

„NEW YORK TIMES“ BESTSELERIŲ AUTORĖ

Sukti
ŽAIDIMAI

TWISTED
ANTRA KNYGA

ANA HUANG

baltos lankos

Ana Huang

Sukti žaidimai

romanas

Iš anglų kalbos vertė Renata Petrylaitė

baltos lankos

Visoms merginoms, kurios nutarė: velniop Žavųjį Prinčą –
verčiau man duokit randuotą riterį!

1 skyrius

Bridžita

– Pliaukštelk man, valdove! Pliaukštelk! – narve sugergždė papūga Oda, ir aš, pamačiusi savo asmens sargybinio Būto veidą, vos užgniaužiau juoką.

Papūgos vardas išdavė viską, ką reikėjo žinoti apie ankstesnio jos šeimininko seksualinį gyvenimą. Oda pralinksmino davė žmones, bet tik ne Būtą. Jis nekentė paukščių. Sakydavo, kad jie primena dideles skraidančias žiurkes.

– Viena dieną Būtas su Oda rimtai susiims. – Ema, „Ūsuotųjų ir uodeguotųjų“ direktorė, caktelėjo liežuviu. – Ir vargas Būtui.

Vėl vos susilaikiau nesusijuokusi, nors dilgtelėjo širdį.

– Kažin ar ta diena išauš. Būtas greit išvažiuos.

Stengiausi apie tai negalvoti. Būtas buvo šalia manęs ketverius metus, bet jau kitą savaitę turėjo išeiti tėvystės atostogų ir išvykti į Eldorą pas tuoj gimdysiančią žmoną. Džiaugiausi dėl jo, bet man jo trūks. Jis ne tik mano asmens sargybinis, bet ir draugas. Beliko tikėtis, kad su jį pakeisiančiuoju sutarsime taip pat gerai.

– Ak, tiesa, visai pamiršau. – Emos veidas sušvelnėjo. Jau perkopusi penkiasdešimtmetį, trumpais žilstelėjusiais plaukais, moteris šiltai žvelgė rudomis akimis. – Tiek daug pokyčių tavo gyvenime per tokį trumpą laiką, mieloji.

Ema žinojo, kad negaliu pakęsti, kai reikia atsisveikinti su brangiais žmonėmis.

Nuo pat pirmo kurso savanoriavau vietinėje gyvūnų prieglaudoje „Ūsuotieji ir uodeguotieji“. Ema tapo mano mokytoja ir artima drauge. Deja, jos irgi tuoj nebeturėsiu. Ema tebegyvens Heizelberge, bet ji atsistatydina iš prieglaudos direktorės pareigų, o tai reiškia, kad nebesimatysime kas savaitę.

– Vienas pokytis *nebūtinai*, – priminiau pusiau rimtai. – Galėtum pasilikti.

Ema papurtė galvą.

– Vadovavau prieglaudai beveik dešimtmetį, laikas įlieti šviežio kraujo. Tegu dabar narvus valo kas nors, kam apie save neprimena nugara ir klubai.

– Bet juk tam yra savanoriai. – Bakstelėjau pirštu į save. Žinojau, kad bergždžiai įkalbinėju, bet negalėjau susilaikyti. Ema išeina, Būtas išvyksta, aš netrukus baigsiu Tajerio universitetą, kur studijuoju tarptautinius santykius, kaip ir tikimasi iš princesės, – atsisveikinimą man užteks artimiausiems penkeriems metams.

– Tu labai miela. Niekam nesakyk, bet... – Ema pritildė balsą ir sąmokslininkiškai sušnabždėjo: – Esi mano mėgstamiausia savanorė. Retai kada tokie svarbūs žmonės kaip tu užsiima labdara todėl, kad nori, o ne tam, kad papozuotų prieš kameras.

Išgirdus pagyrimą, man paraudo skruostai.

– Man vienas malonumas. Dievinu gyvūnus.

Šitai paveldėjau iš motinos. Tai vienas iš nedaugelio dalykų, kuriuos ji man paliko.

Kitame gyvenime būčiau tapusi veterinarijos gydytoja. O šiame... Šiame kelias, kuriuo žengsiu, buvo nutiestas dar prieš man gimstant.

– Būsi puiki karalienė. – Ema žingtelėjo į šoną, praleisdama prieglaudos darbuotoją su besimuistančiu šunychiu rankose. – Rimtai.

Ši mintis mane pralinksmino.

– Dėkui, bet neturiu jokio noro tapti karaliene. Net jei norėčiau, tikimybė man užsidėti karūną – labai menka.

Visgi kaip Eldoros, mažos Europos karalystės, princesė buvau arčiau valdovo sosto nei dauguma žmonių. Mano tėvai seniai mirę: mama mirė gimdydama mane, tėvas po kelerių metų žuvo automobilio avarijoje, tad eilėje į sostą buvau antra. Mano ketveriais metais vyresnį brolių Nikolajų, vos pradėjusį vaikščioti, ėmė ruošti perimti skeptrą iš mūsų senelio karaliaus Edvardo. Kai Nikolajus susilauks vaikų, sosto įpėdinių eilėje būsiu stumtelėta toliau. Dėl šito neturėjau jokių nusiskundimų. Tapti karaliene norėjau tiek pat, kiek įkristi į rūgšties pilną kubilą.

Emos veidas ištįso iš nusivylimo.

– Na, šiaip ar taip, mano nuomonės tai nekeičia.

– Ema! – pašaukė kitas prieglaudos darbuotojas. – Turim bėdą su katėmis.

Ji atsiduso.

– Amžinai tos katės, – burbtelėjo. – Ką gi, norėjau, kad iš manęs, ne iš ko nors kito, išgirstum, jog išeinu iš darbo. Dar dirbsiu visą kitą savaitę, tad antradienį pasimatysime.

– Puiku. – Apkabinau ją atsisveikindama ir žiūrėjau, kaip ji nubėga išskirti susipjovusių kačių. Krūtinėje augo skausmas.

Gerai, kad Ema pasakė, jog išeina iš darbo, tik pamainos pabaigoje, antraip dirbdama tik apie tai ir būčiau galvojusi.

– Jau, Jūsų Aukštybe? – paklausė Būtas aiškiai trokšdamas atsidurti kuo toliau nuo Odos.

– Taip. Einam.

– Taip, einam! – iškarkė papūga mums tolstant. – Pliaukštelk man!

Būtas nutaisė tokią miną, kad pagaliau pratrūkau juokais.

– Pasiilgsiu tavęs, Oda irgi. – Susigrūdau rankas į palto kišenes, kad nešaltų geliančioje rudens žvarboje. – Papasakok apie naująjį mano asmens sargybinių. Koks jis?

Po kojomis treškėjo lapai. Su Būtu žingsniavome į mano namus šalia studentų miestelio, vos už penkiolikos minučių kelio. Dievinau rudenį ir visa, ką jis atneša: šiltus, jaukius rūbus, žemiškų spalvų šėlsmą medžiuose, cinamono ir dūmų dvelksmą ore.

Atenberge mane, žingsniuojančią gatve, būtų bemat apspitusi minia. Tuo man Heizelbergas ir patiko. Tajerio universitete mokėsi tiek karališkųjų šeimų ir įžymybių palikuonių, kad princesė nieko nestebino. Galėjau gyventi palyginti normalų studentišką gyvenimą.

– Nedaug žinau apie tą naują sargybinių, – prisipažino Būtas. – Jis samdomas apsaugininkas.

Mano antakiai šovė į viršų.

– Rimtai?

Rūmai kartais samdydavo privačius asmens sargybinius į pagalbą Karališkajai sargybai, bet retai. Per dvidešimt vienus mano gyvenimo metus manęs niekad nesaugojo iš šalies pasamdytas asmens sargybinis.

– Jis neva geriausias iš geriausių, – patikino Būtas, supainiojęs mano nuostabą su abejone. – Buvęs „jūrų ruonis“, puikios rekomendacijos, turi patirties saugant itin svarbius asmenis. Jis tikras profesionalas, bendrovės, kuriai jis dirba, klientai dažniausiai pageidauja būtent jo.

– Hmm. – *Sargybinis amerikietis. Įdomu.* – Tikiuosi, gerai su juo sutarsime.

Kai du žmonės kartu leidžia ištisas paras, gerai sutarti svarbu. Labai svarbu. Pažinojau žmonių, kurie niekaip nesutardavo su apsauga, ir tokie susitarimai ilgai netrukdavo.

– Neabejoju, kad sutarsite. Su jumis sutarti lengva, Jūsų Aukštybe.

– Taip sakai tik todėl, kad esu tavo viršininkė.

Būtas išsišiepė.

– Šiaip jau mano viršininkas – Karališkosios sargybos vadas.

Žaismingai pagrasiau jam pirštu.

– Jau atsikalbinėji? Nuvylei mane.

Būtas nusijuokė. Nors užsispyręs vadino mane „Jūsų Aukštybe“, tarp mudviejų per ilgus metus susiklostė lengvi, draugiški santykiai, ir man tai patiko. Oficialumas juk taip vargina.

Visą likusį kelią iki namų plepėjome apie Būto laukiančią tėvystę ir grįžimą į Eldorą. Jis kone sprogo iš pasididžiavimo savo būsimu vaiku, o man nejučia lyg peiliu durstelėjo pavydas. Aš toli gražu dar nebuvau pribrendusi santuokai ir vaikams, bet norėjau to, ką galėjo sau leisti Būtas su žmona.

Mylėti. Jausti aistrą. Galėti *rinktis*. Dalykų, kurių už jokių pinigų nenusipirksi. Mano lūpomis nuslinko sardoniškas šypsniš. Žinoma, bet kam, kas perskaitytų mano mintis, pasirodyčiau nedėkinga mergiotė. Juk vos spragtelėjusi pirštais galiu gauti bet ką daiktą, kurio tik užsimanyčiau, o aš verkšlenu dėl meilės.

Bet žmogus yra žmogus, kad ir koks tituluotas būtų, – kai kurių dalykų trokšta visi. Tik ne visiems jie pasiekiami.

Gal aš ir įsimylėsiu prinčą, kuris pavergs mano širdį, bet abejoju. Greičiausiai mano gyvenimas prabėgs nuobodžioje socialiai priimtinoje santuokoje su nuobodžiu socialiai priimtinu vyru, kuris mylės tik misionieriaus poza ir dukart kasmet vešis mane atostogauti į tas pačias dvi vietas.

Nuvijau šitą slegiančią mintį šalin. Dar turiu daug laiko, kol reikės bent *pradėti* galvoti apie santuoką. Tą upę kirsiu, kai prie jos atsidursiu.

Akiratyje išdygo mano namas, o žvilgsnį prirakino įvažoje stovintis nepažįstamas juodas BMW. Spėjau, naujojo mano asmens sargybinio.

– O jis ankstyvas. – Būtas nustebęs kilstelėjo antakį. – Turėjo pasirodyti tik penktą.

– Na, punktualumas, sakyčiau, gera savybė. – Nors atvykti pusvalandžiu anksčiau – gal ir persistengta.

Automobilio durelės atsidarė, ir ant įvažos nusileido didelis juodas batas. Po sekundės iš priekinės sėdynės išsirangė didžiausias vyras, kokį man gyvenime teko matyti, ir mano burna išdžiūvo it dykuma.

Po galais. Karštybė.

Naujasis mano asmens sargybinis tikriausiai buvo bent šešių pėdų ir keturių, gal net penkių, colių ūgio, ant galingo torso pūpsojo tvirti, lyg išskaptuoti, raumenų kauburiai. Ilgoki juodi plaukai gulė ant apykaklės ir krito ant vienos švino pilkumo akies. Kojos buvo tokios ilgos, kad trimis žingsniais prarijo atstumą tarp mūsų.

Kaip toks dičkis, jis judėjo stebėtinai tykiai. Jei nebūčiau į jį žiūrėjusi, nebūčiau pastebėjusi, kaip prisiartinio.

Jis atsistojo prieš mane, o mano kūnas, prisiekiu, per centimetrą pasviro į priekį, neįstengdamas atsisvirti jo kūno

traukai. Man keistai knietėjo panardinti pirštus į vešlias juodas jo garbanas. Dauguma buvusių kariškių, net palikę tarnybą, kerpasi trumpai kaip kariuomenėje – šis vyrukas aiškiai ne toks.

– Risas Larsenas.

Žemas, kimus balsas glamonėjo mane it aksomas. Dabar, jam stovint taip arti, pastebėjau ploną randą, kertantį kairį antakį ir suteikiantį jo tamsaus gymio grožiui grėsmingumo šešėlį. Žandikaulius tamsino beatželiančios juodos barzdos ražiena, o iš po marškinių rankogalių dirščiojo tatuiruočių krašteliai.

Paprastai rinkdavausi pavyzdingai tvarkingos išvaizdos, švariai nusiskutusius vaikus, o šis buvo visiška priešingybė, bet man pilve spiečius drugelių pakilo skristi.

Taip sutrikau juos pajutusi, kad nesusizgribau nieko atsakyti, kol mandagiai kostelėjo Būtas.

– Aš Bridžita. Malonu susipažinti. – Vyliausi, kad vyrai nepastebėjo mano skruostus užliejančio raudonio.

Tyčia praleidau princesės titulą. Atrodė pernelyg formalu tokioje kasdieniškoje aplinkoje, bendraujant akis į akį.

Tačiau pastebėjau, kad Risas nesikreipė į mane „Jūsų Aukštybe“ kaip Būtas. Man tai nerūpėjo – metų metus mėginau priversti Būtą keiptis į mane vardu, – bet tai buvo dar vienas ženklas, kad naujasis sargybinis nė iš tolo nepanašus į senąjį.

– Kraustykis iš čia.

Sumirksėjau.

– Atsiprašau?

– Iš šito namo. – Risas pakreipė galvą į mano erdvę, bet jaukų būstą su dviem miegamaisiais. – Kalbant apie saugumą,

čia visiškas košmaras. Nežinau, kas nusprendė dėl šitokios vietos, bet turi išsikraustyti.

Drugeliai, žvygindami stabdžius, ūmai sustojo.

Dar nė dvi minutės nepraėjo, kai susitikom, o jis jau įsakinėja man kaip koks bosas. *Kuo jis save laiko?*

– Gyvenu čia dvejus metus. Niekad nekilo problemų.

– Pakanka vieno karto.

– Aš niekur nesikraustysiu, – aštriai išdaužiau pabrėždama kiekvieną žodį. Retai taip kalbėdavau, bet globėjiškas Riso tonas man tampė nervus.

Jam jaustas potraukis sužerplėjęs virto pelenais – išdegė greičiausiai per visą mano santykių su priešinga lytimi istoriją.

Nors, šiaip ar taip, niekur tas potraukis nebūtų nuvedęs – jis juk mano asmens sargybinis. Visgi būtų buvę visai malonu turėti šalia tokį saldainiuką ir nenorėti jam *taip* spirti, kad nuskristų į ateinantį šimtmetį.

Ak, tie *vyr'ai*. Amžinai vos prasižioję viską sugadina.

– Tu saugumo ekspertas, – šaltai pridūriau. – Ką nors sugalvosi.

Risas piktai sužaubavo į mane iš po tankių, tamsių antakių. Neprisiminiau, kada kas nors būtų taip į mane žaibavęs.

– Taip, *Jūsų Aukštybe*. – Jis taip išvinguriavo paskutinius du žodžius, kad nuskambėjo kaip patyčia, ir man pilve ryškiai sužaižaravo pasipiktinimo žarijos.

Žiojau si atsikirsti, nors dar nežinojau kaip, nes ponas Larsenas visgi nerodė atviro priešiško, bet, prieš man leptelint tai, ko vėliau gailėsiuosi, įsikišo Būtas:

– Gal eikim į vidų? Regis, tuoj pradės lyti, – greitai tars telėjo jis.