
PROLOGAS

— Tik nepabusk. Labai prašau, nepabusk.
Maldauju, nors žinau, kad nepadės — juk daugybę kartų 

to prašiau savo keturių mėnesių kūdikio. Deja, prašymai ne-
gelbėdavo. Dievas mato, kaip stengiausi. Kodėl tikiuosi, kad šį 
kartą bus kitaip?

Tiesiog nežinau, bet galiu tik maldauti.
Priglaudžiu ją prie krūtinės taip stipriai, kad turiu patik- 

rinti, ar neuždus. Ji sukruta — akivaizdus ženklas, jog tuoj pa-
bus. Jei pabus, tikrai rėks, nes visada rėkia.

Jei ji rėks, mes žūsime.
Darau viską, kad iš čia ištrūktume gyvos. Netrukus jau 

būsiu prie priekinių durų. Atidarau jas ir kuo tyliau vikriai iš-
smunku laukan.

Tamsu ir taip tylu, kad po kojomis gurgždantis žvyras 
mane išduos. Sustoti negaliu, nes turime tik keletą sekundžių. 
Pribėgu prie reindžroverio ir pritupiu šalia užpakalinio rato, 
ieškau virš jo paslėpto atsarginio rakto. Kai paspaudžiu myg-
tuką, automobilis sublyksi šviesomis ir sugaudžia lyg trimitas. 
Sustingstu ir klausau. Širdis pašėlusiai daužosi. Nieko negir-
džiu. Atidarau automobilio duris, ir viduje užsidega šviesa. 
Paskubu ją užgesinti. Apgraibomis pasodinu Ivę į automobili-
nę kūdikių sėdynę. Ji praveria akis lyg lėlė.

Tuomet plačiai išsižioja. Rėks.


Nicola Sanders   •  NELEISK JAI PASILIKTI6

— Prašau, tik nerėk, Ive. Prašau, vaikeli, nerėk.
Užgniaužiu kvapą. Ivė nusižiovauja.
Atsargiai uždarau duris, bet taip smarkiai drebu, kad iš 

rankų iškrenta raktas. Atsiklaupiu ir tamsoje apgraibomis mė-
ginu jį surasti.

Prašau, neverk. Prašau, neverk. Pirštai užčiuopia plastiki-
nį kvadratą.

Ačiū Dievui. Radau. Atsistoju kaip tik tą akimirką, kai vir-
šutiniame namo aukšte įsižiebusi šviesa apšviečia automobilį.

Negaliu neatsigręžti ir nepažvelgti aukštyn, nors tai iš 
manęs pavogs neįkainojamą sekundę. Šviesa sklinda iš vaikų 
kambario. Vienintelė šviesa name.

Ranka užsidengiu burną, kai ji pasirodo lange ir abiem 
delnais įsiremia į stiklą, o už jos kyla tamsūs dūmai.

Mūsų žvilgsniai susitinka.
Nusigręžiu, užsirakinu automobilyje ir išvažiuoju.


1 skyrius

Prieš tris savaites.

Oskaras tingiai suloja kaip tik tada, kai išgirstu po furgono ra-
tais sugirgždantį žvyrą. Tai tik parodomasis lojimas, nes abu 
žinome, kad jis mielai įleistų įsibrovėlį, vizgintų uodegą vagiui 
ir letenomis įsiremtų jam į krūtinę. Senas šviesiai rusvos spal-
vos labradoras myli visus ir viską, netgi kaimynų katę.

Nuo vaikiškos lovelės nueinu prie lango. Matau pašti-
ninką. Jis lipa laipteliais prie priekinių durų ir kažką įmeta 
pro durų plyšį. Prie vartų yra pašto dėžutė, bet kai namuose 
būnu viena — o dažniausiai taip ir būna, — mėgstu palikti 
vartus atvirus. Taip jaučiuosi mažiau vieniša, nes žinau, kad 
bet kas galės privažiuoti prie pat namo. Nereikės skambinti 
telefonspyne. Ričardas prieštarauja. Jis sako, jog nesaugu, o 
aš tik pavartau akis. Gyvename žavingame tyliame kaime, o 
mūsų namas stiprus lyg tvirtovė. Kai įsikraustėme į jį, Ričar-
das taip rūpinosi Ivės ir mano saugumu, kad įtaisė spynas ant 
visų langų.

Pažvelgiu į lovelėje miegančią Ivę, išsikėtojusią kaip jūrų 
žvaigždė, užkloju ir pabučiuoju jos švelnų rausvą skruostuką. 
Ji net nesukruta. Jeigu prieš metus kas nors būtų pasakęs, kad 
paštininko atvykimas man bus įspūdingiausias įvykis per visą 
dieną, būčiau tik nusijuokusi. Dabar skubu laiptais žemyn, o 
viduje kirba nuojauta, kad tarp visų laiškų Ričardui ir sąskaitų 


Nicola Sanders   •  NELEISK JAI PASILIKTI8

bus kas nors ir man. Gal koks žurnalas? Gal naujausias Namų 
ir sodų numeris? Prieš metus ir iš to būčiau pasijuokusi, bet 
dabar jau nejuokinga. Galėjau visą valandą, ar net kelias, pra-
leisti supamojoje kėdėje vaikų kambaryje vartydama puslapius 
su madingai įrengtomis voniomis ar kaimo oranžerijomis — 
gal ir mes galėtume ką nors panašaus pasidaryti po to, kai at-
naujinsime virtuvę. Aš pati kol kas prie to virtuvės naujinimo 
niekaip neprisidėjau. Iš žurnalo iškirpti paveikslėliai, dabar jau 
užsirietusiais kampais, vis dar prilipinti prie magnetinės len-
tos, įrengtos specialiai šiam projektui, styro tuščiame kamba-
ryje, kurį paskelbiau būsiant mano darbo kambariu. Ričardo 
darbo kambarys — namo apačioje. Jis milžiniškas, su didžiuliu 
ąžuoliniu rašomuoju stalu, knygų lentynomis per visą galinę 
sieną ir stiklinėmis durimis į terasą. Ričardas jame būna retai, 
nes nemėgsta parsinešti darbų namo.

Mano darbo kambarys mažesnis. Jame telpa tik rašoma-
sis stalas ir kartotekų spinta, kurioje laikau savo dokumentus. 
Šį kambarį išklijavau dailiais tapetais ir paprašiau Saimono, 
mūsų sodininko, ant sienos pakabinti didžiulę magnetinę len-
tą, kadangi Ričardas neturi supratimo, kuriuo plaktuko galu 
reikėtų įkalti vinį.

Tada dar kūriau milžiniškus namo įrengimo planus. Bu-
vau nėščia, manęs jau nekankino šleikštulys, o dėl hormonų 
antplūdžio jaučiausi beprotiškai laiminga. Vis dar kvailai tikė-
jausi, kad turėsiu pakankamai energijos viskam, o vaikas reikš 
tik pasivaikščiojimus parke, bet mano vaikas beveik nemiega. 
Na, kartais miega. Netgi nusnūsta penkiasdešimt milijonų kar-
tų per naktį, tarp kurių pabunda ir rėkia tol, kol gauna maisto. 
Šiomis dienomis realybė yra tokia žiauri, kad iš nuovargio ry-
tais net plaukų išsiplauti nepajėgiu.

Pasilenkiu paimti pašto, Oskaras stovi šalia. Atsidūstu 


Nicola Sanders   •  NELEISK JAI PASILIKTI 9

peržiūrinėdama popierių pluoštą. Regis, reikės kažkaip kitaip 
praleisti laiką, nes man čia nieko nėra.

Viską padedu ant koridoriaus staliuko, tvarkingai sudė-
lioju pagal dydį — pirmiausia Investuotojų kroniką, paskui 
sąskaitas ir kitus mažesnius lapelius. Atėjo didelis laiškas iš 
Amsterdamo, manau, susijęs su konferencija, kurioje Ričardas 
turėtų dalyvauti po trijų savaičių. Pakišu jį po visais popieriais. 
Laiškas išslysta ir nukrenta ant grindų. Pakeliu jį, apverčiu ir 
pamatau, kad adresuotas Ričardui. Adresas užrašytas ranka ir 
akivaizdu, kad rašė moteris. Apžiūriu kitą voko pusę, bet atga-
linio adreso nėra. Akimirksniu suvokiu, kad jis nuo Izabelos, 
gražiosios Izabelos, buvusios Ričardo sužadėtinės. Žinau, jog 
jie bendrauja, bet kodėl laiškas parašytas ranka, man paslaptis. 
Gal tai pakvietimas į kokį nors renginį. Specialus pakvietimas. 
Tik jam. Meldžiu, kad tik nebūtų dviem.

Mirštu iš smalsumo. Vartau laišką tarp pirštų. Svarstau, 
gal galėčiau pasinaudoti senoviniu triuku ir atklijuoti jį garais, 
nors įtariu, kad tai gali nesuveikti.

Šalto oro gūsis priverčia mane pašokti.
— Laba diena, ponia A.
— Roksana! — nusijuokiu ir prispaudžiu laišką prie krū-

tinės. — Išgąsdinai mane. Ar tau jau laikas ateiti?
— Atsiprašau, kad išgąsdinau, — sako ji, atitraukdama 

gobtuvą. — Reikėjo paspausti skambutį. Maniau, jūs viršuje 
su Ive.

Numoju ranka.
— Ivė giliai įmigo. Gal penkiolika minučių jau miega. 

Manau, tai rekordas. Aš atėjau paimti pašto.
— Gerai, tuomet pradėsiu tvarkytis, ponia A.
Gal penkiasdešimt kartų prašiau Roksanos, kad kreiptųsi 

į mane Džoana, bet ji to nedaro, aš jai vis tiek esu ponia A. 


Nicola Sanders   •  NELEISK JAI PASILIKTI10

Roksanai dvidešimt penkeri ar dvidešimt aštuoneri, o tai reiš-
kia, kad esu maždaug penkeriais metais už ją vyresnė.

Ji pasikabina paltą rūbinėje, mažame kambarėlyje šalia 
koridoriaus, kuriame laikome skėčius, lietpalčius, šluostes... 
Dideliais, ryžtingais žingsniais eina per dvivėres duris į virtu-
vę pasiimti iš sandėliuko vežimėlio su valymo priemonėmis. 
Seku jai iš paskos.

— Gal nori prieš darbą išgerti arbatos? — klausiu jos 
kiekvieną sykį, bet dažniausiai ji sako „ne“. 

Regis, Roksana mano, kad turiu atminties problemų arba 
blogai girdžiu.

— Ne, ačiū, — sako ji. — Geriau pradėsiu darbus.
— Norėčiau nusipirkti dviratį, — lepteliu jai dar nespėjus 

niekur nueiti. 
Tai netiesa. Ką gi veikčiau su tuo dviračiu? Prikabinčiau 

prie jo vaikišką lovelę? Aš tiesiog trokštu pasikalbėti su kuo 
nors. Daugybę dienų su niekuo nesikalbėjau, nors tai irgi ne 
visai tiesa. Kalbuosi su Saimonu, bet vis dar žiema, tad jis ma-
žai laiko praleidžia pas mus. Užeina tik kartą ar du per savaitę, 
patvarko namo teritoriją ar pasiruošia ką nors pavasariui. Su 
Ričardu, žinoma, pasikalbu kas vakarą, bet jis ilgai būna darbe 
ir kartais net negrįžta laiku vakarieniauti. Ričardas yra nedide-
lio investicinio banko savininkas. Kartu su vadovaujančiuoju 
partneriu ruošia kažkokį naują projektą, susijusį su finansų 
portfeliu. Jis man mėgino apie tai paaiškinti, bet, tiesą sakant, 
nieko nesupratau. Dėl to apkaltinau savo vaikiškas smegenis.

— Ką patartum man nusipirkti? — paklausiau Roksanos.
Ji tik gūžteli pečiais.
— Čertsyje yra didelė dviračių parduotuvė. Jums reikėtų 

ten pasiteirauti.
Linkteliu.


Nicola Sanders   •  NELEISK JAI PASILIKTI 11

— Gera mintis.
Pasiklausau, ar ramu pas Ivę, ir patenkinta, kad ten tylu, 

paimu arbatinuką.
— Ar tikrai nenori? — dar kartą paklausiu Roksanos.
— Tikrai ne, — atsako ji.
— Gerai! 
Į puodelį įsimetu mėtinės arbatos maišelį ir atsiremiu į 

spintelę. Stebiu, kaip ji susideda valymo priemones. Mėginu 
sugalvoti, ką dar pasakyti, bet, regis, mano galvoje bulvių košė, 
o ne smegenys.

Kartais mąstau, ką gi mes galvojome, kai kraustėmės į di-
delį užmiesčio namą. Žinau, man pasisekė, kad gyvenu šiame 
gražiame name. Jame yra šeši miegamieji, penkios vonios, sve-
tainė ir pusryčių kambarys, nuostabūs vaizdai pro langus die-
ną, rūsys, kuriame Ričardas laiko savo brangiausią vyną ir kurį 
grasina paversti į namų kino teatrą ar kažką panašaus. Dar yra 
didžiulė virtuvė ir sandėliukas, didesnis nei tas butas, kuriame 
gyvenau Londone. Viskas, ko noriu, tai sėdėti virtuvėje su Ive 
ant kelių, gerti arbatą ir šnekėtis su Roksana. Kartais, kai ji dir-
ba, slankioju paskui ją, laikydama rankose Ivę, kad galėčiau su 
kuo nors pasikalbėti.

Roksana į ausis įsikiša ausines ir baksteli telefono ekraną. 
Nuryju atodūsį. Suprantu užuominą.

— Gerai, tuomet einu, netrukdysiu, — sakau, nors žinau, 
kad ji manęs negirdi. 

Arbatos pakelį užpilu verdančiu vandeniu ir grįžtu į ves-
tibiulį.


2 skyrius

Šiame name su Ričardu gyvenu nuo pat nėštumo pradžios. Tai 
nuolatinis mūsų šeimos būstas. Kai nutarėme pirkti namą, jau 
buvau nugalėjusi nenorą pasikliauti Ričardo pinigais. Paieškų 
pradžioje, kai jis nuveždavo mane apžiūrėti kokio nors namo, 
nuolat išgąsdindavo kaina. Niekada neturėjau pakankamai pi-
nigų netgi užstatui, nors tie namai buvo mažesni nei tas, kurį 
galiausiai nusipirkome.

— Dėl pinigų nesijaudink, Džoana. Ieškokime tikrai tin-
kamo namo mūsų šeimai. Tegu jis bus mano dovana tau, — 
pasakė Ričardas ir pabučiavo mane į pakaušį.

Prisimenu, kaip pirmą kartą apėjome tą valdą. Negalėjau pa-
tikėti savo akimis. Ričardui viskas nepaprastai patiko. Ar tai 
tikrai galėjo tapti mūsų namais? Mėginau įsivaizduoti gyve-
nimą čia, apžiūrinėdama kiekvieną kambarį, lubas ir langus. 
Aptarinėjome, kokius pobūvius rengsime, žavėjomės sodu ir 
gėlynais, įsivaizdavome savo vaikus — ir labradorą, — žai-
džiančius pievelėje. Iš karto sutarėme, kad kambarys antra-
me aukšte su langais į rožyną yra tinkamiausias vaikams. 
Virtuvė buvo šiek tiek senoviška, ir aš pasakiau Ričardui, kad 
galėsiu ją atnaujinti. Pažadėjau, jog tai bus mano asmeninis 
projektas.

Deja, ne viskas vyksta taip, kaip įsivaizdavau. Nesugebu 


Nicola Sanders   •  NELEISK JAI PASILIKTI 13

priimti net paprasčiausių sprendimų — kaip turėtų atrodyti 
darbiniai paviršiai ar spintelių apdaila. Kadangi buvau nekil-
nojamojo turto agentė, turėčiau tokius dalykus išmanyti. Esu 
mačiusi daugybę virtuvių, todėl žinau, kokia virtuvės įranga 
yra paklausi, kokia gerai atrodo.

Bent jau anksčiau žinojau. Dabar Roksanai užduodu to-
kius klausimus: „Ar tai gera orkaitė, kaip manai? Kokie vir-
tuvės stiliai dabar populiarūs? Ar populiarus poliruotas beto-
nas? Kokie dabar kokteilių plaktuvai? Palauk, kaip tau patinka 
šis? Akinamai baltas. Ar tau patinka akinamai balti daiktai?“

Ji tik pažvelgdavo į mane, pakeldavo antakius ir atsakyda-
vo: „Nežinau, ponia A. Pati spręskite.“

Žinoma, taip būdavo, kai ji dar neatsinešdavo ausinių.

Ričardą pirmą kartą pamačiau, kai jis su Izabela užsuko į ne-
kilnojamojo turto agentūrą Čelmsforde, kurioje aš dirbau. Čia 
atsikėliau prieš keletą metų su savo tuomečiu draugu Marku, 
kai jam pasitaikė galimybė vadovauti kompiuterinės įrangos 
kūrimo įmonei.

Ričardą ir Izabelą domino į mūsų sąrašus įtrauktas Jurgių 
dinastijos stiliaus namas. Jį aprodyti turėjau ne aš. Jis buvo pri-
skirtas mano kolegai Antoniui, kurį buvau truputį įsimylėjusi, 
bet tai jau kita istorija. Kadangi Antonis tą dieną į biurą neat-
vyko, pasisiūliau aš.

Namas atrodė nuostabus — tinkamo dydžio kambariai, 
aukštos lubos ir du akrai žemės su nuosavu ežeru. Tas namas 
turėjo būti Ričardo ir Izabelos šeimos būstas.

Gerai ją prisimenu. Pradėjusi ketvirtą dešimtį, graži ir 
aukšta. Jos nuostabų veidą supo tamsūs garbanoti plaukai. Ji 
nuostabiai šypsojosi. Po kelių dienų paskambino Ričardas. 


Nicola Sanders   •  NELEISK JAI PASILIKTI14

Norėjo dar kartą pažvelgti į tą namą. Susitarėme dėl vizito, bet 
sutartą dieną Izabela vėlavo, todėl nuvažiavome ten dviese. Jis 
paprašė parodyti rūsį. Man nepatinka rūsiai ar kitos tamsios 
vietos, kurios gali būti pavojingos, tačiau tai mano darbas, to-
dėl ištiesinau pečius ir pasakiau, kad parodysiu. Nulipome že-
myn, o vėjo gūsis staiga užtrenkė duris. Ričardas užlipo aukš-
tyn jų atidaryti, bet jos nepasidavė. Ėmiau drebėti, kojos virto 
drebučiais.

— Ar jums viskas gerai, Džoana?
— Taip, — pamelavau ir ranka atsirėmiau į drėgną sieną.
— Nesijaudinkit, ištrūksim iš čia per akimirksnį.
Jis išsitraukė telefoną, tačiau ryšio rūsyje nebuvo.
Šnopavau, nes siaubingai nervinausi.
— Nesinervinkite, Džoana, gerai? Ar matote langą viršu-

je? Aš išlįsiu pro jį, apeisiu namą ir atidarysiu duris.
— Pro tą langą?
Iškvėpiau orą. Tai nebuvo langas, tiesiog plyšys. Ten trūko 

kelių plytų. Pro tokį plyšį jis tikrai nepralįs.
— Patikėkite manimi. Viskas bus gerai.
— Gerai, — neužtikrintai sušnibždėjau.
Jis nusivilko švarką, rūpestingai jį sulankstė ir padėjo ant 

tuščios dėžės. Tada atsiraitojo marškinių rankoves, atlaisvino 
kaklaraištį ir pirštais perbraukė plaukus. Nors buvau ties pani-
kos atakos riba, matydama jį su šiek tiek kreivais plačiarėmiais 
akiniais, išsidraikiusiais plaukais ir į šoną pasislinkusiu kakla-
raiščiu nusišypsojau. Jis atrodė kaip Klarkas Kentas arba kaip 
šis atrodytų, jeigu jam būtų leista gyventi iki penkiasdešimties 
metų.

Ričardas atsinešė dar tris tuščias dėžes — ačiū Dievui, 
kad jų čia apskritai buvo, — ir iš jų pasistatė šiokius tokius 
laiptus.


Nicola Sanders   •  NELEISK JAI PASILIKTI 15

— Ar galiu uždėti jums ant peties ranką prisilaikyti? — 
pasiteiravo jis.

— Taip, gerai, — pasakiau priėjusi prie jo, tačiau turėjau 
atsiremti ranka į sieną, kad stovėčiau tiesiai. 

Kai jis ropštėsi ant dėžių, man akyse šokinėjo juodi taškai.
Ričardo mėginimas išsirangyti pro plyšį atrodė labai keis-

tai. Jei nebūčiau taip išsigandusi, būtų atrodę juokinga, bet 
tuomet jaudinausi, kad tik neįstrigtų tame plyšyje. Ką, jeigu jis 
ten ir numirs? Įstrigęs tame mažame plyšyje? Staiga jo kojos 
dingo, ir man prasidėjo nauja panikos ataka.

— Tikiuosi, neketinate nuo manęs pabėgti ir mane čia pa-
likti? — nervingai suklykiau.

Jis įkišo galvą vidun.
— Niekas manęs neprivers negrįžti, — jis kvėpte iškvėpė 

žodžius. — Netrukus grįšiu.
Ir dingo.
Susiriečiau ir nuleidau galvą tarp kelių. Svarsčiau, ką da-

ryčiau, jei negrįžtų. Ir nusprendžiau, kad nieko negalėčiau pa-
daryti. Visiškai nieko. Tiesiog čia ir numirčiau, viena. Supū-
čiau šiame rūsyje, liktų tik mano griaučiai.

Staiga durys plačiai atsivėrė, jis atbėgo laiptais žemyn ir 
padėjo man atsistoti.

— Jaučiuosi visai kvaila, — pasakiau, kai atsidūrėme 
lauke.

— Nieko panašaus, — nuramino jis mane. — Juk negalė-
jote žinoti, kad durys užsitrenks.

— Kvaila dėl to, kad taip išsigandau.
— Nieko, viskas baigėsi. Nebereikia nieko bijoti, — tarė 

jis ir apkabino mane, o aš ėmiau verkti. 
Jaučiausi siaubingai kvailai ašaromis drėkindama jo gra-

žius marškinius, bet iš tiesų visiškai nenorėjau nuo jo atsi-


Nicola Sanders   •  NELEISK JAI PASILIKTI16

traukti. Jau seniai nesijaučiau tokia saugi, kaip įsikniaubusi į 
jo marškinius.

Keletą akimirkų taip ir stovėjome. Jis globėjiškai glostė 
man galvą, o aš drebėjau lyg vaikas. Tada atsitraukiau ir ran-
kove nusišluosčiau nosį.

— Atsiprašau. Ištepiau jums marškinius. Be to, apačioje 
palikote švarką.

— Pasiimsiu jį. 
Ričardas padavė man nosinę, užtikrino, kad ji švari, ir 

kaip tik tą akimirką priešais mus sustojo automobilis.
Atvažiavo Izabela.

Kitą savaitę Ričardas užsuko į biurą. Pasakė, kad namo ne-
pirks, nes išsiskyrė su Izabela.

— Nuoširdžiai užjaučiu, — tariau, kai jo akys sudrėko 
nuo ašarų.

Buvo penkta valanda vakaro, todėl nusivedžiau jį į „Lai-
vą“ išgerti. Ričardas papasakojo, kad Izabela paliko jį dėl kito 
vyro. Pasirodo, su juo susitikinėjo jau keletą mėnesių, o kai jie 
apžiūrinėjo namą, ji jau žinojo, jog jame negyvens.

— Tiesiog nesugalvojo, kaip man pasakyti.
Ne kartą buvau patyrusi išdavystes santykiuose, todėl 

papasakojau Ričardui apie Marką, dėl kurio čia atsikrausčiau. 
Su Marku buvome kartu trejus metus. Markas kol kas nenorė-
jo vaikų, paskui apskritai liovėsi jų norėti, sakydavo, kad bus 
siaubingas tėvas. Tada vieną dieną pareiškė, kad mane palieka. 
Paaiškėjo, jog susitikinėjo su Olivija iš Personalo skyriaus ir ši 
pastojo.

— Dabar jie turi berniuką vardu Džordžas, o kitas vaikas 
jau pakeliui.


Nicola Sanders   •  NELEISK JAI PASILIKTI 17

Ričardas papurtė galvą.
— Tai siaubinga, — pasakė.
Gūžtelėjau pečiais.
— Tai buvo seniai, — pasakiau, lyg nevirčiau pykčiu kas-

kart, kai apie tai pagalvoju.
Mes dar kurį laiką kalbėjomės, o tada atėjo laikas uždaryti 

barą. Jau seniai su niekuo nebuvau taip maloniai kalbėjusis.
— Ačiū, kad mane išklausėte, — padėkojo jis, uždaryda-

mas taksi automobilio dureles paskui mane.
Po dviejų mėnesių Ričardas pakvietė mane papietauti. 

Dar po aštuonių mes susituokėme.


3 skyrius

Pasiimu puodelį karštos arbatos ir einu į koridorių. Lipdama 
viršun į vaikų kambarį, dar kartą žvilgteliu į paslaptingą laišką 
ant staliuko. Paimu jį, bandau prisiminti, ar kada nors mačiau 
Izabelos raštą, bet net jei mačiau, jo neprisimenu. Norėčiau 
jaustis saugesnė, tačiau prieš kelis mėnesius Ričardas man pa-
sakė, jog Izabela su juo susisiekė ir pasakė, kad jos santykiai 
žlugo. Ji vėl viena.

— Ar manai, kad ji vėl norėtų būti su tavimi? — paklau-
siau nepatikliai.

— Ne. Tikrai ne. Paskambino tik dėl to, kad kartu buvo-
me daug metų. Manau, ji tiesiog norėjo pasikalbėti su gerai ją 
pažįstančiu žmogumi. Jai reikėjo peties, ant kurio galėtų išsi-
verkti.

Jei Ričardas norėjo mane nuraminti, jam nepavyko. Juk 
aš buvau tas petys, ant kurio jis galėjo išsiverkti, ir kur tai nu-
vedė? Žinoma, anksčiau buvau liekna ir energinga, užsiėmu-
si profesionalė, o mano plaukai buvo švarūs. Dabar esu tokia 
nuoboda, kad galiu užmigti besikalbėdama su savimi.

Reikia baigti šį žaidimą. Štai ką turiu padaryti: pagaminti 
jam vakarienę. Ją valgysime žvakių šviesoje. Ir prisiminsime 
seksą. Jau daugybę savaičių nesimylėjome. Ir tai mano kaltė. 
Reikia seksualiai apsirengti. Ar turiu ką nors seksualaus? Ką 
nors, kas man dar tiktų? Drabužį, su kuriuo neatrodyčiau kaip 
virvute suraišiotas saliamis?


Nicola Sanders   •  NELEISK JAI PASILIKTI 19

Jau ketinu lipti laiptais, tačiau suskamba fiksuotojo ryšio 
telefonas. Beveik visuose šio namo kambariuose yra po telefo-
ną, nes mobilusis ryšys čia apgailėtinas. Be to, Ričardas sako, 
kad tai mane apsaugo nuo bėgiojimo ieškant mobiliojo, kai 
maitinu Ivę. Kažkodėl visi stengiasi manęs netrukdyti, kai ją 
maitinu.

— Džoana, brangioji. Kaip tavo diena?
— Puikiai! — džiugiai atsiliepiu. — Tiesiog nuostabiai. 

Džiaugiuosi, kad paskambinai, nes planavau šiandien vakarie-
nei pagaminti ką nors ypatingo. Kada grįši? — pasiteirauju. — 
Turiu tau staigmeną.

Jis nusijuokia.
— Kokią staigmeną?
Pasukioju laišką tarp pirštų.
— Jei pasakysiu, jau nebus staigmena. Nesvarbu. Kadan-

gi klausi, atskleisiu, kad ketinu paruošti mudviem romantišką 
vakarienę ... ir gal dar... desertą?

Puiku. Dabar jis tikriausiai galvoja apie želę su kremu.
— Atsiprašau, brangioji. Malonu girdėti, bet paskambi-

nau įspėti, jog šiandien užtruksiu darbe. Turime išleisti pros-
pektą iki pirmadienio. Džefas visų paprašė ilgiau padirbėti.

Ak, tas kvailys Džefas.
— Gerai, — sakau stengdamasi kalbėti džiugiai ir nero-

dyti nusivylimo. — Tada paruošiu tą vakarienę kitą kartą. — 
Išgirstu viršuje krutančią Ivę. — Laikas maitinti Ivę. Ar gali 
paskambinti vėliau?

— Žinoma, brangioji.
Tiesa, kad kalti tie kvaili hormonai, bet ašaros vis tiek iš-

trykšta. Nepajėgiu negalvoti, jog prarandu Ričardą. Esu tokia 
nuobodi, kad jam smagiau leisti vakarus su kolegomis darbe.

Pakylu laiptais ir randu Ivę nemiegančią. Ji guli ant nuga-


Nicola Sanders   •  NELEISK JAI PASILIKTI20

ros ir spokso į viršui besisukančius miško žvėrelius. Pamačiusi 
mane, pravirksta. Mano širdis vis dar neramiai plaka. Pakeliu 
mergaitę, pabučiuoju jos švelnius plaukus. Ji nutyla ir patrina 
nosytę man į kaklą. Nusijuokiu. Visas nesaugumas akimirks-
niu dingsta. Kai esu su savo kūdikiu, širdis prisipildo meilės ir 
laimės.

Iš šaldytuvo išimu iš anksto paruoštą buteliuką ir įdedu į 
šildytuvą. Vaikštau po kambarį laukdama, kol aparatas pypte-
lės. Norėčiau vaiką maitinti krūtimi, bet neturiu pakankamai 
pieno.

Suskamba mobilusis. Draugė, buvusi kolegė, Šelė iš agen-
tūros. Smakru prispaudžiu telefoną prie peties ir pasiguldau 
Ivę ant kelių.

— Šele, sveika! Kaip laikaisi? Nepadėk ragelio. Blogai tave 
girdžiu. Išeisiu į lauką. Palauk sekundę.

Nueinu į savo miegamąjį ir atsistoju prie stiklinių balko-
no durų. Ten geras ryšys.

— Ar dabar mane girdi?
— Sveika, mamyte! Girdžiu.
Fone skamba telefonai, ir mane apima nostalgija.
— Atrodo, esi labai užimta, — sakau.
— Na, pati žinai, kaip čia būna. Kaip tau sekasi?
— Aš taip pat labai užimta. Visai neturiu laiko sau!
— Atsiprašau, Džo, — sako ji. — Ilgai netrukdysiu. Tik 

paklausiu vieno dalyko.
— Nieko tokio, kalbėk. Juokauju. Iš tiesų mirštu iš nuobo-

dulio. Gali kalbėti visą dieną, jei tik nori.
Ji nusijuokia.
— Neabejoju, kad viskas ne taip jau blogai. Jei rimtai, aš 

labai skubu, bet gal tu atsimeni tą Beri namą, kurį vertinome, 
o paskui klientas nutarė jo neparduoti?


Nicola Sanders   •  NELEISK JAI PASILIKTI 21

— Taip, prisimenu.
— Dabar jis vėl persigalvojo ir nori pamatyti mūsų įver-

tinimą. Bet aš nerandu dokumentų segtuvo. Visur ieškojau, o 
susitikimas su juo penktą valandą.

Švelniai pasūpuoju Ivę ant kelių.
— Jis kartotekų spintoje, ten, kur laikome „paskambinti 

po šešių mėnesių“ segtuvus.
— O Dieve, Džo, tu nuostabi. Buvau visiškai pamiršusi, 

bet tu teisi. 
Išgirstu, kaip subraška kėdė jai atsistumiant, paskui ati-

daromą stalčių, o tada garsiai ir triumfuojančiai Šelė sušunka 
ohoho! Keli žmonės pradeda ploti, o mane užplūsta pasididžia-
vimas, lyg nuo bankroto būčiau išgelbėjusi visą agentūrą.

— Tu esi žvaigždė. Tikrų tikriausia žvaigždė, — sako 
ji.  — Turiu skubėti, ačiū tau, Džo. Aš žongliruoju tarp trijų 
užduočių vienu metu. Žinai, kaip kartais čia būna. Šiuo metu 
yra labai daug nuomos variantų. Tiek, kad reikėtų naujų dar-
buotojų, o mes praradome Terį ir Kimberlę.

— Kas nutiko Teriui ir Kimberlei? Ar jie metė darbą?
— Tikrai taip. Jie susituokė. Ar nežinojai?
— Ne, tai puiki naujiena, tiesa? Nors galbūt ne tau. — 

Staiga man į galvą šauna mintis. — Klausyk, pagalvojau, gal 
tau reikia pagalbos? Galėčiau dieną ar dvi per savaitę dirbti iš 
namų, jei tau padėtų. — Kalbu greitai, skubu išsakyti galvo-
je gimusią idėją. — Visi dokumentai yra debesyse. Žinoma, 
negalėsiu po parduodamus objektus vežioti potencialių pirkė-
jų, tačiau jei su kuo nors dirbčiau komandoje, gal su Žaklina? 
Gal galėčiau dirbti su nuomos sutartimis, rūpintis remontu, 
tikrinti dokumentus ar daryti dar ką nors panašaus?

Nereikia nė sakyti, kad tikimybė, jog Šelė duos man kokį 
nors darbą, tolygi laimėjimui loterijoje. Gyvenu už septynias-


Nicola Sanders   •  NELEISK JAI PASILIKTI22

dešimties mylių nuo darbovietės. Jau daugiau nei metus ne-
buvau įkėlusi kojos į agentūrą. Taip pat visą tą laiką nemačiau 
jokio darbo. Ar jie vis dar dirba pagal tą pačią sistemą?

Ji tyli. Netrukus ištars „ne, ačiū“ ir pasiūlys man eiti savais 
keliais.

— Štai ką tau galiu pasakyti, — pagaliau taria ji. — Pasi-
telksiu tavo pagalbą, kol įdarbinsime daugiau naujų darbuoto-
jų, bet darbai nebus labai įdomūs, greičiau sunkūs.

— Aš mėgstu sunkius darbus! Man tokie labai patinka!
Ji nusijuokia, ir mes susitariame pasikalbėti po kelių die-

nų, kai ji jau bus apie tai pagalvojusi ir pasitarusi su komanda. 
Svaigstu iš džiaugsmo, kai padedu ragelį.

— Mamytė tikriausiai grįš į darbą, — suburkuoju Ivei. — 
Argi ne puiku? Tu galėsi sėdėti man ant kelių ir padėti. Ar tau 
patiks?

Nežinau kodėl, bet staiga pajuntu, kad mane kažkas stebi. 
Atsigręžiu ir tarpduryje pastebiu sumirgant šešėlį.

— Roksana? — iškišu galvą iš kambario ir pamatau ją nu-
skubančią koridoriumi. — Roksana? — pašaukiu vėl. — Ar tau 
ko nors reikėjo?

Ji nueina net negrįžtelėjusi.
Grįžtu į vaikų kambarį ir atsisėdu su Ive į krėslą. Ar Rok-

sana mane stebėjo? Žinoma, ne. Kodėl jai turėtų rūpėti, ką aš 
darau? Tai tik mano vaizduotė. Tikriausiai ėjo pro šalį ir pake-
liui žvilgtelėjo į mane. Ji negalėjo manęs girdėti su ausinėmis. 

Ištiesinu pečius, kad atsikratyčiau slogaus jausmo.
— Pats laikas mamai kuo nors užsiimti, ką manai? — su-

šnibždu Ivei. Tai dar vienas keistas pastaruoju metu mano įgy-
tas įprotis. Kalbuosi su savimi, o apsimetu, kad su kūdikiu. — 
Kitaip mamytė visai pakvaiš.


