


jei
būtum
buvęs
su
manim

new york times bestseleris nr. 1

laura nowlin

baltos lankos

Laura Nowlin

Jeį būtum buvęs su manim

romanas

Iš anglų kalbos vertė Gabija Lebednykaitė

baltos lankos

Pirmas

Tą rugpjūčio vakarą nebuvau su Finiu, tačiau vaizduotė man įdegino tą sceną mintyse taip, kad ji atrodo lyg prisiminimas.

Žinoma, lijo, ir jis su savo mergina, Silve Vaithaus, tėvo per šešioliktąjį gimtadienį jam padovanotu raudonu automobiliu slydo per lietų. Po keleto savaičių Finiui būtų suėję devyniolika.

Jiedu ginčijosi. Niekas niekada nekalba apie tai, dėl ko jie ginčijosi. Tai, kitų žmonių manymu, šioje istorijoje nesvarbu. Jie nežino, kad esama ir kitos istorijos. Yra tiesa, slypinti po ir tarp jiems matomų faktų. Tai, ko jie nežino, to ginčo priežastis, man šioje istorijoje yra svarbiausia.

Aš matau – matau nuo lietaus slidų kelią ir blyksinčias greitosios pagalbos ir policijos automobilių šviesas, raižančias nakties tamsą, išpėjančias praeivius: čia įvyko katastrofa, prašome važiuoti lėtai. Matau Silvę, pasisukusią šonu, įsėdusią policijos automobilio gale, ji kalba, jos pėdos trepsi į šlapią šaligatvį. Negirdžiu jos, bet matau, kad Silvė pasakoja jiems apie to ginčo priežastį, ir žinau, žinau, žinau, žinau. Jeigu jis būtų buvęs su manimi, viskas būtų buvę kitaip.

Matau juos automobilyje prieš avariją – smarkų lietų, visą pasaulį ir tą kelią, tokius šlapius ir slidžius, lyg jie būtų buvę aplieti aliejumi jų atvykimui. Jie sklendžia naktimi, deja, kartu,

ir ginčijasi. Finis susiraukęs. Jis negalvoja apie lietų ar automobilį ar šlapią kelią. Jis galvoja apie tą ginčą su Silve. Galvoja apie to ginčo priežastį, ir staiga automobilis krypteli dešinėn, pažadindamas jį iš susimąstymo. Įsivaizduoju, kad Silvė surinka, ir jis persistengia – pernelyg susuka vairą.

Finis segi saugos diržą. Jo kaltinti negalima. Užtat Silvė neprisisegusi. Po smūgio ji išlekia pro priekinį automobilio stiklą naktin, neįtikimai, stebuklingai atsipirkdama tik smulkiomis rankų ir veido nubrozdinimais. Nors tai tiesa, tai įsivaizduoti taip sunku, kad net aš negaliu mintyse nupiešti to vaizdinio. Tegaliu matyti vėlesnę akimirką, akimirką, kai ji lyg besvorė pakimba ore, sulėtintai mosikuodama rankomis, o jos kiek kruvini ir dabar nuo lietaus peršlapę plaukai vilnija už jos kaip undinės, jos burna apskrita kaip raidė O klykiant iš panikos, o tobulą jos siluetą supa naktis.

Staiga Silvė vėl ant žemės. Trenkiasi į šaligatvį garsiai bumtelėdama ir praranda sąmonę.

Ji susirietusi guli ant šaligatvio. Finis sveikutėlis. Giliai kvėpuoja ir, apimtas šoko ir nuostabos, stebėjasi į naktį. Ta akimirka – toji, kai jis kybo besvoris. Jo mintyse tuščia. Jis nieko nejaučia, nieko negalvoja, egzistuoja, tobulas ir nepalietas. Jis net negirdi lietaus.

Lik, sukuždu jam. Lik automobilyje. Lik šioje akimirkoje.

Bet, žinoma, jis to nepadarė.

Antras

Finėjas Smitas yra tetos Andželinos sūnus. Teta Andželina nėra mano teta, ji – geriausia mano mamos vaikystės draugė, vis dar jos geriausia draugė ir kaimynė, gyvenanti visai šalia mūsų. Mūsų mamos tą pavasarį ir vasarą kartu laukėsi. Mano mama – pagarbos vertas žingsnis – prieš daugiau nei metus buvo ištekėjusi už mokyklos laikų meilės, visame jų name su aptvertu kiemeliu buvo išdėliotos įvairiausios jūdvių vestuvių nuotraukos. Mano tėvo niekada nebūdavo – nebūna – namuose dėl darbo, tačiau motina neprieštaravo, ji turėjo Andželiną. Andželina laukėsi nuo meilužio. Jis buvo vedęs, turtingas ir gerokai jai per senas. Jis taip pat atsisakė tikėti, kad vaikas jo. Kelios savaitės po Finėjaus gimimo prirėkė teismo nurodymu atlikto DNR testo, kad jo tėvas pasielgtų garbingai – nupirktų tetai Andželinai namą šalia mano motinos, kas mėnesį išrašytų čekį ir kitas trisdešimt dienų apsimestų, jog ji ir kūdikis neegzistuoja.

Mano mama nedirbo, o teta Andželina dirbo dailės mokytoja Vogto pradinėje mokykloje kitapus gatvės nuo jos namų, taigi tą vasarą juodvi galėjo leisti kartu. Jos mums pasakojo, kad tą vasarą, kai laukėsi, teta Andželina pėstute ateidavo iš savo namų Bažnyčios gatvėje – jos pilvas buvo didelis, atsikišęs, tarsi rodytų kelią – į didžiulį mūsų Viktorijos laikų namą

Elžbietos gatvėje ir jos leisdavo dieną verandoje, užsikėlusios kijas ant turėklo. Gurkšnodavo limoną arba šaltą arbatą ir įeidavo vidun tik popiet, žiūrėti „Aš myliu Liusę“. Susėdavo šalia, kad mudu su Finėju galėtume vienas kitą paspardyti kaip dvynukai.

Tą vasarą jos tiek mums visko priplanavo.

Finėjas gimė pirmas, rugsėjo dvidešimt pirmąją. Po savaitės, tikriausiai pasiilgusi to savo spardytojo, pasirodžiau ir aš.

Rugsėję žmonės jums sakys, kad jų mėgstamiausias metų laikas – rudenio. Jokį kitą mėnesį jie to nesako. Žmonės pamiršta, kad iš tiesų rugsėjis yra vasaros mėnuo. Sent Luise tai aki-vaizdu. Medžių lapai tebežali, o orai dar šilti, bet žmonės ant savo lauko durų jau kabina baidyklės. Vėlyvą spalį, kai lapai ir orai ima iš tikrųjų keistis, jie jau būna pavargę nuo rudens ir galvoja apie Kalėdas. Jie niekad nestabtelė, nesusimąsto, ar kartais jau neturi visko, ko reikia.

Mama pavadino mane Otume. Žmonės man sako: „O, koks gražus vardas“, o tada atrodo, kad tas vardas išgaruoja jiems iš galvos ir jie nesuvokia, ką tas žodis turėtų reikšti: raudonos atspalvis, permainą ir mirtį.

Finėjas mano vardą suprato anksčiau negu aš pati. Manasis turėjo tai, ko jo vardui trūko: asociacijos, reikšmę, istoriją. Jo nusivylimas, kai ketvirtoje klasėje mūsų klasiškai pasitikrinimo vardų reikšmės vaikų vardų žodyne, mane nustebino. Kiekvienas žodynas pateikė vis kitokią jo vardo reikšmę: gyvatė, nubiška kilmė, orakulas, hebrajiška kilmė, arabiška kilmė, kilmė nežinoma.

Mano vardo reikšmė buvo pažodinė, jame nebuvo ką atrasti. Maniau, kad, jei vardo kilmė ir reikšmė nežinomos, jis

negali nuvilti. Anuomet nesupratau, kad berniukas, neturintis tikro tėčio, trokšte trokšta kilmės ir reikšmės.

Buvo tiek dalykų, kurių per daugelį metų apie jį nesupratau, tačiau, žinoma, žinoma, dabar jie visi man aiškūs.

Užaugome Fergusone – nedideliame Sent Luiso priemiestyje su Viktorijos laikų namais, senomis plytinėmis bažnyčiomis ir vaizdingu senamiesčiu, pilnu karta iš kartos paveldimų krautuvėlių. Manau, mūsų vaikystę galima laikyti laiminga.

Buvau keista, savotiška ir, be Finio, daugiau draugų neturėjau. Jis būtų galėjęs turėti kitų artimų draugų, jei būtų norėjęs: jam sekėsi sporte ir jis tikrai nebuvo keistas. Buvo malonus, drovus ir visiems patiko. Mergaitės jį įsimylėdavo. Berniukai per kūno kultūros pamokas į komandą jį rinkdavosi pirmiausia. Mokytojai kviesdavo jį pasakyti teisingą atsakymą.

Aš domėjausi Salemo raganų teismų istorija. Per pamokas po suolu skaitydavau knygas ir jokia būdu nevalgydavau apatinio kairiojo sumuštinio kempelio. Tikėjau, kad ančiasnapijai yra vyriausybės sąmokslu vaisius. Nemokėjau padaryti „saulutės“ ar paspirti, atmušti ar paduoti kamuolio. Trečioje klasėje pareiškiau esanti feministė.

Penktoje klasėje per Darbo savaitę klasės draugams ir mokytojai pasakiau, jog mano profesinis tikslas – persikelti gyventi į Niujorką, dėvėti juodus golfus ir visą dieną sėdėti kavinėse giliai susimąščius, mintyse kuriant istorijas. Akimirką sutrikusi, netrukus panelė Morgansen po mano besišypsančia poliaroido nuotrauka parašė: „Laisvai samdoma rašytoja“, ir prilipdė ją prie sienos greta būsimųjų mokytojų ir futbolo žvaigždžių. Pasikalbėjusi su ja sutikau, kad tokia profesija – pakankamai taiklus apibūdinimas. Manau, jai buvo malonu, kad surado man tinkamą veiklą, nors kartais pasvarstau, ar

būčiau jai tiek pat rūpėjusi, jei būčiau buvusi ne tik keistuolė, bet ir negraži.

Kiek pamenu, žmonės man visada sakydavo, jog esu graži. Iš suaugusiųjų tai girdėdavau dažniau nei iš vaikų. Jie man tai sakydavo, kai susipažindavome, kuždėdavo vienas kitam, kai manė, jog negirdžiu. Tai tapo dar vienu faktu, kurį apie save žinojau, kaip ir tai, jog mano antras vardas Rouz arba kad esu kairiarankė: aš buvau graži.

Tiesa, tai neišėjo man į gera. Suaugusieji manė, kad grožis man naudingas, ar bent jau turėtų būti, bet vaikystėje jis labiau džiugino suaugusiuosius negu mane.

Kitiems vaikams ryškiausias mano bruožas buvo kitas, su kuriuo susitaikiau, – aš buvau *keista*.

Niekada nesistengiau būti keista ir nekenčiau to, kad kitiems tokia atrodau. Tarsi būčiau gimusi be gebėjimo suprasti, ar tai, ką sakau ar darau, yra keista, taigi buvau įstrigusi buvimo savimi spąstuose. Tai, kad esu „graži“, mano akyse buvo menka paguoda.

Finis buvo man ištikimas – pasišiaušdavo, vos kas nors drįsdavo mane paerzinti, nuleisdavo ant žemės kiekvieną, išdrįsusį mane pašiepti, ir visada rinkdavosi mane pirmą į savo komandą.

Visiems buvo priimta manyti, kad aš priklausau Finiui ir mudu esam kartu. Mūsų klasės draugai laikė mus keistuoliais ir dažniausiai palikdavo mane ramybėje. Ir buvau laiminga – turėjau Finį.

Mes retai išsiskirdavome. Per pertraukas sėdėdavau ant kalvos ir skaitydavau, Finis tuo tarpu apačioje su berniukais spardydamo kamuolį. Visus grupinius projektus darydavome kartu. Kartu grįždavome namo ir kartu eidavome prašyti

dovanų per Helovyną. Kartu ruošdavome namų darbus susėdę šalimais prie mano virtuvės stalo. Kadangi mano tėvas vis būdavo išvykęs, Motinos dažnai pasikviesdavo viena kitą vakarienės. Taip galėdavo praeiti visa savaitė – mudu su Finiu išsiskirdavome tik ruošdamiesi miegoti savo lovose ir net tuomet užmigdavome žinodami, kad kitas yra netoliese.

Mano vaikystės prisiminimuose vasara visada būna pirmiausia. Matau šokančią šviesą ir žalius lapus. Mes su Finiu slepiamės po krūmais arba medžiuose. Ruduo – mūsų gimtadieniai ir ėjimas į mokyklą drauge, ir toji auksinė šviesa, tik tamsėjanti. Jis su mama sutinka Kalėdas mūsų namuose. Pasirodo mano tėvas. Jo tėvas atsiunčia kokią nors dovaną – brangią ir nesuprantamą. Chemijos eksperimentų rinkinį. Pagal užsakymą pagamintas golfo lazdas. Finis gūžteli ir atideda jas į šalį.

Žiema – balta migla ir rankos sukištos į kišenes. Finis gelbsti mane, kai kiti vaikai svaido į mane gniūžtes. Važinėjamės rogutėmis nuo kalniukų arba liekame namuose. Pavasaris – blyškiai žalias paveikslas, aš sėdžiu ir žiūriu, kaip Finis žaidžia futbolą.

Visą šį laiką dabar prisimenu kaip Anksčiau.