
VILNIUS, 2023

Mergina,
kuri

pabėgo
iš

Aušvico

ELLI E M I DWOOD

Iš anglų kalbos vertė
Laura Vilčinskaitė


Skiriama visiems kovotojams už laisvę – tiek atėjusiems iš 
praeities, tiek esantiems dabartyje; visiems, kada nors 
pasmerkusiems priespaudą, persekiojimą ir nelygybę. 

Nesiliaukite skelbę savo tiesų ir už jas kovoję. 
Jūsų narsa niekada nebus užmiršta.


7

Prologas

Žyveco kalnai, Lenkija. 1944‑ųjų liepos 6 diena

Priešais juos driekėsi ilgas tuščias kelias, nutviekstas rytmečio 
saulės, greta kilo aukšti kalnai ir vėrėsi smaragdiniai slėniai. Po 
blyškiai žydro dangaus skliautu tvyrojo gaiva, slepianti laisvės 
pažadą. Praleidusi dar vieną naktį miške, Mala, vilkinti apdul-
kėjusiais ir susiraukšlėjusiais mėlynais darbo drabužiais, paten-
kinta kramtė saldžios žolės stiebą, nekreipdama nė menkiausio 
dėmesio į urzgiantį savo pilvą. Greta žengiantis Edekas švilpavo 
nuotaikingą melodiją, užmetęs ranką jai ant peties. Nuo jo at-
segto SS švarko sklido vos juntamas samanų ir dūmų kvapas.

– Išalkai, Male? – Jos pilvas taip garsiai suurzgė, kad vyras 
kaipmat nustojo švilpauti.

Sutelkusi visą drąsą, ji atlošė galvą ir be galo švelniai, meiliai 
pažvelgė į apšepusį, įdegusį jo veidą.

– Galime išsukti iš kelio ir pamėginti surasti dar kelis gry-
bus, – pasiūlė jis, skvarbiai tyrinėdamas jos veido išraišką.

Jau gerokai seniau, prieš jiems pabėgant iš Aušvico, Edekas 
pažadėjo pasirūpinti Mala, kaip įmanydamas jai padėti užmirš-
ti visus mirties stovyklos siaubus, prireikus net paaukoti dėl jos 
gyvybę. Bet, užuot tai padaręs, jis dabar vertė merginą drauge 
su juo žingsniuoti nesibaigiančiais pusiau pramintų kelių vin-
giais, misti vien tik grybais bei uogomis ir miegoti po atviru 
dangumi, neturėdamas jos kuo pridengti nuo vėjų bei darganų, 
tiktai spausdamas savo glėbyje.

Jis nežinojo, kad Malai šito pakanka: jai tereikėjo, kad Edeko 
rankos ją apkabintų ir oras neatsiduotų krematoriumo smarve. 


Ellie Midwood8

Alkis merginai rūpėjo mažiausiai: Aušvicas ją kuo puikiausiai 
parengė išgyventi, maitinantis tik duonos plutomis.

– Ne, kol kas dar nenoriu sustoti, – atsakė Mala. – Paėjėkime 
tolėliau. Turime kuo greičiau pasiekti kaimą. Ten galėsime nu-
sipirkti truputį maisto, taip pat parūpinti tau civilių drabužių. – 
Ji greitosiomis žaismingai nužvelgė savo mylimąjį nuo galvos iki 
kojų. – Antraip partizanai nušaus tave iškart, kai tik pamatys 
vilkint tokia apranga.

Jis pirštais užčiuopė kišenėje besiritinėjantį auksinių dantų 
lydinį  – tai buvo klaiki Sonderkommando narių, prie krosnių 
dirbančių kalinių, dovana, turėjusi padėti jiedviem pabėgti. 
Edekas, linktelėjęs galvą, paspartino žingsnį, tarsi jį ragintų 
negirdimi galingi balsai: pasiekite saugią vietovę, papasakokite 
partizanams savo istoriją, atveskite juos drauge su pergalinga Rau‑
donąja armija į šią nelemtą vietą ir atkeršykite už visas nekaltas 
sielas, kurias tie SS žvėrys privertė mus sudeginti.

SS žvėrys, kurių uniformą jis šiuo metu vilkėjo.
Braukdamas delnu per standžią pilkai žalsvą vilną, Edekas 

mąstė apie akimirką, kai pagaliau galės nusiplėšti nuo savęs tą 
nekenčiamą drabužį ir deginti jį tol, kol iš jo teliks pelenai.

Mala stabtelėjo persirišti bato. Vos keliais žingsniais priekyje 
einantis Edekas ilgesingai dairėsi į kalnus.

Klaidžiodamas savo mintyse, jis nepajuto mirtinai rimtos 
gaidelės, suskambusios Malos balse, šiai tariant jo vardą:

– Edekai.
Jis išgirdo sau už nugaros siaubo kupiną prislopintą mylimo-

sios aiktelėjimą.
Šypsodamasis vyras atsigręžė: kas nutiko, mano meile? Pama-

tęs išbalusį Malos veidą ir į priekį įsmeigtas jos akis, Edekas 
pajuto, kaip nuo jo lūpų pradingsta šypsena. Atrodė, kad auksa
spalvėse Malos akių rainelėse, staiga praradusiose savo ankstesnį 
švytėjimą, dabar susitelkė viso pasaulio skausmas.

Nepajudindamas kūno, Edekas lėtai akimis nusekė jos 
žvilgsnį. Vos išvydęs dvi uniformuotas figūras, ryžtingai sparčiu 


Mergina, kuri pabėgo iš Aušvico 9

žingsniu besiartinančias jųdviejų link, jis pasijuto grimztantis į 
juodą prarają.

Greičiausiai tiedu išniro iš už kelio posūkio – vienas Dievas 
težino, ko jiems čia reikėjo. Vokiečiai labai retai patruliuodavo 
šioje teritorijoje – Edeką su Mala tuo įtikinėjo ir įkalinti sovietų 
karo belaisviai, suorganizavę jau ne vieną sėkmingą pabėgimą, 
ir jiems prijaučiantys lenkų civiliai. Pastarieji, dirbę stovykloje, 
nekantriai laukė, kol galės atsilyginti naciams, pagelbėdami dar 
vienai porai pabėgti bandančių kalinių.

Edekas pajuto siaubą ir šleikštulį, sprandu perbėgo šiurpu-
liukai. Jis be galo ilgesingai pažvelgė į dešinėje dunksantį mišką, 
tada nukreipė žvilgsnį į besiartinančius pasienyje patruliuojan-
čius vokiečius. Jų automatinių kulkosvaidžių žiotys ryškiai žibė-
jo, nutviekstos auksinės liepos mėnesio saulės. Vyras spoksojo 
į tuos ginklus karčios nevilties kupinomis akimis. Edekui teko 
matyti pernelyg daug tokių kulkosvaidžių pakirstų draugų, to-
dėl dabar jis nebesitikėjo kažkaip pasiekti mišką, taip pat ne-
bepuoselėjo vilties, kad patruliai nežinia kaip į juos nepataikys 
iš šitokio atstumo ar kad bent jau Malai pavyks išsisukti nuo 
vokiškų kulkų liūties…

Tarsi skaitydama jo mintis, ji suėmė Edeko delną ir tvirtai jį 
suspaudė, nežymiai šypsodamasi, papurtė galvą.

Jis visada mėgo svajoti. Ji vis primindavo apie tikrovę. Dabar 
ta tikrovė buvo grėsmingai įrėmusi juodus ginklų vamzdžius 
jam tiesiai į sielą. Staiga vyras pajuto, kad nebeliko jokios vilties 
išsigelbėti.

– Prašau, atleisk man, Mala… Aš tave myliu.
Tai buvo paskutiniai jo ištarti žodžiai, prieš vokiečiams juos 

pasivejant. Pareigūnai žvitriai atidavė pagarbą ir mandagiai pa-
reikalavo:

– Prašau parodyti dokumentus, Herr Unterscharführer.


10

Pirmas skyrius

Aušvicas, 1943‑iųjų ruduo

Edekas daugiau nebegalėjo šitaip tverti. Ši niūri tiesa jam nušvito, 
pirmiesiems įkypiems besileidžiančios saulės spinduliams kruvinu 
raudoniu nudažius barakų stogus. Vyras stebėjo, kaip SS pareigū-
nas Briukas be paliovos tvatija kaliniui per galvą plienu kaustytu 
aulinio bato padu. Sargas jau kurį laiką šitaip darė. Jo auka senų 
seniausiai nustojo ne tik priešintis, bet ir apskritai judėti, tačiau 
esesininkas vis vien nesiliovė: jis traiškė nelaimėlio kaukolę taip 
pasišlykštėjęs ir įtūžęs, kaip ūkininkas kastuvu daužo graužiką.

Galų gale juk jie, kaliniai, esesininkams iš esmės tebuvo ken-
kėjai. Naciai pačią pirmąją dieną aiškiai pademonstravo savo įsi-
tikinimus visiems naujai atvežtiesiems: vos tik atvykę 1940‑ųjų 
birželio mėnesį, šie žmonės buvo išstumti iš transporto prie-
monės į kvaitinančią liūdnai pagarsėjusią Aušvico rampą, nu-
tviekstą akinančios saulės šviesos. Edekas atsidūrė tarp pirmųjų 
politinių kalinių, sulaukusių tokio „pasveikinimo“. Tą dieną į 
buvusias lenkiškas kareivines atvežti septyni šimtai dvidešimt 
aštuoni žmonės. Būtent tą dieną Edvardas Galinskis, laivybos 
mokyklos kadetas, nustojo egzistavęs. Nuo tos akimirkos jis te-
buvo Häftling – kalinys – numeris 531, nuteistas kalėti už…

Kokį būtent nusižengimą jam priskyrė lenkiškasis gestapo pa-
dalinys? Nuo tos akimirkos, kai privertė jį pasirašyti prisipažini-
mą, praėjo daugybė laiko, tad Edekas vis užmiršdavo kai kurias 
smulkmenas. Įtartinai maloniai šnekantis akiniuotas vokiečių 
karininkas jam mandagiai paaiškino, kad, jeigu nori gyvas pa-
likti gestapo rūsį, Herr Galinskis turi nedelsdamas pasirašyti po 


Mergina, kuri pabėgo iš Aušvico 11

neįskaitomu vokišku tekstu ir prisipažinti, kad drauge su kitais 
lenkų inteligentijos nariais rezgė sąmokslą prieš reichą. Edekas 
bandė paaiškinti besąs paprastas santechniko sūnus, niekados 
nė nesvajojęs tapti intelektinio elito klasės nariu, ką jau kalbėti 
apie jų vidinį ratą ar kokį nors galimą sąmokslą. Vokiečių parei-
gūnas simpatingai palinkčiojo galvą, kelis kartus užvožė Edekui 
per smilkinį kumščiu, kruopščiai nusivalė krumplius į nosinę ir 
patarė dar kartą pergalvoti savo atsakymą.

Baigiantis savaitei, Edekas pasirašė jam pakištus popierius.
Visi anksčiau ar vėliau pasirašydavo, kaip jam draugiškai pa-

aiškino gestapo atstovas, pridėdamas Edeko bylą prie nesibai-
giančių eilių panašių niūriai pilkšvų svastika papuoštų aplankų, 
juosiančių jo naujai įrengto kabineto Tarnovo kalėjime sienas. 
Už grotuoto lango vietoje tautinių Lenkijos vėliavų, nuplėštų 
per 1939‑ųjų vokiečių okupaciją, palei priekinę pastato sieną 
plazdeno raudoni Hakenkreuz transparantai. O kieme greta iš-
varpytos sienos telkšojo klanai tamsaus kraujo. Čia būdavo su-
šaudomi Vokietijos reicho priešai – daugiausia žurnalistai ir li-
beralai, kurie agituodavo eilinius žmones, trikdydami jų protus, 
nuteikinėdami prieš oficialią valdžios propagandą. Gestapas 
visų pirma pasistengė susidoroti su tokiais iškalbingais tipais. 
Naciams nepatiko iš anų lūpų garsiai sklindanti tiesa.

Kaip Edekas sužinojo iš kartu su juo atvežtų į Aušvicą žmo-
nių, naciai nemelavo. Visiems buvo pateikti tie patys kaltinimai.

– Mes kalti dėl to, kad esame jauni, sveiki vyrai, gebantys 
paimti į rankas ginklą ir suorganizuoti perversmą prieš šituos 
nacių išperas, – pareiškė vienas iš bendrakeleivių, traukdamas 
cigaretę, įsmeigęs apatišką žvilgsnį į nebūtį. Palei pėdas jis turė-
jo nedidelį ryšulėlį asmeninių daiktų: kiekvienam kaliniui leista 
pasiimti su savimi prieš išvykstant siekti naujo kelionės tikslo, 
kurio lydintieji sargai neįvardijo  – slėpė tarytum pačią tam-
siausią paslaptį. Vyras šnekėjo pusbalsiu, nes traukinių stotyje 
lenkų policininkus pakeitė jo minimi nacių išperos, jie tą aki-
mirką sėdėjo ant suolo tame pačiame vagone, dygiomis akimis 


Ellie Midwood12

varstydami lenkus, ir imdavosi juos šaižiai keiksnoti kaskart, 
kai tik kas nors iš jų pasukdavo žvilgsnį link lango. – Šito jiems 
pakanka, kad, apkaltinę mus sąmokslu, išgabentų į kokią nors 
atokią vietelę, – toliau tęsė vyras. – Moterys su vaikais ir vyres-
nieji jiems nekelia jokios grėsmės. Štai kodėl vokiečiai tiktai juos 
palieka ramybėje – bent kol kas.

Šito jauno vyro vardas buvo Vieslavas.
Dabar, praslinkus trejiems su puse metų, jis stovėjo šalia 

Edeko stebėdamas, kaip SS sargybinis mirtinai sutrypia kitą 
kalinį. Edekui pakako tik vienąkart žvilgtelėti į draugo veidą, 
kad suprastų, jog anas irgi nebegali šitaip tverti.

– Privalome iš čia ištrūkti, – lenkiškai sumurmėjo Edekas.
Deja, jam labai nepasisekė, nes tas SS karininkas Briukas jį 

nugirdo. Jis tučtuojau apsigręžė, staiga visiškai užmiršęs apie 
purve palaidotą auką.

– Ir vėl šneki savo kiauliška kalba?! – vokietis sunkiai kvėpa-
vo. Po ankšta uniformos apykakle su SS žymėmis ėmė pulsuoti 
kaklo gysla.  – Gal nori kelias dienas praleisti Strafblock, kad 
geriau prisimintum elgesio taisykles?

Nuleidęs akis, Edekas kaipmat atsiprašė. Jis jau spėjo toje 
bausmių vienutėje praleisti daugiau dienų, nei norėtų prisiminti. 
Tai buvo šuns būdos dydžio cementinė dėžė be langų, kurioje 
nepakako vietos net atsistoti. Viename kampe stovėjo nešvarus 
kibiras, skirtas savo reikalams atlikti, taip pat kartą per dieną 
priešais kalinį būdavo pastatomas maisto dubenėlis. Tačiau čia 
svarbiausia ne fizinis diskomfortas – labiausiai baugino visiška 
izoliacija aklinoje tamsoje, kuri palengva, tačiau užtikrintai bet 
ką išvesdavo iš proto. Vos po kelių valandų apimdavo paraly-
žiuojantis jausmas, kad esi palaidotas gyvas, ir netgi pradėjus 
staugti visu balsu, nė trupučio nepalengvėdavo. Akivaizdu, kad 
tas, kas sugalvojo šitokius kankinimus, rimtai pasistengė, kad ši 
bausmės vieta būtų visiškai nepralaidi garsui. Galėjai rėkti, kol 
išsivystys plaučių džiova, – tavo beviltiškus šūksnius atliepdavo 
tik keturios sienos ir nuo jų atsklindantis kimaus balso aidas.


Mergina, kuri pabėgo iš Aušvico 13

Edekas jokiu būdu nenorėjo ten sugrįžti.
Esesininkas, susigrūdęs rankas į kišenes, atžingsniavo prie 

abiejų vyrų. Jis buvo panašaus amžiaus, kaip ir tiedu, vargu ar 
vyresnis nei dvidešimt penkerių. Vokiečio veidas buvo toks pat 
lygus, akys ryškios, tiktai kūnas raumeningas ir galva nenuskus-
ta. Dėmesį patraukė šukuosena pagal naujausią madą: šonuose 
ir gale plaukai atrodė nutrumpinti, bet virš vienos akies krito 
ilga šilkinė sruoga. Tai buvo arijas, vien tik dėl savo kraujo ap-
siskelbęs pasaulio valdovu. Vyro lūpose šmėžavo kreiva šypse-
nėlė.

– Ką jis tau sakė? – pareigūnas atsistojo priešais Vieslavą vei-
das į veidą ir blyškiomis akimis nemirksėdamas stebeilijo į ka-
linį.

Edeko draugo balso tonas staiga tapo malonus, bet taip leng
vai neapgavo esesininko.

– Jis žavėjosi jūsų rankiniu laikrodžiu, Herr Scharführer,  – 
niūriai paaiškino Vieslavas stringančia vokiečių kalba. – Sakėsi 
niekada neregėjęs tokio dailaus dirbinio.

Edekas vėl pradėjo kvėpuoti. Tokiose situacijose Vieslavu 
buvo galima pasikliauti: šis vyras gebėjo mikliai išsisukti iš keb
lių padėčių, todėl jau seniai pelnė visų stovyklos kalinių pagarbą.

SS sargybinis tingiai kilstelėjo riešą. Ant auksinio laikrodžio 
ciferblato ėmė tviskėti saulėlydžio raudonis. Pavogtas iš kurio 
nors žydo, – pagalvojo Edekas, bet, savaime suprantama, nieko 
nepasakė, tik dar sykį atsiprašė prašnekęs savo gimtąja kalba.

Šarfiureris Briukas, pastebėjęs trumpą numerį ant kalinio 
krūtinės, atpažino stovyklos veteraną ir atlaidžiai numojo ranka.

Jau ne pirmą kartą Edekui paskirtas numeris arba raudonas 
politinio kalinio trikampis apsaugojo jį nuo kumščių ar kulkos. 
Nuo to laiko, kai į Aušvicą atgabeno pirmuosius žydus, esesi-
ninkai visuotinai sutarė, kad būtent į šiuos kalinius nukreips 
visą nacių ideologijos neapykantą. Lenkai netikėtai suprato, kad 
jie pakelti į kapų – kalinių funkcionierių – pozicijas, kaip ir vo-
kiečiai nusikaltėliai, išdidžiai dėvintys civilių rūbus, ant kurių 


Ellie Midwood14

prisiūti žali trikampiai. Nors Edekas nė trupučio neprieštaravo 
tokiai palankiai permainai, vis dėlto jis negalėjo nejausti simpa-
tijos vargšams velniams, skerdžiamiems vien už tai, kad priklau-
so netinkamai rasei.

– Kur judu traukiate? – pasiteiravo SS pareigūnas.
– Į Birkenau, Herr Scharführer, – nedelsdamas atsiliepė Ede-

kas. – Rotenfiurerio Lubušo įsakymu.
– Lubušo? To komandofiurerio iš šaltkalvio cecho?
– Jawohl, Herr Scharführer. Jam įsakius, visaip, kaip tik gali-

me, padedame dailidėms.
Edekas ketino toliau aiškinti, tačiau Briukas jau ėmė nuobo-

džiauti.
– Nuneškite šį dvokiantį karkasą iki vežimo… – Briukas van-

giai mostelėjo ranka į tai, ką kaliniai vadindavo mirties vežimu. 
Jis stovėjo palei barako sieną, iki viršaus užverstas kalnu lavo-
nų. – Judinkitės. Judu čia atsiuntė dirbti, o ne spoksoti į žmonių 
laikrodžius.

Bet, nors sargas niurzgėjo ir kreivai šyptelėjo, Edekas matė, 
kad aną labai pamalonino gautas komplimentas. Tas rankinis 
laikrodis, matyt, tikrai brangus. Edekas susimąstė apie vyrą, 
kuriam teko išsiskirti su šiuo daiktu, prieš atsisveikinant su savo 
gyvybe, ir pajuto, kaip apima šleikštulys.

Privalome iš čia ištrūkti, – pasakė jis Vieslavui, vis dar tuo 
tikėdamas. Jis daugiau nebegalėjo žiūrėti, kaip esesininkai mir-
tinai sutrypia niekuo dėtas aukas ar pasisavina nužudytų žmo-
nių turtus. Bet – visų svarbiausia – jis ilgiau nebegalėjo rodyti 
šiems uniformuotiems niekšams nuolankumo, atsiprašinėti už 
lenkiškus žodžius, kaskart, kuriam nors iš jų prisiartinus, nuo 
nuskustos galvos nusitraukti kepurę, – elgtis kaip pusžmogis ir 
būti atitinkamai vadinamas.


