


VILNIUS, 2025

Iš anglų kalbos vertė
Indrė Kairytė


Skiriu savo komandai – blogiukėms vidutinio amžiaus 
Elven Assassin žaidėjoms. Be šių moterų nebūčiau išlei-
dusi nė vienos knygos.


7

Z  1  X

Gėris prieš blogį.
Komiksuose viskas atrodo paprasta. Vienas vyru

kas užsigeidžia sunaikinti pasaulį. Kitas siekia jį 
išsaugoti. Blogiukas paženklintas randu, žiauriai elgiasi su 
savo mergina. Didvyrio skruostikauliai tokie išraiškingi, 
kad galėtum stiklą pjauti, o pusę savo vakarienės atiduoda 
benamiam šuniui skersgatvyje.

Tikras gyvenimas sudėtingesnis. Kartais blogiuko randai 
slepia auksinę širdį. Kartais abiejų skruostikauliai išraiškingi. 
Neretai tiesą, kur įsivėlei, suvoki tik tada, kai jau per vėlu.

Išskyrus tuos atvejus, kai esi kviečiama dirbti šėtonui… 
Tokiais atvejais ganėtinai aišku, kur veliesi.

Pasiūlymą išgirdau su draugu Džonatanu gerdama kavą 
jaukiame vidiniame kiemelyje, kuriame palmės užstojo ryš-
kią rytinę Santa Monikos saulę.

– Prieš atsisakydama bent sužinok, koks užmokestis,  – 
priduria jis. Būtent tokio pasiūlymo tikėtumeisi iš Šėtono 
personalo vadovo.

Reikėtų patikslinti, kad Heisas Flinas, Džonatano vir-
šininkas, iš tiesų nėra Šėtonas. Na, jis nevadovauja pragarui 
ir neturi ragų. Nežinia, gal ir turi šakes, bet, sprendžiant iš 
mėgstamų specialiai jam siūtų Tomo Fordo kostiumų, vi-
siems su šakėmis susijusiems reikalams ką nors samdo.


Elizabeth O’Roark8

Šėtonas – tai mano, ne Džonatano jam duota pravardė. 
Vis dėlto ji taikli. Visų pirma, vyrukas yra įžymybių plas-
tikos chirurgas – būtent tokias pareigas užimti tikėtumeisi 
Šėtoną, jei dėl tam tikrų priežasčių negalėtų praktikuoti 
teisės.

Antra, jis britas. Anokia paslaptis, kad visi kerintys britai, 
išskyrus Džeimsą Bondą, yra blogiukai. Tokią išvadą priėjau 
remdamasi Džeinės Ostin romanais ir vieninteliu matytu 
Džeimso Bondo filmu.

Galiausiai – jis kiek per tobulas, o tai byloja apie pasitelk-
tą juodąją magiją. Pernelyg aukštas, per daug sportiškas… 
Smakras kvadratinis, akys tamsios, lūpos putlios – grėsmė 
aplinkiniams. Paklauskite visų tų vargšelių aktorių, kurias 
kartą ar porą nusiveda į pasimatymą, o tada palieka kelti į 
instagramą liūdnas nuotraukas ir miglotas citatas apie vie
natvę. Negaliu užtikrintai teigti, kad tos citatos apie jį, bet 
vyras neabejotinai patrauklus tiek, kad jam pasišalinus ka-
muotų savigrauža.

Man dėl to jokių sunkumų. Per šiuos itin sudėtingus me-
tus įgijau supergalią – tapau atspari dailiems vyrams. Sesuo 
pavadintų ne atsparia, o sužalota, betgi ji nuo pat keturioli-
kos palaiko santykius su vienu vyru, tad ką išmano?

– Kokios būtų mano pareigos?  – pasiteirauju, atsilošda-
ma kėdėje. Klausimas veikiau formalumas. Turint omenyje 
mano finansinę padėtį, šiuo metu negaliu būti itin išranki. – 
Kadangi kalbame apie Heisą, veikiausiai prekiaučiau žmo-
nėmis ar heroinu.

Džonatanas nusijuokia. Nuvargęs ir sykiu pralinksmintas 
atsilošia kėdėje.

– Viskas ne taip blogai. Noriu, kad pakeistum mane, kol 
su Džeisonu būsime Maniloje.

Barkštelėdama pastatau ant stalo kavos puodelį. Laikino 
Džonatano pakaitalo paieška prasidėjo prieš mėnesių mėne-


Sandoris su velniu 9

sius, vos tik jiedu su Džeisonu sužinojo, kad paraiška įsivai-
kinti patvirtinta.

– Kas nutiko?  – teiraujuosi.  – Maniau, reikiamą žmogų 
radai.

Bičiulis purto galvą.
– Kandidatė nebuvo tinkama.
Spėju, taip koduotai sakoma Heisas elgėsi kaip šunsnukis 

arba Heisas per darbo pokalbį su ja permiegojo. Džonatanas 
viršininko niekada neminėjo blogu žodžiu, bet naršydama 
TMZ ir DeuxMoi paskalų svetainėse pati išsiaiškinau tiesą. 
Palyginti su Heisu, mano ankstesnis partneris  – tikras an-
geliukas.

– Vienaip ar kitaip,  – tęsia Džonatanas,  – į galvą šovė 
mintis pasamdyti tave. Heisui reikalinga asistentė. Tau rei-
kalingi pinigai. Tobula.

Džonatanas sprendžia įvairiausias problemas: įžymybės 
tikisi būti akimirksniu įterptos į užimtą Heiso darbotvar-
kę, Heisas reikalauja stalelio populiariame restorane ar užsi-
geidžia paragauti egzotinių patiekalų. Darbe būtinas taktas, 
diplomatija ir gebėjimas įgyvendinti neįmanoma. Sakyti, 
kad esu tokiam darbui tobulai tinkama, yra tas pat, kaip 
šešiolikmetį vaikiną supažindinti su devyniasdešimtmete 
senute ir spirtis, kad jiedu tobulai dera, nes abu yra hetero
seksualūs.

– Taigi, prispyrė bėda ir nerandi, kas tave pavaduotų.
Džonatanas pakelia akis nuo kiaušinių baltymų omleto. 

Lūpų kampučiai trūkčioja.
– Ne, Tale. Esi diskretiška. Manau, gerai derėtumėte. Be 

to, už savaitę darbo moka keturis tūkstančius dolerių.
Išplečiu akis. Žinojau, kad draugui gerai sekasi – neabe

jotinai geriau nei man, dirbančiai bare „Ant denio“, garsė-
jančiame Džimio Bafeto muzika ir ant galvos ryšimomis 
skarelėmis,  – bet nemaniau, kad šitaip gerai. Keturi tūks-


Elizabeth O’Roark10

tančiai, padauginus iš šešių savaičių, kol Džonatano nebus, 
mano problemų neišspręs, užtat jas gerokai sumažins.

– Nuo to ir reikėjo pradėti,  – papriekaištauju, o draugo 
veide nušvinta mano mylima firminė šypsenėlė – miela, ku-
pina nuostabos, it vaiko, netikėtai išgirdusio komplimentą.

– Turint omenyje tavo jausmus Heisui, buvo lengviau, 
nei tikėjausi, – tarsteli jis, stumtelėdamas akinius aukščiau 
ant nosies.  – Noriu, kad žinotum… Neabejoju, jog knygą 
užbaigsi. Vis dėlto pamaniau, jei nebekaustytų panika dėl 
avanso grąžinimo, patirtum mažesnę įtampą.

Vadinasi, Džonatanas manimi tiki labiau, nei aš savimi. 
Knyga, kuriai rašyti esu gavusi ir jau išleidusi dosnų avansą, 
tik įpusėta, jau metus nejuda iš vietos. Artimiausiais mėne-
siais turiu ją užbaigti. Tokioje padėtyje veikiausiai priimčiau 
pasiūlymą parduoti sielą velniui, jei tik turėčiau šitokį pasi
rinkimą. Neatsisakysiu galimybės tiesiog velniui padirbėti.

Vis dėlto atrodo pernelyg paprasta. Juk kalbame apie Heisą.
– Ir viskas? Na, nereikalingas darbo pokalbis ar kas pa-

našaus?
Džonatano veidu nuslenka šešėlis – menka nerimo užuo-

mina.
– Reikės pasirašyti sutartį ir konfidencialumo pasižadė-

jimą, bet iš esmės tiek. Heisas pasikliauja mano nuomone. 
Viskas bus gerai.

Prisiminusi vienintelį kartą, kai su Heisu atsidūrėme vie-
noje patalpoje, nesijaučiu tokia įsitikinusi. Iki šiol nesupran-
tu, kaip jis atsidūrė „Ant denio“, kuriame su savo brangiu 
kostiumu krito visiems į akis, kodėl užsitęsusią sekundėlę 
stebėjo mane tarytum susidomėjęs. Vis dėlto jam nė nepa-
siekus baro ši išraiška išgaravo, veide teliko šaltis ir abejin-
gumas. Kai vėl pakėliau akis, Heiso nebemačiau. Galbūt tai 
niekaip nesusiję su manimi, bet toks susidūrimas neatrodo 
palanki darbinių santykių pradžia.


Sandoris su velniu 11

– Turiu tik vieną prašymą… – priduria Džonatanas. Pa-
linkęs į priekį sudeda rankas ant stalo. Kostiumo rankovės 
priglunda prie stalviršio. – Nemiegok su juo. Prašau. Jei vos 
man išvažiavus sukrisi su juo į lovą, privalėsiu grįžti.

Nusijuokiu – taip garsiai, kad pritraukiu prie aplinkinių 
stalelių įsitaisiusių lankytojų dėmesį. Siaubinga, kad Džona-
tanas, seniausias mano bičiulis, apie tai bent užsimena.

– Nenurašyk manęs. Nė už ką nesimylėčiau su tokiu kaip 
Heisas. Man jau gana nepatikimų vyrų.

Džonatano pečiai susmunka. Pasikaso kaktą.
– Nerimauju, kad Heiso paveikslą susikūrei remdamasi 

nepagrįstomis paskalomis ir turtinga vaizduote. – Dabar jau 
į mane sminga užuojautos kupinas žvilgsnis. – O Metas ne-
atrodė nepatikimas. Santykiams nesusiklosčius visi nustebo-
me ne mažiau už tave.

Man surakina krūtinę. Džonatano žodžiai nė trupučio 
nepadrąsina. Mieliau išgirsčiau, kur suklydau, išklausyčiau 
vardijant ženklus, rodžiusius, kad Metas mane šitaip apvils. 
Vis dėlto net ir dabar apie mano buvusįjį visi tegali pasakyti: 
Koks šaunus jis atrodė vyrukas.

Džonatanas per stalą palinksta artyn ir spusteli man ranką.
– Padėtis pasitaisys, Tale. Kai sutiksi tinkamą žmogų, 

tavo gynybinės sienos sugrius.
Tuo kiek abejoju, juolab turint omenyje mano planą ap

skritai vengti vyrų.
Šiaip ar taip, Heisas Flinas mano sienų ar dar ko nors 

nelies.


12

Z  2  X

Įsuku žiedinėn įvažon prie namo ir žvilgteliu į Džonata-
no paliktą dienotvarkę:

•	 7.30 Būti „Starbucks“ Hailando gatvėje. Užsakyti di­
delę latę (su paprastu pienu). Trys paketėliai cukraus.

•	 7.45 Įvedus kodą įeiti į namus. Išjungti signalizaciją. 
Kavą ir laikraščius palikti ant virtuvinės spintelės.

•	 Jei 8 valandą Heisas dar nenusileidęs, parašyti jam 
žinutę. Jei nesuveiks, teks eiti jį pažadinti. Įspėjimas: 
gali turėti draugiją.

Nerimauju ką nors praleidusi. Kalbant atvirai, nė nesu 
tikra, ar teisingai supratau pirmuosius nurodymus. Late jau 
apsilaisčiau sijoną. Be to, nežinau, ar cukrų į kavą suberti tu-
rėčiau aš, ar šitiek padaryti sugebės ir pats Tamsos Valdovas.

Jei prispaustų rimta bėda, galėčiau pasiklausti Džonatano, 
bet šiuo metu jis pakeliui į Manilą. Veikiausiai jam ramybės 
neduoti vertėtų rimtesniais klausimais. Dievas liudininkas – 
labai tikėtina, kad dienai įsibėgėjus jų iškils. Jei apskritai 
šitiek išdirbsiu. Sėdint automobilyje priešais Heiso rūmus 
Holivudo kalvose dėl šito apninka abejonės.

Visų pirma, jau nekenčiu viršininko, o tai visuomet pras-
tas ženklas.


Sandoris su velniu 13

Visų antra, nuoširdžiai bjauriuosi jo namais. Tikėjausi ko 
nors panašesnio į patį Heisą: tiesių linijų ir palankių per
spektyvų, staiga atskleidžiančių netikėtą prašmatnų grožį. 
Vietoje to išvydau namą, kokį pirktų žmogus, jutube išgar-
sėjęs daina apie oro gadinimą, – dydžiu prilygstantį kaime-
liui, papildytą gausybe neskoningų detalių: fontanėliais, ko-
lonomis, arkiniais langais, net bokšteliais. Klimate, kuriame 
klesti žiedus kraunantys medžiai ir bugenvilijos, sode prie 
šio namo matyti tik tvarkingai apkirptos gyvatvorės ir vie-
nintelė kresna palmė, bylojanti apie beširdiškumą, kurio ir 
tikėjausi iš žmogaus su tokia skandalinga praeitimi.

Prieš lipdama iš automobilio atlošiu pečius ir giliai įkve-
piu. Visai nesvarbu, patinka man Heisas ir jo namas ar ne. 
Šis darbas – būdas sudurti galą su galu. Pirmoji palanki gali-
mybė po itin sunkių metų. Neketinu visko sumauti.

Nesvarbu, koks pasibaisėtinas Heisas pasirodytų. Ne-
privalau viršininko mėgti, kad sugebėčiau prikąsti liežuvį ir 
vykdyti pavedimus. Juk tik šešios savaitės.

Rankose balansuodama laikraščius, kavą ir rankinuką, 
sugebu atidaryti duris ir nutildyti signalizaciją. Į grindis 
kaukšinčiais aukštakulniais žengdama per namus, interjerą 
įvertinu kaip tokį pat nuviliantį, koks pasirodė ir eksterjeras: 
grindys marmurinės, daugybė masyvių medinių baldų, dveji 
didingi įvijai laiptai, vedantys į atskirus namo sparnus. Vie-
niša pasijuntu net ir nakvodama savo studijos tipo butuke, 
tad nė neįsivaizduoju, kaip jausčiausi tokioje didžiulėje erd
vėje. Kita vertus, neabejoju, kad Heisas vienas miega retai.

Išsitraukiu iš Džonatano perimtus du telefonus – vienas 
skirtas įprastiems Heisui adresuotiems skambučiams, kitas 
skubiems atvejams. Jau ketinu išdėlioti laikraščius, kai iš-
girstu Heisą besileidžiant laiptais. Širdis pradeda daužytis – 
plaka kaip pašėlusi ir taip garsiai, kad kone gali ją girdėti. 
Didumą mano darbo sudarys bendravimas su pacientais ir 


Elizabeth O’Roark14

įvairūs Heiso pavedimai. Su šituo susitvarkysiu. Nesu pasi-
rengusi tik susitikti su viršininku.

Žvilgtelėjusi į priešais kabantį veidrodį įsitikinu, kad 
nauja šilkinė palaidinė vis dar tvarkingai sukišta į sijoną, o 
ant šio išplitusi kavos dėmė smarkiai nekrenta į akis. Visa 
mano išvaizda šaukte šaukia „kišeninio dydžio ir nekelianti 
nė menkiausios grėsmės“: plaukai suimti į uodegėlę ant pa-
kaušio, veidas pagražintas tik blakstienų tušu ir lūpų blizgiu, 
nieko daugiau. Tik akys išliko kiek… hm… maištingos. Tu-
rėčiau jomis byloti: Esu pasirengusi pasitarnauti, betgi šiuo 
metu žvilgsnis veikiau sako: Nešiojuosi pipirinį purškiklį ar 
Pažįstu kelis gaujos narius.

Heisas pasirodo man dar nespėjus ištaisyti padėties. Vilki 
šiugždančius baltus marškinius ir juodą kostiumą. Yra net 
aukštesnis, nei maniau  – ir dar gražesnis. Tamsūs drėgni 
nuo veido nubraukti plaukai spindi, ryškūs skruostikauliai 
kiek paraudę – vis dar įšilęs po dušo.

Veidas, skatinantis atsigręžti dar kartą, o tada ir trečią. 
Raginantis pasiruošti atlaikyti balsą… neabejotinai žemą, 
šiurkštų it žvyras. Toks balsas timpteli stygą pilvo apačioje 
ir priverčia nekantriai suspausti šlaunis. Štai kaip pasijusčiau, 
jeigu jis nedėbsotų į mane it į įsibrovėlę.

– Ar čia koks juokelis?
Heisas laukia atsakymo. Balsas būtent toks, kokį įsivaiz-

davau. Gaila, kad įspūdį sugadino būdamas savimi. Juk tu-
rėjo žinoti, kad sulauks manęs, o kol kas nieko blogo nepa-
dariau.

– Ne, – užtikrinu, staiga nudžiugusi dėl mus skiriančios 
virtuvės spintelės. – Esu Talė. Džonatanas prašė pavaduoti, 
kol jo nebus. Maniau, apie tai žinai.

Ties žandikauliu vyrui trukteli raumuo.
– Sakė, kad jį pavaduos Natalija, – meta giliai atsidusda-

mas. – Neminėjo savo draugės, barmenės.


Sandoris su velniu 15

Žodį „barmenė“ ištaria lyg tai būtų rasistės ar pedofilės si-
nonimas. Buvau linkusi manyti, kad šitiek alkoholio suvar-
tojantis vyrukas labiau gerbs mano profesiją.

– Ar kas nors negerai?  – teiraujuosi. Balsas veikiausiai 
grėsmingas, ne toks taikus, kokio reikėtų – juk nėra padėties, 
kurios nesugebėčiau dar labiau pabloginti. Tačiau dėl šios 
galimybės mečiau darbą, tad neketinu pasiduoti be kovos.

– Teks pasikalbėti su Džonatanu, kai jo lėktuvas nusi-
leis.  – Heisas nykščiu ir smiliumi suspaudžia nosies šak
nį. – Akivaizdu, kad įvyko nesusipratimas. Na, ar turi tokio 
darbo patirties?

Ar turiu patirties atsakinėti į telefono skambučius ir parnešti 
drabužius iš valyklos? Taip. Užtektinai. Rimtai negaliu pati-
kėti, kad Džonatanas nerimavo, jog galiu su šiuo vyruku per-
miegoti. Tikra tiesa, jam norėčiau padaryti daug ką. Dauge-
lis veiksmų susiję su seilėmis, tik toli gražu nėra seksualūs.

– Taip, – atremiu susinerdama ant krūtinės rankas. – Pas-
tarąjį kartą, kai domėjausi, atsiliepti į telefono skambučius 
nebuvo reikalingas Harvardo verslo administravimo magis-
tro laipsnis.

– Akivaizdu, kad tokio neturi, – rėžia Heisas.
Galėčiau atšauti siekusi magistro laipsnio, bet mestų 

mokslų paminėjimas tiesos veikiausiai nepadėtų įrodyti.
Heisas pasičiumpa kavos puodelį ir atsidūsta išvydęs cuk

raus paketėlius. Pasirodo, jis yra pernelyg užimtas ir reikš-
mingas atplėšti cukraus pakelius. Pamoka rytdienai išmokta, 
tačiau panašu, kad rytdienos nebus.

– Paskambinsiu Džonatanui, – meta Heisas jau eidamas 
laukan. – Pernelyg patogiai neįsitaisyk.

Durims trinktelėjus lėtai ir giliai atsidūstu. Kas, po para-
liais, čia nutiko? Suprasčiau, jei būčiau nepatikusi artimiau 
susipažinus – nebūtų pirmas, – bet tikru šunsnukiu pasirodė 
man nė neprasižiojus.


Elizabeth O’Roark16

Pasiremiu į marmurinį stalviršį ir slepiu veidą delnuose. 
Apima nusivylimas. Darbą „Ant denio“ mečiau iš anksto ne-
įspėjusi. Atgal manęs nepriims. Vadinasi, jei greitai nerasiu 
kito darbo, teks paspaudus uodegą grįžti namo į Kanzasą. 
Būtent tai prognozavo mano buvęs vaikinas.

Blogiausia, kad šį darbą palaikiau ženklu. Ženklu, kad 
viskas bus gerai, kad sugebėsiu išsikapstyti iš duobės, kurio-
je atsidūriau. Sėkmė mane apleido tą akimirką, kai priėmiau 
avansą už knygą. Kodėl dabar padėtis turėtų pasikeisti?

C

Galiausiai patraukiu į Džonatano kabinetą deši-
nėje nuo virtuvės. Jis nedidukas, saulėtas, asketiškas it dzen-
budisto. Stovi darbo stalas ir kėdė, o vieninteliai dekoro ele-
mentai yra ryškiai žalias papartis ir dvi įrėmintos nuotraukos – 
vienoje įamžintas Džeisonas, kitoje mūsų trijulė, besijuokianti 
vėjyje, pozuojanti apšviesto Santa Monikos tilto į jūrą fone.

Gurkšnodama šaltą kavą ir laukdama, kol būsiu atleis-
ta, pradedu atsakinėti į per savaitgalį gautas žinutes. Vidury 
dienos paskambinus Heisui esu beveik, beveik susitaikiusi su 
mintimi apie atleidimą. Skrandį vis tiek surakina. Niekada 
neteko būti atleistai iš darbo. Taip pat anksčiau niekas nėra 
vienu negailestingu mostu atėmęs šitokios pinigų sumos.

– Šįryt,  – Heisas kalba įtemptu balsu,  – buvau… nuste-
bintas. Tik noriu įsitikinti, kad suvoki, kur įsivėlei. Darbas 
nėra lengvas.

Kūnu išplinta palengvėjimas  – staigiai, sakytum pro 
sklendę išsiveržęs garas. Nesu tikra, kodėl Heisas apsigalvo-
jo, iš tiesų man tai ir nerūpi.

– Nieko tokio.
– Dirbsi ilgas valandas, – perspėja jis. – Teks imtis… įvai-

rių užduočių.


Sandoris su velniu 17

Susmunku kėdėje.
– Kalbi miglotai, it Harvis Veinšteinas*, – nejaukiai nusi-

juokiu.
Mano juokelį pasitinka gūdi tyla. Panašu, kad ne laiku 

mėgindama pajuokauti ir vėl sutrikdžiau pokalbį.
– Ne, – galiausiai atsiliepia Heisas. – Tačiau gali būti, kad 

kai kurios mano gyvenimo detalės pasirodys ne tavo skoniui.
– Turi omenyje namo bokštelius? – lepteliu negalvodama. 

Viduje net krūpteliu dėl šitokio negebėjimo susivaldyti. Rei-
kėtų užsimaukšlinti antsnukį.  – Nekreipk dėmesio. Nepa-
tinkančių detalių nepaisysiu. Jokių problemų.

– Gerai. – Heisas nusivylęs sunkiai atsidūsta. Akivaizdu, 
tikėjosi, kad dingsiu savo noru. – Gali likti, kol grįš Džona-
tanas. Neabejoju, kad jis šitai jau minėjo, bet noriu pabrėžti: 
niekas neturi gauti mano asmeninio numerio. Niekas.

Džonatanas šitai jau paaiškino – skubriu balsu, it aptari-
nėdamas branduolinius kodus. Sulaukusi skambučio priva-
lau pasižymėti informaciją, gavusi iš pažiūros svarbią žinutę 
turiu ją persiųsti – nesvarbu, ar ji asmeninė, ar ne. Asmeninį 
Heiso numerį turi tik jo draugas Benas, Džonatanas, o dabar 
dar ir aš… Taigi, jei jis bus paviešintas, žinos, kas kaltas.

– Užtikrinsiu, kad būsi paliktas ramybėje. Džonatanas 
viską perdavė.

– Būtent, – patvirtina Heisas. – To paties tikiuosi ir iš tavęs.
Netaręs daugiau nė žodžio pokalbį nutraukia.
Giliai atsidususi užsimerkiu. Laukia labai, labai ilgos še-

šios savaitės.

	 *	Harvey Weinstein – filmų prodiuseris, nuteistas už seksualinį priekabia-
vimą (čia ir toliau – vertėjos pastabos).


