

ANNA
KRVÍ ODĚNÁ

KENDARE BLAKE

ANNA
KRVÍ ODĚNÁ

PRAHA 2013

Přeložila:
ANDREA VAŠÍČKOVÁ

Kendare Blake: Anna krví oděná
Vydání první
Copyright © 2011 by Kendare Blake
Published by arrangement with Tom Doherty Associates, LLC.
All rights reserved

Vydalo nakladatelství Baronet a.s., Květnového vítězství 332/31, Praha 4,
www.baronet.cz v roce 2013 jako svou 1743. publikaci
Přeloženo z anglického originálu Anna Dressed in Blood
vydaného nakladatelstvím Tor Teen, a Tom Doherty Associates Book,
New York v roce 2011
Český překlad © 2013 Andrea Vašíčková
Odpovědná redaktorka Marie Kejvalová
Korektorka Daniela Čermáková
Přebal a vazba © 2013 Ricardo a Baronet
Ilustrace na přebalu © 2013 Nekro
Sazba a grafická úprava Ricardo, Sázavská 19, Praha 2
Tisk a vazba:
 FINIDR, s. r. o., Český Těšín

Veškerá práva vyhrazena.
Tato kniha ani jakákoli její část nesmí být přetiskována, kopírována
či jiným způsobem rozšiřována bez výslovného povolení.

Název a logo BARONET® jsou ochranné známky zapsané
Úřadem průmyslového vlastnictví pod čísly zápisu 216133 a 216134.

ISBN 978-80-7384-61 -7

BARONET
Praha 2013

KENDARE BLAKE

ANNA
KRVÍ ODĚNÁ

PODĚKOVÁNÍ

Přivést na svět příběh vyžaduje spoustu úsilí. Poděkovat všem zúčastněným by vydalo na další knihu. Takže to zkrátím. Velkou zásluhu má můj agent Adriann Ranta a moje editorka Melissa Frainová. Oba jste knize *Anna krví oděná* dodali na síle. Žádná kniha by si nemohla přát lepší podporu. Můj dík patří také Billovi a Mary Jarrettovým, majitelům Country Cozy Bed and Breakfast v Thunder Bay v Ontariu, za jejich pohostinnost a informace o kraji. Jako obvykle děkuji svému týmu, Susan Murrayové, Missy Goldsmithové a svému bratrově Ryanu Vanderu Venterovi. Díky Tybaltovi, že byl správný kamarád, a Dylanovi za štěstí.

A samozřejmě děkuji všem typům čtenářů odkudkoliv. Potřebujeme vás víc.

KAPITOLA PRVNÍ

Vlasy ulízané pomádou prozrazují, že je mrtvý – bez nadsázky.

Stejně tak volná a vybledlá kožená bunda, i když ne tolik jako jeho kotlety. A taky to, jak pořád pokyvuje hlavou a do rytmu toho pokyvování otevírá a zavírá svůj zapalovač Zippo. Patří do sboru tančících Tryskáčů a Žraloků z *West Side Story*.

Jenže já mám na tyhle věci oko. Víím, co hledat, protože už jsem viděl všechny možné duchy a přízraky, co si dovedete představit.

Stopař straší na klikatícím se úseku silnice na Severní Karolínu, lemovaném nenatřenými ohradami ze štípaných břevien a spoustou ničeho. Nic netušící řidiči ho zřejmě svezou z nudy a myslí si, že je to jenom nějaký studentík, který moc čte Kerouaca.

„Moje holka, čeká na mě,“ řekne najednou vzrušeným hlasem, jako kdyby ji měl spatřit, jakmile vyjedeme na další kopec. Třískne zapalovačem o palubní desku, dvakrát, a já se podívám, abych se ujistil, že na ní nezanechal vryp.

Tohle auto není moje. A protrpěl jsem si osm týdnů dřiny na trávníku pana Deana, vysloužilého plukovníka, který žije v našem bloku, jen bych si ho mohl půj-

čit. Na sedmdesátiletého muže má ta nejrovnější záda, jaká jsem kdy viděl. Kdybych měl víc času, mohl jsem strávit léto posloucháním zajímavých historek o Vietnamu. Místo toho jsem kácel keře a obdělával záhon osmkrát deset na nové keře růží, zatímco mě nevrle sledoval, aby si byl jistý, že jeho miláček bude v bezpečí s tímhle sedmnáctiletým klukem ve starém tričku Rolling Stones a zahradnických rukavicích jeho matky.

Abych řekl pravdu, tak s vědomím, na co jsem se to auto chystal použít, jsem se cítil trochu provinile. Je to temně modré Camaro Rally Sport z roku 1969, jako nové. Jede hladce a v zatáčkách burácí. Nehledě na zahradničení pořád nemůžu uvěřit, že mi dovolil si ho vzít. Ale zaplatpánbůh, že to udělal, protože bez něj bych byl nahraný. Bylo to něco, na co se stopař musel chytit – něco, co mu stálo za tu námahu vylézt ze země.

„Musí být moc hezká,“ prohodím bez většího zájmu.

„Jo, chlape, jo,“ odpoví a já se posté od té doby, co jsem ho před pěti mílemi nabral, podívím, jak jen někdo může nepoznat, že je mrtvý. Zní jako z filmu s Jamesem Deanem. A pak je tu ten zápach. Ne zrovna hniloby, ale určitě mechu, a vznáší se kolem něj jako mlha. Jak si ho někdo mohl splést s živým člověkem? Jak si ho někdo mohl nechat v autě celých deset mil až k Lowrenově mostu, kde nevyhnutelně popadne volant a svrhne auto i s řidičem do řeky? Velmi pravděpodobně byli vystrašení z jeho oblečení, hlasu a zápachu kostí – puchu, který, zdá se, znají, ačkoliv ho nikdy předtím necítili. Ale to už je vždycky příliš pozdě. Rozhodli se vzít stopaře a nemohli svému strachu dovolit, aby je ovládl. Rozumem své obavy zahnali. To by lidé dělat neměli.

Stopař na sedadle spolujezdce pořád vypráví tím svým vzdáleným hlasem o dívce jménem Lisa, která na

něj čeká doma, a jak má ty nejzářivější plavé vlasy a nejhezčí rudý úsměv a jak se chystají utéct a vzít se, jakmile se stopem vrátí z Floridy. Část léta tam pracoval pro svého strýce v prodejně aut: nejlepší příležitost našetřit na jejich svatbu, i když to znamenalo, že se nevidí celé měsíce.

„Muselo být těžké žít tak dlouho daleko od domova,“ řeknu a vlastně je v mém hlasu trocha soucitu. „Ale jsem si jistý, že tě ráda uvidí.“

„Jo, chlape. O tom tady mluvím. Mám všechno, co potřebujeme, zrovna tady v kapse bundy. Vezmeme se a odstěhujeme na pobřeží. Mám tam kámoše, Robbyho. Můžeme u něj zůstat, než si seženu práci u aut.“

„Jasně,“ brouknu. Stopař má ve tváři takový smutně optimistický výraz, ozářený měsícem a světly z palubní desky. Robbyho samozřejmě už nikdy neviděl. Nikdy už neviděl ani svoji holku Lisu. O dvě míle dál totiž v létě 1970 nastoupil do auta, zřejmě dost podobného tomuhle. A řekl řidiči, ať už to byl kdokoliv, že s tím, co má v kapse bundy, může začít nový život.

Místní tvrdí, že ho u mostu pořádně zmlátili, pak ho odtáhli mezi stromy, kde ho párkrát bodli, a nakonec mu prořízli hrdlo. Odtáhli jeho tělo k hrázi a potom do jednoho z přítoků. Tam ho našel farmář, skoro o šest měsíců později, obrostlého révou, s čelistí pokleslou překvapením, jako kdyby pořád nemohl uvěřit, že tam zůstal uvězněný.

A teď neví, že je uvězněný tady. Nikdo z nich to nikdy neví. Právě teď si stopař píská a pohupuje se v rytmu neexistující hudby. Asi pořád slyší, co hráli tu noc, kdy ho zabili.

Je vysloveně příjemný. Milý kluk na společnou jízdu. Ale až se dostaneme k tomu mostu, bude tak rozčilený a ohavný jako nikdo, koho jste kdy viděli. Udává

se, že jeho duch, přezdívaný neoriginálně Tramp z 12. okresu, zabil aspoň tucet lidí a dalších osm zranil. Ale nemůžu mu to mít vlastně za zlé. Nikdy se nedostal domů, aby viděl svoji holku, a teď chce, aby se ani ostatní nedostali domů.

Míjíme patník s číslem dvacet tři – most odsud není ani dvě míle. Jel jsem po téhle silnici téměř každou noc od té doby, co jsme se sem přistěhovali, a doufal jsem, že moje reflektory zachytí jeho palec, ale neměl jsem štěstí. Dokud jsem se nedostal za volant tohohle sportáku. Předtím to půl léta byla pořád ta stejná zatracená silnice, stejné zatracené ostří schované pod nohou. Neznáším, když je to takhle, jako na nějakém příšerně dlouhém rybářském výletě. Ale já to s nimi nevzdávám. Nakonec vždycky přijdou.

Uberu plyn.

„Děje se něco, kamaráde?“ zeptá se mě.

Zavrtím hlavou. „Jen že tohle není moje auto a nemám peníze na to ho spravit, když se rozhodneš svrhnout mě z mostu.“

Stopař se zasměje, trochu moc hlasitě na to, aby to bylo normální. „Mám dojem, že jsi dneska večer pil, nebo tak něco, kámo. Možná bys mě měl pustit ven.“

Příliš pozdě si uvědomím, že jsem to neměl říkat. Nemůžu ho pustit ven. Při mém štěstí by vystoupil a zmizel. Budu ho muset zabít za jízdy, nebo to celé budu muset podniknout znovu, a pochybuju, že by pan Dean byl ochotný půjčit mi svoje auto ještě na pár dalších nocí. Krom toho se za tři dny stěhuju do Thunder Bay.

Pak je tady ještě myšlenka, že to tomu nešťastnému bastardovi udělám znovu. Jenže ta myšlenka je prchavá. Už je mrtvý.

Snažím se na tachometru udržet víc než padesátku –

což je sice moc rychle na to, aby měl vážně v úmyslu vyskočit, ale u duchů si nikdy nemůžete být jistí. Budu muset pracovat rychle.

Ve chvíli, kdy se skloním, abych vytáhl nůž zpod nohavice džín, uvidím siluetu mostu v měsíčním svitu. Stopař jako na zavanou popadne volant a strhne ho doleva. Snažím se ho otočit zpátky doprava a dupnu na brzdu. Slyším zvuk gumy drhnoucí o asfalt a koutkem oka vidím, že stopařův obličej je pryč. Už žádný pohodový Joe, žádné ulízané vlasy a nedočkavý úsměv. Je to jen maska shnilé kůže, s prázdnými černými dírami a se zuby jako tmavé kameny. Vypadá to, jako by se smál, ale možná je to jenom dojem z jeho odlupujících se rtů.

Ani když sebou auto smýká do stran a snaží se zastavit, nemám před očima žádné záblesky ze svého života. Jaké by to asi bylo? Zlatým hřebem výjevy se zavražděnými duchy. Místo toho vidím sled rychlých, seřazených obrazů vlastní mrtvoly: jeden s volantem skrz hrudník, další bez hlavy, zatímco zbytek mého těla visí z chybějícího okna.

Z ničeho nic se vynoří strom namířený přímo proti mým dveřím na straně řidiče. Nemám čas nadávat, jen strhnu volant a šlápnu na plyn a strom je za mnou. Co nechci, je dostat se k mostu. Auto přesahuje krajnice a na mostě žádné nejsou. Je úzký, dřevěný a zastaralý.

„Není tak špatné být mrtvý,“ prohodí ke mně stopař, drápe mě do paže a snaží se dostat moje ruce z volantu.

„A co ten smrad?“ syknu. Přese všechno jsem stále neupustil rukojeť nože. Neptejte se mě jak. V zápěstí mám pocit, jako by se moje kosti měly asi za deset vteřin odtrhnout. Byl jsem vytlačen ze sedadla, a tak balancuju nad řadicí pákou. Bokem zařadím neutrál – měl jsem to udělat už dřív – a rychle vytáhnou nůž.

Co se stane potom, mě tak trochu překvapí: na stopařově tváři se objeví kůže a do jeho očí se vrátí zeleň. Je to jenom kluk zírající na můj nůž. Zase mám řízení pod kontrolou a šlápnu na brzdu.

Auto se škubnutím zastaví, až kluk mrkne. Dívá se na mě.

„Vydělával jsem ty peníze celé léto,“ podotkne tiše. „Moje holka mě zabije, jestli o ně přijdu.“

Buší mi srdce, jak jsem se snažil řídit zmítající se auto. Nechci nic říkat. Chci to jenom skoncovat. Ale místo toho uslyším svůj hlas.

„Tvoje holka ti odpustí. Slibuju.“ Nůž, athame mého otce, je v mé ruce lehký.

„Já už to znovu dělat nechci,“ zašeptá stopař.

„Tohle je naposled,“ prohlásím a pak zaútočím, proříznu mu ostřím hrdlo, až se rozevře zející černá rýha. Stopařovy prsty se zvednou ke krku. Snaží se stisknout kůži zpátky k sobě, ale z rány vytéká něco tmavého a hutného jako ropa a pokrývá to jeho tělo. Nekrvácí jenom dolů na svou klasickou bundu, ale taky nahoru do tváře a očí, až do vlasů. Stopař nekřičí, jak se svrašťuje, ale možná nemůže: jeho hrdlo bylo proříznuto a černá tekutina mu naplnila ústa. Ani ne za minutu je pryč, aniž by za sebou zanechal jedinou stopu.

Přejedu rukou po sedadle. Je suché. Potom vystoupím z auta a obejdu ho, ve tmě zjišťuju, jestli na něm nejsou škrábance. Ze vzorku pneumatik se stále kouří a je roztavený. Úplně slyším, jak pan Dean skřípe zuby. Odjízďím z města za tři dny, a teď strávím aspoň jeden z nich přezouváním nové sady pneumatik Goodyears. Když o tom tak přemýšlím, neměl bych to auto vracet, dokud nebude mít nové pneumatiky.

KAPITOLA DRUHÁ

Je po půlnoci, když zaparkuju sporták na naší příjezdové cestě. Pan Dean je nejspíš ještě vzhůru. Šlachovitý chlapík plný černého kafe sleduje, jak opatrně projíždím ulicí. Nečeká ale, že mu auto vrátím dřív než ráno. Když vstanu dost brzo, můžu ho vzít do opravy a vyměnit pneumatiky, než si všimne rozdílu.

Jak přední světla protnou zahradu a ozáří průčelí domu, uvidím dvě zelené tečky: oči mámina kocoura. Když přijdu ke vstupním dveřím, už v okně není. Poví jí, že jsem doma. Jméno toho kocoura je Tybalt. Je vzpurný a nemá mě moc v lásce. Taky mi do něj nic není. Má takový divný zvyk, že si vytrhává srst z ocasu a všude po domě nechává černé chomáčky. Máma má ale ráda, když se kolem ní kočka ochomýtá. Jako většina dětí, kočky dovedou vidět a slyšet věci, co jsou už mrtvé. Užitečný trik, pokud žijete s námi.

Jdu dovnitř, zuju si boty a vyběhnu schody po dvou. Nemůžu se dočkat sprchy – chci ze zápěstí a ramena dostat ten mechový, shnilý pocit. A chci zkontrolovat tátovo athame a spláchnout to černé z ostří.

Nad schody zakopnu o krabici a trochu moc nahlas vyhrknu: „Sakra!“ To jsem měl vědět. Žiju svůj život v bludišti zabalených krabic. Máma a já jsme profesio-

nální baliči; nepotloukáme se s kartony, které vyhodili v potravinách nebo prodejnách s lihovinami. Máme prvotřídní, vyztužené a mimořádně silné krabice s trvalými nálepkami. Dokonce i v té tmě vidím, že jsem zapl o Kuchyňské potřeby (2).

Po špičkách dojdu do koupelny a z koženého batohu vytáhnu nůž. Jakmile jsem skoncoval s tím stopařem, zabalil jsem ho do černého sametu, ale nijak úhledně. Spěchal jsem. Nechtěl jsem už být na té silnici ani v blízkosti mostu. Sledovat, jak se stopař rozpadá, mě nevyděsilo. Už jsem viděl horší věci. Jenže tohle nepatří k událostem, na které si zvyknete.

„Casi?“

Podívám se do zrcadla a uvidím ospalý odraz mámy, jak drží v náruči černého kocoura. Položím athame na pult.

„Ahoj, mami. Promiň, že jsem tě vzbudil.“

„Víš, že jsem stejně ráda vzhůru, když přijdeš. Vždycky bys mě měl vzbudit, abych pak mohla spát.“

Neřeknu jí, jak pitomě to zní. Jen pustím kohoutek a strčím čepel pod studenou vodu.

„Já to udělám,“ prohlásí a dotkne se mé paže. Potom mě samozřejmě popadne za zápěstí, protože vidí podlitiny na celém předloktí, které mi začínají fialovět.

Čekám, že řekne něco mateřského; čekám, že bude pár minut kvákat jako vystrašená kachna, půjde do kuchyně pro led a mokry ručník, ačkoliv ty podlitiny nejsou zdaleka ta nejhorší újma, jaké se mi dostalo. Tentokrát to ale neudělá. Možná proto, že je pozdě a je unavená. Nebo možná proto, že jí po třech letech konečně dochází, že toho nenechám.

„Dej mi to,“ vyzve mě a já poslechnu, protože tu nejhorší čern už jsem z nože dostal. Vezme si ho a odejde. Vím, že zmizela, aby mohla udělat to, co dělá po-

každé, a to vyvařit nůž a pak ho zabodnout do velké nádoby se solí, kde bude tři dny trčet pod světlem měsíce. Až ho vyndá, omyje ho skořicovým olejem a prohlásí, že je jako nový.

Totéž dělávala pro mého tátu. Vždycky přišel domů ze zabíjení něčeho, co už bylo mrtvé, políbila ho na tvář a odnesla athame tak nenuceně, jako by jiná žena nesla kufřík. On a já jsme potom spolu zírali na tu věc, zatímco trčela ze sklenice se solí, ruce jsme měli zkřížené na prsou a říkali si, jak je to podle našeho názoru směšné. Vždycky mi to připadalo jako iluzionistické cvičení. Jako by to byl Excalibur v kameni.

Ale táta ji to nechával dělat. Věděl, do čeho jde, když ji poznal a vzal si ji, hezkou wiccanskou holku s kaštanovými vlasy a náhrdelníkem z bílých květů spletených kolem krku. Tenkrát jí zalhal, že je taky wiccan, protože ho nic lepšího nenapadlo. Ve skutečnosti táta nepatřil nikam.

Jenom miloval legendy. Miloval dobrý příběh, pověsti, v nichž se svět zdál lepší, než skutečně byl. Zbláznil se do řecké mytologie a odtud mám taky jméno.

Dohodli se na kompromisu, protože máma milovala Shakespeara, a já skončil se jménem Theseus Cassio. Theseus podle toho zabijáka Mínotaura a Cassio podle Othellova náměstka předurčeného k záhubě. Myslím, že to zní dost trapně. Theseus Cassio Lowood. Všichni mi říkají jen Cas. Asi bych měl být rád – táta miloval i norskou mytologii, takže mě mohlo dráždit, že mi lidi říkají Thor, což by bylo prostě nesnesitelné.

Vydechnu a podívám se do zrcadla. Na tváři nemám žádné stopy po boji, ani na šedých šatech, stejně jako našťestí nebyla ani jediná skvrna na čalounění sportáku. Vypadám směšně. Mám na sobě kalhoty a košili, jako když jdu na velké rande, protože jsem řekl panu

Deanovi, že k tomu to auto potřebuju. Když jsem večer odcházel z domu, měl jsem vlasy sčesané dozadu s trochou tužidla, ale po té podělané tahanici mi do čela visí tmavé prameny.

„Měl by sis pospíšit do postele, zlato. Je pozdě a máme na práci ještě nějaké balení.“

Máma je s nožem hotová. Poodstoupila ke dveřím a její černý kocour se jí obtáčí kolem kotníků jako znuděná rybka kolem plastového hradu.

„Chci jen skočit do sprchy,“ řeknu. Povzdychne si a otočí se.

„Dostal jsi ho, vid’?“ oduší přes rameno trochu opožděně.

„Jo, dostal jsem ho.“

Usměje se na mě. Její ústa vypadají smutně a zkroutěná. „Tentokrát to bylo těsné. Myslel sis, že ho vyřídíš do konce července. Teď je srpen.“

„Byl to náročnější lov,“ odpovím a vytáhnu z poličky ručník. Nemyslím, že ještě něco poznamená, ale ona se zastaví a otočí zpátky.

„Zůstal bys tu, kdybys ho nedostal? Vykašlal by ses na ni?“

Zamyslím se jen na několik vteřin, je to jen přirozená odmlka v konverzaci, protože jsem znal odpověď, ještě než dořekla otázku.

„Ne.“

Jakmile máma odejde, nečekaně ze sebe vypálím: „Hele, můžu si půjčit nějaké peníze na novou sadu pneumatik?“

„Thesee Cassio,“ zaúpí a já se zašklebím, ale její vyčerpaný povzdych mi oznamuje, že ráno můžu odjet.

Naším cílem je Thunder Bay v Ontariu. Jedu tam, abych ji zabil. Annu. Annu Korlovovou. Annu krví oděnou.

„Tohle tě trápí, vid', Casi,“ promluví máma za volan-tem dodávky U-Haul. Pořád jí říkám, že bychom si prostě měli koupit vlastní dodávku, místo abychom si ji pronajímali. Bůh ví, že se v honbě za duchy stěhujeme dost často.

„Proč to říkáš?“ zeptám se a ona pokývne na moji ruku. Neuvědomil jsem si, že poklepávám do kožené tašky, kde je tátovo athame. Musím se soustředěně snažit, abych toho nenechal. Prostě poklepávám dál, jako by to nevadilo, jako by všechno moc analyzovala a domýšlela si.

„Zabil jsem Petera Carvera, když mi bylo čtrnáct, mámi,“ připomenu. „A od té doby to dělám. Nic moc už mě nepřekvapí.“

Svraští tvář. „Takhle bys to neměl říkat. Petera Carvera jsi ‚nezabil‘. Byl jsi Peterem Carverem napaden a on už byl mrtvý.“

Občas mě ohromí, jak dokáže věc změnit jen tím, že použije správná slova. Pokud její krámeček s okultními potřebami někdy zkrachuje, má skvělou budoucnost v reklamě.

Říká, že jsem byl napaden Peterem Carverem. Jo. Byl jsem napaden. Ale až poté, co jsem se vloupal do opuštěného domu Carverových. Byla to moje první práce. Udělal jsem to bez mámina svolení, což je vlastně dost mírně řečeno. Provedl jsem to navzdory máminým vřiskajícím protestům a musel jsem rozbít zámeček okna ve svém pokoji, abych se dostal z domu. Ale zvládl jsem to. Vzal jsem tátův nůž a vloupal se dovnitř. Až do dvou hodin ráno jsem čekal v pokoji, kde Peter Carver zastřelil svoji ženu pistolí ráže 44 a pak se v šatníku oběsil na vlastním pásku. Čekal jsem ve stejné místnosti, kde jeho duch před dvěma lety zavraždil realitní makléřku, která se dům snažila prodat, a pak odhadce nemovitostí o rok později.

Když na to teď myslím, vzpomínám si, jak se mi třásly ruce a téměř zvedal žaludek. Vzpomínám si, jak zoufale jsem to chtěl udělat, udělat, co jsem udělat měl, jako můj táta. Když se duchové konečně zjevili (ano, duchové v množném čísle – ukázalo se totiž, že se Peter a jeho žena usmířili, protože našli společný zájem v zabíjení), myslím, že jsem málem omdlel. Jeden vylezl ze šatníku s tak fialovým a ohnutým krkem, až to vypadalo, že mu z těla vyrůstá na straně, a ten druhý krvácel skrz podlahu jako reklama na papírové ručníky pozpátku. Hrdě můžu říct, že se sotva zvedla ze země. Ovládl mě instinkt a přibodnul jsem ji zpátky, než se stihla pohnout. Carver mě napadl, zatímco jsem se snažil vytáhnout nůž ze dřeva potřísněného skvrnou, která bývala jeho ženou. Málem mě vyhodil z okna, než jsem se vydrápal k athame, a fňukal jsem jako kotě. Probodnout ho byla téměř nehoda. Nůž do něj prostě nějak vjel, když mi omotal konec své oprátky kolem krku a otočil mě. Tuhle část jsem mámě nikdy neřekl.

„To víš sama nejlíp, mami,“ prohodím. „To jen ostatní si myslí, že nejde zabít někoho, kdo už je mrtvý.“ Chce se mi říct, že táta to věděl taky, ale nevyslovím to. Nerada o něm mluví a já vím, že od té doby, co zemřel, není stejná. Jako by tu už nebyla. Ve všech jejích úsměvech něco chybí. Je v tom něco jako rozmazaná skvrna nebo rozostřená čočka foťáku. Část jí tátu následovala, ať už šel kamkoliv. Víam, že to není tím, že by mě nemilovala. Jenom asi neměla v plánu sama vychovávat syna. Její rodina se měla semknout. A teď žijeme jako fotka, z níž byl táta vystřížen.

„Budu tady a pak zase tamhle,“ podotknu, lusknou prsty a změním téma. „V Thunder Bay nestrávím asi ani celý rok.“

Nakloní se přes volant a zavrtí hlavou. „Měl bys zvažít, jestli nezůstat déle. Slyšela jsem, že je to hezké místo.“

Zakoulím očima. Vždyť to přece ví. Náš život není klidný. Není jako ostatní životy, které mají kořeny a rutinu. My jsme pojízdný cirkus. A nemůže za to vinit ani tátovu smrt, protože jsme cestovali i s ním, ačkoliv ne tolik. To je důvod, proč máma pracuje tak, jak pracuje. Po telefonu vykládá tarotové karty a čistí auru a online prodává čarodějnické potřeby. Moje matka je mobilní čarodějnice. Udělala si z toho překvapivě dobré živobytí. Asi bychom neměli nouzi ani bez tátova svěřeneckého fondu.

Právě jedeme na sever po serpentínách podél břehu Hořejšího jezera. Rád jsem se dostal ze Severní Karolíny, pryč od ledového čaje a přízvuků a pohostinnosti, která mi neseděla. Jakmile jsem na silnici, na cestě odněkud někam jinam, cítím se volný, a dokud nevystoupím na chodník v Thunder Bay, nebudu mít pocit, že jsem zpátky v práci. Prozatím si můžu užívat spousty borovic a vrstvy usazených hornin podél silnice s prosakující spodní vodou jako ustavičnou lítostí. Hořejší jezero je modřejší než modré a zelenější než zelené a jasné světlo procházející okny mě nutí mhouřit oči za slunečními brýlemi.

„Co hodláš udělat se školou?“

„Mami,“ zaskučím. Zčistajasna ve mně vybublá frustrace. Zase její přístup půl napůl. Napůl přijímá, kdo jsem, napůl trvá na tom, abych byl normální kluk. Zajímalo by mě, jestli to dělala i tátovi. Ale asi ne.

„Casi,“ zaskučí na oplátku. „I superhrdinové chodí do školy.“

„Já nejsem superhrdina,“ odpovím. Je to hrozná nálepka. Je samolibá a nehodí se ke mně. Nepromenáduju

se v elastákách. Nedělám to, co dělám, abych získal uznání a klíče k městům. Pracuju v temnu a zabíjím, co mělo zůstat mrtvé. Kdyby lidi věděli, co mám v úmyslu, asi by se mě snažili zastavit. Ti idioti by se postavili na stranu Caspera a já bych pak musel zabít Caspera i je, protože by jim Casper prokousl hrdla. Nejsem žádný superhrdina. Jestli něco, tak jsem Rorschach ze *Strážců*. Jsem Grendel. Jsem přeživší v *Silent Hill*.

„Jestli sis vzal do hlavy, že chceš tohle dělat během školy, je spousta měst, kde by tě to zaměstnalo na celé čtyři roky.“ Stočí dodávku k čerpací stanici, poslední na straně Spojených států. „Co třeba Birmingham? Tam tak straší, že bys mohl dělat dva měsíčně, a pořád bys jich měl dost na celou školu.“

„Jo, ale potom bych musel chodit do školy v posraném Birminghamu,“ zahučím a ona na mě vrhne pohled. Zamumlám omluvu. Možná je to ta nejsvobodomyšlnější matka, která svého náctiletého syna nechává potulovat se po nocích a lovit pozůstatky vrahů, ale přesto nerada slyší, když z pusy vypouštím fekálie.

Zastaví u pumpy a zhluboka se nadechne. „Už jsi ho pomstil pětkrát, víš?“ Než stihnu říct, že nepomstil, vystoupí a zavře dveře.

KAPITOLA TŘETÍ

Krajina se rychle změnila, jakmile jsme přešli do Kanady, a já koukám z okénka na míle vlnících se kopců porostlých lesy. Matka říká, že se to nazývá boreální les. Jak jsme se v poslední době začali hodně stěhovat, vypěstovala si tenhle koníček, že zažraně prozkoumává každé místo, kde žijeme. Tvrdí, že se pak cítí víc jako na dovolené, když ví o místech, kde chce jít, a o věcech, co chce dělat, až tam dorazíme. Myslím, že si tam pak připadá víc jako doma.

Vypustila Tybaltu z přepravky pro zvířata a kocour se jí usadil na rameni. Pro mě nemá ani pohled. Z poloviny je to siamská kočka a má vlastnost toho plemene, že si vybere jednoho člověka, kterého zbožňuje, a na ostatní kašle. Ne že by mi to vadilo. Líbí se mi, když na mě prská a drápe po mně. Jediné, k čemu se hodí, je, že občas vidí duchy dřív než já.

Máma zírá do mraků a něco si pobrukuje. Nasadila stejný úsměv jako její kocour.

„Proč ta dobrá nálada?“ zeptám se. „Copak tvoje prdelka ještě nespí?“

„Spí už celé hodiny,“ odpoví. „Ale myslím, že se mi v Thunder Bay bude líbit. A podle těchhle mraků si to tu budu užívat nějakou dobu.“