

Jakub Macek - City: Měsíc

City nemá oblohu... noci jsou v něm bez hvězd. Jednou do roka však nad City nečekaně vysvitne měsíc. Za takové noci se více miluje a méně umírá. Za takové noci město zdánlivě odhazuje masku tělesné krutosti, aby odkrylo sveřepou tvář krutosti milostné.

Milostná krutost je prostoupena touhou a rozkoší, smutkem a radostí.

Milostná krutost se jen Malo liší od krutosti násilí a zmaru.

"Dívej!" řekl Pali Mile. Jemně ji šťouchl do zad. "Poldové...?"

Tmavou uličkou, obestlanou odpadem a nasáklou nočním vlhkým chladem, se blížilo auto. Mělo zhasnutá světla.

Mila zvedla hlavu od rozbitého jističe, se kterým si hrála.

"To těžko," řekla prochlastaným a prohuleným hlasem. "Tohle nejsou policajti." Zvedla se. "Třeba nám něco dá, když už je u nás na návštěvě," zasmála se a vyšla automobilu vstříc.

Pali pokrčil rameny. Kdo kdy co dal houmlesům? Ale co... Vstal také a šel jí v patách.

Náhle auto vyrazilo vpřed. V mžiku rozsvítilo světla, proud zle nabitých fotonů je oslepil.

"Bacha!" jekl Pali a instinkt mu škubl s tělem do strany.

Mila uskočit nestačila.

Pali se pomalu zvedal z namoklé smrdící hromady odpadu. Auto se zasvištěním mišelinek mizelo na konci uličky, s hvízdodem zatáčelo doprava.

"Čuráku!" zařval Pali. Pak zaostřil na Milu.

Vzlykl. Úlekem.

Mila ležela na zemi a chroptěla.

Když Gougie vešel do baru Skelter, zhluboka se nadechl. Vychutnal si vůni jindy nepřátelského místa, vychutnal si měkký šum blyštivé pokleslosti, proti které se vždy stavěl do manifestní opozice.

Nízký strop, dým, opilý reprodukováný jazz, pozlátka lepší čtvrti a vzdálené, promísené příchutě dámských parfémů...

"Vodku," řekl Gougie barmanovi a vůbec se nesnažil tvářit se příjemně.

"Jste tu služebně, pane Messer?" zeptal se barman. "Hledáte někoho?"

"Ne. To určitě ne." Gougie Messer, ten večer polda mimo službu, zašátral po cigártašce. "Dneska nedělám. Dneska se budu bavit."

Barman přikývl.

Bavit... s takovou náladou se ani policajti moc nepobaví.

U síťových konzol, které byly kousek od záchodků, surfovali dva borci osázení čipy. Zoufalí techmeni.

Gougie se na ně chvíli díval, a pak vypnul na několik vteřin svůj - jen pro ten pocit datového ticha - ušní implantát, ve kterém měl telefon a interní modemové připojení.

"A nebo rovnou dvě. Ty vodky," řekl potom barmanovi.

Fouskatý barman se jen pousmál a pokrčil rameny.

Náš zákazník - náš pán. Někdo softové drogy, jiný krek, policajti vodku.

Gougie si jí všiml až po několika minutách. Seděla také u baru - jen asi o deset metrů dál. Její jemný, přesně řezaný profil se odrážel v černém, naleštěném skle barového pultu.

"Nemáš oheň?" zeptal se Gougie barmana.

Barman kývl, přišel a cvakl zapalovačem.

"Co je to za kost?" zeptal se Gougie, když potáhl ze své megalightky, a ukázal na dívku. "Děvka?"

Barman pobaveně zavrtěl hlavou.

"Nová šéfová, pane Messer," dodal tiše. "Odvčera."

"Oho," hlesl jen Gougie a pokusil se o fór: "A já magor dělám fízla, místo abych dělal barmana." Připomíná to staré dobré časy, kdy ne každá hezká ženská dělala do bordelbyznysu, pomyslel si poté.

Pozoroval ji. Seděla na vysoké štokrli, nohu přes nohu, celá v černém... Středně dlouhé havraní vlasy se fialově leskly v magickém světle zářivek. Ukazováčkem pravé ruky se právě dotýkala horního rtu.

No fajn, pomyslel si Gougie. Budu frajer?

Pali se celý třásl, když se k Mile poprvé sehnul. Z vytřeštěných očí jí tekly slzy a Paliho to bolelo víc než ji.

Co teď, proboha? Co teď? Ulice byla studená a mokrá. Pali rychle přiklekl k Mile a vzal ji do náruče. Levá noha jí visela v nepřírozeném úhlu. Krev z otevřených úst se vsakovala do Paliho špinavého kabátu. Sípala... a Pali sípal taky. Běžel. Běžel o život. Běžel o Milin život. Jeden jediný život.

"Do píči!!!" Pádil s bezvládným tělem, chvílemi tuhoucím v křeči, v náruči, a zakopával o povalující se bordel. "Zasranej svět...!" Pali neplakal už léta. Ubožáci nepláčou, nemají na to.

Skoro neviděl na pět metrů před sebe. Věděl ale, kam běží -o blok dál byla pouliční klinika.

"Nespi... hlavně neusni...," huhlal v šoku. Mila ho stejně asi neslyšela - z uší jí vytékal pramének krve - ale on přecházel od polohlasného šepotání k drásavým výkřikům vzteku a bezmoci. Ona neumře...!

Za rohem jedné z temných křižovatek stálo u zdi auto. Narazilo do kandelábru. Bylo to právě to auto, které srazilo Milu.

Paliho v letu napadlo, že by mohl toho hajzla dorazit. Pak škobrtl a skoro s Milou spadl na zem. Rychle se zmátořil.

"Kriple...," zafňukal jenom. "Já se sem ještě vrátím, ty kriple..." U nosu se mu nafoukla bublina soplů. Neměl si ji čím utřít.

Mila znovu zabublala.

Snapp dopil kafe a zavřel knížku. Noc za oknem byla mladá, kofein mu rozproudil krev v žilách.

Snapp byl zoufale špatný čtenář. Četl pomalu, myšlenky mu neustále odbíhaly stranou v kaskádách asociací. Ale staré dobré papírové knížky stejně měly něco do sebe - vždycky ho vrátily zpátky. Sít' byla jiná. Snadno se bloudilo, snadno se zapomínalo *proč*.

Snapp si na sítnici promítl čas. Bylo něco před devátou.

Podívám se, jestli se neozvala...

Pravda - hlavně to byl důvod, proč se dnes nedokázal soustředit na čtení. Vždycky utekl v myšlenkách k ní.

Může se člověk zamilovat do někoho, s kým se nikdy nesetkal? Může se člověk zamilovat do někoho, koho vidí jen jako streamovou projekci na holomonitoru?

Člověk asi ne. Normální člověk. Jenže Snapp se nepovažoval za normálního. Proto mohl.

System naběhl, datačipy, implantované do spánkových laloků, zavrňely, když se spojily se sít'ovou

konzolí.

Snapp se v několika vteřinách napojil na pavouka miliard možných cest a přes svůj nový program - Snapp je přece nejlepší!

- vykonstruoval fikanou, naprosto neprůstřednou cestu ke svým datovým kontům kdesi v Oceánii.

Člověk nikdy neví, kdy mu jde někdo po datech. To Snapp věděl nejlíp.

"Nová zpráva!"

Snapp se usmál.

Ozvala se.

Žena je droga.

Opájí. Vyvolává závislost. A činí - třeba neúmyslně - z chlapů dokonalé blbce.

Snapp zjistil, jak krásné to je.

Doktor Bill Zenski začínal ten den těsně po poledni a teď, v půl jedenácté večer, měl už řádně dost. Na minutu si sedl u sebe v kanclu a tupě zíral z okna.

Pracovat na obecní pohotovosti není žádná legrace - prachů moc není (podnik financuje zdejší charita a ta dá, kolik má - tedy nikoli příliš), zato práce je nad hlavu. Je to stále stejné: střeňná zranění, předávkování, držkopády, semotamo nějaká ta náhlá chřipka nebo taková archaická klasika, jako infarkt a mrtvice.

"Sestro Grafová...?"

Sestra nahlédla dovnitř, do doktorova kamrlíku.

"Otevřte šampus, pane doktore. Prázdnno...!" usmála se. Byla rozkošná. Nebyla hloupá. Byla zvláštní.

Nestávalo se často, aby bylo prázdnno. Vlastně - nestávalo se to nikdy. Pohotovost, na které Zenski dělal, byla malinká, byli tu tři doktoři a patnáct sester a stačili tak na deset bloků okolo. Stále se něco dělo... a až příliš často - na Ženského vkus

- odtud odváželi zaplombované pytle s bývalými pacienty. Jenže - doba byla zlá.

Zenski ještě chvíli hleděl přes žaluzie na protější dům, pak vstal a podíval se do zrcadla. Přihladil si řídnoucí vlasy (prototyp sportovního čtyřicátníka - vysoký, štíhlý, žoviální ksicht a Malo vlasů... a především *velmi* charismatický, jak si o sobě rád myslel), dýchl si do dlaní a raději sáhl do kapsy pro žvýkáci gumu.

Náhle se rozletěly dveře.

"Tak oslava nebude. Máme práci, doktore." Sestra Grafová byla v obličeji brunátná. "Pěkné svinstvo. Pojdte rychle - nějakou somračku srazilo auto."

"Dobrý večer," řekl Messer obzvláště hlubokým a hrubě tajuplným hlasem životem, kulkami a úplatky ostříleného policisty-drsoně.

Zena v černém se na něj podívala, bez úsměvu či jiné zdvořilosti ho přivítala nepatrným pohybem obočí.

"Dobrý večer," odpověděla po vteřině, během které věnovala Gougiemu jemně zkoumavý pohled. "Pan Messer, že?"

Messer přikývl.

"Vidím, že..."

"Ano, ráda vím o všech důležitých lidech, kteří se okolo mě pohybují. Toto je váš rajón, nemýlím-li se. Jsem ráda, že vás poznávám, pane Messere. Přisednete si?" Zvedla ke rtům skleničku s rudým vínem, snad se ani nenapila.

Messer opět jen přikývl.

Je dost dobrá, chlape, říkal si, když si šel pro svoji vodku.

"Já jsem Jessica Fletcher," představila se, když se vrátil.

"Pěkné jméno. Tak se jmenovala ta baba v tom starém televizním seriálu, ne?" Gougie jemně přijal nabídnutou ruku.

"Patrně. Moji rodiče měli zvláštní smysl pro humor."

"To rozhodně. Nejste jí moc podobná...", usmál se Gougie. "Tak to jsme vlastně... kolegové, že?" zažertoval. On byl vždycky na humor.

Když J.F. nechápavě zavrtěla hlavou, dodal: "Byla to detektivka, víte?"

"Aha. To opravdu nevím. Já to už příliš nepamatuji."

Aha. Gougie chvíli mlčel.

"Nedáte si cigaretu?" zeptal se pak.

"Ne. Nekouřím. Nemám to ráda."

"Hm... Nevadí vám, že kouřím já?"

Pokrčila rameny.

Gougie se na ni podíval a pokusil se o úsměv. Pak potáhl ještě jednoho práška, kouř vyfoukl nosem a cigáro típl.

J.F. s úsměvem zavrtěla hlavou.

"Líbím se vám, že?" řekla na rovinu.

Gougiemu spadla čelist.

No, je fakt dobrá, řekl si vzápětí.

"To je dobrý," usmál se a podíval se jí zpříma, s jiskrou provokace, do očí.

Doktor Zenski se znovu sehnul nad zakrváceným tělem somračky. Páchla.

"Tady... tady to odsajte, sestro." Ta žena, co ležela na stole, měla neuvěřitelnou smůlu. Těžký otřes mozku - podle snímků měla v týlní části lebky velký hematom - ji ohrožoval stejně, jako zlomená a roztříštěná žebra, jež pronikla do plic a nebezpečně blízko srdce. Nebylo jí ani čtyřicet, ale její organismus byl životem na ulici sešlý jako u špatného šedesátníka.

"Tlak mírně klesá, někde nám krvácí," řekla sestra.

"Sakra...", Zenski měl chuť zařvat, že to stejně nemá smysl, protože taková troška to nedoklepe moc daleko, ale... taková tu byli skoro všichni. Taková by li pacienti přepychové uliční kliniky.

Pali byl naprosto mimo; zhroucený, stočený do sebe se třásl v rohu předsálí.

"Hele, čoveče, tady dostaneš injekci," řekl hranatý zřízenec v bílé zástěře, zakrvácené patrně nejen Milinou krví. "Ten šrám na čele už vypadá líp, když jsem ti ho vyčistil."

Klekl k Palimu a bez toho, aby projevilo známku hnusu nad hubenýma rozpíchanýma rukama, mu vpíchl sedativum. Pak ho zvedl na nohy.

"Hele, nevim, jak to s tvou starou dopadne - a neví to ani doktor. Ale tady čekat nemůžeš, nejsme

noclehárna. Takže pudeš ven, můžeš počkat před klinikou. Jo?"

Pali na něj bezvýrazně hleděl. Pak přikývl. "A jak to s ní je?"

"Už sem říkal, že nevim, ne? Tak teď padej ven. Nalokej se čerstvýho vzduchu, pardále. My ti včas řeknem."

Otevřely se dveře. Oba se otočili.

Studený vzduch z ulice přinesl pach odpadků.

Postava v plášti vstoupila dovnitř.

Příchozí se pomalu rozhlédl po předsáli, pak sáhl do záňadří a vytáhl na šedě brilantové světlo zářivek policejní odznak.

"Messer. Policie City, dvacátý sedmý okrsek. Někoho hledám. Zavolejte mi šéfa." Mluvil tiše, mluvil tvrdě. A táhl z něj chlast.

"Doktor Zenski operuje. Až skončí, přijde. Jdu mu to říct."

"Tak ať skončí rychle. Nebo mu to típnu."

Pali se mezitím vyplížil ven na vzduch. Bylo mu zle a policajt Messerova typu byl jedním z těch, které nerad potkával.

"Tak tedy policajt," řekla J.F. a zvedla skleničku. "Na vaše zdraví, pane policisto."

"Na vaše."

Štíhlá sklenka na ladné stopce cinkla o stroze hranatou sklenici s blyštivě ledovou vodkou.

"Je čas na kompliment." Gougie se napil vodky. "Máte nádherné vlasy."

J.F. se napila vína. Gougie očekával, že jí zůstane romantická krůpěj vína na rtu (viděl to ve Strollbergově Smutné dámě). Nezůstala.

"Máte úžasný ušní implantát," odvětila J.F. "Dizajn ševrolet, padesátá léta dvacátého století?"

"Přesně. Retro je můj styl."

"Pak se nedivím, že máte rád tento bar."

"To je omyl - nemám ho rád. Ale je v mém rajónu. Když se ale na vás dívám, měl bych svůj názor na tuhle díru přehodnotit."

"To byste měl."

"Co dělá majitelka baru Skelter?" zeptal se Gougie Messer tmavovlasé J.F.

"Služební tajemství. Cokoli řeknu, může být použito proti mně, že?" J.F. se s úsměvem podívala na Messerovy prsty, které se nervózně proplétaly. "Možná byste si přece jen měl zapálit. Něco vás poněkud znervózňuje."

"Trochu," připustil Messer.

"Možná bude zajímavější dozvědět se, co dělá takový policista. Krom toho, že střílí lumpy u benzínových pump," řekla J.F.

"No... služební tajemství. Pak byste věděla, že vím, jak na vás."

"A to vy určitě víte, že?"

Gougie se usmál a kopl do sebe zbytek vodky s ledovou tříští. "Jistě. My poldové víme všechno. Ať v tom či onom smyslu."

"Ale občas jste trochu nervózní, jak stále vidím." I J.F. dopila. V prohlubni na dně sklenice zůstalo jen pár kapek toho červeného.

"Divte se mi," usmál se Gougie a očima přešel přes její nohy, dotýkající se výčepního oltáře, zastavil se na zadečku, splývajícím s černou barovou stoličkou, přes drobná pevná nadra našel cestu k očím a zamrkal. Prstem objel okraj prázdné sklenice.

J.F. u vrchního posunkem objednala další rundu.

"Ahoj, Snappe," řekla dívka, jejíž obraz se zdánlivě zhmotnil ve Snappově pokoji. "To jsem já, Gosty." Prohrábla si dlouhé rozpuštěné vlasy, které se vlnily v neexistujícím průvanu.

Snapp se uculil a hodil nohu přes nohu.

"Doufám, že ještě vybereš schránku... zjistila jsem, že dneska večer budu mít volno. Víš, jak jsme mluvili včera o schůzce? No... přemýšlela jsem o tom... měla jsem pocit, jestli by se tím něco nezkazilo... on má ten ne fyzický kontakt něco do sebe. Ale pak jsem si řekla, že jo, že bychom se měli setkat. Ty se mi totiž asi jen tak přes holo neukážeš, co?"

Snapp zavrtěl hlavou - byl to sice jen *záznam*, takže nemohla zareagovat, ale to vůbec nevadilo.

"Takže - co bys řekl tomu, kdybychom se sešli v deset v Eye to Sky? Hele, rozhodně se mi ozvi, jestli přijdeš. Já tam budu. Je tam stůl, objednaný na moje jméno. Zkus přijít... jo? Dík. *Zatím.*" Usmála se a Snappovi zaskočilo a pocítil tlak okolo žaludku a ve slabinách. Jak vypadají modré oči, když se okolo nich rozkreslí drobné náznaky jemných vrásek?

Přiblíže se usmál a pak zabušil rukama do stolu.

"Jo jo jo jo!!!"

A poté sedl před monitor a poslal zprávu. *Přijdu, Gosty. Určitě. Snapp. Snad nebudeš zklamaná...*

Bylo právě 21:02. Linky byly výborně propustné. A Snapp si z té radosti stříhnul jeden výlet do světa proslulého mága virtuálních simulací Dana Kurta. A jako každý vykuk to měl zadarmo.

*** Gougie se ani nestačil napít, když přišla zpráva. Příjemný hlas uživatelského prostředí se mu vetřel do implantátu a do konverzace s krásnou ženou.

"Právě přišla textová zpráva ze serveru 3446897.90. Přečtete si ji?"

"Vy si nevypínáte poštu, když se bavíte?" zeptala se J.F., když si všimla, že Gougie položil sklenici.

"Ne. Policajt nikdy nespí. Omluvíte mě?"

Pokrčila rameny a přikývla.

Poodešel.

Vybrat.

"Okamžik, prosím. Navazuji spojení se serverem."

Během okamžiku se Gougiemu na sítnici promítl text.

"Schůzka přijata. Zpráva přišla ve 21:02. Po vyhodnocení doporučuje počítač Policejní správy City dostavit se na schůzku a splnit úkol. Hlaste se ve 23:00."

Zpět.

Zpráva zmizela.

"Práce?" zeptala se J.F.

"Práce," odpověděl Gougie. "Měl bych k vám jednu velmi drzou prosbu: Půjčila byste mi svůj vůz? Můžete jet se mnou."

"Ne, díky... Vy nemáte auto?"

"Mám tu jen policejní. To se nehodí. Je na něm až moc vidět, kdo v něm jede."

"Dobrá..." Zamyslela se a upila. "A oč jde? Pokud to není tajemství."

"Tajemství to je. Ale když mi půjčujete to auto..." Usmál se. Oči se mu zaleskly. "Jdeme po hackerovi. Nevíme, kdo to je, nevíme, jak vypadá. Našli jsme jen datový stín a jeho elektronické adresy. A teď se jedeme seznámit."

"Hm... To mi imponuje - hrdina spravedlnosti."

"To jistě." Vytáhl kreditní kartu. "Kolik jsem dlužen?"

"Nic," řekla. "Zvu vás. Je dobré předcházet si policajty."

Messer na doktora Ženského čekal v jeho doktorském kamrlíku. Zapálil si a klepal popel na zem. Neměl tyhle čaroděje dobroděje moc rád, nechápal, proč dělají špinavou práci za špinavé mizerné prachy.

Otevřely se dveře a v nich se objevila postava v bílém. Smrt to nebyla - byl to ten doktor, na kterého Messer čekal.

"Doktor Zenski."

"Messer, policie." Messer mu ukázal průkaz a hodil cigáro na linoleum a zašlápl ho. "Máte pěknéj kanci."

"Hm... prý někoho hledáte."

"Jo."

Když se ti dva na sebe chvilku dívali, bylo jim jasné, že mají oba těžký večer.

"Hnusný případ," řekl Zenski na vysvětlenou, když si Messer prohlížel jeho špinavou halenu. "Houmlesačka, srazilo ji auto. Uvidíme, jestli vydrží..."

"Hnusný případ," řekl na oplátku Messer. "Sejmul jsem chlapa - ale nějak ho to nedostalo a utekl mi. Zmizel mi v podzemních garážích. Tak teď chodím od kliniky ke klinice v tyhle čtvrti a sháním ho. Uvidíme, jestli vydržel..."

"Jak vypadal?" zeptal se Zenski. Neměl v úmyslu tomu policajtovi pomáhat, ale byl si jistý, že za celý večer neměli žádné stfelné zranění, tak si hrál na sdílného.

"Tak dvacet. Břejličky, kožená bundička. Dostal to do zad, prošlo to skrz. Asi má játra v hajzlu."

"Nikdo takový tady nebyl."

"Do prdele...", zavrčel Messer. "Můžu se podívat do papírů za dnešek?"

"Beze všeho."

Skutečně nic - Messer počítač vztekle vypnul. "Byl jste U svatého Františka?" zeptal se Zenski. "Byl jsem už všude. Byli jste poslední..." "Smůla."

Messerovi připadalo, že se mu ten chlap směje. Vstal, naštvaný - ba nasraný -, a odešel ke dveřím. Ještě se otočil. "Kdyby se objevil, volejte policii. Hned."

Zenski přikývl. "Služebníček."

Ulice, na které byl bar Skelter, byla široká a dlouhá, osmipatrové činžáky s byty a kanceláři se táhly do dálky směrem k několik mil vzdálenému přístavu.

J.F. podala z lesklé černé kabelky Gougiewi klíčky od vozu.

Vůz blikl, dveře se odemkly.

"A co vlastně udělal ten hacker?" zeptala se J.F. "Nějaký machr?"

"Ani ne," pokrčil rameny Gogie. "S machry se to dělá jinak. Satelity, vrtulník, profesionální programátoři... to je jiný fofr. Tohle děláme ve třech. Taková legrace. Tenhle je neškodný..."

"Tak proč ho honíte?"

"Je... *zatím* neškodný. Ale prý má talent. Říkejme tomu třeba... prevence. Někdo nahoře zjistil, že bude *asi* tady od nás. Tak jsme dostali za úkol dostat se mu na kobytku. Dřív, než ho objeví někdo, u koho by nás mrzelo, kdyby měl takového chlapíka pro sebe."

"No jistě, City Corporation nemá ráda konkurenci." J.F. pozorovala nedalekou křižovatku, lampy, pouliční síťové konzole.

Dům za domem, ulice za ulicí - to vše zdánlivě nepatřilo nikomu. A přece patřilo. Celý svět jednou bude patřit jedinému Člověku. Když první člověk okolíkoval první kus hlíny, muselo to být jasné. Tak pravil Voltaire. Nebo Rousseau. Či je City? Je to jedno... Hlavní je vědět, že to *nečije*. Někoho velice konkrétního. Když Ludvík XIV. pravil: Já jsem stát, těžko jen mohl tušit, že v kontextu věcí příštích bude jen směšným předobrazem skutečné moci.

"To víte," ušklíbl se Gougie, "ať si myslíte, co chcete, to, co dělám, není žádná sranda - i když někomu může připadat, že jsme jen pěšáči na šachovnici Města. Na. pěšáčích to ovšem stojí. Každý pěšák je potencionální královna. Hrajete šachy?"

Zavrtěla hlavou.

"Když jde pěšák dost dlouho a vytrvale daleko, stane se královnou. Ale musí tu být někdo, kdo sleduje celé hrací pole. Já jdu za svým a uvidím, kde bude cíl. Dneska honím hackera, včera jsem honil někoho jiného... A ten, kdo to řídí, snad ví, proč to všechno dělám. Snad mu to zapadá do hry."

"Aha." S mírně ironickým úsměvem se na něj podívala. Muži v určité chvíli vždy sklouzávají k hlubokomyslnosti. To aby bylo vidět, že pod hrubou slupkou je duše rozvázná a hluboká. "A proti komu se tu vlastně hraje?"

"No dobře... tak trochu plácám a ta paralela šilhá. Ale zní to docela dobře, ne?"

"To určitě."

Zasmál se a zatřukal si na ušní implantát.

"Ale víte, jak se s *tímhle* hrají šachy? Na filozofování to sice už není... ale víte, jak to šlape? Každý protivník - i ten nejlepší - má mezeru. A tohle je zásobník nápadů, jak mezery hledat. Každý má mezeru... I ten náš hacker. Dobrý programátor asi je. Ale v jednom jsou chlapi trochu..." Podíval se na ni a usmál se. "No, víte, co asi myslím, že? Ale stejně ten implantát skvěle šlape."

"Určitě," opáčila znovu. Stále s úsměvem. "Tak hodně štěstí."

"Dík." Gougie jí jemně políbil ruku a sedl si za volant. "Až skončím, vrátím se."

"Určitě mě tu najdete."

Byla nádherná.

Gougie nastartoval a rozjel se.

Chvíli se za ním dívala a pak se vrátila do Skelteru.

*** Když policajt odešel, vešla sestra.

"Honem, doktore... Vypadá to zle. Jde nám dolů... přestává dýchat."

"Jo." Zenski vyběhl, ale bylo mu jasné, že přijde pozdě. Za dveřmi sálu si kdosi brousil kosu.

Messer vyšel ze dveří polikliniky. Krev v něm jen vřela. Večer v hajzlu, baba určitě taky... a nevyšlo to. Úkol je splněný jenom v případě, že dodá koronerovi mrtvé tělo. Ted' nemá nic. A doktoři, děvky altruistické, mu toho spratka určitě zapřeli.

Na chodníku se krčila postavička bezdomovce. Unavenýma a usazenýma očima se na Messera díval.

Messera ten pohled dodělal.

Poodešel několik kroků, zamyslel se, pak se vrátil a nakopl somráka přímo do obličeje. Chudák

hekl, převrátil se naznak a rozplakal se.

"A ty mi taky nesar, hajzle. Na takovej pólvi jsem tu tak zvědavěj."

Gougie mířil tepajícími ulicemi do centra, do budovy Renny Post Ltd., firmy zabývající se zubní protetikou. V nejvyšším patře mnohopatrového mrakodrapu byla decentní restaurace Eye to Sky. Otočné patro a prosklený strop, umožňující skvělý výhled na nebe, nebe za noci do oranžova vypečené, učinily z restaurantu oblíbené místo schůzek romantiků, milenců, básníků a pojišťovacích agentů.

"I feel good...!" houpal Gougie v rytmu funku hlavou ze strany na stranu a kouřil další cigáro. Těšil se na dnešní akci. V žilách se mu - jako vždy - rozlévalo *známé*, svým způsobem chladné lovecké vzrušení. V mládí miloval přírodopisné filmy, díval se na ně v hospodě Salvátore s místními štamgasty a odnesl si z nich inspiraci. Před akcí se cítil jako lovec. "Jsem puma, hochu," říkával příteli Randtovi. Uskok, hra, krev. Jako v těch starých filmečcích.

Osoba číšná, mladík s napomádovanými vlasy a stylovým motej lem, přivítal Gougieho s mdlým úsměvem profesionálního baviče.

"Jistě, pan Messer. Váš stůl je v rohu, u břechťanové stěny, jak jste si přál, pane."

"Dík. Doneste mi zatím kávu s dvojitým mlékem."

"Odložíte si kabát?"

"Nikoli. Určitě ne."

Číšník se uklonil.

"Útratu a škodu opět platí městská policie, pane?"

"Samozřejmě. A jako vždy - diskrétnost především, žádnou paniku. Nic se nestane a váš podnik dostane provizi. Dvacet procent z odměny, jako posledně."

Číšník se opět uklonil.

Spolupráce s podniky ve městě byla hrou výhodnou pro obě strany - policie využívala jejich prostor pro svou práci a nechávala přitom přimhouřené oči nad některými drobnými nesoulady mezi jejich fungováním a zákonem City. Chcete mít pro dobré *zákazníky* vlastní lab se softwarovým pornem? Fajn. Ale musíte si jednou za čas vyčistit koberec od mozku deklasovaného živla.

Tak to *zkrátka* chodí. Nikdo se na nic neptá, nikdo na nic neodpovídá a vše přitom - zdánlivě paradoxně - bezchybně funguje.

Gougie si sedl a pohodlně se opřel.

Chlapeček přijde za dvacet minut.

Gougieho místo bylo přes uličku od stolu, kde měl hoch sedět.

Jestli vše půjde jako naposledy, věc se odbude v tichu, klidu, a půlka hostů si ničeho nevšimne, dokud nepřijede koroner. A druhá půlka si všimne - a bude to mít za skvělé rozptýlení. V ceně.

Lidi jsou trošinku hyeny. Ale aspoň se do ničeho nepletou.

Zenski jen vzdychl. "To nemá smysl, sestro..." Odpojil přístroje. "Je šedesát sedm minut po půlnoci. Napište tam čas smrti... jo." Unaveně si sedl na bobek a opřel se o málem starožitnou vitrínu s léky. Neměl takové chvíle rád. Skoro dvě a půl hodiny se pokoušel - a v těchto podmínkách skoro na kolena - zachránit další, k živení odsouzenou bytůstku povahy tragikomické, aby nakonec musel konstatovat, že smrt opět nepřelstil.

"No, jdu na panáka," řekl po chvíli. "Běžte to někdo říct tomu chudákovi venku." Vstal a kysele se

usmál. "Ale jinak je tahle noc kupodivu klidná."

Zřízenec vylezl před kliniku a stoupl si před Paliho. Ten si zrovna utíral zkrvavený nos a snažil se sebrat ze země.

"Ten podělanej policajt mě-" Pak si všiml zřízencova pohledu a ztichl s otevřenými ústy.

"Hele, kámo, je mi to líto, ale... ale ta tvoje kočka to nezvládla. Doktor kvůli ní lezl po stropě, ale zázraky dělat neumí."

Pali se chvilku snažil polknout chuchvalec krve, který mu uvízl v krku, a pak se rozhodl ho vyzvracet.

Když se odvážil znovu pohlédnout na zřízence, posla špatných zpráv, všiml si, že na nebi se z rozpuštěných mraků vykulil měsíc. Bílé světlo bylo studené jako všechno, co Pali cítil.

"Tak co, dobrý?" zeptal se zřízenec.

"Já..." Pali nevěděl, co říct.

Já ji měl rád, šeptal ten zkurvený měsíc za něj.

Snapp nasedl do starobylého, více než dvacet let starého japonského Nissana Sunny, otevřel plechovku koly a napil se. Jak dlouho nebyl venku? Minimálně měsíc. Spíš víc. Tehdy si slíbil, že půjde jen na rande. S Gosty. Měsíc trvalo, než ji zlomil. Než se nechala zlomit.

Otočil klíčkem, auto zaškytalo a po druhém hlasitějším zachrochtání naskočilo.

"Tak se k něčemu rozhoupej, herko..." Spojka už rok zlobila, šaltrpáka odmítala jedničku. "No vidíš, dědku." Snapp měl k automobilu, který zdědil po svém příteli (byl hacker - ti často nekončí dobře), velmi vřelý vztah. Podobný tomu, který choval k papírovým knihám.

Když vyjel z garáží, otevřel se mu svět. Šňůry poblikávajících lamp, domy, domy... Všichni v City ten pohled znali. Dá se tomu říkat "pocit domova"?

Zdálo se, že se protrhávají jogurtově hustá oblaka nad City.

No ne, že by dnes byla krásná noc? Vysoký tlak? Snapp se usmál. To je slibné! Že by nakonec dokonce - rande při měsíčku?

Asi jsem si měl připravit nějakou ze svých básní.

Ozval se telefon.

"*Snapp. Prosím.*"

"Ahoj, Snappe. Tady Gosty..."

Gogie si zamíchal kávu, na lžičce nechal přetékat zpola rozpuštěný cukr. Zazvonil mu telefonní implantát.

"Messer."

"Gosty. Za minutku jsem na svém místě."

"Pohněte, proboha, co nevidět tu bude. Nechci ho tu honit po celým baráku. Nebo to tu pak budu uklízet sám."

"Jasně, už jdu. Musela jsem se jen trochu upravit."

Messer zavrtěl hlavou. Upil kávy. Odklepl popel z cigarety.

Zavěsit. Chevroletovský implantát zatikal, nechal si volbu potvrdit a položil hovor.

Gosty se skutečně objevila za několik okamžiků. Vešla do dveří, dlouhé světlé vlasy se jí vlnily za zády. Střízlivé modré šaty s mírně dráždivým výstřihem přilákaly pohledy několika -podle zevnějšku

dobře situovaných - pánů.

Pohledem o Messera ani nezavadila.

Na oddělení byla čtvrt roku. Jmenovala se Patty J. Smithová a zatím nedala jedinému chlapovi, co jich na 27. okrsku bylo. Dokonce ani hvězdný Randt - jindy pro většinu sekretárek a detektivek naprosto neodolatelný - si u ní neškrtil. Mezi kolegy se říkalo, že je lesba. Proti čemuž ovšem svědčil obligátní obrázek usmívajícího se hezouna, který měla na svém stolku. Ostatně - za lesbu (případně starou pannu) byla považována v podstatě každá, která nedala nikomu z okruhu známých. Taková žena se pak stala vyhledávaným tématem pracovních hovorů. Spekulace o sexuálním životě a tajemstvím zahalených fyzických detailech patřily k nejoblíbenějším debatním tématům. Trocha profesionálního sexismu přece dobrý kolektiv ještě nezrušila, ne?

V tomto svém prvním případě získala Patty roli volavky a technické asistentky. Obstála na výbornou. Sama vybrala mnohoznačné jméno Gosty (bylo narážkou bůhví na co, ale narážkou určitě bylo - bez narážek, odkazů a dvoj smyslů se zkratka již nedá žít, neb taková je doba), sama vypracovala scénář.

Messera Gosty jaksi nepřitahovala. Neměl rád blond. Miloval chromový lesk tmných vlasů. Modré oči, říkával, vyniknou jen v kontrastu s pekelně černými vlasy. Nebo - temnou duší. Gosty neměla ani jedno. I když k druhému se v tomto oboru rychle dopracuje.

Posadila se - ne bez rozechvění - na určené místo, čelem ke dveřím. Vláčným pohybem si strčila pramen vlasů za pravé ucho. Posunkem ruky přivolala číšníka, po vzoru Gougieho objednala kávu. A pak mu poslala zprávu.

Už jde, kolego. Hodně štěstí:

"Dík. Jsem chladný jako horský lev."

Lev?

"Puma."

Pak Messer vypnul svůj implantát. Chtěl střílet v tichu.

Gosty svůj implantát nechala běžet. Na rozdíl od Gougieho měla endoencefalický procesor a nevypínala ho nikdy.

"Nahoru, do Eye to Sky," řekl Snapp chlapíkovi ve výtahu. Výtah se rozjel a zatlačil Snappův žaludek hluboko dolů, kam se ostatně dral v rozechvělé nervozitě sám od sebe.

Snapp se otočil k zrcadlu, upravil si košili a koženou bundičku s pleteným límcem. Pak si sundal brýlky a vyčistil je papírovým kapesníčkem.

Už jedu, Gosty. Jsem ve výtahu. Za chvíli jsem nahoře.

"Čekám tě."

Výtah se zastavil, dveře se otevřely.

"Mohl byste tu na mě minutku počkat?" zeptal se Snapp liftboye a vtiskl mu při těch slovech do ruky bankovku. "Ostatní výtahy to přece chvíli zvládnou za vás."

"Jak si přejete," řekl muž bezvýrazně a peníze zastrčil do rukávu.

Snapp vyšel z výtahu, jehož dveře se za ním nezavřely. Stál v předsálí restaurace. Pohlédl vzhůru. Nad sebou měl skleněný strop. Ojedinelé hvězdy se snažily prodrat se přes řídnoucí cáry mlhy a dusivých městských mračen.

Snapp se několikrát zhluboka nadechl, napočítal do deseti -a vešel do restaurace.

Gougie bez mrknutí oka sledoval fotobuňkou ovládané dveře. Už přes minutu nikdo nevešel. Na

Patty se nyní vůbec nedíval, vypustil ji. Ruku strčil pod kabát a nahmátl pistoli. Pevně ji sevřel. Pravidelně, pomalu vydechoval.

Ted'!

Dveře se otevřely. Gougie neseděl přímo kolmo k nim, musel počkat, až jimi přichozí alespoň částečně projde.

Do restaurace vešel váhavým krokem mladík - asi dvacetiletý, možná starší. Kožená bunda do pasu a intelektuálský výraz v ksichtě. Brejličky se v umělém osvětlení zaleskly.

Gougie si periferním viděním zcela mimochodem všiml, jak Patty kývla hlavou.

Snapp si jí ihned všiml. Seděla trochu vlevo, měla modré šaty. Gosty.

Naprosto dokonalá. Na klíně držela kabelku. Poslala mu zprávu. "*Vlevo.*"

Mrkl tam. Uviděl chlapa v plášti. Pravačku měl schovanou pod klopou, jako by se držel za srdce... Snappovi tlouklo srdce, ruce se mu potily. Šel dál.

Gougie byl v klidu. Kluk šel pomalu ke stolu. Krátce se na něj podíval, ale nevypadalo to, že by si něčeho všiml.

Gougie pomalu vytahoval zbraň...

...a najednou mu došlo, že Patty...

...sáhla do kabelky.

Gougie zareagoval naprosto profesionálně. Vsedě se otočil. Zahlédl záblesk její zbraně.

Nešla na hackera.

Šla na něj.

Gougie ve zlomku vteřiny zbraň vytáhl - byl rychlejší než ona - a začal střílet. Přitom vyskočil na nohy.

Patty - Gosty - byla zkrátka pomalá.

První kulka ji trefila do ruky a odrazila v krvavé spršce zbraň.

Patty to nečekala. Učinila krok nazpět. Vyjekla.

Druhá kulka ji trefila do prsou, prošla tělem a roztránila akvárium za ní.

Voda hlasitě vychlístla a jakási žena vzadu začala ječet. Snad chytla odraženou střelou... Patty klesla mezi stolkem a sedačkou na kolena.

Třetí kulka ji trefila do hlavy...

"Všichni dolů!" zaječel Gougie Messer - a ani nemusel. Romantici, milenci, básníci a pojišťovací agenti se krčili pod stolky.

Na zlomeček vteřiny se mu do mozku zakousla pochybnost, jestli ještě něčemu rozumí.

Snapp zaváhal. Což neměl dělat. V některých situacích se váhání nevyplácí a na soucit se nehraje. Měl sice pocit, že se otočil hned a že hned začal utíkat. Ten chlap s pistolí si to ale rozhodně nemyslel.

Snapp ucítil úder do zad, v běhu skoro spadl na kolena, a zpomaleně pozoroval, kterak se na otvírajících se dveřích vykreslila krvavá růže.

Zaťal zuby a děsivý strach ho donutil běžet, běžet...

Gougie Messer stál na chodbě před zavřenými dveřmi výtahu a na číselníku nad jeho hlavou ubývala čísla. Vztekle dveře nakopl.

Všechny výtahy teď byly dole.

"Do-pr-de-le!" zajíkal se vztekem.

V restauraci to vřelo a někteří hosté stáli ve dveřích a zírali na něj.

"Nečumte, nebo vás sejmu!"

Messer věděl, že toho smrada dostal. Když se otočil od Patty, viděl, jak bere roha. Ale stačil vystřelit - pistole plivla, kulka toho kluka trefila do zad. Šla skrz.

A stejně utekl...

Cinkl výtah vpravo, dveře se rozjely.

Messer vskočil dovnitř a vyhodil ven zmatenou obsluhu a postarší manželský pár.

Výtah se rozjel do *garáží*.

Messer ale tušil, že je už pozdě.

Snapp nechal stát auto před budovou na druhé straně ulice. Nedal ho do *garáží* - poradila mu to Gosty, když se mu ozvala. Byl v té chvíli právě na cestě do Eye to Sky.

Gosty... Patty?

Tak se ve skutečnosti jmenovala.

Všechno mu řekla. Řekla, že to vyřeší. Řekla, že ne všechno je hra a že některá hra má dvojitý rub a líc zdánlivě zdánlivý.

Snapp viděl, jak jí ta svině nastřílela olovo do těla.

Teď seděl ve svém autě a hnal se pryč z hlavní ulice. Odbočil na jakési malé křižovatce směrem do oblasti slumů a podezřelých čtvrtí.

Bylo mu mdlo a šíleně zle. Když se podíval dolů, viděl, jak mu krví mokvá celá pravá strana břicha.

Když ve filmu někoho střelili, neviděl nikdy slzy. Teď brečel a dusil se vzlyky. Takovou bolest nikdy nezažil. Matka říkávala, že nejhorší je trhání zubů. Trhání jater bylo podstatně horší.

Kdyby mu nebylo tak příšerně, asi by přemýšlel, *proč* si ho vybrali. A asi by na to nepřišel. Důvodů moc nebylo.

Příšerně mu ovšem bylo. Pročež nemyslel skoro na nic.

Ocitl se v šerém světle postranních uliček, v kraji kryš, hniloby a sociální ignorace.

Levou rukou se držel za břicho, hlava mu klesala na volant, ústa měl plná krve.

S námahou se podíval do zpětného zrcátka. Nikdo za ním nejel. Pak zhasl světla, zařadil jedničku a couravě jel dlouhou, úzkou ulicí, která zřejmě sloužila okolním blokům jako smetiště...

Brala ho křeč do rukou.

Najednou se kdesi vpředu něco pohnulo. Snapp se snažil zaostřit, co to je.

Bezpochyby... bezpochyby to byla lidská postava... ten policajt?

Že by mě našel?

Že by?

Třeba...

Snapp rozsvítil třesoucí se rukou světla a vyrazil vpřed. Motor zaječel - a zdálo se, že je ve stejné agónii jako Snapp.

Dostanu tě, děvko!

Před sklem se Snappovi mihl stín, pak druhý. Byli dva. Dva...?

Snapp se rozhodl na nejbližší křižovatce odbočit doleva.

Možná už na mě čekají, třeba už na mě čekají...

Nečekali. Kola zasvištěla, automobil se vrátil do další uličky. A kdyby Snapp právě neomdlel, věděl by, že jede příliš při zdi.

Auto narazilo do kandelábru...

Je dost dobře možné, že tou dobou byl mladík, který si říkal Snapp, mrtev.

Kdyby zemřel jen o něco později, spatřil by - snad poprvé v životě - měsíc nad City.

Gougie Messer jel ve voze Jessiky Fletcherové a mířil do baru Skelter. Nebyl to příliš úspěšný večer. Upřímné - nestál za nic. Rozplizlost sama. Mrzely ho dvě věci - fakt, že se ho Patty pokusila neúspěšně podvést, že tu sympatickou žabku oddělal a skutečnost, že mu poprvé po dvou letech unikl chlápek z lopaty.

Gougie si zapálil snad čtyřicátou cigaretu za ten večer a pustil si Browna.

"I feel good...!"

Jessica čeká. Bude to večer s happy-endem.

Gougiemu se na tváři zase usídlil žoviální úsměv.

A nad City svítil měsíc...