
7

1 skyrius

K iekvienais metais, praėjus trims savaitėms po Kalėdų, 

Prestonas ir Konstancija Vitjerai, palikę namus Niujor-

ke, išvykdavo atostogauti. Kai vaikai buvo mažesni, visus še-

šis prižiūrėdavo mylima ekonomė vokietė Frida ir agentūros 

atsiųsta auklė. Vitjerai grįždavo kupini energijos, pailsėję po 

romantiškų dviejų trijų savaičių atostogų. Abu mėgo slidi-

nėti, o mėgstamiausia vieta buvo vienas iš trijų Prancūzijos 

Alpių slėnių. Jie vykdavo į Kurševelį, Val d’Izerą arba Meže-

vą Prancūzijoje, Cerma ir Sankt Moricą Šveicarijoje. Kartais 

slidinėdavo Aspene arba Veilyje Kolorade, bet, vaikams pa-

augus, Vitjerai paprastai kasmet žiemą dviese atostogaudavo 

ne Amerikoje, o Europoje. Per mokyklos žiemos atostogas 

visa šeima dažniausiai vykdavo slidinėti į Aspeną. Tačiau 

Konei ir Prestonui maloniausios būdavo slidinėjimo kelionės 

į Europą.

Paprastai, prieš grįždami į Niujorką pas vaikus, tėvai 

praleisdavo savaitgalį Paryžiuje ar Londone. Paaugę vaikai 


Danielle Steel

8

erzindavo tėvus dėl kelionės ir vadino ją žiemos medaus 

mėnesiu.

Daugelį metų Vitjerai vasarodavo Prieglobsčio saloje – di-

delėje šeimos viloje. Galiausiai vilą jie pardavė, nes vaikai 

vasarą nebevažiuodavo atostogauti su tėvais ir namas tapo 

labiau našta negu džiaugsmo šaltiniu. Pastaraisiais metais 

Konė ir Prestonas ėmė tikslingiau planuoti savo gyvenimą, 

mažindami nereikalingas išlaidas, ir vengdavo daug darbo 

reikalaujančių projektų. Vasarą jie nuomodavosi ganėtinai 

didelį namą Meine, Hamptone ar Menkių kyšulyje, kad 

vaikai panorėję atvyktų kelioms dienoms ar savaitgaliui. 

Nuomotis lengviau, negu turėti nuosavybę, – taip rūpestis 

išlaikyti vasaros namus gula ne ant jų pečių. Visi vaikai ne-

susirenka vienu metu, todėl Vitjerams nereikia didžiulės vi-

los. Prestonas ir Konė vis dar laikėsi tradicijos išvykti žiemos 

medaus mėnesio, kaip jie ir patys vadino tas atostogas, juodu 

laukdavo šios kelionės ištisus metus. Po keturiasdešimt trejų 

metų santuokos tas laikotarpis jiems vis dar atrodydavo kaip 

medaus mėnuo. Konstancija buvo šešiasdešimt penkerių – 

kaip greitai pralėkė laikas. Sunku patikėti, kad vaikai jau 

suaugę, netgi „mažylė“ Anabelė, vėlyvoji staigmena, dabar 

jau dvidešimt vienų.

Vyriausiam Lailui keturiasdešimt dveji, vedęs, turi du 

vaikus – dešimtmetį sūnų Tomį ir septynmetę Devoną. Jo 

žmona Amanda Vitjerams nepatiko. Prieš dešimtmetį Lailas 

mėgavosi viengungio gyvenimu ir klestinčia žemės ir komer-

cinio nekilnojamojo turto vystytojo karjera, kai mergina, su 


9

Vitjerų šeima

kuria susitikinėjo, negalvodamas apie rimtus santykius, pa-

stojo, ir jie susituokė. Lailo žmonai Vitjerai niekada nepati-

ko, o ir šeima nepamėgo jos. Amanda troško užimti aukš-

tą padėtį visuomenėje. Konstancija manė, kad marti godi, 

Prestonas į naują šeimos narę žiūrėjo nuolaidžiau. Amanda 

buvo protinga, linksma, seksuali, žinojo, kaip sužavėti Lailą. 

Nors po kurio laiko motinai atrodė, kad sūnus nelaimingas, 

jis pats nesiskundė. Sutikęs vesti Amandą, Lailas buvo išti-

kimas žmonai ir norėjo išsaugoti santuoką.

Ištekėjusi Amanda niekada nedirbo, bet troško brangių 

daiktų ir, anytos nuomone, labai daug reikalavo iš vyro, ma-

žai duodama pati. Tačiau Konė mylėjo anūkus ir džiaugėsi 

leisdama laiką su jais.

Dvidešimt vienų Anabelė ir dvidešimt aštuonerių Ben­

džis, Vitjerų jaunėliai, vis dar gyveno su tėvais. Konei pa-

tiko, kad du jauniausieji vis dar šalia. Kiti vaikai, siekdami 

karjeros, jau seniai išsikraustė. Duktė Glorija, gimusi po 

Lailo, turėjo gerą darbą Volstrite finansų srityje ir dosniai 

dalino verslo patarimus broliams bei seserims ir paprašyta, 

ir ne. Ji gyveno puikiame bute Aukštutiniame Vest Saide. 

Glorija dažnai lankydavo tėvus, bet, sulaukusi trisdešimt 

devynerių, džiaugėsi gyvendama viena.

Dvyniai Karolina ir Čarlis kartu įsigijo butą Soho rajo-

ne. Būdami trisdešimt trejų jie įtemptai dirbo savo įkurto-

je ir sparčiai augančioje moterų drabužių bendrovėje – be-

veik visą laiką, kol nemiegodavo. Brolis ir sesuo pertvarkė 

seno sandėlio pastogę į jaukią gyvenamąją erdvę. Jie buvo 


Danielle Steel

10

neišskiriami vaikystėje ir paauglystėje, o suaugę nusprendė 

kurti bendrą verslą. Abiem toks gyvenimo būdas patiko.

Iš visų šešių vaikų šeimą sukūręs tik Lailas. Pasinėrę į 

darbus Glorija, Čarlis ir Karolina neketino kurti šeimos ir 

nė neturėjo rimtų romanų savo greitai besisukančiuose pa-

sauliuose. Bendžiui reikėjo tėvų pagalbos, o dvidešimt vienų 

Anabelė buvo dar per jauna vedyboms ir visai jomis nesido-

mėjo. Tačiau ji labai troško turėti savo butą ir derėjosi su tė-

vais, kad leistų įsigyti. Šiuo metu vienintelis jaunėlės tikslas 

buvo tapti nepriklausomai nuo tėvų. Tėvams nepatiko, kad 

Anabelė neseniai metė studijas ir vėl persikraustė pas juos, 

todėl buvo sunku įrodyti, kad jai reikia daugiau laisvės. Tai-

gi Anabelės svajonė gyventi savo bute kol kas buvo įšaldyta. 

O štai Bendžis džiaugėsi, kad sesuo grįžo namo.

Konė ir Prestonas susipažino Niujorke, kai ji debiutavo – bu-

vo pristatyta visuomenei, laikantis senos tradicijos, kurią jos 

šeima tebepuoselėjo. Prestonas buvo dešimčia metų vyresnis 

už merginą ir nekreipė į ją dėmesio. Tai buvo tik viena iš 

dvidešimt penkių aštuoniolikmečių, vilkinčių baltas sukne-

les, darančių reveransus susirinkusiai draugijai ir turinčių 

savo amžiaus palydovus. Jie vėl susitiko pirmoje Konės dar-

bovietėje, kur ji įsidarbino baigusi Vasaro koledžą. Konstan-

cija dirbo jaunesniąja redaktore leidykloje, o Prestonas buvo 

gerbiamas vyresnysis redaktorius. Jis iš karto pastebėjo nau-

jokę, kuri pasirodė protinga ir graži. Juodu susituokė kitą 

vasarą ir netrukus ėmė lauktis kūdikio.


11

Vitjerų šeima

Konė metė darbą, kad augintų vaikus, kurių juodu norėjo 

daugiau. Galiausiai Prestonas tapo leidėju ir ėjo šias pareigas 

visą savo karjerą. Dabar, sulaukęs septyniasdešimt penke-

rių, jis jau dešimtį metų nebedirbo. Vyras ir žmona džiau-

gėsi, kad turi daugiau laiko būti kartu. Prestonui patiko jo 

darbas, juodu su žmona domėjosi panašiais dalykais, neat-

sibosdavo vienas kitam, tarp jų vis dar žybsėjo romantikos 

kibirkštis, kuri per žiemos medaus mėnesius Europoje įsi-

degdavo ramia liepsna.

Sutuoktiniai buvo kilę iš panašios aplinkos. Prestono 

šeima buvo susikrovusi turtus iš plieno ir vario dvidešimto 

amžiaus sandūroje. Per 1929-ųjų krizę, kaip ir visi tuo me-

tu, patyrė didelių nuostolių, bet nenukentėjo taip, kaip kiti. 

Nors šeima tapo ne tokia turtinga ir turėjo riboti išlaidas, nei 

Prestonas, nei Konė netroško prabangos. Prestono turtai su-

mažėjo, bet jiems užteko pinigų, kad gyventų gerai. Presto-

nas sėkmingai investavo, be to, gavo padorų atlyginimą. Jie 

galėjo aprūpinti savo šešis vaikus ir gyventi pasiturimai, bet 

nesišvaistydami. Visi vaikai gavo gerą išsilavinimą, jie kada 

nors paveldės kuklias sumas, bet niekada nebus tokie turtin-

gi, kaip kadaise Vitjerų šeima. Už vertingą namą ir Prestono 

investicijas reikės atseikėti nekilnojamojo turto mokesčius, o 

tai, kas liks, bus padalinta į šešias dalis. Vitjerų atžalos galės 

nusipirkti savo namus, suteikti išsilavinimą savo vaikams ir 

pradėti verslus. Palikimas leis gyventi patogiai, bet nė vienas 

nepraturtės.


Danielle Steel

12

Motina Konstancija buvo paveldėjusi nedidelę sumą iš sa-

vo aristokratiškų tėvų ir senelių, bet jų turtas buvo daug ma-

žesnis nei Prestono šeimos. Konės paveldėti pinigai metams 

bėgant labai sumenko, bet Prestonas išlaikė visus.

Vertingiausias turtas, kurį jie paliks vaikams, – tai namas, 

nusipirktas dar prieš gimstant Lailui. Tai buvo seni, kadaise 

didingi rūmai. Juos įsigijo už juokingai mažą sumą užstaty-

to turto aukcione, apie kurį perskaitė Konė. Niekas nenorėjo 

pirkti tokio didelio namo, todėl jie pasiūlė tokią kainą, ko-

kią įstengė sumokėti tuo metu. Namas stovėjo įspūdingoje 

vietoje – Rytų 70-ojoje gatvėje tarp Penktosios ir Madisono 

aveniu. Kadaise tai buvo labai elegantiški rūmai. Vitjerai pa-

vertė juos šeimos namais, nepaisydami dydžio ir istorijos. 

Vieta dar labiau padidino rūmų vertę, ir tėvai tikėjosi, kad 

vaikai kada nors parduos juos už padorią sumą. Vitjerams 

labai pasisekė, kad kadaise nusipirko tą namą. Iš pradžių 

Prestonas baiminosi, jog namas per didelis, bet vėliau, tu-

rint šešis vaikus, pasirodė, kad tobulai tinka. Name buvo 

puikūs lipdiniai, aukštos lubos, grakštūs langai iki grindų, 

keli medžio plokštėmis iškalti kambariai. Konė ir Prestonas 

gražiai išlaikė rūmus, bet nauji savininkai turėtų įdėti pini-

gų ir atnaujinti juos. Suradus tinkamą pirkėją, rūmai galėtų 

atnešti didelį pelną. Tai buvo geriausia Vitjerų investicija, 

kuri dabar verta daug daugiau negu prieš keturiasdešimt 

dvejus metus.

Žinoma, suaugę vaikai tikrai nenorės visi gyventi čia, ypač 

sukūrę šeimas ir susilaukę savo vaikų. Rūmus teks parduoti. 


13

Vitjerų šeima

Taip tėvai nurodė savo testamentuose. Vaikai buvo prisirišę 

prie šeimos namų, bet pardavus pinigai prisidės prie tų san-

taupų, kurias Konė ir Prestonas paliks vaikų ateičiai, kai jų 

pačių nebebus. Dabar, kai tik du jauniausi vaikai gyvena su 

tėvais, jie turi kur kas daugiau vietos, negu jiems reikia. Kol 

kas tik Lailas vedęs ir turi vaikų, bet kai kiti sukurs šeimas, 

vis tiek nenorės to namo. Tai būtų nepraktiška nė vienam, ir 

tėvai neįsivaizdavo, kad bent vienas galėtų išmokėti kitiems 

jų dalis.

Lailui sekėsi geriausiai iš visų vaikų, jis daug uždirbo. 

Glorijos atlyginimas buvo didelis ir ji gaudavo komisinius. 

Bet Lailui, Amandai ir dviem jų vaikams nereikia tokio mil-

žiniško namo, nes jie turi gražų butą kiek tolėliau nuo centro 

Ist Saide. Trisdešimt devynerių netekėjusiai Glorijai taip pat 

nereikia rūmų, jos gyvenime buvo keletas nekaip pasibaigu-

sių santykių, o dvidešimt trejų ji buvo palikta prie altoriaus. 

Dabar teigė, kad santuoka skirta ne jai, ir visą energiją skyrė 

karjerai. Konė abejojo, ar dukra kada nors ištekės, nebent 

labai vėlai. Glorijai patiko jos butas Vest Saide, garsiame se-

name name su vaizdu į parką. Čarlzas ir Karolina stengėsi 

įtvirtinti savo mados įmonę ir džiaugėsi loftu Sohe. Brolis ir 

sesuo dirbo ir gyveno kartu.

Kai paskutiniame kurse Anabelė metė studijas, nes jai ten 

tapo „nuobodu“, tėvai norėjo, kad ji grįžtų ir baigtų mokslus 

arba susirastų darbą, tik tada žadėjo nupirkti dukrai nedi-

delį butuką. Šiuo metu Anabelė neįstengė nuomotis, todėl 


Danielle Steel

14

gyveno pas tėvus. Bendžis visuomet gyvens su jais – nors jis 

vyresnis už jaunėlę, jaučiasi laimingas namie.

Taigi Konė ir Prestonas neabejojo: namas kada nors bus 

parduotas. Jie vylėsi likti jame, kol įstengs išlaikyti. Abu my-

lėjo savo didelius, senus rūmus ir nematė reikalo jų parduoti 

greitu metu, namas buvo jų kišenei, kol nesiėmė didelio re-

monto ir taisydavo tik tai, kas būtina.

Senoji namų tvarkytoja Frida vis dar gyveno su jais. Ji 

buvo šešiasdešimt aštuonerių. Vitjerai samdė vieną jaunuolį 

darbams, kurių Prestonas nepajėgdavo. Vyrui patiko triūsti 

namie, ką nors truputį paremontuoti, bet jis nemokėjo tvar-

kyti elektros ar santechnikos.

Prestonas žaisdavo golfą su į pensiją išėjusiais draugais, 

o Konė – tenisą kartą per savaitę su draugėmis. Kai kada 

savaitgaliais juodu slidinėdavo Vermonte, abu buvo geros 

fizinės formos ir mėgo žiemos sportą. Vitjerų gyvenimas 

buvo malonus. Jie didžiavosi savo vaikais, nors ir nerimavo 

dėl Anabelės, ir troško, kad ji grįžtų mokytis arba susirastų 

darbą, bet kol kas mergina nedarė nieko panašaus. Tėvams 

atrodė, kad duktė per daug įsitraukusi į naktinį Niujorko gy-

venimą, nuolat lankosi vakarėliuose, švaisto laiką su drau-

gais. Būdami tokio amžiaus jos broliai ir seserys jau tvirtai 

žengė gyvenimo keliu. Lailas po Jeilio universiteto įstojo į 

Kolumbijos verslo mokyklą, Glorija baigė verslo bakalauro 

ir magistro studijas Harvarde. Dvyniai mokėsi Parsono di-

zaino mokykloje ir buvo pasinėrę į mados pasaulį nuo pa-

auglystės. Vos baigę studijas, juodu įkūrė savo verslą, kur 


15

Vitjerų šeima

Karolina buvo dizainerė, o Čarlis, vyriausiasis bendrovės fi-

nansininkas, tvarkė finansus, jis taip pat turėjo stiprų mados 

pojūtį. Bendžis turi mėgstamą darbą gyvūnų prieglaudoje 

ir yra jam tiesiog atsidavęs. Vienintelė Anabelė vis dar ne-

randa savojo kelio, na, bet ji dar labai jauna. Motina budriai 

stebėjo jauniausią dukterį ir Bendžį. Prestonas buvo labai 

laimingas palikęs vaikų priežiūrą žmonai. Jis turėjo daugiau 

reikalų su keturiais vyresniaisiais, o sulaukęs septyniasde-

šimt penkerių jautėsi per senas barti dukterį, kad ši grįžta 

namo vėlai ir miega iki vidurdienio, ar priekaištauti dėl pasi-

rinktų draugų. Konei tokie dalykai sekasi geriau. Jai vis dar 

patiko būti panirus į motinystę ir jaustis artimai vaikams. 

Kartais Prestonas patardavo savo suaugusiems vaikams, jei 

jie prašydavo, bet nenorėjo būti jiems policininkas, o vyres-

niesiems to ir nereikėjo jau daugelį metų. Tėvas džiaugėsi 

abipusiais pagarbiais santykiais.

Kiekvieną sausį dvi ar tris palaimos kupinas savaites Konė 

ir Prestonas negalvodavo apie tai. Vaikai jau nebe maži, gali 

išsiversti be tėvų, kol tie linksminasi ir džiaugiasi vienas kito 

draugija. Tai vienas iš brandaus amžiaus privalumų, ir jie abu 

tai vertina. Šie metai nesiskyrė nuo kitų, kol kas Kurševelyje 

slidinėti sekėsi puikiai, maistas buvo nuostabus. Jie jau daug 

metų apsistoja tame pačiame šeimos viešbutyje, ne praban-

giame, bet jaukiame ir romantiškame. Nuo pat atvykimo vai-

kai negavo jokių žinių iš tėvų, bet ir nesitikėjo. Jie jau suaugę 

ir gali leisti tėvams ramiai mėgautis žiemos medaus mėnesiu. 

Vyresnieji vis patikrindavo, ar Anabelei su Bendžiu viskas 


Danielle Steel

16

gerai. Čarlis nuolat užeidavo pas Bendžį, Karolina skambin-

davo Anabelei, nors šiai ir nepatiko sesers globa.

Atsikėlęs šeštadienio rytą Lailas rado Amandos raštelį vir-

tuvėje. Žmona rašė tik tiek, kad grįš vėlai, nes susitinka su 

draugėmis, nurodė, kada ir kur Tomis žaidžia futbolą. Vadi-

nasi, ji nebus namie ir nenuveš sūnaus į rungtynes. Lailas 

neprieštaravo nuvežti Tomį į varžybas parke, jam tai netgi 

patiko. Sunkiai dirbęs visą savaitę, savaitgaliais Lailas mėg-

davo leisti laiką su vaikais. Šeštadieniais Amanda dažnai 

eidavo apsipirkti su draugėmis. Nieko neįprasto, nors Lai-

lui labiau patiktų, kad žmona būtų namie su jais. Amanda 

manė, kad šeštadienis – jos laisva diena, nes Lailas namie ir 

prižiūrės vaikus, todėl ji gali pasilinksminti su draugėmis.

Lailas prižadino vaikus, prižiūrėjo, kad apsirengtų, paga-

mino pusryčius. Vėliau, likus dar daug laiko iki rungtynių, 

paruošė pietus Tomiui ir Devonai, pasėdėjo su jais prie vir-

tuvės stalo, klausydamas, ką jie veikė visą savaitę. Jam pati-

ko būti tėvu, dalyvaujančiu vaikų gyvenime. Tomis džiaug-

davosi, kad tėtis nori stebėti jo futbolo rungtynes, o Devona 

nesiskundė eidama kartu. Kitais metais, kai sukaks aštuo-

neri, ji nori stoti į mergaičių futbolo komandą. Devonai pa-

tinka sportas, ji lygiavosi į savo vyresnį brolį. Vaikai gerai 

sutarė, nors Tomis trejais metais vyresnis, mokosi penktoje 

klasėje, o Devona – antroje.

Išėję į lauką, visi susigūžė nuo šalto sausio oro. Lailas 

liepė Devonai apsivilkti dar vieną megztinį po rausva pūsta 


17

Vitjerų šeima

striuke. Rungtynės turėjo prasidėti antrą valandą, jie bus 

parke iki keturių, Lailas pripylė termosą karšto šokolado, 

kad vaikai atsigertų per rungtynes, paėmė sausainių. Jie nu-

ėjo į garažą, ir tėvas nuvežė juos į futbolo aikštę vakarinė-

je Centrinio parko pusėje. Keletas motinų atsigręžė ir sekė 

akimis Lailą, einantį suoliukų link. Tomis nusivilko striukę 

ir priėjo prie komandos ir trenerio. Lailas buvo liepęs sūnui 

dėvėti šiltus apatinius po uniforma su jo pavarde ant nu-

garos. Jis atsisėdo ant suoliuko, Devona prisiglaudė ir tėvas 

apkabino dukterį. Devona mūvėjo megztą rausvą kepurę, 

derančias pirštines, ausines ir avėjo šiltus batus, kad nesu-

šaltų per rungtynes. Dukra buvo labai panaši į tėvą – tam-

siaplaukė, didelėmis rudomis akimis.

Tomis buvo šviesiaplaukis ir mėlynakis kaip motina.

– Labas, Lailai! – pasisveikino viena iš motinų, patraukli 

blondinė, atėjusi su dukra. Visi gerai pažinojo Lailą, nes jis 

dažnai lydėdavo sūnų į rungtynes.  – Kur Amanda?  – pa-

klausė moteris.

– Šiandien užsiėmusi, – tarė jis. Nepaaiškino, ką žmona 

veikia, bet nemanė, kad turėtų. Lailas nekreipė dėmesio į 

juo besižavinčias moteris, pamojavo pažįstamam tėvui. Šis 

priėjo pasišnekėti ir atsisėdo ant suoliuko šalia, o Devona vis 

dar tūnojo prisiglaudusi prie kito šono. Du vyrai kalbėjo-

si iki rungtynių pradžios, tada įdėmiai stebėjo žaidžiančius 

sūnus. Motinos plepėjo daugiau, o dukterys ir jaunesnieji 

sūnūs žaidė priešais suoliukus.


Danielle Steel

18

Lailas matė, kaip vienas berniukas įmušė įvartį, Tomiui 

nepavyko, tėvas jam pamojavo ir drąsindamas šūktelėjo.

Galiausiai Tomio komanda laimėjo, nors jis ir neįmušė 

įvarčio. Vaikas žaidė gerai, o Lailas, skirtingai nuo kai ku-

rių kitų tėvų, nespaudė sūnaus, kad tas privalo laimėti. Per 

rungtynes dvi moterys buvo priėjusios pasišnekėti. Lailas 

buvo draugiškas su visais, bet niekada neflirtavo. Jis buvo 

aukštas, tamsiai rudais plaukais, kaip jo tėvas, šiltomis ru-

domis akimis. Juodu su Amanda buvo graži pora. Žmona 

rūpinosi savimi, tris ar keturis kartus per savaitę lankėsi 

sporto klube. Amandos figūra buvo nuostabi, moteris at-

rodė jaunesnė, ne trisdešimt septynerių – galėjai palaikyti 

dešimtmečiu jaunesne.

Jie samdė namų tvarkytoją, kuri dar ir prižiūrėdavo vai-

kus, todėl Amanda turėjo daug laisvo laiko. Dažniausiai ji 

apsipirkinėdavo, pietaudavo su draugėmis, lankė jogą ar 

sporto klubą. Molė veždavo vaikus į mokyklą ir pasiimdavo 

po pamokų, nes Amanda visada būdavo užsiėmusi ir parei-

davo namo vaikams jau grįžus. Lailui būtų buvę lengviau, 

jei Amanda būtų sutarusi su jo šeima, ypač su seserimis, bet 

ji niekada nesistengė ir žinojo, ką vyro seserys mano apie 

ją. Jos vis dar galvojo, kad Amanda įviliojo brolį į santuoką, 

nors jis gindamasis tvirtino pats to norėjęs.

– Ji nevertė manęs vesti, – sakydavo Lailas, kai kuris nors 

šeimos narys užsimindavo. – Aš pats to norėjau. Tai – mano 

pasirinkimas ir aš pasielgiau teisingai.


19

Vitjerų šeima

Sesuo Glorija, su kuria jį siejo artimiausi santykiai, neslė-

pė savo nuomonės ir vadino brolienę aukso ieškotoja. Lailas 

ginčydavosi, kad jis vis tiek būtų vedęs Amandą, bet šeima 

nelabai tikėjo. Kol juodu susitikinėjo, jis mėgo dairytis į ki-

tas moteris, bet po vestuvių liovėsi. Moterys dažnai nulydė-

davo jį žvilgsniais, nes Lailas buvo išvaizdus, bet jis apsi-

mesdavo nepastebintis, gerbdamas Amandą. Kai ji sužinojo 

esanti nėščia, Lailas nedvejodamas pasiūlė susituokti. Jam 

atrodė, kad elgiasi teisingai. Jis nesisaugojo ne vieną kartą, 

o Amanda leido. Taigi, kai ji pastojo, jis pasielgė vyriškai 

ir sumokėjo už malonumą, bet nesigailėjo, nes turi puikius 

vaikus. Tačiau Amandos aistra greitai išblėso, o pastaraisiais 

metais nė vienas nebegeidė kito.

Amanda nesistengė gundyti vyro, o geismui dingus, 

sutuoktiniai neturėjo nieko bendro. Amandai patiko Lailo 

suteiktas gyvenimo būdas ir kad jai nereikia dirbti, bet jau 

seniai nebevirpėjo žiūrėdama į vyrą, kaip vos jiems susipa-

žinus. Ji beveik neprisiminė to jausmo, o Lailas įprato gy-

venti be meilės ir švelnių prisilietimų. Tiesą sakant, po ginčo 

seksas tapdavo aistringesnis, o jie pykdavosi dažnai.

Tačiau jie netapo tokie artimi, kaip Lailas tikėjosi. Aman-

da nebuvo šilta nei su juo, nei su vaikais. Bet ji – jo žmona, 

o Lailas, kaip ir jo tėvai, manė, kad santuoka – tai įsiparei-

gojimas visam gyvenimui, todėl stengėsi išgauti, ką įmano-

ma, iš to, ką turi, tik tai nebuvo daug. Amanda nesidomėjo 

intelektualiais dalykais, nemėgo šeimos gyvenimo, kuris bu-

vo toks svarbus Lailui, buvo abejinga vyro verslui, todėl jie 


Danielle Steel

20

labai mažai šnekėdavosi, o pastaruoju metu ji išvis vengė 

likti dviese su vyru.

Po rungtynių penktą valandą Lailas grįžo namo su vai-

kais. Šie iš karto nuėjo į savo kambarius žiūrėti filmukų iki 

vakarienės. Lailas manė, kad žmona sugrįš iki to laiko ir 

laukdamas dirbo kompiuteriu. Amanda grįžo be dvidešimt 

septintą, vėliau nei paprastai, o buvo išėjusi nuo aštuonių 

ryto, kai parduotuvės dar uždarytos.

Ji aplankė draugę, mankštinosi jos namuose, paskui nu-

siprausė po dušu ir išėjo į miestą, apsipirkusios užėjo į „Pla-

za“ viešbutį, išgėrė martinio, todėl grįžo taip vėlai. Amandai 

patiko leisti laiką su draugėmis, o gyvenimas namie su Lailu 

atrodė niūrus.

– Po velnių, kur tu buvai? – užsipuolė Lailas, kai ji grįžo. 

Jis stengdavosi duoti žmonai laiko sau, bet susierzindavo, 

kai ji tai darydavo savaitgaliais.

– Apsipirkinėjau, o prieš grįždamos namo užėjom išgerti.

– Per rungtynes vaikai pasigedo tavęs, – pasakė jis. – Ir 

dauguma tėvų. Visi klausinėjo, kur tu.

Lailas pavydėjo poroms, kurios viską darė kartu, kaip jo 

tėvai. Amanda visada buvo nepriklausoma, netgi iškart po 

vestuvių. Jos tėvai išsiskyrė, kai ji buvo maža, ir ji nematė 

geros santuokos pavyzdžio. Lailo nuomone, namų tvarkyto-

ja darė su vaikais tai, ką turėtų daryti nedirbanti motina. Pa-

sirodė, kad Amanda neturi stipraus motinystės instinkto. Ji 

verčiau eidavo į sporto klubą ar leisdavo laiką su draugėmis.

– Ir ką tu sakei? – paklausė ji.


21

Vitjerų šeima

– Ką ir visada, kai neini į Tomio rungtynes: kad tu užsi-

ėmusi.

Sakydamas tai, jis pagalvojo, gal žmona suka meilės ro-

maną, bet tikriausiai ne. Tiesiog ją domina ne vyras, o tik 

tai, ką jis gali nupirkti. Lailas visada buvo dosnus, neprie-

kaištavo žmonai, kad buvo priverstas ją vesti, ir gyveno pa-

gal savo sandorio pusę. Amanda – jo šeimos narė. Lailas – 

geras vyras, nors santuoka nuvylė abu. Jis nevertė Amandos 

bendrauti su jo giminėmis. Anksčiau ji labai nesutarė su 

Glorija, mat toji maldavo, kad brolis nevestų Amandos. Ji 

tokia nepanaši į kitas moteris, su kuriomis Lailas susitikinė-

jo, – nestudijavo universitete, neturėjo jokių profesinių sie-

kių. Iki vestuvių Amanda buvo dirbusi manekene, padavėja 

restorane. Šešiolikos atitolo nuo savo šeimos, akivaizdu, kad 

merginos tikslas buvo ištekėti už turtingo vyro. Glorija siū-

lė, kad Lailas mokėtų už vaiko išlaikymą, bet nevestų jos. 

Tačiau jis manė, kad šitaip negarbinga, nors Amanda ir iš ki-

tokios aplinkos. Pamatęs vos gimusį Tomį, Lailas jautėsi lyg 

danguje. Pastaraisiais metais tėvystė jam tapo labai svarbi ir 

teikė daugiau džiaugsmo negu santuoka. Jis pasiūlė žmonai 

susilaukti antro vaiko, ir tai jam atrodė normali santuokos 

dalis. Amanda nelabai norėjo, bet pamanė, kad antras vaikas 

dar tvirčiau sujungs jų sandorį ir privers jo gimines pripa-

žinti ją. Tačiau tai nepadėjo. Turėdama du vaikus, Amanda 

liko tokia pat nepriimtina šeimai, kaip ir su vienu. Antras 

vaikas tik įtikino gimines, kad Lailas tikrai nepaliks žmo-

nos. Jis mylėjo Devoną kaip ir Tomį. Dukrai gimus, fizinė 


Danielle Steel

22

trauka žmonai visai pranyko, nors Amanda greitai atgavo 

buvusią formą, liko graži ir jauna. Tačiau ji visai nesidomė-

jo šeimos gyvenimu. Užaugusi šeimoje, kur tėvas mušdavo 

žmoną alkoholikę, mergina išėjo iš namų šešiolikos, motinai 

mirus nuo cirozės. Dabar ji net nežino, kur jos tėvas, ar jis 

dar gyvas. Lailas gailėjosi žmonos. Amanda augo negavusi 

tokių galimybių kaip jis: mylinčios šeimos, patikimų tėvų, 

išsilavinimo ir užtektinai pinigų. Jis gerbė žmoną už tai, ką 

jai teko ištverti, bet išgyvenimai pavertė ją kietaširde.

Amanda mėgo brangius daiktus. Kad ir kiek Lailas už-

dirbdavo, jai niekada nebuvo gana, ir ji švaistė pinigus savo 

reikmėms. Tą dieną Amanda parsinešė kelis krepšelius su 

pirkiniais iš brangių parduotuvių. Ji niekada neapgailes-

taudavo, kiek išleido, ir elgdavosi taip, tarsi Lailas būtų jai 

skolingas. Amanda labai gerai žinojo savo teises ir nesijautė 

dėkinga. Ji nuėjo į savo drabužinę pasidėti pirkinių, o Lailas 

stengėsi nuslopinti pyktį. Nusekęs paskui žmoną, paklausė, 

kas bus vakarienės, nenorėdamas bartis, kai vaikai netoliese.

– Užsisakykim, – žvaliai pasiūlė ji.

Namų tvarkytoja Molė nedirbdavo savaitgaliais. Amanda 

niekada negamindavo, Lailas ką nors paruošdavo sekmadie-

nio vakare, o Amanda – niekada.

– Aš pavargusi, – pasakė ji.

Lailas linktelėjo ir nuėjo paklausti vaikų, ko jie nori. 

Abu užsiprašė picos, ir jis užsakė. Amanda pasakė pasi-

gaminsianti salotų, o Lailas nusprendė valgyti picą su vai-

kais. Žmona padengė stalą. Kai atvežė picą, Tomis pasigyrė 


23

Vitjerų šeima

motinai, kad jie laimėjo rungtynes, bet Amanda tik abejingai 

dėbtelėjo į sūnų. Tomis žinojo, kad ji nesidomi nei futbolu, 

nei kas laimėjo, bet visada norėjo padaryti įspūdį mamai ir 

pelnyti jos pagyrų. Pamatęs sūnaus veido išraišką, Lailas už-

pyko. Amanda nė nesistengė apsimesti. Lailas vis dar siuto, 

kai vaikai pavalgę nuėjo nuo stalo.

– Galėjai bent suvaidinti, kad džiaugiesi, jog jų komanda 

laimėjo, – tarė Lailas. Jis išmetė picos likučius ir triukšmin-

gai sukrovė indus į kriauklę. – Jam tai svarbu.

Lailas jau seniai kartojo, kad Tomis trokšta mamos dė-

mesio, bet nustojo stengtis. Jis visada manė, kad už storų 

Amandos sienų slepiasi šilta moteris, o dabar suvokė, kad 

jos nėra. Tomis dar to nežino. Vaikystėje patirtas smurtas 

padarė Amandą šaltą ir bejausmę.

Ji šaltai dėbtelėjo į vyrą.

– Jis žino, kad aš nemėgstu sporto.

Amandai nerūpėjo niekas, išskyrus ją pačią, apsipirki-

mą ir drauges. Jai ir Lailui patiko skirtingi žmonės. Ji mėgo 

šiurkštesnius, panašius į save. Po dešimties santuokos metų 

Amandai atrodė, kad Lailas nuobodus ir senamadiškas. Ji 

niekada neprisitaikė prie konservatyvumo, kurio supamas 

jis užaugo. Jaunystėje Lailas mėgo šėlti, bet greitai liovėsi. 

Amanda žinojo, kad ji niekada neįsilies į jų šeimą, todėl nė 

nemėgino. Ji nekentė jų visų. Lailas buvo tarsi tiltas tarp 

dviejų kariaujančių stovyklų, įstrigęs viduryje. Amanda mė-

go seksualius drabužius, trumpus ir aptemptus, didelėmis 

iškirptėmis, kurie išryškindavo jos figūrą, ir Lailas niekada 


Danielle Steel

24

nekritikavo jos dėl to, tačiau jo sesuo Glorija teigė, kad 

Amanda atrodo pigi. Lailas buvo tolerantiškas ir su visais 

elgėsi pagarbiai. Keletą kartų prieš einant pas jo gimines 

Lailas paprašė Amandos apsirengti kukliau, bet ji neklau-

sė, mesdama jiems iššūkį ir primindama, kad tai ji laimėjo 

prieš dešimt metų, ištekėjusi už Lailo, būdama trečią mėne-

sį nėščia. Vis dėlto norėdama tai įrodyti, Amanda neturėjo 

stengtis atrodyti pigi, bet elgėsi savaip, negerbdama Lailo 

jausmų ir nekreipdama dėmesio, kaip nepatogiai jis jaučia-

si. Tėvai to niekada nekomentavo, bet seserys reiškė savo 

nuomonę.

Amanda nė nesistengė prisitaikyti, gavusi tai, ko troš-

ko, – vyrą, apmokantį jos sąskaitas. Vaikai Amandai buvo 

tik priemonės, kurias naudojo prieš vyrą, kad gautų tai, 

ko nori. Lailas jau kelerius metus žinojo, kad neperauklės 

žmonos į tokią, kokia ji nėra. Amanda niekada neatitiks jo 

žmonos ir motinos vizijos, nė nemėgins pasikeisti. Nema-

tė reikalo. Ji manė, kad Lailo šeima – tai nuobodūs snobai, 

ir nekentė jų. Lailas jau suvokė, kad žmona niekada nebus 

tokia, kaip jo motina, seserys ar netgi draugų žmonos. Jos 

nepakeis joks spaudimas ar įtikinėjimas, todėl Lailas priė-

mė ją tokią, kokia yra. Amandai patiko atkreipti dėmesį į 

save, atrodyti pigiai ir seksualiai. Užtruko, kol Lailas su tuo 

susitaikė, nors iš pradžių jie labai pykosi. O dabar jis ne-

besistengė jos pakeisti. Žmona neužjautė nei jo, nei vaikų, 

troško triukšmingo ir aktyvaus gyvenimo su į save panašiais 

žmonėmis, su kokiais Lailas nebendravo.


25

Vitjerų šeima

Po vakarienės Lailas su vaikais žiūrėjo filmą, paskui pa-

guldė Devoną, įkišo galvą į Tomio kambarį ir palinkėjo labos 

nakties. Sūnus žiūrėjo mėgstamą laidą per televizorių. Lailas 

uždarė duris ir nuėjo į miegamąjį, kur Amanda įsijungė re-

alybės šou.

– Turėtum praleisti daugiau laiko su vaikais, – tyliai pasa-

kė jis. Šitai kartodavo dažnai, tik ji nenorėjo girdėti. Amanda 

padidino televizoriaus garsą, kad užtildytų vyrą. – Visą die-

ną nebuvai namie, galėjai skirti jiems bent kiek laiko vakare.

– Kodėl? – atkirto ji, nežiūrėdama į jį. – Būnu su jais visą 

savaitę. Savaitgaliais jie turi tave. Šeštadienis ir sekmadie-

nis – mano laisvos dienos.

Tačiau auklė praleisdavo daugiau laiko su vaikais negu 

motina.

– Tėvai neturi „laisvadienių“, be to, ne tu, o Molė būna su 

jais visą savaitę. Grįžę iš mokyklos jie tavęs neranda.

– Kai aš buvau vaikas, manęs niekas nelaukdavo namie, 

ir išgyvenau. Be to, po pietų man joga.

Tai įsiutino Lailą. Jis nuolat ragino žmoną praleisti dau-

giau laiko su vaikais.

– Turime du vaikus ir prašau tavęs skirti jiems daugiau 

dėmesio. Prašau nedaug. Kai aš grįždavau iš mokyklos, ma-

ma visada būdavo namie. – Jo balsas darėsi irzlus.

– O manoji būdavo girta bare ant kampo arba atsijungu-

si, – šaltai atkirto Amanda, atsistojo ir išėjo iš kambario.

Lailas nusekė ją į drabužinę, pilną jos už jo pinigus prisi-

pirktų daiktų, bet jis niekada nepriekaištavo dėl to.


Danielle Steel

26

– Jei tau nerūpiu aš, išgyvensiu. Tačiau bent jau apsi-

mesk prieš vaikus. Jiems reikia daugiau iš mamos, negu tu 

duodi. Žinau, kad tavo vaikystė buvo sunki, – pasakė kaip 

įmanydamas švelniau, mėgindamas pasiekti jos širdį, bet 

nepavyko.

– Jiems viskas gerai, – atšovė ji akmeniniu veidu.

Lailo skruoste įsitempė raumuo.

– Kol kas. Bet kada nors nebebus.

Jis nenori, kad vaikai taptų tokie kaip ji – šiurkštūs, šal-

ti, kupini kartėlio, savanaudžiai ir godūs. Dabar jie mieli, ir 

Lailas bijo, kad nejautri motina jiems nepakenktų.

– Tu viską vertini savo šeimos standartais,  – apkaltino 

vyrą Amanda.  – Taviškiai apgailėtini ir priklausomi vieni 

nuo kitų. Trisdešimt trejų dvyniai gyvena kartu. Glorija jau 

dešimt metų neturėjo rimtų santykių ir pusę laiko praleidžia 

su tėvais. Tu nuolat šnekiesi telefonu su jais. Bendžis gyvena 

namie kaip vaikas, užuot apgyvendintas kur nors su pana-

šiais į jį. Anabelė virsta kekše, o tavo šeima tokia akla, kad 

nieko nepastebi. Jūs visi manot esą tokie šventi ir tyri, nors 

nė velnio nenutuokiat apie tikrą gyvenimą.

Lailas gerai žinojo, kokia sunki buvo Amandos gyvenimo 

pradžia, bet jį giliai įžeidė jos žodžiai apie jo šeimą. Jų verty-

bės ir stiprūs ryšiai jai nieko nereiškė.

– Žinau, kad tu nekenti jų ir kad jie kartais su tavimi 

elgiasi šiurkščiai. Mes blogai pradėjom, bet tu klysti. Ir dėl 

Bendžio esi neteisi. Jam gera gyventi namie, mama puikiai 

jį prižiūri. Bendžiui gerai sekasi gyvūnų prieglaudoje, jau 


27

Vitjerų šeima

penkerius metus ten dirba ir visi darbuotojai jį myli, – tvirtai 

pareiškė Lailas, gindamas brolį.

– Jei jis gyventų normalioje šeimoje, jau būtų išsiųstas į 

tinkamą instituciją. Jis negali gyventi savarankiškai. O kas 

bus, kai tavo tėvai mirs? Tik jau nemanyk, kad įkurdinsi jį 

pas mus. Čia ne slaugos namai, – nukirto ji.

Lailas įniršęs dėbtelėjo į žmoną. Kartais Amanda būda-

vo žiauri ir beširdė. Lailas dievino savo brolį Bendžį, kuris 

turėjo aukštą intelekto koeficientą, deja, ir autizmo spektro 

sutrikimą. Jam buvo sunkiau bendrauti dėl Aspergerio sin-

dromo, tačiau buvo protingas, mylintis jaunuolis, gabus ki-

tiems dalykams.

– Bendžis puikiai susitvarko ir yra nuostabus žmogus. 

Jam nereikia gyventi slaugos namuose. Ir nesirūpink, nieka-

da neįkurdinsiu jo su mumis. Tu neprižiūri net savų vaikų, 

esi taip stipriai paveikta savo šeimos istorijos, kad sunkiai 

susitvarkai su motinos pareigomis, jau nekalbu apie tai, kad 

galėtum pamilti mano brolį. Bet kol aš būsiu gyvas, niekada 

jo niekur neuždarysiu! Bendžis protingesnis už daugelį mū-

sų, nors visuomenėje jam sunku. Galvok, ką kalbi, Aman-

da! Tu jau peržengei pavojingą ribą! Su daug kuo taikstausi, 

bet jei nori, kad ir toliau šitaip būtų, palik ramybėje mano 

šeimą!

Amanda dėbtelėjo į vyrą, nors nesutiko su tuo, ką jis pa-

sakė, bet išgirdo. Jai nepatiko, kai Lailas aiškino, kad ji tu-

rinti praleisti daugiau laiko su vaikais. Skiria tiek laiko, kiek 

nori, o tai nėra daug. Amanda stengėsi atsiimti tai, ko negavo 


Danielle Steel

28

vaikystėje, negalvodama apie savo vaikus. Ji vyro meilę ma-

tavo pinigais, kuriuos jis išleidžia dėl jos. Ji suprato tik tiek.

– Jei tavo tėvai turėtų proto, parduotų tą niekam nenau-

dingą namą ir padalintų pinigus vaikams, kad visi gyventų 

geriau. Kodėl reikia laukti, kol jie numirs? Jiems nereikia to-

kio milžiniško namo. Anabelė tuoj išsikraustys, ir liks tik 

juodu su Bendžiu.

– Tai jų reikalas. Tėvai turi teisę gyventi taip, kaip nori. 

Tai jų pinigai ir jų namas, o ne mūsų. Aš nesėdžiu užgniau-

žęs kvapą laukdamas jų pinigų. Mums visiškai pakanka to, 

ką uždirbu. Ir esu laimingas, kad tėvai gyvi.

Lailo nuomone, Amanda kalbėjo šlykščiai, bet ji tai kar-

tojo ganėtinai dažnai. Jis žinojo, ką žmona mano apie jį ir jo 

šeimą, tvirtą lyg sugniaužtas kumštis, ir ką jis paveldės.

– Jei jie parduotų namą, turėtum daug daugiau, – nepa-

sidavė Amanda, kuriai pinigai buvo pagrindinė domėjimosi 

Lailu ir santuokos su juo dingstis.

– Jiems tai namai, kuriuose mes visi užaugome. O tau – 

tik pinigai.

Amandos godulys beribis. Ji nejaučia jokių sentimentų 

tam, kas svarbu visiems Vitjerams, jai nieko nereiškia vyro 

tėvai, broliai, seserys ir namai.

– Jūs  – kaip Adamsų šeimynėlė. Kartais net šiurpas 

ima, – grubiai rėžė ji.

Tačiau ši šeima suteikė jai gyvenimo būdą, kurio ji nie-

kada nebūtų turėjusi, nors gavusi nevertino. Amanda norėjo 

leisti dar daugiau pinigų ir niršo, kad šie yra įšaldyti.


Vitjerų šeima

– Manau, būsi protinga ir daugiau nebeliesi mano šeimos 

temos.  – Lailas įpykęs užtrenkė drabužinės duris, apsiavė 

sportbačius, apsivilko žieminę striukę ir išėjo pabėgioti šal-

tyje, kad neprarastų savitvardos.

Kai grįžo, Amanda jau miegojo. Lailas nusiprausė po du-

šu, atsigulė savo lovos pusėje ir ilgai neužmigo, mąstydamas 

apie savo santuoką. Prieš dešimtį metų jis pasielgė teisin-

gai, vesdamas Amandą, ir tai ramino, bet kasmet šis spren-

dimas reikalavo vis daugiau jėgų, ir kartais Lailas svarstė, 

kur tai nuves. Amanda vaikščiojo minų lauku ir vieną dieną 

susprogs. Lailui šeima šventa, o Amanda tuo naudojosi jį 

skaudindama. Toks žmonos elgesys nuolat priminė jam, ko-

kia ji buvo prieš vestuves. Tarsi reikėtų priminti... Jai mažai 

rūpėjo vaikai, o vyras  – dar mažiau, tik tiek, kad suteikė 

jai trokštamą gyvenimo būdą. Dabar Amanda pasiekė pa-

vojingą zoną. Lailas dešimt metų buvo ištikimas ir mylintis 

vyras, o mainais gavo menkutį atlygį. Jam labai svarbi šei-

ma – tėvai, broliai, seserys ir jo vaikai. Tačiau jie visi Vitjerai, 

o Amanda – ne. Ji pati pasirinko likti už šeimos rato ir kada 

nors sumokės už tai, jei per stipriai spaus vyrą. Amanda pui-

kiai tai suprato, bet vis tiek spaudė. Lailas jau beveik pasiekė 

lemtingą ribą.

Kartais jis svarstė, gal ji to ir trokšta – spausti, kol jis pa-

sieks ribą. Tik tada kas?


