
7TAN GO SO K AMAS DVI ESE

1

Telefonas rankinėje ėmė vibruoti, kai Lijana sėdėjo Kultūros 
centro salėje, klausydama Lietuvos simfoninio orkestro kon­
certo. Klasikos šedevrai, jos mylimų kompozitorių kūriniai. 
Gimtadienio proga duktė Mantvydė padovanojo jai du bilie­
tus nuo savo šeimos, žinodama, kad suteiks mamai tikrą ma­
lonumą. Nors Lijanos vyras Arminas nesižavėjo klasika taip, 
kaip žmona, būtų ėjęs kartu, tačiau jam netikėtai teko prižiū­
rėti jiems paliktus anūkus, vyresniosios dukters Gedvilės vai­
kus: šešiametį Ainių ir ketverių Mintę. Todėl dabar šalia Lija­
nos sėdėjo nepažįstama moteris, kuriai ji pardavė bilietą prie 
kasos kone paskutinę minutę prieš koncertą. Jos kaimynė taip 
pat išgirdo nesiliaujančią telefono vibraciją, pasuko galvą ir 
metė priekaištingą žvilgsnį. Lijana atsiprašydama šyptelėjo jai, 
atidarė rankinę, pažvelgusi į ekraną pamatė žento Jorio moti­
nos Nomedos vardą ir spustelėjo „Atmesti“. Tačiau telefonas 
tuoj pat vėl suvibravo. Suirzusi Lijana dar kartą atmetė skam­
butį ir greitai surinko žinutę: Esu koncerte, atskambinsiu.

Ir ko gi tai Gedos anytai prireikė? Lijana nevalingai 
suraukė antakius. Juk brangusis sūnelis vieši pas savo rūpes­
tingąją mamytę, todėl ši tegul mėgaujasi jo draugija, gamina 
mėgstamus patiekalus ir netrukdo marčios motinos.


8

Nomeda tikrai nepriklausė tiems Lijanos pasaulio žmo­
nėms, su kuriais labai malonu bendrauti. Stengėsi jos veng­
ti kiek įmanydama, susitikdavo, tik kai būtina, – per anūkų 
gimtadienius, gal dar kartą kitą per metus. Tiesą pasakius, nė 
viena iš jų nedegė karšta meile viena kitai, priverstinę draugiją 
kentė tik iš būtinybės. Tačiau, Lijanos nuomone, svarbu, kad 
vaikams gerai, o motinos kaip nors ištveria, kai aplinkybės su­
meta į vieną patalpą.

Staiga Lijana pajuto nebegirdinti muzikos, nes minty­
se iškilo labai ryškus vaizdas – jos pirmoji pažintis su būsimo 
žento motina.

Tada Lijana dar kartą įsitikino sena tiesa, kad pirmas 
įspūdis nemeluoja. Būsimoji dukters Gedvilės anyta iš kar­
to jai nepatiko. Netgi labai nepatiko. Jos pirmą kartą susiti­
ko kavinėje Vilniuje. Nors Joris turėjo nedidelį butą, pirmai 
pažinčiai vaikai parinko „neutralią aplinką“, ir Lijana su vyru 
Arminu savo automobiliu atvažiavo iš Alytaus, o Nomeda – 
traukiniu iš Klaipėdos. Būsimo žento tėvas susitikime nedaly­
vavo, nes tėvai išsiskyrė, kai jis buvo dar visai mažas. Reikėjo 
derintis prie Jorio motinos, nes ji atvyko į kažkokį renginį. Ži­
noma, čia nieko blogo, nes Klaipėda toli, kelias ilgas, moteris 
sugaištų pusę dienos, o ne pusantros valandos kaip jie iš Aly­
taus. Visi susitarė susitikti kavinėje septintą valandą. Lijana 
nuolat žvilgčiojo į laikrodį – jie keturiese lūkuriavo Nomedos 
jau penkiolika minučių, netgi spėjo išsirinkti patiekalus, bet 
padavėjai priėjus Lijana pasakė, kad dar palauks, juk neman­
dagu užsisakyti, kai Jorio motinos dar nėra. Vaikinas bandė 
įtikinti juos nedelsti ir užsisakyti, nes mama turbūt užtruko 
seminare ir vėluos, bet Lijana buvo nepalenkiama – neskubė­
kim. Mintyse ji niršo: kokie seminarai nesibaigia iki septintos 


9TAN GO SO K AMAS DVI ESE

valandos? Kaip ji drįsta vėluoti į pirmą susitikimą ir versti 
laukti tokius jos sūnui svarbius, alkio kamuojamus žmones?

Vis dar nutolusi nuo koncerto, Lijana įtempusi atmin­
tį iššaukė tą vaizdą, kai pirmą kartą pamatė būsimą Gedvilės 
anytą...

Ir štai kavinės durys atsivėrė ir įplasnojo ji... Taip, bū­
tent, įplasnojo. Labai tinkamas žodis. Ji įlekia uždususi, išrau­
dusi, palaidais, išsitaršiusiais, garbanotais liemenį siekiančiais 
plaukais, viršugalvyje perrištais raudona šilkine ornamentuo­
ta skarele, matyt, parsivežta iš Maroko. Grindis šluoja ilgas 
kartūninis ryškiaspalvėmis gėlėmis išmargintas sijonas (nors 
jau seniai ne vasara), eklektišką ansamblį papildo juoda odi­
nė striukutė, kaklas apmuturiuotas ilgu dryžuotu šaliku, nes 
vis dėlto lauke šaltoka, pirštai apmaustyti dideliais sidabriniais 
žiedais, ausyse stambūs auskarų ratai, o vienas mažytis įsagas... 
O Dieve! Nosyje! Lijana negalėjo pakęsti, kai jaunimas šitaip 
darkosi, o čia pagyvenusi moteris! Nors Gedvilė buvo minė­
jusi motinai, jog jos būsima anyta Nomeda ekscentriška, „bet 
faina“, kad ir ko Lijana tikėjosi, tai tikrai ne to!

Dar nepriėjusi prie staliuko ji iš tolo šūktelėjo: „O, jau 
visi susirinkę!“ „Žodžio atsiprašau neišgirdau“, – vėliau pasakė 
Lijana komentuodama vyrui. Bet šis buvo daug nuolaidesnis 
ir nematė nieko blogo, tuo nuvildamas ją.

Nomeda klestelėjo ant kėdės, pasiėmė valgiaraštį, o pa­
davėja, pamačiusi, kad draugija jau visa susirinkusi, priėjo pa­
galiau priimti užsakymo. Visi išvardijo jau seniai išsirinktus 
patiekalus, užsakė butelį vyno, bet Nomeda tebenagrinėjo val­
giaraštį niekaip neapsispręsdama. Padavėja nuolankiai stovėjo 
šalia, nors iš jos veido išraiškos matėsi, kad jau nekantrauja – 
kiti lankytojai moja, norėdami atsiskaityti.


10

– Jūs eikit, – kilniaširdiškai leido Nomeda. – Aš dar 
pagalvosiu.

Padavėja tikrai suteikė klientei laiko apsispręsti: priė­
jo tik po penkiolikos minučių. Nomeda dar paklausinėjo apie 
kelis patiekalus ir jų sudėtį, porą atmetė, nes ten įėjo kažkokie 
jai netinkami priedai ir pagaliau išsirinko veganišką troškinį 
su kuskusu. Lijana lengviau atsikvėpė, nes jau tikrai spėjo pra­
alkti. Tačiau vėlai užsakytų patiekalų teko ilgai laukti, ir Lija­
nos nuotaika vis labiau bjuro. Ji tylėdama siurbčiojo vyną ir 
juto, kad pradeda apgirsti, nes tuščias skrandis greitai sureaga­
vo į alkoholį. Prie stalo, rodos, niekas nė nepastebėjo, kad Li­
jana ištarė vos kelis žodžius, visi gyvai ir smagiai šnekučiavosi. 
Nomeda sumaniai vadovavo pokalbiui, prisimindama kokius 
nors juokingus Jorio vaikystės, savo kelionių, netgi darbo įvy­
kius bei nuotykius, kiti kvatojosi, Lijana prisiversdama man­
dagiai šypsojosi. Nomeda vis ko nors paklausdavo Gedvilės, 
Armino ir jos, bet, sulaukusi kelių vienažodžių Lijanos atsaky­
mų, paliko ją ramybėje.

Tos moters man per daug, mintyse niršo Lijana. Kas 
gali ją pakęsti? Nors Gedvilė minėjo kažkokią paprastą būsi­
mos anytos profesiją, Lijana neįsivaizdavo jos sėdinčios biure 
prie kompiuterio. Jai labiau tiktų... Taip! Prieš akis iškilo ryš­
kus vaizdas: Nomeda, vilkėdama plevėsuojančius, dar ryškes­
nius negu šį vakarą drabužius, purškia grafičius ant nuobo­
džios pilkų plytų garažų eilės sienos. Taip, ji tikrai primena 
laisvą, visuomenės normų nepaisančią menininkę. Įsivaizda­
vusi tokią įspūdingą sceną, Lijana net prunkštelėjo, pasprin­
go vynu ir stipriai užsikosėjo, visa išraudo, akys išsprogo ir ji 
vis kosėjo, negalėdama atgauti kvapo. Pokalbis iš karto nutrū­
ko, tik Gedvilė šūktelėjo „Mama!“, o Nomeda pašokusi puolė 


11TAN GO SO K AMAS DVI ESE

teikti pirmąją pagalbą nukentėjusiai, bet, laimei, kosulio prie­
puolis praėjo, ir Lijana sumojavo rankomis, kad jai viskas ge­
rai. Štai ir pavyko nors minutei nutildyti tą tarškutę ir atkreip­
ti dėmesį į save, tik kaina per didelė, pasišaipė ji iš savęs. Tuo 
metu trys padavėjai atnešė jų patiekalus ir išbadėjusi drau­
gija kibo juos taršyti. Kurį laiką girdėjosi tik stalo įrankių 
skimbčiojimas, ir Lijana mėgavosi tyla. Tačiau vakarienė dar 
taip grei tai nesibaigė, pokalbis atsinaujino, ir Lijana kankinosi 
visą likusią vakaro dalį.

– Ji siaubinga, – pasakė sutuoktinė Arminui, kai jie 
grįžo namo. – Nesuprantu, kaip tokia motina sugebėjo išauk­
lėti tokį šaunų sūnų? Matyt, tėvas jam darė ir daro didelę įta­
ką. Kito paaiškinimo nerandu. Beje, dabar man paaiškėjo, ko­
dėl Jorio tėvai išsiskyrė. Kas su tokia prietranka gali gyventi?

– Lijana, tu per daug kategoriška, – švelniai paprie­
kaištavo Arminas, – Nomeda – normali, gyvybinga moteris. 
Jei visos būtų vienodos, būtų labai neįdomu.

– Bet kaip ji rengiasi! Kaip čigonė.
– Veikiau kaip menininkė, – nesutiko vyras.
– Bet ji – ne menininkė, tik apsimeta! – spirgėjo Lija­

na. – Ir ką ji sau galvoja ateidama į pirmą susitikimą su sūnaus 
uošviais palaidais plaukais! Ar mūsų amžiaus moterims šitaip 
šukuotis? Teisingiau, nesišukuoti.

– Manai, kad jei moteris įpusėjusi šeštą dešimtį, ji turi 
rengtis ir šukuotis kaip senutė?

– Ak, tai aš ta senutė? – pasipiktinusi šūktelėjo ji.
– Žinoma, ne! Argi aš taip sakiau? – ėmė teisintis 

Arminas. – Bet man patinka ilgi plaukai, jie tokie seksua­
lūs... – svajingai pridūrė jis, dar labiau įsiutindamas žmoną, 
kuri visada manė, kad jos trumpų plaukų šukuosena labai 


12

elegantiškai ir puikiai dera neseniai šeštąją dešimtį pradėju­
siai moteriai.

– Ką!!! Tau ji seksualesnė už mane? – Lijana vos susilai­
kė nekirtusi vyrui antausio, net šiek tiek kilstelėjo ranką, bet 
laiku prisiminė, kad ji niekada šitaip nesielgia, visada susivaldo.

– Tavo žodžiai, ne mano, – vyras nusijuokė ir ji susigė­
dusi atsipeikėjo: jis erzinasi, o ji įpykusi nė nesupranta. – At­
vėsk. Viskas bus gerai, – ramino ją Arminas. – Geriau pažin­
sim ją ir tu pakeisi nuomonę.

– Nepakeisiu! – tvirtai įsitikinusi pareiškė Lijana. – 
Mano pirmas įspūdis visada teisingas. Jei man žmogus nepati­
ko pirmą kartą matant, jau niekada nebepatiks.

– Viliuosi, kad tu neteisi, – taikiai pasakė Arminas. – 
Turėsi apsigalvoti, nes jei vaikai susituoks, mums reikės ben­
drauti.

– Čia jau bus Gedvilės bėda, – Lijana atsainiai nu­
mojo ranka. – Ji turės nuolat susitikinėti su anyta, o aš – tik 
būtinam reikalui prispyrus ar per bendrus balius. Kaip nors 
ištversiu.


13TAN GO SO K AMAS DVI ESE

2

Pasigirdus plojimams, Lijana suvokė, kad panirusi į mintis 
apie ją erzinančią Gedvilės anytą visai negirdėjo savo mėgsta­
mos „Karmen siuitos“. Ir vėl ta velnio Nomeda sumaišė, pyk­
telėjo ji. Kaip visada buvau teisi: mano požiūris į Nomedą 
nepasikeitė. Ji nepradėjo man labiau patikti. Visada liko tas 
„per“: per garsi, per ryški, per daug pasipūtusi, per daug įsitiki­
nusi savo teisumu ir dar daug visokių „per“.

Suskambo pirmieji Mocarto „Mažosios nakties“ mu­
zikos akordai, bet Lijana ir vėl nepajėgė susikaupti. Muzika 
aidėjo lyg tolimas fonas, o galvoje siautė mintys, užgoždamos 
visus garsus. Kaip ir maniau, bendravome tik tiek, kiek reikė­
jo, mąstė Lijana, nė minutės ilgiau. Mielai būčiau visai nesu­
sitikinėjusi su svočia, bet turint bendrus anūkus tai neįmano­
ma. O dabar, kai vaikų šeimą ištiko krizė, pradedu nagrinėti 
ir mudviejų santykius, svarstyti, ar tikrai visada buvau teisi, 
o Nomeda – ne. Ką galima padaryti, kad padėtume vaikams 
įveikti užklupusias bėdas? Turėčiau bent jau ją išklausyti.

Taip ir nebesugebėjusi iš širdies pasimėgauti muzika ir 
keiksnodama Gedvilės anytą, po koncerto Lijana nuėjo į savo 
automobilį, pastatytą aikštelėje prie Kultūros centro. Parei­
ga vertė atskambinti Nomedai, bet taip nesinorėjo išgirsti jos 


14

balso. Dar palauksiu, nusprendė ji, juk Nomeda nežino, kiek 
laiko truks tas koncertas. Lijana net šyptelėjo apsidžiaugusi, 
kad gali dar bent kiek atidėti pokalbį.

Grįžusi namo ji trumpai pasidalino su vyru koncerto 
įspūdžiais, suguldė jau nupraustus anūkus, paskaitė jiems pa­
saką, nes „senelis ne taip gražiai skaito“, o paskui pabučiavusi 
juos, palinkėjusi labos nakties, nuėjo į darbo kambarį ir išsi­
traukė nedidelę užrašinę, nugrūstą į patį rašomojo stalo stal­
čiaus galą. Prisiminusi pažintį su Nomeda ir atgimusias min­
tis apie pirmąjį įspūdį, ji atsivertė sąsiuvinuką ir ėmė skubiai 
rašyti:

Yra du požiūriai apie pirmąjį įspūdį. Vienas: pirma-
sis įspūdis apie žmogų visada teisingas. O kitas visai priešingas: 
pirmasis įspūdis neteisingas, geriau pažinus žmogų mūsų po-
žiūris pasikeičia. Remdamasi savo patirtimi galiu tvirtai teig-
ti: mano pirmasis įspūdis visada teisingas ir toks lieka VISA-
DA. – Ji pabraukė šį žodį. – Tai patvirtina ilgametė praktika 
ir gyvenimiškoji patirtis. Jei jau man žmogus nepatiko iš pirmo 
karto, nepatiks ir vėliau. Žinoma, aš jam to neparodysiu. Jei tai 
bendradarbis ar klientas, elgsiuosi mandagiai, šypsosiuosi, kur 
reikia, bet nuomonės nekeisiu. Tas žmogus gali suokti ką nori, 
nešti dovanėles, daryti staigmenas, bet širdyje aš visad žinau: 
stenkis nesistengęs, aš tave kiaurai permatau ir niekada iki galo 
nepasitikėsiu.

Lijana liovėsi rašiusi, užvertė užrašinę ir įsižiūrėjo į 
spalvingą knygelės su užrašu „Slaptas dienoraštis“ viršelį – 
moteris su įmantriai susukta aplink galvą kasa ir dailia karū­
na stovi balkone nugara į žiūrovą, žvelgdama į plačią lygumą, 
per kurią teka vingiuota, mėlyna upė. Danguje ištisas saulėly­
džio spektras: rausva, oranžinė, žydra, tamsiai mėlyna spalvos, 


15TAN GO SO K AMAS DVI ESE

debesys jungiasi į keisčiausias figūras ir fantastiškus vaizdus. 
Per upę brenda baltas žirgas, ant jo sėdi raitelis. Gal tai prin­
cas atjoja pas moterį ant balto žirgo? Bet princesė nežiūri į jį, 
turbūt nelaukia. Beje, jis taip pat nė nepažvelgia į ją. Ne, tai ne 
laimingos romano pabaigos iliustracija. Veikiau išsiskyrimo, 
nešančio vien liūdesį. Princas išjoja, kad niekada nebegrįžtų... 
Nors moters akių nematyti, Lijana įsitikinusi, kad jose aša­
ros... Ta upė – tai lyg mūsų gyvenimo tėkmė, vingiuota ir ku­
pina povandeninių srovių...

Ne, ta princesė ne Lijana, ji jau seniai nebe princesė. 
Jaunystės svajos, lūkesčiai, viltys, išsipildžiusios ar ne, jau se­
niai praeityje. O gal ir gerai? Po visų gyvenimo staigmenų, 
netekčių ir dovanų princesė tapo karaliene? Bet ar Lijana tik­
rai jaučiasi esanti karalienė? Nebent labai nedidelės karalys­
tės – savo namų. Iki šiol atrodė, kad toje karalystėje viskas ge­
rai, karaliumi tapęs princas laimingas, prižiūrėtas, įneša geras 
pajamas į karalystės iždą, jo žmona karalienė gavo viską, ko 
troško. Ne, šitaip nebūna. Nė vienas negalėtume pasakyti: te­
gul viskas lieka šitaip, kaip yra dabar, man nieko nebereikia. 
Tarkim, Lijana turi beveik viską. Ji manė, kad ir jos princesės 
laimingos: vyresnioji duktė Gedvilė sėkmingai ištekėjusi prieš 
septynerius metus, turi du vaikus, kurie džiugina ir tėvus, ir 
jaunatviškus, bent jau širdyje, senelius, jaunesnioji Mantvy­
dė susituokė neseniai, dabar nėščia aštuonias savaites, kol kas 
rytais bloguoja ir jaučiasi nelabai kaip, bet juk visa tai praeis, 
ir jiedu su Arminu turės dar vieną anūką, o Ainius ir Mintė – 
pusbrolį ar pusseserę.

Tai kas gi ta nelaiminga princesė ant užrašinės? Nė 
klausti neverta... Vos prieš kelias dienas pasirodė, kad ne vis­
kas gerai toje, kaip atrodė, idealioje karalystėje...


16

Ta moteris – Gedvilė, nes ji su savo princu Joriu pas­
taruoju metu nebežiūri vienas į kitą. Gal net nebegali pakęs­
ti vienas kito... O mamai skauda širdį. Jai visad taip: jei kas 
nepasisekdavo jos dukterims mokykloje, studijose, santykiuo­
se su draugėmis ar vaikinais, Lijana sielodavosi turbūt labiau 
už jas. Dažniausiai dukterys jau būdavo išsitaisiusios nepaten­
kinamus pažymius, perlaikiusios egzaminus, susitaikiusios su 
draugėmis ar išmetusios iš galvos nelaimingas meiles, o motina 
vis dar atsargiai žvilgčiojo į jas, nedrįsdama patikėti, kad vis­
kas baigėsi gerai, jos mergaitės gyvena toliau ir tikrai neliūdi.

Lijana vėl įsižiūrėjo į „Slapto dienoraščio“ viršelį. Kai 
draugė per gimtadienį padovanojo jai užrašinę, tik nusijuokė: 
jai nereikia jokio slapto dienoraščio, nes neturi ką slėpti nuo 
šeimos narių – visas jos gyvenimas atviras ir permatomas, nėra 
jokių tamsių užkaborių. Toks dienoraštis tinka paauglėms, 
o ne brandžiai, jau anūkų turinčiai moteriai. Ji atsiminė, kad 
Gedvilė turėjo užrakinamą dienoraštį, kuris ramiai gulėjo pir­
mame jos rašomojo stalo stalčiuje, nes niekas nežinojo, kur 
ji slepia raktelį. Ketveriais metais jaunesnė Mantvydė kartais 
mėgindavo pašniukštinėti sesers kambaryje, kai tos nebūda­
vo namie, vis ieškodama rakto, bet, atrodo, jai taip ir nepavy­
ko rasti. Tačiau Mantvydė daug žinojo apie sesers gyvenimą, 
nes mergaitės buvo geros draugės ir atviros viena kitai. Jaunė­
lė nerašė dienoraščio, nes tam neturėjo nei laiko, nei kantry­
bės. Lijanos dukterys labai skirtingos. Gedvilė rami, rimtuolė, 
pareiginga ir atsakinga, nuolat ką nors skaitanti, tačiau turinti 
vieną aistrą – šokį (atsigimė į mane, didžiavosi Lijana, jaunys­
tėje pati labai mėgusi šokti), o Mantvydė – tikras vėjas, jos vi­
sur pilna, nuo pat mažumės lankydavo po kelis būrelius – lan­
kė aerobiką, dainavo, tapė, lipdė iš molio, sportavo, dalyvavo 


17TAN GO SO K AMAS DVI ESE

moksleivių taryboje ir visokiausioje klasės bei mokyklos veik­
loje... Bet dabar tai visai nebesvarbu...

Taigi grįžtant prie to pirmojo įspūdžio... – parašė Lijana 
ir vėl susimąstė.

Pirmasis Lijanos įspūdis apie Jorį buvo puikus. Dvide­
šimt trejų choreografė Gedvilė, ką tik baigusi bakalauro stu­
dijas, buvo tik tris mėnesius išdraugavusi su tuo dvejais me­
tais vyresniu vaikinu, kai pasikvietusi į namus supažindino su 
tėvais. Vaikinas iš karto patiko ir tėvui, ir mamai – išvaizdus, 
aukštas, išsilavinęs, protingas, pagarbiai elgiasi ir su savo mer­
gina, ir su jos tėvais. Be to, akivaizdu, kad juodai įsimylėjęs jų 
dukterį. Gedvilė taip pat jam buvo neabejinga, jos akyse tie­
siog žaižaravo aistra. Tai šiek tiek baugino Lijaną: kad tik jau­
nuoliai neprarastų proto, nes ji dar visai netrokšta tapti mo­
čiute. Žinoma, tai tik jos vienos, garsiai neišsakomos mintys. 
Tačiau dar vakarui nesibaigus jos viltys žlugo...

Jie labai maloniai pasėdėjo prie Lijanos paruošto va­
karienės stalo, užsigardžiavo karštu obuolių pyragu su ledais, 
nuoširdžiai pasišnekėjo. Ir staiga Joris paprašė tėvų Gedvilės 
rankos ir pareiškė, kad jie nieko nelaukę ketina susituokti.

– Kodėl taip greitai? – paklausė Lijana.
– Kur jūs skubat, padraugaukit, pasidžiaukit vienas 

kitu... – pritarė Arminas.
– Kad jau nebėra kada laukti, – išraudusi, nuleidusi 

akis išlemeno Gedvilė.
– Oi, jūs jau... laukiatės? – aiktelėjo Lijana.
Jie abu palinksėjo. Lijanos akys paplūdo ašaromis, bet 

ne džiaugsmo, o liūdesio: ji staiga pasijuto sena. Bet Arminas 
reagavo kitaip. Pažvelgęs į vos tramdančią ašaras žmoną, jis 
šypsodamasis pasakė:


18

– Na, mamyte Lijana, ne ašarok, o prisimink, kokie 
mes buvom jauni, ir nusišypsok. Karščio daug, o protas mie­
ga. Vaikai – didelis gėris, atnešiantis daug laimės ir tėve­
liams, ir seneliams. Ir nesiraukyk, nes vadinsiu tave ne mamy­
te, o močiute.

Visi, net Lijana, nusijuokė. Jie dar kiek pasėdėjo, apta­
rinėdami būsimas vestuves, ir nusprendė, kad užteks nedide­
lio pobūvio su artimiausiais giminėmis ir draugais.

Kai Gedvilė išėjo palydėti Jorio, Lijana, pamynusi savo 
nuogąstavimus, šypsodamasi pasakė vyrui:

– Gedvilė puikiai pasirinko. Man jis patinka.
– Atrodo, neblogas vaikinas, bet gal dar anksti girti, – 

pasakė Arminas. – Prisimeni tą posakį: negirk dienos be vaka­
ro, o marčios – be metų?

– Taip sakoma apie marčią, kurios mudu neturėsim. 
Negalima liaudies išminties automatiškai perkelti žentui. O 
mano pirmas įspūdis visada teisingas, – tvirtai pareiškė Lija­
na. – Minėsi mano žodį: nors vestuvės per greitai ir „iš reika­
lo“, jiems viskas bus gerai.

Ir aš buvau teisi – jaunimui tikrai viskas klostėsi gerai. 
Tas geras pirmas įspūdis buvo teisingas. Tada... – užrašė Lijana 
ir susimąstė.

Buvo tik vienas svarbus Gedvilės draugo trūkumas: jo 
tėvai išsiskyrę. Motina ištekėjusi antrą kartą lyg ir nebuvo, bet, 
kiek Lijana suprato, vienuolės gyvenimo taip pat negyveno. 
Joris puse lūpų kažką numykė, jog mama turėjo draugą, bet 
dabar lyg ir nebeturi, taip duodamas suprasti, kad apie ma­
mos asmeninį gyvenimą atvirauti jis nepasiruošęs. Apie tėvą 
dar mažiau kalbėjo. Lyg verslininkas, kažkur važinėja, gyve­
na ne Lietuvoje. Matyt, skaudi tema. Bet ką gi ji čia paisto? 


19TAN GO SO K AMAS DVI ESE

Argi tėvų skyrybos – Jorio trūkumas? Jis nekaltas dėl kvailo 
tėvų sprendimo. Tačiau po susitikimo su ekscentriškąja bū­
simo žento motina Lijana nebuvo taip pozityviai nusiteiku­
si... Ar tokia spalvinga išsiskyrusi asmenybė sugebėjo deramai 
išauklėti sūnų? Jei ne tas nėštumas, ji tikrai įtikintų Gedvi­
lę dar palaukti, geriau pažinti vienam kitą... Deja, jau nieko 
nepakeisi...

Lijana patrynė ašarotas akis, suspaudė delnais pulsuo­
jančius smilkinius ir nuleido galvą. Kur dabar Gedvilė? Ką ji 
galvoja, ką ketina daryti toliau?


