
Karen
 Swan

Tobula
 dovana

Tobula
 dovana

Karen
 Swan

ISBN 978-609-466-350-5

9 786094 663505

– Gyvensiu taip, kaip ji norėjo, tik dabar darysiu tai ir dėl tavęs, –
ji sukryžiavo pirštus ir iškėlė į dangų. – Taigi palinkėk man sėkmės.

Ir meilės.

KAREN SWAN (Karen Svon) – tarptautinio pripažinimo
sulaukusi romanų autorė, trijų vaikų mama, gyvena miš-
kuose prie Sasekso ir rašo knygas namelyje medyje. Lie-
tuvių kalba jau išleisti jos romanai „Paryžiaus paslaptis“ ir
„Kalėdų dovana“ („Tyto alba“, 2017 m.).

„Tobula dovana“ – istorija apie Laurą Kaningam, kuri, bandydama pabėgti
nuo praeities, kuria mažutį ir saugų savo pasaulį: ramus mylintis draugas
ir augantis juvelyrikos verslas – viskas, ko ji trokšta. Tačiau vieną dieną į
duris pasibeldžia Robas Bleikas. Jis nori užsakyti savo žmonai Ketei ypa-
tingą papuošalą. Tai turi būti vėrinys, kurio kiekvienas pakabukas pasakoja
istoriją apie Ketę ir svarbiausius žmones jos gyvenime. Šis vėrinys privalo
atskleisti begalinę Robo meilę žmonai. Laura žingsnis po žingsnio susipa-
žįsta su geriausiomis Ketės draugėmis ir draugais, jos šeima ir buvusiais
meilužiais. Pamažu ji įžengia į Ketės gyvenimą – kerintį turtingųjų pasaulį,
kur oras iškvėpintas levandomis, kur savaitgaliai leidžiami prabangiuose
slidinėjimo kurortuose, kur geriausi draugai – žavūs, ekstravagantiški ir
pašėlę, kur didžioji gyvenimo meilė konkuruoja su aistromis...

Laura sužino vis daugiau, ir po truputį jai ima skleistis kita tobulos, ža-
vios, geros ir sėkmingos Ketės gyvenimo pusė. Ketės gyvenimas vis labiau
žavi Laurą, ir ne tik – ją traukia ir besąlygiškai savo žmoną mylintis Robas.
Galiausiai paskutinė istorija pakeičia jų visų gyvenimus, ilgai saugotos pa-
slaptys iškyla į dienos šviesą, ir Laurai tenka pasirinkti – gyventi gyvenimą,
kurį ji susikūrė, ar būti tokiai, kokia yra.

„Tobula dovana“ – nuostabus pasakojimas apie stiprybę
išgyvenant netektį, apie meilę, išdavystę ir lemtingus pasirinkimus.

2

K A R E N S WA N

3

To b u l a d o v a n a

Iš anglų kalbos vertė
Ieva Albertavičiūtė

R o mana s

VILNIUS 2018

Tobula
 dovana

Karen
Swan

4

K A R E N S WA N

Karen SWAN
THE PERFECT PRESENT
Pan Books, London, 2012

Leidinio bibliografinė informacija pateikiama Lietuvos nacionalinės Martyno Mažvydo bib­
liotekos Nacionalinės bibliografijos duomenų banke (NBDB).

Šį leidinį draudžiama atgaminti bet kokia forma ar būdu, viešai skelbti, taip pat padaryti vie­
šai prieinamą kompiuterių tinklais (internete), išleisti ir versti, platinti jo originalą ar kopijas:
parduoti, nuomoti, teikti panaudai ar kitaip perduoti nuosavybėn.

Draudžiama šį kūrinį, esantį bibliotekose, mokymo įstaigose, muziejuose arba archyvuose,
mokslinių tyrimų ar asmeninių studijų tikslais atgaminti, viešai skelbti ar padaryti visiems
prieinamą kompiuterių tinklais tam skirtuose terminaluose tų įstaigų patalpose.

Copyright © Karen Swan, 2012
© Ieva Albertavičienė, vertimas į lietuvių kalbą, 2018
© „Tyto alba“, 2018

ISBN 978-609-466-350-5

7

To b u l a d o v a n a

Prologas

					 1981 m. liepa

Mano mielosios,
Nelengva pasakyti sudie – tik ne po mūsų pasisvei-

kinimo. Kokia tai buvo nuostabi diena – jūsų vienodi
rausvi veideliai mirksėdami žvelgė į mane it dvi senos
sielos, atėjusios parodyti kelio per mūsų kartu laukian-
čius nuotykius – susilaukiau jūsų labai jauna. Ir ačiū
Dievui! Mes išplėšėme brangius šešerius metus, kurių
neturėjo būti, ir kaip reikiant pasilinksminome, tiesa?

Jau pačią pirmą akimirką man tapo aišku: dėl ju-
dviejų plaka mano širdis, atsimerkia akys, dėl jūsų aš
kvėpuoju ir mano dvasia sklendžia aukštai debesyse. Jūs
esate mano širdis, siela, meilė ir gyvenimas. Džiaugiausi
kiekviena minute, būdama su jumis, – ne tik matyda-
ma nustebusius jūsų veidelius Kalėdų rytą, bet ir ma-
žais stebuklais: kaip vasaros dienomis jums ant nosių it

8

K A R E N S WA N

saulutės sužysdavo strazdanėlės, kaip gaudydamos orą
kvatodavotės, kai gnaibydavau jums šonus. Beje, niekad
nepamirškit taip kvatotis, net kai užaugsit. Jūsų juokas
visus priverčia nusišypsoti.

Ko dar pasiilgsiu? Jūsų galvelių kvapo – jei galėčiau,
uždaryčiau jį į buteliuką ir naudočiau kaip kvepalus. Vi-
sad vadinau tai rojaus aromatu ir buvau teisi. Ilgėsiuosi
jūsų švelnių rankyčių savo delne, miegojimo trise lovoje,
kai triukšmingai šnarpšdavome it žiemą miegantys lo-
kiai, ir niekas mums nepriekaištaudavo, jei vėlai atsi-
guldavome. Būtinai gerai išsimiegokite. Tai labai svarbu.
Dukart per dieną valykitės dantis. Valgykite vaisius.

Manau, yra aibė nesvarbių dalykų, nors suaugusieji
sako kitaip, – pavyzdžiui, nevaikščioti su batais ant ki-
limo, suvalgyti visus brokolius lėkštėje. Nieko tokio, jei
taip ir nepamėgsite cukinijų. Aš pati apkepą su daržo-
vių įdaru pradėjau valgyti tik praėjusiais metais ir tai
man nepadarė jokios žalos – bent jau tikiuosi, kad ne
dėl to rašau šį laišką. (O varge, niekam tikęs pokštas.)

Tiesiog stenkitės būti atviros naujovėms, manau, tai
svarbiausia mano žinia jums. Gyvenimas yra didelis,
triukšmingas, jaudinamas ir spalvingas, tačiau kartais
gali būti ir baisus, todėl turite būti drąsios. Net kai jus
nuvilia kiti, dūžta širdis, – liūdna, bet taip kartais nu-
tiks, – paprasčiausiai ženkite tolyn, niekad nenukabin-
kite nosies. Atsigausite. Užauginau jus stiprias.

Turėjau Didįjį planą, kad visos kartu apkeliausime
pasaulį, kai truputį paaugsite, galbūt sulauksite dešim-
ties? Ketinau atsiimti jus iš mokyklos (žinau, šauni ma-
mytė!) ir mokyti pati. Norėjau kartu su jumis keliauti

9

To b u l a d o v a n a

po Aziją ir Pietų Ameriką, bet abejoju, ar teta Liza
galės tai padaryti dėl dėdės Martino darbo. Taigi kai tik
užaugsite, keliaukite ir tyrinėkite pasaulį.

Beje, ar žinojote, kad pilka jūsų akių spalva yra reta?
Paveldėjote jas iš savo tėčio. Kai Angliją valdė karalienė
Elžbieta I, pilkos akys buvo laikomos grožio idealu. Todėl
ir daviau tau tokį vardą, Lilibete. Kadangi gimei pir-
moji, jis tau ir atiteko. O tu, Laura, turėjai būti Flora,
nes tavam veide mačiau visas sodų spalvas ir gyvybę,
tačiau pirmoji vardo raidė abėcėlėje buvo per toli nuo
tavo sesers, o norėjau, kad būtumėte tokios artimos
tarsi viena kitos šešėlis, todėl ir esate Lilibetė ir Laura,
mano karališkosios gražuolės.

Žinau, kad kurį laiką liūdėsite, gal net ilgai, bet pa-
sistenkite nors kartą per dieną nusijuokti. Ir dainuo-
kite – nustebsite, kaip tai padeda pasijusti geriau. Jei
būsite laimingos, tai nereikš, kad pamiršote mane ar
mažiau mylite. Labiau už viską trokštu, kad būtumėte
laimingos.

Žinau, kad ištversite, nes turite viena kitą. Nuo
tada, kai pirmą kartą daktarai man pasakė šią naujie-
ną, džiaugiuosi, kad esate dviese. Maniau, jog taip nu-
tiko, kad visada turėtumėte žaidimų draugę, bet dabar
galvoju, kad tokiu būdu Dievas pasirūpino, jog niekad
nebūtumėte vienišos. Kol tik turėsite viena kitą, viskas
bus gerai. Būkite viena kitai meilios, dalinkitės ir sten-
kitės nesipykti. Teta Liza stengsis jums kuo daugiau
padėti, tad leiskite jai tai daryti.

Būdama jūsų amžiaus troškau turėti dvynę sesę arba
būti princese ar fėja. Deja, jomis netapsiu, tačiau nors

10

K A R E N S WA N

manęs nematysite ir negirdėsite, padarysiu viską, ką
galiu, kad mane jaustumėte. Tapsiu drugeliu jūsų pilve-
lyje, kai jaudinsitės prieš sporto šventę; būsiu drebulys,
perbėgantis per kūną, kai lipsite iš baseino; būsiu kike-
nimas gerklėje, kai norėsite juoktis iš pono Bentono ūsų
sekmadienio mokyklėlėje. O vieną dieną, kai būsite labai
senos ponios – daug vyresnės nei aš dabar, – vėl su-
sitiksime danguje. Lauksiu jūsų prie vartų, mano mie-
losios, taip, kaip laukiu prie mokyklos. O iki tol būsiu
angelas ant jūsų peties. Myliu jus.

Mamytė xxxxx

11

To b u l a d o v a n a

Pirmas skyrius

Laura pažvelgė į batelius rankose – pardavėjai dar nespėjus
grįžti su tinkamu dydžiu, žinojo, kad pirks, net jei netiks. Jie
buvo raudoni, tik tiek ir reikėjo. Šiame miestelyje ji beveik
garsėjo tokiais batais ir Džekas ją visad erzindavo: „Žinai, kas
sakoma: raudoni bateliai – nėra kelnaičių.“ Aišku, jis kuo pui­
kiausiai žinojo, kad ji niekad neišeitų be kelnaičių. Gal todėl
jam tai buvo taip juokinga. Visgi geriau, kai jis kartoja šį posa­
kį, o ne varto akis. „Betgi turi beveik penkiasdešimt porų!“ –
šūktelėjo jis pastarąjį kartą, tačiau pamatęs jos veido išraišką
greitai perėjo virtuvę ir atsiprašė, sakydamas, kad jam slapta
patinka šis jos išskirtinumas.

Pardavėja sugrįžo ir apgailestaudama papurtė galvą:
– Telikęs trisdešimtas šeštas dydis, – gūžtelėjo ji. – Nebetu­

rime nė vieno trisdešimt aštunto, net ir kitų spalvų.
Laura prikando lūpą ir kiek padelsė, kai pardavėja priėjo

norėdama padėti batus atgal į vitriną.
– Ką gi... Vis tiek juos paimsiu, – sumurmėjo nusukusi

12

K A R E N S WA N

akis, traukdama iš piniginės kreditinę kortelę. – Dabar tokia
gera kaina. Galėsiu kam nors padovanoti...

– Puiku.
Pardavėja palūkuriavusi dirstelėjo į Lauros ryškiai raudo­

nus batelius be raištelių, kuriuos ji šįryt prie pusryčių stalo
taip smarkiai nublizgino, kad dabar jų žvilgsniai susitiko jų
atspindy.

Po minutės ji uždarė parduotuvės duris, klausydamasi jų
varpelio skambėjimo, ir trumpam stabtelėjo ant šaligatvio,
norėdama prisitaikyti prie ryškios dienos šviesos ir pasikeitu­
sio gatvės ritmo. Diena jau buvo įsibėgėjusi, vėlyvo lapkričio
saulė spingsojo danguje, beveik neskleisdama šilumos, vieti­
niai verslininkai skubėjo pro šalį su puodeliais kavos, grės­
mingai teliūškuojančios prie pat plastikinių dangtelių; pen­
sininkai nuo bakalėjos krautuvės iki mėsinės traukė pirkinių
krepšius su ratukais, reikšdami nepasitenkinimą dėl krūtini­
nės mėsos kainos; prie kepyklėlės lango susibūrusios mamos
su vaikiškais vežimėliais svarstė, ar nesuvalgius po spurgą su
džemu, užsigeriant stipria kava, suteiksiančia jėgų po prastai
miegotos nakties.

Laura atsuko jiems nugarą, džiaugdamasi, kad jai sveti­
mos visų jų problemos, ir žengė gatve į kitą pusę, mojuodama
pirkinių krepšiu ir jausdama, kaip ant lieknos nugaros į taktą
siūbuoja ilgi rudi plaukai. Jos studija buvo rekonstruotame
pilies bokšte už senos laivų statyklos – aštuonios minutės ke­
lio pėsčiomis. Žmonėms paprastai kyla romantiškų minčių,
kai ji pasako, kur dirba, bet vaizdas nebuvo dailus pažiūrėti.
Aukštas, su griozdiškomis atramomis, bokštas stūksojo virš
gofruota plokšte apkaltų dirbtuvių bei apgriuvusių valčių pa­
šiūrių upės krante. Jos kvadratinė studija viršuje atrodė tarsi

13

To b u l a d o v a n a

suprojektuota architekto, kuris mokėsi dirbti su „Lego“ kala­
dėlėmis. Mediena buvo visiškai sutrūnijusi, nors pažiūrėjęs
nepastebėtum, nes prieš dvi vasaras ją naujai nudažė buria­
vimo klubo mokinys, ieškojęs papildomo uždarbio. Laurai be
galo patiko ši studija. Jautėsi čia kaip namie.

Ji išsuko iš pagrindinės gatvės ir nužingsniavo šešėliuoto­
mis pilkais akmenimis grįstomis gatvelėmis pro mažus paste­
linių spalvų žvejų namelius storais šiaudiniais stogais – da­
bar daugiausia tapusiais pasiturinčių londoniečių antraisiais
namais, – tada betoniniu elingu iki siauro neasfaltuoto pa­
krantės pėsčiųjų tako, vedančio studijos link. Bokštas stovėjo
ant kalvelės vidury upės žiočių. Džekas vadino jį „Šv. Lauros
kalva“. Rudas vanduo pasiekdavo atramų pagrindą tik per pa­
vasarinius potvynius, tačiau takas buvo praeinamas tik per
atoslūgius, todėl Laura džiaugėsi vėlyva šio ryto pradžia. Atvi­
rai kalbant, jei norėtų kasdien dirbti griežtai nuo devynių iki
penkių, galėtų įsigyti valtelę nusiirti iki bokšto, bet jai patiko
šios išskirtinės valandos, prie kurių buvo priversta taikytis. O
dar labiau – nors niekad neprisipažintų Džekui – ji mėgo ret­
karčiais čia likti pernakt, kai susitelkusi į darbą neišgirsdavo
žadintuvo ir taką apsemdavo. Po pirmo „įstrigimo“ ji atsinešė
antklodę, pagalvę ir tualeto reikmenų krepšelį, kad būtų tinka­
mai pasiruošusi tokiems atsitiktinumams, bet Džekas nebuvo
patenkintas. Jam atrodė, kad tai ją skatina – ir suteikia galimy­
bę – toliau tęsti darbą, nors derėtų baigti ir grįžti namo.

Vanduo dabar buvo visiškai atslūgęs ir purvo seklumos
žvilgėjo kaip šokoladinis glajus, bet Laura nestabtelėjo pasi­
dairyti į avocetes ir baublius, lengvai stypinėjančius po pur­
vynę. Jų abipusis domėjimasis vieni kitais neseniai atslūgo
ir dabar jie tiesiog buvo abejingi, bet sutarė. Ji greitai pakilo

14

K A R E N S WA N

metaliniais laiptais į trečią aukštą ir atsirakino duris. Džekas
nuolat kartojo, kad reikėtų geriau apsaugoti studiją. Čia ji tu­
rėjo tūkstančius svarų kainuojančių darbo reikmenų.

Numetusi rankinę ant žemės, atsargiai išėmė iš dėžutės per
mažus batelius ir padėjo ant palangės. Visiškai baltame interje­
re jie atrodė kaip dvi kraujo dėmės. Plačios grindų lentos buvo
perdažytos ir nulakuotos, todėl žvilgėjo ir atrodė brangesnės,
nei iš tiesų buvo. Be to, prireikė per dvidešimt bandomųjų
skardinių, Džekas vos nepatyrė nervinio išsekimo, kol ji atrado
tinkamiausią baltą atspalvį sienoms. Nenorėjo, kad žiemą čia
atrodytų šalta, bet, nepaisant didžiausių jos pastangų, vis tiek
taip atrodė – nedaug kas gali neutralizuoti visur prasismelkian­
čią pilkumą, taip būdingą Safolko žiemoms. Žaliuzes nudažė
gelsvais dryžiais, tai suteikė šiek tiek daugiau šilumos pojūčio.
Ir turėjo – langai buvo įstatyti visose sienose, taigi žaliuzių buvo
daug. Džekas visada nerimavo, kad dirbdama aukštai bokšte ji
pernelyg gerai matoma. Iš visų pusių bet kas galėjo matyti, kad
šiame užutekyje ji viena. Bet Laura užsispyrusi kartojo, kad ja
nesidomi nei dykinėjantys paaugliai, nei paukščių stebėtojai.

Žvilgsnis užkliuvo už mirksinčios raudonos telefono at­
sakiklio lemputės ir Laura priėjo išklausyti žinutės. Kelerius
metus dirbusi visiškai viena, draugiją palaikant tik ketvirtai
radijo programai, ji vis nustebdavo supratusi, kad žmonės jos
ieško ir skambina su užsakymais. Iš mėgėjos profesionale ju­
velyrinių dirbinių dizainere Laura tapo atsitiktinai, kai vėri­
nys su pakabučiu, kurį ji sukūrė Fi mamai, sulaukė teigiamo
atgarsio Moterų institute. Kai kelias savaites nekreipė dėme­
sio į nuolatinį Fi, kupinos geriausių ketinimų, zyzimą rimtai
imtis šio amato, draugė, nors ir labai jauna, ėmėsi iniciatyvos
ir įdėjo oficialų skelbimą į „Charrington Echo“. Įdomiausia,

15

To b u l a d o v a n a

kad tuo metu gretimame Volbersvike atostogavo žurnalo FT
redaktorė, kuri, laukdama savo užsakymo aludėje, atsitiktinai
perskaitė straipsnį. Po valandos ji pasibeldė į Lauros duris ir
netrukus jos darbai buvo reklamuojami prestižinio žurnalo
FT juvelyrinių dirbinių puslapiuose.

Šiandien gautos dvi naujos žinutės, abi nuo Fi, dabar dir­
bančios – kaip pati pasiskyrė – Lauros viešųjų ryšių specialiste
ir vadybininke, kai būna laisva nuo pareigų pramogų centro
registratūroje. Spygaudama ir plodama ji perdavė susitikimų
su trimis galimais naujais klientais datas. Vakar buvo dar vie­
nas, ir visa tai – praėjus net kelioms savaitėms po straipsnio
pasirodymo. Purtydama galvą ir stebėdamasi, kad užsakymai
vis plaukia, Laura užrašų knygelėje pasižymėjo datas ir lai­
ką. Pagrindiniame žurnalo straipsnyje buvo pasakojama apie
naujos kartos juvelyrikos dizainerius, pastraipa apie Laurą
buvo pati trumpiausia, įsprausta beveik paskutinę minutę. Ji
išmetė ją iš galvos, vos pamačiusi, nes nuotrauka buvo apkar­
pyta ir nesimatė jos batų, bet, pasirodo, kiti atkreipė dėmesį,
nes raudona lemputė linksmai mirkčiodavo beveik kasryt, kai
atoslūgis pagaliau įleisdavo ją į studiją.

Priėjusi prie darbo stalo Laura kritiškai nužvelgė vakarykš­
tės dienos darbą – vėrinį kitą savaitę vyksiančioms vestuvėms.
Pastebėjo pilkąjį garnį, praskrendantį pro rytinį langą, ir pri­
siminė, kad artėja vienuoliktos valandos susitikimas. Senasis
Pilkis. Geresnis ir už stebėjimo kameras. Valandų valandas
stypso nendrių lizde, o ištiesia kaklą ir nuplasnoja tik tada,
kai pas ją į studiją taku praeina klientas. Į ją pačią garnys, kaip
ir avocetės bei baubliai, jau nekreipdavo dėmesio.

– Sveiki? – apačioje šūktelėjo vyriškas balsas, ir Laura išgir­
do jo žingsnius ant raštuotų metalinių pakopų.

16

K A R E N S WA N

– Lipkite į viršų! – atsiliepė ji ir giliai įkvėpė norėdama nu­
siraminti.

Įmetusi nebaigtą vėrinį į stalčių pripylė į arbatinį vandens,
nusistebėjusi, kad ilgesnį laiką nepatikrinus kalkių nuosėdos
jame suvešėjo kaip koralų rifas.

– Laba diena, – visai netoli pasigirdo balsas.
Ji prisiklijavo veide šypseną, įkvėpė ir atsigręžė.
– Sveiki, – ištarė, pro duris įžengus gerai apsirengusiam

vyrui.
Jis sustojo kaip įbestas, arba pakerėtas, arba išgąsdintas jos

išvaizdos. Laikydamasi nuostatos „priimk mane tokią, ko­
kia esu“ (priešingai Fi „imk mane, aš tavo“ aprangos stiliui),
ji mūvėjo suplyšusius dukslius džinsus, kurių juosmuo buvo
toks žemas, kad matėsi viršutinis klubakaulio linkis, ir buvo
apsivilkusi nublukusį Džeko „Armani A/X“ sportinį nertinį.
Vieninteliai spindintys dalykai buvo jos dantys ir lakuoti rau­
doni bateliai žema pakulne.

– Panelė Kaningam? – tiesdamas ranką paklausė jis.
– Laura, – atsakė ji ir, lengvai spustelėjusi jo ranką, atsitrau­

kė taip greitai, kad jis spėjo sugriebti tik jos pirštų galiukus.
Jis pažvelgė į jų akimirkai sujungtas rankas ir paleido jos

plaštaką. Labiau išsitiesė.
– Robertas Bleikas. Laukėte manęs?
Svajonėse – galbūt.
Jo judesiai bylojo apie pasitikėjimą savimi, visišką padėties

valdymą ir tikslingumą; Laura iškart suprato, kad šio žmo­
gaus gyvenime niekas nevyksta atsitiktinai ar be priežasties.
Išvaizda buvo ori ir tuo pat metu keistai berniokiška – atrodė,
kad gali jo veide įžvelgti dvylikametį berniuką.

Įdomus nesuderinamumas. Jo balsas buvo žemas, pats –

17

To b u l a d o v a n a

gan aukštas, maždaug metro aštuoniasdešimties centimetrų,
įpusėjęs ketvirtą dešimtį, rudomis vario atspalvio akimis ir
plačia burna putliomis lūpomis bei neįtikimai lygiais danti­
mis. Plaukai buvo kruopščiai sušukuoti atgal, bet vos vienas
kieme švilpaujančio ryto vėjelio pūstelėjimas būtų sukėlęs tik­
rą šviesiai rudų garbanų ir linksmos šypsenos maištą. Vyro
marškiniai ir manieringas oficialumas liudijo, kad jis matęs
pasaulio, spinduliuojančios akys išdavė, kad tikriausiai yra su­
gundęs ne vieną moterį visuose žemynuose.

Laura linktelėjo, nujausdama, kad tikriausiai iškaito.
– Žinoma. Malonu susipažinti.
Jis atitraukė nuo jos akis ir apsidairė po kambarį. Ji matė,

kaip jo žvilgsnis stabtelėjo prie mažų naujų batelių, gulinčių
dėžutėje.

– Tikiuosi, lengvai radote kelią? – greitai paklausė, rodyda­
ma jam atsisėsti ant vienos iš didelių baltų sofų.

– Galiausiai radau, nors iš pradžių maniau, kad navigaci­
ja vedžioja už nosies. Negalėjau patikėti, kad jūs tikrai būsite
ten, kur veda tas siauras takas. Paprastai eidamas į susitikimą
nesiaunu guminių batų, – tarė jis ir linksmai šyptelėjo, o jai
krūtinėje kažkas džiugiai suplazdėjo, patvirtindamas pirmą
kilusį instinktą.

Vyras atsisėdo ir įsistebeilijo į ją. Laurai neprasprūdo pro
akis balkšvas šilkinis švarko pamušalas, batai rankomis siūto­
mis siūlėmis. Staiga jame nebeliko nieko berniokiško.

– Pirmą kartą visi klientai sunkiai randa kelią. Ko gero,
tikrai turėčiau persikelti į lengviau pasiekiamą vietą, bet...
man patinka būti šalia vandens, – tuščiai plepėdama gūžte­
lėjo ji. – Gal norėtumėt arbatos arba kavos? Deja, turiu tik
tirpios...

18

K A R E N S WA N

– Ne, – skubiai nutraukė jis, bet pasistengė sušvelninti toną
pridurdamas: – Ačiū.

Laura nuo darbastalio paėmė užrašų knygelę ir atsisėdo
ant kitos sofos priešais jį. Sofa stovėjo kiek per toli, tad jai teko
pritūpti ant pačio pagalvėlės priekio.

Giliai įkvėpė ir greitai iškvėpė. Kuo greičiau tai atliks, tuo
greičiau viskas baigsis. Ir taip ne itin mokėjo bendrauti su
žmonėmis, o ypač – su tokiu žavingu vyriškiu.

– Kuo galiu jums padėti? Ko tikitės?
Jis nusuko akis ir priglaudė prie burnos kumštį, tarsi no­

rėtų kosėti.
– Tai mano žmonai, – ištarė tyliau nei anksčiau, tarsi žmo­

na slėptųsi ant laiptų. – Artėja Kalėdos, bet kartu ir jos gimta­
dienis – dvidešimt trečią dieną. Noriu padovanoti jai ką nors
ypatinga.

Ji supratingai linktelėjo. Žinoma, jis norėjo dovanos iki Ka­
lėdų. Žinoma, jis vedęs.

– Ar suspėtumėte? Turite daug darbo?
– Labai. Visi nori iki Kalėdų gauti užsakytą papuošalą, –

tarė ji, užsirašydama jo vardą knygelėje.
– Ar tai dėl straipsnio FT?
– Taip. Ir jūs jį skaitėte?
– Taip jus ir radau.
– Jūs ir dar trisdešimt kitų, – sumurmėjo ji, vos atsispyrusi

norui pavartyti akis. – Nors aš nesiskundžiu.
Pakėlusi akis išvydo, kad jis įdėmiai žiūri į ją, – akivaizdu,

kad laiko ją keista. Iš to, kaip sukirptas jo kostiumas, Laura
spėjo, kad moterys šio vyro gyvenime tikriausiai mūvi vaikiš­
ko dydžio džinsus su krištolo akutėmis.

– Apie kokią dovaną žmonai galvojate?

19

To b u l a d o v a n a

– Noriu vėrinio su pakabučiu. Tiksliau, su septyniais pa­
kabučiais.

Ją stebino jo užtikrintumas. Dauguma klientų neturi nė
menkiausio supratimo, ko norėtų.

– Kaip tikslu! Kodėl su septyniais?
– Tiesiog noriu būtent tiek, – gūžtelėjęs atsakė jis.
– Aišku, – tarė ji ir atsistojusi padėjo užrašų knygelę ant

kavos staliuko. – Galiu jums parodyti, kokį pakabučių rinkinį
turiu, kad susidarytumėte vaizdą, ką galiu sukurti.

Priėjusi prie spintelės ištraukė negilų stalčių ir padėjo ant
stalo priešais jį. Ant raudono aksomo it kareivėliai gulėjo eilė­
mis išrikiuoti mažyčiai pakabučiai.

– O jei nerasite, ko norite, žinoma, galima užsakyti indivi­
dualiai.

Ji vėl atsisėdo, laukdama reakcijos į nedidelį lobyną – ko­
lekcija buvo maža, bet subtili, – tačiau jis net nepažvelgė į pa­
kabučius.

– Visas vėrinys turi būti padarytas pagal užsakymą, – pa­
reiškė jis.

Laura atsilošė.
– Deja, tokiu atveju vargu ar suspėčiau iki Kalėdų.
– Iki jų dar keturios savaitės, – atrėmė jis ir dar tiesiau at­

sisėdo.
– Taip. Bet, kaip sakiau, šiuo metu turiu labai daug darbo.
– Ar negalite kitų darbų perduoti padėjėjams?
– Aš dirbu viena, – atsakė ji jausdama, kad kantrybė baigia

išsekti.
Jis akimirką žvelgė pro rytinį langą, iš tvirtai suspausto

žandikaulio Laura sprendė, kad jis susierzinęs.
– Gerai, leiskit paaiškinti, ko tiksliai noriu, – tarė jis, pa­

20

K A R E N S WA N

linko į priekį, alkūnėmis atsirėmė į kelius ir sunėrė pirštus.
Atrodė kaip prezidentas, atėjęs į mokyklą paskaityti vaikams
pasakos. – Mano žmonos gimtadienis – dvidešimt trečią die­
ną. Ji nekenčia šios datos. Kasmet surengiame didelę šventę
jos gimtadienio proga ir, kaskart atidarę duris svečiams, iš­
girstame: „Linksmų Kalėdų!“ Man be galo sunku sugalvoti
ką nors išskirtinio, kad Kalėdos neužgožtų jos gimtadienio.
Suprantat?

Laura atsilošė ir susiraukusi pažvelgė į jį. Nenorėjo nieko
suprasti. Kad ir koks jis būtų žavus, tas globėjiškas tonas baigė
ją galutinai suerzinti.

– Kai perskaičiau straipsnį apie jus ir jūsų juvelyrinius
dirbinius su pakabučiais, iškart šovė mintis apie tobulą do­
vaną žmonai – išskirtinį vėrinį. Nenoriu, kad jis būtų tiesiog
puošnus ar primenantis praėjusių metų atostogas. Kiekvienas
vėrinio pakabutis turi simbolizuoti santykius su pačiais bran­
giausiais žmonėmis jos gyvenime. Štai kodėl jie septyni. Todėl
ir negaliu jų tiesiog... išsirinkti iš padėklo. Jie turi būti tokie
vieninteliai ir neatkartojami.

Laura susidomėjusi linktelėjo.
– Mintis išties puiki. Paprastai gaunu ne tokius ypatingus

užsakymus. Dauguma žmonių nori, kad pakabučiai primin­
tų svarbius gyvenimo įvykius, pavyzdžiui, krikštynas, dvide­
šimt pirmąjį gimtadienį, vestuvių metines ir panašiai. Iki šiol
niekas manęs neprašė... papasakoti kito žmogaus gyvenimo
istoriją. Man tai būtų jaudinamas projektas ir galiu patikinti,
jog jūsų žmona gautų tikrai ypatingą dovaną. Bet tai labai su­
dėtingas, daug pastangų reikalaujantis darbas. Jei galėtumėte
palaukti ilgiau, po Kalėdų...

– Ne. Kategoriškai ne.

21

To b u l a d o v a n a

– Ką gi, tada jei sutiktumėte sumažinti pakabučių skaičių
iki, tarkim, trijų ar keturių, gal ir pakaktų lai...

– Ne, – jis vėl ją tvirtai nutraukė.
Laura susierzinusi ir įsižeidusi atsilošė. Jis net nesistengė

kalbėti mandagiau.
– Deja, tokiu atveju manau, kad atsidūrėme aklavietėje,

pone Bleikai. Man paprasčiausiai neužteks laiko pasikalbėti
su jūsų žmona ir aptarti tokio kiekio pakabučių.

– Šiaip ar taip jūs negalite su ja kalbėtis, – skubiai ištarė
jis. – Tai turi būti staigmena. Ji jokiu būdu negali sužinoti apie
vėrinį.

Laura niūriai papūtė lūpas. Projekto – kad ir koks ambicin­
gas bebūtų – žavesys greitai blėso. Į Robertą Bleiką gal ir ma­
lonu žiūrėti, bet ji netroško praleisti su juo dar kelių valandų,
klausydamasi istorijų apie jo, be jokios abejonės, dvidešimt
dvejų metų žmoną.

Švarko kišenėje tyliai suzvimbė telefonas ir vyras jį išsi­
traukė.

Vis labiau irzdama Laura stebėjo, kaip jis susiraukęs per­
skaitė žinutę ir vėl įsimetė „BlackBerry“ į kišenę. Nuo pat at­
vykimo šis vyras elgėsi arogantiškai ir bauginamai.

– Ji nieko ir nesužinos, – tarė ji ir užvertė knygelę, parody­
dama, kad jų susitikimas baigėsi. – Bent jau iš manęs. Atleis­
kit, kad nuvilsiu, bet privalau praktiškai vertinti užsakymo
atlikimo laiką ir atsižvelgti į kitus savo klientus.

– Ar sakote?..
– Sakau, kad tuo metu bus ne tik jūsų žmonos gimtadienis,

bet ir Kalėdos visiems kitiems. Jei nenorite laukti ar sutikti su
kompromisu, niekuo negaliu padėti.

Jie kurį laiką žvelgė vienas į kitą, tarsi susirėmę ragais, kol

22

K A R E N S WA N

Laura pajuto, kad raudona migla slūgsta. Gerai žinojo, kad ji
nėra pats maloniausias žmogus pasaulyje. Puikiai suprato, ko­
kia kartais gali būti sudėtinga. Bet net ir ji buvo daug sukalba­
mesnė ir mandagesnė nei jis.

Nė kiek ne mažiau supykęs Robertas Bleikas akimirką ste­
beilijosi į ją, o tada nuėjo – bet ne prie durų. Jis sustojo prie
lango, tarytum gėrėdamasis vaizdu. Laura taip pat pažvelgė į
horizontą už jo. Dar tolėliau upės žiotyse matė naujus atoslū­
gio atidengtus ir saulėje džiūstančius dumblinus krantus. Ki­
tas keturias valandas vanduo nejudės, o paskui pamažu parsė­
lins atgal, šnarindamas nendres ir užliedamas dumblą, visada
godžiai siurbiantį jį į save.

Bleikas, pastebėjęs šalia stovinčius batelius, vieną pakėlė.
Jame dar buvo popierius ir bato galiuko formą palaikantis
kaištis.

– Jūsų dukrai? – paklausė jis.
– Aš neturiu dukters, – greitai atsakė Laura.
– Sūnui?
– Ką? Ne, – atrėžė ji, sugluminta bandymo užmegzti asme­

ninį pokalbį.
Jis atsargiai padėjo batelį į vietą. Tada ramiai susikišo ran­

kas į kišenes ir priėjo prie jos.
– Rodos, pradėjome ne nuo to galo, – pasakė be lašelio iro­

nijos balse. – Galbūt reikėjo anksčiau užsiminti, kad mokėsiu
dvigubai, nei paprašysite.

– Dvigubai? – pakartojo Laura.
– Taip, – atsiliepė jis.
Ji matė, kaip jo akys pergalingai sušvito, – tai buvo nesu­

griaunamas įsitikinimas, jog sulig šiais žodžiais jie patvirtins
sandėrį. Kalėdos priklausys tik jo žmonai. Jis buvo versli­

23

To b u l a d o v a n a

ninkas, nepratęs pralaimėti. Be abejonės, krantinėje paliktas
automobilis – „Volante“ arba „Carrera“ – su pačia geriausia
navigacine sistema; be abejonės, jis turi meilužę, visais būdais
mėginančią tapti jo antrąja žmona; o faktas, kad ieško žmonai
dovanos čia, o ne Bondo gatvėje, reiškia, jog pačioje Londono
širdyje jis jau pirkęs jai „Cartier Tank“ laikrodį, „Asprey“ dei­
mantinę apyrankę, „Theo Fennel“ deimantinį raktelį ir „Tiffa­
ny“ deimantinį amžinybės žiedelį.

Laura išsitempė, kad atrodytų šiek tiek aukštesnė.
– Tai ne kainos klausimas, – tvirtai atšovė ji, džiaugdamasi

savo nedidele pergale.
Jis pasirinko ne tą žmogų, kuriam galėtų įsakinėti. Dabar

svarbiausia buvo valios jėga ir, susiklosčius tokioms aplinky­
bėms, ji pati rinkosi, kieno užsakymą priimti. Šįkart ji laimės.

– Turiu ir kitų klientų. Negaliu jų nuvilti.
– Jums ir nereikės to daryti. Susitariau su jūsų padėjėja, kad

šįryt su jais visais susisiektų jūsų vardu ir nukeltų užsakymų
įvykdymus vėlesniam laikui, – jis žvilgtelėjo į laikrodį. – Ži­
noma, kompensuosiu visus nuostolius, kuriuos galite patirti
dėl šios sumaišties.

– Fi atšaukė visus užsakymus? Jūsų nurodymu? – krankte­
lėjo Laura.

Jai ėmė suktis galva.
– Dabar turėsite užtektinai laiko.
Ji staigiai atsistojo, tikėdamasi, kad Fi neįrengė kur nors

stebėjimo kameros. Juto įsmeigtą jo žvilgsnį, kai ėjo prie durų.
Daugiau nebuvo ką kalbėti. Ji bandė elgtis protingai, bandė
būti mandagi, bet dabar jau gana.

– Prašau išeiti. Atleiskit, kad negalėjau padėti, – šaltai pa­
reiškė, atidarydama duris. Mostelėjo ranka, rodydama jam

24

K A R E N S WA N

išeiti. – Tikiuosi, kur nors kitur jums labiau pavyks užgrobti
Kalėdas savo žmonai.

Jis atrodė akivaizdžiai apstulbęs.
– Palaukit minutėlę! Nejau negirdėjot, kokias sąlygas jums

siūlau? Mokėsiu dvigubai, nei paprastai prašote.
– Nebūtina su manimi kalbėtis kaip su kvailute. Tai jūs ne­

girdite, ką aš sakau, pone Bleikai.
– Darote didžiulę klaidą.
– Vargu. Tai mano verslas ir aš pati renkuosi, kam dirbti.

Deja, į šį sąrašą neįtraukti žmonės, dėl išlepintų žmonų savo
nuožiūra keičiantys mano darbotvarkę. Ko gero, nustebinsiu
jus sakydama, jog darau tai ne dėl pinigų.

Įsivyravus nuožmiai tylai, jis nužvelgė jos piktą veidą, tvir­
tai ant atvertų durų uždėtą ranką.

– Gerai, matau, kad jus įžeidžiau, – tarė jis, paskubom keis­
damas taktiką. – Bet jūs esate vienintelis žmogus, į kurį galiu
kreiptis su tokiu prašymu.

Rodos, nusprendė, kad meilikavimas bus geriausias puoli­
mo būdas.

– Deja, sunku tuo patikėti. Yra aibė juvelyrinių dirbinių di­
zainerių ir dauguma turi daug daugiau patirties nei aš.

– Bet pakabučiai... niekas nekuria tokių kaip jūs. Klau­
sykit, aš viską pirkau Ketei – laikrodžius, deimantus, ką tik
sugalvojau. Bet šis vėrinys bus vienintelis dalykas, iš tikro jai
reikšmingas. Prašau jūsų, – staiga jo balsas suvirpėjo. – Ši
dovana turi jai parodyti, kaip aš ją my... ką ji man reiškia, –
jis trumpam nutilo, anksčiau valdingai švytėjusios akys vėl
buvo berniokiškos ir mielos. – Viskas priklausys nuo šios
dovanos.

Tačiau Laura buvo nepajudinama.

25

To b u l a d o v a n a

– Turėjote įžūlumo nurodyti mano darbuotojai atšaukti
užsakymus, kad būtų paranku jums, ir man tai visiškai nepri­
imtina. Taigi dar kartą prašau išeiti. Turiu daug kam paskam­
binti ir atsiprašyti.

Abu suprato, kad ji laimėjo. Jis lėtai žengė prie durų, tada
prie laiptų šalia jos stabtelėjo.

– Darote didžiulę klaidą.
– Tai mano bėda. Viso geriausio, – šaltai atsakė ji ir užtren­

kė paskui jį duris. – Ir laimingo kelio! – ironiškai pridūrė.
Buvo tikra, kad jis tai girdėjo.

26

K A R E N S WA N

Antras skyrius

– Labas, Tomai, – bespalviu balsu ištarė Laura, pasirėmusi
į aukštą raudonmedžio prekystalį ir greitu žvilgsniu aprėpusi
žmonių pilną patalpą.

Priešingai nei jos studija, kurioje dominavo į krantą išpluk­
dyta mediena ir menininkui svarbi dienos šviesa, Tomo jūros
gėrybių ir šampano bare vyravo jūreivystės tema, statybinės
medžiagos buvo atvežtos tiesiai iš laivų statyklos: nušveistos
tikmedžio grindys, stora virvė laivams pririšti naudojama kaip
laiptų turėklai, užuolaidos pasiūtos iš rudo burių brezento, o
žalvarinės antelės virvėms tvirtinti tapo kabliais drabužiams
sukabinti. Sienas puošė tamsiai rusvos „Didįjį Getsbį“ prime­
nančių škunų nuotraukos, apverstos, skersai perpjautos valtys
atstojo lentynas, kuriose buvo laikomos taurės. Pusė staliukų
jau buvo užimta, dauguma kėdžių atsuktos į panoraminius
langus, kad lankytojai galėtų stebėti vaniliniame danguje be­
sileidžiančios saulės raudonai nudažytus debesis.

Apkūnus barmenas pakėlė akis nuo blizginamų taurių.

27

To b u l a d o v a n a

– Sveika, Laura, – pasisveikino jis.
– Šįvakar daug žmonių.
– Aha. Visus vilioja naujas virėjas. Jo firminis patiekalas –

lakštiniai su omarais: šviežias šafranas, balta krabų mėsa...
Laura pritariamai linktelėjo.
– Susigundei?
Ji papurtė galvą ir švelnūs plaukai sušvysčiojo aplink pe­

čius.
– Norėčiau, bet Džekas jau ruošia vakarienę. Negaliu ilgai

užsibūti. Gal...
– Ne. Nemačiau jos, – greitai atsakė Tomas ir, atidaręs bu­

telį juodųjų serbentų likerio, įpylė į dvi taures.
Laura kilstelėjo antakį ir padėjo sunertas rankas ant pre­

kystalio.
– Kur tu jos nematei?
– Na, bent jau už tos kolonos, – tarė jis, iššovęs šampano

kamštį ir pildamas gėrimą į taures su likeriu.
Laura žengė du žingsnius į dešinę ir pastebėjo laibą kulkš­

nį, nervingai siūbuojančią šalia „Hello Kitty“ rankinės.
– Kai turėsi laiko, atsiųsk dvi taures, gerai?
– Žinoma. Gal nori paragauti šio? Kir Royale?
Laura įtariai pažvelgė į taurę.
– Nebent vaišini, antraip – įprastą gėrimą.
Laura atsargiai nužingsniavo pro staliukus, saugodamasi,

kad ant peties kabančiais krepšiais nenuverstų kitų taurių. Jai
priartėjus kulkšnis dar labiau įsismarkavo, tarsi jos savininkė
kažkur labai skubėtų.

– Kaip supratai, kad aš čia? – paklausė Laura, žiūrėdama į
skaistų širdelės formos veidelį, dabar susiraukusį iš baimės.

– Išgirdau žlegsėjimą.

28

K A R E N S WA N

Laura pažvelgė į savo raudonus „Hunter“ guminius batus.
Jie dar spindėjo, nors grįždama iš studijos ji brido vandeniu;
aplink kulkšnį palei siūlę buvo prilipęs jūros dumblių ūselis.

– Tau vienintelei Tomas leidžia bare avėti guminius. Vėl
dirbai iki vėlumos?

– Tavo dėka, – kritiškai pareiškė Laura ir, numetusi ant
grindų krepšį su batais, atsisėdo ant laisvos kėdės.

Fi nervingai čiupo gėrimą, su kuriuo sėdėjo nuo pat atėji­
mo čia, džiaugdamasi, kad bare pernelyg daug liudininkų ir
Laura negalės jos nugalabyti.

– Klausyk, Laura, suprantu, kad tu truputį supykusi...
– Truputį?
– Gerai, gal ir kiek daugiau...
– Greičiau kunkuliuoju iš pykčio.
– Gerai, gerai, žinau, kad kunkuliuoji iš pykčio, nes neat­

siklaususi priėmiau užsakymą, bet tai dariau tik tavo labui,
prisiekiu.

– Ak, tikrai? Toks tavo darbas, ar ne?
– Taip – aš juk tavo vadybininkė.
– Tu pati pasiskyrei šias pareigas. Aš neprašiau ir negaliu

tau mokėti, – priminė jai Laura.
– Dabar gali, – mirktelėjo Fi, tikėdamasi pamatyti šypseną.

Deja. – Šiaip ar taip, darau tai iš meilės, tiesa?
Laura pažvelgė į savo linksmą, guvią draugę. Mažutė, laibu­

tė, širdies formos veideliu, ryškiai mėlynomis akimis ir šviesiais
iki pečių plaukais, plonais ir lengvais it cukraus vata, ji visais
atžvilgiais buvo Lauros priešingybė. Fi buvo energinga, daili ir
žavi. O Laura – mąsli, karinga ir atžari. Ji visad jautėsi nevikri
šalia lengvos kaip pūkelis draugės, tarsi kėblintų per gyvenimą
su sunkia našta ant pečių – ar bent su guminiais batais.

29

To b u l a d o v a n a

– Ne tau ir ne klientui spręsti, kaip turėčiau tvarkyti savo
verslą.

– Na, nenorėčiau tau priminti, bet be manęs net neturėtum
šio verslo. Tu ne visada žinai, kas tau geriausia. Jei nebūčiau
įdėjusi skelbimo su mamai dovanotu vėriniu, ir toliau krapš­
tytumeis su sudėtingomis sagėmis, kurių niekas nemato ir juo
labiau nenešioja.

– Tai visai kas kita.
– Tik dėl to skelbimo dabar ir turi šitiek darbo, – ji palinko

į priekį, atsirėmusi laibomis rankomis į stalą. – Nagi, Laura,
tas vyrukas pateikė tokį pasiūlymą, kurio neįmanoma atsisa­
kyti.

– Ir vis dėlto atsisakiau.
– Na taip, tu tik... – Fi išsižiojo. – Ką?
– Aš jį išmečiau pro duris. Neketinu imtis to užsakymo.

Visą popietę skambinėjau, bandydama susigrąžinti klientus.
– Ak, negali būti! – sudejavo Fi, užsidengusi rankomis vei­

dą ir demonstruodama šios savaitės gelio nagų lako spalvą –
ryškią alyvinę, kuri labiau tiktų mažos mergytės miegama­
jam. – Laura, kodėl bent prieš tai nepasikalbėjai su manim?

– Kodėl tu neaptarei užsakymo su manimi? – sušnypštė
Laura. – Kodėl man leidai susitikti su tuo žmogumi ir šitaip
sumovei visus reikalus? Žinai, kaip nemėgstu kalbėtis su ne­
pažįstamaisiais. Štai kodėl niekad ir nenorėjau tapti profe­
sionale juvelyre. O tu leidai, kad mane užsipultų kažin koks
turtuolis, kuris atėjęs pareiškė, kad ištuštino visą mano darbo
kalendorių!

– Maniau, kad apsidžiaugsi, – sudejavo Fi, braukdama ran­
komis per savo plonus šviesius plaukus.

– Nes pažadėjo sumokėti dvigubai?

30

K A R E N S WA N

– Tiesą sakant, daugiau nei dvigubai, – ji nuleido rankas ant
stalo. – Kai tik pasakiau, kad esi užsiėmusi iki pat Kalėdų, jis
iškart pasiūlė sumokėti dvigubai, nors dar nebuvau paminėjusi
įkainių, – Fi gūžtelėjo. – Taigi nieko nelaukusi pakėliau kainą
nuo aštuonių šimtų už pakabutį iki tūkstančio dviejų šimtų.

– Tūkstančio dviejų šimtų? – jau tyliau ištarė Laura.
Fi linktelėjo.
– Ir jis ruošėsi sumokėti dvigubai. Negi nesupranti, Laura?

Tai buvo pats didžiausias tavo užsakymas. Būtum susižėrusi
beveik septyniolika tūkstančių.

– Septyniolika tūkstančių?
Abi merginos žiūrėjo viena į kitą, viena su ryškėjančia

siaubo išraiška, kita – su nusivylimu.
– Bet aš... nesupratau, kad gali būti tokia didelė suma, –

sušnibždėjo Laura. Ji paėmė Fi taurę ir nugurkė didelį gurkš­
nį. – Po galais.

– Tai jau tikrai, – sumurmėjo Fi ir, atsiėmusi taurę, ištušti­
no ją. – Su trisdešimties procentų pelno dalimi būčiau paden­
gusi kreditinės kortelės skolą.

– Trisdešimt procentų? – Laura piktai pažvelgė į ją. – Kas
kada nors minėjo trisdešimt procentų?

Fi gūžtelėjo.
– Toks dabar įprastas mokestis, – ji patapšnojo draugei

ranką. – Ir nereikia taip stebėtis – tai padengtų viešųjų ryšių ir
vadybos pareigų užmokestį.

– O varge, negaliu patikėti, kad išmečiau jį.
Fi optimistiškai pakėlė į ją akis.
– Ar labai negražiai jį išmetei? Turiu omeny, ar nusviedei

jo lagaminėlį į upę? Ar tiesiog Ledo karalienės balsu – kokį
nutaisai supykusi – liepei išeiti?

31

To b u l a d o v a n a

– Užtrenkiau jam už nugaros duris ir palinkėjau gero kelio.
– Hm. Vadinas, abu variantai. Nuostabu. Tikrai šaunu, –

tarė Fi, nuleidusi galvą ant sukryžiuotų rankų.
Su padėklu priėjo Tomas, padėjo dvi šampano taures ir bu­

telį proseko, praėjusio sezono firminio baro šampano.
– Kas judviem nutiko? Rodos, sakei, kad švęsit, Fi?
Fi papurtė galvą.
– Nėr ką švęst. Ji išmetė užsakovą pro duris.
Tomas pažvelgė į Laurą ir ši nežymiai gūžtelėjo.
– Nepaskaičiavau.
– Ji nori pasakyti, kad nesuvaldė emocijų. Geriau jau nešk

atgal tą butelį, Tomai. Šį vakarą pakaks ir vienos taurės.
Tomas papurtė galvą.
– Gaila, – sumurmėjo, nusinešdamas butelį.
– Vis tiek teisingai pasielgiau, nepriėmusi jo užsakymo, –

suniurnėjo Laura, kai abi ištuštino savo taures ir ėmė braukyti
pirštais jų kraštelį. – Tiesiog iš principo. Negalima leisti ki­
tiems valdyti tavo gyvenimo tik todėl, kad jie turtingesni už
tave.

Visiškai tuo neįsitikinusi, Fi kilstelėjo antakius.
– Taip ir pasakysi Džekui? Kad atsisakei sukurti vieną pa­

puošalą, už kurį būtum gavusi panašiai tiek, kiek jis uždirba
per metus?

– Jis uždirba daugiau, – irzliai atkirto Laura. – Dirbtuvėse
kaip niekad daug darbų. Baldų apmušalų keitimo verslas at­
sparus ekonominiam nuosmukiui.

– Taip, bet supratai, ką turiu omeny. Nesvarbu, kiek žmo­
nių norėtų savo sofų spyruokles pakeisti naujomis, – jis niekad
neuždirbs tiek daug, kad galėtum sau leisti atsisakyti tokios
sumos. Nebent pinigus vartytum šakėmis, tada gal ir galėtum

32

K A R E N S WA N

lengva ranka numoti į septyniolikos tūkstančių pasiūlymą. Ir
dar prieš Kalėdas.

Laura nuslydo alkūnėmis per stalą ir padėjo galvą ant
rankų.

– Nieko jam nesakysiu, – sumurmėjo į stalą. – Nebūtina jo
kankinti tuo, kas galėjo būti.

– Tai yra buvo. Kai padėjau ragelį, viskas jau buvo sutarta.
Nebuvo jokių „jei“ nei „bet“.

– Gerai jau, gerai. Liaukis kartojusi tą patį! – nukirto Lau­
ra, dabar pykdama labiau ant savęs nei ant Fi. Ji leidosi užval­
doma ambicijų. – Dabar jau nieko negaliu pakeisti. Kas pada­
ryta, padaryta.

Jiedvi sėdėjo liūdnai tylėdamos, tylą nutraukė vienišas mo­
biliojo pyptelėjimas, pranešantis apie gautą naują žinutę. Lau­
ra perskaitė ją ir atsiduso.

– Vakarienė beveik paruošta. Turiu eiti, – ji atsistojo ir pa­
žvelgė į prislėgtą Fi. – Atsiprašau. Kitą kartą atsilyginsiu tau.

Fi pamėgino šyptelėti.
– Žinoma.
– Paklausyk, lenktynes laimi ramūs ir lėti, – tarė Laura,

bandydama pakelti jai nuotaiką. – Visada tuo tikėjau. Viskas
bus gerai.

– Tau gal ir bus. Tu turi Džeką. O man trūksta penkiasde­
šimtinės šio mėnesio nuomai susimokėti.

Laura pasižiūrėjo į draugę, kuri tikriausiai vakarienei ir vėl
valgys džiūvėsėlius. Pasiraususi rankinėje, ištraukė vieną dvi­
dešimties ir du penkių svarų banknotus.

– Deja, turiu tik tiek.
Fi dėkinga šyptelėjo ir Laurai suspaudė širdį.
– Tu tikra draugė.

33

To b u l a d o v a n a

– Taip manai? – sumurmėjo ji. – Tokia, kuri vėjais palei­
džia tavo gerą darbą?

– Ne, tiesiog pasielgei principingai. Nedaug tokių žmo­
nių kaip tu, – Fi iškėlė smailius pirštelius ir spustelėjo Lauros
gumbuotus pirštus. – Gal tu ir nepanaši į gerąją fėją, reikia lai­
ko, kad priprastum prie tavo būdo, bet aš vis tiek tave myliu.

34

K A R E N S WA N

Trečias skyrius

Kai po septynių minučių Laura įžengė pro duris, Džekas įgu­
dusiais judesiais smulkino petražoles, o Arturas rankiojo pa­
skutinius maisto gabalėlius iš savo spindinčio dubenėlio. Ji va­
dino juos „siaubingąja porele“. Jie buvo neišskiriami: Arturas,
airių terjeras, visada pūsdavo į akį dirbtuvėse, kol jo šeiminin­
kas kimšdavo, traukdavo ir kaldavo senas išklibusias kėdes.

– Sveiki, berniukai, – tarė ji, numetusi rankinę ir naujus
batus ant pušinio suolelio mažame prieangyje. Arturui at­
liuoksėjus pas ją, besišeriančio kailio plaukai it pienės pūkai
pasklido į šalis. – Matau, kad aplenkei mane.

– Žinojau, kad jei noriu vakarienei ko nors daugiau nei
keptų pupelių su skrebučiu... – paerzino ją Džekas ir, liovęsis
pjaustyti petražoles, palinko virš stalviršio, atkišęs lūpas bu­
činiui.

– Kaip praėjo diena? – pabučiavusi jį paklausė Laura.
Žiūrėjo, kaip jis peilio šonu sutraiško česnako skiltelę. Dže­

kas buvo dailus – beveik mergaitiškai: aukštas ir lieknas, švie­

35

To b u l a d o v a n a

siai rudų pasišiaušusių plaukų ir nedidelės nosies; tik ryškiai
mėlynos akys su išskirtinėmis siauromis rainelėmis, panašio­
mis į katės, jo bruožams suteikė šiek tiek aštrumo. Fi visad sa­
kydavo, kad jis atrodo kaip vaikinų grupės dainininkas, nors
būdamas trisdešimt ketverių labiau panėšėjo į jų vadybininką,
bet Laura suprato, ką ji turi omeny.

– Pagaliau baigiau tvarkyti sofą lenktais šonais. Košmariš­
kas darbelis: škotiškas audinys ir begalė sagučių! Vien žiūrint
į ją, imdavo skelti galvą.

– Taip, bet kliento norai...
– Hm. Na, bet tai jau baigta; o bėgdamas ristele namo ir

visai pamiršau buvusius vargus. Ir Arturui, žinoma, labai pa­
tiko.

– Be abejo.
Laura nusišypsojo ir pasilenkusi ėmė meiliai kasyti kvailo­

kam šuneliui kaklą.
– Bėda ta, kad automobilis liko prie dirbtuvių, tad rytoj

ryte turėsiu anksti išeiti pėsčiomis.
– Taigi Arturui ir vėl pasisekė! – pasveikino jį Laura, mo­

juodama jo priekinėmis letenomis ore.
Atsistojusi peržvelgė supjaustytus produktus, visus skirtin­

guose dubenėliuose, ant stalviršio išdėstytuose pagal spalvas.
– Man regis, sakei, kad vakarienė beveik paruošta, – tarė ji.
– Pričiupai mane! – šyptelėjo jis. – Mudu su Arturu tiesiog

pasiilgom tavęs. Užtruksiu dar pusvalandį. Gali pasiimti laik­
raštį – jis ant stalo. Jau pripyliau vonią vandens ir netrukus
atnešiu išgerti ko nors gaivinamo.

– Tai bent, – nusišypsojo Laura, atsilaužusi gabalėlį raudo­
nosios paprikos. – Pone ambasadoriau, jūs mane lepinate.

Ji lėtai užlipo į antrą aukštą ir dirstelėjo į vonią. Sulig vonios

36

K A R E N S WA N

kraštais burbuliavo šviežios putos, ant palangės degė žvakutė,
skleidžianti aromatinio aliejaus kvapą. Greitai nusirengusi ji
įlipo į vonią, klausydamasi, kaip apačioje virtuvėje Džekas
barškina indus, ir atsivertė vietinį laikraštį.

Buvo ketvirtadienis, laikraščio išleidimo diena, ir Laura
mėgo pradėti nuo skelbimų skilties paskutiniuose puslapiuo­
se. Nekantriai peržvelgė juos, ieškodama gerų pasiūlymų.
Dauguma jų turimų daiktų buvo „mylėti anksčiau“, kaip jai
patiko vadinti, – pilka lininė sofa iš „Habitat“, priglausta po to,
kai klientas neatvyko jos pasiimti, geležinė lova jų kambaryje
(tai buvo klaida – kaskart jiems verčiantis ant šono ji girgždė­
davo kaip artrito pažeistas kelis) ir prancūziškas dažytas bu­
fetas su metalinio tinklelio durimis kitame kambaryje, ten ji
laikė rankšluosčius.

Kaip visada tesėdamas pažadą, po kelių minučių įėjo Dže­
kas su taure vyno rankoje.

– Štai, prašom, – tarė jis, bučiuodamas ją į viršugalvį. – Ra­
dai ką nors įdomaus?

– Deja, ne, – atsiduso ji. – Bet, kaip matau, radai tu.
Ji parodė į neryškiai pieštuku apibrauktą skelbimą puslapio

apačioje.
– A, tas, – numojo jis ranka. – Nieko svarbaus.
– Paplūdimio namelis, – tarė Laura, įdėmiai skaitydama

skelbimą.
– Taip. Parduoda privatus asmuo. Štai kodėl atkreipiau dė­

mesį.
– Maniau, kad juos galima įsigyti tik per savivaldybę? Kar­

tą Fi minėjo, kad laukia beprotiška eilė norinčiųjų.
– Fi pasaulyje viskas beprotiška, – šyptelėjo Džekas. – Bet

šįkart ji teisi, – jis atsisėdo ant vonios krašto ir ėmė švelniai jai

37

To b u l a d o v a n a

ant pečių pilti vandenį. – Turi arba stoti į eilę ir laukti, kol su­
lauksi devintos dešimties, arba antrą kartą įkeisti savo namą,
kad galėtum nusipirkti iš privataus pardavėjo.

– Dar kartą įkeisti namą? Už nepelnytai liaupsinamą pa­
šiūrę?

– Hmm.
– Spėju, kad visa tai – akių dūmimas. Čia rašoma, kad kai­

ną sužinosime kreipęsi. Paskambink ir paklausk, kiek jie nori.
Negali būti labai brangu. Juk tokiuose nameliuose net nebūna
vandentiekio, tiesa?

– Nėra elektros, – patikslino jis. – Paskambinau, vos grįžęs
namo. Jie prašo penkiolikos.

– Šimtų?
– Tūkstančių.
– Penkiolikos tūkstančių? Negali būti! Niekas nemokėtų

tokių pinigų už pašiūrę.
Džekas nusišypsojo, matydamas jos pasipiktinimą.
– Ir tai dar gera kaina, patikėk. Ko gero, namelis tikrai ap­

triušęs. Už geresnius prašoma dvigubai daugiau. Tai investici­
ja ir palikimas ateities kartoms.

– Iš kur žinai?
Jis atsiduso.
– Jau seniai noriu tokio namelio. Kai buvau vaikas, mano

senelis turėjo vasarnamį Sandviče. Visas vasaras leisdavome
ten.

– Nežinojau. Kas jam nutiko? – sumurmėjo Laura, Džekui
muiluojant jai pečius.

Jis gūžtelėjo.
– Nežinau. Veikiausiai buvo parduotas. Gaila. Man ten la­

bai patikdavo.

38

K A R E N S WA N

Laura pakėlė į jį akis. Iš jo tono suprato, kad Džekas tikrai
ilgisi to namelio.

– Gal norėtum nuvažiuoti ir jį apžiūrėti? – po minutės pa­
klausė ji. – Nes jei tikrai labai jo norėtum, mes juk turim šiek
tiek santaupų juodai dienai. O kadangi gaunu vis daugiau už­
sakymų, turėsime šiek tiek daugiau papildomų grynųjų.

Džekas papurtė galvą.
– Nė kiek tuo neabejoju, bet, deja, nespėtume. To namelio

jau nebebus rytoj po pietų. O kol atsiras kitas panašus pasiū­
lymas, reikės laukti dar dešimt metų.

– Nejaugi?
– Tokių pasiūlymų kasdien nepamatysi. – jis nuleido ranką

ir švelniai spustelėjo muiluotą krūtį. – Šiaip ar taip, atėjau tik
padaryti štai ką, – jis šyptelėjo ir pabučiavo ją į lūpas. – Reikia
grįžti į virtuvę ir patikrinti, ar Arturas nesėdi keptuvėje.

Kai jis tyliai uždarė duris, Laura atsiduso. Ankstesnė per­
galė kas akimirką darėsi vis tuštesnė: didžiausia jos karjeros
galimybė, Fi kreditinės kortelės apmokėjimas, o dabar dar ir
Džeko vaikystės svajonė, – viskas prarasta per vieną pykčio
priepuolį. Šįkart ji kaip reikiant susimovė. Ir ne vienintelė nu­
kentėjo.

Argi ne?

39

To b u l a d o v a n a

Ketvirtas skyrius

– Tikrai turėtum įsigyti valtį, – sunkiai alsuodama tarė Fi,
kitą rytą nuo laibų pečių traukdama žvejų guminių batų dir­
želius.

– Ką gi, jei pavyks, turėsiu už ką nusipirkti, – atsakė Laura,
pakabinusi savuosius ant aprūdijusios vinies, įkaltos į vieną
iš bokšto atramų, ir dideliame pirkinių krepšyje ieškodama
raudonų „Converse“ sportbačių.

– Vis tiek nesuprantu, kodėl negalėjome palaukti atoslūgio.
Kurgi taip skubame? Kodėl būtinai turi paskambinti dabar?
Dar tik aštunta valanda.

– Nes praėjusią naktį nebuvau sudėjusi bluosto. Laikas tie­
siogine prasme yra pinigai, Fi.

– Niekad nemaniau, kad išgirsiu tave tai sakant. Bet nesu­
prantu, kodėl persigalvojai. Vakar buvai tvirtai apsisprendusi
jam nedirbti.

– Tada dar nesupratau, kad dirbdama jam galiu išpildyti
Džeko svajonę.

40

K A R E N S WA N

Fi atrodė nustebusi.
– Ką sakei?
– „Echo“ įdėtas skelbimas apie parduodamą paplūdimio

namelį. Jie prašo už jį penkiolikos tūkstančių, ir Džekas labai
jo nori. Žinoma, mėgino apsimesti, kad nėra taip jau svarbu.

– Tai ką – papasakojai jam apie užsakymą?
– Nebūk kvaila! Gali būti, kad Robertas Bleikas nepriims

mano pasiūlymo, o jei ir sutiks, tai vasarnamis jau gali būti
parduotas, – jei tikėsime Džeku ir tokie dalykai iš tiesų ilgai
neužsilaiko rinkoje. Tačiau jei viskas pavyktų, tai būtų ka­
lėdinė dovana jam. Staigmena, – ji džiugiai nusišypsojo. –
Pamaniau, kad galėčiau pastatyti ten eglutę ir pakabinti jo
kojinę. Tada pasiūlyčiau pavedžioti po paplūdimį Arturą ir –
staigmena!

– Kažin ar ne per daug įsisvajojai? – nusijuokė Fi.
Laura švelniai pliaukštelėjo jai per petį.
– O kaip visi pagrįsti prieštaravimai, dėl kurių negalėjai

jam dirbti, pavyzdžiui, begalė kitų užsakymų?
– Dėl dvidešimties gabalų pati iškasiu prakeiktą auksą kasy­

kloj! Ne, kaip nors pasistengsiu viską sutvarkyti. Juk nėra taip
blogai. Labiausiai man nepatiko jo požiūris. Jis iš pat pradžių
suerzino mane, nes žiūrėjo taip, tarsi būčiau kokia iškrypėlė.
Galiu lažintis, kad iki tol gyvenime nebuvo matęs moters be
dirbtinio įdegio, – ji šelmiškai šyptelėjo Fi. – Tu jam velniškai
patiktum, – pasakė ji, dvigubu mazgu rišdama batų raištelius,
o Fi apsiavė „Ugg“ aulinukus.

Laura pažvelgė į oranžinio įdegio plikakoję draugę su
trumpučiu sijonėliu, ploną kaip šparaginė pupelė.

– Tu juk žinai, kad tavo kojos, kai avi šiuos batus, atrodo
kaip siūlai, kabantys iš po sijono, tiesa?

41

To b u l a d o v a n a

Nors ir nematė, žinojo, kad Fi iškišo jai liežuvį, kai abi pra­
dėjo kopti laiptais.

– Ir jokiu būdu neapsimauk pėdkelnių. Dar tik lapkritis! –
paerzino ją Laura.

– Taip taip, – tarė Fi, pliaukštelėdama jai per užpakalį.
Laura greitai atrakino duris ir jiedvi suvirto į studiją. Fi

instinktyviai nusipurtė šaltoje baltoje aplinkoje.
– Ar jau apgalvojai, ką jam pasakysi? Nejaugi išdidžioji Lau­

ra Kaningam atsiprašys? To dar niekad nebuvo nutikę, ar ne?
Laura prikando lūpą ir papurtė galvą.
– O varge, darosi šleikštu, vos tik apie tai pagalvoju. Jis gali

net neatsiliepti – aš jį išties pažeminau, Fi.
– Ką gi, dabar neverta dėl to kankintis. Kuo greičiau tai

padarysi, tuo bus geriau, – atsakė Fi, duodama jai telefoną.
– Gal pirmiau pasidarysiu puodelį arbatos.
– Tu tik tempi laiką.
– Žinau. Gersi?
– Taip. Bet tokį ankstyvą rytą man reikės daugiau cukraus.
Fi klestelėjo ant sofos, iš po trumpučio džinsinio sijono

akimirką švystelėjo rausvos su taškeliais kelnaitės ir visu gro­
žiu pasirodė jos dailios kojos.

Laura kaip visada mūvėjo Džeko džinsus – juodu nešiojo tokį
pat dydį (kaip liūdna!), – „Metallica“ turo marškinėlius, pirktus
labdaros parduotuvėje, ir tamsiai mėlyną megztinį iš „M&S“.
Ji buvo visiška dailios, mergaitiškos Fi priešingybė, bet jai taip
patiko, ir Fi jau seniai buvo liovusis įkalbinėti ją apsirengti kuo
nors dryžuotu, gėlėtu ar pastelinių spalvų. Laurai labiausiai pa­
tiko maskuojamieji drabužiai, su jais jautėsi nepastebima.

– Ar turi jo numerį? – paklausė ji, maišydama tris gabalė­
lius cukraus Fi arbatoje.

42

K A R E N S WA N

– Taip, čia, – atsakė Fi, iš rankinės ištraukusi lapelį.
Laura padėjo puodelius ant staliuko, padaryto iš į krantą

išplukdytos medienos, ir perskaitė jį.
– Tai Londono numeris.
– Juk nemanai, kad jis dirba Volbersviko Didžiojoje gatvė­

je, tiesa? Kaimanų salos būtų arčiau tiesos.
Laura giliai įkvėpė.
– Jei man kas nors nutiks, perduok Džekui, kad aš jį myliu,

gerai?
Fi nusijuokė ir sviedė į numerį renkančią Laurą pagalvėlę.
Vos vieną kartą suskambus, atsiliepė moteris Džoanos

Lamli* dukters balsu:
– Pono Bleiko kabinetas.
Laura užsimerkė trokšdama šiuo metu būti kur nors kitur,

tik ne čia.
– E... sveiki. Norėčiau kalbėtis su ponu Bleiku.
– Deja, ponas Bleikas susirinkime. Ar galėčiau jam per­

duoti, kas skambino?
– Hm... aš... – sumikčiojo ji. – Aš – Laura Kaningam.
Stojo tyla ir Laura ėmė svarstyti, ar tik mergina nebus pa­

dėjusi ragelio.
– Alio?
– Juvelyrė?
Vadinas, ji jau pagarsėjusi.
– Taip, tai aš.
Ji pasiruošė išjungiamo telefono spragtelėjimui – tai reikš­

tų laidotuvių varpus Džeko svajonei.
– Minutėlę palaukite.

* Joanna Lumley – garsi britų aktorė (visos pastabos vertėjos).

43

To b u l a d o v a n a

Laura užspaudė ranka telefono ragelį.
– Po galais! Ji tuoj mane sujungs, – sušnibždėjo nervingai

išpūtusi akis.
Fi klūpėjo ant sofos, beveik grauždama savo kumštį. Jos

kreditinės kortelės sąskaita šį mėnesį buvo milžiniška.
– Robertas Bleikas, – pasigirdo žvalus balsas.
– Pone Bleikai, – praradusi drąsą, ji vos girdimai sušnibž­

dėjo į ragelį. – Čia Laura Kaningam.
Trumpa tyla.
– Taip?
– Skambinu... – ji sunkiai nurijo gumulą ir pagalvojo apie

Džeką. – Skambinu norėdama atsiprašyti už savo bjaurų va­
karykštį elgesį.

– Kaip malonu, – kiek patylėjęs atsiliepė jis.
– Taip pat norėjau pasakyti, kad jei... hm... dar nepersigalvo­

jot dėl vėrinio žmonos gimtadieniui, tai aš... mielai apsiimčiau.
– Aišku, – tarstelėjo jis po dar vienos ilgos pauzės.
Laura nežinojo, ką pasakyti. Nebebuvo ką daugiau kalbė­

ti. Ji pirmą kartą gyvenime atsiprašė ir sutiko atlikti darbą jo
padiktuotomis sąlygomis. Suteikė jam visą galią. Dabar jam
spręsti, priimti pasiūlymą ar atmesti.

– Tai galit pagalvoti, jei norit... – suvapėjo ji. – Turite mano
numerį, jei...

– Kodėl persigalvojote?
Klausimas ją suglumino. Abejojo, ar jam bus įdomu klau­

sytis apie jos vaikino vaikystės svajonę.
– Tiesiog dar kartą peržvelgiau savo darbų kalendorių. Pa­

maniau, jei galėčiau padaryti keturis pakabučius, tai pasisten­
gus pavyktų ir dar tris.

– Gerai.

44

K A R E N S WA N

– Norit pasakyti, kad sutinkate?
– Taip.
– Ak, tai puiku, – ištarė ji, stengdamasi necyptelti ir stebė­

damasi, kad jis taip greitai apsisprendė. Manė, kad dieną ar
dvi laikys ją nežinioje. – Nuo ko norėtumėte, kad pradėčiau?
Tai yra, jei negaliu susitikti su jūsų žmona?

– Noriu, kad pasikalbėtumėte su jos šeima ir draugais.
Laura neteko ryžto. Septyniems pakabučiams? Tai reiškė

septynis pokalbius. Tikėjosi, kad jis pats jai viską papasakos.
Tai būtų reiškę, kad visą reikalingą informaciją ji būtų gavusi
per vieną dieną.

– Aišku.
Jis išgirdo dvejonę jos balse.
– Ar tai problema?
– Ne, ne, – greitai atsakė Laura. – Aš tik galvoju, kad ilgai

truksiu, kol surinksiu informaciją iš tiek daug žmonių. Be to,
dauguma nemėgsta būti apklausiami. Prireikia laiko, kol jie
atsipalaiduoja, pradeda pasitikėti ir pasipasakoja. O ir kelio­
nės pas juos užtruks. Kur jie gyvena?

– Daugiausia Londone ir Saryje. Tačiau vienas – Milane, o
kitas – Frankfurte.

– Milane! Frank...
– Padarysiu viską, kas įmanoma, kad palengvinčiau jums

šį procesą. Galbūt pavyks atsiųsti juos pas jus. O jei ne, ži­
noma, padengsiu visas kelionių išlaidas. Mano asistentė gali
sutvarkyti visus skrydžių reikalus.

Jis nori, kad ji skraidytų po Europą ir rinktų istorijas jo
žmonos vėriniui?

– Arba galėčiau pasikalbėti su jais telefonu, – viltingai pa­
siūlė ji.

45

To b u l a d o v a n a

– Telefonu nesužinosit nieko daugiau, tik pora anekdotų,
pasakojamų prie pietų stalo. Teks susitikti su jais akis į akį.

Jo tonas liudijo, kad ginčų šia tema nepakęs. Laura susilai­
kė neatsidususi.

– Na, jei esat tuo tikras, tai aš sutinku, – ji vos nepridūrė:
„Šiaip ar taip, tai jūsų pinigai.“

– Reikėtų pradėti nuo susitikimo, kuris taip ir neįvyko va­
kar, bet šįsyk jums teks atvykti pas mane. Šiuo metu esu labai
užsiėmęs.

Laura vėl suirzo, nors ir žinojo, kad jis teisus.
– Gerai. Kur jūs dirbate?
– Sityje, netoli Vaitčapelio. Adresą atsiųsiu jūsų padėjėjai.

Tada ir aptarsime sąrašą žmonių, su kuriais turėsite susitikti,
taip pat ir mano lūkesčius.

Laura nurijo seilę, svarstydama, ką, po galais, tai reiškia, –
veikiausiai vėrinys turės būti iš aukso, koks nors dailus ir sen­
timentalus.

– Ar galėsit atvykti pirmadienį per pietus? Luktelkit... tik­
rinu darbotvarkę. Na, tądien pietūs jau sutarti – turėsim laiko
tik kavai.

– Taip, gerai, – Laura pavartė akis.
– Trečią valandą?
– Tinka.
– Ką gi, pasimatysime tada.
– Minutėlę! – šūktelėjo Laura, pajutusi, kad jis ruošiasi pa­

dėti ragelį.
– Taip? – jo balse pasigirdo nekantrumo gaidelė.
Ji sunkiai nurijo. Nebus lengva.
– Deja, turėsiu paprašyti užmokesčio iš anksto, – greitai

46

K A R E N S WA N

išpyškino, tarsi plėšdama pleistrą. – Reikės iš anksto užsakyti
medžiagas, o auksas nepigus.

– Gerai. Galėsime tai sutvarkyti susitikę pirmadienį.
– Ne, atleiskit, bet pinigus turiu gauti šiandien, – tvirtai

ištarė Laura, džiaugdamasi, jog jie kalbasi telefonu ir jis nema­
to, kaip ji užsimerkia melsdamasi.

Jai reikėjo pinigų šiandien, kad užsitikrintų, jog paplūdi­
mio namelis atiteks jai, taigi tai turėjo būti viskas arba nieko.
Net jei jos santaupos nebūtų suvaržytos sąskaitose, kurioms
atgauti prireiktų dešimties darbo dienų, vis tiek apie jų išsi­
gryninimą negali būti nė kalbos. Ji privalo gyventi pagal da­
bartines išgales, ne praeities.

Kurį laiką tvyrojo nemaloni tyli.
– Per valandą pinigai bus pervesti į jūsų sąskaitą. Atsiųskit

duomenis mano asistentei.
Ryšys nutrūko. Laura pasižiūrėjo į telefoną rankoje – ar tai

buvo atsakomasis smūgis į jam už nugaros užtrenktas duris?
– O varge, – žioptelėjo Fi. – Jis numetė ragelį?
Laura padėjo telefoną į vietą.
– Taip. Jis velniškai nemandagus. Pasipūtęs ir...
– Vadinas, sandėris atšauktas, – nuleidusi pečius, liūdnai

tarstelėjo Fi.
Laura nustebusi pažvelgė į ją.
– Ne – anaiptol. Turi nusiųsti jam elektroninį laišką su mano

banko duomenimis. Per valandą jis sumokės visą sumą.
– Septyniolika tūkstančių? Per valandą? – spygtelėjo Fi, pa­

šokusi nuo sofos. Vis dėlto Kalėdos bus! – Kaip, po perkūnais,
tau pavyko?

– Na, ne pačiu draugiškiausiu būdu, – vyptelėjo Laura,
žengdama prie rytinio lango.

Karen
 Swan

Tobula
 dovana

Tobula
 dovana

Karen
 Swan

ISBN 978-609-466-350-5

9 786094 663505

– Gyvensiu taip, kaip ji norėjo, tik dabar darysiu tai ir dėl tavęs, –
ji sukryžiavo pirštus ir iškėlė į dangų. – Taigi palinkėk man sėkmės.

Ir meilės.

KAREN SWAN (Karen Svon) – tarptautinio pripažinimo
sulaukusi romanų autorė, trijų vaikų mama, gyvena miš-
kuose prie Sasekso ir rašo knygas namelyje medyje. Lie-
tuvių kalba jau išleisti jos romanai „Paryžiaus paslaptis“ ir
„Kalėdų dovana“ („Tyto alba“, 2017 m.).

„Tobula dovana“ – istorija apie Laurą Kaningam, kuri, bandydama pabėgti
nuo praeities, kuria mažutį ir saugų savo pasaulį: ramus mylintis draugas
ir augantis juvelyrikos verslas – viskas, ko ji trokšta. Tačiau vieną dieną į
duris pasibeldžia Robas Bleikas. Jis nori užsakyti savo žmonai Ketei ypa-
tingą papuošalą. Tai turi būti vėrinys, kurio kiekvienas pakabukas pasakoja
istoriją apie Ketę ir svarbiausius žmones jos gyvenime. Šis vėrinys privalo
atskleisti begalinę Robo meilę žmonai. Laura žingsnis po žingsnio susipa-
žįsta su geriausiomis Ketės draugėmis ir draugais, jos šeima ir buvusiais
meilužiais. Pamažu ji įžengia į Ketės gyvenimą – kerintį turtingųjų pasaulį,
kur oras iškvėpintas levandomis, kur savaitgaliai leidžiami prabangiuose
slidinėjimo kurortuose, kur geriausi draugai – žavūs, ekstravagantiški ir
pašėlę, kur didžioji gyvenimo meilė konkuruoja su aistromis...

Laura sužino vis daugiau, ir po truputį jai ima skleistis kita tobulos, ža-
vios, geros ir sėkmingos Ketės gyvenimo pusė. Ketės gyvenimas vis labiau
žavi Laurą, ir ne tik – ją traukia ir besąlygiškai savo žmoną mylintis Robas.
Galiausiai paskutinė istorija pakeičia jų visų gyvenimus, ilgai saugotos pa-
slaptys iškyla į dienos šviesą, ir Laurai tenka pasirinkti – gyventi gyvenimą,
kurį ji susikūrė, ar būti tokiai, kokia yra.

„Tobula dovana“ – nuostabus pasakojimas apie stiprybę
išgyvenant netektį, apie meilę, išdavystę ir lemtingus pasirinkimus.

