


Iš anglų kalbos vertė Julija Vaitiekūnaitė

Colleen Hoover

Per vėlu
romanas


13

2

Karteris

Išsitraukiu tvarkaraštį iš kišenės ir išlankstau ieškodamas au-
ditorijos numerio. 

– Visiškas šūdas, – skundžiuosi į telefoną. – Baigiau uni-
versitetą prieš trejus metus. Sutikau su šita nesąmone ne tam, 
kad daryčiau namų darbus.

Daltonas garsiai nusijuokia, šitaip priversdamas atitraukti 
telefoną per kelis colius nuo ausies. 

– Pasaulio pabaiga, – šaiposi. – Vakar miegojau vonioje. 
Neverk. Darbas reikalauja vaidybos.

– Lengva pasakyt. Tave užrašė į vieną paskaitą per sa-
vaitę. Mane – į tris. Kodėl Jangas tau davė mažiau?

– Gal geriau padlaižiauju, – atsako Daltonas. 
Pažiūriu į tvarkaraštį ir skaičiuką ant durų – atitinka. 
– Turiu eit. La clase de Español.*

– Karteri, palauk.  – Jo balsas surimtėja. Daltonas atsi-
krenkščia ir ruošiasi padrąsinti savo partnerį. 

Kenčiu tokias kalbeles kasdien nuo darbo kartu pradžios. 
Neprivalo primint, kodėl aš čia. Žinau, tai pareiga. Pareiga už-
baigti darbą, už kurį man moka... Tai yra sužlugdyti didžiausią 
universiteto narkotikų platinimo tinklą akademinėje istori-
joje. Vien per pastaruosius trejus metus narkotikų problema 

*	 Ispanų pamoka (isp.). 


14

vietiniame universitete padidėjo dešimteriopai. Sklinda 
gandai, kad Eisa Džeksonas – vienintelis to kaltininkas. Eisa 
ir jo ratas. Dėl to su Daltonu čia ir esame  – kad atkastume 
pagrindinius veikėjus. Mudu tik maža šios užduoties dalis, 
bet iš mažų detalių susideda visuma, tad kiekvienas vaidmuo 
svarbus. Net universiteto studento vaidmuo. Vėl. Norėjau pra-
dėti pusmetį praeitą savaitę, kaip ir visi kiti šioje paskaitoje, 
bet departamentas užtruko, kol įtraukė mane į sistemą.

– Pasistenk, kad būtų linksma, seni,  – taria Daltonas.  – 
Liko tiek nedaug... Būsi čia daugiausia du mėnesius. Prisėsk 
prie kokios dailios subinytės, greičiau prabėgs laikas.

Pažiūriu pro auditorijos durų langelį. Beveik pilna, liko 
gal trys vietos. Šalia vienos laisvų vietų auditorijos gale iškart 
pastebiu merginą. Jos tamsūs plaukai užkritę ant veido, ilsina 
galvą ant rankų. Miega. Prie miegalių galiu sėdėt, o štai plepių 
nepakenčiu. 

– Tik pamanyk. Jau susiradau subinytę. Paskambinsiu 
popiet. 

Baigiu pokalbį, išjungiu garsą telefone ir atidarau audito-
rijos duris. Pasitaisęs kuprinės petnešą kylu laiptais į patį galą. 
Prasibraunu pro ją iki laisvos vietos, metu kuprinę ant grindų, 
o telefoną ant stalo. Garsas, telefonui atsitrenkus į medieną, 
pažadina merginą. Ji iškart atsisėda, išpučia akis. Sutrikusi 
apsidairo, tada nuleidžia akis į sąsiuvinį ant stalo. Išsitraukiu 
kėdę ir sėduosi šalia. Dėbteli į mano telefoną, gulintį tarp 
mūsų ant stalo, o tada į mane. 

Plaukai pasišiaušę, o nuo lūpos kampučio žemyn smakru 
nutįsusi seilė. Dėbso, lyg būčiau pertraukęs vienintelę jos 
miego minutę. 

– Sunki naktis? – klausiu. 


15

Pasilenkiu ir atsegęs kuprinę išsitraukiu ispanų kalbos 
vadovėlį, kurį tikriausiai jau moku atmintinai. 

– Paskaita jau baigėsi? – klausia, įtariai spoksodama į va-
dovėlį, kurį dedu ant stalo.

– Priklauso. 
– Nuo ko?
– Nuo to, kiek miegojai, – atsakau. – Nežinau, į kurią pas-

kaitą atėjai, dabar – dešimtos valandos ispanų. 
Klesteli rankas ant stalo ir sudejuoja, delnais persibrauk-

dama veidą. 
– Miegojau penkias minutes? Tik tiek? – Atsilošia kėdėje 

ir susmunka, atremdama galvą į atlošą. – Pažadink, kai baigsis, 
gerai?

Žiūri į mane laukdama, kol sutiksiu. Pirštu priliečiu jai 
smakrą. 

– Čia tau kažkas pakibę. 
Nusivalo burną ir patikrina ranką. Tikiuosi, susigėdys, 

jog apsiseilėjo, bet ji tik pavarto akis ir nykščiu prispaudžia 
rankogalį. Juo nuvalo seilių balutę nuo stalo, tada vėl su-
smunka ir užsimerkia. 

Baigiau universitetą. Man pažįstamos tos sunkios naktys, 
vakarėliai, egzaminai ir amžinas laiko trūkumas. Bet ši mer-
gina atrodo ne juokais įsitempusi. Įdomu, ar dirba naktimis, 
ar per daug vakaroja. 

Iš kuprinės ištraukiu energinį gėrimą, kurį šįryt pasi-
čiupau pakeliui. Jai reikia labiau nei man. 

– Štai. – Padedu ant stalo priešais ją. – Išgerk.
Lėtai atmerkia akis, lyg kiekvienas vokas svertų po toną. 

Pažiūri į gėrimą, tada čiumpa ir atidaro. Skubiai maukia turinį, 
lyg ištisas dienas nebūtų nieko gėrusi. 


16

– Nėra už ką. – Nusijuokiu. 
Išgeria skardinę ir padeda atgal ant stalo, valydamasi 

burną ta pačia rankove, kuria ką tik valė seiles. Nemeluosiu, 
jos atsainiai seksualus elgesys keistai sujaudina. 

– Ačiū, – padėkoja nusibraukdama nuo akių plaukus. 
Pažvelgia į mane ir nusišypso, tada ištiesusi rankas už nu-

garos pasirąžo ir nusižiovauja. Auditorijos durys atsidaro, visi 
suklūsta – atėjo dėstytojas, bet negaliu atitraukt nuo jos akių. 

Šukuojasi plaukus pirštais. Dar drėgni  – užuodžiu gėlių 
šampūno kvapą, kai persimeta juos per petį. Ilgi ir stori kaip 
ir blakstienos. Ji žvilgteli į auditorijos priekį ir atsiverčia sąsiu-
vinį, tad darau tą patį. 

Dėstytojas ispaniškai pasisveikina, mes atsakome laužyta 
kalba. Kai pradeda aiškinti užduotį, ant stalo tarp mūsų nu-
švinta mano telefonas. Žinutė nuo Daltono:

Kuo vardu ta daili subinytė, prie kurios sėdi?
Iškart apverčiu telefoną, tikiuosi, neperskaitė. Delnu pri-

sidengia burną, kad nenusijuoktų.
Mėšlas. Perskaitė.
– Daili subinytė? – klusteli. 
– Atleisk. Mano draugas... Galvoja esąs šmaikštuolis. 

Mėgsta apsunkint man gyvenimą. 
Ji kilsteli antakį ir atsisuka.
– Tai nemanai, kad mano subinytė daili?
Kad jau visiškai atsisuko, pirmąkart gerai į ją įsižiūriu. 

Sakykim, iškart pamėgau šią paskaitą. Gūžteliu pečiais.
– Su visa pagarba, tu sėdi nuo tada, kai atėjau. Net nema-

čiau tavo subinytės. 
Ji vėl nusijuokia.
– Slouna, – prisistato ir ištiesia ranką. 


17

Paspaudžiu. Jai ant nykščio pastebiu pusmėnulio formos 
randelį. Perbraukiu jį nykščiu ir apžiūrinėdamas sukioju jos 
ranką. 

– Slouna, – pakartoju ragaudamas jos vardą. 
– Dabar ta akimirka, kai turėtum pasakyti savo vardą, – 

taria.
Žvilgteliu į ją, o ji ištraukia ranką ir smalsiai žiūri į mane.
– Karteris, – atsakau laikydamasis vaidmens. Pastarąsias 

šešias savaites buvo sunku kreiptis į Rajaną kaip į Daltoną, bet 
pripratau. Bet vadinti save Karteriu – visai kas kita. Ne kartą 
vos nepasakiau savo tikrojo vardo. 

– Mucho gusto*, – taria beveik tobulu akcentu ir sutelkia 
dėmesį į auditorijos priekį. 

Ne, tai man malonu. Patikėk. 
Dėstytojas liepia atsisukti į artimiausią bendrasuolį ir 

ispaniškai pateikti apie jį tris faktus. Ispanų mokausi jau ke-
tvirtus metus, tad leidžiu pradėti Slounai, kad neišgąsdinčiau. 
Atsisukam vienas į kitą ir linkteliu.

– Las señoras primera**, – tariu.
– Ne, keisimės,  – taria.  – Pradėk. Pasakyk apie mane 

faktą.
– Gerai, – sutinku ir nusijuokiu nustebintas jos ryžto. – 

Usted es mandona.***

– Čia nuomonė, ne faktas, – paprieštarauja. – Bet tebūnie. 
Pakreipiu galvą.
– Supratai, ką pasakiau?

*	 Malonu susipažinti (isp.).
**	 Damoms pirmenybė (isp.).
***	 Mėgsti vadovauti (isp).


18

Ji linkteli.
– Jei norėjai pasakyt, kad mėgstu vadovaut, tai su-

pratau. – Prisimerkia, bet šypteli. – Mano eilė, – pareiškia. – 
Su compañera de clase es bella.*

Nusijuokiu. Pagyrė save sakydama, kad mano bendra-
suolė graži? Pritariamai linkteliu. 

– Mi compañera de clase esta correcta.**

Matau, kaip išrausta, nors oda ir įdegusi. 
– Kiek tau metų? – klausia.
– Čia klausimas, ne faktas. Be to, angliškai.
– Turiu paklausti, kad sužinočiau faktą. Atrodai kiek vy-

resnis nei dauguma antrakursių ispanų paskaitoje. 
– Kaip manai, kiek man?
– Dvidešimt treji? Dvidešimt ketveri? – spėlioja.
Beveik pataikė. Man dvidešimt penkeri, bet neprivalo to 

žinot. 
– Dvidešimt dveji, – atsakau.
– Tiene veintidos años***, – pateikia antrą faktą apie mane.
– Sukčiauji, – atsakau. 
– Turi sakyt ispaniškai, jei tai faktas apie mane.
– Usted engaña.****

Matau iš pakilusio antakio, kad nesitikėjo, jog atsakysiu 
ispaniškai. 

– Trys, – taria. 
– Tau liko dar vienas.

*	 Tavo bendrasuolė – gražuolė (isp.).
**	 Mano bendrasuolė teisi (isp.).
***	 Tau dvidešimt dveji metai (isp.).
****	 Sukčiauji (isp.).


19

– Usted es un perro.* 
Nusijuokiu.
– Netyčia pavadinai mane šunimi.
Papurto galvą.
– Ne netyčia.
Suvibruoja jos telefonas, tad išsitraukia iš kišenės ir su-

telkia visą dėmesį. Atsilošiu kėdėje ir pasiimu savo telefoną, 
apsimetu, kad darau tą patį. Sėdim tyloje, kol kiti studentai 
baigia atlikti užduotį. Akies kampučiu stebiu, kaip rašant ži-
nutę ekranu laksto jos nykščiai. Mergina miela. Dabar lauksiu 
šios paskaitos. Staiga trijų dienų per savaitę atrodo per mažai. 

Liko maždaug penkiolika minučių paskaitos, stengiuosi 
kaip įmanydamas nespoksot į ją. Pavadinusi mane šunim, 
daugiau nieko nesakė. Stebiu, kaip paišo sąsiuviny ir visai ne-
kreipia dėmesio į dėstytoją. Arba jai klaikiai nuobodu, arba 
užsisvajojo. Pasilenkiu į priekį ir stengiuosi įžiūrėt rašliavą. 
Smalsauju, bet kadangi pati perskaitė mano žinutę, tai patei-
sinama. 

Kaip pašėlusi brauko tušinuku per popierių, tikriausiai 
dėl išmaukto energinio gėrimo. Skaitau jos sakinius vėl ir vėl, 
bet vis tiek nerandu jokios logikos. 

„Traukiniai ir autobusai pavogė mano batus, tad dabar 
turiu valgyt žalią kalmarą.“

Nusijuokiu iš tokių padrikų minčių, o ji žvilgteli į mane. 
Aš atgal, ji išdykėliškai šypteli. 

Pažiūrėjusi į sąsiuvinį, patapšnoja tušinuku.

*	 Verčiant pažodžiui – „Tu šuo“, bet ispanų šnekamojoje kalboje „perro“ dažnai 
reiškia „šiknius“ ar „niekšas“ (čia ir toliau – vert. past.).


20

– Nusibosta,  – sušnibžda.  – Negaliu ilgam sutelkti dė-
mesio. 

Įprastai puikiai susikaupiu, bet ne tada, kai sėdžiu šalia jos. 
– Kartais ir aš negaliu,  – tariu. Parodau į jos parašytus 

žodžius. – Kas čia? Slaptas kodas?
Gūžteli pečiais ir paleidžia tušinuką, tada pastumia man 

sąsiuvinį. 
– Kai nusibosta, užsiimu tokiomis kvailystėmis. Žiūriu, 

kiek nesąmonių galiu sumąstyt net negalvodama. Kuo didesnė 
nesąmonė, tuo labiau laimiu.

– Labiau laimi?  – klausiu, tikėdamasis paaiškinimo. 
Vaikščiojanti mįslė. – Juk negali pralaimėt, jei žaidi viena?

Šypsena dingsta, ji nusisuka ir įsistebeilija į sąsiuvinį. At-
sargiai pirštu vedžioja vieno žodžio raides. Įdomu, ką pasa-
kiau, kad taip staiga pasikeitė elgesys. Paima tušinuką ir, nusi-
purčiusi protą užtemdžiusias mintis, duoda man. 

– Pabandyk, – sako. – Negalėsi sustot.
Imu rašiklį jai iš rankos ir randu tuščią lopinėlį sąsiuvinio 

lape. 
– Rašyt bet ką? Kas tik šauna į galvą?
– Ne,  – taria.  – Priešingai. Stenkis negalvot. Kad niekas 

nešautų į galvą. Tiesiog rašyk.
Prispaudžiu tušinuką prie popieriaus ir darau kaip pa-

lieptas. Tiesiog rašau. 
„Išmečiau kukurūzų skardinę į skalbinių šachtą, tad 

dabar mama verkia vaivorykštėm.“
Padedu tušinuką, jaučiuosi kvailai. Ji prisidengia burną, 

kad skaitydama nesijuoktų. Atverčia naują puslapį, užrašo: 
„Tau puikiai sekasi“, ir vėl duoda man tušinuką.


21

„Ačiū. Vienaragių sultys padeda kvėpuot, kai klausausi 
disko muzikos.“

Ji vėl nusijuokia ir paima tušinuką kaip tik tada, kai dės-
tytojas užbaigia paskaitą. Visi metasi vadovėlius į kuprines ir 
skubiai dingsta iš savo vietų. 

Visi, tik ne mes. Abu žiūrim į sąsiuvinį, šypsomės ir ne-
judam. 

Ji uždeda ranką ant sąsiuvinio ir lėtai jį užverčia, tada nu-
tempia stalu į kuprinę. Pažvelgia į mane.

– Dar nesistok, – sako pakildama.
– Kodėl ne?
– Nes turi sėdėt ir žiūrėt į mane nueinančią, kad nu-

spręstum, ar mano subinytė daili. – Mirkteli ir apsisuka.
Viešpatie. Įsikandu į krumplius ir darau, kaip paliepė, – 

priklijuoju akis jai prie subinės. Pasisekė – ji tobula. Visas jos 
kūnas tobulas. Sėdžiu sustingęs ir stebiu, kaip leidžiasi laiptais. 

Iš kur ši mergina atsirado? Ir kur buvo visą mano gyve-
nimą? Prakeikiu faktą, kad tai, kas ką tik tarp mūsų nutiko, 
yra viskas, kas galėtų nutikt. Melas nėra gera santykių pradžia. 
Ypač toks melas kaip mano.

Eidama pro duris, ji žvilgteli sau per petį, aš žiūriu jai 
į akis. Kilsteliu nykštį. Nusijuokia ir išnyksta už auditorijos 
durų.

Susirenku daiktus ir stengiuosi ją pamiršt. Šįvakar turiu 
susikaupt. Rizika didelė, tad negaliu išsiblaškyti dėl tokios gra-
žios, tobulos subinytės.


22

3

Slouna

Namų darbus padarau bibliotekoje, nes žinau, kad grįžusi ne-
galėsiu susikaupt. Kai atsikrausčiau pas Eisą, man trūko tik 
vienos nakties, kad likčiau visai be vietos  – net ta sofa, ant 
kurios miegojau, buvo laikina malonė... O ką jau kalbėti apie 
kitas finansines problemas. Susitikinėjom tik du mėnesius, bet 
neturėjau, kur dėtis. 

Tai buvo seniau nei prieš dvejus metus. 
Iš vairuojamų automobilių ir namo dydžio supratau, kad 

jis turi pinigų. Nežinojau, ar tuos pinigus paveldėjo, ar yra įsi-
vėlęs, kur nereikėtų. Tikėjausi pirmo varianto, bet su viltimi 
niekad nedraugavau. Pirmuosius porą mėnesių gerai tai slėpė 
sakydamas, kad taško pinigus, nes ir taip daug jų paveldėjo. 
Kurį laiką tikėjau. Neturėjau kito pasirinkimo. 

Kai vidury nakties pradėjo lankytis nepažįstami žmonės, 
su kuriais Eisa kalbėdavosi tik už uždarų durų, pasidarė aiš-
kiau. Jis prisiekė, kad pardavinėja tik „paprastus“ narkotikus 
tiems, kurie ir kitur jų susirastų. Nenorėjau būti to dalimi, tad 
kai nesutiko visko baigt, išėjau. 

Problema ta, kad neturėjau, kur eiti. Glaudžiausi pas 
draugus, bet nė vienas neturėjo nei vietos, nei pinigų ir to-
liau mane remti. Prieš grįždama pas Eisą, jau mąsčiau apie na-
kvynės namus, bet nerimavau ne dėl savęs, o dėl jaunesniojo 
brolio.


23

Stivenui niekad nebuvo lengva. Gimė su daug problemų, 
tiek psichinių, tiek fizinių. Valstybė rėmė jo globą ir pagaliau 
paskyrė į gerus namus, kuriais galėjau pasitikėti, bet kai pa-
rama baigėsi, negalėjau leisti išsiųsti jo atgal pas mūsų mamą. 
Nenorėjau, kad grįžtų į tą gyvenimą, tad padaryčiau bet ką, 
kad užtikrinčiau, jog niekad ir nebegrįš.

Buvau jau dvi savaites išsikrausčiusi, kai valstybė nu-
traukė mano brolio  finansavimą globos namuose. Neturėjau, 
kur apsigyventi kartu su Stivenu, o jei būčiau jį ištraukusi iš 
tų namų, kuriuos taip sunkiai pavyko rasti, būtų netekęs visos 
jam būtinos priežiūros. Liko tik Eisa. Grįžti pas jį ir prašyti pa-
galbos buvo sunkiausia, ką kada nors dariau. Rodos, taip pa-
myniau savigarbą. Jis mane priėmė, bet šis sprendimas turėjo 
pasekmių. Kai sužinojo, kad visiškai priklausau nuo jo, liovėsi 
slėpęs savo gyvenimą. Ateidavo vis daugiau žmonių, sandoriai 
vyko atviriau, ne slapčia. 

Dabar čia tiek žmonių, kad sunku atskirti gyventojus, 
prašalaičius ir visiškus nepažįstamuosius. Vakarėliai vyksta 
kasdien, tad nuolat kenčiu košmarą. 

Su kiekviena savaite atmosfera darosi vis pavojingesnė – 
kaip niekad anksčiau noriu ištrūkti. Dirbau puse etato univer-
siteto bibliotekoje, bet šį pusmetį man vietos neliko. Stoviu 
eilėje, ieškau kito darbo ir beviltiškai kaupiu pinigus pabėgti. 
Nebūtų taip sunku, jei rūpinčiausi tik savimi, bet, kad gyven-
čiau su Stivenu, reikia sumos, kurios neturiu. Sumos, kurios 
neturėsiu dar kurį laiką. 

Taigi vaidinu, kad vis dar esu skolinga Eisai už gyvenimą, 
nors iš tiesų manau, kad griauna jį. Nesupraskit neteisingai, 
myliu jį. 

Myliu tokį, koks, žinau, vieną dieną dar gali būti, bet taip 
pat nesu naivuolė. Nors ir žadėjo pristabdyti verslą, nes neva 


24

ruošiasi jį nutraukti, žinau  – to nebus. Bandžiau paprotinti, 
bet kai rankose galia, o kišenėse pinigai, liautis sunku. Nie-
kada nesiliaus. Darys tai, kol pateks už grotų arba... iki mirties. 
Nenoriu dalyvauti nė viename šių scenarijų. 

Net nebesistengiu atpažinti mašinų prie namų. Kasdien 
vis nauja. Pastatau Eisos automobilį ir susirenku daiktus, tada 
einu vidun – laukia dar viena pragaro naktis. 

Name kraupiai tylu. Uždarau duris ir apsidžiaugusi nu-
sišypsau, kad visi prie baseino. Niekad nebūnu viena, tad 
naudojuosi proga, užsidedu ausines ir pradedu tvarkytis. 
Žinau, neskamba smagiai, bet man tai vienintelis būdas už-
simiršti.

Net nereikia sakyti, kad šie namai – kiaulidė. 
Pradedu svetainėje ir išmetu tiek alaus butelių, kad pri-

pildytų didžiausią šiukšlių maišą. Virtuvėje pamatau kalną 
indų kriauklėje ir nusišypsau. Užtruksiu bent valandą. Nešva-
rius indus sudedu kairėje kriauklės pusėje ir paleidžiu van-
denį. Pradedu linguot pagal muziką ausinėse. Pastarąjį kartą 
tokia rami šiuose namuose jaučiausi tik pirmaisiais dviem 
mėnesiais. Kai dar draugavau su geruoju Eisa. Tuo Eisa, kuris 
sakydavo man gražius žodžius, vesdavosi į pasimatymus ir aš 
jam buvau visų svarbiausia.

Dar prisimenu tą laiką, kai kartais šiame name galėda-
vome pabūti dviese. Jis užsakydavo vakarienę, ir mes susi-
glaudę ant sofos žiūrėdavome filmus.

Užplūdus prisiminimams apie Eisą, kurį pamilau, pa-
juntu, kaip jis mane apsikabina ir linguoja kartu su manim. 
Nusišypsau, užsimerkiu ir suimu jo rankas, tada atsilošiu į 
krūtinę. Jis pabučiuoja ausį, tada suneria mūsų pirštus ir ap-
suka mane. Atsimerkusi matau, kaip nuoširdžiai man šypsosi. 


