

S

KAIMYNAS

AGNĖ BAUSIENĖ

OBUOLYS

AGNĖ BAUSIENĖ

KAIMYNAS

Romanas

Amanda

– Turiu eiti, – pasakiau draugei, nors ji visai nenorėjo manęs išleisti.

– Bet juk tu nieko neveiksi grįžusi, – priekaištavo Saulė.

Ji dirbo vietinėje kaimo parduotuvėje pardavėja. Visada pas ją ateidavau, turėdama išeiginę. Paplepėdavom, praleisdavom daug laiko kartu. Ji buvo mano geriausia draugė nuo vaikystės.

– Kaip tai nieko? – apsisukau ir sustojau parduotuvės tarpduryje. Durys buvo praviros ir iš lauko į vidų plūdo vasaros popietės karštis. – Man reikia pradėti ruošti vakarienę.

– Ar galėsiu ateiti pavakarieniauti?

– Žinoma.

Gyvenau viena, tad maisto visada likdavo. Dažniausiai jį suvalgydavau kitą dieną, bet jausdavausi geriau, kai kas nors vakarieniam davė kartu su manimi. Vis dar nebuvo atsikračiusi įpročio gaminti dviem, nes nuo skyrybų praėjo tik mėnuo. Turėjau atprasti.

– Tuomet iki vakaro.

Kelias nuo parduotuvės iki mano namo buvo trumpas, vos keli šimtai metrų, tad pas draugę visuomet eidavau pėsčia.

Kaime visus pažinojau ir visi pažinojo mane. Buvau ta geroji kaimynė, kuri iškeps pyragą kaimynui ar pašauks negrįžtantį katiną vėlai vakare. Todėl kai į gatvę, kurioje gyvenau, įvažiavo naujas, nematytas, juodas *BMW*, susimąščiau, kieno jis galėtų būti. Gal kurio nors kaimyno anūkai nusipirko naują automobilį.

BMW langai buvo tamsinti ir automobilis atrodė gan grėsmingai. Jis lėtai riedėjo gatve, o pravažiuodamas pro mane dar labiau sulėtino greitį. Negalėjau matyti, kas sėdi prie vairo, todėl pasijutau baisiai nepatogiai. Paspartinau žingsnį ir pasiekusi savo kiemą jaučiausi saugesnė.

Automobilis nuriedėjo iki gatvės galo, apsisuko ir išvažiavo. Nenutuokiau, kas ten galėjo būti, tad,

grįžusi į kambarį, užsirakinau duris. Vėliau dar gerą pusvalandį dairiausi pro langus, tikėdamasi, o gal greičiau – ne, išvysti tą patį automobilį, bet nieko nemačiau. Grįžusi paskambinau savo draugei Saulei ir papasakojau apie neaiškų automobilį mūsų kaime. Tikiuosi, eidama pas mane ji bus atsargi.

Toks automobilis tikrai buvo naujiena. Viskas šiame kaime tekėjo sava vaga. Kiekvieną dieną – tas pats ritmas. Ta pati rutina. Tie patys žmonės. Netgi darbai tie patys. Iš pat ryto vietinis ūkininkas važinėdavo po kaimą su savo gamybos produktais, tad tie, kurie neaugino gyvulių, visada iš jo pirkdavo. Per pietus kaimo girtuoklis jau vingiuodavo keliuku parduotuvės link... O vakare daugelis išeidavo pasivaikščioti. Mūsų kaimą vienoje pusėje supo miškas, o kitoje – laukai. Buvome puikiai apsaugoti nuo vėjo, o saulėlydžiai mitydavosi kaip ant delno.

Kaime gyveno apie du šimtus žmonių, tad visi visus pažinojo ir sutarė.

Saulė baigdavo darbą aštuntą vakare, tad dar prieš septynias pradėjau ruošti vakarienę. Nuploviau daržoves, išmušiau kepsnį, nuskutau bulves. Šiandien tiesiog troškau kažko sotaus.

Sudėjau smidrus į keptuvę ir stebėjau, kaip ištirpęs sviestas skrudina daržoves. Ant spintelės gulėjęs telefonas apšvietė lubas. Tikėjausi ten pamatyti Saulės žinutę, tačiau išvydau Giedriaus vardą.

Ilgai dar pyksi? – parašė jis. Tokias žinutes gaudavau bent kelis kartus per savaitę ir pamažu tai pradėjo mane erzinti.

Palik mane ramybėje, – atsakiau, nors, vos išsiuntusi žinutę, supratau, kad reikėjo iš viso nerašyti. Vėliau sekė dar kelios žinutės, spėjau, kad nuo jo, nes telefono netikrinau. Nenorėjau susigadinti nuotaikos.

Su Saule, kaip visada, paplepėjom ir pasijuokėm, persivalgėm ir išgėrėm po taurę vyno. Tokie buvo visi mūsų penktadienio vakarai. Ji, kaip ir aš, buvo vieniša, tad nereikėjo dalintis dėmesiu su antrosiomis pusėmis.

– Nori mane palydėti? – paklausė draugė, kai jau buvau kone užsnūdusi prie televizoriaus.

– Žinoma, – atsakiau. Ji negyveno toli, vos už dviejų namų, bet vasaros vakarais man ypač patiko pasivaikščioti, o dabar buvo ne pro šalį išsibudinti, nes dar anksti eiti miegoti.

Įsispiriau į savo žalius *crocks* su ramunėmis ir susisčiaučiau megztinį.

Žingsniavome lėtai, lyg pirmą kartą eitume šia gatve, knietėjo viską apžiūrėti. Pradėjo temti ir dangus jau dažėsi ryškiai raudona spalva. Kvepėjo alyvomis ir ievomis, o kažkur tolumoje kurkė varlės.

– Kitą penktadienį vakarienę ruošiu aš, – pasakė Saulė ir pamojusi ranka patraukė namo.

Neprieštaravau tokiam jos entuziazmui, nors mintyse jau buvau sugalvojusi vakarienę kitam kartui. Turbūt idėją reikės atidėti dar kitai savaitei.

Namo parėjau kur kas greičiau, nei lydėdama Saulę. Vis bijojau pamatyti tą paslaptinę *BMW*. Dabar, kai sutemo, toks susitikimas būtų kur kas šiurpesnis.

Susitvarkiau namus ir nė nepastebėjau, kaip laikrodis jau mušė dvyliktą valandą. Nuskubėjau į lovą, nes rytoj turėjau nudurbti daug darbų namuose.

Saulė pažadino kur kas anksčiau, nei ketinau keltis. Tai viena iš priežasčių, kodėl nemėgau vasaros. Regis, tik ką užmigau, o saulė jau pradėjo kilti virš horizonto. Užsiklojau veidą ir dar kelias akimirkas apsimečiau, kad miegu.

Rytą, kaip visuomet, pradėjau su muzika ir glotnučiu. Tai visuomet mane priversdavo išsijudinti.

Namą, kuriame gyvenau, paveldėjau visai neseniai, tad darbų buvo daug. Norėjau suremontuoti medinę

tvorą, atnaujinti veją, pasodinti gėlių ir naujam gyvenimui prikelti nedidelį šiltnamį. Ir čia tik darbai kieme. Daug ką reikėjo padaryti ir namo viduje.

Šeštadienio rytą kaimas būdavo tylus. Galėjai girdėti rytinių paukščių giesmę ir toli autostrada skriejančius sunkvežimius.

Šiandien nusprendžiau, kad pradėsiu nuo šiltnamio. Šiam reikėjo pakeisti plėvelę, perkasti žemę ir, žinoma, kažką pasėti. Norėjau užsiauginti pomidorų ir salotų.

Atsinešiau radiją, pastačiau ją tarpduryje, susirišau plaukus į kuodą ir kibau į darbą. Gerai, kad pirmiausia sugalvojau sutvarkyti šiltnamio vidų ir tik vėliau ją perdengti, nes priešingu atveju būčiau iškepusi nuo karščio.

Nors žemė buvo minkšta, mano kastuvus visiškai atsisakė bendradarbiauti. Jo rankena klibėjo, o pats buvo atšipęs. Pagalvojau, kad rankomis viską išrausti būtų ir greičiau, ir paprasčiau.

Nusprendžiau kiek atsipūsti ir atgauti jėgas. Išėjau į lauką ir malonus vėjo gūsis atgaivino įkaitusią odą.

Mano dėmesį patraukė keistas šurmulys ir triukšmas. Tokiu metu visur būna ramu.

Patraukiau triukšmo link. Prie kitoje gatvės pusėje stūksojusio namo stovėjo gausybė automobilių. Keista. Tas namas negyvenamas. Man bebendant išsiaiškinti, kas ten vyksta, į gatvę įsuko aukštas sunkvežimis ir nuvažiavo į tą patį kiemą.

Iš prigimties nebuvo itin smalsi, bet tokios naujovės tikrai sužadino mano smalsumą. Besislėpdama už tankaus krūmo savo kieme, bandžiau įžiūrėti, kas vyksta kaimynų kieme. Daugybė žmonių į namą nešė įvairiausias dėžes, o iš ką tik atvažiavusio sunkvežimio keli vyrai ėmė vieną po kito tempti baldus. Negi turėsiu naujų kaimynų?

Nusprendžiau daugiau nebežiūrėti. Įsivaizdavau, kaip nauji kaimynai užtinka mane, tupinčią krūme, ir šį įvykį prisimena iki gyvenimo galo. Pasidarė gėda ir grįžau atgal prie darbo.

Pailsėjusi ir atsigavusi, darbus pabaigiau labai greitai. Liko tik perdengti šiltnamį, bet tai padarysiu kitą kartą. Šiandien ir taip didžiavausi savo pasiekimu.

Namo parėjau, kai saulė jau ruošėsi leistis, o kūnas buvo maloniai pavargęs. Planavau rytoj paplušėti prie tvoros, bet nebuvo tikra, ar plano laikysiuosi.

Išsimaudžiau po dušu, įsipyčiau taurę vyno, nes jaučiausi velniškai to nusipelnusi, ir įsijungiau

televizorių. Rodė kažkokią laidą apie nuogus žmones, bandančius išgyventi laukinėje gamtoje. Būtent tokio smegenų plovimo man dabar ir reikėjo. Patogiau įsitačiau ant sofos, kojas užsiklojau mėgstamiausiu pledu ir atsipalaidavau.

Prabudau, kai saulė jau kaitino skruostus. Užmigau prie televizoriaus. Nugarą skaudėjo nuo nepatogios padėties, ant mano balto, ilgaplaukio kilimo gulėjo vyno taurė, o šalia puikavosi raudonojo vyno dėmė. Puiku. Toks vaizdas išbudino kaip niekad greitai. Susivėlusi ir vis dar vilkėdama vakarykščius drabužius puoliau tempti kilimą laukan. Išvyniojusi vandens žarną, pradėjau plauti dėmę. Užpyliau indų ploviklio ir žiūrėjau, kaip putoja mano apynaujis kilimas. Net neabejojau, kad toks putų kiekis puikiai susitvarkys su tamsiai raudona dėme. Putos galiausiai nusiplovė, o dėmė tik išsiplėtė. Čiupau netoliese besivoliojantį šveistuką ir suklupusi ant kelių puoliau trinti dėmę. Vanduo buvo ledinis, net kojas pradėjo gelti, o dėmė nė neketino išnykti.

– Jei čia vyno dėmė, jos taip neišplausit, – pasigirdo vyro balsas. Krūptelėjau iš netikėtumo. – Nenorėjau išgąsdinti.

Atsisukau. Vos už kelių metrų nuo manęs stovėjo aukštas, kostiumu pasipuošęs vyras. Rankoje jis laikė telefoną, o jo ausyje buvo belaidė ausinė.

– Ką? – paklausiau sutrikusi.

– Vyną reikia valyti su druska, – išsišiepė. Jo šypse-
na buvo plati, o dantys tokie balti kaip mano kilimas.
Dar nebuvo mačiusi to vyro, todėl sutrikau nežino-
dama, ką pasakyti. – Aš Geilas, – jis pasilenkė ir ištie-
sė ranką pasisveikinti.

– Amanda, – pakilau iš savo šuniuko pozos ir pa-
daviau jam muiluotą, nuo ledinio vandens paraudusią
ranką.

– Nesusirkite, – vėl šyptelėjo.

– Pasisveikinsiu, – atsakiau nepatikliai.

– Aš – jūsų naujas kaimynas, – jis pasisuko į namą
kitoje gatvės pusėje, kuriame vakar buvo toks sujudi-
mas. – Pamačiau jus ir pagalvojau, kad ateisiu pasi-
sveikinti.

– Malonu susipažinti.

– Man taip pat labai malonu, – jis susikišo rankas
į kelnių kišenes.

Turiu pripažinti, pasijaučiau prastai. Aš atrodžiau
kaip iš už sofos ištrauktas susiglamžęs pirkinis maiše-
lis, o jis – kaip iš vitrinos nužengęs modelis.

– Padėčiau, bet skubu į susitikimą, – jis lengvai mostelėjo galva gatvės link, leisdamas suprasti, kad skuba. – Iki greito.

– Nieko tokio, – pagaliau nusišypsojau. – Tai sakote, su druska?

– Taip, – sušuko jau beveik išėjęs iš mano kiemo. – Užberkit ir palaikykite per naktį, – jis kilstelėjo ranką ir išnyko už namo.

Užsukau vandenį ir nutempiau vandens prisigėrusį kilimą prie suolelio. Šiaip ne taip užkėliau jį ant atlošo, kad galėtų išvarvėti ir išdžiūti. O naktį būtinai pamėginsiu pasinaudoti kaimyno patarimu. Blogiau tikrai nebus. Šiaip ar taip, jau pradėjau galvoti, kad man reikės naujo kilimo, tad kodėl nepaeksperimentavus.

Džiaugiasi, kad šią vasarą man pavyko išeiti atostogų. Tik pernai pradėjau dirbti asistente, tad pailsėti neturėjau laiko.

Vakare pasinaudojau kaimyno Geilo patarimu. Kadangi naktį prognozavo liūtų, spėjusį išdžiūti kilimą parsinešiau į kambarį, pabarsčiau druska, kurią dar šiek tiek įspaudžiau delnais, kad druska prasiškerbtų per ilgus šerius, ir palikau per naktį.

Ryte atsikėlusį nubėgau tiesiai prie kilimo. Druska buvo nusidažiusi raudonai, o dėmė daug šviesesnė. Geilas nepasakė, ką reikia daryti toliau, tad nusprendžiau pakartoti savo vakarykštį planą. Tik šį kartą pasiėmiau skalbiklį. Tryniau ir šveičiau kilimą gerą pusvalandį ir, mano nuostabai, dėmės kaip nebūta. Negalėjau patikėti, kad jo patarimas iš tikro padėjo. Privalėsiu kažkaip atsidėkoti. Visgi kilimas kainavo kelis šimtus eurų ir aš nenorėjau jo išmesti.

Dieną darbavasi prie tvoros. Prieš kelias savaites buvau nuvykusi į lentpjūvę atsivežti išpjautos medienos ir dabar man teliko sulūžusias tvoros dalis pakeisti naujomis.

Žinojau, kad viso darbo šiandien nenudirbsiu, tad per daug ir nesiplėšiau. Sutvarkiau beveik trečdalį tvoros ir savimi be galo didžiavausi. Man visuomet patikdavo darbuotis pačiai ir tokie projektai nebuvo naujiena, bet kiekvienas sėkmingai padarytas darbas teikdavo tiek pat džiaugsmo, kaip ir pirmasis.

Bedirbdama pamačiau, kaip į kaimyno namą įriėdėjo tas pats juodas *BMW*, kurį regėjau aną vakarą. Durelės atsivėrė ir iš jo išlipo Geilas. Tai tikriausiai jo automobilis.

Kieme įsijungė šviesos ir galėjau matyti, kaip jis, nešinas pirkinį maišais, nuėjo į namą.

Buvo keista tame name matyti gyvybę. Daugelį metų ten niekas negyveno ir jau buvau pripratusi, kad kitoje gatvės pusėje nuolatos tamsu ir tylu.

Iki užsibrėžto tikslo liko visai nedaug. Vos kelios lentos, ir būsiu visiškai įvykdžiusi dienos planą. Svardsčiau, ar verta, nes rankas jau baisiai skaudėjo, įsivariau ne vieną rakštį, o nugarą lūžo per pusę.

– O jūs nesiliaujat dirbusi, – už sutvarkytos tvoros stovėjo Geilas. – Štai, – jis ištiesė alaus kokteilio buteliuką.

– Teks mane dažnai matyti. Atostogauju, o darbų – visa krūva, – atsistojau ir nugarą nudiegė skausmas.

– Aš nieko prieš, – nusišypsojo ir žengė žingsnį arčiau.

– Ačiū, – pasakiau paėmusi buteliuką.

Gėrimas buvo itin gazuotas ir šaltas. Būtent tai, ko man dabar ir reikėjo. Net nepastebėjau, kaip pusė buteliuko nugarmėjo į mano tuščią skrandį.

– Namuose turiu ir daugiau.

– Ačiū, ne, – suraukiau antakius nuo tokio pasiūlymo.

– Ne tai turėjau omenyje, – puolė gintis vyras. – Noriu pasakyti, kad galiu atnešti dar.

Jis žvilgtelėjo į mano bebaigiantį ištuštėti buteliuką, o štai jo buvo visiškai pilnas.

– Ne, nereikia, – nusišypsojau, – tikra atgaiva po tokio sunkaus darbo.

– Žavu stebėti dirbančią moterį, – gurkstelėjo savo gėrimo ir jis. – Bet kodėl jums nepadedą vyras?

– Galbūt ir padėtų, – išgėriau paskutinį gurkšnį, – jei toks būtų.

– Jokio vyro? – kilstelėjo antakį.

– Neseniai išsiskyriau su vaikinu, – be reikalo prisiminiau Giedrių.

– Nepasisekė vyrukui. Tiesa, kaip kilimas?

– Jūsų patarimas suveikė. Net nežinau, kaip jums atsidėkoti. Sutaupėte man nemažai pinigų.

– Malonu girdėti. O dėl atsidėkojimo – gal galime vienas į kitą kreiptis „tu“?

– Galim, – nusišypsojau. Seniai buvau sutikusi kažką, su kuo taip lengva bendrauti.

– Tai ar atnešti dar vieną kokteilį?

– Ne, jau turiu baigti, kitaip rytoj neišlipsiu iš lovos. Ir taip daug padariau, – sudėjau įrankius į krūvą.

– Leisk atspėsiu, rytoj vėl dirbsi?

– Taip.

– Tuomet gerai pailsėk. Nebetrukdysiu, – Geilas dar kartą nusišypsojo ir išėjo, nors aš ir norėjau dar šiek tiek pasikalbėti. Buvo tikra sielos atgaiva sutikti kažką naujo.

Į lovą griuvau kaip į patogiausius patalus. Neprireikė daug laiko, kad užmigčiau. Nuovargis padarė savo.

Geilas

Turėti du darbus buvo sunku. Vienas iš esmės buvo lengvas – nekilnojamojo turto brokeris. Kitas – kur kas sunkesnis. Prieš trejus metus mano mylimas dėdė netikėtai žuvo autoavarijoje ir viską paliko man. Jis neturėjo vaikų, o mūsų santykiai buvo kur kas geresni nei mano su tėvu. Tad visai nenustebau, kad jis palikimą užrašė man. Bet labai nustebino tai, kad jis man paliko striptizo klubą. Iš pradžių galvojau, kad jį iš karto parduosiu ir užsikalsiu nemenkų pinigų, bet vėliau supratau, kad buvimas striptizo klubo savininku teikia nemažai privalumų. Kad ir merginų dėmesys. Nemokami pasirodymai ir pelnas, kuris tikrai nemažas.

Sėdėjau savo kabinete virš klubo ir skaičiavau plaukiančius į savo sąskaitą pinigus. Pasilikti klubą buvo vienas iš geresnių mano gyvenimo sprendimų. Dabar be vargo galėjau sau leisti naują automobilį ar naują namą. Tokį, kokį nusipirkau kaime.

Įsigyti namą kaime reikėjo seniai. Man ne tik sutrumpėjo kelias iki darbo, bet ir galėjau laisviau atsipūsti nuo viso triukšmo. Ilgai svarsčiau, kur gyventi – mieste ar kaime, bet į miestą nebegrižčiau. Ten per daug triukšmo.

Gyvenimas kaime atrodė toks paprastas ir natūralus, kad kartais net nenorėjau iš ten išvažiuoti. Bet taip atrodė tikriausiai dėl to, kad turėjau pinigų. Įdomu, ar kalbėčiau taip pat, jei man reikėtų važinėti traktoriumi ir kuistis darže. Nusipurčiau.

Išgirdau beldimą į duris. Įėjo Melisa.

– Ar turi minutėlę? – paklausė mergina, kurios oda blizgėjo nuo priteptos kosmetikos, o kūną dengė vos kelios audinio atraižos.

– Tau visada turiu, – šyptelėjau. Melisa atsisėdo priešais mane.

– Ar galėčiau šį mėnesį turėti daugiau pasirodymų?

Skaitykite likusius
220 iš 240 puslapių,
įsigiję šią knygą

www.obuolys.lt

KITI KNYGŲ FORMATAI:

klausykla.lt

**Audio
knyga**

**Elektroninė
knyga**

Kaip išverti karštas vasaros naktis, kai tavo kūną glosto aistra degantis kaimyno žvilgsnis?

Amanda mėgaujasi atostogomis ir su malonumu tvarko naujų namų aplinką. Besidarbuodama ji užmeta akį į namą kitoje gatvės pusėje – ten vyksta įsikraustymo darbai. Kas tas paslaptinis naujasis kaimynas?

Nekilnojamojo turto agentas ir populiarus striptizo klubo savininkas Geilas džiaugiasi nusprendęs persikraustyti į užmiestį, mėgaujasi tylą ir galimybę rytais bėgioti gamtoje. Jo gyvenimas – kruopščiai sustyguotas, darbotvarkėje nėra vietos trukdžiams ar atsitiktinumams.

Tačiau... vos vienas žvilgsnis į kitapus gatvės saulėkaitoje plušančią merginą ir jis suvokia įkliuvęs. Jį pakeri gražuolės savarankiškumas ir geidulingas kūnas, viliojantis susipažinti.

Nors laukia svarbūs susitikimai, Geilas pasisiūlo gražuolei padėti.

Amanda negali patikėti, kad jis atkreipė į ją dėmesį. Juk Geilas – seksualiausias jos kada nors regėtas vyras, kuris ne tik negali nuleisti nuo Amandos godaus žvilgsnio, bet ir atsispirti nenugalimai traukai. Vos susipažinę, jie meta į šalį visas abejones ir pasineria į nežabotų geismų pasaulį, kuriame slapčiausias erotinės fantazijos tampa realybe.

Tik, deja, karštas ir aistringas vasaros naktis aptemdo Amandos buvęs vaikas ir Geilo kadaise atstumta mergina. Jiedu susivienija ir imasi keršto plano...

Klasta, intrigos ir pavojai gali greitai atvėsinti jausmus. Ar pavyks Amandai ir Geilui išsaugoti meilę?

**AGNĖ
BAUSIENĖ** <

AISTROS IR ADRENALINO KUPINAS EROTINIS MEILĖS ROMANAS

Jeigu jums patiko tokie Agnės Bausienės romanai, kaip „Juodųjų kaklaraiščių klubas“ ar „Išlaisvink mane“, jūs privalote perskaityti ir romaną „Kaimynas“.

ISBN 978-609-484-466-9

9 786094 844669

www.obuolys.lt

Knygos pigiau, įdomybės ir ištraukos nemokamai

KITI FORMATAI:

Audio knyga
klausykla.lt

Elektroninė knyga