

VILIUOSI, ŠI KNYGA JUS PAKERĖS, KAIP PAKERĖJO MANE!
PATIKĖKIT, VOS PAGALVOJUS APIE HOKĄ IMA SVAIGTL GALVA!
SARAHJ. MAAS


IŠ
KRAUJO
IR
PELEŅŲ

JENNIFER L.
ARMENTROUT

baltos lankos

Jennifer L. Armentrout

Iš kraujo ir pelenų

romanas

Iš anglų kalbos vertė Eglė Petrauskaitė

baltos lankos

Pirmas skyrius

– Kaip tik šią pavakarę rado Finlį prie pat Kraujo miško. Negyvą.

Pakėlusi nuo kortų akis ir nužvelgusi sodriai raudoną stalo paviršių, įsistebeilijau į tris priešais sėdinčius vyrus. Šią vietą buvau pasirinkusi ne šiaip sau. Prieš tai, vaikštinėdama tarp sausakimšų stalų, nieko taip ir nepajaučiau.

Jokio fizinio ar emocinio skausmo.

Paprastai nelabai tikrindavau, ar kam ką skauda. Knaisiotis be jokios priežasties atrodė nepaprastai nemandagu, tačiau miniose sunkiai valdžiau, kiek ir ko galėjau leisti sau pajauti. Visuomet pasitaikydavo kas nors su giliai duriančiu, nepažabojamu skausmu ir man net nereikėdavo atverti savo juslių, kad pajausčiau į apčiuopiamą esybę išaugusią jų kančią. Tiesiog nebegalėdavau praeiti pro šalį nekreipdama dėmesio. Tokia agonija supo viską aplinkui.

Man buvo liepta į tai nekreipti dėmesio. Neužsiminti apie man dievų suteiktą dovaną ir niekada nesistengti ko nors imtis – tik jausti, ir nieko daugiau.

Bet argi visuomet dariau tik tai, kas buvo liepta?

Savaime suprantama, kad ne.

Visgi, norėdama išvengti kenčiančiųjų skausmo, nukreipiau savo galią į šiuos vyrus: jie atrodė visiškai nesukrėsti, kas

pasirodė labai keista, žinant, kuo jie verčiasi gyvenime. Jie saugojo Kiltuvą – iš kalkakmenio ir Eliziejaus aukštikalnėse iškastos geležies pastatytą galingą gynybinę sieną. Ji supo visą Masadoniją nuo pat prieš keturis amžius pasibaigusio Dviejų Karalių karo. Saugojo kiekvieną Solio karalystės miestą. Mažesnės jos versijos supo kaimus ir mokymosi fortus, žemdirbių bendruomenes bei mažai apgyvendintus miestelius.

Tai, ką sargybiniams tekdavo nuolat matyti ar daryti, dažnai palikdavo juos paskendusius kančioje, sukeltoje žaizdų ar potyrių, įsiskverbusių daug giliau negu nubrozinta oda ar sulaužyti kaulai.

Šiąnakt jų pečių neslėgė ne tik kančia – jie neturėjo ir šarvų bei uniformų. Vilkėjo laisvus marškinius ir odinius briedžius. Tačiau puikiai suvokiau, kad net ir laisvu nuo darbo metu jie akylai stebėjo aplinką, dairydami bet kokių baisiosios miglos ir visų jos atnešamų siaubų ženklų. Dairėsi tų, kas ketina pakenkti karalystės ateičiai. Buvo apsiginklavę iki dantų.

Kaip ir aš.

Pasislėpusi po apsiausto ir plonos suknelės klostėmis, man prie šlaunies glaudėsi visuomet vėsi durklo rankena. Per šešioliktą gimtadienį gautas durklas galbūt nebuvo vienintelis ar pats pavojingiausias, tačiau tikrai pats mėgstamiausias mano ginklas. Rankena pagaminta iš seniai išnykusio vilkinio – padaro, kuris buvo nei žmogus, nei žvėris, – kaulo, o kraujo akmens ašmenys išgaląsti iki skustuvo aštrumo.

Galbūt ir vėl elgiausi baisiai neatsakingai, netinkamai ir apskritai draudžiamai, tačiau tikrai neketinau it kokia naivuo-
lė įžengti į „Raudonąjį perlą“ be jokių apsaugos priemonių ar įgūdžių jomis pasinaudoti. Jeigu būtų reikėję, be jokių abejonių, būčiau griebusis ginklo.

– Negyvą? – tarstelėjo kitas, šiek tiek jaunesnis sargybinis rudais plaukais ir švelniais veido bruožais. Pamaniau, kad šitas greičiausiai bus Eirikas, ir jis tikrai atrodė ne ką vyresnis negu aštuoniolikos sulaukusi aš pati. – Ne tik rado negyvą. Visas kraujas išsiurbtas, kūnas – tarsi laukinių šunų sukandžiotas ir sudraskytas į skutelius.

Pilvui prisipildžius mažyčių ledo gumulėlių, prieš akis man susiliejo kortų vaizdas. Tai – ne laukinių šunų darbas. Negana to, prie Kraujo miško, vienintelės vietos pasaulyje, kur kraujuojantys medžiai augo ryškiai raudonais kamienais ir lapais, laukiniai šunys nesiartindavo. Gandai sklido apie kitokius gyvūnus – miške pernelyg ilgai užsilikusių žmonių lavonus sutaršančius peraugusius graužikus ir maitėdas.

– Patys žinot, ką tai reiškia, – tęsė Eirikas. – Jie jau greičiausiai netoliese. Puolimas...

– Kažin ar turėtume tai aptarinėti, – įsiterpė vyresnis sargybinis. Žinojau, kas toks. Filipsas Ratis. Kiltuvą saugojo jau metų metus – tai pasitaikydavo ypač retai. Sargybiniai ilgai neišgyvendavo. Jis linktelėjo mano pusėn. – Su mumis sėdi ledi.

Ledi?

Tiktai Įžengusiąsias vadindavo ledi, tačiau niekas, ypač šiame pastate susirinkę žmonės, nebūtų tikėjęsi su tokia kaip aš susitikti „Raudonajame perle“. Jeigu mane išaiškintų... Na, papulčiau į daug rimtesnę bėdą, negu kada nors iki šiol, ir dar manęs lauktų griežtas papeikimas.

Dorianas Tyrmanas, Masadonijos kunigaikštis, mielai skirtų tokią griežtą bausmę. O artimas jo patikėtinis lordas Brandolas Mazynas, savaime suprantama, nepaprastai norėtų viską stebėti.

Dirstelėjus į tamsiaodį sargybinį, mane apėmė nerimas. Filipšas tikrai nežinojo, kas aš. Dalį veido slėpiau po balta domino kauke, kurią jau seniai buvau radusi pamestą Karalienės soduose, o vilkėjau tik paprastą blyškiai mėlyną apsiaustą, kurį... na... pasiskolinau iš Britos, vienos iš daugelio pilies tarnaičių, – buvau nugirdusi ją šnekančią apie „Raudonąją perlą“. Tikėkimės, nepasiges pradingusio apsiausto, kol dar nespėjau gražinti jo kitą rytą.

Net jeigu ir būčiau be kaukės, Masadonijoje mano veidą mačiusius žmones galėtum suskaičiuoti vienos rankos pirštais – ir šiąnakt tikrai čia jų nerastum.

Kadangi buvau Mergelė – Išrinktoji, – mano veidą ir plaukus, išskyrus lūpas ir smakrą, visuomet dengdavo šydas.

Kažin ar Filipšas būtų galėjęs mane atpažinti vien iš tų kelių detalių, o jeigu ir būtų atpažinęs, tai čia nebesėdėtume. Mane jau temptų, nors ir švelniai, atgal pas globėjus – Masadonijos kunigaikštį ir kunigaikštienę.

Nebuvo ko panikuoti.

Atpalaidavusi kaklo bei pečių raumenis, šyptelėjau.

– Tokia aš ir ledi. Aptarinėkit, ką tik norit.

– Net jeigu ir taip, geriau rinktis ne tokią baisią temą, – atliepė Filipšas, akivaizdžiai dėbtelėdamas į kitus du sargybinius.

Eirikas dirstelėjo į mane.

– Atsiprašau.

– Atsiprašymą priimu, bet jo nereikėjo.

Trečiasis sargybinis, nudūręs smakrą žemyn ir rimtai įsištebeilijęs į savo kortas, irgi atsiprašė. Nuraudę skruostai atrodė mielai. Kiltuvą saugoję sargybiniai, ištvėrę žiaurius mokymus, gebėjo naudotis įvairiausiais ginklais, kautis plikomis

rankomis. Visi, kada buvę už Kiltuvos ribų bei likę gyvi, ir praliejo kraują, ir žvelgė mirčiai į akis.

Bet šitas vyras, štai, nuraudo.

Krenkštelėjau ketindama daugiau paklausinėti apie tą Finlį: kas jis toks buvo – Kiltuvos sargybinis ar medžioklis. Šie priklausė už ryšį tarp miestų atsakingam kariuomenės daliniui, taip pat lydinčiam ir keliautojus bei prekes. Pusę metų praleisdavo už saugių Kiltuvos ribų. Ko gero, viena pavojingiausių profesijų, tad jie niekur nevykdavo pavieniui. Kai kurie niekuomet negrįždavo.

Deja, tie, kurie grįždavo, pasirodydavo pasikeitę. Grįždavo sėdami jiems ant kulnų minančią mirtį.

Prakeikti.

Pajutusi, kad Filipsas nukirs bet kurį kitą pokalbį, ant liežuvio galo kybojusius klausimus pasilikau sau. Jeigu Finlis nebuvo vienas ir jo žudikas paliko sužeistųjų, vienaip ar kitaip tai sužinosiu.

Tik vyliausi, kad nereiks klausytis siaubo klyksmų.

Masadonijos žmonės nelabai suvokė, kiek būtent išvykusių už Kiltuvos ribų parsirasdavo namo prakeikti. Buvo žinoma tik saujelė šen bei ten, o ne tikrasis skaičius. Sužinojus tiesą, žmonės, nesuvokiančius, koks siaubas slypi už Kiltuvos sienų, užvaldytų panika ir baimė.

Tačiau mudu su broliu Janu žinojome.

Dėl to, pokalbiui prie stalo pasisukus apie žemiškus reikalus, man sunkiai sekėsi atitirpdyti vidurius sukausčiusį ledą. Daugybė atiduotų ir atimtų gyvybių, kad tik žmonės už Kiltuvos sienų liktų saugūs, tačiau viskas veltui – ir jau ilgai – ne tik čia, bet ir visoje Solio karalystėje.

Mirtis...

Mirtis visuomet randa kelią.

Liaukis, liečiau sau, pajutusi po truputį augantį nuogaštavimą. Šiandien nereikia galvoti apie viską, ko galbūt turėčiau nežinoti. Šiandien reikėjo gyventi, o ne... būdrauti visą naktį, negalint užmigti, nes esi vienui viena ir jautiesi... lyg nieko nekontroliuotum... nežinotum, kas iš tikro esi, tik *kokia* gimei.

Išdalijus kortas, man vėl kliuvo prastos – buvau jau pakankamai daug kartų žaidusi su Janu, kad žinočiau, jog su šitokiomis kortomis nebeatsitiesiu. Man pareiškus, jog nebežaisiu, ir kylant ant kojų, sargybiniai, linkėdami gero vakaro, vienas po kito linktelėjo.

Vaikščiodama tarp stalų, pirštinėta ranka paėmusi padavėjo pasiūlytą taurę šampano, bandžiau prisiminti tą anksčiau šį vakarą lekiant gatvėmis mane perliejusį jaudulį.

Žvalgiausi po patalpą į kitų reikalus nesikišdama, užgniaužusi jusles. Nors vieni atvirai spinduliavo savo kančią ir ją galėjau matyti, bet ir gerai slepiančiųjų nereikėdavo paliesti, kad suprasčiau, ar jie kenčia. Užtekdavo žiūrint į žmogų susikaupti. Kančia neatsispindėjo nei atvirųjų, nei slepiančiųjų išvaizdoje. Tiesiog *jaučiau* jų kančią.

Fizinis skausmas beveik visada būdavo karštas, o nematoma kančia?

Beveik visuomet šalta.

Iš minčių mane ištraukė nepadorūs šūksniai ir švilpimas. Ant stalo, stovinčio šalia to, prie kurio ką tik sėdėjau, krašto prisėdo raudonai apsirengusi moteris. Iš raudono atlaso ir gazo pasiūta suknelė vos dengė jai šlaunis. Vienas vyras pačiupo už trumpučio permatomo sijono.

Ižūliai šyptelėjusi ir nustūmusi vyro ranką šalin, moteris atsigulė ir geidulingai išsiritė. Ant pamirštų monetų ir žetonų pasklido tankios, šviesios garbanos.

– Kas šiąnakt norėtų mane laimėti? – paklausė ji sodriu, kимиu balsu, braukdamasi per puošnaus korseto juosmenį. – Berniukai, garantuoju, manęs užtenka ilgiau negu bet kokio aukso puodo.

– O jeigu lygiosios? – užklausė vienas vyriškis. Iš dailaus palto buvo galima spręsti, kad jis pasiturintis pirklys ar koks verteiva.

– Tada bus dar linksmiau, – pareiškė ji braukdama ranka sau per pilvą žemyn, pamažu slysdama dar žemiau, tarp...

Užkaitus skruostams, greitai nusisukau ir gurkštelėjau burbuliuojančio šampano. Įsispoksojau į spindintį rožinio aukso sietyną. „Raudonajam perlui“, matyt, sekėsi puikiai, savininkai greičiausiai turėjo neblogų pažinčių. Elektra buvo brangi, jos tiekimą akylai kontroliavo Karališkieji rūmai. Svarsčiau, kas gi čia lankosi, jeigu matyti tokia prabanga.

Po sietynų vyko dar vienas kortų žaidimas. Ten žaidė ir moterys į įmantrius, kristalais puoštus kuodus susuktais plaukais, o apsirengusios buvo ne taip iššaukiamai kaip darbuotojos. Jos vilkėjo ryškiai violetinių ir geltonų, pastelinių mėlynų ir alyvinių atspalvių suknelėmis.

Nesvarbu, kad ir kur būčiau: savo kambaryje ar viešumoje – taip būdavo retai, – man leisdavo rengtis tik baltai. Tad grožėjausi, kaip skirtingos drabužių spalvos dera prie jų odos ar plaukų atspalvos. Galvojau, kad, baltais drabužiais klaidžiojama po Tyrmano pilies koridorius, dažniausiai primindavau vaiduoklį.

Šios moterys slėpė savo tapatybę po pusę veido dengiančia domino kauke. Spėlioju, kas jos tokios. Drąsios, pernelyg dažnai vienui vienos paliekamos žmonos? Jaunos, netekėjusios, o galbūt jau našlės? Vakare išėjusios pasilinksminti tarnaitės arba dirbančios mieste? Ar tarp kaukėtųjų moterų prie stalo ir čia susirinkusios minios būčiau sutikusi Laukiančiųjų ledi ir lordų? Ar jie čia atėjo dėl tos pačios priežasties kaip ir aš?

Iš nuobodulio? Smalsumo? Vienatvės?

Jeigu taip, vadinasi, buvom daug panašesni, negu kada būčiau galėjusi pagaltoti, nors jie buvo antragimiai sūnūs ir dukterys, tryliktaisiais jų gyvenimo metais, per kasmetines Apeigas, atiduoti Karališkiesiems rūmams. O aš... Penelafė iš Tyrmano pilies, Balfūrų klano, karalienės numylėtinė.

Aš – *Mergelė*.

Išrinktoji.

Ir kiek anksčiau nei po metų, per devynioliktąjį gimtadienį, laukia Įžengimas, kaip visų Laukiančiųjų ledi ir lordų. Mūsų Įžengimas bus skirtingas, tačiau tai bus pats didžiausias Įžengimas nuo pat pirmojo dievų Palaiminimo, suteikto pasi-
baigus Dviejų Karalių karui.

Jeigu juos kas čia pričiuptų, nelabai kas jiems nutiktų, tačiau aš... užsitraukčiau kunigaikščio nemalonę. Viduje įsišaknijus pykčio, sumišusio su lipniais pasibjaurėjimo ir gėdos likučiais, branduoliui, tvirtai suspaudžiau lūpas.

Kunigaikštis buvo tarytum rankų negebantis nulaikyti parazitas, pasižymėjo nepaprastu bausmių goduliu.

Tačiau ir apie jį negalvosiu. Ir nesijaudinsiu dėl drausminimų. Jeigu jau taip, geriau grįžti atgal į savo kambarius.

Atitraukusi žvilgsnį nuo stalo, pastebėjau, kad „Perle“ yra ir besišypsančių bei besijuokiančių, savo tapatybės po kauke

neslepiančių moterų. Jos sėdėjo prie stalų drauge su sargybiniais ir verteivom, stovėjo šešėliuose paskendusiose nišose šnekučiuodamos su kaukėtomis moterimis, vyrais ir „Raudonojo perlo“ darbuotojais. Joms nebuvo gėda ar baisu, kad kas nors pamatys.

Kad ir kas jos buvo, galėjo mėgautis mano taip trokštama laisve.

Jos buvo nepriklausomos – to pati siekiau šiandakt: kai esi su kauke ir niekas tavęs neatpažįsta, tik dievai yra liudininkai. O jeigu jau kalbam apie dievus, tai labai seniai buvau priėjusi išvadą, kad jie, užuot leidę laiką mane stebėdami, turėjo įdomesnių užsiėmimų. Galų gale, jeigu tikrai būtų kreipę dėmesį, jau seniai būtų mane nubaudę dėl galybės draudžiamų dalykų, kuriuos esu padariusi.

Taigi, šiandien galėjau būti *bet kuo*.

Ta mintis svaigino labiau, negu būčiau galėjusi įsivaizduoti. Svaigino daug labiau negu rūkančiųjų parūpintos neprinokusių aguonų sėklos.

Šiandakt buvau ne Mergelė. Ne Penelafė. O tiesiog Popė – mama kadaise sugalvojo šią pravardę, ją, be mano brolio Jano, žinojo tik saujelė kitų mane taip vadindavusių žmonių.

Aš – Popė – neprivalėjau laikytis griežtų taisyklių ar pildyti kieno nors lūkesčių; čia nebuvo artėjančio Įžengimo, nors ceremonija ateis daug greičiau, negu buvau nusiteikusi. Nejaučiau baimės, neturėjau praeities ar ateities. Prieš grįždama į sostinę pas karalienę, šiandakt truputį, bent kelias valandas, galėjau patirti kitokį gyvenimą, sukaupti kaip įmanoma daugiau patirties.

Kol manęs neatidavė dievams.

Per stuburą nuvilnijo šiurpuliukas – neužtikrintumo jausmas su tuštumos prieskoniu. Susitvardžiau, nusprendusi

jam nepasiduoti. Jokios prasmės galvoti apie ateitį, kurios negali pakeisti.

Be to, prieš porą metų tapęs Įžengusiuoju Janas rašydavo man kas mėnesį ir, sprendžiant iš tų laiškų, jis visai nepasikeitė. Tik, užuot sekęs pasakas žodžiu, dabar kiekviename laiške sekė raštu. Kaip tik praeitą mėnesį rašė apie porą vaikų, brolių ir seserį, kurie, nuplaukę į Straudo jūros dugną, susidraugavo su vandeniais.

Šyptelėjau kilsteldama šampano taurę – neturėjau jokio supratimo, kaip jam šaudavo tokios mintys. Kiek žinojau, Straudo jūros dugno nepavyktų pasiekti niekam, o ir vandeniai buvo išgalvoti.

Vos tik tapęs Įžengusiuoju, karalienės ir karaliaus įsakymas, brolis susituokė su ledi Klaudija.

Janas niekuomet nepasakodavo apie savo žmoną.

Kažin – jo santuoka buvo laiminga? Įsistebeilijus į putojantį rausvą gėrimą, šypsena po truputį išgaravo. Tiksliai nepasakysiu, bet iki santuokos jiedu nelabai vienas kitą pažinojo. Negi tiek turėtų užtekti, kai, ko gero, praleisi su tuo žmogumi visą likusį gyvenimą?

O Įžengusieji gyveno labai ilgai.

Man vis dar buvo keista, kad Janas – jau Įžengusysis. Jis nebuvo antragimis, tačiau kadangi pati buvau Mergelė, karalienė kreipėsi į dievus, prašydama padaryti retą natūralios tvarkos išimtį, ir dievai sutiko. Kitaip nei Jano, manęs nelaukė santuoka su nepažįstamuoju, su kitu Įžengusiuoju, kuris labiau už viską gvieštųsi grožio, nes patrauklumas buvo laikomas dieviškumo išraiška.

Nors pati buvau Mergelė, Išrinktoji, niekam niekada nepasirodyčiau dieviška. Kunigaikščio žodžiais tariant, nebuvau graži.