

Prologas

**NAIVUMAS - PATIRTIES, BLAIVAUS
PROTO AR INFORMACIJOS STOKA
BEI JOS DEMONSTRAVIMAS;
PATIKLUMAS. ŽR. GREISĖ LI**

GREISĖ

2020 metų rugpjūtis

S poksojau į tuos pačius vartus, pro kuriuos prieš tris mėnesius atvykau į Seulą.

Be abejo, tai tie patys vartai.

Tos pačios nepatogios kėdės, lygiai septyniasdešimt dvi – turėjau progą suskaičiuoti, atvykusi į oro uostą dviem valandomis per anksti.

Aš pabėgau.

Kai nutilo šauksmai.

Kai pasibaigė grumtynės.

Išsekus ašaroms, nors kelios jų dar vilgė skruostus. Beprasmiška šluostyti, jos sruvo iš peršinčių akių ir ritosi dėmėmis išmušta oda.

Tobula šalis ašaroms – čia kone visada kas nors tau tiesiai šviesiai pasakys, kad atrodai pavargęs, senas ar šiaip negražus, jei sugalvosi parodyti bent kokią emociją. Dar pridėkite tai, kad buvau įdegusi saulėje, – na, įsivaizduojate, kokių pasibaisėjimo žvilgsnių sulaukiau.

Negalėjau prisiversti net pagalvoti apie tą jo tuščią žvilgsnį, kaip jis net nekrūptelėjo, lyg nė neketindamas sekti pasikui mane, nors buvo man viską išsipasakojęs, lyg nesuvokdamas, ko gi aš susikrimtau atsibudusi visame tame chaose. Varstoma žvilgsnių.

Stipriai užsimerkusi nunarinau galvą ant rankų, alkūnes įrėmusi į džinsais aptemptas šlaunis.

Jie neketino ateiti.

Ypač jis.

Kvailė, juolab po visų tų korėjietišku dramų, kurias buvau priversta išgyventi per pastaruosius kelis mėnesius. Vis dar vyliausi, kad jis atsiras oro uoste nors pačią paskutinę minutę, tarytum šaunus karžygys išpažindamas savo nemariąją meilę. Būtume stebeilijęsi vienas į kitą nejaukią amžinybę trunkančią akimirką, o paskui aš būčiau užsimerkusi, o jis – nuleidęs akis.

Fejerverkai.

Tyra meilė.

Santuoka.

Mano vasara Seule

Gerai, gal ne santuoka, bet nors pareiškimas, kad išgyvenome šį tą daugiau nei dviejų svetimšalių vasaros romaną. Bene nuo šios minties man ir šurpo oda – kad jis prasidėjo su manimi tik todėl, jog esu kitokia.

O jis – garsenybė.

Nurijau ašaras. Gerklę nutvilkė lyg stemplėje įstrigęs teniso kamuoliukas; jis ten tūnojo ne vieną valandą ir nė neketino išnykti per visą vienuolikos valandų truksiantį skrydį atgal į Sietlą.

Oro uoste buvo tylu, neskaitant keleto netoliese besišnekančių žmonių ir nuolatinių pranešimų per garsiakalbius.

Juokinga, kaip mane dirgino visi tie merginų žvagyvaimai.

O dabar? Bet ką pasaulyje atiduočiau, kad pasigirstų šūksniai.

Bet ką.

Nes tai reikštų, kad jie čia.

Mano draugai.

Tai reikštų, kad jis su jais.

Mano gyvenimo meilė.

Praėjo dar viena valanda.

Paskui dvi.

Laukiau ilgiau, nei derėjo.

Buvau tokia pat apgailėtina, kaip, anot jų, ir tądien tik ką išlipusi iš lėktuvo.

Tokia pat naivi.

Tokia pati neišmanėlė.

– Paskutinis kvietimas į tiesioginį „Delta 9011“ skrydį į Sietlą. – Džiugus balsas privertė suspurdėti mano širdį,

kartu pavogdamas užsilikusią viltį, kad tai nebuvo vien trumpas nuotykis ar viešųjų ryšių triukas.

Atsistojau apsunkusiomis kojomis, deginančioms ašaroms vienai po kitos lašant nuo smakro.

Vienas žingsnis.

Antras.

Drebančiu pirštu brūkštelėjau per telefono ekraną, galutinai pasiryžusi skenuoti įlaipinimo bilietą.

Baigta.

Viskas baigėsi.

Nuleidusi galvą sušnibždėjau „sodie“.

Vienas

SPRENDIMAI, SPRENDIMAI

GREISĖ

Prieš tris mėnesius

Niekaip nesuprantu, kaip ramiai sėdėdamas lėktuve vienuolika valandų gali labiau išsipurvinti nei bėgdamas maratoną ar gerokai pasivoliojęs dumble.

Rankos pasidarė lipnios, tarsi būčiau nugalėjusi pakelį guminukų ir nusilaĩžiusi pirštus taip švariai, kad nė viena cukraus kruopelytė nenueitų niekais.

Jausdamasi išpurtusi mąščiau, ar tikrai į lėktuve tiekiamą maistą dedama kažkokių papildų, kad žmonės rečiau vaikščiotų į tualetą.

Mano kadaise purūs plaukai viršugalvyje buvo susukti į kuodą, koku didžiuotūsi bet kuri vargšė studentė.

Vienuolika pragaro valandų.

Ir pagaliau mes leidomės.

O planas buvo ne toks.

Bent jau pirminis.

Ne, pirmiausia planavau ilsėtis ištisą vasarą, linksmintis su draugais ir mėgautis paskutiniais trimis laisvės mėnesiais, po kurių teks pradėti dirbti ir mėginti save išlaikyti, susimokėti mokesčius ir nepulti į nervinę krizę.

Tėvai iš pradžių palaikė mano sprendimą „pasiimti atostogų“, bet paskui tėčiui atsitiktinai paskambino dėdė iš Pietų Korėjos. Apie dėdę Siu žinojau vienintelį dalyką: kad jis sukiojosi svaiginančiose muzikos industrijos aukštumose ir kad mums skambindavo tik per šventes bei gimtadienius. Gyvenime buvau jį mačiusi vos dukart ir abu sykius stebėjaisi, kodėl jis dėvi kostiumą.

Pokalbis telefonu truko valandą, ir per tą valandą mano gyvenimas – ir planai smagiai vasaroti su draugais – pasikeitė amžiams.

Praleidau ištisas savaites – na gerai, mėnesius – ieškodama stažuotės kokioje nors vietinėje nepriklausomos muzikos įrašų studijoje. Sielą būčiau pardavusi velniui, kad tik man būtų leidę nešioti kavą su spurgomis mainais į verslo paslaptis, kad tik būčiau galėjusi įkišti koją į verslo tarpdurį.

Vienintelė problema?

Pažintys.

Neturėjau jokių rekomendacijų, neskaitant universiteto profesorių, kurių, būkime sąžiningi, turi kone visi stažuotojai, ir visiškai jokios patirties.

Mano vasara Seule

Taigi, ketinau šiek tiek paatostogauti prieš imdamasi darbo paieškų kavinėse, kad netektų baigti gyvenimo bename po vienu iš liūdnai pagarsėjusių Sietlo tiltų. Jau mačiau save, prašančią išmaldos patiltėje, drebančią po palaikiu lietpalčiu.

Toks gyvenimas ne man.

Telefono skambutis pasigirdo lyg griausmas iš giedro dangaus.

Mano kostiumuotajam dėdei per vasarą prireikė stažuotojo ir jis prisiminė, kad aš kaip tik baigiau muzikos prodiuserių mokslus bei verslo vadybą. Visa kita – jau istorija. Be to, stažuotė įrašų kompanijoje pasirodė kaip puiki proga, taip sakant, įkišti koją į tarpdurį.

Užuoat traukusi į paplūdimį, per parą susikroviau daiktus kelionei į Seulą Korėjoje.

Esu buvusi tik Meksikoje, tad išvyka į užsienį ne tik kėlė nerimą, bet ir vertė baisiausiai prakaituoti – akivaizdu, nes šiuo metu nieko daugiau neveikiau, tik sėdėjau padėjusi užpakalį, o tuo metu lėktuvas blaškėsi per didžiausias oro duobes žmonijos istorijoje.

Telefone turėjau kalbos programėlę, kurią perprasti buvo kone sudėtingiau nei pačią kalbą, ir dar patikimą vadovėlį, kurį mama tą pačią dieną parsiuntė iš „Amazon“ sandėlių.

Kraunantis daiktus mama bandė pasipraktikuoti, bet mudviem kalbantis sulig kiekviena minute vis labiau balo.

– Gal nevažiuok, – pratarė susirūpinusiu balsu, o aš tuo metu kimšau sportbačius į milžinišką lagaminą. Jau tada ėmė rodytis, kad ruošiausi emigracijai, o ne apsilankymui, bet kaipgi liksiu be sportbačių.

– *Palauk. – Stumtelėjimas. – Sekundėlę. – Du stumtelėjimai. Aha, pavyko. Klestelėjusi ant lagamino išsišiepiau iki ausų. – Gal padėtum užsegti?*

Mudvi su mama kaip iš akies luptos. Mama buvo krištolo žydrumo akimis, šviesiais plaukais, ilgomis, saulėje įdegusiomis kojomis, kaip man kadaise atrodė, pernelyg ištįsusiomis, atvira, plačia šypsena, iškalbingesne už žodžius. Tiesą sakant, mano šviesūs plaukai dažyti, o jos – natūralūs, ir akys mano rudos, bet visgi iš pirmo žvilgsnio atrodome lyg dvynės.

Atsidususi ji priėjo ir uždėjo delną man ant kojos.

– *Nerimauju dėl tavęs. Nemoki kalbos, nepažįsti tenykščių papročių...*

– *Perdedi, juk žinai, kad internetas meluoja, – atsakiau. – Be to, prižadavau visada grąžą imti abiem rankomis, kalbėti tyliai ir nesielti taip... – ištiesusi rankas gūžtelėjau pečiais, – amerikietišškai.*

Ji nužvelgė mane nuo galvos iki kojų.

– *Tu susivoki devinti Sietlo „Seahawks“ marškinėlius ir Niujorko „Yankees“ beisbolo kepuraitę, ar ne?*

Nusišypsojau.

– *Tetrūksta tavo ištikimosios juosmens rankinės, ir būsiu pasirošusi.*

Mama pratrūko kvatotis ir švelniai kumštelėjo man į petį.

– *Ji juk „Burberry“.*

– *Vis tiek rankinė ant juosmens, – paerzinau ją.*

Kambario tylą, kupiną įtampos, perskrodė užtraukiamo lagamino džirgžtelėjimas. Mudvi buvome artimos, geriausias draugės. Buvau vienintelis vaikas, nesiekiantis nutraukti virkštelės. Nutilus užtrauktukui, mano akys apsitraukė migla.

Mano vasara Seule

Žvilgtelėjusi į mane, mama abiem rankomis suėmė man galvą.

– Prašau, būk atsargi. – Žiūrėjome viena kitai į akis. Kaip visada, nuo jos dvelkė mano mėgstamiausiais „Prada“ kvepalais; jos delnai šildė man skruostus. – Nevaikštinėk viena naktį ir skambink man, siųsk žinutes – nesvarbu, kokių paros metu. Ir jei bus baisu ar tau ten labai nepatiks, visada gali grįžti namo.

– Mano mažoji mergytė niekada nepasiduoda. Be to, tavi mi pasirūpins Siu. Jis geras žmogus, patikėčiau jam savo gyvybę, – pratarė tėtis, išdidžiai išengęs į kambarį. – Pasiruošusi, mažyle?

Prisimerkusi dūriau pirštu sau į krūtinę.

– Jau turiu teisę gerti.

Tėtis delnais užsidengė ausis, o aš atsidususi pašokau ir rankomis apsvijau jam liemenį.

– Pasiilgsiu tavęs, – sušnabždėjo man į plaukus.

Mama nusuko akis.

Žinojau, kaip jai sunku.

Bet visi trys taip pat žinojome, kad man pasitaikė beprotiška galimybė žengti pirmą žingsnį lyg kūdikiui – į tikrus darbus, į suaugusiųjų gyvenimą, tik maniškis atrodė šiek tiek kitaip, nors manęs tai netrikdė.

– Pasiilgsiu lietaus, – pasakiau atrėmusi galvą tėčiui į krūtinę. Man norėjosi kuo ilgiau pasimėgauti jo rankų teikiamu saugumu.

– Pasiilgsiu tavęs, – vėl sušnabždėjo jis.

O tuomet ir mama puolė į mūsų bendrą glėbį.

Ratai staigiai trinktelėjo į nusileidimo taką ir grąžino mane iš prisiminimų. Godžiai žvelgiau į vaizdą pro langą, liūliuojama iš ausinių sklindančio Arianos Grandės balso.

Nusišypsojau.

Atėjo laikas nuotykiams.

Ir viso gyvenimo progai.