

COCO
CHANEL

GYVENU TIK KARTĄ

OBUOLYS

Alfonso Signorini

COCO CHANEL

GYVENU TIK KARTĄ

Iš italų kalbos vertė
LINA GAUČYTĖ

OBUOLYS

PROLOGAS

Sugrįžimas

Plonytis melsvas dūmelis kyla aukštyn nuo jau pusiau susmilkusios cigaretės, vyniojasi, paskui išsisklaido. Maždaug penkiasdešimtmetė moteris, į viršų sukeltais plaukais ir puikaus makiažo nuskaistintu veidu, nenuleidžia akių nuo dūmų siūlelio. Rodos, moterį užvaldžiusios mintys, kurios veržiasi tapti žodžiais, tačiau ji, nematomos jėgos įbauginta, jų nepaleidžia. Netvirtai sėdi ant violetinio atspalvio krėslo krašto ir kartkartėmis nukreipia žvilgsnį į priešais ant sofos įsitaisiusią dar kiek vyresnę už ją ponią, tarp kurios dešinės rankos pirštų irgi smilksta užmiršta cigaretė. Atrodo, kad vyresnioji moteris apie nieką negalvoja, tačiau staiga pratrūksta:

– Gana! Nebemeluokite į akis. Kuo puikiausiai žinau, kad man pavyks. Jūs, besisukinėjantys aplinkui, manote, jog per vėlu. Ir tu, Manò. Baimė, kurią jauti, tave žudo. Bijai, kad viskas baigta. Nenoriu girdėti padrąšinimų. Man jų nereikia. Galbūt tik Pjeras Verthaimeris įtaria pasielgęs teisingai.

Mano atitraukia akis nuo jau beveik išsisklaidžiusio dūmų siūlelio ir akimirką gailėsčio kupinu žvilgsniu stebailija į moterį.

– Madmuazele, – taria vos girdimu balsu, – jeigu jumis netikėčiau, manęs čia net nebūtų.

Viskas vyksta Kambono gatvės 31 numeriu pažymėto namo antrame aukšte. Madmuazelė Gabrielė Šanel, pasauliui geriau žinoma Koko vardu, ir madam Ližur, kurią jau ilgus metus visi vadina Mano, prisimena, kas įvyko 1954 metų vasario 15 dieną. Gabrielė atkuria savo vaizduotėje manekenių žingsnius, drabužių, kuriuos pati sukūrė ir atrinko pristatymui, kirpimą, audinių atspalvius ir raiškumą. Ypač galvoje jai įstrigo šviesiaplaukės Ivetos, jos manymu, labai svajingos ir nutrūktgalviškos manekinės, eisena. Taip pat juodas satininis kaspinas, kuris jai einant podiumu kyšojo iš po džersio kostiumėlio ir kurį buvo galima pritaisyti šiek tiek geriau. Mano akyse regi

minią. Prisimena užiantį šnabždesį, tokį šaižų ir nepadorų, kokio nebuvo tekę patirti per visą iki 1939 metų dirbant praleistą laiką. Nepakartojamos Koko Šanel sugrįžimas – tai įvykis, sužadinęs skirtinguose pasauliuose gyvenančių žmonių smalsumą. Visi jie susirinko čia, mirgančioje Paryžiaus juostelėje, Kambono gatvėje, ir įsitaisė aukso spalvos aksomu aptrauktuose krėsluose. Mados, kultūros, meno ir pramogų pasaulio piliečiai. Be jų, taip pat dar yra gausus būrys senųjų ir naujųjų pinigų galaktikos gyventojų. Lauke būriuojasi tūkstančiai tų, kuriuos traukia čia vykstančio veiksmo spindesys. Žinomi veidai ir tūkstančius frankų kainuojančios skrybėlaitės žavi minią paprastų, eilinių žmonių, kurie bilieto į tokį renginį niekada negaus.

Ta diena. Diena, lėtai suręsta ant nuobodulio pamatų ir sumūryta iš nuožmaus sugebėjimo pasiekti tikslą plytų. Karalienė Koko Šanel nusiėmė karūną 1939 metais. Tada, kai Paryžius ėmė niukti, tarytum milžiniškoms girgždančioms žaliuzėms leidžiantis žemyn, ir ėmė skęsti karo tamsybėje. Karalienė išjungė Kambono gatvės šviesas ir turbūt pirmą kartą nuo tada, kai išvydo pasaulį, sutiko, kad ateitis pati už ją nuspręstų. Ji, kuri susikūrė ateitį tarytum drabužį. Koko mėgo kurti ir dėvėti tik tai, kas jai patinka ir primena laisvę. Kaip ir ji pati. „Penkiolika metų yra gana ilgas

laikotarpis, – prieš keletą mėnesių tarė pati sau. – Be to, man atrodo, kad moterims ir vėl reikėtų grįžti prie patogesnės elegancijos. Jos pradeda prarasti ir ją.“ Dabar Koko jau septyniasdešimt vieni. Gali gardžiuotis tris penkmečius trukusios tremties rezultatu. Per tuos metus ji sukaupe nemažai energijos atsargų.

– Norite mane pakasti? – teškia lediniu balsu Mano pusėn.

Ištikimoji jos salonų direktorė gali tik nuolankiai žiūrėti. Tada į jos krūtinę paleidžiama antroji šuvių serija:

– Jei norite, viską metu. Padarysiu tai dar kartą. Atsargiai, jau kartą taip pasielgiau. Aš nebijau tamsos.

NEJAUKI TYLA

Ji neprąšo nuolankios jaunutės šviesiais rūbais vilkinčios merginos pagalbos. Neatsiremia ir į jai jau ištiestą ranką, nors atsiklaupti, kai kojas kausto daugiau nei septyniasdešimt metų, yra daug pastangų reikalaujantis uždavinys ir jį atlikti galima tik labai lėtai. Gabrielė Šanel niekada nekeliaklupsčiavo gyvenimui, tačiau mėgo lenktis savo apdarams. Tarp suspaustų lūpų ji laiko segtuką, kitas jau paruoštas ran-

koje, tarytum teptukas, kuriam patikėtas paskutinis potėpis drobėje. Tas, kurio galbūt niekas taip ir nesupras. Koko atsiklaupia po manekenės, demonstruosiančios vieną iš šimto trisdešimties kūrinių, su kuriais nutarė grįžti į mados pasaulį, kojomis. Triūsia prie sijono iš laukinio šilko – meta iššūkį linijoms ir pokario Prancūzijoje atsiradusioms medžiagoms.

– Būk gera, nejudėk. Sakyk, ar jis tau patogus?

Jaunoji Simon, liekna rudaakė normandė, nedrąsiai taria tyliu balsu:

– Žinoma, madmuazele.

– Nepataikauk. Noriu žinoti, kaip iš tiesų jautiesi jį vilkėdama.

– Madmuazele, jis patogus kaip rūbas, kuriuo persirengčiau grįžusi namo. Tuo, kurį gerai pažįstu. Rūbas, kuris toks lengvas ir kuriuo visada galiu pasitikėti.

Koko akys šypsosi.

– Perskaitei tai kuriame nors žurnale prieš keletą dienų, ar ne? Nesvarbu, ar tikrai taip jautiesi, vieną iš savo tikslų jau pasiekiau.

Staiga vis dar tebeklūpėdama ant kelių Koko apkabina Simon kojas. Ties vieta, kur beveik baigiasi sijono ilgis. Apkabina stipriai, paskui atleidžia rankas ir žiūri, kas vyksta. Jai neužtenka parinkti linijų, kritimo, atspalvių. Ji nori ži-

noti, kas atsitinka audiniui, pajusti, kaip elgiasi šis dvigubo audimo kiniškas šilkas. Svarbu, kad fasonas išliktų koks turi būti. Visada. Netgi suglamžius.

Iki Koko Šanel sugrįžimo, iki jos antrojo gyvenimo debiuto, lieka vos keletas minučių. Visam veiksmui ir visoms penkiasdešimčiai specialiai šiam įvykiui pasamdytų siuvėjų kartu su Mano vadovauja Liusija Butė. Klestėjimo metais ji buvo Koko suknelių dizainerė, vėliau, kai madmuazelė nusprendė pasitraukti, 1939 metais įkūrė savo ateljė Karališkojoje gatvėje.

– Merginos! – šūkteli Liusija. – Ar visos pasiruošusios? Išmušė mūsų valanda.

Koko susikuria sau keistą šešėlį. Pasirenka į antrą aukštą vedančius laiptus, šią akimirką tarytum pertvara skiriančius publikos jaudulį nuo siuvykloje, kur ruošiamasi pasirodymui, tvyrančio nerimo. Atsisėda ant laiptų pakopos. Mano ją pastebi.

– Madmuazele, gal norite?..

– Ne, dirbkite toliau. Aš liksiu čia.

Nori stebėti ir kartu būti tikra, kad niekas nestebi jos.

Ant pakylos pasirodžius pirmiesiems modeliams, Koko šiek tiek primerkia akis. Jai užtenka vos akimirkos, kad pajustų, jog juos išvydusią publiką sukausčiusi slogi tylą yra

ne susižavėjimo, o nejaukumo ženklas. Oda perbėga silpnas drebulys, Koko nežino, ką jis reiškia. Tai ne baimė. Netgi ne tai, kas galėtų nors kiek panėšėti į pažeminimą. Galbūt tik lengvas prabėgusio laiko prisilietimas. Virptelėjo tie penkiolika metų, kurie prabėgo ir dabar reikalauja, jog į juos būtų atsižvelgta. Juk jie nebuvo tik skambančios melodijos pertrauka, švelnus perėjimas nuo vienos natos prie kitos. Ne, penkiolika metų trukęs jos atsisveikinimas kartu buvo ir lūžis. Šiandien Koko pasaulis yra pasikeitęs. Jai jau nereikia stovėti kryžkelėje tarp meilės ir laisvės. Apibūdindama save nebepasitelkia dilemų. Prieš keletą mėnesių susisiekė su savo geru draugu bei priešininku Pjeru Verthaimeriu ir visų pirma paprašė jo tikėti Šanel grįžimu. Paprašė, kad palaikytų ir paremtų, ypač finansiškai, šį sensacingą sugrįžimą. Laukinė genialioji Koko, kokia buvo jaunystėje, viena žaidžia netgi komandinius žaidimus. Jau geriau suklys, bet neleis, kad ją kas nors gelbėtų. Pralaimėti? Ne, jai niekada neatrodė, jog būtų įmanoma pralaimėti. Dabar jau žino: Šanel – tai darbas, ne vien sėkmė. Tarp susirinkusiųjų knibždėte knibžda senų draugų, žvelgiančių sumišusiomis akimis. Yra tokių, kurie norėtų kaip nors pakeisti salėje tvyrančią ledinę katastrofą pranašaujančią atmosferą. Kiti empatiškai išgyvena nemalonią akimirką,

kuri, jų manymu, ima slėgti anų laikų karalienę. Šiandien publika šalta. Ką atneš rytojus? O kitos dienos? Prasidės plakimas liežuviais, pasipils laikraščių, žurnalų komentarai. Prieš dvi valandas visi laukė, kupini entuziazmo. Dabar mano, kad Koko era turėjo likti įpakuota savo šlovės dėžutėje, kurios daugiau niekas niekada neatvertų.

LEMTIES ŽENKLAS

– Kas gi tau atrodo negerai? – Magi van Ziulen bando nors laikinai visus nuraminti. Jai tenka gerokai pasistengti, kad ištarti žodžiai būtų išgirsti. Elegantiškame raudonais ir melsvais kilimais išklotame kambaryje Magi sėdi greta savo dukters Mari Elen, kuri jau keletą minučių pasikūkčiodama rauda. Rodos, tarytum mergaitei kažkas būtų pranešęs apie artėjantį tvaną ir pats Nojus būtų atsisakęs priimti ją į savąją arką. Iš tikrųjų tragedija, kurią dabar išgyvena, turbūt jai visiškai rimtai atrodo esanti netgi baisesnė. Ką tik sudužo jos taip ilgai laukto vakaro planai. Mari Elen bus viena to vakaro pokylio debiutančių. Labiausiai pasiturinčios rytinės Amerikos pakrantės šeimos atlieka gana brangų savo laimingųjų atžalų rėdymo ritualą. Kiekviena jų yra įsitikinusi, kad įsigijo

viską lemsiančios stebuklingos medžiagos gabalą, tą magišką elementą, dėl kurio visų susižavėjimo kupini žvilgsniai bus nukreipti į ją. Žiaurioji ir racionalioji Koko netiki stebuklais. Kur kas labiau ji tiki savimi. Svečiuojasi Magi namuose tiktai kaip draugė, tačiau yra tokia garsi ir patyrusi, kad Magi nesugeba atsispirti pagundai pasinaudoti ja kaip konsultante.

– Kaip manai, Koko? Pažvelk, argi ne nuostabią suknelę nupirkome Mari Elen?

Koko permeta ją akimis, norėdama susidaryti nuomonę. Atsakymą jau žino. Delsia, nepasitenkinimo neslepian-tis žvilgsnis sustoja tai ties nugara, tai ties klubais. Mergina stovi tarytum baroko laikų paveiksle nutapyta didžioji kunigaikštienė ir nekantrauja išgirsti, jog ji „žavinga, tiesiog žavinga“.

Koko Šanel dievina Valstijas. Nuo pat pirmos kelionės įsimylėjo tą triukšmingą ir spalvingą šalį. Jos meilės neatvėsino nė prieš du dešimtmečius patirta mažytė nesėkmė Holivude, kurią ji išgyveno su tuomečiu nepaprastai laisvai besielgusiu savo magnatu. Semas Goldvinas buvo įsitikinęs, kad jeigu Šanel imtų kurti apdarus Los Andželo kalvos žvaigždėms, jam pasisektų sugražinti amerikietišką kiną į šlovės laikus, ir bilietai pardavimai vėl šokteltų aukštin. Ji šiek tiek paabejojusi sutiko. Prireikė vos keleto mėnesių

ir dar mažiau kino juostų, kad taptų aišku, jog jos rafinuo-
tas europietiškas stilius nesutaikomai vaidijasi su žaižaruo-
jančiu Holivudo gigantiškumu. Koko suprato, kad ir po-
nas Goldvinas yra tos pačios nuomonės, tad su juo taikiai
ir gana neskausmingai išsiskyrė, tačiau Amerika liko jos
širdyje. Tas dvi 1953 metų savaites ji svečiuojasi savo bran-
gios draugės Magi namuose Niujorke ir visiškai atsitiktinai
svarbiausio Magi dukters gyvenime pobūvio išvakarėse at-
siduria žiauraus budelio kailyje.

Koko neištaria nieko panašaus į saldžias pagyras, kurias
tomis dienomis Mari Elen jau daugelį kartų girdėjo apie savo
naujūtėlaitę suknią. Prancūzė tik atidžiai nužvelgia ir trumpai
taria:

– Baisu. Tiesiog baisu.

Tai šie žodžiai susprogdino nevilties miną. Jie tapo žiau-
rios dramos įžanga. Būsima debutantė neranda paguodos.
Vis dėlto tas vakaras turi dvi pasakas. Pirmoje pagrindinis
vaidmuo tenka amerikietiškajai Pelenei. Koko neapsiribo-
ja savo skaudžia pastaba. Apsižvalgo aplink ir pastebi už
nugaros kabančias raudono šilko užuolaidas.

– Nepanikuokite, –itaria ji, ir, nieko nepaaiškinusi,
pirštų galais liečia, apžiūrinėja audinį. – Štai, kas išspręs
mūsų problemas.

Paprašo, kad užuolaidas nukabintų. Apsiginkluoja gerai pažįstamais įrankiais: žirkklėmis, adata, keliais smeigtukais. Su jais sukuria pasaką. Tai, ką ji pasiuva, yra kur kas daugiau nei vien tik suknelė. Mari Elen vilki neprilygstamą gero skonio ir elegancijos šedevrą. Be kita ko, kurtą didžiosios Šanel rankomis. Puota iš tiesų panaši į pasaką. Visą vakarą merginą supa sužavėtų draugių aikčiojimai. Visos nori žinoti, kas pasiuvo tą stebuklą. Mari Elen pasakoje pabuvos ir vėliau, per savo vestuves. Į vyrus gaus Gi de Rotšildą, netgi daugiau negu svajonių princą. Ne kartą Koko patyrė absoliučią sėkmę, regėjo pasaulį po savo kojomis, tačiau, prisiminus tą trumpą epizodą, ją užlieja neaiškaus pasididžiavimo banga. Čia, Amerikos žemėje, užgimsta troškimas ir mintis vėl tapti karaliene. Jai niekada pernelyg nepatiko būti vadinamai Koko. „Dabar man pradeda atsibosti būti Gabriele.“

REVANŠAS

Minia iš Kambono gatvės skirstosi paskubomis ir gana tyliai. Demonstruojant sugrįžimo kolekciją buvo parodyta per daug ir per mažai Koko Šanel.

– Noriu tik vėl pristatyti savo drabužius, – kalbėjo Gabrielė keletą dienų prieš didįjį įvykį. – Neieškau kontrasto toms kelioms naujovėms, kurias teko išvysti. Noriu parodyti rūbus, jau seniai nešiojamus galvoje ir širdyje. Be to, naujienas, apie kurias dabar tiek daug kalbama, aš jau mačiau. Jos vaikščiojo Paryžiaus gatvėmis prieš daugiau negu tris dešimtis metų.

Iš krėslų kyla sumišimo paženklinti veidai. Kiekvienas savaip interpretuoja įvykį. Liusija Butė grįžta į chaosą, kur persirenginėja modeliai. Merginos atsargiai ką tik vilkėtus drabužius patiki nuogiems išrikiuotiems manekenams.

– Gerai, merginos, – taria rimta veido išraiška, – jeigu kartais jūsų dar prireiktų, paskambinsime.

Atsigręžia ir pamato Koko. Ji stovi nejudėdama prie durų ir žiūri visą pasaulį aprėpiančiu žvilgsniu.

– O, madmuazele, – vos neprarasdama žado suvirpa Liusija, – kaip tik sakiau merginoms, kad greitai su jomis vėl susisieksime.

Koko tyli ir toliau nenuleisdama akių nuo pasaulio. Galėtų užsipulti Liusiją dėl netakto, dėl pernelyg akį rėžiančio skepticizmo, bet dabar jai ne tas galvoje. Merginos vėl bus sukviestos, ir, atrodo, tik ji viena žino, kada ir kodėl.

Sąvokos „naujas“ ir „senas“ dar niekada nebuvo tokios dviprasmiškos, kaip gerų Koko draugų – kompozitoriaus

Stravinskio, dramaturgo Kokto, tapytojo Pikaso – kūryboje. Koko neturi galimybės užsiimti teorija kaip jie. Užtat turi nežabotą kiekį praktinių įžvalgų. Ji kaip ir jie suvokia, kad kiekviena stulbinama naujiena, kiekvienas genialus atradimas visada yra persipynęs su dar senelius menančiais laikais. Tai ji prieš daugelį metų nustūmė Polį Puarė ir jo *entravė** stilių nuo pjedestalo, ant kurio Paryžius jį buvo užkėlęs. Tai ji išlaisvino moteris iš sunkių audinių ir korsažų, suteikė joms dar niekada neregėtų formų. Koko kūrė tai, ką būdama maža mergaitė regėjo vilkint Overnės laukuose plušančias Kurpjero valstietes. Atkūrė prieš daugelį metų matytus Normandijos žvejų marškinius. Estetinė Koko Šanel revoliucija gimė būtent šitaip: pačiai to nežinant ją pakuždėjo praeitis ir protėviai.

Keletą dienų po kolekcijos pristatymo laikraščiai svaidosi negailestingais komentarais. Koko kolekcija aprašoma kaip apgailėtinas bandymas nelikti užmarštyje. Vieno laikraščio antraštėje skelbiama: „Šiuolaikiškumas pralenkė Šanel.“ Kyla šiuolaikiškumo, paskutinio elegancijos pranašo, žvaigždė. Jos vardas – Kristianas Dioras. Jau kitą dieną po pasaulinio konflikto** pabaigos jis įkūrė savo ateljė

* Pranc. *sunkus*. (Čia ir toliau – vert. past.)

** Antrasis pasaulinis karas.

Paryžiuje ir sugrąžino aukštosios mados stilių į *Belle Époque* („Puikiosios epochos“) laikus. Jo dabartis Koko Šanel pasiūlytą ateitį nubloškia atgal į praeitį. Jis sako, kad ji paseno, baigėsi jos galiojimo laikas. Dabar, bemaž sulaukęs penkiasdešimties, vaizduojasi išmanęs visas aukštosios mados paslaptis. „Jis senesnis už senį. Senesnis už mano septyniasdešimt vienus metus“, – mąsto Koko, gurkšnodama karštą arbatą savo apartamentuose *Ritz* viešbutyje.

– Atėjo mesjė Kokto. Teiraujasi, ar esate, madmuazele. Anksčiau buvo užsukęs ir mesjė Deonas, – tyliai praneša Mano – vienintelė, kurią Šanel prisileidžia.

– Ne, visiems sakykite, kad ilsiuosi. Jie ateina pareikšti užuojautos mano karjerai. Visi labai malonūs, bet jiems dar teks ilgai palaukti.

Tuo metu *Vogue* redakcijoje Niujorke verda darbas.

– Tai įžanginis straipsnis? – klausia redaktorė vadovės Betinos Balar.

– Žinoma. Noriu entuziazmu trykštancio straipsnio. Mažiausiai trijų puslapių apimties, iliustruoto šiomis nuotraukomis.

Jose – žavinga manekenė šiaudine skrybėlaite. Tai Mari Elen Arno. Žingsniuoja rankas nerangiai susikišusi į kišenes, vilki balto lino palaidine, juodo džersio kostiumėliu, o jos sijoną puošia juodas kaspinas. Tai Šanel braižas, neįmanoma apsirikti.

Skaitykite likusius
348 iš 368 puslapių,
įsigiję šią knygą

www.obuolys.lt

KITI KNYGŲ FORMATAI:

klausykla.lt

**Audio
knyga**

**Elektroninė
knyga**

„Yra daug hercogienių, bet tik viena Chanel.“

Taip Coco Chanel atsakė Vestminsterio hercogui, kai šis pasiūlė jai tekėti. Chanel – vardas, simbolizuojantis didingą mados imperiją, amžiną stilių, tobulą kvėpalų aromatą ir šiuolaikinę moterį, nebijančią imti gyvenimo vairo į savo rankas.

Susikūriau savo gyvenimą, todėl galiu pakeisti tai, kas man nepatinka, tuo, kas man patinka, – kalbėjo „Chanel“ imperijos įkūrėja Coco ir sakė tiesą. Gyvenimas, labai anksti subrandinęs nesantuokinę plevėsos gatvės prekeivio Chanelio dukterį, nepagailėjo nepranokstamo skonio, stiliaus nuovokos ir elegancijos, kurie pavertė prancūzaitę legenda. Alfonso Signorini biografiniame romane – mados ikonos kelio pradžia, atskleidžianti jos kruopščiai slėptas biografines detales ir tikrą meilę vieninteliam vyriui...

Alfonso Signorini (g. 1964 m.) – viduramžių filologijos mokslus baigęs lotynų kalbos mokytojas yra rimtų monografių apie Marilyn Monroe ir Maria Callas autorius, skandalingas žurnalistas, savaitinio paskalų žurnalo *Chi* redaktorius, televizijos laidų prodiuseris bei vedėjas. Jo aistra išskirtinėms, pasaulio istoriją pakeitusioms moterims ir įtaigūs pasakojimo stiliaus paverčia biografinį romaną tikru įkvėpimo šaltiniu.

INTRIGUOJANTI MADOS IKONOS BIOGRAFIJA

Jeigu jus domitės aukščiaja mada ir žymių žmonių gyvenimu, jums tikrai patiks knyga „Gyvenu tik kartą“.

ISBN 978-609-403-442-8

9 786094 034428

Knygos pigiau: www.obuolys.lt

#obuolys.lt

Susitikimai su rašytojais,
įdomybės ir ištreukos
nemokamai!