

Jūs jau būsite susidarę apie mane nuomonę.

Tokių mirusių merginų kaip aš yra ne viena. Žvelgiant iš nuotolio, dauguma mūsų istorijų skamba panašiai. Dažniausiai jas pasakoja pašaliečiai ir taip, tarsi mus pažinotų. Išnarstę mūsų kaulelius iš pelenų sukuria charakterius ir pateikia juos gyviesiems. Tačiau tai tik kito žmogaus apie mus susidarytas įspūdis.

O jei pati papasakočiau jums savo istoriją? Jei iš manęs sužinotumėte, kas man nutiko? Gal tada suprastumėte, kas buvau. Kas *esu*. Galbūt jums patiktų tikroji aš, galbūt visoms mirusioms merginoms palinkėtumėte to paties. Galimybės kalbėti pačioms, būti žinomoms ne tik dėl to, kad mirė.

Argi nebūtų puiku? Juk mes ir taip visko netekome.

Pirmas skyrius

Apie miestą, kuriame mirsiu, pirmiausia supratau štai ką: jis plaka kaip širdis. Vos išlipusi iš mane atvežusio autobuso, kuris šnypšdamas nurieda tolyn, pajuntu Niujorko pulsą, tuksėjimą. Gausybė žmonių aplink skuba jo ritmu, o aš stoviu atvipusia burna vidury plačiausios kada nors matytos gatvės, pirmą kartą uosdama, ragaudama tikrojo pasaulio. Nors esu pavadinta mergaitės, įkritusios į triušo olą, vardu, šią akimirką jaučiuosi tarsi išnirusi iš tamsos, už savęs palikusi iškreiptą senąjį savo gyvenimą. Jei atsigręžtumėt, pamatytumėt keturių krypčių „Stop“ ženklus ir žvaigždėmis nusėtas mažų Amerikos miestelių vėliavas, mojuojančias mums atsisveikinant. Šmėstelėtų vaizdas neprižiūrimų, duobėtų kelių, skurdžiuose žemės sklypuose pūpsančių belangių būtiniausių prekių parduotuvių. Išvystumėt aprūdijusius ledo šaldiklius šalia stiklinių stumdomųjų durų ir devynių dolerių vertės alkoholio butelius ant dulkėtų lentynų. Gerai įsižiūrėję galbūt perskaitytumėt mano vardą, išvedžiotą dulkėse tarp pasibaigusio galiojimo bulvių traškučių ir blunkančių stiklainiukų su aštriu pomidorų padažu.

Alisa Ly.

Aš esu čia. Ji buvo ten. Ji pabėgo į Niujorką, nusipurčiusi visas praeties dulkes.

Antras dalykas, kurį supratau: negaliu vėl įkristi į triušio olą. Net jei apačioje pasirodytų ponas Džeksonas ir imtų kviesti, modamas savo dailiais pirštais. Turiu įrodyti, kad galiu pasirūpinti savimi, kad galiu kuo puikiausiai išgyventi ir be jo. Nebūsiu tokia kaip mano mama, kuri atleisdavo visiems vyrams, vos ištarusiems „atsiprašau“. Matot, išmokau jos nevykusią pamoką. Žinau, kad kai vyras atranda tavo silpną vietą, jo prisilietimai pasikeičia. Jis negali susivaldyti nepaspaudęs tos vietos, ir jam nusispyjaut, kad kaskart tave pravirkdo.

Niekada neleisiu jokiam vyrui manęs pravirkdyti. Daugiau niekada.

Įkišusi ranką į kelioninį krepšį atsuku jį į priekį ant klubakaulio. Pirštais perbraukiu juodą ebonitą senos „Leicos“, gulinčios drobinio krepšio dugne, eidama čiupiu nusukamo objektyvo griovelius. Nežinau, kodėl man dar reikia įrodymo, kai visą kelionę jutau fotoaparato, bumbsėjusio man į šlaunį, svorį. Juk niekaip nebūtų galėjęs pradingti iš krepšio gilumos, paslėptas tarp mano megztinių, kojinių ir apatinių drabužėlių. Bet vis tiek noriu būti tikra, kad „Leica“ saugi ir nepažeista. Nes fotoaparatas yra viskas, kas man liko. Pasisavinusi jį galiu džiaugtis nors tuo, kad ponas Džeksonas netruks suprasti, ką iš jo paėmiau. Jei nepasiilgs manęs, ilgėsis bent to, kaip žvelgdavo į mane per šį objektyvą.

Visi ką nors praranda, Alisa.

Ar ne taip anądien jis sakė?

Baigiantis devyniasdešimt penktųjų vasarai, dar prieš man gimstant, tris šlovingas savaites mano mamos nuotrauka pui-

kavosi Taimso aikštės afišose. Atsistoję prie senojo „Roy Rogers“ restorano ir pažvelgę į kitą gatvės pusę, būtumėt išvydę jos gražų veidą, puošiantį aukšto didžiulio pastato šoną tarp skelbimų, reklamuojančių Donahju pokalbių laidą ir netrukus pasirodysiantį filmą „Šou merginos“. Visa tai žinau iš mamos pasakojimų apie tą vasarą. Kaip ji pabėgo į Niujorką, eilinį kartą sumušta savo tėvo, tarsi aštuonioliktais jos gyvenimo metais jis būtų galiausiai viršijęs kažkokį stebuklingą skaičių, nurodantį, kiek smurto įmanoma išverti. Kaip tebekraujaujant prakirstai lūpai ji pavogė pinigų iš mano senelio piniginės ir nusipirko autobuso bilietą iš Beifildo apygardos Viskonsine į Niujorką, tolimiausią vietą, kokią tik sugalvojo. Ji pasakojo apie savo pirmą naktį mieste, kaip stengėsi neužmigti prie galičio staliuko nešvarioje užkandinėje Aštuntojoje aveniu ir kaip ten susipažino su jau spėjusiu šiek tiek išgarsėti fotografu. Nakčiai nepasibaigus, jis parsivedė ją į savo butą, nuprausė, o kai ji atrodė graži ir miela, pasakė, kad ją myli. Aišku, nemylėjo, o gal kurį laiką taip galvojo, tačiau labiau mylėjo savo turtingą žmoną Hamptonuose, todėl galiausiai mano mamą paliko. Ji jau laukėsi, kai jis nufotografavo jos besišypsantį veidą, vėliau ištisas tris šutnias savaites karaliavusį Taimso aikštėje.

– Buvai ten su manimi, Alisa Ly, – ji vis primindavo man. – Visi žiūrėjo į mus taip, tarsi mes priklausytume tam miestui.

Nežinau, ar mama pasakė mano tėvui, ką tada ją fotografuodamas iš tiesų matė. Ar jis žinojo, kad toje nuotraukoje buvo ir jo dar negimęs vaikas. Kai išgirdau šią istoriją, kitos smulkmenos apie mano atsiradimą tapo miglotos, nukeliavo užmarštin.

Dažnai apie tai galvoju. Kaip mudvi atsidūrėme aukštai afišoje Taimso aikštėje. Tada dar niekas manęs nematė, panašiai kaip ir šį vakarą, kai žingsniuojau gatvėmis su gausybe restoranų, žibančių iškabų ir pavadinimų, mirgančių ant pačių prašmatniausių mano kada nors matytų pastatų. Kuo turi būti, ką turi daryti, kad tavo vardas atsidurtų taip aukštai?

Vos po kelių savaitių, kai visi ims apie mane kalbėti, šis miestas suteiks man naują vardą. Tikrasis taps klausimu, į kurį niekas negalės atsakyti, todėl mane pavadins Džeine Dou. Mirusia mergina, kuri...

Tačiau šį vakarą viskas tik prasideda. Aš – Alisa Ly – ką tik išlipau iš tvankaus autobuso ir patraukiau Niujorko gatve, vadinama Septintąja aveniu. Esu budri, sveika ir gyva, savo pirmąją valandą šiame mieste užuodžiu neįprastą kartono, šlapiamo ir metalo kvapą. Egzistuoja tam tikra įvykių tvarka, duonos trupiniai, kuriais turėtumėte sekti. Dabar noriu, kad pasiklystumėte kartu su manimi, sename telefone sukiojančia miesto žemėlapi, stebinčia čia pat pulsuojančią mėlyną taškelį, tai yra save. Žemėlapio linijos ir apskritimai šią akimirką man visiškai nesuprantami.

Štai mes saloje. Supamai vandens kažkodėl lengviau kvėpuoti. Buvau išleista žmonių knibždančioje autobusu stotyje su dviem krepšiais, šešiais šimtais dolerių kišenėje ir telefone išsaugotu nepažįstamu adresu. Man ką tik suėjo aštuoniolika, daugybės dalykų dar negaliu daryti, tačiau kai ką jau galiu. Gal to ir nepavadinsi pabėgimu. Nors man, kaip ir mamai, teko palūkėti, kol sueis aštuoniolika. Šia prasme metai kelia juoką. Tik sulaukus tam tikro amžiaus tau leidžiama daryti įvairiausius dalykus.

Pavyzdžiui, aštuoniolikos jau gali duoti sutikimą. Ar tai nutinka vidurnaktį ar minutė po vidurnakčio, o gal apskaičiuojama kaip nors kitaip? Duoti *sutikimą*. Ar tai reiškia, kad anksčiau man nereikėjo duoti sutikimo? Rodos, ponas Džeksonas tikrai taip galvojo.

Pirštais braukau metalinį fotoaparato korpusą ir objektyvą. Negaliu apie jį galvoti neliesdama to, kas anksčiau priklausė jam.

Anksčiau ir aš priklausiau jam.

Dabar priklausau tik sau. Jau nebesu nepilnametė, valstybės globotinė. Prsidėjo vos viena diena ir virš manęs jau nekybo grėsmė, nebeliko sąrašo nepažįstamų žmonių, galinčių valdyti mano gyvenimą. Suėjo aštuoniolika ir staiga niekas nebegali manęs paliesti. Tai suvokdama jaučiuosi tokia lengva, kad jei ne krepšių svoris, tikriausiai imčiau straksėti. Plačios, judrios Manhatano gatvės, kuriose vairuotojai pypina, automobilių varikliai dūzgia, praeiviai garsiai kalba mobiliaisiais, atrodo tam ir skirtos, kad šį pirmą gražų vakarą eitum jomis pasišokinėdama.

Virpėdama nuo visų šių garsų žengiu atsargiai, apeinu įskilimus betone ir dideles skylės su metaliniais dangčiais, prakiurdžiusias šaligatvį didėjančiais tarpais. Tai rūšio durys, suvokiu, bet tik tada, kai pamatau prasiveriančius šiuos aprūdijusius spąstus ir iš slaptų laiptinių išskylančius vyrus su prijuostėmis, nešinus dėžėmis su gėlėmis ar vaisiais. Nenučiuoju, iš kur jie traukia šias gėrybes. Kokius sodus jie puoselėja po mano kojomis? Galbūt apačioje gyvuoja ir klesti dar vienas miestas? Ši mintis verčia mane žingsniuoti sparčiau, arčiau šaligatvio krašto, kuomet toliau nuo tų ertmių ir tų vyrų. Ką tik iškilusi į šį naują pasaulį, nenoriu būti įtraukta žemyn.

Toliau droždama šiaurės kryptimi sukioju galvą į kairę ir dešinę, aukštyn žemyn, atkreipdama dėmesį į kiekvieną neįprastą dalyką, apžiūrinėdama visus žalios ir baltos spalvų gatvių ženklus, visas Laisvės statulas, kai kurias net vaiko dydžio, suvenyrų krautuvėlėse. Svetingai žybsi halalo ir košerio iškabos, man mirksi pėsčiųjų perėjos ženklo žmogutis. Širdis, plakanti taip pat garsiai kaip šis miestas, viską geria į save, staiga panūstu spragtelėti pirštais ir kaip filmuose išsikviesti taksi. Tačiau eismas šia gatve traukia į pietus, pro mane važiuojantys automobiliai nardo kairėn ir dešinėn vos keleto centimetrų atstumu vienas nuo kito ir, rodos, niekas nejuda greičiau už mane.

Skauda pėdas, raumenys sustingę po ilgos kelionės autobusu, imu svarstyti, ar nepaskambinus Nojui ir nepaklausus trumpiausio kelio iki jo buto. Bet mudu dar nesame kalbėjęsi. Iš tikrųjų. Paskubom išsiūstos ir greitai atsakytos žinutės nesiskaito, aš net nežinau jo pavardės. Geriau pagalvojus, turėčiau būti atsargesnė. Kažkoks vyras atveria savo namus nepažįstamam žmogui. *Išnuomojamas kambarys*, – buvo parašyta skelbime. – *Nuosava lova, bendra vonia*. – Tarsi būtų normalu dalintis ir lova. – *300 \$ už savaitę – viskas įskaičiuota*. Nežinau, ką reiškia *viskas įskaičiuota*. Tikiuosi, kad pusryčius ar bent puodelį kavos. Pirmiausia užsisakiau kambarį savaitei, taip iš kišenės paklosiu pusę turimų pinigų. Stengiuosi negalvoti, kas gali nutikti po septynių dienų, tik primenu sau, kad savaitė – ganėtinai ilgas laiko tarpas kitai išeičiai surasti. Jei kas nors bus negerai su tuo Nojumi be pavardės, paprasčiausiai sugalvosiu ką nors kito, ir greitai.

Ir anksčiau yra panašiai nutikę. Tik šįkart, jei reikės pradėti iš naujo, darysiu tai Niujorke.