

R omana s

5

Gabrielė

– Nagi, juk privalai turėti bent vieną padorią su­
knelę, – Lina buvo teisi – man verkiant reikėjo atnau­
jinti garderobą.

– O kuo bloga ši? – rankomis bandžiau priglausti
suknelę prie kūno. Lyg nuo to suknelė pagražėtų.

– Visai gera, jei ketini eiti į laidotuves, – iš vonios
išėjusi Lina buvo apsisiautusi rankšluosčiu ir atrodė
kur kas geriau už mane.

– Juoda visada – klasika. Arba eisiu su šia suknele,
arba su džinsais, – leidau suprasti, kad nieko padores­
nio mano spintoje nerasim.

– Jei jau taip sakai, – nepatikliai pakeldama antakį
burbtelėjo mano kambariokė.

Lina – mano geriausia draugė. Prieš mėnesį atsi­
krausčiau gyventi į Kauną, ieškodama laimės bei naujo

AGNĖ BAUS IENĖ

6

gyvenimo. Linos butas buvo didžiulis, tad ji „gerano­
riškai“ pasiūlė nuomoti per pusę, nedvejodama suti­
kau.

Dar prieš atvykdama pradėjau mieste ieškoti dar­
bo. Po kelių nesėkmingų pokalbių pavyko įsidarbinti
naujai kuriamoje redakcijoje. Būsiu vyriausiojo re­
daktoriaus asistente.

Tiesa, savo tiesioginio boso dar nemačiau, tačiau
kalbėjau su redakcijos direktoriumi – jam pasiro­
džiau tinkama.

Šiandien pirmoji darbo diena. Tikriausiai dėl to
ir buvo sunku išsirinkti drabužius. Minutėlę palū­
kuriavusi prie paradinių durų dar kartą paglosčiau
suknelę, priglausdama ją sau prie klubų, ir žengiau
vidun.

Pirmame aukšte mane pasitiko administratorė ir
parodė, kur turėčiau eiti. Priliečiau savo įmagnetintą
kortelę prie stiklinių durų, ir šios be garso atsivėrė.

Viduje darbas virė. Kelios merginos tarškino kla­
viatūras, du vyrai kalbėjo telefonais, o besišneku­
čiuojanti porelė ėjo ilgu koridoriumi. Pasekiau iš pas­
kos.

Koridoriaus gale stūksojo didžiulis kabinetas su
užrašu „Vyriausiasis redaktorius“. Čia pat pamačiau

TARNYB IN IS ROMANAS

7

ir savo darbo vietą: didžiulis rašomasis stalas, nešioja­
masis kompiuteris, prabangi kėdė ir į kaktusą panašus
augalas. Atrodė jaukiai.

Nieko nelaukusi pasidėjau asmeninius daiktus ant
kėdės ir nuėjau susipažinti su naujuoju bosu.

Trečią kartą pabeldusi į duris nusprendžiau, kad
kabinete sėdintis vyras manęs negirdi, tad užėjau į
vidų.

Už stalo, nusisukęs į langą, sėdėjo vyras.
– Laba diena, esu... – staiga iš už kėdės pasirodė

ranka su į viršų pakeltu smiliumi. Tai tikriausiai reiš­
kė, kad turėčiau patylėti.

– Taip, suprantu, kad dar šią savaitę privalėsime
atsiųsti penkias knygas, – suglumau supratusi, kad jis
kalba telefonu, – puikiai žinau – šiandien jau trečia­
dienis, bet duodu žodį – penktadienį iki vidurnakčio
gausite sąrašą knygų su recenzijomis, – jis baigė kalbėti
ir su visa kėde atsisuko į mane.

Vyras atrodė nežemiškai gražus. Tipinis serialų
gražuoliukas, nužengęs iš ekrano. Dėl tokių nusi­
vylusios namų šeimininkės ir žiūri kvailus serialus.
Trumpi juodi tvarkingai sušukuoti ir sutvirtinti plau­
kų želė plaukai, žalių akių žvilgsnis – smalsus ir pa­
slaptingas, veidas švariai nuskustas – jo išvaizda buvo

AGNĖ BAUS IENĖ

8

nepriekaištinga. Kaip ir pridera vyriausiajam redakto­
riui – dėvėjo švarką ir ryšėjo prie akių derantį kakla­
raištį.

– Jūs tikriausiai – Gabrielė. Malonu susipažinti,
aš – Haroldas, – kiek patylėjęs prisistatė ir pakilęs nuo
kėdės ištiesė ranką.

– Man taip pat malonu susipažinti. Ten turbūt –
mano vieta? – mostelėjau link laisvo stalo.

– Taip, man dažnai reikės jūsų pagalbos, tad čia
bus patogiausia, – pakilęs nuo kėdės Haroldas apė­
jo aplink stalą ir atsistojęs prie manęs paėmė pluoštą
lapų, – tikriausiai girdėjote mano pokalbį ir supranta­
te, kad darbo turime daug, o laiko, deja, mažai.

Pluoštas popierių kaipmat atsidūrė mano rankose
ir apsisukusi ant vieno kulno nužingsniavau link savo
darbo vietos.

Įsijungiau kompiuterį ir pradėjau vartyti lapus. Pir­
majame buvo surašytos užduotys. Turėjau perskaityti
penkias knygas ir parašyti jų recenzijas. Nudžiugau,
kad tų penkių, apie kurias kalbėjo Haroldas telefonu,
nereikės atrinkinėti iš begalinio sąrašo. Kaip supratau,
tai jau padaryta.

Pervertusi visas penkias, išsirinkau labiausiai pati­
kusią ir puoliau skaityti.

TARNYB IN IS ROMANAS

9

Nei nepajutau, kaip atėjo pietūs, – buvau įpusėju­
si skaityti pirmąją knygą. Jei ne pilvo gurgimas, ku­
ris, nerimavau, trukdo dirbti kitiems, nebūčiau ėjusi
pietų, bet kažkaip turėjau numaldyti triukšmą savo
pilve.

Nedidukę jaukią kavinukę radau gretimame pas­
tate. Užsisakiau kavos su pienu ir riestainį.

– Jei dirbsite su manimi, jums prireiks kur kas
maistingesnių pietų, vien kavos su bandele neuž­
teks, – nusijuokė mano naujasis bosas.

– Jūs, spėju, taip pat ne kepsnio atėjote? – man
patiko, kad šis vyras turi humoro jausmą, tai tik dar
vienas privalumas jau ir taip ilgame sąraše.

– Taip, tikra tiesa. Bet aš jau pratęs prie tokio reži­
mo. O jūsų man reikės gyvybingos, – kilstelėjęs vieną
antakį Haroldas nusisuko ir nuėjo prie baro pasiimti
savo užsakymo.

Nors kavinėje vietų nemažai, tąkart ji buvo sau­
sakimša. Tik dvi laisvos vietos laukė pietautojų. Vie­
na – prie mokyklinukių mergaičių, kita – prie ma­
nęs.

Apsižvalgęs Haroldas tarė:
– Juk neversite manęs pietauti su tomis mergaitė­

mis? – jo maldaujamas žvilgsnis suminkštino mano

AGNĖ BAUS IENĖ

10

širdį, ir aš lengvu rankos mostu parodžiau į gretimą
kėdę.

– Ar seniai dirbate tokį įdomų darbą? – smalsumo
vedina paklausiau.

– Mane paaukštino ir perkėlė į naują padalinį. Visi,
kas čia dirba, yra naujai surinkti darbuotojai, – jo kak­
ta susiraukė. – Net neįsivaizduoju, kaip visiems seksis
dirbti kartu. Sakiau direktoriui, kad reikėtų bent ke­
lių darbuotojų iš ankstesnės darbovietės, bet ši mintis
buvo atmesta.

– Nenurašykite mūsų taip greitai. Galite būti ma­
loniai nustebintas, – viena ranka lėtai maišiau kavą, o
kita barbenau į puodelio kraštą.

– Aš visai ne tai turėjau omenyje. Tiesiog dirbti su
visiškai nepažįstamais žmonėmis daug sunkiau nei su
tais, kuriuos pažįsti penkerius metus.

\

Diena prabėgo neįtikėtinai greitai. Dar nebuvo
penkių, o aš jau buvau parašiusi pirmosios knygos re­
cenziją.

Esu viena tų darbomanų, kurie, nieko nepaisyda­
mi, savo darbus susiplanuoja taip, kad viską spėtų, tad

TARNYB IN IS ROMANAS

11

vieną knygą pasiėmiau skaityti namo. Visa laimė, kad
pasitaikė ne pačios storiausios.

Išeidama iš darbo žvilgtelėjau į Haroldo kabine­
tą. Ten vis dar degė šviesa, o žavus vyras buvo palin­
kęs prie savo stalo ir kažką rašė. Jis tikriausiai pajuto
mano žvilgsnį ir pakėlęs galvą parodė, kad užeičiau.

– Na, ir kaip pirmoji darbo diena? Labai išgąsdi­
nau? – nors ir pavargęs, vyriausiasis redaktorius atro­
dė vertas nuodėmės.

– Ne, jūs neišgąsdinote, o darbas toks, kokio ir ti­
kėjausi, – nevalingai nusišypsojau.

– Na, ir puiku. Pailsėkite, nes rytoj lengviau ne­
bus.

– Tai ir ketinu daryti. Iki rytojaus.
– Iki, Gabriele, – mačiau, kaip jo akys nenorom

paleido mane ir vėl paniro į ankstesnę veiklą.
Automobiliu kelias iki namų atrodė dar trumpes­

nis nei iš tiesų buvo. Pakeliui sustojau prie parduo­
tuvės. Planavau nusipirkti tik sumuštinių duonos ir
avokadą, bet šalia prekybos centro pamačiau nedidelę
drabužių parduotuvę, kurios vitrinoje puikavosi ele­
gantiška seksuali raudona suknelė. Po kelių akimirkų
ji jau gulėjo sulankstyta ant mano automobilio prieki­
nės sėdynės.

AGNĖ BAUS IENĖ

12

Džiūgaudama grįžau namo ir džiugiai pasisveiki­
nau su Lina.

– Na, pasakok, kaip sekėsi? – pribėgusi prie manęs
nekantriai ėmė kamantinėti ji.

– Fantastiškai. Darbas toks, kokio ir tikėjausi, –
neslėpiau pasitenkinimo.

– O kaip tavo bosas? Senas ir praplikęs redakto­
rius? – ji susiraukė iš pasibjaurėjimo įsivaizduodama
sukriošusį senį.

– Tiesą sakant, jis galėtų pretenduoti į Metų vyro
nominaciją.

– Juokauji? – jos mina kaipmat pasikeitė. Akys ėmė
žibėti ir laukti kažkokios pikantiškos istorijos.

– Ne.
– Gal norėtum mus supažindinti? – pažinojau tą

jos šypseną. Pažinojau per daug gerai. Vos ji nusišyp­
sodavo ta šypsena bare, kitą rytą jau klausydavau apie
pašėlusius nuotykius su dar vienu vyruku.

– Aš ten dar visai žalia. Jis nėra mano draugas,
kad galėčiau tave pristatyti. Be to, nežinau, ar jis vie­
nišas, – jaučiau susierzinimą, kad ji pradėjo domėtis
mano bosu.

– Gerai, gerai, aš tik juokauju. Nebūtina karščiuo­
tis, – iškeltomis rankomis ji pradėjo nuo manęs trauk­
tis ir klestelėjo į sofą priešais televizorių.

TARNYB IN IS ROMANAS

13

– Aš ir nesikarščiuoju, – suburbėjau nueidama į sa­
vo kambarį.

\

Suskambus žadintuvui iš karto išjungiau ir išsi­
ropščiau iš lovos. Niekada nebuvau iš tų žmonių, kurie
žadintuvo skambutį atideda penkiolika kartų ir tada
skuba į darbą. Mėgau rytais išsimaudyti, skaniai pa­
pusryčiauti, išgerti kavos puodelį ir neskubėdama nu­
vykti į darbą anksčiau. Per visą savo darbo karjerą nesu
pavėlavusi nė karto. Ne išimtis buvo ir šiandien.

Įeidama pro paradines duris dar kartą nužvelgiau
save stiklinėse pastato sienose. Raudona suknelė rėžė
akį, o juodi aukštakulniai teikė neabejotino grakštu­
mo – tikrai neblogas vaizdelis .

– Labas rytas, – pasisveikinau su administratore ir
nuėjau į savo darbo vietą.

Nevalingai nužvelgiau Haroldo kabinetą. Jo dar
nebuvo darbe. Tikriausiai vakar dirbo iki vėlumos ir
šiandien pasirodys vėliau.

Dar iki aštuntos ryto jau buvau parašiusi antros
knygos recenziją ir pradėjusi skaityti trečiąją. Patogiai
įsitaisiusi savo kėdėje, mėgavausi trumpu romanu apie
paauglių meilę.

AGNĖ BAUS IENĖ

14

Mano dėmesį patraukė biure stojusi tyla ir vis pa­
sigirstantys „labas rytas“. Nereikėjo nė dvejoti, kad į
darbą atvyko vyriausiasis redaktorius.

Nevalingai pasitaisiau plaukus, lyg jie būtų susivėlę,
ir pasitempusi laukiau, kol jį išvysiu.

Iš už didžiulės pertvaros pasirodęs Haroldas aki­
mirkai sustojo ir įbedė į mane akis. Jo veidu prabėgo
nuostaba ir susižavėjimas.

– Labas rytas, norėsite kavos? – nebuvau tikra, ar
kavos virimo ceremonija priklauso pagal pareigas, bet
neketinau pasirodyti nesupratinga.

– Labas rytas, – rodėsi, kad jam sunku rinkti žo­
džius. Tikriausiai rytas buvo nekoks, – taip, kavos no­
riu. Kviečiu ir jus atsigerti mano kabinete, – sumišimą
pakeitė šypsena ir, lėtai praėjęs pro mane, jis užvėrė
savo kabineto duris.

Kiek palaukusi, kol jis ramiai pradės darbo dieną,
nuėjau rytinės kavos. Krumpliu pabarbenau į stiklines
duris ir kaipmat sulaukiau kvietimo užeiti.

Ant jo susirinkimų stalo stovėjo verdantis kavinu­
kas ir dar šilti riestainiai.

– Šiandien atrodote žavingai, negaliu nepagirti, –
jo komplimentas išmušė mane iš vėžių. Jaučiau, kaip
skruostais plinta šiluma, nudažydama juos skaisčiai

TARNYB IN IS ROMANAS

15

raudona spalva, kuri keistai derėjo prie mano suknelės
spalvos. Nieko neatsakiusi šyptelėjau ir prisėdau ant
šalia stovėjusios kėdės.

– Kavos? – paklausė nieko nelaukdamas.
– Taip, ačiū, – pasisėmiau šaukštelį cukraus ir pusę

vos neišbėriau ant stalo. Nevėkšla.
– Na, kaip mūsų knygos, ar tekstai geri? – pilda­

mas verdantį vandenį į savo puodelį paklausė Harol­
das.

– Manyčiau, visai neblogas pasirinkimas. Jau skai­
tau trečią knygą, rytoj viską užbaigsiu, – neslėpiau pa­
sididžiavimo savimi.

– Perskaitėte tris knygas? Ar ne geriau būtų per­
skaičius vieną knygą iš karto ir recenziją parašyti? Vė­
liau nepabėgs mintys? – jo kaktoje susimetė nerimo
raukšlė.

– Aš taip ir darau. Dvi recenzijas jau turiu, dar
norėsiu pasitikslinti dėl apimties, o trečią parašysiu
šiandien, – pasitikėjimas savimi išaugo kone dvigubai,
supratus, kad tokio spartaus darbo jis nesitikėjo.

– Jūs mane maloniai stebinate, Gabriele, – gurkš­
telėjo kavos, nenuleisdamas nuo manęs akių, – galbūt
ir būsiu suklydęs dėl savo nusistatymo prieš naujus
darbuotojus.

