

„The New York Times“ bestselerio nr. 1 „Meilės hipotezė“ autorė

ALI HAZELWOOD


Vampyrų ir vilkolakių
„Romeo ir Džuljeta“

Ruby Dixon, rašytoja

NUOTAKA

baltos lankos

Ali Hazelwood

Nuotaka

romanas

Iš anglų kalbos vertė Inga Stančikaitė

baltos lankos

Prologas

Ši santuoka – gryna bėda.

Ji gryna bėda.

Mūsų karas, Vampyrų ir Vilkolakių karas, prasidėjo nuo žiaurių smurto proveržių prieš keletą šimtmečių, kulminaciją pasiekė pasiliejus margaspalvio kraujo upėms ir patyliukais baigėsi sviestinio kremu tortu tądien, kai susipažinau su savo vyru.

Taip jau nutiko, kad tą pačią dieną vyko ir mūsų vestuvės.

Vaikiškų svajų išsipildymu to gal ir nepavadinčiau. Kita vertus, anokia iš manęs svajoklė. Anuomet, niūriomis vaikystės dienomis, apie vedybas svarsčiau tik kartą. Po keleto per griežtų bausmių ir nevykusio pasikėsینimo į mano gyvybę mudvi su Serena susėdom kurpti didžiųjų pabėgimo planų: surengsim diversiją su pirotechnika, nukniauksim matematikos korepetitoriaus automobilį ir rūkdamos tolyn užpakalinio vaizdo veidrodėlyje parodysim globėjams vidurinį pirštą.

– Stabtelsim gyvūnų prieglaudoje ir pasiimsim tokį gauaruotą šunį. Dar prigriebsim man kokteilį, tau truputį kraujo. Ir amžiams išnyksim Žmonių žemėje.

– Ar mane įleis, jeigu aš ne Žmogus? – pasiteiravau, nors tai iš esmės buvo visų mažiausia mūsų plano bėda. Buvom vienuolikos. Nė viena nevairavom. Tarprūšinė taika Pietvakarių regione tiesiogine to žodžio prasme buvo paremta tuo, kad nekelsiu suknistų vėjų.

– Aš už tave laidoosiu.

– Ir to pakaks?

– Aš tave vesiu! Tada visi patikės, kad esi Žmogus – mano žmogiškoji žmona.

Šiaip jau kaip piršlybos šios man pasirodė gan rimtos. Tad susikaupusi linktelėjau ir pratariau:

– Sutinku.

Bet tai buvo prieš keturiolika metų, Serena taip manęs ir nevedė. Po teisybei, jos seniausiai nebėra. Likau viena su didžiule krūsnim brangių vestuvinių lauktuvių, kurias gavę svečiai, viliuosi, praleis pro akis meilės, genetinio suderinamumo ar netgi mudviejų su jaunikiu pažinties stygių.

O juk aš mėginau derinti susitikimą. Likus savaitei iki vestuvių siūliau *saviškiam*s pakviesti *jo* delegaciją pietų. Vestuvių išvakarėse išgerti kavos. Šventės rytą gurkštelėti vandens – bet ko, kad tik nereikėtų nesmagiai pažindintis ceremonijos vedėjo akivaizdoje. Mano prašymas pasiekė Vampyrų tarybą ir baigėsi vieno iš narių padėjėjo skambučiu. Šis, išlaikydamas mandagų toną, visai nesubtiliai išvadino mane kvaištelėjusia pamišėle.

– Jis juk Vilkolakis. Labai galingas ir pavojingas Vilkolakis. Vien logistiškai organizuoti apsaugą tokiam susitikimui būtų...

– Aš už šio *pavojingo* Vilkolakio tekū, – ramiai priminiau, ir nedrąsus balsas krenkštelėjo.

– Jis Alfa, panele Lark. Pernelyg užsiėmęs, kad eitų susitikti.

– Užsiėmęs?..

– Savo gauja, panele Lark.

Įsivaizdavau jį su būriu kaukėtų sėbrų ir patraukiau pečiais.

Praėjo dešimt dienų, o aš vis dar nepažįstu savo jauniko. Pati tuo tarpu tapau *projektu*, reikalaujančiu bendrų tarpdisciplininės komandos pastangų, kad būtų tinkamas vestuvėms. Manikiūrininkė išburia iš mano nagų rausvus ovalus. Kosmetologė net pasigardžiuodama plekšnoja per skruostus. Kirpėja stebuklingai paslepia smailas ausis po šviesrudžių kaselių tinklu, o makiažo meistras ant maniškio nupiešia naują veidą – įdomų ir elegantišką, išsišovusiais skruostikauliais.

– Tikras meno kūrinys, – sakau jam, veidrodyje nužiūradama potėpių kontūrus. – Turėtumėt gauti Gugenheimo stipendiją.

– Žinau. Ir dar *nė nebaigiau*, – sudrausmina jis ir kyštelėjęs nykštį į žalius dažus brūkšteli man per riešus. Abipus kaklo. Per sprandą.

– Kas čia?

– Truputį spalvos.

– O kam?

Jis purkšteli.

– Paklausinėjau pažįstamų apie Vilkolakių papročius. Tavo vyrui patiks.

Ir nusklendžia šalin, palikęs mane su penkiomis keistomis žymėmis ir naujai išsišovusiais skruostikauliais. Įsispraudžiu į vestuvinį kombinezoną, kurio stilistas meldė nieku gyvu nevadinti pižama, ir kaip tik tada pasirodo mano dvynys.

– Atrodai pribloškiamai, – įtariai burbteli Ovenas ir prisimerkęs nužvelgia mane kaip kokią padirbtą dešimtinę.

– Komandinis darbas.

Jis mosteli sekti iš paskos.

– Tikiuosi, puošdami jie paskiepijo tave nuo pasiutligės.

Ceremonija turėtų simbolizuoti taiką. Štai kodėl, demonstruodamas už širdies griebiantį pasitikėjimą, mano tėvas pareikalavo, kad jos apsauga rūpintųsi vien ginkluoti Vampyrai. Vilkolakiai atsakė, paskui visą savaitę vyko derybos, tada sužadėtuovės vos nenutrūko, ir galų gale buvo pasiektas vienintelis visų vienodai netenkinantis sprendimas: renginyje dirbs Žmonės.

Būna įtempta atmosfera, ir būna *šitai*. Viena erdvė, trys padermės, penkių šimtų metų trukmės konfliktas ir nė lašo geros valios. Mudu su Ovenu lydintys juodi kostiumai, regis, plėšosi: saugoti mus ar taupant laiką tiesiog nudėti patiemis. Net ir patalpoje nenusiimdami akinių nuo saulės jie murma į rankoves komiškai nevykusius kodinius pavadinimus. „*Šikšnosparnis skrenda į ceremonijų salę. Kartoju, turim šikšnosparnį.*“

O jaunikis, kaip ir priklauso, *Vilkas*.

– Kaip manai, kada tavo būsimasis vyras pasikėsins tave nudobti? – lengvabūdiškai klausia Ovenas, žvelgdamas tiesiai priešais save. – Ryt? Kitą savaitę?

– Kas žino.

– Per mėnesį tai jau tikrai.

– Tai jau tikrai.

– Kažin, ar Vilkolakiai tavo kūną palaidos, ar, žinai... Suės.

– Kažin.

– Bet jei tau rūpi pagyventi ilgėliau, kai užpuls, pamėgink mesti pagalį. Girdėjau, jie labai mėgsta juos gaudyti...

Staigiai sustoju, ir agentai ima bruzdėti.

– Ovenai, – atsigręžiu į brolių.

– Ką, Mizere? – Jis žiūri man į akis.

Staiga vangi atžaraus komiko kaukė nuslysta ir lėkšto tėvo įpėdinio vietoje išvystu brolių, įsliuogdavusių į mano lovą, kai

susapnuodavau košmarą, ir prisiekusį ginti mane nuo žiaurių Žmonių bei kraujo ištroškusių Vilkolakių.

Praėjo ištisi dešimtmečiai.

– *Juk žinai, kas nutiko per pastarąsias Vampyrų ir Vilkolakių vestuves*, – rėžia jis, persimetęs į tarmę.

Be abejo, žinau. Apie Astrą rašoma kiekviename vado vėlyje, nors ir su beprotiškai skirtingomis interpretacijomis. Diena, kai drauge sruvo violetinis mūsų ir žalias Vilkolakių kraujas, ryškus ir skaistus kaip gėlės žiedas, kurio vardu ir buvo pavadintos žudynės.

– *Koks beprotis po to ryžtųsi santuokai iš politinių paskatų?*

– *Regis, aš.*

– *Tu gyvensi tarp vilkų. Viena.*

– *Taigi. Tokie jau tie įkaitų mainai.*

Kostiumai aplink mus skubriai dirščioja į laikrodžius.

– *Turim eiti...*

– *Jie tave papjaus.* – Ovenas griežia dantimis. Įprastai nerūpestingas brolis toks nepanašus į save, kad susiraukiu.

– *Nuo kada tau rūpi?*

– *Kodėl tai darai?*

– *Nes sąjunga su Vilkolakiais būtina, kad...*

– *Čia tėvo žodžiai. Tu sutikai ne dėl to.*

Ne dėl to, bet tikrai neketinu to pripažinti.

– *Gal nuvertini tėvo gebėjimą įtikinti.*

Jis prabyla kuždomis:

– *Netekėk. Tai mirties nuosprendis. Pasakyk, kad persigalvojai*, – *duok man šešias savaites.*

– *O kas pasikeis po šešių savaičių?*

Jis sudvejoja.

– *Po mėnesio. Aš...*

– Ar kas ne taip? – Išgirdę griežtą tėvo balsą abu krūptelimo. Akimirką vėl virstam vaikais, baramais dėl to, kad egzistuojam. Ovenas, kaip visad, atitoksta greičiau.

– Nea. – Lūpose vėl žaidžia bereikšmė šypsosenėlė. – Tik dalijausi su Mizere keliais patarimais.

Pradrožęs pro apsaugininkus tėvas lyg niekur nieko čiumpa mane už parankės, tarsi nuo pastarojo mudviejų fizinio kontakto nebūtų praėjęs ištisas dešimtmetis. Prisiverčiu neatšlyti.

– Pasiruošusi, Mizere?

Krypteliu galvą. Nužvelgiu griežtą jo veidą. Iš smalsumo paklausiu:

– O tai svarbu?

Matyt, ne, nes mano klausimas nuleidžiamas negirdomis. Ovenas bereikšmiu veidu stebi mus nueinant ir galop pavymui rikteli:

– *Tikiuosi, įsidėjai pūkų rinkiklį. Girdėjau, jie šeriasi.*

Prie dviverių durų į kiemą agentas mus sustabdo.

– Tarybos nary Larkai, panele Lark, minutėlę. Jie jums dar nepasirengę.

Kelias nesmagias akimirkas drauge lūkuriuojam, galop tėvas atsigręžia. Su stilisto įpirštais aukštakulniais esu kone jo ūgio, tad jo akys lengvai susiranda maņasias.

– *Šypsokis, – liepia jis tarmiškai. – Anot Žmonių, vestuvės yra gražiausia nuotakos gyvenimo diena.*

Mano lūpos sutrūkčioja. Visa tai kažki kaip liguistai juokinga.

– *O nuotakos tėvo?*

Jis atsidūsta.

– *Tu visad tokia be reikalo užsispyrusi.*

Mano ydų nepaslėpsi.

– *Kelio atgal nebėra, Mizere*, – visai maloniai priduria jis. – *Po jungtusių tapsi jo žmona.*

– Žinau. – Manęs nereikia raminti nei drąsinti. Mano pasiryžimas sudaryti šią sąjungą nėra sykio nesuvirpėjo. Nesu linkusi panikuoti, baimintis ar persigalvoti paskutinę minutę. – *Jau esu tai dariusi, prisimeni?*

Jis kelias akimirkas žvelgia į mane, kol atsidarė durys į likusį mano gyvenimą.

Vakaras tobulai tinka ceremonijai po atviru dangumi: dega lemputės, pučia švelnus vėjelis, mirkčioja žvaigždės. Giliai įkvepiu, sulaikau orą ir klausausi styginių kvarteto atliekamo Mendelsono maršo. Pasak džiugiosios vestuvių planuotojos, sprogdinančios mano telefoną nuorodomis, kurių neatidarau, altu griežia Žmonių filharmonijos narė. „Trečia visame pasaulyje“, rašė man ir pridėjo tiek šauktukų, kiek nesu naudojusi nuo vaikystės. Turiu pripažinti, skamba išties gražiai. Svečiai sutrikę dairosi, nežinodami, ką daryti, kol nuo kojų nusivaręs darbuotojas mosteli jiems stotis.

Tai ne jų kaltė. Juk vestuvių ceremonijos jau kokį šimtmetį yra išskirtinai tik Žmonių reikalas. Vampyrų bendruomenė vystydamosi paliko monogamiją praeityje, o Vilkolakiai... nė neįsivaizduoju, ką veikia Vilkolakiai, nes dar nėra sykio nesu su jais susidūrusi.

Antraip nebebūčiau gyva.

– Nagi. – Tėvas suima mane už alkūnės ir mes žengiam taku tarp eilių.

Nuotakos pusėje sėdintys svečiai matyti, bet tik probėgšmais. Liaunų pavidalų jūra, nemirksinčios alyvinės akys, smailos ausys. Iltis slepiančios lūpos ir gailėsčio bei pasibjaurėjimo sklidini žvilgsniai. Pastebiu kelis artimiausius tėvo

rato žmones – tarybos narius, kurių nemačiau nuo vaikystės, galingas šeimas ir jų atžalas, kurių didžiuma vaikystėje alpo dėl Oveno, o su manimi elgėsi kaip maži šūdžiai. Nė vieno iš čia esančių toli gražu nepavadinčiau draugu, bet dėl to kaltas tikrai ne tas, kas korpė svečių sąrašą, – pildant tuščias vietas prasmingų ryšių stoka mano gyvenime veikiausiai kėlė tam tikrų iššūkių.

Kita pusė – jaunikio. Nuo jo svečių sklinda nepažįstamas karštis. Jie trokšta mano mirties.

Vilkolakių kraujas srūva greičiau, garsiau ir dvelkia nepažįstamu vario kvapu. Jie aukštesni už Vampyrus, stipresni už Vampyrus, greitesni už Vampyrus, ir tikrai nesidžiaugia, kad jų Alfa ves mūsų šę. Išvydę mane jie išriečia lūpas ir varpo įžūliais, piktais žvilgsniais. Jų neapykanta tokia tiršta, kad limpa prie gomurio.

Nekaltinu jų. Nieko nekaltinu, kad nenori čia būti. Nei dėl kuždesių ar įžūlių komentarų, nei dėl to, kad pusė svečių taip ir nesusivokia, kaip toli sklinda sušiktas garsas.

„...ji dešimt metų buvo Žmonių įkaitas, o dabar šitai?“

„Lažinuosi, kad trokšta dėmesio...“

„...smialiausė siurbėlė...“

„Duodu dvi savaites.“

„Veikiau jau dvi valandas, jei tie gyvuliai...“

„...arba kartą ir visiems laikams stabilizuos regioną, arba ir vėl sukels plataus masto karą...“

„...kaip manai, ar jie šiandien krušis?“

Nė vieno draugo kairėje, vien priešai dešinėje. Tad tvirtai atsistojusi žvelgiu tiesiai priešais.

Į savo būsimąjį vyrą.