtingai žirglioti jam kliudė dešimtys koridoriuje susigrūdusių potencialių prisiekusiųjų, ieškančių nurodytos teismo salės.

Advokatas prasibrukęs pro juos priėjo prie Krofordo, ir juodu drauge pasuko į teisėjos Spenser salę.

Antstolis Četas Barkeris buvo neatskiriama teismo rūmų dalis. Šis stambus vyras pasižymėjo labai draugišku būdu, puikiai tinkančiu prie jo stoto. Krofordą jis pasveikino vardu.

– Svarbioji diena, ar ne?

– Taip, Četai.

Antstolis patapšnojo jam per petį.

– Linkiu sėkmės.

– Ačiū.

Vos tik Krofordo užpakalis palietė kėdės sėdynę, Četas paprašė visų stotis. Į teismo salę įžengė teisėja, užlipo ant pakylės ir atsisėdo ant kėdės aukšta atkalte, kurią Krofordas neramia širdimi palygino su sostu. Tam tikra prasme tai išties buvo sostas. Čia absoliučią valdžią turėjo teisėja Spenser.

Četas sušuko, kad teismo posėdis prasideda, ir paprašė visų sėstis.

– Laba diena, – pasisveikino teisėja.

Ji paklausė advokatų, ar dalyvauja visos šalys, ir, užbaigus formalumus, sudėjo rankas ant pulsto.

– Šią bylą perėmiau iš teisėjo Voterso, bet su ja susipažinau. Kaip suprantu situaciją, 2010 metų gegužę Greisė ir Džo Gilrojai oficialiai pateikė prašymą dėl anūkės Džordžijos Hant laikinos globos.

Ji pasižiūrėjo į Krofordą.

– Pone Hantai, to prašymo jūs neužginčijote.

– Taip, Jūsų kilnybe, neužginčijau.

Atsistojo Viljamas Muras.

– Ar galiu kalbėti, Jūsų kilnybe?

Ji linktelėjo.

Savo įpratimu, advokatas berte išbėrė pagrindinius Krofordo prašymo atgauti mergaitės globą motyvus ir apibendrino, kodėl dabar tinkamas metas grąžinti jam Džordžiją ir kodėl tai reikėtų padaryti. Baigdamas jis pasakė:

– Ponas Hantas – jos tėvas. Jis myli ją, jinai myli jį – tai paliudijo du vaikų psichologai. Manau, turite jų Džordžijos vertinimo kopijas?

– Taip, ir jas peržiūrėjau.

Mąsliai pažiūrėjusi į Krofordą, teisėja tarė:

– Ponas Hantas turės galimybę kreiptis į šį teismą, bet pirma norėčiau išgirsti, ką pasakys Gilrojai.

Poros advokatas pašoko ant kojų nekantraudamas, kad būtų užprotokoluoti jų prieštaravimai dėl Krofordo prašymo.

– Prieš ketverius metus buvo suabejota pono Hanto psichikos stabilumu, Jūsų kilnybe. Jis atsisakė dukters neprieštaraudamas, o tai rodo jį žinojus, kad mergaitei bus geriau su jos seneliais.

Teisėja pakėlė ranką.

– Ponas Hantas pritarė, kad Džordžijai tuo metu buvo geriausia gyventi su jais.

– Tikimės įtikinti teismą, kad ji turi likti su jais, – tarė Gilrojų advokatas ir pakvietė Greisę duoti parodymų.

Ji buvo prisaiškinta. Greisei atsisėdus liudytojams skirtoje vietoje, teisėja Spenser padrašinamai jai nusišypsojo.

– Ponia Gilroj, kodėl jūs ir ponas Gilrojus norite užginčyti žento prašymą atgauti mergaitės globą?

Greisė suvilgė liežuviu lūpas.

– Džordžija žino vienintelius namus – mūsų. Mes darome viską, kad aplinka jai būtų mylinti ir brandinanti.

Ji ėmė smulkiai dėstyti, kokią sveiką šeimos gyvenimą jai sukūrė.

Galop teisėja Spenser ją nutraukė.

– Ponia Gilroj, šioje teismo salėje niekas, net ponas Hantas, neginčija, kad jūs sukūrėte Džordžijai puikią aplinką. Mano sprendimą nulems ne tai, ar gerai mergaite rūpinotės, bet tai, ar ponas Hantas nori ir gali sukurti jai ne mažiau gerus namus.

– Žinau, kad jis ją myli, – tarė Greisė nesmagiai žvilgtelėdama į jo pusę. – Bet vien meilės negana. Kad vaikai jaustųsi saugūs, jiems reikia pastovumo, įprastos tvarkos. Džordžija neturi mamos, todėl jai reikia to, kas daugmaž prilygtų jai.

– Tėčio.

Šį žodį suniurnėjęs Krofordas sulaukė smerkiančių žvilgsnių visų, tarp jų ir teisėjos.

Bilas Muras kumštelėjo jam į ranką ir sukuždėjo:

– Tavo eilė pasisakyti ateis.

Teisėja uždavė Greisei dar keletą klausimų. Uošvės atsakymų esmė buvo tokia: jeigu Džordžija būtų paimta iš jų namų, mažai mergaitei tai būtų kenksmingas sukrėtimas. Baigdama ji tarė:

– Mudu su vyru manome, kad jeigu Džordžija būtų atimta iš mūsų, tai turėtų labai žalingos įtakos jos emocinei ir psichologinei raidai.

Krofordui šis pareiškimas pasirodė iš anksto surašytas ir surepetuotas, tai, ką uošvių advokatas pamokė Greisę sakyti, o ne ką ji sugalvojo pati.

Teisėja Spenser paklausė Krofordo advokato, ar šis turi klausimų poniai Gilroj.

– Taip, Jūsų kilnybe, turiu.

Jis atžirgliojo prie liudytojų vietos ir negaišdamas laiko mandagumo frazėms paklausė:

– Džordžija dažnai leidžia savaitgalius su ponu Hantu, tiesa?

– Taip. Kai pajutome ją esant pakankamai didelę, kad galėtų praleisti naktį ne mūsų namuose, taip pat kad Krofordas yra... pakankamai *patikimas*, mes ėmėme leisti jai likti pas jį nakvoti. Kartais dvi naktis.

– Kai Džordžija grįždavo pas jus po tų nakvynių pas savo tėvą, kokia ji būdavo?

– Kokia?

– Kaip ji būna nusiteikusi, kokios būklės? Ar ji grįžusi bėga pas jus išskėtusi rankas, verkdamas, dėkingas, kad grįžo? Ar ji atrodo įbauginta, išsigandusi ar patyrusi dvasinę traumą? Ar ji kada nors atrodo patyrusi emocinį sukrėtimą? Ar ji užsi-sklendžia savyje, nenori bendrauti?

– Ne. Ji jaučiasi... gerai.

– Verkia tik tada, kai jos tėvas grąžina ją jums, ar ne?

Greisė sudvejojo.

– Kartais ji verkia, kai jos tėvas ją parveža. Bet tik retkarčiais. Ne kassyk.

– Dažniau verkia tada, kai ilgiau pas jį pavieši, – tarė advokatas. – Kitaip sakant, kuo ilgiau pas jį pabūna, tuo labiau ją kankina išsiskyrimo nerimas, kai yra grąžinama jums.

Pamatęs, kad Gilrojų advokatas jau nori prieštarauti, rankos mostu paragino jį sėstis.

– Tokią išvadą padariau aš.

Jis atsiprašė teisėjos, bet Krofordas suprato, kad jis nesi-gaili išsakęs savo argumentą – šis buvo visų suprstas ir už-protokoluotas.

Tada jis pateikė Greisei dar vieną klausimą:

– Kada pastarąjį kartą matėte poną Hantą apsvaigusį?

– Senokai. Tiksliai neprisimenu.

– Prieš savaitę? Prieš mėnesį? Prieš metus?

– Seniau.

– Seniau, – pakartojo Muras. – Prieš ketverius metus? Kai jis sunkiausiai išgyveno žmonos netektį?

– Taip, bet...

– Ar žinote, kad ponas Hantas kada nors buvo girtas, kai pas jį viešėdavo Džordžija?

– Ne.

– Ar jis kada nors supyko ir jai sudavė?

– Ne.

– Ar ant jos šaukė, jai girdint kalbėjo užgauliai ar nešvankiai?

– Ne.

– Nepavalgydino jos, kai buvo išalkusi?

– Ne.

– Neprisegė jos automobilio kėduteje? Neatėjo, kai jinai jo laukė? Ar jis bent kartą nepasirūpino fizinėmis ar emocinėmis savo dukters reikmėmis?

Greisė panarino galvą ir tyliai atsakė:

– Ne.

Muras pasisuko į teisėją ir skėstelėjo rankomis.

– Jūsų kilnybe, šis procesas yra tuščias teismo laiko gaišinimas. Ponas Hantas yra padaręs klaidų ir jas nedvejodamas pripažįsta. Bėgant laikui jis susitvarkė savo gyvenimą. Persikėlė iš Hiustono į Prentisą, kad galėtų nuolatos matytis su dukra. Jis lankė psichoterapijos seansus, kuriuos prieš dvylika mėnesių paskyrė jūsų pirmtakas. Tie metai nesumenkino jo ryžto atgauti dukros globą ir aš tvirtinu: ponas ir ponija Gilrojai neturi jokio kito pagrindo ginčyti mano kliento prašymo, kaip tik savanaudiškus savo pačių interesus.

Gilrojų advokatas pašoko ant kojų.

– Jūsų kilnybe, mano klientų pagrindas ginčyti šį prašymą yra pridėtas byloje. Ponas Hantas parodė esąs netinkamas...

– Ačiū, bylą turiu, – pertarė jį teisėja Spenser. – Ponia Gilroj, prašom grįžti į vietą. Dabar norėčiau išgirsti poną Hantą.

Greisė nulipo nuo liudytojų vietos. Atrodė tiesiog pametusi galvą, lyg būtų baisiausiai apvylusi save ir vyrą.

Krofordas atsistojo, palygino kaklaraištį ir atėjo į liudytojų vietą. Četas jį prisaikdino. Krofordas atsisėdo ir pažiūrėjo į teisėją – tiesiai į akis, kaip mokė Muras.

– Pone Hantai, prieš ketverius metus dėl kai kurių jūsų poelgių buvo suabejota, ar galite tinkamai atlikti tėvo pareigas.

– Todėl ir neprieštaravau, kai Džo ir Greisei buvo patikėta laikina Džordžijos globa. Kai mirė Betė, ji tebuvo trylikos mėnesių. Jai reikėjo nuolatinio rūpesčio, bet dėl susiklosčiusių aplinkybių negalėjau jo suteikti. Dėl įsipareigojimų darbe ir kitų bėdų.

– Dėl *rimtų* kitų bėdų.

Tai buvo ne klausimas. Jis nieko neatsakė.

Teisėja pervertė kelis pažiūrėti oficialius popierius ir vieną perbraukė pirštu.

– Jūs buvote suimtas ir prisipažinote kaltas vairavęs neblaivus.

– Kartą. Bet aš...

– Buvote suimtas todėl, kad nepadoriai elgėtės viešoje vietoje ir...

– Aš šlapinausi.

– ...grasinote žmogui smurtu.

– Bare kilo muštynės. Suimti buvo visi, kas bent sykį sudavė kumščiu. Aš buvau paleistas nepateikęs...

– Bylą turiu.

Jis atsisėdo virdamas pykčiu, nes suvokė, kad jo praeitis sugriaus jam ateitį. Teisėja Spenser nerodė jam jokio gailėsčio. Nužvelgusi jį vertinančiu žvilgsniu, vėl pavartė lapus to, ką pavadino jo „byla“. Jam dingtelėjo, kaip prastai atrodo juodu ant balto surašyti jo nusižengimai. Jeigu galėjo spręsti iš susiraukusio jos veido, labai prastai.

Galop ji tarė:

– Jūs nuėjote į visus psichoterapijos seansus.

– Teisėjas Votersas aiškiai pasakė, kad kiekvienas jų privalomas. Visi dvidešimt penki. Nepraleidau nė vieno.

– Psichoterapeutė pateikė išsamią ataskaitą. Pasak jos, padarėte stebėtiną pažangą.

– Manau, kad taip. Žinau, kad taip.

– Giriu jus už stropumą, pone Hantai, ir žaviuosi jūsų pastangomis atgauti dukros, kurią akivaizdžiai mylite, globą.

Prasideda, – pamanė jis.

– Tačiau...

Staiga teismo salės gale atsidarė durys ir į tarpueilį jos viduryje įlėkė žmogysta iš siaubo filmų su pistoletu rankoje. Pirma kulka pataikė į sieną už liudytojų vietos, tarp Krofordo ir teisėjos Spenser.

Antroji kliuvo tiesiai į krūtinę Četui Barkeriui.