
p r a r a s t a s b e r n i u k a s32

2 s k y r i u s

Angelas,
vardu ponia Gold

Kovo 5 dieną sulaukiau ilgai laukto atsakymo į savo
maldas. Mane išgelbėjo. Mokytojai ir kiti T omo Edisono pra-
dinės mokyklos darbuotojai įsikišo ir pranešė policijai.

Viskas vyko žaibiškai. Iš visos širdies verkiau paskutinį kar-
tą atsisveikindamas su savo mokytojais. Kažkodėl žinojau, kad
daugiau niekada jų nepamatysiu. Iš ašarų jų akyse supratau, kad
jie žinojo tikrąją tiesą apie mane. Kodėl buvau kitoks nei kiti
vaikai, kodėl smirdėjau ir rengiausi skudurais, kodėl lįsdavau į
šiukšlių konteinerius medžioti maisto kąsnio.

Prieš man išeinant, mano klasės auklėtojas ponas Zigleris
pasilenkė atsisveikinti. Jis paspaudė man ranką ir liepė būti geru
berniuku. Tada jis man pakuždėjo, kad papasakos klasei tiesą
apie mane. Šie pono Ziglerio žodžiai įžiebė naują viltį. Aš taip
norėjau kitiems patikti, kad mane priimtų klasė, mokykla, visi.

33

Policijos pareigūnui teko stumtelti mane pro mokyklos ka-
bineto duris.

– Nagi, Deividai, turime eiti.
Prieš žengdamas žingsnį nusišluosčiau nosį. Mano galvoje

sukosi milijonas minčių ir visos jos buvo blogos. Bijojau pase-
kmių mamai sužinojus. Dar niekas niekada nebuvo taip kirtęs
motinai kelio. Žinojau, kad kai ji tai sužinos, manęs laukia pra-
garas.

Kai policijos pareigūnas vedė mane į savo automobilį, gir-
dėjau per pietų pertrauką kieme žaidžiant mokinius. Mums
išvažiavus pasisukau ant sėdynės, kad paskutinį kartą pamaty-
čiau mokyklos kiemą. Iš Tomo Edisono pradinės mokyklos iš-
ėjau neturėdamas nė vieno draugo. Tačiau labiausiai gailėjausi,
kad neturėjau galimybės atsisveikinti su tą dieną sirgusia anglų
kalbos mokytoja ponia Vudvorf. Kai buvau motinos kalinys, pa-
rūpindama knygų ir pati to nežinodama ponia Vudvorf padėjo
man pabėgti nuo vienatvės. Praleidau valandų valandas tamsoje
skaitydamas nuotykių knygas. Tam tikra prasme tai lengvino
mano skausmą.

Policijos nuovadoje užpildęs keletą formų pareigūnas pa-
skambino motinai ir pranešė, kad tą popietę negrįšiu namo ir
kad ji gali paskambinti į apygardos nepilnamečių reikalų tarny-
bą, jei kiltų klausimų. Pareigūnui kalbant telefonu, sėdėjau kaip
statula, jausdamas ir siaubą, ir jaudulį. Galėjau tik įsivaizduoti,
kas sukosi motinos galvoje. Kai policininkas sausu balsu kalbėjo
telefonu, mačiau, kaip jo kaktą nusėjo prakaito lašeliai. Jis padė-
jo ragelį, ir akimirką pagalvojau, ar kam nors kitam teko patirti
tą patį po pokalbio su motina. Atrodė, kad pareigūnui buvo la-
bai svarbu, jog tuoj pat išvyktume iš nuovados. Aš tik apsunki-
nau jo dalią šokinėdamas ir vis klausdamas:

– Ką ji pasakė? Ką ji pasakė?

a n g e l a s , va r d u p o n i a g o l d

p r a r a s t a s b e r n i u k a s34

Pareigūnas nieko neatsakė. Atrodė, kad jis lengviau atsikvė-
pė mums išvažiavus iš miesto. Tada pasilenkė ir pasakė:

– Deividai, tu laisvas. Tavo mama daugiau niekada tavęs ne-
skriaus.

Ne iki galo supratau šių žodžių svarbą. Tikėjausi, kad jis
mane išveš į kokį nors kalėjimą su visais kitais blogais vaikais,
nes motina per daugelį metų manyje tai buvo užprogramavusi.
Jau seniai buvau nusprendęs verčiau gyventi kalėjime, nei dar
vieną minutę praleisti su ja. Nusigręžiau nuo saulės. Mano veidu
nuriedėjo ašara.

Kiek save prisimenu, visada šluostydavau ašaras ir užsisklęs-
davau savo kiaute. Šį kartą leidau sau verkti. Ašara nuriedėjo iki
lūpų, pajutau druskos skonį ir leidau jai išdžiūti, o šilti saulės
spinduliai skverbėsi pro priekinį stiklą. Norėjau prisiminti ją ne
kaip baimės, pykčio ar liūdesio ašarą, o džiaugsmo ir laisvės.
Žinojau, kad nuo tos akimirkos viskas mano gyvenime keičiasi.

Pareigūnas nuvežė mane į apskrities ligoninę. Tuoj pat buvau
nuvestas į apžiūros kambarį. Slaugytoja atrodė sukrėsta mano
išvaizdos. Prieš gydytojo apžiūrą ji kempine švelniai nuprausė
visą kūną nuo galvos iki kojų. Negalėjau į ją žiūrėti. Man buvo
taip gėda sėdėti ant šalto metalinio apžiūros stalo tik su nešva-
riais skylėtais apatiniais. Kai ji plovė man veidą, nusisukau ir sti-
priai užmerkiau akis. Slaugytojai baigus, apžiūrinėjau geltonos
spalvos kambarį, ant kurio sienų buvo pavaizduoti animacinių
filmukų apie Snupį personažai. Žvelgiau į įvairias savo kūno da-
lis. Mano kojos ir rankos buvo nusėtos geltonos ir rudos spalvos
dėmėmis. Tamsūs violetinių mėlynių ratai bluko ant šviežių aps-
kritimų – ten, kur buvau arba sugriebtas, arba sumuštas, arba
pargriautas ant virtuvės grindų. Į kambarį įėjęs gydytojas atro-
dė labai susirūpinęs dėl mano rankų ir plaštakų. Mano pirštai
buvo išsausėję, žali ir raudoni nuo visų tų metų buities darbų su

35

įvairiais valymo chemikalais. Gydytojas spustelėjo mano pirštų
galiukus ir paklausė, ar jaučiu spaudimą. Papurčiau galvą. Jau
kurį laiką nejaučiau pirštų galiukų. Jis pakraipė galvą ir patiki-
no, kad nėra ko nerimauti, todėl apie tai daug ir negalvojau.

Vėliau policijos pareigūnas maloniai vedžiojo mane korido-
rių labirintais. Keliavome iš vieno kabineto į kitą, man atliko
daugybę tyrimų, testų, kraujo mėginių ir rentgeno procedūrų.
Judėjau lyg apsvaigęs. Jaučiausi lyg stebėčiau kažkieno kito gy-
venimą. Taip bijojau, kad iš pradžių paprašiau, o paskui mal-
davau policininką, kad jis patikrintų kiekvieną kampą ir prieš
mane įeitų į kiekvieną patalpą. Žinojau, kad kažkur slapčia ty-
kojo motina, pasiruošusi pagrobti mane. Iš pradžių pareigūnas
atsisakė ir tik tada, kai iš išgąsčio negalėjau nei kvėpuoti, nei
pajudėti, jis nusileido ir vykdė mano prašymus. Giliai širdyje
žinojau, kad viskas vyksta per greitai – man buvo per lengva
pabėgti nuo motinos.

Po kelių valandų mes atsidūrėme pas tą pačią mane prausu-
sią slaugytoją. Ji pasilenkė kažką pasakyti. Aš laukiau. Ji žiūrė-
jo man į akis, o po kelių akimirkų nusisuko. Girdėjau, kaip ji
šniurkštelėjo nosimi. Gydytojas priėjo man iš nugaros, patapš-
nojo per petį ir padavė maišelį su rankų kremu. Paskui liepė
man kuo dažniau valyti rankas ir pasakė, kad jas pridengti jau
per vėlu. Pažvelgiau į pareigūną, tada į savo rankas. Nesupratau.
Man mano rankos atrodė įprastai – tamsiai raudonos ir plonos
odos. Abi rankos gana stipriai niežėjo, bet man tai buvo norma-
lu. Prieš policininkui ir man išeinant, gydytojas ištiesė ranką ir
pasakė pareigūnui:

– Pasirūpinkite, kad Deividas pakankamai pavalgytų. Ir kad
kuo daugiau laiko praleistų saulėje.

Tada gydytojas pasilenkė kiek arčiau jo ir paklausė:
– Kur ji? Jūs juk nesiunčiate atgal pas jo?..

a n g e l a s , va r d u p o n i a g o l d

p r a r a s t a s b e r n i u k a s36

Policininkas pažiūrėjo gydytojui tiesiai į akis.
– Nesijaudinkite, daktare. Daviau šiam vaikui žodį. Mama

daugiau niekada jo nenuskriaus.
Nuo tos akimirkos žinojau, kad esu saugus. Norėjau apsika-

binti pareigūno koją, bet žinojau, kad nedera. Mano akys spin-
dėjo iš džiaugsmo. Šis policininkas tapo mano didvyriu.

Mums išvažiavus iš ligoninės, jis neilgai trukus sulėtino au-
tomobilio greitį, nes per kalvas riedėjome siauromis vienos eis-
mo juostos gatvėmis. Nuleidau langą ir su nuostaba žiūrėjau į
nuolaidžias rudas kalvas ir aukštus sekvojų medžius. Netrukus
pareigūnas pastatė automobilį.

– Na, štai ir atvykome, Deividai.
Žvelgiau į gražiausius kada nors matytus namus. Pareigūnas

paaiškino, kad čia kurį laiką gyvensiu ir tai bus mano naujieji
globos namai. Niekada anksčiau nebuvau girdėjęs žodžių „glo-
bos namai“, bet žinojau, kad šie namai man patiks. Man jie at-
rodė kaip didžiulis rąstinis namelis su atvirais langais. Mačiau,
kad už namo buvo didžiulis kiemas, kuriame prie mažyčio upe-
lio aidėjo klyksmai ir juokas.

Laikiniems globos namams vadovavusi senyvo amžiaus mo-
teris prisistatė kaip „teta Merė“ ir pasitiko mane prie virtuvės
durų. Padėkojau policijos pareigūnui stipriausiu rankos paspau-
dimu. Jaučiausi blogai, kad dėl manęs jis dirbo viršvalandžius.

Jis atsiklaupė ir giliu balsu pasakė:
– Deividai, dėl tokių vaikų kaip tu norėjau tapti policininku.
Negalvodamas apsikabinau jo kaklą. Atrodė lyg rankos deg-

tų. Tačiau man tai nerūpėjo.
– Ačiū, pone.
– Jokių problemų, vaiki, – atsakė jis. Paskui jis nuėjo vin-

giuotu takeliu ir prieš išvažiuodamas pamojavo man iš automo-
bilio. Aš net nežinojau jo vardo.

37

Teta Merė pavaišino mane skania vakariene iš jūrų liežuvio
filė, o tada supažindino su kitais septyniais vaikais, kurie, kaip
ir aš, dėl vienokių ar kitokių priežasčių nebegyveno su tėvais.
Žiūrėjau į kiekvieno iš jų veidą. Vienų akys buvo tuščios, kitų –
pilnos nerimo, trečių – sumišimo. Net neįsivaizdavau, kad yra
ir kitų nepageidaujamų vaikų, nes daugelį metų jaučiausi visiš-
kai vienas. Iš pradžių elgiausi nedrąsiai, bet po kelių kitų vaikų
klausimų atsivėriau.

– Kodėl tave čia atvežė? – klausė jie. – Kas tau nutiko?
Nuleidęs galvą atsakiau, kad mama manęs nemėgo, nes vi-

sada keldavau problemų. Man buvo gėda. Nenorėjau jiems at-
skleisti paslapties apie motiną ir mane. Tačiau nė vienam iš jų tai
nebuvo svarbu, nes buvau tik dar vienas veidas minioje. Iš karto
buvau priimtas. Mane užplūdo nauja vidinė jėga. Nuo tada ta-
pau it laukinis. Bėgiojau po namus lyg kelnės degtų. Juokavau,
juokiausi ir šaukiau iš džiaugsmo, išlaisvindamas tuos vienatvės
ir tylos metus.

Buvau nevaldomas. Laksčiau po kambarius, šokinėjau ant
visų namuose esančių čiužinių. Pašokdavau taip aukštai, kad
mano galva kartas nuo karto atsitrenkdavo į lubas. Apsiramin-
davau tik kai imdavo svaigti galva. Man tai nerūpėjo. Kiti vai-
kai plojo drąsindami mane. Jų džiugesys buvo ne atšiaurus kaip
kandžios replikos mano mokykloje, bet malonus ir pritariamas.

Mano šėlsmas netikėtai baigėsi, kai svetainėje vos nenugrio-
viau lempos. Teta Merė staiga sugriebė mane už rankos. Jau ke-
tino barti, tačiau pažvelgė į mane. Užsidengiau veidą, man ėmė
drebėti keliai. Teta Merė buvo griežta pagyvenusi moteris ir
taip lengvai nenusileidžianti, bet ji nerėkė, kaip jai buvo įprasta.
Tą vakarą mano hiperaktyvumas subliuško kaip prakiuręs ba-
lionas. Teta Merė atleido rankas ir atsiklaupusi paklausė:

– Ką ji tau padarė?

a n g e l a s , va r d u p o n i a g o l d

p r a r a s t a s b e r n i u k a s38

– Atsiprašau, – sukuždėjau tyliai. Vis dar nebuvau tikras dėl
tetos Merės ketinimų. Susigūžiau į apsauginę pozą. – Buvau blo-
gas berniukas ir nusipelniau bausmės!

Vakare teta Merė paguldė mane į lovą. Pradėjau verkti ir pa-
aiškinau jai, kad bijau, jog motina ateis ir išsiveš mane. Ji patiki-
no, kad esu saugus ir liko su manimi, kol nusiraminau. Žiūrėjau
į tamsias kedro lubas. Jos man priminė senąjį namelį Gernevi-
lyje. Užmigau žinodamas, kad motina, laukianti mane pagrobti,
yra kažkur ten.

Likęs vienas sapne atsidūriau ilgo, tamsaus koridoriaus gale.
Kitame gale pasirodė šešėlis. Figūra virto motina. Ji žygiavo ma-
nęs link. Kažkodėl stovėjau nejudėdamas. Negalėjau ir net ne-
bandžiau pajudėti. Kuo labiau motina artėjo, tuo labiau ryškėjo
jos raudonas neapykantos persmelktas veidas. Motina virš savęs
laikė iškėlusi blizgantį peilį, pasiruošusi man smogti. Apsisukau
ir nubėgau begaliniu koridoriumi. Iš visų jėgų skutau ieškoda-
mas šviesos. Bėgau visą amžinybę. Koridorius vis sukosi, o aš
ieškojau išėjimo. Ant kaklo jaučiau bjaurų motinos kvėpavimą ir
girdėjau jos šaltą balsą, be paliovos šaukiantį, kad neištrūksiu ir
ji niekada manęs nepaleis.

Staiga pabudau. Mano veidą ir krūtinę buvo išpylęs šaltas
lipnus prakaitas. Nežinodamas, ar vis dar sapnuoju, užsiden-
giau veidą. Kai kvėpavimas ėmė lėtėti, karštligiškai apsidairiau.
Vis dar buvau kedro kambaryje. Vis dar vilkėjau tetos Merės
paskolintą pižamą. Apsičiupinėjau, ar neturiu kokių nors žaiz-
dų. „Sapnas, – pasakiau sau. – Tai tik blogas sapnas.“ Bandžiau
kontroliuoti kvėpavimą, bet negalėjau išmesti iš galvos to vaiz-
do. Mano galvoje aidėjo motinos žodžiai: „Aš niekada tavęs ne-
paleisiu. Niekada!“

Šokau iš lovos ir tamsoje apsivilkau drabužius. Nuslinkau į
lovos galą ir prispaudžiau kelius prie krūtinės. Užmigti nebe-

39

galėjau. Štai kur dabar gyveno motina – mano sapnuose. Jau-
čiausi išvežtas per klaidą ir žinojau, kad netrukus grįšiu pas ją.
Tą ir kitą naktį visiems užmigus laikiausi įsikibęs į kelius, svy-
ruodamas pirmyn ir atgal, niūniuodamas. Žiūrėjau pro langą ir
klausiausi, kaip medžiai siūbuoja vakaro vėjyje. Sakiau sau, kad
daugiau nebegrįšiu į tą košmarą.

Pirmą kartą mane aplankė apygardos Vaikų teisių apsaugos
tarnybos agentūra, atsiuntusi angelą, vardu ponia Gold. Jos ilgi,
blizgantys šviesūs plaukai ir skaistus veidas atitiko jos vardą.

– Labas, – tarė ji besišypsodama. – Aš esu tavo socialinė dar-
buotoja.

Taip prasidėjo ilgi ir užsitęsiantys seansai, per kuriuos turė-
jau aiškinti pačiam ne visai suprantamus dalykus. Pirmo mūsų
seanso pradžioje aš susigūžiau tolimame sofos gale, o ponia
Gold sėdėjo kitame. Man nežinant, ji lėtai artėjo prie manęs, kol
atsidūrė pakankamai arti, kad galėtų paimti mane už rankos.
Iš pradžių per daug bijojau, kad leisčiausi liečiamas. Nebuvau
nusipelnęs jos gerumo. Tačiau ponia Gold laikė mano ranką,
glostė delną patikindama – ji čia, kad man padėtų. Tą dieną ji
išbuvo su manimi daugiau nei penkias valandas.

Kiti apsilankymai truko taip pat ilgai. Kartais iš baimės ne-
galėjau kalbėti ir paskui sekdavo ilgos tylos akimirkos. Kitais
kartais be jokios aiškios priežasties ir iš niekur pratrūkdavau
ašaromis. Poniai Gold tai nerūpėjo. Ji tiesiog stipriai mane laikė
ir lingavo, šnabždėdama man į ausį, kad viskas bus gerai. Kar-
tais mes gulėdavome ant sofos galo, o aš kalbėdavau apie daly-
kus, kurie nebuvo susiję su bloga mano praeitimi. Tomis aki-
mirkomis žaisdavau su ilgomis ponios Gold blizgančių plaukų
sruogomis. Gulėdavau jai ant rankų ir į plaučius traukdavau jos
gėlėtų perregimų plaukų aromatą. Netrukus pradėjau pasitikėti
ponia Gold. Ji tapo mano geriausia drauge. Po pamokų, kai tik

a n g e l a s , va r d u p o n i a g o l d

p r a r a s t a s b e r n i u k a s40

pamatydavau jos automobilį, skuosdavau šaligatviu ir įsiveržda-
vau į tetos Merės namus, nes žinojau, kad ponia Gold atvyko
manęs aplankyti. Susitikimus visada baigdavome ilgu apsika-
binimu. Tada ji ir patikindavo mane, kad nenusipelniau tokio
elgesio su savimi ir nebuvau dėl to kaltas. Ponia Gold tai man
sakė ne kartą, bet po ilgų metų smegenų plovimo savimi abejo-
jau. Tiek daug visko įvyko taip greitai. Kartą paklausiau ponios
Gold, kam jai reikalinga visa ši informacija apie motiną ir mane.
Mano siaubui, ji man pasakė, kad apygarda ketina ją panaudoti
prieš mano motiną.

– Ne! – maldavau. – Ji niekada neturi sužinoti, kad aš jums
viską papasakojau! Niekada!

Ponia Gold patikino, kad elgiuosi teisingai, bet likęs vienas su
savo mintimis priėjau prie kitokios išvados. Kiek save atsimenu,
visada turėjau problemų. Visada buvau už kažką baudžiamas.
Kai tik tėvai susipykdavo, visada pasigirsdavo mano vardas.
Ar tai tikrai buvo motinos kaltė? Galbūt aš nusipelniau visko,
ką gavau per tuos metus. Aš iš tiesų meluodavau ir vogdavau
maistą. Žinojau, kad motina ir tėvas kartu nebegyvena dėl mano
kaltės. Ar apygarda pasodins motiną į kalėjimą? Kas tada nutiks
mano broliams? Tą dieną, poniai Gold išėjus, vienas sėdėjau ant
sofos. Į galvą lindo įvairūs klausimai. Jaučiau, kaip viduje viskas
dreba. Dieve mano! Ką aš padariau?

Po kelių dienų, sekmadienio popietę, kai lauke mokiau-
si žaisti krepšinį, išgirdau seną pažįstamą motinos universalo
garsą. Atrodė, širdis liovėsi plakusi. Užsimerkiau galvodamas,
kad sapnuoju. Kai smegenys sureagavo, apsisukau, įbėgau į tetos
Merės namus ir atsitrenkiau į ją.

– Tai… Tai mano… – mikčiojau aš.
– Taip, žinau, – švelniai tarė teta Merė, apkabinusi mane. –

Tau viskas bus gerai.

41

– Ne! Jūs nesup… Ji mane išveš! Ji mane rado! – šaukiau.
Bandžiau išsivaduoti iš tetos Merės gniaužtų, kad galėčiau

išbėgti į lauką ir susirasti saugią vietą pasislėpti.
Tetos Merės ranka nepajudėjo iš vietos.
– Nenorėjau tavęs nuliūdinti, – pasakė teta Merė. – Ji tik at-

vežė tau šiek tiek drabužių. Šį trečiadienį eisi į teismą, o tavo
mama nori, kad gražiai atrodytum.

– Ne! – sušukau. – Ji nori mane pasiimti! Ji mane pasiims
atgal!

– Nusiramink, Deividai! Aš būsiu šalia. O dabar nurimk,
jaunuoli!

 Teta Merė iš visų jėgų stengėsi mane nuraminti. Bet man
vos akys neiššoko, kai pamačiau takeliu su dviem jos sūnumis
ateinančią motiną.

Sėdėjau šalia tetos Merės. Jos pasisveikino ir aš kaip dresuo-
tas šuo tapau savo senuoju „aš“ – vaiku, kurio nelaiko žmogu-
mi. Per akimirką iš guvaus berniuko tapau nematomu motinos
namų vergu.

Motina net nepažvelgė į mane. Ji pasisuko į tetą Merę.
– Taigi, pasakykite man, kaip jaučiasi berniukas?
Pažvelgiau į tetos Merės veidą. Ji atrodė priblokšta. Akimirką

jos akys žybtelėjo.
– Deividas? Ačiū, Deividui viskas gerai. Jis čia, kaip matote, –

atsakė teta Merė ir šiek tiek stipriau mane apkabino.
– Taip, – sausu balsu tarė motina, – matau. – Pajutau, kaip

mane degina motinos neapykanta. – O kaip jis sutaria su kitais
vaikais?

Teta Merė palenkė galvą į šoną.
– Visai gerai. Deividas labai mandagus ir labai padeda na-

muose. Jis visada nori padėti, – atsakė ji, žinodama, kad motina
neketina kalbėtis su manimi tiesiogiai.

a n g e l a s , va r d u p o n i a g o l d

p r a r a s t a s b e r n i u k a s42

– Na… Turėtumėte būti atsargi, – perspėjo motina. – Jis ban-
dė sužeisti kitus vaikus. Jis blogai sutaria su kitais. Berniukas
smurtauja. Jam reikia ypatingo dėmesio, drausmės ir tik aš ži-
nau, kaip ją įskiepyti. Jūs nepažįstate berniuko.

Pajutau, kad tetos Merės rankos raumenys įsitempė kaip būg-
nas. Ji pasilenkė į priekį ir nusišypsojo motinai tokia šypsena,
lyg norėtų jai trinktelti.

– Deividas – puikus jaunuolis. Jis gali būti šiek tiek padū-
kęs… Bet to reikia tikėtis, turint omenyje, ką Deividas patyrė!

Staiga supratau, kas vyksta. Motina bandė kontroliuoti tetą
Merę ir pralaimėjo. Mano pečiai pasviro į priekį ir nudelbęs akis
į kilimą stovėjau prieš motiną kaip bailus šunytis. Tačiau vidu-
mi gaudžiau kiekvieną žodį, fiksavau kiekvieną frazę, kiekvieną
skiemenį. „Pagaliau, – tariau sau. – Kažkas pagaliau pastatė mo-
tiną į vietą. Valio!“

Kuo labiau keitėsi tetos Merės tonas kalbant su motina, tuo
labiau švytėjo mano veidas. Mėgavausi tuo. Lėtai pakėliau galvą.
Pažvelgiau tiesiai motinai į akis. Viduje nusišypsojau. „Na, argi
ne puiku. Pats laikas“, – tariau sau.

Man klausantis galva sukiojosi iš kairės į dešinę, lyg žiūrėčiau
teniso varžybas. Teta Merė vėl bandė priversti motiną pripažinti
mano egzistavimą. Aš linktelėjau galva motinai, nes atvirai pri-
tariau tetai Merei.

Ėmiau labai pasitikėti savimi. „Aš esu kažkas. Aš esu žmo-
gus“, – tariau sau. Pajutau, kaip kūnas atsipalaidavo. Baimės
nebejaučiau. Viskas klostėsi gerai iki pat tos akimirkos, kol
virtuvėje suskambo telefonas. Pasukau galvą dešinėn. Skaičia-
vau skambučius laukdamas, kad skambinantysis padės ragelį.
Po dvylikto skambučio įsitempiau. Teta Merė pasisuko link
virtuvės. Suėmiau ją už rankos. „Nagi, – pasakiau sau. – Nie-
ko nėra namie. Tiesiog padėkite ragelį.“ Bet telefonas skambėjo

43

šešiolika, septyniolika, aštuoniolika kartų. „Tiesiog padėkite ra-
gelį! Tiesiog padėkite ragelį!“ Jaučiau, kaip teta Merė pasilenkė
atsikeldama. Aš ranka liečiau ją, bandydamas priversti pasilikti.
Kai ji atsistojo, nusekiau jai iš paskos. Savo dešine suspaudžiau
jos kairę. Ji sustojo ir po vieną pirštą atplėšė mano ranką.

– Būk geras, Deividai. Tai tik telefonas. Dėl Dievo meilės, ne-
būk nemandagus. O dabar grįžk.

 Stovėjau nejudėdamas. Akimirkai įsmeigiau žvilgsnį į tetos
Merės akis. Ji suprato. Linktelėjo.

– Gerai, – tyliai tarė ji. – Gali eiti su manimi.
Su palengvėjimu atsikvėpiau sekdamas paskui ją į virtuvę.

Staiga pajutau, kaip kairę mano ranką kažkas patraukė. Vos ne-
nukritau. Šiaip ne taip atgavau pusiausvyrą. Užsimerkiau ir pri-
kandau lūpą. Mano kojos ėmė drebėti. Visiškai šalia manęs sė-
dėjo motina. Virpėjau girdėdamas jos sunkų, duslų kvėpavimą.
Motinos veidas buvo tamsiai raudonas. Iš už akinių mačiau, kad
jos akys dega. Bandžiau ieškoti savo gelbėtojos, bet teta Merė jau
buvo pasukusi į virtuvę.

Žvelgiau į kilimą ir norėjau, kad ji išnyktų. Motina stipriau
suspaudė mano ranką.

– Pažiūrėk į mane! – sušnypštė ji. Aš sustingau. Norėjau su-
šukti, bet praradau balsą. Jos piktos akys įsmigo į manąsias. Už-
simerkiau pajutęs, kaip motinos galva artėja prie mano veido.
Monotoniškas motinos balsas tapo piktas.

– Įžūlus mažas niekšelis! Išgaravo drąsa? Ar ne? Kas nutiko?
Ar teta Merė tave paliko? – tarė ji sarkastišku verkšlenančiu bal-
su. Tada motina prisitraukė mane taip arti savęs, kad užuodžiau
jos kvapą ir jaučiau seilių lašelius ant veido. Motinos balsas tapo
šaltas.

– Ar žinai, ką, po velnių, padarei? Ar žinai?! Ar nutuoki, ko
jie manęs klausinėjo? Ar supranti, kokią gėdą užtraukei šiai šei-

a n g e l a s , va r d u p o n i a g o l d

