
София • 2018

Превод от испански
Веселка Ненкова

Francesc Miralles
TÚ ERES LA NOCHE

Copyright © 2017 by Francesc Miralles

Translation rights arranged by Sandra Bruna Agencia Literaria, SL
All rights reserved.

© Веселка Ненкова, превод, 2018
© Ромина Михайлова, дизайн корица, 2018
© AMG Publishing, издател, 2018

Всички права на български език запазени!
Не се разрешава копирането или възпроизвеждането на
книгата или на части от нея без писменото разрешение на
AMG Publishing.

ISBN: 978-619-7494-02-0

— 5 —

СЪДЪРЖАНИЕ

КРАТЪК ОБЗОР: Какво ще ти се случи, ако не видиш
отново слънчевата светлина?... 7
Авторът.. 8
Ослепително бяла светлина... 11

ПЪРВА ЧАСТ: Катакомбите на любовта............................. 17
Петна от времето... 19
Периферия ... 24
Лусия.. 31
Четири начина да бъдеш сам... 35
Безсъние.. 39
Призори.. 42
Нощта.. 46
Страховити клоуни.. 49
Наполовина... 53
Черно слънце.. 56
Полумрака.. 60
Парадът... 64
Лятото, което никога не е съществувало............................. 68
Нощни пребиваващи.. 72
Двойственият живот на Марсел.. 77
Три часа преди разсъмване.. 81
Един далечен оръдеен изстрел.. 85

ВТОРА ЧАСТ: Институтът на нощта................................... 91
Песента на светулките.. 93
Змии... 98
Принципът 2:00 през нощта.. 102

— 6 —

Тя беше вселената.. 106
После се върнаха.. 111
Среднощната пещера.. 115
Очите на мрака... 120
Любовно писмо.. 122
Един миг просветление... 126
Забравеният шкаф... 128
Кладенецът.. 131
Universal Tao of Darkness... 137
Алисия Нин... 141
Сира... 145
След щурма... 149
Отмъщението... 152

ТРЕТА ЧАСТ: Клетката на мрака.. 157
Никтофилия... 159
Черното посвещаване... 163
Леговището на Змията.. 166
Вече не... 170
Автолуминесцентен... 174
Щом умреш, каза тя.. 177
Р. С. Хауърд... 182
Божието мълчание.. 185
Съобщения от другия свят... 188
Бели нощи... 195
Може би утре.. 200
Съскащият глас.. 205
Един изтласкан спомен... 208
Облак от загадки.. 213
Предчувствие... 216
Викът.. 220
Светлината в края на тунела не е бяла............................... 222
Епилог.. 227
Благодарности.. 231

— 7 —

КРАТЪК ОБЗОР

Какво ще ти се случи,
ако не видиш отново

слънчевата светлина?

Докато Рай прекарва месец август сам в Барселона, за-
щото родителите му са предприели дълго пътуване,

една злополука го отвежда до „Катакомбите на любов-
та“ – таен клуб, посещаван от онези, които са решили да
въстанат срещу дневната светлина и живеят единствено
нощем.

Между тях е Лусия, едно осемнайсетгодишно мо-
миче, направило опит за самоубийство; един прокълнат
поет; една девойка, страдаща от слънчева алергия, както
и един мъж, укриващ се заради извършено престъпле-
ние, чието име никой не знае.

Начело на странната група, изглежда, стои Евън,
млад нихилист, основател на „Института на нощта“ – ре-
гистър, в който участниците споделят промените, нас-
тъпващи в организма с натрупването на денонощия без
слънчева светлина.

Една седмица е минималното време, за да бъде
посветен някой. След две седмици се придобива пра-
во за достъп до Клетката на мрака – кладенец под
„Катакомбите“, където царува пълен мрак. За нощните
предизвикателството там се състои в слизане и запозна-
ване в мрака със Сира – млада жена, която се е решила на
крайното изпитание.

— 8 —

АВТОРЪТ

Завършил немска филология и основател на различ-
ни музикални групи, Франсеск Миралес съчетава музи-
ката и писането с психологическата журналистика и арт-
терапията.

Книгите му са преведени на над трийсет езика. В
сферата на детско-юношеската литература, двулогията
Retrum се е превърнала в модел за последователите на
готиката по цял свят.

„Франсеск Миралес постигна онова, което изглеж-
даше невъзможно: да създаде един още по-мрачен роман
от предишните.“

Жорди Медианоче

— 9 —

„Предадох се на мрака:
търкулнах се по витата стълба,

пропаднах в кладенеца
и се строполих на едно уютно местенце.“

Роланд С. Хауард

— 11 —

Ослепително бяла
светлина

Спомням си много добре последния път, когато ви-
дях светлината. Беше в Парка на лабиринта, когато

слънцето в началото на август се намира най-високо на
небосвода.

Там щеше да се състои последната ми среща с
Астрид.

Бяхме се запознали едва преди година, а връзката
ни вече се беше превърнала в едно непрестанно стълк-
новение от обвинения и скъсвания. Тя никога не беше
доволна и освен това постоянно променяше намеренията
си. Към постоянните кавги трябва да се прибавят и нео-
чакваните ѝ изчезвания.

В дните на спокойствие и разбирателство, кога-
то всичко сякаш цъфтеше и процъфтяваше между нас,
Астрид внезапно преставаше да отговаря на позвънявани-
ята и съобщенията ми. Понякога дори по цяла седмица.
После се връщаше сякаш нищо не се бе случило. Ако я по-
питах къде е била и какво е правила, тя отговаряше само:

– Тук съм, с теб. Защо просто не спреш да се оплак-
ваш и не бъдеш с мен?

– Оплаквам ли се? Как можеш да кажеш такова
нещо?

Ако я опровергаех, тя го приемаше като атака срещу
нея и можеше да ме накаже с няколкочасово мълчание.

Докато незнайно как един ден се почувствах изто-
щен.

— 12 —

Беше ми много трудно да взема това решение, но ето
ни тук, на мястото, на което се състоя първата ни среща.
Въпреки че месеци наред трупах мотиви, нейната поч-
ти нереална красота и влиянието, което оказваше върху
мен, ме държаха здраво закотвен към пагубното ѝ силово
поле.

Гласът ми потрепери, когато ѝ казах:
– Мисля, че трябва да си дадем почивка, Астрид.
После ѝ обясних припряно защо „връзката ни“ беше

истинска катастрофа, като добавих, че най-добре би било
да се разделим за известно време и да видим какво ще
излезе от това.

Обратно на очакваното, вместо да скочи като звяр,
следвайки природата си, тя ми отговори с учудващо спо-
коен тон:

– Рай, да обичаш, означава да избереш с кого искаш
да се сражаваш.

Вгледахме се мълчаливо за миг един в друг, смутени
пред онова, което и двамата вече знаехме: нямаше връ-
щане назад. За момент имах усещането, че не се позна-
ваме, че отново ме обхваща свенливостта от първия ден
точно преди да се целунем в Парка на лабиринта.

Без да каже нищо повече, Астрид свали огърлицата
си с червени мъниста и ми я подаде.

– Подарих ти я на първия ни месец, след като за-
почнахме да излизаме – казах аз засегнат, докато поемах
огърлицата в дланите си.

– Така е... Има трийсет мъниста, по едно за всеки
ден. Нашите първи трийсет пъклени дни. Защото ти ги
възприемаш като такива, нали?

– Ти го казваш...
Астрид ме прониза със своите кобалтовосини очи,

— 13 —

които бяха толкова студени, колкото и сърцето ѝ. Прехапа
устни озлобена, преди да отговори:

– Ти си този, който взе решение да не се бори за
връзката ни.

– Бих се борил, ако знаех за какво – защитих се аз. –
Колко пъти си ме зарязвала, без да ми дадеш никакво
обяснение?

– Не зная.
– И аз не зная. Ето защо една пауза не би ни навре-

дила. Няколко седмици размисъл ще ни се отразят добре.
– Над какво има да се мисли? – Напрежението върху

лицето изваждаше на показ вътрешната ѝ битка, направ-
лявана от гордостта, за да не заплаче. – Не става въпрос
за мислене, а за чувстване. Но виждам, че ти вече не из-
питваш нищо към мен.

Под въздействието на една невидима тежест глава-
та ми клюмна върху ръката ми, държаща онези кърваво-
червени зърна. Почувствах, че гневът нахлува в мен и за
момент ми се прииска да запратя огърлицата в лицето ѝ.
Вместо това обаче ѝ казах:

– Ти също ми направи подарък на този ден. Една
тетрадка със записки върху нашите първи трийсет дни.
Не знаех, че подаръците трябва да се връщат – добавих
хапливо.

– Можеш да изхвърлиш тази тетрадка на боклука.
Последният ѝ удар ме нарани дълбоко. Улових я

леко за ръката и я заставих да ме погледне. Очите ѝ бяха
два ледени камъка под бялото ѝ чело, прорязано от кичур
коса, червен като огнена река.

– Остави ме, Рай, ние вече сме нищо.
Докато правех онова, за което ме молеше, тя отстъ-

пи назад и като ме погледна за последно, отсъди:

— 14 —

– А сега нека всеки от нас потърси своя собствен из-
ход от лабиринта. Аз ще остана тук. Ти ще тръгнеш пръв.

– Просто така?
– Ти така пожела. Всичко свърши.
Вдишах дълбоко, преди да изрека най-неуместните

думи за сбогом, които спонтанно ми хрумнаха.
– Върви по дяволите.
Астрид дори не трепна.

Половин час по-късно стигнах до моста на Валкарка
под палещото слънце, което дразнеше очите ми с ослепи-
телната си бяла светлина.

Бях благодарен, че през онази неделя, в която се опит-
вах да забравя случилото се, родителите ми бяха замина-
ли за Аржентина за цял месец, докато аз бях останал да
уча за поправителните изпити.

Вървях като зомби, докато стигнах до моя жилищен
блок. Предишната нощ почти не бях мигнал, опитвайки
се да си представя и да отработя безкрайните разговори с
Астрид, които в крайна сметка не проведохме.

Само минута след като всичко беше приключило,
вече започвах да се разкайвам.

Докато се качвах по стълбите до третия етаж, си ка-
зах, че е много жалко едно нещо, което беше започнало
по такъв магичен начин, да стигне до толкова горчив фи-
нал. Като знаех колко е злопаметна, изобщо не се съмня-
вах, че онази раздяла ще ѝ е достатъчна, за да ме блокира
във Facebook, WhatsApp и във вътрешния ѝ албум за при-
ятни спомени. Прогонен завинаги.

Ако някога си спомни за мен, то ще е от ненавист
заради онова тъпо изречение.

След като влязох вкъщи, заключих вратата с усеща-

— 15 —

нето, че навън оставям целия свят. В три часа следобед
една ослепителна светлина нахлуваше във всеки ъгъл от
онези седемдесет квадратни метра, които никога не бяха
опознали щастието. Родителите ми престанаха да си го-
ворят преди две години, но продължиха да съжителстват
в същия този клет апартамент, който сега ме посрещаше
с потискащата си тишина.

Замаян от внезапно появилата се дрямка и от умо-
помрачителната жега, реших да полегна няколко часа и
да забравя всичко.

Фотокопираните записки от лекциите по история
проблясваха безсрамно върху бюрото. Отместих поглед
към прозореца, където се очертаваха силуетите на две
изсъхнали и рахитични палми.

Спуснах щората с тъжното усещане за провал. После
включих климатика, за да охладя стаята си. Сломен, се
съблякох в почти непрогледната тъмнина и се хвърлих в
леглото с обляна в пот кожа. „Всичко свърши“, си казах,
докато затварях очи, за да потисна сълзите.

ПЪРВА ЧАСТ

Катакомбите на
любовта

