

TŘÍDAA

Ty děti oficiálně neexistují...

ROBERT MUCHAMORE

TŘÍDA A

ROBERT MUCHAMORE

Přeložila Petra Klůfová

Vydalo nakladatelství BB/art s.r.o.
ve spolupráci s nakladatelstvím Jiří Buchal – BB/art v roce 2007
Bořivojova 75, Praha 3
Copyright © 2004 Robert Muchamore
All rights reserved

Z anglického originálu *Cherub: Class A*
(First published in 2004 by Hodder Children's Book, Great Britain)
přeložila © 2007 Petra Klůfová
Redakce textu: Táňa Holasová
Jazyková korektura: Pavel Tučka
Grafická úprava obálky © 2007 Jan Matoška

Tisk: CENTA spol. s r.o., Vídeňská 113, Brno
První vydání v českém jazyce

ISBN 978-80-7381-172-3

CO JE CHERUB?

CHERUB je samostatná jednotka britské špionážní služby. Jeho agenti tvoří děti ve věku od deseti do sedmnácti let. Všichni členové CHERUB jsou sirotci, kteří se dostali do dětských domovů a jiných zařízení a prošli výcvikem pro práci v tajné službě. Žijou v kampusu CHERUB, tajném zařízení skrytém na anglickém venkově.

JAK JSOU DĚTI UŽITEČNÉ?

Hodně. Nikdo je ze špionážní činnosti nepodezírá, takže se dokážou dostat k mnoha materiálům a informacím, na které dospělí prostě nemají šanci.

KDO JSOU?

V kampusu CHERUB žije zhruba tři sta dětí. JAMES ADAMS je náš dvanáctiletý hrdina. V zásadě to je hodný kluk, ale má ve zvyku ustavičně se zamotávat do průšvihů. S ním tam je i jeho mladší sestra LAUREN. KERRY CHANGOVÁ je šampionka v karate, která se narodila v Hongkongu. Kerryinou nejlepší kamarádkou je GABRIELLE O'BRIENOVÁ. BRUCE NORRIS, další šampion v karate, si s oblibou představuje, že je tvrd'as, ale pořád ještě spí s modrým medvídkem pod bradou. KYLE BLUEMAN je zkušenější agent CHERUB, sice o dva roky starší než James, ale přesto dobrý kamarád.

A TRIČKA?

Zařazení dětí v CHERUB poznáme podle barvy trička, které nosí v kampusu. ORANŽOVÁ je pro hosty, ČERVENÁ pro děti, které v kampusu žijou, ale jsou ještě příliš malé, než aby prošly výcvikem na agenta. MODRÁ je pro děti procházející tvrdým, stodenním výcvikovým režimem. ŠEDIVÉ tričko znamená, že mají kvalifikaci na plnění misí. TMAVĚ MODRÁ znamená odměnu za vynikající zvládnutí mise. Kdo si vede dobře, zakončí kariéru u CHERUB v ČERNÉM tričku, což je výraz nejvyššího uznání za výjimečné úspěchy. Při odchodu z CHERUB dostane dítě BÍLÉ tričko, v jakém chodí i personál.

1. VEDRO

V zapadajícím slunci bzučely miliardy mušek a komárů a James s Bruceem už vzdali všechnu snahu je odhánět. Chlapci uběhli deset kilometrů po křivolaké kamenité stezce. Vedla do kopce k výstavní vile, kde jako rukojmí byly dvě osmileté děti.

„Radši si minutku dáchnem,“ funěl James, předklonil se a dlaněmi se opřel o kolena. „Jsem úplně na šrot.“

Kdyby si vyždímal tričko, měl by potu plný hrnek.

„Jsem o rok mladší než ty,“ vrčel netrpělivě Bruce, „z nás dvou bys měl ty být ten tahoun. Za to může tvoje cejcha.“

James se na sebe podíval. „Neryj, žádný špeký nemám.“

„Ale taky nejsi zrovna hubeňour. U příští lékařský kontroly tě ukřižujou. Nasaděj ti dietu a budeš to muset vyběhat.“

James se narovnal a loknul si vody z láhve.

„Ale já za to nemůžu, Brucei. Je to dědičný. Měl bys vidět, jak obrovská byla moje mamka, než umřela.“

Bruce vyprskl smíchy. „Včera večer jsme v odpadkovém koši měli tři obaly od karamelových oplatek a tyčinky Snickers! Za to nemůžou geny, ale že jsi čuně!“

„Každý nemůže být taková kudlanka nábožná jako ty,“ odbyl ho James trpce. „Mužem dál?“

„No, když už jsme se zastavili, mohli bychom rovnou mrknout do mapy,“ navrhl Bruce. „Jako zjistit, jak je ta vila ještě daleko.“

James vytáhl mapu z batohu. Bruce měl ke kraťasům přicvaknuté GPS. Mrňavý přístrojek prozradil člověku jeho přesnou polohu kdekoliv na celé planetě, a to s přesností několika metrů. Bruce přenesl souřadnice na mapu a prstem obkreslil křivolakou štěrkovou cestičku k vile.

„Nejvyšší čas sejít z cesty,“ prohlásil Bruce. „Už to je míň než půl kilometru.“

„Ta cesta je fakt strmá,“ postěžoval si James, „a hlína se drolí pod nohama. To bude hotová hrůza.“

„No,“ pokrčil Bruce rameny, „taky ještě máš možnost dojít hezky před bránu vily, zazvonit na zvonek a poprosit: *Promiňte, prosím, ale nemohli byste nám rukojmí laskavě vrátit?* Já osobně hlasuju pro cestu křovím.“

Bruce měl samozřejmě pravdu. James se vykašlal na pokusy složit mapu správně a jen tak ji nacpal do batohu. Bruce ho vedl do houští, pod teniskami jim chroupala tráva vyschlá jako troud. Na ostrově už dva měsíce nepršelo. Na východě v buši se objevily požáry. Za jasné oblohy bylo vidět sloupy kouře.

Jamesovo zpoceně tělo se rychle obalilo nánosem suché drti. Chytil se rostlin a usnadňoval si tak lezení po příkrém srázu. Musel si dávat pozor: některé keře měly trny, jiné vyjely ze suché země, sotva se za ně lehce zatáhlo, takže člověku zbyl v ruce jen neužitečný trs a zoufale honem lapal po něčem pevnějším, než se překotí dozadu.

Když dorazili k drátěnému plotu obíhajícímu vilu, pár metrů ucouvli a padli na břicho, aby si v klidu všechno promysleli. Bruce kňučel něco o své ruce.

„Co tak vyvádíš?“ zeptal se James.

Bruce ukázal Jamesovi dlaň. I v tom kalném přítmí James spatřil, jak Bruceovi stéká po paži krev.

„Jak sis to udělal?“

Bruce pokrčil rameny. „Někde nahoře na svahu. Nevšiml jsem si toho, dokud jsme se nezastavili.“

„Radši ti to vyčistím.“

James ulil trochu vody z láhve a krev z větší části opláchnul. Pak z batohu vytáhl krabičku první pomoci, rozsvítil malou baterku a sevřel ji v zubech, aby viděl a přitom měl obě ruce volné. Pod kůží mezi Bruceovými prsty se bouřil mohutný trn.

„Hnusný!“ prohlásil James. „Bolí to?“

„Co je to za blbou otázku?“ naježil se Bruce. „Jasně že jo!“

„Mám to vytáhnout?“

„Jo,“ přisvědčil Bruce unaveně. „Copak jsi na přednášce nikdy neposlouchal? Třísky vytáhni v každém případě, pokud nedošlo k silnému krvácení či pokud si nejsi jistý, že nedošlo k propíchnutí žíly či tepny. Potom ránu vydezinfikuj a přilož čistý obvaz nebo náplast.“

„Mluvíš, jako bys spolknul učebnici,“ zašklebil se James.

„Chodil jsem na stejný kurz první pomoci jako ty, Jamesi. Akorát jsem se celou tu dobu nesnažil někam zašít se Susan Kaplanovou.“

„No, škoda že už má kluka.“

„Susan kluka nemá,“ poučil ho Bruce. „Jenom chtěla, abys jí dal pokoj.“

„Ach jo,“ zatvářil se James schlíple. „Myslel jsem, že se jí líbím.“

Bruce neodpověděl. Zahryzl se do popruhu od batohu. Nechtěl, aby ho ve vile někdo zaslechl, kdyby ho bolest nutila k výkřiku.

James si připravil pinzetu. „Můžu?“

Bruce přikývl.

Trn vyklouzl docela snadno. Po ruce vytryskl pramínek čerstvé krve a Bruce zakňučel. James krev utřel, namazal antiseptickou masťou a pak mezi Bruceovými prsty pevně utáhl obvaz.

„Hotovo!“ oznámil. „Zvládneš hned zase pokračovat?“

„Když už jsme se dostali tak daleko, přece to nezabalíme.“

„Tak si ještě minutku odpočiň,“ řekl James. „Doplížím se k plotu a očíhnu zabezpečení.“

„Bacha na videokamery!“ varoval Bruce. „Víš přece, že nás čekají.“

James zhasnul baterku, takže jediné světlo vrhal měsíc. Po bříše se došoupal k plotu. Vila vypadala impozantně: dvě patra, čtyřmístná garáž a vpředu bazén ve tvaru ledviny. Zavlažovače trávy tichounce šustily, ve světlech verandy se třpytily gejzíry vody. Nikde nebylo ani stopy po videokamerách nebo špičkové technice; byla tam jen žlutá krabička sirény levného alarmu, která bývá vypnutá, pokud je někdo v domě. James se obrátil zpět k Bruceovi.

„Padej sem. Nevypadá to nijak hrozivě.“

James vytáhl kleště na drát a přestřihával oka v pletivu, až vytvořil dost velký otvor, aby se jím protáhl. Pustil se za Bruceem přes trávník a chvatně se plížil k domu. James ucítil pod nohou cosi pružného.

„Och... páni!“ vyjekl s totálním zhnusením. „Ježíši!“

Bruce ho napomenul: „Tiše, panenka skákavá. Co je?“

„Právě jsem si protáhl nohu kolosálním psím hovnem.“

Bruce se neubráníl úsměvu. James neměl zřejmě daleko k blinkání.

„To je zlý,“ souhlasil Bruce.

„Povídej mi o tom. Párkrát už jsem to měl na podrážce, ale teď jsem si tím omatlal holou kůži.“

„A uvědomuješ si vůbec, co to obrovský psí hovno asi znamená?“

„Jasně,“ zabručel James. „Znamená to, že jsem obrovsky vytočenej.“

„A taky to znamená, že někde tady bude obrovský pes.“

Ta představa už Jamese taky napadla a přiměla ho pokračovat v plížení. Zastavili se, když dorazili ke zdi vily, hned vedle řady francouzských oken. Bruce se opřel o zeď zády a nakoukl do místnosti. Světlo svítilo. Stály tam kožené pohovky a kulečnickový stůl. Zkusili dveře odšoupnout, ale všechny byly zamčené. Otvory na klíče byly jen zevnitř, takže šperhák jim nepomohl.

HUF.

Chlapci se ohlédli tak prudce, až jim luplo za krkem. Pět metrů od nich stál ten největší rotvajler na světě. Mohutnému zvířeti se pod lesklou černou srstí vzdouvaly svaly a z čelistí kanul pramínek slin.

„Hodnej pejsek!“ vydechl Bruce a snažil se zachovat klid.

Vrčící pes se přiblížil, černé oči je přibily k zemi.

„No ty jsi hodnej pejsánek!“ lichotil Bruce.

„Brucei, neřekl bych, že se překulí a nechá se drbat na bříše.“

„No, máš snad lepší plán?“

„Nedávej najevo strach!“ zasípal James. „Pohledem mu ukážeme, kdo tu má převahu. Nejspíš se nás bojí stejně jako my jeho.“

„Jo,“ sykl Bruce. „To je jasný. Tenhle chudáček se z nás pokakal.“

James se začal plížit pozpátku. Pes opět vyrazil pár ohlušujících zaštěknutí. James nacouval do kovové cívky se zahradní hadicí, až to bříinklo. Vteřinku na cívku zíral, pak se natáhl a odmotal několik metrů umělohmotné hadice. Pes byl od něho sotva na dva kroky.

„Brucei, utíkej a zkus otevřít dveře,“ vyhekl James. „Já ho zkusím zadržet touhle hadicí.“

James napůl doufal, že psisko se rozběhne za Bruce, ale zíralo upřeně vpřed a přiblížilo se natolik, že Jamesovy nohy ovanul vlhký dech.

„Hodnej pejsek,“ šeptal James.

Rotvajler se vzepjal na zadní, aby Jamese srazil k zemi, ale ten se odkulil a pracky zaskřípaly na prosklených dveřích. James švihnul hadicí, jež přetáhla psa po žebrech. Zvíře ječivě zavylo a mírně ucouvlo. James prásknul hadicí o dlaždice terasy, protože si sliboval, že ten zvuk zvíře zastraší, ale šviháním ho zřejmě rozběsnil ještě víc.

James si představil, jak snadno by se mu zvíře dokázalo zahryznout do těla, a udělalo se mu mdlo, jako by měl žaludek někde u kolen. Jednou se málem utopil. Upřímně věřil, že neexistuje nic děsivějšího, ale tohle bylo horší.

Za Jamesovou hlavou cvakla petlice a francouzské dveře se odsunuly stranou.

„Ráčí Vaše Veličenstvo vstoupit?“

James odhodil hadici a proskočil škvírou. Bruce stačil zabouchnout dveře dřív, než se rotvajler pohnul.

„Proč ti to trvalo tak dlouho?“ vybuchl James vyděšeně a snažil se zastavit rozklepané ruce. „Kde jsou všichni?“

„Nikde ani živáčka,“ objasnil Bruce. „Což je teda fakt divný. Jen hluchý by neslyšel štěkání toho praštěnýho čokla.“

James popadl nejbližší závěs a utřel si psí lejno z nohy.

„Fuj, to je hnus,“ ohrnul nos Bruce. „Ale aspoň že to nemáš na oblečení.“

„Už jsi nakoukl do všech místností?“

Bruce zavrtěl hlavou. „Nejdřív jsem chtěl mít jistotu, že tě to hovado nesežere, i kdyby nás kvůli tomu měli chytit.“

„To je fér,“ uznal James.

Propířili se přízemím, tiše nakoukli do každých dveří a kontrolovali, jestli někdo není uvnitř. Vila vypadala zabydleně. V popelnících ležely nedopalky a válely se tam špinavé hrnky. V garáži stál mercedes. Bruce strčil klíčky do kapsy.

„Naše únikové vozidlo,“ prohlásil.

V přízemí nebyla známka života, takže schodiště nahoru bylo skoro určitě past. Opatrně stoupali po schodech a najisto čekali, že se někdo objeví na odpočívadle a namíří na ně zbraň.

V prvním patře byly tři ložnice a koupelna. Rukojmí objevili v hlavní ložnici. Osmiletý Jake a stejně stará Laura byli přivázaní ke sloupkům postele a v puse měli roubík. Oblečení byli do uváleného trička a krat'asů.

James a Bruce vytáhli z opasků lovecké nože a pouta přerázli. Na vítání nebyl čas.

„Lauro!“ vyštěkl James. „Kdys ty zločince viděla naposled? Máš ponětí, kde asi zrovna jsou?“

Laura byla rudá v obličeji a zdála se apatická.

„Nevím,“ pokrčila rameny. „Ale děsně musím čurat.“

Laura a Jake nevěděli nic o nikom. Bruce s Jamesem původně předpokládali, že kvůli jejich osvobození budou muset svést boj. Tohle bylo až moc snadné.

„Zavedem vás k autu!“ rozhodl James.

Laura začala pajdat ke koupelně. Měla něco s kotníkem.

„Čurací pauzy se nekonají!“ vyjel po ní James. „Vždyť jsou ozbrojení a my ne!“

„Jenže za minutku to pustím do kalhot!“ oznámila Laura a zavřela se v koupelně na zástrčku.

James vzteky málem vyletěl z kůže. „Tak to aspoň urychli, jo?“

„Musím taky!“ pípнул Jake.

Bruce zavrtěl hlavou. „Nespustím tě z očí. Můžeš se vyčurat v koutě garáže, než nastartuju auto.“

Odvedl Jakea do přízemí. James počkal půl minuty a pak zabušil na dveře koupelny. „Lauro, vylez! Co ti kčertu trvá tak dlouho?“

„Myju si ruce!“ oznámila Laura. „A nemůžu najít mýdlo.“ James nevěřil vlastním uším.

„Pro lásku boží!“ zařval a pěstmi bubnoval do zavřených dveří. „Musíme odtud vymáznout!“

Laura konečně ráčila vypajdat. James si ji přehodil přes rameno a tryskem se s ní hnal do garáže. Bruce seděl ve voze za volantem. Laura vklouzla na zadní sedadlo k Jakeovi.

„Nejede!“ zahulákal Bruce, vyskočil z auta a nakopnul přední nárazník. „Klíček tam jde zastrčit, ale neotočí se. Podle kontrolky je nádrž plná. Fakt nemám páru, co s tím krámem může být!“

„Pokazili ho!“ ječel zběsile James. „Vsadím kalhoty, že to je past!“

Bruce zrozpačitěl, protože mu v hlavě všechno secvaklo. „Máš pravdu. Padáme odtud.“ James se naklonil do mercedesu.

„Je mi líto, vy dva,“ řekl, „ale podle všeho musíme zmizet po svých.“

Ovšem to už bylo příliš pozdě. James zaslechl hluk, ale když se ohlédl, už na něho mířila pistole. Bruce zařval a současně s tím James ucítil, jak ho do prsou udeřily dvě kulky. Bolest mu vyrazila vzduch z plic. Klopýtavě ucouvl a spatřil, jak mu po tričku ukapávají zářivě rudé potůčky.

2. STŘELBA

Další paintballová střela vypálená z těsné blízkosti srazila Jamese pozpátku na betonovou podlahu. Kerry Changová se blížila a nepřestávala na něho mířit. James držel ruce nad hlavou. „Vzdávám se!“

„Pardon?“ udělala Kerry a čtvrtou střelou trefila Jamese do stehna.

Paintballová střela sice nezpůsobila trvalé zranění, ale takhle nablízko se postarala o to, že James se dál choulil na zemi.

„Kerry, prosím, už ne!“ vyjekl James. „Tohle *vážně* bolí!“

„Pardon?“ ušklíbla se Kerry. „Vůbec neslyším, co říkáš.“

Stála nad Jamesem rozkročená a muškou paintballové pistole mířila přímo na něho. Bruce, kterého dvakrát trefila Gabrielle, vrískal na opačné straně auta. Kerry střelila Jamesovi do břicha sotva z metrové vzdálenosti, takže se zlomil v pase.

„Ty potrhlá *krávo!*“ zařval James. „Vždyť bys mi tím mohla vyrazit oko! Máš přece přestat střílet hned ve chvíli, jak se vzdám!“

„Ty ses vzdal?“ zazubila se Kerry. „Asi jsem přeslechla. Myslela jsem, že říkáš: *Prosím tě, střel mě znovu!*“

Děvčata odložila pistole na střechu auta.

„Daly jsme vám přes ty vaše růžový prdýlky?“ zavýskla Gabrielle silným jamajským přízvukem. „Nebo že bysme vám daly vaše růžový prdýlky?“

James se s námahou vytáhl do sedu a rukama si přitom svíral břicho. Bolest to byla strašná, ale prohra s děvčaty v téhle výcvikové akci bolela stokrát víc.

Dálkově ovládaná vrata garáže se začala zvedat. Proti měsíčnímu svitu se objevila silueta mohutného muže. Byl to Norman Large, hlavní výcvikový instruktor jednotky CHERUB. Po boku držel na vodítku rotvajlera.

„Skvělá práce, dámy!“ hulákal pan Large. „Tady jste vážně předvedly, co máte v těch svých krásných kebulkách!“

Kerry s Gabrielle jen zářily. Pan Large se zastavil, až když se jeho boty číslo patnáct téměř dotýkaly Jamesovy nohy. James si přitiskl dlaň na obličej, aby si ochránil nos před smrdutým dechem vrčícího psa.

„Ta mrcha mě nekousne, že ne?“ kvíknul James.

Pan Large se zachechtal. „Naštěstí pro tebe a pro Bruce je Thatcher vycvičený tak, aby nikdy nenapadl člověka na zemi a nikdy ho nekousnul. To jeho brácha Saddám, to je jiný kafe! Ten má výcvik, aby rovnou trhal. Kdybyste tu stáli proti Saddámovi, sbírali bychom z trávníku cary masa. Bohužel mi ho šéf zakázal nasadit... Ale vem to čert, Jamesi, šup na nohy. Gabrielle, pomoz tomu druhému idiotovi vstát!“

Bruce obkulhal auto, přičemž se podepíral o kapotu. Po nohách mu stékala žlutá barva z Gabrielliny pistole. Oba chlapi stáli zády k autu a pan Large jim řval do obličeje:

„A teď mi vypočítejte, co všechno jste pohnojili!“

„Já... vlastně pořádně nevím,“ pokrčil James rameny.

Bruce zíral do země.

„Začneme na začátku!“ vyl pan Large. „Proč vám trvalo tak dlouho, než jste se vůbec dohrabali k vile?“

„Celou cestu jsme klusali!“ namítl James.

„Klusali!“ řval pan Large. „Kdyby mě drželi jako rukojmího před namířenou pistolí, čekal bych od svých zachránců aspoň tolik slušnosti, že celou cestu ke mně to poženou *tryskem!*“

„Venku je vedro na padnutí!“ bránil se James.

„Já bych to tryskem vydržel,“ ozval se Bruce, „ale James byl po deseti minutách úplně hotový.“

James střelil po Bruceovi zuřivým pohledem. Od členů týmu se předpokládalo, že drží při sobě, a ne že se začnou při první příležitosti navzájem shazovat.

„Tak ty nezvládneš deset mrňavoučkových kilometrů, co, Jamesi?“ Pan Large se začal zle usmívat. „Koukám, že jsi vypadl z formy a jenom ses válel na sluníčku, je to tak?“

„Jsem fit!“ hájil se James. „Je to akorát tím horkem.“

„A protože vám trvalo celou věčnost, než jste se ráčili přibatolit, k vile jste se dostali až za tmy, takže průzkum terénu byl obtížnější.“

Ne snad, že by na tom záleželo, protože jste se stejně pořádně nerozhlédlí.“

„Plot jsem si náhodou prohlídnul dobře!“ připomínal James dotčeně.

Large praštil pěstí do kapoty.

„Tomu ty říkáš průzkum terénu? Tohle jsem vás dva učil?“

„Před vstupem na nepřátelskou půdu vždy provedte důkladný průzkum, překontrolujte budovu ze všech stran,“ zarecitoval Bruce mechanicky. „Pokud je to možné, vyšplhejte na strom nebo na terénní vyvýšeninu a shora si prohlédněte půdorys objektu.“

„Když si pamatuješ, co stojí v příručce, Brucei, proč jsi usoudil, že ti stačí jen nakouknout skrz plot?“

Bruce i James se zatvářili zkrotle. Kerry a Gabrielle blaženě sledovaly, jak se hoši pečou ve vlastní šťávě.

„Kdybyste provedli pořádný průzkum terénu, nejspíš byste si všimli psí boudy. Možná byste si vymysleli správnou strategii vstupu i ústupu, místo abyste se jen doplížili k domu a doufali, že to dobře dopadne. To vás nenapadlo, že auto představuje nejnápadnější prostředek úniku, takže jde skoro určitě o past? Nebo vás zaslepila vyhlídka, jak nakopnete motor a proženete káru po silnici?“

„Jo, mě fakt napadlo, že auto je moc jasný,“ přiznal James.

„Tak proč ses snažil v něm prásknout do bot?“ ječel Large.

„Chci říct... Ale... že mi to došlo až těsně předtím, než mě střelili.“

„Tohle byl nejhorší výkon na cvičení, jaký jsem v životě viděl!“ řval pan Large. „Vy dva jste ignorovali každý ždibek výcviku, kterým jste u mě prošli. Kdyby ta operace byla skutečná, už byste byli desetkrát po smrti! Oba máte nedostatečnou, a Jamesi, tobě ukládám nouzový kondiční trénink. Uběhneš deset kilometrů denně, a protože máš takový strach z horka, dovolím ti začít ještě v době, kdy je příjemňoučký chládeček. Jak se ti zamlouvá pátá hodina ranní?“

James měl dost rozumu, než aby odmlouval, protože by si tím vysloužil leda kliky navíc. Pan Large ucouvl a těžce oddechoval. Po tom dlouhém řvaní měl hlavu rudou jak brusinku.

„Jakou dostaneme s Gabrielle známku?“ vyzvíдалa Kerry svým nejpodlézavějším hlasem.

„Asi béčko,“ odpověděl pan Large. „Vedly jste si prvotřídně, ale áčko vám dát nemůžu, když jste proti sobě měly takové ubožáčky.“

Gabrielle a Kerry si vyměnily úsměv. James by jim s chutí srazil ty palice k sobě.

„Tak dobrá, nejvyšší čas vrátit se do hostelu!“ rozhodl Large. „Brucei, potřebuju klíčky od auta!“

Bruce mu je předal.

„Ten klíč vám je na nic,“ upozornila Gabrielle. „Ten je od vchodových dveří do vily. Navlíkla jsem ho k přívěsku od mercedesu, aby vypadal jako od auta. Potřebujete tenhle.“

Pan Large chytil správný klíč v letu a na přední sedadlo nacpal psa Thatcherera. Gabrielle a Kerry nasedly dozadu, s dvěma osmiletými mrňousi se mačkaly jak sardinky.

„Och, to ne!“ zachechtal se pan Large a spustil mohutné tělo na sedadlo řidiče. „V autě není dost místa! Jak to vypadá, James a Bruce budou muset doklusat domů sami.“

„Ale vždyť nás děsný kus cesty vezli dodávkou, než nás vysadili!“ vyjekl James. „Vůbec nemám páru, jak se odtud dostat až do hostelu!“

„Tak to mi *puká srdce*,“ usekl pan Large jízlivě. „Ale víte co, pokud se vám povede dorazit domů před půlnocí, ohodnotím vás dostatečnou a nebudete muset celé cvičení opakovat.“

Pan Large otočil klíčkem v zapalování a auto se rozjelo. Thatcher vystrčil hlavu z okénka a vyštěkl, zatímco se vozidlo vzdalovalo po štěrkem vysypané příjezdové cestě. James a Bruce po sobě sklíčeně koukli.

„Podle mě to nebude taková hrůza,“ řekl Bruce. „Do půlnoci zbývají tři hodiny a je to pořád z kopce.“

James vypadal naprosto zlomeně. „Nohy mám celý zdřevěnělý.“

„Hele,“ oznámil Bruce, „já jdu. Ty si to můžeš celý zvopáknout, jestli chceš, ale já teda ne.“

„Akorát nechápu jedno,“ postěžoval si James, „že když mi všichni říkali, ať si udělám v životě pořádek, nikdy jsem na ně nedal.“

3. SLUNCE

Pokud nebyly zrovna na misi, pak všechny děti z CHERUB strávily pět letních týdnů na středomořském ostrově C-. Z větší části to jsou běžné prázdniny; příležitost čvachtat se na pláži, hrát přátelské zápasy, jezdit ve čtyřkolce po dunách a užívat si jako normální děti. Jenže v CHERUB žádné normální děti nejsou; stále musejí počítat s možností, že je vyšlou na misi. Dokonce i během prázdnin se od nich vyžaduje špičková kondice a aspoň občasné výcvikové akce.

Jako spousta dětí před ním i James zjistil, jak snadno zleniví, když pod schůdky začíná pláž a kolem jsou houfy dětí na společné kočkování. V průběhu posledních čtyř týdnů vynechával cvičení. Dny trávil poflakováním po pláži a večery čučením na jeden DVD film za druhým, přičemž se cpal popcornem a čokoládou. Když pak dostal instrukce k cvičné výpravě, vykašlal se na Kerryinu radu, ať si to pořádně přečte, a místo toho se šel projet na vodním skútru.

Teď klusal vlhkou dusnou nocí směrem k hostelu jednotky CHERUB a rozjímal nad svou pošetilostí. Instruktoři tělesné výchovy mu dělali ze života peklo. Stačilo jim dát sebemenší důvod a už je člověk nesetřásl, dokud zas neměl špičkovou kondici.

James se neměl ani na co vymlouvat: Amy, Kyle a řada učitelů ho varovali, ať nešidí tělesné cvičení a bere trénink vážně, ale sotva poprvé došlápl na pláž, jako by se mu z hlavy vykourila všechna zodpovědnost.

James a Bruce sice několikrát zabloudili, ale nakonec se jim povedlo stihnout limit a vrátili se před půlnocí. James měl odřený loket od toho, jak ve tmě klopýtnul o výmol, a oba umírali žízni.

V zahradě před hostelem banda starších dětí grilovala za svitu měsíce. Sotva Amy Collinsová zahlédla Jamese, přeběhla přes trávník. Byla krásná, šestnáctiletá, s dlouhými blond vlasy. Na sobě měla džínové kraťasy a květované tílko, které končilo vysoko nad zlatým kroužkem v pupíku.

„Bombový výkon, kluci!“ hihňala se. „Gabrielle a Kerry vyprávěly, že s vámi zametly jak s hadrem na podlahu.“

„Jsi namazaná!“ vyčetl jí James.

Pít alkoholu sice dovolené nebylo, ale personál CHERUB to u starších dětí toleroval, pokud ovšem nevyváděly.

„Jen kapičku,“ hájila se Amy. „Vyzazili jsme si na člunu a chytili jsme rybu.“

Amy rozpřáhla paže, aby ukázala rozměry veliké ryby, málem ztratila rovnováhu a začala se řezat v opileckém záchvatu smíchu.

„Chcete grilovanou rybu?“ prskala. „A z vesnice jsme dovezli čerstvý chleba.“

„Je pozdě,“ zavrtěl James hlavou. „Radši to zabalíme.“

„Vybrakovali jsme celý oceán!“ hihňala se Amy. „Ale co, teď se musím okamžitě vyčurat. Ahojky ráno, vandráci!“

Amy klopýtala pryč, ale náhle ji něco napadlo a rychle se ohlédla.

„Jamesi?“

„No?“

„Říkala jsem ti to.“

James jí ukázal vztyčený prostředník a s Bruceem v patách se vlekl k hlavnímu vchodu do hostelu. Čím míň se teď budou ometat kolem ostatních dětí, tím menší výsměch za zbodání tréninkové akce je čeká. Celí příkrčení se jen kmitli kolem dveří společenské místnosti, kde asi třicet dětí sledovalo na promítacím plátně hororový film. Když zamířili do patra, kde měli společnou ložnici s Gabrielle a Kerry, dva mrňouši v červeném tričku se při pohledu na jejich barvou pocákané oblečení posměšně uškříbli.

Místnost byla ve tvaru L; na jednom konci měla postele děvčata a chlapci za rohem na tom druhém. V porovnání se samostatnými pokoji doma v kampusu měly děti jen to nejzákladnější vybavení: na stropě ventilátory, dlažba na podlaze, proutěná křesílka a mini televizor. Nikomu to nevadilo, protože děti se celý den nějak zabavily a na pokoj se chodily jen umýt a padnout do postele.

Kerry s Gabrielle byly zpátky už pár hodin. V televizi běžela epizoda Simpsonových ve španělštině, kterou obě dívky ovládaly.

Mlčely, dokonce si do chlapců nerýply ani kvůli tomu, jak smrdí potem.

„Tak co?“ řekl James.

Kerry se na něho nevinně usmála. „Co, co?“

„Je mi jasný, že teď se do nás začnete navážet,“ upřesnil James, posadil se na postel a vyzouval tenisky. „Tak do toho, ať to máme za sebou. Vyráchejte nám v tom čumák.“

„To bychom neudělaly ani za nic!“ prohlásila Gabrielle ctnostně. „My jsme hodný holky.“

„Zlatý voči,“ přisadil si Bruce.

Kerry se uvelebila na příkrývce. Byla růžová a scvrklá, jako by právě po hodně dlouhé době vylezla z vany. James hodil špinavou košili s krátkým rukávem na podlahu.

„Radši ty hadry hoďte do prádla rovnou při cestě do sprchy,“ doporučila Kerry. „Zasmrděly by nám celý pokoj.“

„Jestli se ti můj smrad *nelíbí*,“ zavrčel Bruce a skopnul tenisky, „odnes to tam *sama!*“

Zmuchlal zkornatělou ponožku a hodil ji na Kerryinu příkrývku. Odcvrnkla ji na podlahu koncem propisovačky.

„Hele, a proč vám ta zpáteční cesta trvala tak dlouho?“ zeptala se Kerry s potlačeným úsměvem.

Sotva to dořekla, Gabrielle zařvala smíchy.

„Čemu se řehtáš?“ vyštěkl na ni James. „Z vily to sem je čtrnáct kilometrů. Moc bych se divil, kdybyste to vy dvě zvládly rychleji.“

„Oni jsou tak natvrdlí,“ skučela Gabrielle, „že se mi tomu nechce ani věřit.“

„Cože?“ naježil se James. „Kdo je u tebe natvrdlý, ty?“

„Vy jste se fakt nenamáhalí prolezením domu, co?“ křenila se Kerry.

„Nemohli jsme se zdržovat,“ vysvětloval Bruce. „Museli jsme to sem stihnout do půlnoci.“

„Na kuchyňské lince ležela hromada peněz,“ prozradila Kerry.

„K čemu by nám byly?“ pokrčil Bruce rameny.

„A taky tam byl funkční telefon,“ pokračovala Kerry. „A telefonní seznam.“

Jamese to přestávalo bavit. „No a co?“

„Tohle není mongolská poušť,“ smála se Gabrielle a pantomimicky předvedla, jak zvedá sluchátko k uchu. „Proč jste si vy dva prostě nezavolali taxíka?“

„He?“ vyjekl James, otočil se a tupě civěl na Bruce.

„Taxík,“ chrčela Kerry, která měla co dělat, aby přes chichot vymáčkla srozumitelné slovo. „T-A-X-Í-K, víš, vypadá úplně jako normální auto, ale za volantem sedí cizí pán a na střeše je takový majáček.“

„Uf...“ sykl James hořce a nespouštěl z Bruce oči. „Proč jsme si nevzali taxíka?“

„Heleď, na mě to nezkoušej!“ odbyl ho Bruce. „Tebe to nenapadlo jakbysmet.“

Gabrielle ležela stulená do klubíčka a tak mocně se chechtala, až se jí třásla celá postel.

„Vy dva pakové jste se táhli čtrnáct kiláků pěšky, když jste si mohli objednat taxi a do hodinky se válet tady!“ řvala Kerry a samou rozkoší šlapala nohama ve vzduchu.

Jamesovy ponožky byly celé zakrvácené v místech, kde ho při chůzi dřely. Ramena a záda měl od batohu celá rozlámaná, loket bolet jako čert a noha mu stále ještě smrděla psím lejnem, i když si ho smyl. Jednoho dne se tomu možná dokáže smát, ale teď byl zralý na hysterický záchvat.

„To je k *posrání!*“ zaječel James a mrsknul teniskou o stěnu.

Rozkopal svlečenou hromádku oblečení, ale samou únavou ztratil rovnováhu. Skončil rozplácly na podlaze, takže děvčata se řehtala ještě víc. Bruce se tvářil stejně rozzuřeně jako James, ale vztek si vybíjel tím způsobem, že ze sebe serval košili a kraťasy a zamířil do sprchy.

„Dej nám dvě minutky, než se tam zašiješ.“ Kerry si otírala oči usazené od smíchu. „Chtěla bych jít hned spát. Smím si bleskově vyčistit zuby?“

Bruce podrážděně syknul. „Tak jo, ale netvrdni tam celou noc.“

Bosá Kerry přetřepkala do koupelny a na kartáček si vymáčkla pastu. Bruce s Jamesem jenom v boxerkách čekali u otevřených dveří, až bude hotová. Kerry se snažila potlačit smích, ale špičkování neodolala.

„Čtrnáct kiláků!“ vypískla a rozprskla bílou pěnu z pasty po celém zrcadle.

Bruce už nedokázal další rýpnutí skousnout.

„Tak schválně, jak se tobě bude zamlouvat, když budeš sama k smíchu!“ zařval.

Když se Kerry shýbla ke kohoutku, aby si vypláchla pusy, Bruce jí srazil hlavu dolů. Původně ji chtěl jen šťouchnout, aby jí voda cákla do obličeje, ale přehnal to. Kerry se předními zuby srazila s umývadlem a celá rozběsněná vylítla.

„Ty kreténe!“ hulákala a nervózně si ohmatávala vnitřek úst. „Mám dojem, žeš mi urazil kus zubu.“

Bruce si uvědomil, že zašel příliš daleko, ale nehodlal se omlouvat osobě, která si z něho už dobrých deset minut dělala šoufky.

„Prima!“ utrl se na ni. „Patří ti to!“

Kerry popadla z umývadla sklenici a hodila ji Bruceovi na hlavu. Uhnul a sklenice se roztříštila o stěnu.

„Snad si nemyslíš, že mi normálně vyroste nový zub!“ řvala.

Přistoupila k Bruceovi a vši silou do něho strčila. Bruce zaujal bojovný postoj.

„Chceš se rvát?“ vyštěkl.

Kerry si s vražedným výrazem otřela rty do rukávu noční košile.

„Jestli chceš, aby ti dvakrát v jednom dni nakopala zadek holka,“ zavrčela, „tak klidně.“

James se vklínil mezi Kerry a Bruce. Byl vyšší a statnější než obě děti, které se snažil navzájem oddělit.

„Koukej uhnout, Jamesi!“ varoval ho Bruce.

„Bruce si podám, ať se ti to líbí nebo ne!“ syčela Kerry a provrtávala Jamese očima. „A jestli se mi do toho budeš plést, tak to slízneš taky.“

James by dokázal porazit Kerry i Bruce silou, například v páce, ale zápas je spíš o zručnosti. Kerry a Bruce měli v CHERUB za sebou pětiletý výcvik v bojových uměních, zatímco James přišel do jednotky teprve před necelým rokem. Proti kterémukoliv z nich byl absolutně bez šance.

„Vy dva se prát nebudete!“ prohlásil James nepřesvědčivě; tajně doufal, že Kerry blufuje. „Nehnu se odtud.“

Kerry popošla o krok dopředu, podrazila Jamesovi kotník a vrazila mu dva prsty do žeber. To je základní technika, jak vyřídít soupeře a přitom mu vážně neublížit. James se odplazil k posteli, zatímco nad hlavou mu explodoval výbuch násilí.

Při likvidování Jamese ztratila Kerry rovnováhu. Bruce to využil a jediným úderem Kerry ochromil. Vrávoralo vpřed a v doprovodu závěrečné melodie Simpsonových v televizi lapala po dechu.

Bruce usoudil, že zápas má v podstatě vyhraný. Skočil ke Kerry, aby jí nasadil zámek, ale dokázala mu, že je naivní. Bleskově se vzpamatovala, odkulila se do strany, zahákla se mu chodidlem kolem kotníků a prudce ho podrazila.

James se vydrápal na svou matraci; zpola zhrozené, zpola zvědavě čekal, kdo vyhraje. Nepřicházelo do úvahy, že by on nebo Gabrielle přivedli pomoc; rváči blokovali dveře.

Už pár vteřin po pádu na podlahu poklesly roky tréninku obou soupeřů na úroveň dvou opilců rvoucích se na chodníku. Bruce měl kolem zápěstí ovinutý trs Kerryiných vlasů a Kerry mu ryla nehty po tváři. Zmítali se sem a tam, nadávali si a nakonec se převálili na televizní stolek. První dva nárazy odšouply televizor těsně k jeho okraji. Po třetím se televizor překloupil obrazovkou přímo na podlahu. Obrazovka praskla a po dlažbě se rozprskly elektrické jiskry. Některé zasáhly dokonce i Bruceovy a Kerryiny nahé nohy, pak zhasla světla a ventilátory ztichly.

James se podíval z okna. Ani tam nesvítilo žádné světlo. Vybuchlý televizor vyhodil pojistky pro celý hostel. Rvačka pokračovala, ale teď z ní James rozlišil jen stíny a hekání.

Přesun Bruce a Kerry blíž k televiznímu stolku znamenal, že Jamesovi se nabízí příležitost sehnat pomoc. Vystřelil z postele a chňapnul po klice. Gabrielle měla stejný nápad, takže se ve tmě skoro srazili.

Chodbu zalévala záře zelených nouzových světýlek. Děti vykukovaly z pokojů a navzájem se vypytały, proč zhasla elektřina. James zaslechl Arifa, sedmnáctiletého mládence, který měřil metr devadesát. Přesně toho potřeboval pro ukončení rvačky.

„Pomoc!“ zařval James. „Bruce a Kerry chtějí jeden druhého zabít!“

Přesně v tom okamžiku někdo nahodil pojistky a světla se opět rozsvítila. Arif se rozběhl k Jamesovu pokoji spolu s dvacátkou dalších dětí, které se chtěly podívat, co se děje. Jako první vpadl do pokoje Arif s Jamesem a Gabrielle v patách.

Bruce nebylo vidět. Kerry ležela uprostřed místnosti. Obličej měla zkřivený bolestí a rukou si svírala koleno.

„Och, propána!“ vzlykala. „Pomozte mi.“

Kerry si před dvěma lety roztříštila při výcviku kolenní čéšku. Koleno jí poslepovali titanovými hřebíky, ale stejně bylo oslabené. Arif ji zvedl do náruče a tryskem se hnál do přízemní ošetřovny.

„Kam kčertu zmizel Bruce?“ vybuchla Gabrielle vztekle.

James zahnal čumily a zabouchl dveře. Naklonil se do koupelny.

„Ví bůh. Tady není.“

Pak zpoza Bruceovy přikrývky zaslechl škytnutí. Bruce byl hubeňour, takže když si přetáhl přikrývku přes hlavu, snadno se dalo přehlédnout, že pod ní vůbec je.

„Brucei?“ zeptal se James.

„Já jí nechtěl to koleno zranit,“ brečel Bruce. „Děsně mě to mrzí!“

„Když začneš rvačku, musíš počítat s tím, že se lidi zraní!“ sdělila mu Gabrielle přísně. „Tak to totiž funguje.“

James byl soucitnější. Posadil se na okraj Bruceovy postele.

„Dej mi pokoj, Jamesi. Stejně nevylezu.“

„Brucei, pojď se mnou dolů,“ přemlouval ho James. „Každému občas rupnou nervy. Vedoucí to určitě pochopí a taky – jak jsem se poučil z osobní zkušenosti – vždycky je nejlepší, když svou verzi vybalíš jako první.“

„Nechci,“ brečel Bruce. „Běž pryč.“

Do pokoje vpadla Meryl Spencerová, olympijská sprinterka ve výslužbě, která měla na starosti Jamese. Už spala, a tak na sobě měla jen noční košili a nezašněrované tenisky.

„Co se tu stalo?“ hulákala.

„Porvali se,“ vysvětloval James. „A Bruce zalezl pod deku a nevyleze ven.“

Meryl se usmála. „Ze ne?“

Naklonila se nad postel.

„Brucei!“ zařvala. „Hezky si poslechněš kázání kvůli tomu, žeš Kerry poranil nohu. Přestaň se chovat jako malý a okamžitě vylez!“

„Běžte pryč,“ kníkal Bruce a přitlačil si přikrývku k hlavě, „Vylézt mě nikdo nedonutí!“

„Máš na to tři vteřiny!“ řvala Meryl. „Nebo mi už fakt dojde trpělivost!“

Bruce nehnul svalem.

„Jedna,“ počítala Meryl. „Dva... tři.“

Na tři Meryl popadla plechový rám Bruceovy postele a překlopila ji na bok. Bruce žuchnul na podlahu a Meryl z něho přikrývku strhla.

„Vstávat!“ rozkřikla se. „Je ti jedenáct, ne pět!“

Bruce vyskočil. Obličej měl zapatlaný slzami. Meryl ho drapla za rameno a přirazila ho ke stěně.

„Všichni tři – okamžitý nástup u mě v kanceláři. Máte parádní průšvih. Podobný typ chování je u nás nepřijatelný!“

„Ale my s Gabrielle nic neprovedli!“ žadonil James. „Zkoušeli jsme je od sebe odtrhnout!“

„To probereme u mě v kanceláři!“ štěkla Meryl. Nadechla se a došlo jí, že James a Bruce pořád ještě páchnou.

„Vy dva máte deset minut na to, abyste se osprchovali, hodili na sebe čisté oblečení a ukázali se dole. A jestli se někdo ještě začne znovu nesmyslně schovávat pod přikrývkou, bude běhat tolik kol, dokud se nepoblíká, a to až do konce svého bídného života!“

4. TRÁVA

„Cos provedl tentokrát?“ zajímala se Lauren. „Proč ses vrátil do kampusu? Jak to, že tě poslali domů dřív?“

James ležel v posteli a zpola spal a na svou devítiletou sestru neměl rozhodně náladu. Lauren mu třikrát zaklepala na dveře pokoje, ale když ji James ignoroval, otevřela si paklíčem. To právě bylo na životě v kampusu to nejprotivnější, že každé dítě umělo otevřít zamčený zámek. James měl v plánu koupit si při nejbližší cestě do města zástrčku. Na zástrčku je každý paklíč málo platný.

„No tak?“ naléhala Lauren a posadila se na otáčivou židli u Jamesova psacího stolu. „Vyklap to. Tady všichni viděli sanitku, jak odváží Kerry na marodku.“

Lauren představovala Jamesovu celou rodinu, protože maminka jim před rokem umřela. James měl sestřičku moc rád, ale velký kus svého života si přál, aby někam zalezla a strčila hlavu do kbelíku. Dokázala být hnusně otravná.

„Tak ven s tím!“ poručila Lauren rázně. „Dobře víš, že se odtud nehnu a budu do tebe rýpat tak dlouho, dokud to z tebe nevypadne.“

James odhodil přikrývku, posadil se a promnul si slepená víčka.

„Proč jsi vstala tak brzy?“ zazíval. „Venku je tma jako v pytli.“

„Je půl jedenáctý,“ informovala ho Lauren a pomaloučku se na židli otáčela. „Ale prší.“

James se vykulil z postele a juknul skrz žaluzie. Po okně stékal déšť. Oblouha byla šedá a venkovní tenisové kurty plavaly pod vodou.

„Super,“ ušklíbl se James. „Nic člověku nevylepší náladu tolik jako anglický léto.“

„Jseš bezvadně opálený,“ všimla si Lauren. „Já už skoro vybledla, a přitom jsem se z hostelu vrátila teprve před třemi týdny.“

„Nejlepší prázdniny mého života!“ zakřenil se James. „Příští rok zkusíme, jestli by nám nevyšel stejný turnus. S Kerry a asi s šesti dalšíma dětma jsme si dali ten obří závod na plážových motokárách!“

„Závody jsou zakázaný!“ připomněla Lauren.

„To je fakt,“ souhlasil James provinile. „Ale stejně, měli jsme fantastickou bouračku. Já a Shakeel. Mělas vidět, jak dopadly ty motokáry. Přední pneumatiky se svlíky, všude stříkal benzin. To bylo k popukání.“

„Stalo se vám něco?“

„Shakeel si vymknul kotník, to je celý. Už se nemůžu dočkat příštích prázdnin!“

Laura se usmála. „My se zase vsadili s Bethaniným bráchou, že neprojde motokárou skrz jídelnu. Málem jsme umřeli smíchy, když dostal zaracha... Hele, tak vyklopíš, proč tě domů dokopali dřív, nebo ne?“

James sebou zdrceně plácl zpátky na postel, protože si uvědomil, že závody na písečných dunách jsou nedosažitelně daleko.

„Totálně falešný obvinění,“ postěžoval si.

„Nenamáhej se, Jamesi, to tvrdíš vždycky.“

„Jo, ale teď je to pravda. Bruce a Kerry se porvali. Zdemolovali pokoj a Kerry si roztráskala koleno, ale Meryl s nimi poslala domů i mne a Gabrielle. Dneska odpoledne máme jít k prezidentovi kampusu.“

„Ale něco jsi provést musel!“ nedala se zviklat Lauren.

„Lauren, my jsme s Gabrielle provedli akorát to, že jsme se snažili tu rvačku zarazit. Je to stoprocentní znásilnění spravedlnosti. Meryl mě nenechala říct ani slovo.“

„To máš za všechny ty podrazy, při kterých tě nenačapali!“ zazubila se Lauren. „Jak je Kerry?“

„Má silný bolesti. Domů ji museli dopravit speciálním letadlem, protože nemůže ohnout nohu.“

„Chudák Kerry,“ litovala ji Lauren.

„Až si oblíknu uniformu, skočím se mrknout, jak je na tom. Půjdeš se mnou?“

„Za minutku mi začíná hodina karate,“ zavrtěla Lauren hlavou. „Chtěla bych se dostat do špičkové formy dřív, než mi začne základní výcvik.“

„A jo, vlastně!“ zasmál se James. „Už ti zbývá jenom měsíc. Páni, jak já se nasměju, až budu poslouchat, jak vás instruktoři mučí!“

Lauren si založila paže na prsou a nevládně loupla po bratrovi očima. „Mne nevyděsíš, aby bylo jasno!“

Od hlavní budovy dělila marodku asi desetiminutová chůze. Když tam James dorazil, našel tam i Gabrielle.

„Koukni, co jí ten tvůj kámoš provedl!“ zavyčítala mu Gabrielle, jako by to byla jeho vina.

Kerry ležela podepřená na polštářích pod cedulí Zákaz jídla a pití. Z přenosného televizoru zavěšeného nad postelí vyřvávala stanice MTV. Dali jí léky na bolest, ale stejně měla oči podlité slzami a na první pohled toho moc nenaspala.

James položil na noční stolek Kerryinu MP3.

„Tak mě napadlo, že písničky by tě mohly kapku rozptýlit,“ řekl. „Teda, pokud ti nevadí, že jsem ti vlezl do pokoje.“

„Pohoda,“ ujistila ho Kerry. „Tě ráda vidím.“

„Už tě prohlížel doktor?“ zeptal se James. Kerry přikývla a ukázala na podsvětlenou skříňku na stěně.

„Ukaž to Jamesovi!“ požádala.

Ve skříňce už byl zastrčený rentgenový snímek. Gabrielle přistoupila blíž a zapnula podsvětlení.

„Tohle je Kerryina česka,“ vysvětlila a ukázala na šedivou okrouhlou masu na snímku. „Vidíš ty čtyři černý tyčinky?“

James přikývl.

„To jsou kovový hřebíky, co tam Kerry před dvěma roky voperovali. Když jí Bruce zakroutil kolenem, hřebíky se posunuly, takže teď jí kus železa čouhá ze zadní strany česky a při každém pohybu se zabodne do šlach v podkolení.“

„Fuj,“ zamžikal James. „Dá se s tím něco dělat?“

„Odvezou ji do nemocnice,“ kývla Gabrielle. „Už dneska odpoledne jde na operaci. Kerry nesmí před narkózou jíst ani pít. Vlezou jí pod česku a ten ohnutý hřebík vytáhnou. Ta rozbitá kost už stejně srostla, takže to železo je tam zbytečné.“

Jamesovi se udělalo zle od žaludku při představě, že chirurgické nástroje mu šátrají uvnitř nohy.

„JAAAAAAAAAUUUUUUvajs!“ zavřískla Kerry.

„Co je?“ vrhl se James k posteli. „Stalo se ti něco?“

„To je dobrý,“ hekala Kerry. „Akorát jsem hnula chodidlem. Fakticky to bolí o moc víc, než když jsem si to koleno zlomila.“

„Už tě Bruce navštívil?“ vyptával se.

„Ne!“ odfrkla si Gabrielle. „Ten mrňavý hajzlík nemá ani tolik úrovně, aby se přišel omluvit.“

„Jamesi,“ ozvala se Kerry, „udělal bys pro mě něco?“

„Jasně,“ slíbil James. „Stačí říct.“

„Tak skákní za Brucem. Vyříd' mu, že z toho nedělám žádnou vědu.“

„Podle tebe o nic nejde?“ James se zasmál. „Si ze mě snad utahuješ.“

„Neutahuju,“ ujistila ho Kerry. „Nerada bych, aby se to zvrtilo do mamutího nepřátelství. Pamatuješ, jak jsem ti vyprávěla, že jsem Bruceovi zlomila nohu, když jsme ještě nosili červený trička?“

„No samo,“ přisvědčil James.

„Měli jsme trénink v karate. Bruce hloupě upadl. Vší silou jsem na něho padla a rozdrtila jsem mu nohu. Na tréninku jsem si neměla nic podobného dovolit. Bruce to vzal suprově. Mávnuł nad tím rukou, jako by to byla prkotina. Každý občas vyvedeme pitomost. Vzpomínáš si na tohle, Jamesi?“

Kerry nastavila dlaň pravé ruky. Táhla se po ní dlouhá jizva po tom, jak na ni James při výcviku dupnul. „Člověk nemůže nenávidět lidi kvůli každé chybě, co udělají,“ vysvětlila.

„Rozumím,“ kývl James. „Hodím s ním řeč.“

Řada plastových židlí před předsedovou kanceláří se Jamesovi hnusila. Když člověka zavolal kvůli něčemu prima, pak ho doktor McAfferty – normálně známý jako Mac – pustil ihned dovnitř. Zato když šlo o průšvih, nechal ho okounět venku, napínal ho. James seděl mezi Gabrielle a Brucem. Byl učesaný, pocákaný deodorantem, ve své nejúhlednější uniformě: nablýskané šněrovací boty, vojensky zelené kalhoty a námořnicky modré tričko s vyšitým logem CHERUB na prsou. Ostatní dva byli oblečení úplně stejně, s

výjimkou toho, že zatím měli právo nosit pouze šedé tričko. Bruce měl v obličejí čtyři rudé čáry od toho, jak ho Kerry drápla.

Kerry možná Bruceovi odpustila, ale Gabrielle s ním nemluvila. James měl pocit, že stojí na visutém laně. Kdykoliv promluvil na jednoho z nich, ten druhý se naštval, jako kdyby se oba spikli proti němu. James si uvědomil, že jednodušší bude mlčet.

Čekali dobrou půlhodinu, než se Mac ráčil opřít o futro dveří. Byl to šedesátník s úhlednou šedou bradkou a skotským přízvukem.

James zamířil k Makovu mahagonovému psacímu stolu jako první.

„Ne, ne, jen pojdte sem a podívejte se na tohle!“ vyzval je Mac a ukázal na architektonický model, který stál na stolku u okna.

Děti přistoupily k modelu půlkruhové budovy. Byl metr dlouhý, celý z plastu, s polystyrénovými stromy a maličkými bílými figurkami podél cestiček.

„Co je to?“ zeptal se James.

„Naše nová budova, kde bude probíhat výcvik na mise!“ sdělil Mac nadšeně. „Tyhle ošuntělé kanceláře v osmém patře přestavíme na další ložnice a místo nich si postavíme takovouhle krásu. Přes pět tisíc metrů kancelářských prostor. Každá velká mise tam bude mít svoji kancelář s novými počítači a vším vybavením. Naši kontrolaři misí jsou přes satelit tajně propojeni s celým světem a navíc s vedením britské špionážní služby a CIA a DOHS v Americe. Tenhle model právě dorazil z architektonického ateliéru. No uznejte, není to nádhera?“

Děti přikyvovaly. I kdyby se jim model nelíbil, nehodlaly Maka otevřeným přiznáním podráždit.

„Je to ekologická budova!“ rozplýval se dál Mac a nadzvedl plastovou střechu, aby děti viděly na kanceláře vybavené miniaturním nábytečkem. „Speciální skla zadržují teplo, takže v zimě se ušetří za topení. A solární panely na střeše pohánějí ventilátory a ohřívají vodu.“

„Kdy se to bude stavět?“ otázal se Bruce.

„Už je postavená z prefabrikovaných dílů, vyrobených v Rakousku,“ odpověděl Mac. „Tak aspoň minimalizujeme počet dělníků, které musíme vpustit do kampusu. Jakmile odlijou

základovou desku, celou budovu zvládnou smontovat během několika týdnů. Dokončit zařízení interiérů by se mělo zvládnout hned počátkem příštího roku. Nevěřili byste, kolikrát jsem musel někomu podat ruku, abych na to sehnal finance.“

„Je to fakt bomba!“ prohlásil James v naději, že jeho nadšení přispěje k mírnějšímu trestu.

„Inu, taky si myslím. A teď musím nějak vyřešit vás tři výtržníky,“ vzpomněl si Mac. Očividně by po zbytek odpoledne raději dál básnil o nové budově. „Tak se usalašte kolem mého stolu.“

Tři děti se posadily do kožených křesílek naproti Makovu stolu. Mac se opřel o psací stůl, propletl si prsty a přísně si je změřil.

„S Kerry jsem už mluvil,“ pronesl. „Tak co mi k tomu všemu povíte vy?“

„Je děsně nefér, že domů poslali i mě a Gabrielle!“ postěžoval si James. „My dva přece chtěli ty dva rváče od sebe odtrhnout.“

Všiml si, že Lauren a její nejlepší kamarádka Bethany se tisknou nosy k oknu za Makovými zády.

„Jak jsem pochopil ze zprávy Meryl Spencerové,“ pravil Mac, „vy čtyři jste se vrátili z tréninkové akce, šli jste do pokoje a začali jste do sebe rýt navzájem a hádat se. Je to pravda?“

Děti příkyvovaly i krčily rameny. Venku Lauren s Bethany plazily jazyk a rty němě naznačovaly sprostá slova.

„Pokud jde o mě, znamená to, že za důsledky nesete zodpovědnost všichni!“ prohlásil Mac. „Obyčejné špičkování vede k zlému rýpání, a to se – jako v tomhle případě – zvrtno do násilí a účtu ve výši osm tisíc liber za leteckou záchranku. Až si všichni budete odpracovávat trest, radil bych vám rozjímat nad tím, že jste si mohli ještě užívat další dva týdny prázdnin, jen kdybyste měli dost rozumu, abyste se k sobě chovali slušně místo nesmyslného vzájemného vytáčení. Rozumíme si?“

Tři děti přikývly. Jamese štvalo, že Mac překroutil fakta tak, aby on cítil částečnou zodpovědnost za zranění, které Kerry potkalo. A ještě víc ho štvalo, že Lauren zvedla k oknu papír s obřím černým nápisem JAMES JE BLB. Gabrielle se neudržela a posměšně se usklíbla.

„Pokud jde o trest, tak nařizuji, abyste se všichni tři přihlásili u hlavního zahradníka hned nato, co odpoledne skončíte s učením. Beztak nemáme dost zaměstnanců, aby trávník dostal v létě tolik pozornosti, kolik si jí zaslouží, ale když každý z vás stráví celý měsíc dvě hodiny denně sekáním, určitě to pomůže.“

James v duchu zasténal. Díky dodatečné porci ranního tréninku a večernímu sekání trávy se vyhlídka na následující měsíc změnila na noční můru.

„Nějaké otázky?“ zeptal se Mac.

Děti zavrtěly hlavou a zvedly se k odchodu.

„A Jamesi,“ dodal Mac.

James se obrátil. „Jo?“

Mac zvedl z psacího stolu zarámovanou fotografii a ukázal ji Jamesovi. Byl na ní Mac s manželkou, šesti dospělými lidmi a mořem mrňavých vnoučat.

„Jamesi, mohl bys laskavě vyřídit sestře, že sklo v tomhle rámečku mi nabízí dokonalý odraz všeho, co se děje před mým oknem? Chci, aby se mi Lauren s Bethany okamžitě hlásily tady v kanceláři, a můžeš je předem upozornit, že do konce týdne budou zahradničit s vámi.“

5. SPÁNEK

O DVA TÝDNY POZDĚJI

James vstal v 5.30, i když ho celé tělo prosilo, ať ještě zůstane pod příkrývkou. Vklouzl do běžecké soupravy a zamířil na atletickou dráhu, zatímco nad kampusem vycházelo slunce. Zaběhnout pětadvacet kol, rovnajících se desetikilometrové vzdálenosti, mu trvalo hodinu. Osprchoval se a u snídaně s Shakeelem vykšeftovali pár úkolů. Vyučování trvalo od půl deváté do dvou, s půlhodinovou přestávkou na oběd. Po škole měli trénink v karate, zakončený pětáctýřicetiminutovým během. Rozpálený doruda zhlta James půl litru pomerančové šťávy a ze zahradnického skladu si vyzvedl jednu sekačku, na které se dalo jezdit. Řídit sekačku nebylo těžké, ale celou tu dobu na něho pražilo slunce a pyl z trávy ho štípal do očí.

První šanci si vydechnout dostal James až ve čtvrt na sedm. Večeře byla společenská událost, všichni klábosili a sbírali nejnovější drby. Většina obyvatel kampusu Cherub stihla udělat úkoly před večeří, takže večer měli jen pro sebe, ale sekání trávy se zasloužilo o to, že James s nimi ještě ani nezačal. Úkoly měly zabrat dvě hodiny. Někteří učitelé byli slušní. Jiní jim naložili tolik práce, že to pak trvalo o moc déle.

Když se James vrátil do pokoje, bylo už po sedmé. Posadil se ke stolu, rozložil učebnice a otevřel sešit na domácí úkoly. Během těch dvou týdnů, co byl v kampusu, vyfasoval tolik úkolů, že mu zhlty každíčkou vteřinu volna.

Byl teplý večer, proto James nechal okno dokořán. Větrík chrastil plastovými žebry žaluzie. Jamesovi těžkla víčka a slova v učebnici ztrácela tvar. Hlava mu žuchla na stůl a on usnul dřív, než stačil napsat jediné slovo.

Kyle bydlel hned přes chodbu. Blížily se mu patnácté narozeniny, ale nebyl o moc větší než James.

„Vstávat, tak vstávat!“ zahlaholil Kyle a cvrnknul Jamese do ucha.

James prudce zvedl hlavu ze stolu. Otevřel oči, zhluboka se nadechl a podíval se na hodinky. Už minula desátá.

„ÁÁÁUUUUUUUU kruci!“ zavyl James. „Jestli na zítřek nestihnu referát z dějepisu, tak jsem po smrti! Má to být esej o dvou tisících slov, a já ještě nepřečetl ani úvodní kapitolu v učebnici!“

„Tak si požádej o odklad,“ poradil Kyle.

„Já už odklad měl, Kyle. A taky odklad odkladu. Musím běhat extra kiláky před vyučováním a sekát trávu po vyučování. Den má prostě málo hodin. Celou neděli jsem prodřepěl nad úkoly a stejně nabírám pořád větší skluz.“

„Měl by sis promluvit se svým vedoucím.“

„To jsem zkusil,“ povzdechl si James. „Víš, co mi Meryl řekla?“

„Co?“

„Řekla, že pokud jsem tak děsně zavalený prací, jak to, že mám čas sedět v jejím kanclu a kňourat.“

Kyle vyprsknul smíchy.

„Přisahám, že se mě pokoušejí zabít!“ lkal James.

„To ne,“ ujistil ho Kyle. „Snaží se do tebe natlouct smysl pro disciplínu. Po měsíci téhle dřiny si dvakrát rozmyslíš, než zase porušíš pravidla. Celé sis to zavinil vlastní pitomou chybou. Přitom stačilo akorát tak málo, aby ses i přes prázdniny udržoval aspoň jakžtakž fit a před cvičným osvobozováním rukojmích si přečetl materiály. Varovali tě všichni. Já, Kerry, Meryl, Amy. Ale ty si vždycky myslíš, žeš sežral všechnu moudrost.“

James vztekle máchnul paží přes psací stůl, až učebnice a propisovačky slétly na podlahu.

„Super nápad!“ křenil se Kyle. „Přesně takhle vyřešíš svůj problém.“

„O další kázání nemám zájem!“ rozkřikl se James. „Jsem tak utahanej, že skoro neudržím otevřený oči, a je mi na blinkání ze všech těch keců vždyť-jsem-ti-to-povídal.“

„Co je to vlastně za úkol?“ vzpomněl si Kyle.

„Dva tisíce slov o založení Britský tajný služby a její roli v první světový válce.“

„Zajímavý, fakt,“ pokýval Kyle hlavou.

„Radši bych snědl mísu flusů,“ zavrčel James.

„Ale možná bych ti mohl píchnout, kámo. Stejný esej jsem psal před dvěma lety. V pokoji mám starý poznámky i celou práci.“

„Sláva ti, Kyle!“ rozzářil se James. „Zachrániš mi život!“

„Deset liber,“ řekl Kyle.

„Cože?“ vyjekl James. „To jsi fakt bezva kamarád; jak se můžeš snažit vyždímat ze mě prachy, když se plácám na absolutním dně?“

„Ten esej je fantazie, Jamesi. Materiál na výbornou. Holka, co jsem jí ho štípnul, dnes studuje historii na Harvardu ve Státech.“

„Pět liber,“ nabídl James. Usoudil, že za tolik mu esej s přehledem stojí. Bude v něm muset tu a tam něco pozměnit a přepsat ho svou vlastní rukou, ale to mu zabere zhruba hodinku, zatímco sestavování vlastní nové eseje by se protáhlo až do rána.

„Jsi příšerný lakomec,“ postěžoval si Kyle a kroutil rty, jako by se nemohl rozhodnout. „Ale finančně jsem na tom momentálně dost blbě. Tak jo, stačí pět, ale jen když mi ty prachy vysolíš hned teď.“

James otevřel zásuvku psacího stolu a ze své pokladničky vylovil pětilibrovku. Kyle ji strčil do kapsy.

„Radil bych ti, ať je ten esej špice!“ ucedil James.

„To máš fuk,“ odpověděl Kyle. „Já ti totiž nepřišel pomáhat s úkolem. Jsem starší agent velký mise, co zrovinka startuje. Potřebujeme další tři děti. S Ewartem Askerem jsme to už probrali, a pokud máš zájem o kšeft, berem tě do týmu.“

James valné nadšení neprojevil.

„Nechci jít znovu na misi s Ewartem jako s vedoucím. Je to psychopat.“

„Ewart o tobě pje ódy,“ přesvědčoval ho Kyle. „Podle něho jsi na tý protiteroristický misi odvedl špičkový výkon. Jde do toho i Ewartova manželka. Ta ho má pořádně pod pantoflem.“

„Kdo tam bude další?“ zajímal se James.

„Já, to dá rozum,“ odpověděl Kyle. „A Kerry. Chodí s hůlkou, ale vedení počítá s tím, že před vypuknutím akce bude už v pohodě. Ještě je tam místo pro jednu holku. Měla to být Gabrielle, ale kvůli něčemu ji zdrželi v jižní Africe.“

„Nicole Eddisonová!“ navrhnul James.

„Kdo?“ podivil se Kyle.

„Znáš ji,“ připomínal James. „Začala se mnou základní výcvik a hned po prvním dni z toho vycouvala. Šedý tričko pak dostala na druhý pokus. Mám dojem, že na pár misích už byla, ale nic velkého.“

„Asi už vím, koho myslíš,“ řekl Kyle. „Není to ta holka s monstr poprsím, o který pořád básníš?“

„Má tam toho fakt spoustu,“ zakřenil se James.

„Jamesi,“ napomenul ho Kyle pohoršené, „přece nemůžeš vybrat holku na misi jen proto, že má velký kozy!“

„Proč ne?“

„No, tak především to je vrcholně sexistický!“

„Ale jdi, Kyle. S Nicole je děsná zábava. Chodí se mnou na ruštinu a v jednom kuse ji posílají za dveře, protože dělá vopičky. Pokud se to nedozví Kerry a nenakope mi zadek, může být každému fuk, jestli to je sexistický nebo ne.“

„Tak já Ewartovi navrhu, ať ji připíše na seznam kandidátů,“ souhlasil Kyle zdráhavě. „Ale on by ji stejně vybral jen v případě, že uzná její schopnosti. První informační schůzka je zítra. Musíme nastudovat tuny materiálů.“

„Jo, bezva,“ usklíbl se James. „A kdy mám na to vzít čas?“

„Páni, já ti o tom neřekl?“ podivil se Kyle nevinně. „S Meryl jsme to už zařídili. Ranní kolečka ti teda zůstanou, ale trochu ti osekáme vyučování a Mac souhlasil, že sekání trávy může jít k ledu.“

„Bomba!“ zajásal James. „Další dva týdny toho pracovního tempa by mě totálně zlikvidovaly. Z jakých předmětů mě vlastně uvolnili?“

„Kreslení, ruština, náboženství a historie,“ vypočítal Kyle.

„To je nádhera!“ jásal James a nadšeně zabubnoval dlaněmi o desku stolu. Pak mu to došlo. „Ríkals historie?“

„Uch-jo,“ potvrdil Kyle.

„Právě jsem ti vyplaz pět babek za esej na historii.“

„Slušná cena za slušný esej.“

James vyskočil rozzuřeně ze židle. „Kašlu na to, i kdyby byl na zlatém pergamenu napsaný osobně tím chlápkiem, co na čtvrtém kanálu dělá ty historický dokumenty!“ prskal. „Když nejdu na dějepis, tak žádný esej přece nepotřebuju!“

„Tady se zase potvrdilo to starý známý přísloví!“ pochichtával se Kyle.

„Jaký?“

„Že podvádět se nevyplácí.“

„Já ti povím, komu se to nevyplácí!“ hulákal James a z podlahy zvedl jednu spadlou propisovačku. „Tobě! A víš proč? Protože ty prachy si jen těžko užiješ, až ti tuhle propisku vrazím do nosu! Naval těch pět babek!“

„O čem to mluvíš?“ vrtěl Kyle hlavou. „Na žádný prachy si nevzpomínám! Máš stvrzenku?“

James do Kylea strčil.

„Jsi normálně loupežník, Kyle. Normální lidi přece neobírají svoje kámoše.“

Kyle couval a s širokánským úsměvem se bránil vztaženýma rukama.

„Hele, něco ti nabídnu,“ řekl. „Vážně nemám ani floka. A tak i když tím jdu proti svému posvátnému etickému kodexu, navrhnou ti dohodu.“

„Jakou dohodu?“

„Když mi necháš tu pětku, dostanu na misi Nicole.“

„Tak to mi za pět babek stojí,“ usmál se James. „A vůbec, čeho se ta mise týká?“

„Drog,“ odpověděl Kyle.

6. MATERIÁL K MISI

**** TAJNÉ ****

INFORMAČNÍ MATERIÁL K MISI:
PRO JAMESE ADAMSE, KYLEA BLUEMANA,
KERRY CHANGOVOU A NICOLE EDDISONOVOU.
NEODNÁŠEJTE Z MÍSTNOSTI Č. 812
NEPOŘIZUJTE KOPIE ANI SI NEDĚLEJTE
POZNÁMKY

ROLE DĚTÍ V OBCHODU S DROGAMI

Drogoví dealeri zneužívají děti na celém světě, a to k prodeji, pašování a doručování ilegálních drog. Pro tohle zneužívání existuje řada důvodů:

1) Děti prodávající drogy nebo závislé na drogách chápeme spíše jako oběti, ne jako zločince. Ve většině zemí děti dostávají za drogové delikty mírné tresty, zatímco dospělý člověk přistižený s velkým množstvím drogy typu heroin nebo kokain musí počítat s vězením od pěti do deseti let.

2) Děti mají přístup do škol a k mladým lidem. Drogoví dealeri navádějí děti, aby svým kamarádům rozdávaly vzorky zdarma. Když dítě začne s dealerstvím drog ve dvanácti či třinácti letech, v době dosažení dospělosti může mít stovky zákazníků.

3) Děti mají omezený přísun financí a spoustu volného času. Řada z nich může prokázat dealerovi službičku, třeba doručit zboží za pár drobných nebo třeba úplně zadarmo, protože si pak připadá suprově.

CO JE KOKAIN?

Kokain je ilegální droga získávaná z listů rostliny jménem koka (neplést si s kakaovníkem, který slouží k výrobě čokolády). Koka roste v hornatých oblastech Jižní Ameriky. Listy se zpracovávají na krystalický bílý prášek. Než se dostane ke konzumentům, prášek je naředěn levnějšími látkami, například laktózou nebo boraxem, případně smíchán s jinými drogami, například s amfetaminem (obecně známým pod názvem speed).

Prášek se šnupe nosem. Dá se aplikovat i injekčně, nebo ve směsi s dalšími chemikáliemi představuje verzi drogy zvané crack, kterou je možné kouřit. Po požití kokainu se dostaví pocit sebevědomí a vnitřního blaha, který trvá tak patnáct až třicet minut. Kokain rovněž vyvolává otupělost a kdysi chirurgům a dentistům sloužil jako anestetikum. Dnes jsou však k dispozici účinnější anestetika.

Kokain sice nevytváří fyzickou závislost jako heroin nebo cigarety, ale mnoha uživatelům jsou jeho účinky natolik příjemné, že ho užívají ve vysokých dávkách a těžce si poškozují zdraví. Zatímco člověk závislý na heroinu nebo cigaretách potřebuje pravidelnou dávku, uživatelé kokainu často vydrží i celé dny bez dávky a pak rozjedou velký flám. K vážným vedlejším účinkům kokainu patří infarkt, jaterní selhání, epileptické záchvaty, mrtvice a poškození sliznice v nose a ústech.

KOKAIN V BRITÁNII

Kokain kdysi na drogové scéně zastával roli šampaňského, luxusní drogy, kterou si mohli dovolit výhradně boháči. Průměrný uživatel dokázal spotřebovat gram práškového kokainu za večer. V r. 1984 stál gram kokainu 200-250 liber. O dvacet let později klesla pouliční cena kokainu na méně než 50 liber za gram. V některých oblastech Británie se dá gram kokainu o nízké kvalitě sehnat za pouhých 25 liber.

Spojené státy platí vládám Jižní Ameriky za to, že vyhledávají a ničí horské plantáže koky. Navzdory tomu nepřestává pouliční cena kokainu klesat, což svědčí o tom, že zdroje jsou stále bohaté.

Většina kokainu se do Británie dostane přes Karibik. V britských vězeních sedí tisíce pašeráků drog. Vysoké tresty se na rozvoji obchodu s drogami nijak nepodepsaly. Dealeři kokainu stále

nacházejí lidi ochotné sehrát roli drogových kurýrů, kteří často za odměnu dostanou necelou tisícovku liber a letenku.

Je vyloučené dopadnout každého pašeráka drog, který přijede do Británie. Policie se musí zaměřit výš a polapit osoby stojící v čele drogových gangů. Přibližně jedna třetina kokainu dopraveného do Británie prochází rukama organizace běžně označované zkratkou KMG. Jsou to iniciály jména Keith Moore a slova gang.

KEITH MOORE a KMG: BIOGRAFIE

- 1964 *Keith Moore se narodil v nově vystaveném domě na předměstí Lutonu v hrabství Bedfordshire.*
- 1977 *Poté, co ho několikrát nachytali prodávat hašiš ve školní knihovně, Keitha zatkla policie a následoval vyhazov ze školy. Stal se z něho chronický záškolák, podezíraný z mnoha krádeží aut a vloupaček.*
- 1978 *Keith začal chodit na tréninky boxu v JT Martin Youth Centre. JT Martin byl boxer ve výslužbě a ozbrojený lupič, který ovládal podsvětí v Bedfordshire od počátku 60. let do r. 1985. Svůj boxerský klub JT využíval jako náborové středisko pro mladé zločince.*
- 1980 *Keitha zaregistrovali na kontrolních policejních snímčích klubu. Na fotografiích je Keith drobný šestnáctiletý kluk, který mezi tamní boxery a vyhazovače vůbec nezapadal.*
- 1981 *Keith se stal osobním řidičem JT Martina poté, co původní šofér přišel o řidičák kvůli příliš rychlé jízdě. Doprovázení JT umožnilo sedmnáctiletému chlapci získat přehled o všech stránkách obchodu s drogami.*
- 1983 *Po jedenácti amatérských zápasech, kdy jednou zvítězil, dvakrát byl výsledek nerozhodný a osmkrát prohrál, se Keith s boxováním rozloučil. Krátce nato se oženil s Julií Robertsonovou, dívkou, kterou znal od jeslí.*
- 1985 *Policie uvěznila JT Martina a řadu jeho společníků při prodeji drog. JT vyfasoval dvanáct let vězení. Keith Moore sice už čtyři roky pracoval jako Martinův řidič, ale zbytek jeho lidí ho považoval za slabošského příživníka.*

- 1986 *Po uvěznění JT Martina vypukl mezi jeho původními zaměstnanci boj o moc. Keith se všem násilností vyhýbal a začal se zajímat o Martinovo obchodování s kokainem. Kokain představuje jen nepatrný zlomek kšeftů v říši zločinu, která nejvíc peněz vydělá na prodeji heroinu a hašiše. JT navíc vlastnil noční kluby, hospody a kasina a k tomu desítky menších podniků, jako jsou laundromaty a kadeřnické salony.*
- 1987 *Cena kokainu nepřestávala klesat a zdroje byly stále bohatší. Keith Moore patřil v Británii mezi první, komu došlo, že obchod s kokainem čeká obrovský rozmach. Zatímco jeho kolegové se rvali kvůli heroinu a ziskům z nočních klubů, Keith se vypravil do Jižní Ameriky a sešel se tam s členy mocného peruánského drogového kartelu známého pod názvem Lambayeke. Zaručil se, že pravidelně odkoupí celý lodní náklad kokainu výměnou za slevu. Aby takové množství kokainu dokázal rozprodat, Keith zavedl doručovací službu, která se objednávala telefonicky; vycházel z podobných služeb, které prosperovaly ve Spojených státech. Využíval moderní technologii: mobily a pagery. Klient nemusel hledat dealera osobně, stačilo vytočit číslo a Keith zařídil, že drogy mu doručili přímo k domovním dveřím, většinou do hodiny.*
- 1988 *Obchodování s kokainem Keithovi vynášelo přes 10 000 liber týdně. Ta hotovost mu umožnila – v pouhých třidvaceti – aby pevně převzal vládu nad zločineckou říší JT Martina. Keith se vyhýbal násilí, jak jen to bylo možné. Žárlivé konkurenty uměl zmanipulovat a poštvat proti sobě navzájem. Kde se mu to nepodařilo, uplatil konkurenci jednoduchým způsobem: přepustil jim ty části podnikání, které ho nezajímaly. Jako další cíl si Keith stanovil, že svůj výnosný obchod s kokainem dotáhne na největší svého druhu v zemi. Jediná část říše JT Martina, kterou si Keith dále držel, byl onen boxerský klub pro mladé ve čtvrti, kde sám vyrůstal.*
- 1989 *Narodil se Keithův první syn Ringo (dnes 15 let).*
- 1990 *Během pouhých tří let se Keithova říše ztrojnásobila. S distribucí kokainu expandoval i do Hertfordshire a Londýna.*

Rovněž začal prodávat velká balení kokainu dalším dealerům po celé Británii a Evropě.

- 1992 *Julie Mooreová porodila dvojčata, April a Keithe jr. (dnes 12 let).*
- 1993 *Narodilo se Keithovo nejmladší dítě, Erin (dnes 11 let).*
- 1998 *Překupnictví drog představuje často jen krátkou kariéru. Každý, kdo je v tom směru úspěšný, nutně upoutá pozornost policie a celníků. Dealéři většinou končí za mřížemi. Vzhledem k tomu, že policii se nepodařilo sehnat dost důkazů, pokusila se proniknout do Keithovy blízkosti v přestrojení. Obtěžovala desítky lidí pracujících pro KMG, ale i když kývli na spolupráci, policie přesto nedokázala sehnat jasný důkaz propojující Keithe Moorea s obchodováním s drogami. Tým drahých právníků a za hrob oddaných společníků kolem ústředí KMG úspěšně chránil Keithe Moorea před uvězněním.*
- 2000 *Kokainová říše nepřestávala vzkvétat a osobní jmění Keithe Moorea bylo odhadem 25 milionů liber. Když ho zatkli za neplacení daní, hájil se tím, že jde o mírný přečin, a vyvázl s pokutou ve výši 50 tisíc liber.*
- 2001 *Keithe po osmnáctiletém manželství opustila Julie Mooreová. Keith dostal do péče děti a nechal si rodinné sídlo. Julie se přestěhovala do domu naproti v ulici a zůstala s manželem v přátelských vztazích.*
- 2003 *Policie zahájila operaci Šňupec, nejpočetnější akci protidrogového oddělení v celé Británii. Oficiální cíl – zastavit obchodování s drogami. Neoficiálně se vědělo, že operace Šňupec má sejmout Keithe Moorea a jeho KMG. Operace skončila totálním krachem, když vyšla najevo korupce v policejních složkách po celé zemi. Zjistilo se, že od KMG přijalo úplatek čtyřicet policejních důstojníků. Osm z nich pracovalo přímo na operaci Šňupec, a to včetně vrchního superintendanta, jenž velel celé operaci. Operace Šňupec sice probíhala dál, ale její účinnost výrazně utrpěla obviněním z úplatkářství ve vlastních řadách. Jeden celostátní deník ve zprávě o operaci Šňupec napsal: „Pokud jsou všechna obvinění z korupce pravdivá, pak Keithe*

Moorea chrání víc policistů než královnu a ministerského předsedu dohromady.“

2004 (Současnost) Navzdory faktu, že odhad jeho soukromého jmění se pohybuje mezi 35 až 50 miliony, Keith Moore se vyhnul nástrahám hrozícím superboháčům. Se svými čtyřmi dětmi žije ve velkém osamoceném domě, který je vzdálený sotva dvacet minut jízdy od domu, kde se narodil. Všechny jeho čtyři děti chodí do místní státní školy. On sám pracuje doma a stýká se jen s rodinnými příslušníky a přáteli, s nimiž se zná od dětství. Jediným jeho výstřelkem je sbírka sportovních vozů Porsche a pak ještě nádherný dům na Floridě, v Miami.

CÍL MISE

Počátkem roku 2004 požádala vláda, zoufalá z neúspěšných pokusů zničit KMG a rozzuřená korupcí v policejních řadách, tajnou službu, ať najde způsob, jak infiltrovat do nejvyšších kruhů KMG. MI5, oddělení britské tajné služby, kde pracovali dospělí, nenašli jediný důvod k očekávání, že by byli úspěšnější než policie. Jako prostředek poslední záchrany vybrali jednotku *CHERUB*.

Keith Moore má se svými čtyřmi dětmi velmi blízký vztah. Vhodně umístění agenti *CHERUB* se s nimi mohou spřátelit a díky tomu sehnat zásadní informace.

PLÁN MISE

Vedoucí mise, manželé Ewart a Zara Askerovi, se nastěhují do domu v thornontském činžáku se svým synem v kojeneckém věku a čtyřmi agenty *CHERUB*. Pro účely mise budou agenti vystupovat jako adoptované děti Zary a Ewarta. Rodina bude vystupovat pod příjmením Beckett. Všichni budou používat svá křestní jména, aby se předešlo zmatkům.

PRIMÁRNÍ CÍL

Každý agent se spřátelí s jedním Keithovým dítětem podle následujícího seznamu:

James Adams – Keith Moore (junior)
Kyle Blueman – Ringo Moore
Kerry Changová – Erin Mooreová
Nicole Eddisonová – April Mooreová
..

Podarí-li se agentům uzavřít uvedená přátelství, musí se snažit o kontakty i mimo školu a snažit se proniknout do Keithova domu a tam získat maximum informací. Každý agent bude ve škole zařazen do stejné třídy jako dítě, s kterým by se měl spřátelit.

NÁSLEDUJÍCÍ CÍL

Mnoho dětí ve čtvrti Thornton dělá poslíčky a dopravuje drogy odběratelům KMG. Každý agent by měl identifikovat děti, které pro KMG pracují, a snažit se také zapojit. Děti obvykle pracují pro malé dealery a dopravují drogy individuálním zákazníkům, přičemž využívají mobil a kola.

Důkazy nasvědčují, že děti, které chodí do Keithova boxerského klubu a osvědčí se jako spolehliví kurýři, mohou počítat s rychlým povýšením a pak mohou doručovat i velké množství drog naráz. Pokud agenti tyto děti identifikují a spřátelí se s nimi, mohou od nich získat informace umožňující policii stíhat výše postavené osoby v rámci KMG.

POZNÁMKA: 13. DUBNA 2004 BYL TENTO PLÁN SCHVÁLEN ETICKOU KOMISÍ ODDĚLENÍ CHERUB POMĚREM HLASŮ 2:1, A SICE S PODMÍNKOU, ŽE VŠICHNI AGENTI CHÁPOU NÁSLEDUJÍCÍ:

Tato mise nese označení VYSOCE RISKANTNÍ. Všem agentům připomínáme jejich právo odmítnout účast na této misi a odstoupit kdykoliv v jejím průběhu. Agentům bude hrozit násilí a také přístup k ilegálním drogám. Agentům připomínáme, že pokud dobrovolně požijí kokain nebo jinou drogu třídy A, okamžitě budou z CHERUB vyloučeni.

Bylo to sice proti všem pravidlům, ale Zara Askerová jim dovolila odnést si materiály ven a číst si je na sluníčku. Připravila piknik, po trávníku rozprostřela ubrus a vyložila na něj sendviče a křupky. Tahle příležitost se hodila k tomu, aby si miminko Joshua zvyklo na Kylea, Kerry, Nicole a Jamese. Osmiměsíční chlapeček seděl pod slunečníkem jenom v plenkách. Kerry a Nicole se k němu skláněly s širokánským úsměvem.

„Koukni na ty mrňavý prstíčky, Jamesi!“ zářila Kerry. „Je roztomiloučkej až k sežrání!“

James ležel v trávě na zádech, na očích sluneční brýle, a v duchu si představoval, že vypadá neodolatelně, a opakoval si, jak je to super, že se Kyleovi povedlo dostat na misi i Nicole.

„Je to mimino, Kerry,“ zabručel. „Už jsem nějaký viděl, vypadají všechny nachlup stejně.“

Kerry polechtala Joshuu na bříšku.

„Tohle je James,“ zasmála se. „Dneska je to hrozný pan Bručoun, vid’?“

„Tu ťuťu ťúúú!“ připojila se Nicole.

Přes trávník k nim mířil Ewart a nesl termosku s ledem a pár láhví nealko pití. Byl to urostlý svalnatec s odbarvenými vlasy a nejmíň šesti náušnicemi. Na sobě měl tričko a staré džíny s ustříženými nohavicemi.

Zara byla starší než její manžel. Vypadala jako typická uštvaná mamina s okudlanými vlasy a tričkem poblínkaným od mléka. Jako většina zaměstnanců CHERUB patřila k bývalým zdejšími studentům. Vystudovala univerzitu a pracovala pro OSN, ale pak se vrátila a zastávala místo vedoucí misí. Kyle už se Zarou párkrát pracoval. Tvrdil, že je jedním z nejlepších vedoucích. Všichni se shodli, že Ewart je ten nejhorší.

„Ty, Nicole,“ řekl Kyle a papírovým talířem zaplácnul mouchu. „Mělas vidět, jak byl James blahem bez sebe, když se dozvěděl, že jsem tě zařadil do mise.“

James se posadil, protože Kyleovo žalování ho zaskočilo. Nicole se otočila od miminka.

„Vážně?“ usmála se. „Je to pravda, Jamesi?“

Jamese to rozhodilo. Kdyby se Kerry dozvěděla, že uplatil Kylea, aby dostal na misi Nicole, určitě by ho zabila.

„Jo, je to pravda,“ vylesknul James. „Nikdy jsem nedostal šanci tě poznat blíž, ale párkrát jsem s tebou mluvil a vždycky jsi mi připadala... milá.“

„Děkuju, Jamesi,“ usmála se Nicole. „Už jsem se bála, že budu mimo, protože vy tři jste staří kámoši.“

Kyle se zakřenil. „A Jamesovi se líbíš.“

„Neser, Kyle!“ zavrčel James.

Kyle patřil k Jamesovým nejlepším kamarádům, ale v jednom kuse se snažil člověka prásknout nebo vytočit. Občas to bylo k vzteku. Zara třepla Kylea po zátylku.

„Říkám akorát pravdu!“ bránil se Kyle.

„Kyle, laskavě se chovej slušně!“ okřikla ho Zara ostře. „A Jamesi, ty si před miminkem dávej pozor na pus!“

James cítil, že obličej mu plane směsí vzteku a rozpaků.

„Ale já vím, že se Jamesovi nelíbím,“ ozvala se Nicole. „Všem je jasný, že chodí s Kerry.“

„Říká kdo?“ naježila se Kerry.

„Ale jasně!“ vyhrkl James nejisté. „S Kerry jsme spolu prošli základním výcvikem a jsme suproví kámoši. To ještě neznamená, že spolu chodíme.“

Kyle se zasmál. „Když to říkáte vy, hrdličky.“

„Aspoň jsem měl holku!“ zaútočil James s pohledem upřeným na Kylea. „Tobě je skoro patnáct a ještě jsem tě vedle žádný holky nezahlídl!“

Kyle se zatvářil dotčeně. „Náhodou jsem s holkama chodil!“

James se zazubil; vycítil, že Kylea usadil.

„Holky ze snů se nepočítají, pind'oure!“ O vteřinu později James zjistil, že se bimbá ve vzduchu a Ewart ho vraždí pohledem. „Padesát koleček!“ vyštěkl Ewart. „Co?“ vyhekl James.

„Před mým synem si tu nevymáchanou hubu nebudeš pouštět na špacír!“

„Je mimino!“ hájil se James. „Nerozumí jedinému slovu!“

„Ale naučí se to!“ vrčel Ewart. „Padej k běžecké dráze, hned teď!“

Padesát koleček zabralo dvě hodiny a druhý den po probuzení byl člověk úplně mrtvý. Zara zasáhla dřív, než Jamesovi ruply nervy a vmetl Ewartovi do tváře, kam si svých padesát koleček může strčit.

„Ewarte, miláčku,“ ozvala se Zara mírně. „James musí být při tom, až budu probírat podrobnosti mise. Jsem přesvědčená, že postačí omluva.“

James, stále ještě se bimbající ve vzduchu, nesdílel názor, že si někdo zaslouží omluvu, nicméně bylo to pořád lepší než běhat kolečka.

„Tak jo,“ hekal James. „Tak se teda omlouvám.“

„Za co?“ zeptala se Zara.

„Neměl jsem mluvit sprostě před miminem.“

„Omluva se přijímá, Jamesi,“ kývla Zara. „A ty, Kyle, si přestaň hrát na chytráka. Jsi vedoucí agent téhle mise. Čekala bych, že míváš zkušeným agentům budeš spíš pomáhat, než že bys zadělával na průšvihy.“

Jakmile ho Ewart postavil na zem, James si urovnal oblečení, posadil se do trávy a na papírový talíř si začal vršit kuřecí stehna a sendviče. Nicole se k němu přesunula a čmajzla mu pár hranolků.

Zara začala předčítat poznámky z dlouhého seznamu.

„Tak fajn, jak všichni víte, odjíždíme už pozítří. Nebalte moc věcí. Je nás sedm a dům bude malý. Státní škola začíná v úterý, takže tím se nám před začátkem pololetí nabízí skoro celý týden na zabydlení. Přichystala jsem dalších sto šedesát stránek materiálů o Keithu Mooreovi a jeho společnících a jeho rodině; chci, abyste si to všichni přečetli a co nejlíp si z toho zapamatovali...“

7. STĚHOVÁNÍ

Byl to hotový blázelec. Měli velkou stěhovací dodávku a k ní ještě osobní auto. Dodávka byla už vrchovatě nacpaná, z větší části miminkovskými věcmi, jako jsou kočárky a chodítka. Kerry měla pět velkých kabel s oblečením a nesmysly a ze schodů je musel odvláčet James, protože koleno měla pořád ještě slabé. Kyle, který byl odjakživa komicky pořádný, si chtěl vzít i svoje ramínka na šaty, osm párů bot a vlastní žehlicí prkno. Ewart začínal běsnit a používal slova, která by Jamesovi vynesla tisíc kol na běžecké dráze.

„Musíme to pobrat na jednu jízdu!“ hulákal Ewart. „Tak vy všichni koukejte dostat rozum!“

James se jako jediný držel instrukcí a sbalil si jen pár věcí. Měl batoh s toaletními potřebami, přidal k nim rezervní tenisky a pár kousků oblečení. Jeho playstation a televizor už včera odvezl nákladřák s nábytkem.

Zpoza rohu se k nim přiřítla Lauren. Na sobě měla uniformu a brečela. Tohle bylo to poslední, co James očekával.

„Co se děje?“ vyjekl a popadl sestřičku do náruče.

Tričko měla propocené a vzlyky se celá otřásala.

„Já jen...“ popotahovala Lauren.

Jamen ji sevřel ještě pevněji a hladil ji po zádech.

„Někdo tě šikanuje, nebo co?“

„Za dva týdny mi bude deset,“ vysvětlila. „A můžu se zbláznit při pomýšlení na základní výcvik.“

Lauren skoro pořád vystupovala jako drsňák, ale ne vždy se jí dařilo udržet tu devítiletou holku pod pokličkou. Kdykoliv se jí v krunýři objevila prasklinka, přiběhla si za Jamesem pro útěchu.

„Lauren, základní výcvik jsem zvládnul i já!“ chlácholil ji James, sám dost naměkko. „Nikdy předtím jsem nedělal karate a skoro jsem neuměl plavat. Ty ale máš za sebou tolik cvičení a lekcí bojového umění, že jsi milionkrát připravenější než já.“

Lauren si zápěstím přejela přes oči. Kerry jí podala papírový kapesníček.

„Tak šup, děcka!“ houkla Zara, která už nasedala do osobního vozu. „Ráda bych měla za sebou co největší kus cesty dřív, než se Joshua probudí a začne vrískat!“

„Mrzí mě, že musíš odjet,“ fňukala Lauren.

„Na výcvik s tebou nastupuje Bethany,“ těšil ji James. „Podle všeho budete parťáci. Vy dvě to zvládnete suprově!“

Lauren se konečně odtáhla. Kerry ji chvatně objala.

„Jen si to představ, Lauren,“ usmála se. „Za čtyři měsíce ti ze základního výcviku zbude jen vzpomínka a začneš vyrážet na mise. Vsadím se s tebou, fakt, klidně o co chceš.“

Lauren se maličko usmála. „Jo. To doufám.“

„Kdybys chtěla,“ nabídl James, „nejspíš bych mohl zařídit, abys nás na svoje narozky mohla v Lutonu navštívit. Byla by to legrace.“

Překvapená Lauren vykulila oči. „Nechají mě?“

„Určitě jim to nebude vadit. Byla by to pro tebe dobrá zkušenost: omrkla bys, jak to vypadá, když je člověk na misi, a tak vůbec.“

„Tak už radši jed,“ opět popotáhla Lauren a kapesníčkem si utírala oči. „Fakt nevím, co mě rozbřečelo, to jenom, že... Promiň... Připadám si teď jako trouba.“

James vlepil sestře pusu na tvář, řekl jí ahoj a usadil se na zadní sedadlo vozu.

Z bočního okénka se vyklonil Kyle. „Ten výcvik zvládneš, Lauren!“ zahulákal. „Nenech si tím kazit spaní, vážně!“

James zabouchl dveře a zapnul si bezpečnostní pás.

„Omlouvám se, že jsem na tebe křičela, Jamesi,“ ozvala se Zara od volantu. „Nedošlo mi, že Lauren je nešťastná. Už je na tom líp?“

„Asi jo,“ přikývl James.

Lauren mávala za odjíždějícím autem. James měl vlhké oči, ale starosti si nepřipouštěl žádné. Lauren to páliho a byla zdatná. V absolvování základního výcviku jí mohlo zabránit jen hodně vážné zranění.

Ewart a Nicole jeli ve stěhovací dodávce se zavazadly. Zara řídila a vedle ní seděl Kyle. James s Nicole měli na zadním sedadle

mezi sebou dětskou autosedačku. Miminko se probudilo hodinu předtím, než dorazili do cíle. Kerry se ho pokusila nakrmit, ale malý ječel, jako by ho na nože brali. Podala ho Jamesovi, aby mohla najít láhev, kterou jí Joshua srazil na podlahu.

Joshua přestal brečet v tu chvíli, kdy ho James uchopil. Když se Kerry pokusila vzít si chlapečka zpátky, znovu spustil sirénu. Kerry podala Jamesovi láhev a Joshua začal spokojeně pít.

„Jak to vypadá, našli jsme Jamesovo pravé poslání na téhle misi,“ poznamenala Zara pobaveně. „Z nějakého důvodu se mu líbíš.“

Kyle se zasmál. „Kerry ho nejspíš traumatizuje těmi legračními obličejí, co mu tuhle předváděla celé odpoledne.“

James nebyl na děti zvyklý. Děsil se, že udělá něco špatně a buď ublíží Joshuovi, nebo si od něho vykoleduje poblbnání. Dopadlo do dobře, až na pár mléčných uslintnutí. Po nakrmení si Joshua klidně hověl Jamesovi na klíně a hrál si se šňůrkami jeho kraťasů. Jakmile si na to James kapku zvyknul, usoudil, že to teplé tělíčko, které se mu mrská na klíně, je docela super.

Třetina domů na thorntonském sídlišti byla zabeďněná. Samostatné domky vypadaly docela slušně, ale nikdo v nich nechtěl bydlet, protože kilometr odtud bylo letiště. Každou chvíli jim nad hlavou přeburácel stroj s pár stovkami lidí, země se chvěla a ve vzduchu se rozlil smrad spalin z tryskáče.

V Thorntonu člověk skončil jen v tom případě, že neměl na vybranou. Obyvatele tvořila směsice uprchlíků, studentů, propuštěných vězňů a rodin, které vykopli z lepších adres za neplacení nájmu.

Parta mladičeků musela přerušit fotbalový zápas, aby Zara mohla projet. Ewart s Nicole dorazili o pár minut dřív. Nicole už stačila vybalit hrnky a pustila se do přípravy čaje.

Okna v domě měla trojitá skla, aby nevpustila hluk z letadel, ale s vibracemi celého domu nezmohla nic. Kromě toho bylo příliš teplo, než aby vydrželi za zavřenými okny.

Byly tam tři ložnice na sedm lidí. Kyle a James dostali komoru s palandou, prádelníkem a minišatníčkem.

„Jako za starých časů,“ poznamenal James, který si vzpomněl na dobu před svým vstupem do CHERUB, kdy s Kylem měli společný pokojík v dětském domově.

„Nemám si kam pověsit oblečení,“ stěžoval si Kyle zdrceně. „Budu ho mít zmuchlaný.“

„Klidně si zaber celý šatník,“ nabízel James. „Já si věci naházím do batohu nebo pod postel.“

„Pokud v tomhle pokoji bude něco smrdět, vyhodím to!“ varoval Kyle. „A kašlu na to, jestli to bude ponožka nebo teniska za sedmdesát babek; když to bude smrdět jako ty, letí to do popelnice!“

James se rozesmál. „Dočista jsem zapomněl, že jsi stoprocentní hajzl.“

Zara přichystala pro všechny večeři: rybí prsty s hranolky z trouby a s mraženým hráškem.

„Omlouvám se,“ broukla, když rozdávala talíře řádce dětí usazených před televizorem. „Radši si na moje vaření rychle zvykněte. Není to zrovna pro gurmána.“

Před oknem obývacího pokoje něco řachlo. Všechny děti odhodily přibory a shlukly se kolem okna. Po celém předním trávníku se válely odpadky a směrem ke strouze se kutálela plechová popelnice. Po chodníku tryskem prchali dva chlapi. Ewart se vyřítil ven, ale mezitím už zmizeli v uličce.

Když James vyřel poslední kapky kečupu z talíře, Ewart popošel k televizoru a vypnul ho.

„Vždycky se koukám na *Sousedy!*“ vyjekla Kerry.

„Tak dneska ne!“ prohlásil Ewart. „Vy děti máte práci.“

„Sypte ven a kamaráďte se!“ upřesnila Zara. „V takovéhle čtvrti se jistě vyskytují pěkní úchylové, tak se držte pohromadě. Ale hned po setmění nástup tady.“

„A ty, Jamesi,“ dodal Ewert, „koukej před odchodem sesbírat to svinstvo z trávníku!“

„Proč zrovna já?“ vybuchl James trpce.

Ewart se zeširoka usmál. „Protože jsem to řekl.“

James měl chuť začít hádku, ale proti typům jako Ewart je každý stejně bez šance.

Zavést hovor bylo přesnadné. Letní prázdniny se táhly už týdny a děti se nudily. James s Kylem hráli na ulici s kluky fotbal, dokud nepadali únavou. Kerry a Nicole zatím stály u obrubníku a klábosily. Když se začalo připozdívat, všichni čtyři dostali pozvání na dětské hřiště.

Nebylo na něm nic výjimečného: vyhořelá bouda hlídače posprejovaná graffiti, rozbitý kolotoč, prolézačka a klouzačka. Ale se západem slunce začalo ožívat. Scházely se tam děti do hloučků po čtyřech až šesti; kouřily, hádaly se a hulákaly. Vládla tam napjatá atmosféra. Špičkově oblečené děti, které jako by vypadly z reklamy na značku Nike, se tu mísily s uprchlíky navlečenými do hadrů z charitativních beden. Chlapci doráželi na děvčata a po hřišti se šířila hláška, že se tu hodlá objevit gang ze sousedního sídliště a začít rvačku.

Jak se dalo vyrozumět, před pár měsíci přímo na tomhle hřišti pobodali kluka. Skončil někde mezi osmi až dvěma sty stehy, to podle verze, které se člověk rozhodl věřit.

„To je nuda,“ protáhla otráveně Kerry po půlhodině postávání, kdy se nedělo nic kromě spousty keců. „Radši se vrátíme domů.“

„Klidně běžte, jestli chcete,“ nabídl James. „Já zůstanu, protože co kdyby začala ta rvačka, že jo. Mohla by to být sranda.“

„A taky by to mohlo být nebezpečné!“ varovala Kerry. „U pár kluků jsem zahlídla kudly a taky Zara říkala, ať se vrátíme před...“

James jí skočil do řeči a výsměšně napodobil Kerryin hlas: „Zara říkala tá-dy-já-da-da... Zklidni hormon, Kerry, k čemu by byly zákazy, kdyby je člověk nemohl porušovat?“

Kerry zkusila najít morální podporu u Nicole. „Jdeš se mnou?“

„Tůdle!“ odbyla ji Nicole. „Chci si užít nějaký vzrůšo.“

Všichni společně čekali dalších dvacet minut. Přiflinkal se k nim asi patnáctiletý kluk a zavedl řeč s Nicole. Pak někomu zazvonil mobil a všichni si začali sdělovat nějakou novinku. Vzápětí se objevil vůz.

„A co jako?“ zeptala se Kerry.

„Ukradený auto,“ vysvětlil jeden z místních chlapců. „Čistě pro tu psinu z jízdy, chápeš? Většinou nám tady předvedou bombovou show.“

Zhruba padesátka dětí se vyhnula z hřiště a hnala se k opuštěnému parkovišti, které bylo o pár metrů dál u silnice. Blížící se reflektory všichni přivítali jásotem. Vůz byl subaru impreza turbo, stříbrná metalíza vzadu s obřími směrovkami. Řidič předvedl pár otáček ve smyku a zasmrděl vzduch kouřem spálené gumy. Přehnal to a vrazil do patníku a na boku vozu nechal mohutnou odřeninu. Diváci výskali a provolávali slávu, i když řidič málem srazil dvě děvčata, která rozkročmo balancovala na kole.

„To jsou hotoví magoři!“ hihňal se James. „Taky bych si rád zatúroval.“

Kerry ho sjela pohledem. „Taková pitomost! Mohli by zabít sebe nebo úplně nevinný chodce!“

„Pohoda, Kerry,“ ušklíbl se James.

Subaru s kvílením brzd zastavilo jen pár metrů od nich. Když se rozptýlil oblak dýmu od pneumatik, řidič a jeho kámoš otevřeli dveře a vůz oběhli, aby si prohodili místa. Oba vypadali tak na patnáct.

„Kde máme naše kočky?“ zahulákal nový řidič.

Dvojice děvčat oblečených jako coury poslušně naklusala a hupla na zadní sedadlo. Sotva byli všichni uvnitř, řidič se zadními pneumatikami přímo odpíchl a začal jezdit po sídlišti. Každou zatáčku vybral smykem a při prudkém odbočování kolikrát skoro vrazil zadkem vozu do domu. Motor a vytí pneumatik bylo slyšet i potom, co auto zmizelo z dohledu. Jeho řidič se však průběžně vracel k hřišti pro další dávku obdivu od obecnstva.

Vzrušení dostoupilo vrcholu, když spustila policejní siréna. James doufal, že uvidí pořádnou honičku, ale řidič s ostatními nehodlal pokoušet štěstí. Dupl na brzdy, všichni vyskákali a splynuli s davem mládeže ještě dřív, než na parkoviště vtrhla tři policejní auta.

Všichni se dali na útěk. Jeden z kluků, co s ním předtím hráli fotbal, zatahal Jamese za tričko.

„Nestůj tu a nečum!“ upozornil ho naléhavě. „Jestli tě ty svině chytnou, tak tě zašijou, vole!“

Kerry, Kyle a Nicole už byli v prachu. James se dal tryskem na útěk, ale celé sídliště vypadalo ve tmě stejné a on si nepamatoval na cestu domů. Nakonec zůstal stát uprostřed sídliště na velkém dlážděném náměstí, odkud se šesti různými směry rozbíhaly ulice s navlas stejnými domky.

„Víš, kudy dál?“ vyhrkl udýchaný hlas.

James se otočil. S obrovskou úlevou zjistil, že má vedle sebe Kylea s Kerry a Nicole.

„Můžeme se zeptat jednoho z těch policajtů,“ napadlo Kerry.

„Copak jsi úplně vypatlaná?“ poklepal si James na čelo.

„Policajti jdou po dvou klucích a dvou holkách. Sbalili by nás v tu ránu.“

Kerry se zatvářila nechápavě. „Ale my to auto neukradli!“

„Kerry!“ rozesmál se Kyle. „Fakt jsi tak naivní? V téhle čtvrti jsou policajti a ostatní jako voda a olej; nemíchají se mezi sebou.“

„Hele!“ vybuchla Kerry dopáleně, „nic z toho by se nestalo, kdybychom šli domů hned, jak jsem to řekla.“

„Chm, přestaň si hrát na chytráka!“ usadil ji James. „Takže, kudy?“ naléhala Nicole.

Do vchodových dveří se vřítily úplně bez dechu. Měli z pekla štěstí, že se jim povedlo najít správnou ulici už na druhý pokus a přitom nepotkat jediného policistu. Zara vykoukla z kuchyně do chodby.

„Áááá... Tady je máme. Moje nestvůrky,“ zazubila se. „Pozdě jako obvykle.“

Děti počítaly se seřváním, ale unikly mu, protože u kuchyňského stolu seděla starší dvojice a se Zarou a Ewartem popíjela čaj.

„Tohle je naše adoptovaná rodinka,“ vysvětlil Ewart. „Děti, seznamte se s Ronem a Georinou. Bydlí hned vedle a donesli nám domácí sušenky, aby nás přivítali jako nové sousedy.“

„Jen si koštněte, děcka,“ vybídla je stará paní. „Za sušenky jsem dostávala metály.“

Každý z nich strčil ruku do plechovky a jednu vylovil. Sušenky chutnaly, jako by byly upečené v roce 1937, ale děti je těžko mohly vyplivovat přímo před starou paní.

„Lahodný!“ hekal James a prahnul po doušku vody, aby z úst dostal zatuchlou pachůť.

„Nechceš ještě?“ nabídla stařenka mile.

Zara zacvakla víčko plechovky se sušenkami.

„Teď půjdou do svých pokojíků!“ oznámila. „Normálně jim sladkosti takhle pozdě večer nepovoluju. Není to zdravé na zuby.“

Všichni byli Zaře vděční, že je zachránila před další sušenkou. James vedl hejno nahoru ke koupelně.

„PŠŠŠŠST, bando!“ šeptla za nimi Zara. „Joshua spí.“

Všichni čtyři si vystáli frontu v koupelně, aby se napili; pak si ještě lokli doušek ústní vody, aby zahnali tu příšernou pachůť.

„Jako by to člověku vysálo i tu poslední kapičku slin v puse,“ hekala Kerry.

„Vsadím boty, že ta babka dobře ví, co je to za hnus,“ tvrdil Kyle. „Nejspíš se baví pohledem na trpící bližní.“

„Doufám, že to s ní praští!“ usekla Nicole.

James se rozesmál. „Tohle je asi malililinko *přehnaný*, Nicole.“

„Když já starý dědky a báby nesnáším!“ prohlásila Nicole. „Jak jim je šedesát, měli by je všechny sejmout brokovnicí.“

„Moje babi byla senzační,“ namítl James. „Při každé návštěvě jsem dostal Kit Kat nebo Wagon Wheel... Byl jsem její mazlíček. Lauren tolik ráda neměla.“

Kerry si odfrkla: „To fakt nesvědčí o jejím velkém vkusu, hele. Kdy umřela?“

„Když mi bylo deset.“

„Lauren je už v pohodě?“ zajímal se Kyle.

„Od rána jsem s ní nemluvil,“ připomněl James. „Asi bych jí měl ještě před spaním brknout.“

James se svlékl, vlezl na palandu a zavolal Lauren z mobilu. Bylo jí trapné, že předtím brečela, a odmítla se o tom bavit.

8. KONTAKT

Byl první den nového školního roku. Davy nešťastných dětí měly čerstvě ošmíkané vlasy a nové školní uniformy, do kterých musely teprve dorůst. Kyle Jamesovi nabídl, že žehličkou přejede i jeho oblečení, *aby vypadalo úhledně a nažehleně*, jak to vyjádřil. James už zapomněl, jak děsný je chodit celý den v kravatě a saku. Jediné plus bylo, že Nicole to v bílé halence a volně uvázané vázance pod krkem děsně seklo. Upravila si sukni, takže ji měla o polovičku kratší než Kerry.

Od doby, co maminka umřela, James vystřídal řádku různých škol. Škola Grey Park zřejmě v téhle hitparádě usilovala o poslední místo. Ve vzduchu smrděla kombinace záchodů a leštěnky na podlahu. Závěsy a stěny ve vstupní hale byly obalené tisícovkami vyžvejkaných žvejkaček, polovička dětí nebyla v uniformě a bylo tam obří akvárium s pošlými rybičkami, ve kterém plavala židle.

James se odtrhnul od ostatních a vyhledal svou učebnu. Hned na první pohled poznal Moorea juniora, který seděl s kámošem vzadu. Prozradil je stav jejich uniforem i způsob, jakým se váleli s teniskami na školní lavici, aby působili coby drsňáci.

James se k nim musel propracovat postupně. Kdyby tam zamířil rovnou ode dveří a představil se, tyhle typy by s ním jednaly jak s hračkou k popukání. James měl v plánu hrát nezájem a zaujmout je svým zlobením.

Vstoupil učitel. Byl to mrzoutský malý bubřina v beztvarem béžovém obleku, jmenoval se pan Shawn. Podle všeho byl namyšlený; přesně typ učitele, který člověka nutí blbnout a vyrušovat čistě pro tu srandu, jak tlust'och bude vyskakovat z kůže.

„TAK DOBRÁÁÁÁ!“ zahulákal pan Shawn a prásknul učebnicí o katedru, aby upoutal pozornost všech žáků. „Léto skončilo, vítám vás v osmém ročníku... Vyberte si místo a posaďte se!“

James se posadil na prázdné místo uprostřed. Vedle něho seděl vážně divný kluk. Byl dlouhý, ale vychrtlý jak kostlivec. Uniforma mu byla moc malá a měl bizarní styl chůze, jako by se snažil pustit se současně do dvaceti různých směrů.

„Ty jsi nový,“ řekl divný kluk. „Já se jmenuju Charles.“

James se nechtěl chovat hnusně, ale potrhlý kámoš bylo to poslední, co potřeboval, pokud se chtěl dát do party s Juniorem.

„Můžu ti ukázat, jak to tady chodí, kdybys jako chtěl,“ nabízel Charles.

„Pohoda,“ mávnul James rukou rozpačitě. „Zvládnou to sám, ale dík za ochotu.“

Charles neměl batoh jako ostatní děti, ale kufřík z hnědé kůže. Podle žuchnutí, když ho stavěl na podlahu, v něm nosil pár cihel. Charles se naklonil nad lavici a zuřivě se začal drbat na hřbetu ruky. Na stůl před ním sněžily vločky kůže.

„Mám ekzém,“ vysvětlil Charles hlasitě. „A v létě se zhoršuje, páč se potím.“

Pan Shawn začal rozdávat rozvrhy hodin a brblal o fantastické možnosti navštěvovat po vyučování šachy a divadelní kroužek. Po deseti minutách v lavici už James měl sto chutí vyřítit se z hlavních dveří a utéct do hor. Škola ho nudila odjakživa, ale po studiu v kampusu CHERUB, kde byly malé studijní skupiny a učitelé nedali člověku vydechnout, měl pocit, že mu někdo zapnul život zpomaleně.

Charles se nudil navlas stejně. Z kufříku vylovil jablko a chroustavě si rafnul. Pan Shaw se odmlčel a zamračeně se po něm podíval.

„Charlesi, co to pro všechno na světě děláš?“

„Jím jabko,“ odpověděl Charles, jako by dostal tu nejstupidnější otázku.

„Ale během vyučování nejíme, že?“ dotíral pan Shawn.

Všichni zařvali smíchy. Kdyby jablko chroustal třídní frajer, všichni by se smáli, jak je suprově zábavný. Tady však Charles hrál roli třídního vydědence, takže každý jen vrtěl hlavou a brblal něco jako *trapácký* nebo *kretén*.

„Hod' to do koše, Charlesi.“

Charles si ještě jednou urafnul z jablka, než s ním mrsknul k plechovému odpadkovému koši za katedrou pana Shawna. Minul, proto se tam doklátíl a ohryzek sebral z podlahy. Zadek kalhot měl tak našponovaný, že mu při předklonu rupnul, takže ze švu vykoukly zářivě zelené slipy.

„Bombový spod'áry, Charlesi!“ křikla jedna z dívek.

„Jo!“ hulákal někdo další. „Ale když si je oblíkal, byly ještě sněhově bílý.“

Děti se opět rozhýkaly veselím.

Charles minul odpadkový koš podruhé, i když jablko do něj pustil ze sotva metrové vzdálenosti. Ruply mu nervy a vykopnul. Koš hlučně třísknul do stěny a plech se zdeformoval.

„Charlesi, *uklidni se!*“ zařval pan Shawn. „Nenávidím vodpádkový koše!“ pěnil Charles a znovu koš nakopnul.

„Okamžitě na místo, Charlesi, jinak tu budeš po škole tvrdnout až do večera!“

Charles odklopýtal zpátky do lavice.

Její učitelka matematiky byla k sežrání. Donesla si klíče ke špatné učebně. Zatímco všichni otráveně postávali na chodbě, běžela za školníkem. Junior a jeho kámoš se přimotali blíž k Charlesovi, vedle kterého okouněl James.

„Chyběli jsme ti o prázdninách?“ zeptal se Junior.

Charles mlčel. Junior ho chytil za zápěstí a zvrátil mu palec dozadu.

„Donesl jsi nám z dovolený nějaký dárky?“ šklebil se Junior a zesílil stisk, až se Charlesův obličej zkřivil bolestí.

„Nedones,“ vyjekl Charles.

„To ale od tebe není hezký. Zasloužíš si pohlavek.“

Junior pustil Charlesův palec a plesknul ho do obličeje. Nebylo to bolestivé, oběť to mělo hlavně ponížít.

„A jakpak se jmenuje tvůj nový kamarádíček?“ pokračoval Junior.

„James,“ vykotal Charles.

Junior se obrátil k Jamesovi. Byl o hodně menší než James, ale měl svalnaté paže a rameny, a navíc za ním stál kámoš. Mírně do Jamese strčil.

Jamese to naštvalo. Při výcviku v CHERUB ho učili, že první setkání s cizím člověkem určí tón pro všechno, co bude následovat. Když se James předvede jako slaboch, Junior ho nikdy nebude brát jako sobě rovného a nejspíš se z nich nestanou kamarádi. Pokud však po něm vyjede, můžou se znepřátelit, a to by bylo ještě horší. Musí tedy najít tu správnou zlatou střední cestu mezi oběma možnostmi.

„Zkus se do mě navážet, když tě to baví,“ ucedil James ledabyle. „Ale moc bych ti to neradil.“

Junior se obrátil ke kámošovi a zakřenil se.

„Co tomu říkáš, Dele?“ chechtal se okázale. „Náš novejš hošánek se nejspíš považuje za drsnáka!“

Junior zkusil drapnout Jamese za zápěstí. James uhnul a vrazil Juniorovi dva prsty do břicha, takže ten se zlomil bolestí v pase.

„Moc pomalý,“ poznamenal James a pohrdavě potřásl hlavou.

Junior po něm vyjel nanovo. Pěstí zasáhl Jamese do žaludku a vyrazil mu dech. Síla úderu Jamese zaskočila. V záblesku vzteku zahákl Juniorovi špičku nohy za kotník a podrazil ho. Všechny ostatní děti ucouvly, protože čekaly rvačku.

James stál nad Juniorem se zaťatými pěstmi a bránil mu, aby se zvedl z podlahy. Junior se už zdaleka netvářil sebevědomě jako dřív. Po chvílce napětí se James usmál a napřáhl k němu ruku.

„Pokud máš zájem o rvačku, najdeš tu spoustu snadnějších terčů než mě,“ poradil.

Junior se tvářil otráveně, ale nakonec s okázalou neochotou Jamesovi dovolil, ať ho vytáhne na nohy.

„Kde ses to naučil?“ zajímal se Junior a oprašoval si uniformu.

„Od Zary, mojí nevlastní mámy,“ vysvětlil James. „Je to instruktorka karate.“

„Super!“ uznal Junior. „Jaký máš pás?“

„Černý, jak jinak,“ řekl James. „A co ty? Kdo tě naučil takový údery?“

„Boxerský klub,“ objasnil Junior. „Jsem neporazitelný. Osm zápasů, osm vítězství.“

Než se učitelce podařilo odemknout dveře třídy, půlka vyučovací hodiny byla pryč. Vedle Juniora bylo volné místo.

„Hele, můžu si přisednout?“ zeptal se James.

„Jsme ve svobodný zemi,“ pokrčil Junior rameny. „Tohle je Del a já jsem Keith; ale tak se jmenuje můj táta, proto mi všichni říkají Juniore.“

„Já jsem James. Dík, žes mě zachránil před sezením vedle támhletoho paka.“

James byl sám na sebe hrdý. Prolomit ledy mu trvalo pouhou hodinu. Smlouvu zpečetil mohutným uprdnutím, když ho učitelka napomenula, ať drží pusu. Junior a Del se mohli potřhat smíchy.

Když vycházeli ze třídy na dopolední pauzu, Junior poplácal Jamese po zádech.

„Ty seš fakt frajer, Jamesi!“ pochválil. „Co je teď vlastně za předmět?“

Del vytáhl z kapsy rozvrh.

„Dějepis,“ přečetl.

„Na to kašlu!“ prohlásil Junior. „A odpoledne?“

„Matika a fránina.“

„To mě nebaví!“ pohodl Junior hlavou. „Padáme, Dele?“

Del znejistěl. „Já nevím. Vzít roha hned první den, to bychom dělat neměli. Kdyby mě znovu vyloučili z vyučování, fotr by mě zabil.“

„Chm,“ ušklíbl se Junior. „Venku svítí sluníčko. Nehodlám tu smrdět v nějaký pitomý třídě. Jdeš taky, Jamesi?“

„Kam myslíš?“

„Nemám páru. Mužem si skáknout na hamburger nebo tak, flinkat se po obchodáku.“

„Mně je to fuk,“ kývl James. „Všechno je lepší než šprtání.“

Jednou z nejbáječnějších věcí na misi bylo to, že člověk směl porušovat pravidla a všechno mu prošlo.

Oba chlapci podlezli pod zadní bránou a pár set metrů běželi, aby se dostali dál od školy. Junior se svlékl. Pod školní uniformou měl tričko Puma a kraťasy.

„Když se chceš ulejt,“ vysvětloval Jamesovi, „je líp, když se zbavíš uniformy. Jinak nějaká stará čarodějnice zblejskne znak na saku a pak otravuje ve škole stížnostma.“

„Chytrý,“ souhlasil James. „Ale já mám pod uniformou holej zadek, takže pokud nechceš, abych si vedle tebe rázoval v boxerkách, musím vydržet takhle.“

„Chceš se jít mrknout do Reeve Centre?“ navrhoval Junior.

„Co je to?“

„Velký nákupní středisko. Chceš mi fakt tvrdit, žes tam v životě nebyl?“

„Přistěhovali jsme se teprve před týdnem,“ vysvětlil James.

„A proč jako?“

„Bydleli jsme v Londýně,“ lhal James, jenž opakoval historku, kterou se všichni museli naučit nazpaměť. „Můj nevlastní táta totiž dostal místo na letišti, tak jsme se přešoupli sem.“

„Jestli jsi nikdy nebyl v Reeve Centre, tak tam rozhodně musíme. Je to půl hodčky autobusem. Jsou tam obchody se sportovníma věcmi, videoautomaty a děsná spousta fast foodů.“

„To zní senza,“ uznal James. „Ale já mám akorát tři libry, co mi Zara dala na oběd.“

„Můžu ti dalších pět půjčit, Jamesi. Ale moje gorily ti zpěrážej hnáty, jestli to nevrátíš.“

James se rozesmál. „Beru.“

9. KRÁDEŽ

Hodinku se flinkali po Reeve Centre, prohlíželi si tenisky a počítačové hry, na které neměli dost peněz. Nebyla to taková nuda jako ve škole, ale o žádné super vzrušo se taky nejednalo. Když dostali hlad, nacpali se ve fast foodu u stánku s mexickými specialitami.

„Můj táta je v balíku!“ chvástal se Junior a utrhnul kus burita. „Ale je děsný škrťa. Tvrdí, že nechce, aby ze mě vyrost rozmazlený spratek. Ale můžeš mi věřit, že polovička těch šupáků, co bydlí dole na thorntonským sídlišti, má značkovější věci než já.“

„Tam bydlím taky,“ poznamenal James.

„Promiň,“ usmál se Junior. „Jsem tě nechtěl urazit.“

„Taky jsem se neurazil.“

„Náhodou v Thorntonu je to docela bombový. Flinkal jsem se tam o prázdninách a pár kluků začalo házet cihly na policajty.“

James se rozesmál. „Týjo!“

„Bylo to skvělý, fakt. Jedno z policejních aut mělo roztřískaný přední sklo a tak vůbec. A taky tam je boxerský klub, co chodím. Už jsi tam byl?“

„Ne.“

„Teda, můj táta ho dokonce sponzoruje. Měl bys tam skáknout, každý boxer je magor. Bezvadná parta, namouduši.“

„Možná to zkusím,“ souhlasil James. „Bolí boxování?“

„Jen když dostaneš ránu,“ zubil se Junior. „Takže tomu by ses měl každopádně vyhýbat.“

„Ale jak to, že tvůj fotr je tak moc napakovaný?“ vyzvídal James. „Co dělá?“

James samozřejmě věděl, co Keith Moore dělá, ale byl zvědavý, co odpoví Junior.

„Ale, je podnikatel. Import a export. Vlastně je milionář.“

James předstíral, že to na něho udělalo dojem. „Fakticky?“

„Beze srandy. Taky proto mě tak vytáčí, že z něho nevyrazím slušný kapesný. Zrovinka teď bych si děsně přál šest her do playstation. Dvě dostanu k narozkám, ale ty mám až v listopadu.“

„Tak je štípni,“ poradil James.

Junior se zasmál. „Jo, ale jak znám svou smůlu, určitě by mě skřípli.“

„V krámských zlodějnách se dost vyznám,“ svěřil se James. „Moje mamka se tím živila, ale pak umřela.“

„A chytli ji hodněkrát?“

„Ani jednou,“ kasal se James. „Krást v obchodě je brnkačka, k tomu stačí alobal¹ a plánovat dopředu.“

„A kolikrát jsi to dělal ty?“ naléhal Junior.

„Stokrát,“ lhal James.

Popravdě, James zkusil něco ukrást v obchodě až po maminčině smrti, když byl v dětském domově. Skončil v policejní cele.

„K čemu je ten alobal?“ vyptával se Junior.

„Ukážu ti to, jestli chceš do toho jít.“

„Jo, když je to teda podle tebe bezpečný.“

James hlučně vysrkal zbytek koly. „Zaručit ti nemůžu nic, ale ještě nikdy předtím mě nechytli.“

Usoudil, že společná zlodějka je dobrý způsob, jak upevnit přátelství s Juniorem. Pokud jim to projde, stane se z něho hrdina a může si říct o pozvání ke Keithu Mooreovi domů, aby si zahráli hry. Kdyby je chytli, bylo by to složitější, ale stejně by je sblížila přinejmenším zkušenost ze společného průšvihů.

James by neměl u policie skutečný průšvih, protože by ho zatkli a soudili jako Jamese Becketta, chlapce, který ve skutečnosti neexistuje. Hned po skončení mise vytáhne CHERUB trestní spis se jménem Jamese Becketta a dá ho zničit, včetně otisků prstů nebo vzorků DNA, čímž smaže všechny vazby na Jamesovu skutečnou identitu.

¹ Jako autor této knihy bych rád zdůraznil, že zde popsaná zlodějská technika funguje jen u některých zastaralých bezpečnostních zařízení. Ani náhodou nemám v úmyslu vám vyslepičit, která to jsou, protože nemám zájem o to, aby se mi na prahu objevil nějaký rozběsněný tatínek a ukopnul mi kebuli jen proto, že jeho drahouška zrovna zašili za pokus krádeže v obchodě.

James v jednom z těch obchodů Vše za 1 libru koupil roli alobalu. Zamkli se v rozbité záchodové kabince. James přendal k Juniorovi obsah svého batohu a sám si ho vystlal dvojitou vrstvou stříbrného hliníku.

„K čemu to je?“ divil se Junior.

„Znáš to přece, jak se spustí alarm pokaždý, když lidi odnášejí něco z obchodu?“ Junior přikývl.

„To jsou detektory kovu,“ vysvětloval James. „Na každou věc připevňují takový ty kovový visačky a detektor se spustí hned, jak je zaregistruje.“

„No jo, ale copak neohlásí i ten alobal?“

„Spustí jen v případě, že kovový předmět má přesně tu správnou velikost, chápeš? Jinak by hlásil každý kovový knoflík nebo přezku. Takže když ty bezpečnostní visačky obalíš něčím kovovým, alarm si myslí, že to je něco jinýho, a nezapne se.“

„Geniální!“ zaradoval se Junior s širokánským úsměvem.

„Takže teď akorát potřebujeme najít obchod, kde mají cédéčka na playstation v regálech, a ne za pultem.“

„To je Gameworld!“ prohlásil Junior.

„Musíme tam jít každý zvlášť. Já tam půjdu první a strčím si hry do batohu. Ty máš za úkol odpoutat ode mě pozornost ochranky nebo prodavačů, co by se poblíž mě ometali.“

„Ale jak?“

„To je fuk, hlavně aby si mě nevšímalí. Třeba k nim normálně jdi a ptej se, kde je něco konkrétního.“

„Víš jistě, že se to nepodělá?“ naléhal Junior vzrušeně. „Protože kdyby nás chytli, táta by mě ukřižoval.“

„Věř mi,“ uklidňoval ho James. „A kromě toho, ty budeš jen divák; risk na sebe беру já.“

James se nechal od Juniora sebevědomě odvést přes celé nákupní centrum k obchodu Gameworld.

Člen ostrahy stál ve vchodu. James zamířil přímo dozadu, kde byly hry na playstation. Batoh vystlaný alobalem měl už rozepnutý. Našel čtyři hry, které si přál Junior, pak si uvědomil, že když už riskuje,

klidně jich může přihodit pár i pro sebe. Bylo to děsně snadné: chlap od ostrahy se dloubal v nose a maník u pokladny psal esemesku.

James zatahl zip na batohu a přehodil si ho přes rameno. Junior stál ve vchodě a ostraha mu ukazovala, kde jsou DVD. James zamířil k východu tak nonšalantně, jak jenom dokázal, ale srdce mu přitom bušilo až v krku. Sotva prošel detekčním rámem, spustil alarm a mechanický hlas zaburácel:

„Omlouváme se, na vašem zboží zůstal inventurní štítek. Vraťte se prosím do obchodu. Omlouváme se, na vašem...“

Člen ostrahy chytil Jamese a snažil se ho dotáhnout do obchodu. Junior se mohl držet při zemi a nikdo by nedokázal, že v tom jede taky, takže James ocenil, že zaútočil na člena ostrahy a pěstí ho praštil do spánku. James pak chlapa nabral kolenem do břicha a dal se na útěk s Juniorem jen pár kroků v závěsu.

Chlap z ostrahy protějšího obchodu celé to divadýlko sledoval a rozběhl se za nimi. Když se James ohlédl přes rameno, muž hulákal do vysílačky a chtěl posily.

„Ty vole!“ řval Junior, zatímco nakupující jim uskakovali z cesty. „Tomu říkáš super plán?“

James nemohl pochopit, co se zvrto. Z protějšího obchodu vyběhli další dva členové ostrahy, zablokovali jim cestu a přinutili je odbočit do butiku s dámskou módou. James vrazil do paní s kočárkem, až vlétla do ramínek s vystavenými legínami. Obchod byl narvaný konfekcí a ramínka drhla o Jamese, jenž běžel jako o život. Jeden z členů ostrahy ho chytil jednou rukou, ale James se vykroutil a naštěstí znovu chytil rovnováhu.

Když James vyletěl zadním požárním východem z obchodu ven, odstartoval další alarm. Doufal, že dveře ho vyvedou ven na ulici, ale vynořil se uprostřed hlavní uličky nákupního centra. Stála tam obří fontána a stánek, kde čas od času dělali výstavy zboží. Žlutý transparent zavěšený nad stánkem Jamese přímo šokoval.

**POLICIE BEDFORDSHIRESKÉHO OKRESU.
PREVENCE PROTI KRÁDEŽÍM.
OVĚŘTE SI, JAK OCHRÁNIT SVŮJ
DOMOV A AUTO PŘED KRÁDEŽEMI.**

Stál tam dlouhý rozkládací stůl, za ním tři policisté a rozdávali lidem letáky s radami, jak předejít krádežím.

„A doprdele!“ vyhekl James a okamžitě zabrzdil.

S policií vpředu a s členy ostraha za zády měli zřejmě nulovou šanci. James zauvažoval, že to vzdá, ale Junior si všiml, že jen pár metrů od nich jsou dveře na toalety, a rozrazil je. Vedl Jamese úzkou uličkou a za nimi dusalo šest párů mužských bot. Minuli vchod na dámské toalety a prolétli požárním východem do zšeřelých prostor mnohapatrového parkoviště.

Překotně se vrhli k výtahu, ale nebyl čas na něj čekat. Sletěli tedy po schodech, pohánění adrenalinem brali tři naráz. James si podvrtil kotník, ale neměl kdy myslet na bolest ani na to, že stačí zakopnout a roztřískne si lebku o holý beton.

Policisté si na schodišti dávali větší pozor, a než otevřeli široké dveře vedoucí do sluncem zalité uličky, chlapci získali náskok. Všude kolem nich stály obrovské ocelové popelnice a kontejnery plné odpadků. Chlapci se hnali kolem nich i přes ně a k průčelí nákupního centra se dostali přesně ve stejném okamžiku, kdy ze dveří pod schodištěm vyklusali policisté. Ostraha to mezitím už vzdala.

Byl tam přechod pro chodce se dvěma pruhy čekajících vozidel. James si všiml, že bliká zelený panáček, a vrhl se k němu. Vběhli na venkovní parkoviště, přikrčili se a klusali mezi nárazníky dvou řad zaparkovaných vozů.

Policisté uvízli na opačné straně ulice a museli čekat, až se změní světla. Jeden z nich se máváním pokusil dopravu zastavit, ale málem ho rozmázla motorka. Než policisté konečně donutili auta stát, James s Juniorem se krčili za autem dobře sto metrů daleko.

Všichni tři policisté stáli na chodníku vedle parkoviště a bezmocně zírali na nekonečné řady parkujících vozů. Chlapci zůstali v úkrytu, dokud policisté nedošli na opačný konec parkoviště. Pak se protáhli křovím a vynořili se na úzkém chodníku vedle dvouprouté rychlostní komunikace. Junior se dal do běhu.

„HÉÉÉJ!“ zarazil ho James. „Jen klid, brácho.“

Junior se otočil. „Cože?“

„Normálně jdi,“ radil James. „Kdyby nás zahlídli, nevypadalo by to tak okatě.“

Nervózně šli dalších dvacet minut, v jednom kuse se ohlíželi přes rameno a prožili si menší infarkt pokaždé, když zahlédli policejní auto. Když si všimli blížícího se autobusu, dosprintovali na zastávku a naskočili. Tam zamířili nahoru a posadili se na zadní sedadla, co nejdál od ostatních cestujících. James se nyní konečně cítil v bezpečí.

„Hele, za tohle se omlouvám,“ vyhrkl udýchaně. „Nejsi na mě naštvaný, že jo?“

Junior zařval smíchy. „To bylo *šílený*. A jak se ti policajti tvářili, když jsme je setřásli. No páni...“

„Jsem děsný idiot,“ kál se James. „Víš, co jsem vyvedl? Když jsem strkal hry do batohu, nejspíš jsem nějak ten alobal shrnul, takže je nekryl celý, chápeš.“

„To už je fuk!“ křenil se Junior. „Prosím, prosím, prosím!“ nastavil ruce.

James otevřel batoh a vytáhl devět her na playstation. Junior si přečetl samolepky s cenou.

„Čtyřicet, čtyřicet, dvacet pět, třicet pět. Kolik to asi je dohromady?“

„Sto čtyřicet.“

„Třicet osm, dvacet čtyři a třikrát za pětatřicet.“

„Tři sta a sedm babek,“ spočítal James.

„Jseš dobrej,“ ocenil Junior. „Takže hry za víc než tři stovky. To je fantastická bomba! Někdy si to musíme zopakovat!“

„Tak to nevím,“ zašklebil se James. „Nejsem si jistý, jestli by moje spodřary přežily další nálož.“

„Máš zpoždění, Jamesi,“ řekla Zara. „Večeře už bude hotová.“

Kerry a Kyle seděli u kuchyňského stolu a Zara pro ně v troubě pekla mražené lasagne.

„Mohl jsi aspoň zavolat,“ vyčítala Zara. „Dělali jsme si o tebe starosti.“

„Byl jsem blízko,“ hájil se James.

„Jak to šlo ve škole?“ pokračovala Zara.

„Ale, znáš to,“ pokrčil James rameny. „Pořád dokola, pořád to samý. Pekelná nuda.“

Zaře by nevadilo, že se někde potloukal s Juniorem, ale James by nerad, aby věděla o krádeži v obchodě a honičce s policajty. Pokud agenti CHERUB během mise něco ukradli nebo vydělali nějaké peníze, čekalo se, že zboží buď vrátí, nebo věnují charitě. James rozhodně neměl v plánu vzdát se třeba jen jedné ze špičkových her na playstation, hlavně poté, co mu jejich krádež dala takovou dřinu.

„Jak jsi vycházel s Juniorem?“ zajímala se Zara.

„Fakt bezvadně,“ ujistil ji James. „Je to moje krevní skupina. Mohli bychom se kámošit, i kdybych se o to cíleně nesnažil. Kde je Nicole?“

„Dělá úkoly s April Mooreovou a partou dalších holek,“ ozval se Kyle.

„Páni!“ usmál se James. „Ta tedy fakt neztrácí čas. A jak daleko jste se svými cíli vy dva?“

„Erin Mooreová a její cákly kamarádky po mně střílely papírky a vymyslely mi přezdívku *Vykotlanka*, jako že kulhám,“ svěřila se Kerry nešťastně.

„Ringo je šprt,“ doplnil Kyle. „Milej kluk, ale bere závěrečnou zkoušku děsně vážně. Tipoval bych, že je moc vzorný, než aby se namočil do drogových kšeftů svého fotra.“

„Jamesi,“ vyjekla Kerry, „proč ti z batohu čouhá alobal?“

„Co-co?“ nadskočil James vyjukaně.

Kerry se shýbla k batohu. James s ním ucuknul dřív, než stihla nakouknout dovnitř.

„Ty jsi asi pěkně vyváděl,“ smála se Kerry. „Co tam máš?“

„Nic,“ zabručel James a vyskočil od stolu. „Radši půjdu a, uch... Než bude večere hotová, zavolám Lauren.“

Kyle s Kerry si vyměnili významný pohled, ale to se už James hnul do svého pokoje.

„Alobal?“ opakovala Kerry šeptem; nechtěla, aby ji zrovna zaslechla Zara.

„Mně se neptej,“ pokrčil Kyle rameny. „Ale že šije nějakou boudu, to je fakt jasný.“

10. ÚDER

Byl pátek, po vyučování. James, Kyle, Kerry a Nicole ještě ve školních uniformách seděli na pohovce v obývacím pokoji a pili kolu z plechovek. Televize běžela, ale nikdo ji nesledoval.

James se podíval na Kylea. „Dneska večer jdu boxovat, s Juniorem. Chceš jít s náma?“

„Tebe bych ráda viděla v ringu!“ hihňala se Kerry. „Za to bych snad platila.“

James jen podrážděně mlasknul. „Jde o trénink, ty tupče. Hned první večer se nezápásí.“

„Osobně ránu do hlavy dnes vynechám,“ oznámil Kyle. „Jsem pozvaný na mejdan.“

„Chm,“ ušklíbl se James. „Dík za pozvání.“

„Pořádá ho Ringo Moore a jeho kámoši,“ vysvětlil Kyle. „Lidi z desátýho a jedenáctýho ročníku. Nemají zájem o prcky jako vy, abyste jim tam dělali binec.“

„A já se mám s April sejít v klubu mladých,“ dodala Nicole. „Boxerská tělocvična je v patře nad ním.“

„Tak co, Kerry,“ zazubil se James. „Já dnes vyrážím s Juniorem Moorem, Kyle bude pařit s Ringem Moorem a Nicole jde do klubu mladých s April Mooreovou. Copak máte v plánu ty a Erin Mooreová?“

„Ha ha, moc vtipný,“ povzdechla si Kerry nešťastně. „Erin je úděsný pako. Hele, ve škole je učí španělštinu nějaká studentka.“

„Slečna Perezová,“ přikývl James. „Máme ji taky.“

„No, tak si představ,“ pokračovala Kerry. „Erin a její kámošky ji pořád vytáčely tak děsně, že nakonec v slzách utekla z učebny. Bylo mi jí vážně líto.“

„Jo,“ chechtal se James. „Perezová brečí v jednom kuse. Naše třída ji zvládla rozbrečet třikrát během jediný hodiny. Byla to děěěšná hlína!“

Kerry se tvářila dopáleně. „Jamesi, ale to je strašný. Víš, jak té chudince asi je?“

James pokrčil rameny. „To mi je ukradený. Vždyť je to akorát učitelka.“

„Jamesi, ty jsi snad padlý na hlavu, nebo co?“ vyštěkla Kerry. „Učitelé mají přece stejný city jako každý jiný.“

„Když to říkáš ty,“ souhlasil James. „Ale vím, že ty zuříš jen z toho důvodu, že se ti nepovedlo vetřít se k Erin, takže tě z téhle mise nejspíš brzy vykopnou.“

„Krucí, drž klapačku, Jamesi!“ rozkřikla se Kerry a zakryla si obličej dlaní. „Celý den jsem tvrdla ve škole s bandou pitomých uřvaných idiotů. Nemám sebemenší zájem o to, abych se doma musela dohadovat s dalším!“

„Potrefená husa,“ chechtal se James.

Kyle rýpl Jamese do žeber. „Vykašli se na to, jo?“

Jamesovi svitlo, že to přehnal. Teď už po něm načuřeně koukala i Nicole.

„Promiň, Kerry,“ omluvil se James. „Ale je to sotva vteřinka, co sis ze mě utahovala kvůli boxování.“

Kerry neodpověděla. Mlčky se škaredila do své prázdné plechovky od koly.

„Ale vážně není nutný, abys tu celý večer jen tvrdla u televize, Kerry,“ ozvala se Nicole. „Jestli chceš, můžeš jít se mnou do klubu mladých.“

„O žádný soucit nestojím, Nicole!“ odmítla Kerry podrážděně. „V instrukcích k téhle misi stojí, že pokud se nemůžeme zkontaktovat přímo s cílem, máme zkusit do KMG proniknout přes jiné dítě. Takže, čistě pro vaši informaci, u televize bych dneska nedřepěla tak jako tak. Dnes večer budu tedy v klubu mladých s někým jiným, stejně jako Nicole a tenhle Mohammed Ali!“

Kerry seskočila z pohovky a utekla nahoru do svého pokoje. Kyle se naklonil a praštil Jamese pěstí do ramene.

„Za co to hernajs bylo?“ rozzuřil se James.

„Za to, žes necitlivý neomalovaný čuně!“ objasnil Kyle. „Přece víš, jak Kerry nadělá s tím, aby ve všem byla nejlepší!“

„Ježíši!“ zabručel James a promnul si paže. „Byla to jenom legrace. Copak můžu za to, že je tak vztahovačná?“

„Běž se jí omluvit!“ doporučil Kyle.

„Radši ne,“ odmítl James. „Teď chce být určitě sama.“

Pak si ale všiml, jak se na něho tváří Nicole.

„Tak teda jo,“ zavrčel James a zvedl se. „Tak já se jí půjdu omluvit.“

James vyšel do patra. Kerryin a Nicolin pokoj byl na konci chodby. Když se James přiblížil ke dveřím, začal ztrácet odvahu. Kerry byla výbušná a jemu se nechtělo slíznout důsledky jejího vzteku. Vůbec poprvé ho potěšilo, že Joshua se rozplakal. Nakouknul do ložnice Zary a Ewarta, ujistil se, že tam nejsou, pak zamířil k postýlce a zvedl miminko do náruče. Joshua si opřel kebulku o Jamesovo rameno a z řevu přešel do tiššího pomlaskávání.

„No tak,“ broukal James a jemně Joshuu pohoupal. „Najdeme maminku, jo?“

Sešel dolů do kuchyně. Za stolem tam seděl Ewart.

„Dík, žes ho donesl, Jamesi,“ kývl Ewart. „Zara si jen odskočila do obchodu pro chleba.“

„Ohřej mu láhev,“ navrhl James, „a já ho zatím vezmu, do obýváku. Rád se kouká na televizi.“

Ewart se na Jamese usmál. „Joshua pořád ještě nesnese, aby se k němu přiblížil Kyle nebo děvčata. Víš, proč tě má podle mě rád?“

James pokrčil rameny. „Proč?“

„Jsi blond, stejně jako já a Zara.“

„Možná,“ řekl James.

Odnesl Joshuu vedle a posadil se na pohovku vedle Nicole.

„Helemese, koho tu máme,“ rozzářila se Nicole a zavíklala Joshuovi palečkem na noze.

Během téhle mise se James naučil o děvčatech jednu důležitou věc: pokud člověk chce, aby jim byl sympatický, nemusí se zatěžovat kupováním dárků a říkáním těch správných věcí nebo dumáním, kam holku vyvede. Bohatě stačí drapnout nejbližšího spratka a posadit si ho na klín. Nicole, která se ještě před pár minutami na Jamese zlobila, se teď k němu na pohovce přisunula blíž.

„Víš, Jamesi,“ usmívala se Nicole, „jednou z tebe bude vážně bezvadný tatínek.“

Schodiště do patra, kde byl boxerský klub, lemovaly fotografie a novinové výstřižky týkající se boxerů, o kterých James v životě neslyšel. Dveře nad schody vrzaly a Jamese do nosu praštil závan pětaticetistupňového vedra a zatuchlého potu. Posilovala tam asi dvacítka chlápků. S propoceným oblečením zvedali činky, mlátili do boxovacích pytlů. Jamese se zmocnil nepříjemný pocit, představoval si, jak ho všichni odhadují a v duchu počítají, kolik milisekund by potřebovali, aby ho rozmázli jak mouchu.

Mohutný chlap odložil posilovač svalů a začal si ručníkem otírat holou lebku.

„Nová ryba?“ podíval se na Jamese. Ten přikývl. „Já uch...“

Chlap ukázal palcem. „Patříš do zadního sálu, k děckám. Snaž se na nikoho nešlápnout.“

James musel cestou na druhou stranu tělocvičny překračovat žíněnky a závaží k činkám. Zadní sál byl větší a posilovalo a trénovalo tam plus minus dvacet kluků mezi devíti a čtrnácti lety. Vzadu u ringu stah dva mladí trenéři a honili pár mrňousů a nechávali si od nich zasazovat rány. James poznal Juniora, Dela a dva chlapce, které potkal na thorntonském sídlišti ve škole.

„Tys ten Juniorův nový kámoš?“ ozval se za ním hlas.

James se otočil. Na plastové židli tam seděl chlápek. Na sobě měl tepláky a pokecané tílko. Ramena mu pokrýval koberec kudrnatých šedivých chlupů. I když od časů, kdy byl na vrcholu, muselo uběhnout už třicet let, přesto by si s ním člověk jen nerad začal rvačku.

„Já jsem Ken,“ zavrčel halama. „Pokud jsi přišel na celý večer, dělá to padesát centů.“

„Ale Junior tvrdil, že mě vyjde levněji koupit si permanentku na měsíc,“ řekl James.

„Padesát pencí na dnešní večer,“ zopakoval Ken. „Nechci tě okrást. Pro většinu kluků je to moc velká dřina. Těmahle dveřma pak projdou jednou dvakrát. Pokud patříš k těm, co vydrží, odečtu ti tohle z permanentky.“

James přikývl a z kapsy kraťasů vyhrabal pár drobných.

„Teď se běž mrknout na kámoše Juniora a snaž se pochopit, co dělá,“ pokračoval Ken. „Jsi tady kvůli tréninku. To znamená, že se tu nebudeš jen tak vybavovat. Nebudeš se do nikoho navážet ani trusit vtípky. Když se frajírci začnou prát bez mého povolení, stačí mi na někoho kývnout, aby toho litovali. Mluvím jasně?“

James jen přikyvoval. „A bude mě někdo nějak řídit nebo trénovat?“

Ken se zachechtal. „Sedím tu s očima dokořán. Dej tomu tak týden. Dělej všechno jako ostatní. Až usoudím, že na to máš, pošlu jednoho z kluků, aby si s tebou dal tréninkový kolečko.“

James se odloukal k Juniorovi.

„Užil sis přednášku?“ přivítal ho Junior pobaveně.

Junior, Del a další dva chlapi trénovali ve skupince. Ve všem se soutěžilo: kolikrát člověk zmáčkne posilovač svalů nebo zvedne činky, jak rychle umí skákat přes švihadlo, kolikrát dokáže během třiceti vteřin udeřit do boxerského pytle. Výcvik v táboře CHERUB se zasloužil o Jamesovu dobrou kondici. Dokázal držet krok s ostatními ve všem kromě skákání přes švihadlo, které zkusil jen jednou, před pár lety při školním tělocviku. Všichni kromě Jamese se pak vystřídali v ringu, kde trénovali buď jeden s druhým, nebo s kouči Kelvinem a Marcusem, dvěma sedmnáctiletými maníky s nebezpečným vzezřením, které klub zaměstnával jako pomocníky koučů.

Když byli všichni polomrtví, skupinka se přesunula do šatny, osprchovala pot a převlékla se do čistého oblečení.

„Ukážeš se ještě?“ zeptal se Ken.

„Rád bych,“ přisvědčil James, pořád ještě celý bez dechu. „Jako jestli teda smím.“

„Tys dělal nějaký bojový umění, vid’?“

„Jo, karate a judo. Jak jste to poznal?“

„Jsi ve formě a máš slušný úder,“ připustil Ken, „ale boxer potřebuje i rychlé nohy. Musíš umět přeskočit přes švihadlo stopadesátkrát za minutu. Tohle si vezmi domů a trénuj denně půl hodiny.“

James sáhl po roztrápeném švihadle a strčil ho do sportovního pytle na propoceny dres.

Cestou po schodech dolů ho Junior plácnul do zad.

„Určitě v tobě vidí talent, Jamesi. Já sem chodil tři týdny, než ráčil pronést slovo, a to můj táta tenhle zapadák prakticky vlastní.“

James se neubráníl úsměvu. Nebylo vlastně divu, že po vojenském výcviku, kterým si prošel v CHERUB, působí nadprůměrně slibně.

„Jdeš se mnou a s Delem do klubu mladých?“ zeptal se Junior. „Je pátek večer, bude tam narváno holkama.“

Klub pro mladé byl v přízemí, pod tělocvičnou. Mělo to být disko, ale hudba nehrála zvlášť hlasitě a nikdo netančil. James seděl s Juniorem a Delem na pořezaných křesílkách v tmavém koutě. Byla tam spousta chlapců a spousta děvčat, ale všichni seděli rozdělení podle pohlaví.

„Tak,“ nadhodil Junior, „který tři kočky my kanci ulovíme dneska večer?“

Del se podíval na hodinky. „Mě vynech. Já jen tohle dopiju a padám na šichtu.“

Del měl u sebe pořád hromadu peněz a James si domýšlel, že pocházejí z roznášení drog. Napřímil se vsedě v zádech, protože vycítil příležitost, jak získat informaci, ale snažil se, aby to nevypadalo příliš nápadně.

„Jdeš makat?“ podivil se. „Tak pozdě večer?“

Junior se rozchechtal. „Á... hlas nevinnosti.“

„Dělám pro KMG,“ vysvětlil Del.

„KM co?“ vykulil James oči.

„To je jako Keith a Moore a gang,“ objasnil Del. „Doručuju koks pro Juniorova fotra.“

„To mě podrž, kdo v tuhle dobu potřebuje kolu?“

„Ale ne kokakolu, ty nádivo,“ šklebil se Junior. „Kokain.“

James předstíral překvapení. „Kokain? Ale hele, není tohle hrozně nelegální? Přece jsi říkal, že tvůj táta dělá import export.“

„Vždyť jo,“ bavil se Junior. „Dováží drogy a vyváží prachy.“

Del strčil ruku do batohu a vylovil malý plastový sáček plný bílého prášku. „Kokain,“ poučil.

James se zakřenil, vzal sáček do ruky a prohlížel si ho.

„Páni, ať to nikdo nevidí, ty kreténe!“ vyjekl Del a srazil Jamesovu ruku dolů.

„Promiň,“ kál se James. „Kolik toho je?“

„Gram v každém sáčku. Vždycky mi jich dají deset a pak mi brknou na mobil a řeknou, kdy a kam ho doručit.“

„A kolik si vyděláš?“

„Patnáct procent,“ prozradil Del. „Za gram je šedesát liber, takže dostanu devět babek. Stačí mi makat jen v pátek a v sobotu večer a snadno si nahrabu sto babek. Ale občas, třeba jako o Vánocích, si lidi objednávají víc, na firemní večírky a tak. Měl jsem jednoho maníka, který bydlel jen dvě ulice ode mě. Nakupoval po deseti gramech najednou. Devadesát liber za desetiminutovou projížďku na kole! Hotová nádhera!“

„A to všechno utratíš?“

Del zavrtěl hlavou. „Dřív jo, ale nakonec to vyhazuješ za úplný blbosti. Teď utrácím akorát dvacet babek týdně. Zbytek si ukládám na spořicí účet, a až mi bude osmnáct, koupím si jízdenku a odsvištím s batohem poznávat svět.“

James se podíval na Juniora. „Ale jak to, že věčně nemáš ani vindru?“

Del zařval smíchy. „Tohle mimi se nesmí k drogám ani přiblížit.“

Junior nešťastně vysvětloval: „Můj táta se úplně paranoidně děsí, že ho zabásnou. Kdyby mě načapali s drogama, dostane policie záminku předvolat tátu k výslechu a udělat u nás domovní prohlídku.“

„To je škoda,“ soucítil James.

„Mně o tom povídej,“ kývl Junior zahořkle. „Můj táta je milionář a polovička mých kámošů si vydělá balík prodejem koxu. A co z toho mám já? Děravý džíny a kopačky ze svinskýho supermarketu.“

„A nemůžeš to dělat načerno?“ nadhodil James.

„Vyloučeno!“ ujistil ho Junior. „Hned by se to rozkřiklo. Každý, kdo by mě nebo Ringa namočil do kšeftů s drogami, by se dostal do úděsného průšvihů, jen co by se to táta dohmátnul.“

„Tak to máš fakt smůlu!“ smál se James. „Hele, myslíš, že bych měl šanci vecpat se do tý srandy s doručováním?“

Del pokrčil rameny. „Skočím nahoru a ztratím slovo u Kelvina, jestli teda chceš. Nemám páru, jestli zrovna teď někoho potřebuje, ale můžu ho zkusit přemluvit, ať ti dá pár sáčků koxu a vlastní mobil aspoň na zkoušku.“

„Ale já mobil už mám!“ řekl James.

Del zavrtěl hlavou. „Musíš používat výhradně mobil od nich, aby ho policie nemohla vystopovat.“

„Ale šanci bych snad měl?“

„To fakt netuším,“ odpověděl Del. „Jak říkám, můžu se nejdříve zeptat.“

„Dík,“ usmál se James.

Del vstal. „Každopádně, na devátou mám jedno doručení, tak radši skáknou domů a vyzvednu si kolo. S váma švorcákama se uvidím v pondělí ve škole.“

James se zakřenil. „Jasně, měj se.“

„Za pár hodin si na tebe vzpomenu, jak se potíš někde na kole, zatímco já osahávám nějakou kočku pod trikem,“ loučil se Junior.

„Leda tak ve snu, Juniore!“ zahulákal Del už cestou k východu.

James jen potřásl hlavou a zubil se hraným údivem. „Pořád nemůžu uvěřit, že tvůj táta je drogový dealer.“

„No a co jako?“ mávl Junior rukou. „Chceš zkusit, jestli nesbalíme nějakou holku?“

Oba se rozhlédli.

„Mrkni na tu kost vedle automatu na kolu!“ zalapal Junior po dechu. „Tu jsem tady ještě neviděl.“

James se ohlédl. Ani se nemusel dívat, aby mu bylo jasné, že se jedná o Nicole.

„Tu mám zabranou já,“ namítl. „Je to má nevlastní sestra.“

„Přece nemůžeš chodit se svou sestrou, ty úchyle.“

„Nevlastní sestra!“ připomněl James. „Nejsme pokrevní příbuzní. Co kdybys vyjel po holce, co sedí vedle ní? Ta vypadá jako správná škebla.“

„To je moje dvojče, ty hnusnej grázle!“ okřikl ho Junior. „A radši o April neříkej, že je škebla, jinak ti jednu cáknou.“

April měla jiný účes než na fotografii v materiálech o misi. James ji nepoznal.

„Povím ti, kdo ještě vypadá super,“ pokračoval Junior. „Akorát škoda, že už tady s někým je. Je to fakt kus.“

James se zadíval naznačeným směrem. Z dívky viděl jen zátylek. Pak se pootočila a on ji spatřil z profilu.

„To je moje druhá nevlastní sestra,“ vyjevil se James. „Je to Kerry. A s kým to sedí?“

„S Dineshem Singhem. Bydlí na konci naší ulice. Jeho táta vyrábí ty mražený mikrovlnkový jídla pro supermarkety. Tak co, půjdem tam?“ navrhoval Junior. „Já sbalím Nicole a ty zkus urvat April. Upřímně řečeno, není extra vybíravá, takže bys šanci mohl mít i ty.“

„Ježíši!“ syčel James, kterému hlava málem explodovala žárlivostí. „Dinesh ji právě vzal kolem ramen.“

„A v čem je problém? To jseš zamilovaný do všech svých sester, nebo co?“

„No, já jen, že Kerry je ještě malá holka.“

„Kolik jí je?“ zajímal se Junior.

„Dvanáct.“

Junior zařval smíchy. „Nám všem je dvanáct.“

„To jo,“ souhlasil James. „Ale my chodíme do osmičky a ona je teprve v sedmičce.“

„Pokud chceš slyšet můj názor,“ zavrčel Junior, „je ti úplný houby do toho, co tvoje nevlastní sestra dělá. Ale pokud ti to zlepší náladu, tak Dinesh je třasořítka. Klidně tam běž a jednu mu vraž.“

„Skoro se k tomu chystám!“ vrčel James.

Lhal, jako když tiskne. Kerry by ho rozcupovala na milion kousíčků, kdyby na něco podobného třeba jen pomyslel.

„A vůbec,“ rozhodl Junior. „Nebudem tady tvrdnout celý večer na zadku. Vyjedeš po April, nebo ne?“

„Běž sám,“ pokrčil James rameny. „Nemám zrovna náladu.“

April Mooreová vypadala docela dobře a kamarádství s ní by prospělo cíli celé mise, ale James nemohl dostat z hlavy Kerry.

Junior si přitáhl židli k Nicole a začal ji ukecávat. James zůstal sedět sám a v jednom kuse jukal směrem ke Kerry, aby viděl, co dělá

s Dineshem. Pak si uvědomil, že nemůže celý večer sedět na zadku sám a užírat se žárlivostí kvůli Dineshovi, ale než to stihl, dorazila nová společnost.

Byl to Kelvin s Marcusem, dva koučové, které viděl v boxerském klubu. Oba měřili skoro metr devadesát a měli horu svalů. Posadili se k Jamesovi každý z jedné strany a zmáčkli ho mezi sebe, i když tam byla spousta místa.

„Já jsem Kelvin,“ představil se černoš. Z kapsy vytáhl mobil a položil ho na stůl. „Del se zmínil, že se zajímáš o donášku.“

James přikývl. „Jo, prachy by mi fakt bodly.“

„Podle Dela jsi spolehlivý kluk,“ pokračoval Kelvin. „Co řekneš, když tě sbalí policajti za držení drog?“

„Nic, co jinýho.“

Kelvin přikývl. „Přesně tak. Neznáš nás, v životě jsi nás neviděl. Nabulíkuješ jim, žeš drogy našel někde v křoví, a budeš se toho držet, i kdyby se stavěli na hlavu. Máš představu, jak bys dopad, kdybys nás napráskal?“

„Dostal bych nakládačku?“

„Spíš kudlu do zad,“ upřesnil Kelvin. „Ale to by byl teprve začátek. Poslali by lidi k vám domů a podali by si tvoji rodinu. Roztřískali by nábytek, zmlátili mámu a tátu. Del říkal, že máš dvě sestry, tak ty by už vůbec nevypadaly hezky, až bychom s nimi byli hotoví. Takže radši bys měl pochopit, Jamesi, že i kdyby ti udělaný polda stokrát vyhrožoval, že tě zavře, až zčernáš, měl bys radši držet klapačku.“

„Hele, žádný strachy,“ ujišťoval James. „Nejsem práškač, fakticky.“

„Máš pěkný kolo?“

„No, ne. Takový starý krám.“

„Prima,“ přikývl Kelvin. „Nesmíš jezdit na ničem supermódním, aby tě nepřepadli. Jak moc vaši vyvádějí, když se večer zdržíš venku?“

„Tak do půl jedenáctý to je v pohodě.“

„Marcusi, dej tomu frajírskovi tři sáčky. Asi mu dopřejeme testovací kolečko.“

Marcus z kapsy tepláků vylovil sáčky.

„Budeš na telefonu o večerech pracovních dnů,“ dodal Kelvin. „Od pondělka do čtvrtka. To znamená, že budeš mít telefon zapnutý a vždycky budeš v pohotovosti. Nechci slyšet, že máš domácí vězení nebo děláš něco jiného. Kdykoliv zavolají, poletíš makat.“

„A nemohl bych dělat víkendy?“ smlouval James. „Del tvrdil, že velký prachy se vydělají právě tak.“

„Každý začíná na nejnižším žebříčku s donáškami ve všední dny a bez pravidelných kunčoftů. Šéfové si omrknou, jak jsi dobrý. Pokud se ukáže, že jsi spolehlivý a doručuješ rychle, přesuneš se na líp placenou práci. Otázky?“

„No, mám jenom tři sáčky, jak seženu další?“ vzpomněl si James.

„U tebe ve škole máme své lidi. Když budeš potřebovat, domluvíme ti s nimi schůzku.“

„Co když se mě někdo pokusí okrást, nebo tak?“ zeptal se James.

„Když ztratíš zboží nebo tě okradou, je to tvůj problém a budeš nám dlužit za všechno, o co jsi přišel. Jo, a kdyby zákazník zkoušel nějaký podrazy nebo fígle, nehádej se s ním. Prostě mu dej, co chce, a naši lidi mu už vysvětlí, jak se chovat příště.“

Kelvin a jeho němý parťák se zvedli od stolu.

„Jo, a ještě něco,“ zastavil se Kelvin. „Když se budeš potloukat venku takhle v noci, dřív nebo později si tě někdo podá. Nikdy u sebe nenes víc koksu, než právě potřebuješ. Spousta děcek nosí nůž, ale jestli chceš znát můj názor, daleko bezpečnější je hodit zboží na zem a prásknout do bot.“

11. KUCHYNĚ

James se nakonec vracel z klubu mladých s Nicole. Necítil se nijak extra: měl docela rozhozené nervy kvůli roznášce drog a pohledu na Kerry s Dineshem. Zůstali sedět v kuchyni nad sklenicí mléka. Zara s Ewartem už byli v posteli.

„Zmínila se ti Kerry o tom indickém klukovi?“ nadhodil James.

Nicole se uculila. „Že bychom žárlili, Jamesi?“

„To ne! Akorát jsme prima kamarádi a radši bych na ni dohlédl.“

„Necítíš něco?“ zeptala se Nicole.

„Ne,“ podíval se James na podrážky tenisek.

„Já jo,“ začichala Nicole. „Víš, co to je?“

„Co?“

„Kecy.“

„Haha, moc vtipný, Nicole.“

„Jamesi, ty jsi do Kerry *totálně* zpitomělej,“ kázala Nicole. „Proč to zkrátka nepřiznáš a nepozveš ji na rande?“

„Nech už toho, vážně jsme jenom kámoši. Jak ty ses bavila s Juniorem?“

„Nevypadá špatně,“ uznala Nicole. „Ale jinak by si vážně měl dávat pozor na pusu, je to hrůza!“

James se zasmál.

„Tak tedy,“ pokračovala Nicole, „když nejsi do Kerry blázen, jak všichni tvrdí, co si myslíš o mně?“

James se rozpačitě zavrtěl. „Jsi moc milá, Nicole.“

„Na to jsem se tě neptala.“

„No...“ ošíval se James. „Vlastně, jo... Máš pěkný tělo a tak.“

„Ty taky docela ujdeš,“ přiznala Nicole a opřela se o kuchyňskou skříňku. „Pojď blíž.“

„Proč?“

„Dáme si pusy.“

James se zasmál. Předklonil se a zobnul Nicole na tvář.

„Víc nedostanu?“ podivila se Nicole.

Když si James troufnul podruhé, Nicole ho objala kolem šíje a začali se ožužlávat.

Dveře cvakly a vzápětí se rozletěly. Současně s tím, jak do kuchyně vkročila Kerry, James s hlučným drcnutím uskočil ke kuchyňskému stolu.

„Ahojky, ahojky,“ zakřenila se Kerry. „Vyrušila jsem vás?“

„Ne,“ vyhekl James. „To nic. Akorát jsme pili mlíko před spaním. Chceš taky?“

„Jasně,“ přikývla Kerry.

James vzal z odkapávače sklenici a naplnil ji mlékem.

„A vůbec,“ protáhl se a zívł. „Už je po jedenáctý. Nejspíš si půjdu lehnout.“

Kerry ho přivolala nazpátek.

„Co?“ zeptal se.

„Nezapomeň si smýt rtěnku z obličeje,“ doporučila mu. „Pokud ji ovšem nechceš mít po celým polštáři.“

James vyšlapal do schodů celý popletený. Nicole se mu líbila, ale nezamlouvalo se mu, že Kerry to ví.

Když vešel do pokoje, Kyle už ležel na horní palandě.

„Ty jseš tedy lev salonů, co?“ zašklebil se James. „Doma před jedenáctou.“

„Klidně rozsviť, jestli chceš,“ řekl Kyle a posadil se na matraci. „Nejsem unavený. Mejdán byl docela fajn, ale pak si stěžoval jeden ze sousedů a přijeli policajti a stopli to. Jak se ti boxovalo?“

James vylíčil všechno, co se seběhlo. Snažil se to podat hodně věcně, ale ta věc s Kerry a Dineshem ho žrala, takže nakonec vyklopil něco, s čím by se normálně nikomu nesvěřil.

„Kerry je zkrátka... Občas v noci jen tak ležím a myslím na ni. Je fakticky, chci říct... Není kdovíjak krásná... Není to ta nejvíc sexy holka na světě, ale má v sobě něco, co mě vždycky zahálí jak velikánský hřejivý oblak.“

„Hele, tak ji *musíš* pozvat na rande,“ radil Kyle.

„Jenže já chci, aby dál byla moje kamarádka. Co když se nakonec pohádáme a budeme se nadosmrti nenávidět?“

„Musíš to risknout,“ naléhal Kyle.

„Ale co když si nebude chtít se mnou vyjít?“

„Podívej!“ prohlásil Kyle přísně. „Právě jsi sbalil Nicole, tak bys z toho měl být nadšením bez sebe; ale neslyším od tebe nic než Kerry, Kerry, Kerry.“

„A co jí mám říct?“

„Zkus pravdu,“ doporučil Kyle. „Řekni Kerry, jak moc se ti líbí, a zbytek je už na ní.“

„Možná máš pravdu,“ připustil James. „Zkusím jí to povědět hned při první příležitosti. Člověk nikdy neví, žejo; třeba to mezi námi nakonec bude klapat.“

„To máš pravdu,“ souhlasil Kyle.

James otočil vypínačem a zalezl si pod příkrývkou.

„Kyle, ale jedno mi nejde do hlavy: jak je možný, že si od tebe nechám radit, když jsem tě nikdy neviděl s holkou?“

„Taky jsem nikdy s žádnou nechodil,“ řekl Kyle.

Jamese ta upřímná odpověď překvapila. Počítal spíš, že Kyle se bude nějak vytáčet.

„Vážně?“ ujistil se tedy.

„No jo,“ potvrdil Kyle.

„Ale vždyť v kampusu je holek moře. Určitě bych ti dokázal nějakou dohodit.“

„Ale já nechci holku,“ odmítl Kyle.

„Proč?“ nechápal James. „To ti nějaká děsně moc ublížila? Je to s tebou jako v těch romantických filmech, na který koukala moje mamka?“

„To ne, Jamesi. Mně se holky nelíbí.“

„Cože, ty jedeš na báby? Jako, na dvacítky a tak?“

Kyle se zasmál. „Kdepak. Mně se líbí kluci.“

James vyskočil metr vysoko. „Si děláš prdel!“

„Jamesi, já jsem gay.“

„To teda tůdle!“ kvíkl James. „To je jen další vtípek à la Kyle!“

„Byl bych ti vděčný, kdybys to neroztroubil do celého světa, ale tys byl ke mně upřímný, jak to máš s Kerry, tak ti taky říkám pravdu. Je to pravda, ať chceš, nebo ne.“

„Tý jo,“ vydechl James. „Jako přísaháš, že jsi gay, na svůj život?“

„Ano,“ potvrdil Kyle.

„Týjo,“ zopakoval James.

Měl pocit, že mu exploduje hlava. I bez Kylea se toho semlelo až moc, s Kerry a Nicole a distribucí drog. „Kdo to ví ještě?“

„Pár lidem jsem to přiznal.“

„Ale stejně to je k nevíře,“ nepřestával žasnout James. „Ty přece vůbec nevypadáš jako teplouš.“

„Mezi námi, byl bych rád, kdybys mi takhle neříkal.“

„Uch, jasně... Promiň.“

James zůstal celou noc vzhůru a poslouchal, jak nad domem burácející letadla. Vstal hned se sluncem, osprchoval se, snědl miskou obilných vloček a uvařil si čaj. Když jim do poštovní schránky spadly noviny, přečetl si u kuchyňského stolu sportovní přílohu, ale slova jako by mu mozkem jenom protékala. Nedokázal myslet na nic jiného než na Kerry s Dineshem a na to, že Kyle je gay.

Kerry s Nicole seběhly dolů. Jamesovi se nezamlouvalo, že jsou spolu; jeho paranoidní já si představovalo, že ty dvě kujou spolu pikle a šijou na něho nějakou boudu.

„Usmažím plátky slaniny,“ nabídla Nicole. „Dáš si taky, Jamesi?“

„Mmm,“ protáhl James. „Jasně.“

Kerry se posadila k protější straně stolu a nalila si pomerančový džus. Kyle ho sice žádal, ať nikomu neprozrazuje, že je gay, ale James byl té novinky plný, div nepraskl. Normálně to nevydržel.

Kerry vzhlédla od sklenky. „No a?“

„Kyle mi něco řekl. Úplně mě to vykolejilo, ale nesmím o tom mluvit.“

„To je fuk,“ pohodila Kerry hlavou. „Vyklop to.“

„Kyle mi prozradil, že je gay.“

Kerry se pousmála. „No, jo. To se ví, že Kyle je gay.“

Nicole vzhlédla od krájení slaniny. „Vážně ti trvalo takhle dlouho, než ti došlo, že Kyle je gay? Fakt?“ podivila se.

„Tvrdil, že se s tím svěřil jen pár lidem.“

Kerry se bavila. „Musels to přece aspoň tušit.“

„Ne. Koho by to napadlo, prosím tě?“

„Hele, ty pako,“ řekla Kerry. „Je vždycky čistý a úhledně oblečený. Na rozdíl od vás čuňat nemá v pokoji trapáckou výstavku polonahých ženských a nikdy se k žádný holce nepřiblíží ani na pět kilometrů. Chci říct, že už mu snad chybí jen cedule na čele s nápisem GAY. Panebože, copak to mohlo být nápadnější?“

„Ale vždyť jsem s ním na pokoji!“ vyjekl James. „Vidí mě nahatýho!“

„A co má být?“ divila se Kerry. „To já tě viděla taky.“

„No, jenomže je gay.“

„Myslíš, že se mu líbíš?“ zahihňala se Kerry. „Být tebou, tak bych si tolik nefandila.“

Nicole se odvrátila od prskající pánve; zubila se od ucha od ucha. „Když na to myslím, tak tě vážně hltá pohledem, Jamesi.“

„Sklapni!“ zavrčel James. „Tohle ale vůbec není k smíchu. Je to nechutný.“

„Gay je podle tebe nechutný?“ mlaskla káravě Kerry. „Myslela jsem, že Kyle je tvůj kamarád.“

„Jasně že je,“ potvrdil James.

„Nakrájej nám chleba, Kerry,“ požádala Nicole. „Slanina bude za chvíli.“

Kerry vytáhla bochník ze skříňky a začala mazat krajíce máslem.

„Víš, Jamesi,“ poznamenala, „pro Kylea muselo být těžké, přiznat se ti k něčemu takovému. Zvláště když ty o gayích mluvíš jako o teplouších a ještě hůř.“

Nicole odtáhla pánev z hořáku a pomohla Kerry obložit krajíce chleba.

„Slyšela jsem, že každý desátý člověk je gay,“ přisadila si Nicole. „Takže to není nic výjimečného. Vlastně, to by znamenalo, že v každý fotbalový jedenáctce je nejmíň jeden z hráčů gay. A protože velký klub má spoustu hráčů a ještě taky záložníky, takže jich tam bude aspoň čtyři pět.“

James vyskočil od stolu a vztekle vybuchl. „To není k smíchu!“ řval. „V Arsenalu nehraje žádný gay!“

Kerry práskla před Jamese plným talířem. „Sedni a jez!“ poručila načůřeně. „Kyle je tvůj kamarád, tak ho koukej podržet. Jestli ho nějak rozhodíš, tak si tě podám a budeš toho litovat!“

12. PŘEDMĚSTÍ

Byl středeční večer a James už třetí den po sobě doručoval drogy. Párkrát za večer mu zazvonil telefon; vždy stejný klidný ženský hlas, o kterém neměl tušení, komu asi patří či odkud volá, mu s mateřskou vlídností sděloval, kam jet, a sdělení zakončil vždy stejnými slovy: *Bud' při tom opatrný, mladý muži.*

Při cestě k zákazníkovi nikdy nemusel ujet víc než pár kilometrů. V zimě to byla jistě hnusná práce, ale za slunných podzimních večerů to bylo docela příjemné. James si představoval, že drogy kupují nečesané ženské v noční košili, s vrískajícími dětmi v náruči, nebo odvázaní frajeři s plnovousem a motorkou, ale to se proklatě mýlil.

Než James našel uvedenou čtvrt', sotva popadal dech. Domy tam byly zbrusu nové. U vjezdu do sídliště visel billboard realitní kanceláře: *ZBÝVÁ NĚKOLIK POSLEDNÍCH DOMŮ NA PRODEJ – CENY OD 245 000 liber.* Domy byly úhledné, s nedávno zasázenými stromy a novými fordami a toyotami na příjezdových cestách. Nebyla tam žádná doprava a mrňata si hrála venku se skateboardy a miniskútry.

Když James sjížděl na volnoběh z kopce, povšiml si, že ulice jsou pojmenované po hudebních nástrojích: *Pozounová ulička, třída Lesního rohu, Fagotová ulice.*

Zabočil k Trombonovým vilám, nejluxusnějším stavením celého sídliště. Šedý asfalt vystřídal červený a auta na příjezdových cestách se změnila na range rovery a mercedesy. Hledal dům jménem Stonehaus; podobně jako miliony poslíčků před ním se James naučil ta domovní jména nenávidět. U čísel bylo jasné, že 56 přijde po 48 a že 21 je na protější straně ulice. Stonehaus mohl stát kdekoliv. Našel ho po dlouhém pátrání, protože sloupek s názvem se skrýval za BMW X5 a grand voyagerem. Projel na konec příjezdové cesty a

stiskl zvonek, jenž zahrál jemně cinkavou melodií *Když svatí pochodují*.

Chodbou přiběhl chlapec a otevřel dveře. Mohlo mu být osm či devět a na sobě měl dlouhé šedé kalhoty a elegantní uniformu soukromé školy. V tuhle denní dobu byl ovšem neupravený a zpod šedé košile mu vykukoval holý hrudník.

„Tati!“ houkl kluk.

Po schodišti seběhl muž se sklenkou whisky v ruce a kluk se zatím vrátil k televizi.

„HEEEJJJ, ty!“ zahlaholil muž, který se snažil vypadat chlapáctěji než ten plešatý tlust'och, kterým ve skutečnosti byl. „Čtyři gramy, je to tak?“

James přikývl. „Dvě stě čtyřicet liber.“ Sáhl do batohu a vylovil čtyři sáčky kokainu. Muž z roličky bankovek odloupl pět padesátilibrovek.

„Nemám drobný,“ namítl James.

Del ho naučil předstírat, že nemá drobné nazpátek. Začal-li zákazník vyvádět, člověk se jako zázrakem rozpomněl, že v batohu má peníze z předchozí donášky; existovala však značná naděje, že průměrný středostavovský šňupář kokainu nebude mít zájem na tom, aby se mu kolem dveří zbytečně dlouho ometal drogový dealer, a řekne stejně jako teď:

„Bez starosti, synku, ty drobný si nech pro sebe.“

James se usmál a schoval peníze do kapsy. „Díky, šéfe,“ broukl. „Užijte si to.“

Muž zavřel dveře a James se proti své vůli pousmál. Právě vydělal třicet šest liber provize plus deset liber spropitné, a to všechno za půl hodiny jízdy na kole.

James dorazil domů o deváté. Všichni už seděli v obývacím pokoji a čekali na něho. Po dvou týdnech, co trvala mise, svolali Zara s Ewartem poradou, aby se přesvědčili, co každý dělá, a vymysleli další společný postup.

„Omlouvám se, že jste na mě museli čekat,“ vyhrkl James. „Ale jakmile mi zavolají, musím předat zboží.“

Zara v pokoji přestavěla pohovky a ještě nechala donést kuchyňské židle, takže všichni seděli tak, že si vzájemně viděli do obličeje. James se vmáčkł na pohovku mezi Kylea a Nicole.

„Tak fajn,“ prohlásil Ewart. „Teď chci, aby každý vylíčil, čeho podle svého mínění dosáhl. Buďte struční, zítra vstáváte brzy kvůli škole.“

„Nicole,“ řekla Zara, „co kdybys začala ty?“

Nicole si odkašlala. „Jak už všichni dobře víte, vycházím dobře s April. Ona ví, jak se její táta živí, ale drží se od toho stranou. V domě Keitha Moorea jsem už párkrát byla, psát úkoly a tak, a jeho jsem potkala; akorát jsme se pozdravili a tak.“

„To je dobrý začátek,“ kývl Ewart. „Myslíš, že by ses do domu mohla dostávat pravidelně?“

„Určitě,“ potvrdila Nicole. „April je ráda, když k ní holky chodí na návštěvu, protože se může chlubit svou obrovskou ložnicí. Namlouvá si, že vede celou partu. V sobotu u ní s holkama přespíme.“

„Už se ti naskytla příležitost rozhlédnout se po domě?“ vyzvídala Zara.

„No, říkala jsem si, že pro začátek budu hrát na jistotu,“ vysvětlila Nicole. „Takže jsem ofotila všechny vzkazy a poznámky z korkový nástěnky v kuchyni.“

„A myslíš, že bys po domě mohla rozmístit minikamery a odposlouchávací zařízení?“

„Snadno,“ přisvědčila Nicole. „Dům je velký, takže kdyby na mě někdo udeřil, co to vyvádím, budu předstírat, že jsem jen omylem zabloudila do nesprávné místnosti.“

„Výborně!“ pochválil ji Ewart. „Dokážeš strčit štěnici i do Keithovy kanceláře?“

„To bych se divila, většinou tam dřepí. Jen jednou byl pryč, ale když jsem vzala za kliku, bylo zavřeno. Asi bych si tam musela vzít paklíč.“

„Vyloučeno!“ prohlásil Ewart. „Kdyby tě někdo zahlédl s paklíčem, dostala by ses do vážného nebezpečí, a navíc bys tak ohrozila celou operaci.“

„Druhým nejlepším cílem bude Keithova ložnice,“ navrhla Zara. „Je to typ člověka, co telefonuje čtyřicet hodin denně, takže se vsadím, že i v posteli vyřizuje důležité telefonáty. Dej si obrovský pozor a zkus tu štěnici nastrčit tam.“

„Proč nemůžete napíchnout telefony zvenčí, jako z ulice?“ divil se James.

„Ty jsou napíchnuté už roky a Keith to ví,“ vysvětlil Ewart. „Tak těžký zločinec jako Keith Moore volá zásadně z mobilu nebo jedná osobně. Pořizuje si mobily na předplacenou kartu a za den či dva je vymění, takže si nestačíme zjistit jeho číslo. Navíc v hovoru užívá kódovaná slova a nějaké zařízení, co mu mění barvu hlasu, takže u soudu by odposlech stejně nikdy neobstál jako důkaz. Jediná možnost je nastražit mikrofon přímo do místnosti, z které Keith telefonuje.“

„Takže, Nicole,“ shrnula to Zara, „tohle je tvůj úkol. Nastrčit mikrofon do Keithovy ložnice a možná ještě na dalších pár místech v domě. Nebezpečí je nízké, protože nikdo nebude podezírat dvanáctiletou holku, že někam instaluje mikrofony, ale stejně bys měla být opatrná.“

„Dobrá,“ řekl Ewart. „Dobrá práce, Nicole, pokračuj stejně úspěšně. Chceš mluvit jako další, Jamesi?“

James přikývl. „S Juniorem jsme kámoši na život a na smrt, chodíme za školu a na boxování a tak.“

„Kolik podle tebe Junior ví o otcově podnikání?“

„Sám se mi pochlubil, co jeho táta dělá,“ odpověděl James. „Zajímá ho to. Jestli některý z Keithových dětí ví něco důležitýho, sázel bych právě na Juniora.“

„A co donáška drog,“ ozvala se Zara. „Jak to klope?“

„Prima,“ řekl James. „Většinou chodím do lepších domů a kanceláří. Nejdřív jsem se docela bál, ale je to stejný jako rozvážet noviny, akorát slušně placený.“

Slovo si opět vzal Ewart. „V materiálech k misi stojí poznámka, že tyhle děti nedoručují jen malá množství drog jednotlivým klientům, ale zapojují se do chodu organizace hlouběji tím, že dopravují velká množství drog dealerům v různých částech země. Nasvědčuje tomu něco?“

James pokrčil rameny. „Některý kluci vydělávají těžký prachy, tak by mě to ani nepřekvapilo.“

„Tvým prvořadým úkolem tedy bude zjistit, jak ty velké peníze vydělávají!“ rozhodla Zara. „Najdi si nové kamarády, vyptávej se a otravuj tak dlouho, dokud z nich nevyraziš odpověď. Při doručování drog nezapomínej na bezpečnost. Kdybys měl dojem, že situace je nebezpečná, vycouvej a my pak zámětem veškeré průšvihy. Radši odpískáme celou misi, než aby se někomu z nás něco stalo, jasné?“

„Kyle,“ řekl Ewart. „Jsi na řadě.“

„Ringo je trouba, pokud chcete znát můj názor,“ začal Kyle. „Je docela fér, i když kouří trochu moc hašiše. Dostal jsem se do jeho party. Na jejich mejdanech se objevují drogoví dealeři a moře děcek užívá všechny druhy drog. Možná se mi od někoho z nich povede vyrazit nějakou informaci, ale dvakrát bych na to nesázel.“ Ewart se Zarou se po sobě koukli.

„Prostě se snaž dál, Kyle,“ řekla Zara. „Zatím těžko můžeš dělat víc, dokud nevymyslíme další postup.“

„A teď,“ usmál se Ewart, „Kerry je sice poslední, ale důležitá stejně jako ostatní.“

„S Erin se navzájem nemůžeme ani cítit,“ přiznala Kerry. „Je divná a nezralá a její kámošky sedí v uzavřený skupině a s nikým jiným se nebaví.“

„Cos všechno podnikla, abys mohla do jejich party proniknout a vycházet s nimi v dobrém?“ zajímal se Ewart.

„Potíž je v tom, že jsme každá úplně jiná,“ vysvětlovala Kerry. „Podle mě se nikdy neshodnem.“

„Jenže tady jde o to, Kerry,“ pokračoval Ewart, „že jsi vycvičená tak, abys odhadla povahu cílové osoby a pak jednala přesně tím stylem, který tě s ní spřátelí. Pokud Erin vyvádí a štve učitele, pak bys měla dělat navlas totéž, i kdyby ti to stokrát připadalo hloupé a dětinské. A kdyby Erin mluvila sprostě a utíkala za školu, měla bys to dělat jakbysmet. Uznávám, že nemůžeš stoprocentně zaručit přátelství s cílovou osobou, ale od agenta nechci v životě slyšet, že je příliš jiný, než aby dokázal s někým dobře vycházet.“

Kerry se tvářila naštvaně. „Člověk nemusí být nejlepší psycholog na světě, aby Erin prokoukl. Patří do trhlý uzavřený party holek a nikoho dalšího k sobě nepustějí“

Ozvala se Zara: „Jestli ses během té doby nedala s Erin do kupy, moc bych se divila, kdyby se na tom něco změnilo i do budoucna. Nevidím žádný důvod, proč bys měla dál v misi pokračovat. Můžeme tě poslat do kampusu a třeba rozhlásit, že ses vrátila ke svým biologickým rodičům, nebo něco podobného.“

Kerry zřejmě neměla daleko k pláči. „Já nechci zpátky. Snažím se skamarádit s někým jiným, přesně jak stojí v instrukcích.“

„Podle mě to velký smysl nemá,“ prohlásil Ewart. „Kdybys byla kluk, mohli by tě zaměstnat jako drogového kurýra, ale všechno verbování se odehrává jen v boxerském klubu, který je výhradně pro kluky.“

Zara přikývla, s manželem souhlasila. „Mrzí mě, že tahle mise ti nevyšla, Kerry, ale nebud' moc zklamaná. Ber to jako lekcí pro příště.“

„Dovolte mi zůstat!“ žadonila Kerry. „V naší třídě je kluk, Dinesh. Kamarádím se s ním a řekla bych, že něco ví.“

James si přitiskl zápěstí k ústům a vydal hlasité mlasknutí.

„Přestaň se chovat jako trumbera, Jamesi,“ napomenula ho Zara unaveně. „Kerry, co podle tebe Dinesh ví?“

„Jeho táta řídí firmu, která vyrábí mikrovlnkový hotovky pro supermarket. Když jsem s ním zavedla řeč na Erin, utrousil, že jeho táta má s Keithem Moorem nějaký kšefty.“

Na Zaru to zřejmě velký dojem neudělalo. „Keith je pracháč, Kerry. Obchoduje se spoustou lidí.“

„Ale jde o to, jak to Dinesh řekl,“ vysvětlovala Kerry. „Skoro jako by měl z toho pachů' v puse. Možná o nic nejde, ale ráda bych tu věc proklepla trochu důkladněji.“

Ewart se Zarou si vyměnili pohled.

„Prosím, neposílejte mě zpátky do kampusu,“ prosila Kerry. „Dejte mi ještě aspoň pár dní!“

„Tobě se ten kluk Dinesh líbí, vid'?“ zeptala se Zara. „Není to náhodou ten pravý důvod, proč chceš zůstat?“

„Jsem profesionál!“ rozkřikla se Kerry dopáleně. „Vůbec nechci zůstat kvůli klukovi, co se mi možná líbí! Mám tušení, že jsem na něco kápla, a tak vás žádám o trochu důvěry!“

„Tak dobrá, Kerry,“ řekla Zara jemně. „Nemusíš se hned rozčilovat. My s Ewartem odložíme tvůj odjezd až do příštího týdne. Vyhovuje?“

Kerry přikývla. „Děkuju.“

„Ještě něco, než půjdeme všichni spát?“ zeptal se Ewart.

„Jo,“ vzpomněl si James. „Tenhle víkend má Lauren narozeniny; nevidilo by, kdyby sem přijela na návštěvu?“

„Žádný problém,“ přikývla Zara. „Kdyby se setkala s místními dětmi, musí se vydávat za tvou sestřenicí. Bylo by divné, kdyby se ti tady najednou objevila další sestra.“

„Pokud je to všechno, padáme na kutě!“ rozpustil poradu Ewart.

Měli jen jednu koupelnu, takže kvůli čištění zubů v ní byla tlačénice. Kerry zůstala trucovitě sedět na pohovce a James usoudil, že ostatním dopřeje pár minut, aby si prošli koupelnou bez boje.

„Tys v tom vážně dobrý,“ podívala se Kerry na Jamese.

„V čem?“

„V práci na misích. Vejdeš do místnosti a hned jsi všem sympatický. Starý dobrý James; dokonce i miminko je do tebe blázen. Já šprtám a v kampusu patřím k nejlepším, ale když pak na misi skutečně o něco jde, všechno zvorám.“

„Ale jdi, Kerry,“ těšil ji James. „Nebud' na sebe tak přísná. Tohle je tvoje první důležitá mise. Nikdo po tobě nechce, abys byla vynikající.“

„Ale po téhle katastrofě to taky bude moje poslední velká mise,“ dodala Kerry. „Zbytek své kariéry v CHERUB nejspíš strávím otravnými bezpečnostními kontrolami a náborem nových agentů.“

James se posadil na pohovku hned vedle Kerry. „Chtěl jsem si s tebou promluvit,“ začal.

„Promluvit o čem?“

„Od začátku téhle mise spolu extra dobře nevycházíme,“ vysvětloval James. „Ale máš mě pořád ještě ráda, že je to tak, Kerry?“

„Jasně, že tě mám ráda, Jamesi,“ rozzářila se Kerry nečekaným úsměvem. „Patříš k mým nejlepším kamarádům.“

James se rozhodl, že bude statečný, a objal Kerry kolem ramen. Usmála se a položila mu hlavu na rameno.

„Na téhle misi se snažíš ze všech sil,“ chlácholil ji. „A je vyloučeno, abys nedostala šanci i příště, taky na něčem důležitém. Vždyť tak skvěle ovládáš bojový umění a taky umíš milion cizích jazyků; kdo by tě propána mohl odmítnout?“

Kerry doslova zářila. „Tedy, na to, že polovičku doby se chováš jako idiot, umíš být občas vážně milý.“

„Díky,“ zazubil se James.

Původně chtěl spustit řeč, kterou si v duchu připravil, a vysvětlit Kerry, že pusa s Nicole byla jen ojedinělý úlet a že ona se mu líbí stokrát víc než všechny holky na světě a že by s ní rád chodil. Ale Kerry se pořád ještě tvářila nešťastně. Teď na to nebyla vhodná chvíle.

13. NÁVŠTĚVA

Lauren přivezl v sobotu ráno jeden ze zaměstnanců CHERUB. James jen taktak stihl vstát, když zaslechl domovní zvonek.

„Všechno nejlepší k narozeninám,“ popadl sestru do náruče. „Už ses dostala k dvojčislí, jsi hrdina!“

Lauren se usmála. „Chyběl jsi mi, Jamesi... i když nechápu proč.“

Vešli do domu. Mezi kuchyní a obývacím pokojem se pořád loudala spousta lidí a žmoulali trojúhelníčky toastů. Joshua se sunul chodbou po zadečku. Lauren ho ještě neviděla.

„ÓÓÓÓÓCH!“ zajásala. „Ty jsi roztomilouček! Jak se jmenuješ?“

Joshua vrhl po Lauren pohled, jako by chtěl říct: *Ach bože, další dítě!* a začal řevem přivolávat Zaru.

„Héj, Ewarte!“ houkl James. „Tak bych řekl, že právě krachla tvoje teorie o tom, že Joshua miluje všechny blondáky!“

Lauren se přiloudala do obývacího pokoje, shodila bundu a posadila se na pohovku. Kerry s Kylem jí popřáli k narozeninám.

„No tak,“ rozhodila Lauren paže, „kde jsou dárky?“

„Přiznám se,“ řekl James, „že jsem ti ještě nic nekoupil.“

„To jsi celý ty,“ naježila se Lauren.

„Ale protože jsem vlastně drogový kurýr, možná by se ti líbilo utratit něco z těch špinavých peněz.“ James zabořil ruku do džin, vylovil hrst zmuchlaných bankovek a hodil je Lauren do klína.

Lauren se rozesmála. „Kolik to je?“ Urovnala bankovky a začala počítat: „Dvacet, čtyřicet, šedesát, osmdesát, sto, a ještě deset, ne, patnáct. Páni... Jak dlouho ti trvá vydělat sto patnáct liber?“

„Čtyři večery,“ prozradil James. „Háček je akorát v tom, že jestli mě chceš vzít na nákupy, musíš mi koupit lístek do autobusu. Zbylo mi jenom šedesát pencí.“

„Je tady poblíž nějaký Gap?“ vyzvídala Lauren dychtivě. „Potřebuju nový džíny. A taky Claire’s Accessories? Jestli jo, koupím si ty bezva černý spony do vlasů, jako má Bethany.“

„To ti nestačí obyčejná gumička?“ podivil se James.

Lauren to nechala bez odpovědi a mrkla na hodinky. „V kolik otvírají obchody?“

„Uklidni se, ty idiote,“ napomenul ji James. „Peníze ti ještě pár hodin neutečou. Teď běž radši do kuchyně, vezmi si topinku a pozdrav Zaru a ostatní.“

„Tak jo,“ svolila Lauren. „Ale vyrazíme co nejdřív. O sobotách bývá v obchodech děsně narváno.“

Zara vysadila děti u Reeve Centre. James doufal, že žádný z členů ostrahy si na něho nepamatuje.

„Proč máš sluneční brýle?“ všimla si Lauren.

James pokrčil rameny. „Vážně je mám? Zapomněl jsem si je sundat.“

„Vypadáš jako absolutní magor,“ poznamenala Kerry.

„Nemá to náhodou nějakou souvislost s těmi pěti hrami na playstation, co máš schovaný pod postelí, vid’?“ nadhodil ležérně Kyle.

„Jakým právem mi čmučáš pod postelí, hele?“ rozhořčil se James.

„Vzpomínáš si na pondělí, než jsme šli do školy?“ zeptal se Kyle.

„Ne.“

Kyle napodobil Jamesův hlas: „*Nemůžu najít svou košili od školní uniformy, Kyle. Pomůžeš mi ji hledat?*“

„A jo,“ přikývl James. „Tohle.“

„Tak já budu hádat dál,“ nedal si pokoj Kyle. „Nechceš se vůbec přiblížit ke Gameworld.“

„Ale jestli jejich krádež je součástí mise, tak to je v pořádku, ne?“ připomněla Lauren.

„Zisk ze všech případných zločinů má přece odevzdat charitě,“ vysvětlila Kerry.

„No, tak by to tedy měl vážně udělat,“ souhlasila Lauren. „Na misi nemáme sami nějak vydělat, Jamesi.“

„Vztahuje se to i na ten narozeninový dárek, co máš v kapse?“ zaryl James.

„Och!“ lapla Lauren po dechu.

„Aha!“ zasmál se James. „To tě umlčelo, co?“

Jamese by chození po holčičích nákupech normálně vytáčelo k šílenství, ale teď měl dobrý pocit z role staršího bratra, jenž rozmazluje malou sestřičku. Lauren, kterou by do sukně nenarvali ani po smrti, si v Gap vybrala dvě mikiny s kapucí, jedny vyšisované džíny a stříbrné knoflíčky do uší. Každého pozvala na oběd v patře s fast foody a Jamesovi na důkaz vděčnosti koupila naprosto netradiční ponožky. Bylo mu jasné, že tu přišernost na sebe v životě nevezme, ale stejně si užíval okamžik, kdy mu je dávala.

Po obědě šla Kerry na sraz s Dineshem. Požádala Jamese, ať Zaře vyřídí, že se vrátí až po večeři. Jamese vytáčelo vědomí, že Kerry jde randit s Dineshem, ale nechtěl Lauren pokazit narozeniny, tak se na to snažil nemyslet.

Když dorazili domů, Zara objednala přepychový dort. Polevu měl z maskáčové zeleni a na ní byla miniaturní překážková dráha z marcipánu i se šplhací věží, vodním příkopem a minivojáčky, kteří tam všude pobíhali. Kolem dokola byl cukrový nápis: *Všechno nejlepší k narozeninám, Lauren! Hodně štěstí při výcviku.*

Joshua si myslel, že dort je hračka, a ustavičně se k němu z Ewartova klína vrhal. Když Lauren sfoukla svíčky, všichni seděli svorně kolem stolu a řezali se smíchy nad děsným bincem, který Joshua dokázal vyrobit ze svého kousilínku dortu.

Lauren v půl desáté padala únavou a James se rozhodl, že si půjde lehnout spolu s ní. Nejdřív si lehla ve spacáku na podlahu, ale pak usoudila, že to je nepohodlné, a hupla k Jamesovi. Dokud byli malí, tak spolu v jedné posteli spávali běžně, ale z toho už dávno vyrostli.

„Jsi k smíchu,“ bručel James a odsunul se ke stěně, aby měla víc místa.

„Zatím mě nepřešel strach ze základního kurzu,“ přiznala se Lauren šeptem. „A navíc ani moc nechápu, k čemu to je dobrý.“

„To poznáš, až kurz dokončíš,“ řekl James. „Výcvik je tak příšerný, že když tě pak na misi potká něco fakt hroznýho, ani se nevyděsíš, protože si vzpomeneš, že jsi zvládla horší věci, a v pohodě to dokážeš.“

„Občas mám takový pocit,“ svěřovala se Lauren, „že se z toho strachy pohlíčkám.“

„Strach je nejhorší před začátkem kurzu,“ těšil ji James. „Jakmile to jednou začne, budeš tak utahaná, že ti na něj nezbude síla.“

Někdo zaklepal na dveře.

„Jo!“ křikl James. „Jsme vzhůru!“

Zara otevřela a nakoukla do pokoje.

„Jamesi, když se Kerry s tebou předtím loučila, nezmínila se náhodou, že po odchodu od Dineshe má v plánu skočit ještě někam jinam?“

„Nezmínila,“ odpověděl James.

„Volala jsem k nim,“ vysvětlovala Zara. „Podle Dineshe odešla před osmou. To už by měla být dávno doma.“

„Zkoušelasi jí volat na mobil?“

„To jsem udělala ze všeho nejdřív. Dokonce jsem jí poslala esemesku.“

„Možná bychom ji měli jít hledat!“ navrhla Lauren.

„Nechci panikařit předčasně,“ povzddechla si Zara. „Nejspíš se za chvíli objeví sama. Vy dva radši spěte a nedělejte si starosti.“

Jamese probudil mobil. Zapomněl, že vedle něho spí Lauren, a když si sedal, ve tmě do ní narazil.

„To je zase to tvoje nevkusný vyzvánění!“ zavrčel a kopl ji. „Vsadím se, že to je ta idiotka Bethany.“

Lauren vyskočila z postele, rozsvítila a z bundy vytáhla mobil. James se podíval na hodiny. Už minula půlnoc.

„Haló?“ vyhrkla Lauren. „Kerry, no *teda!* Všichni tě hledají... Jo, vydrž, James je hned tady vedle.“

James vyškubl Lauren její nokii.

„Kerry?“

„Uch, díkybohu?“ zajásala Kerry. „Proč sis vypnul mobil?“

„Nejspíš bude vybitý,“ broukl James.

„Nemohla jsem se dovolat ani Kyleovi a Nicole. Lauren jsem zkusila jako poslední šanci.“

„Ale kde kčertu jsi?“ vyzvídala James. „Zara už začíná šílet. Sedí dole a čeká, kdy se ukážeš.“

„Jsem venku před Thunderfoods. Potřebuju obrovskou laskavost.“

„Co je Thunderfoods?“ zeptal se James.

„Firma Dineshova táty,“ vysvětlila Kerry. „Řekla bych, že jsem něčemu na stopě, ale potřebuju, abys sem přijel ještě s někým a pomohl mi vloupat se dovnitř.“

„Proč všechno nevysvětlíš Ewartovi nebo Zaře?“ navrhl James. „Ti už si budou vědět rady,“

„Protože jestli se pletu, budu vypadat jako idiot a oni mě vypakují zpátky do kampusu.“

James nemohl odmítnout. Koneckonců půlku života nedělal nic jiného, než že poučoval Kerry, ať pravidla bere víc v pohodě.

„Tak fajn,“ řekl. „Co chceš konkrétně?“

„Chci, aby šla i Nicole nebo Kyle,“ připomněla Kerry.

„Nicole je přes noc u April. Kyle je někde na mejdanu.“

„Ale jsem tady já!“ vyhrkla vzrušeně Lauren.

James se podíval na sestru. „Nesmysl, nemáš po výcviku.“

„Bude lepší, když na hledání budeme tři,“ pokračovala Kerry. „Ale zvládneme to i ve dvou. Musíš donést pár věcí: baterky, paklíč, digitální foťák a nějaký pivo.“

„Kde bych tak pozdě v noci vzal pivo? A i kdyby ho někde měli, jsem moc mladý, než aby mi ho prodali.“

„Pár plechovek je dole v lednici,“ připomněla Kerry. „Tak jednu vezmi.“

„A vůbec, k čemu potřebuješ pivo?“ nechápal James.

„Jamesi!“ vyštěkla Kerry. „Nemám čas ti odpovídat na dvě stě otázek. Vezmi ty věci, skoč na kolo a laskavě sem přesuň ten svůj línej zadek!“

James si zapsal instrukce a ukončil hovor.

„Co se děje?“ vyzvídala Lauren.

„Nemám páru,“ přiznal James, „ale Kerry se chce vloupat do nějaký továrny na jídlo. Nechce, aby se o tom dozvěděli Zara s Ewartem pro případ, že se plete a je to jinak, než si myslí.“

Natáhl si tepláky a tenisky.

„Donesu ti to pivo z ledničky,“ nabídla Lauren.

„Díky.“

Lauren se odplížila do kuchyně, zatímco James se prohrabával bordelem pod postelí a hledal paklíč a fotoaparát. Sebral i ten Kyleův pro případ, že by potřebovali dva, a vzal si Laurenin mobil, protože ten jeho byl vybitý.

Lauren přiběhla s vychlazeným pivem.

„Hodná,“ poděkoval James. „Bude to pěkná dřina, vytáhnout kolo z garáže, aby si toho nevšimla Zara ani Ewart.“

Lauren se začala oblékat.

„Jak si to představuješ?“ zlobil se James. „Ty se mnou nejedeš. Ani náhodou.“

„Kerry chtěla někoho třetího.“

„Nemáš výcvik.“

„Pojedu s tebou,“ nedala se odbýt Lauren. „Když o mě Kerry nebude stát, aspoň pohlídám kola.“

James věděl, že Lauren je úděsně tvrdohlavá. Na hádku neměl sílu ani čas.

„Tak jo,“ souhlasil. „Ale jestli spadneš do průšvihů, tak si nemysli, že si nechám vynadat za tebe.“

„Je mi deset!“ připomněla Lauren pyšně. „Umím se rozhodovat sama za sebe.“

14. KARI

Doprava nebyla hustá, ale všichni jeli nebezpečně rychle. Jízda k průmyslové zóně trvala dvacet minut. U firmy Thunderfoods bylo plné parkoviště a všude svítila světla. Továrna jela dvacet čtyři hodiny sedm dní v týdnu a vysílala kamiony plné mražených těstovin a kari do supermarketů.

Kerry je zavedla do uličky mezi dvěma skladišti.

„Jsi si jistá, že do toho chceš jít, Lauren?“ vyptávala se. „Pokud nás chytanou, může z toho být kolosální průšvih.“

„Jestli potřebuješ pomoc, jdu do toho!“ prohlásila Lauren udatně.

„Tak o co vlastně jde?“ zeptal se James.

„Mám další informace od Dineshe,“ vysvětlovala Kerry. „Je neuvěřitelný, co se dá vyždímat z kluka, když si myslí, že tě ukecá k líbačce.“

„A líbala ses s ním?“ zajímala se Lauren.

„Co tě vede,“ ušklíbala se Kerry.

Jamesovi se ulevilo. Už jen kvůli těmhle slovům stálo za to, nechat se o půlnoci vytáhnout z postele a vléct se přes půl města.

„Každopádně,“ pokračovala Kerry, „Dinesh se svým fotříkem dvakrát dobře nevychází. Tvrdí, že je od něho pokrytecký, když po synovi chce, aby se slušně choval a dobře se učil, když sám je podrazák. Tak já hned: *A v čem je tvůj táta podrazák?* A Dinesh mi začal vysvětlovat, jak jeho táta skoro zbankrotoval a KMG ho z toho vytáhl. Vpálila jsem mu, že jako nevěřím, ale Dinesh mi prozradil, že za výrobní halou Thunderfoods je skladiště. A že byl uvnitř a viděl pytle kokainu. Ostraha mi připadá dost flinkavá. Ke skladu jsem se už proplížila, ale bez pakliče jsem byla v háji.“

„A co když tam je nějaký bezpečnostní systém?“ vzpomněl si James.

„To je,“ potvrdila Kerry. „Na to musíš mít magnetickou kartu.“

Z kapsy krat'asů vytáhla plastovou kartičku. „Tohle jsem čmajzla váženému panu Singhovi.“

„A k čemu je to pivo?“ ozvala se Lauren.

„Potřebujeme se krýt,“ objasnila Kerry. „Kdyby nás chytli, budeme předstírat, že jsme prostě pubertáči, co se namazali a rozhodli se provést nějakou lotrovinu.“

Kerry si vzala od Lauren pivo. Odtrhla plíšek, párkrát si lokla a trochu piva si nakapala na tričko.

„Když nám bude oblečení a dech smrdět pivem, bude to vypadat víc k uvěření.“

James si vzal od Kerry plechovku a udělal navlas totéž. Lauren se chuť piva hnusila a svůj doušek vyplivla na zem. „Ale nechci si pivem pocintat novou mikinu!“ namíáa.

„Ukaž,“ vybídl ji James.

Sebral Lauren plechovku, většinu tekutiny vyšpláchl na zem a sedlinu jí nalil do vlasů.

„Tak prima,“ kývla lehce Kerry. „A nezapomeňte se chovat opile.“

Vrávorali přes parkoviště u Thunderfoods a snažili se držet za auty. Kolem skladiště se táhl široký pruh trávníku. James podal Kerry paklíč.

„Jsi šikovnější než já,“ řekl.

Kerry šmrdlala zámek, zatímco James s Lauren dřepěli v trávě a zívali. Byl to bezpečnostní osmiúrovňový zámek, jeden z nejsložitějších na otevření paklíčem.

„Chceš, abych to zkusil já?“ nabídl James.

Kerry podrážděně odsekla: „Nezvládl bys to. Potřebuju jiný nářadí.“

Odšroubovala zadní část Jamesova paklíče. Uvnitř bylo devět odlišně tvarovaných paklíčů, které se ve tmě daly jen těžko rozeznat.

„Tenhle, nebo to odpískáme!“ prohlásila Kerry a nasadila ho do držáku.

Rachtala s ním zhruba půl minuty.

„Konečně,“ vydechla a otevřela dveře.

Alarm zapípal, ale hned ho umlčela magnetickou kartou. Rozsvítit nemohli, aby někdo nezahlédl světlo okny. Bylo to

přízračné, blikat baterkami po obrovské černé prostoře. Kovové police byly plné pytlů a plechovek s ingrediencemi pro sousední výrobní halu.

„Možná že právě takhle dovážejí kokain do země,“ zašeptal James. „Vydávají ho za práškový kari nebo tak.“

„Kdepak,“ odmítla Kerry. „Dinesh mi popisoval průhledný sáčky s bílým práškem. A taky tvrdil, že lidi z KMG sem chodívají a dělají s ním něco nahoře v patře.“

„Kerry,“ poznamenal James, „říkám to nerad, ale třeba ten tvůj zakrslý nápadník na tebe chtěl akorát udělat dojem. Tahle budova ani žádný patro nemá.“

„Měli bychom se rozdělit,“ navrhla Kerry a okázale Jamesovi neodpověděla. „Musíme prohlídnout moře polic.“

Každý z nich si vzal několik řad s policiemi a postupoval kupředu, přičemž pátral po bílém prášku. Police sahaly do desetimetrové výšky, takže na vyšší pytle by člověk potřeboval vysokozdvizný vozík.

Lauren skrz řadu polic šeptla Kerry: „Pojď se mrknout na tohle!“

Kerry k ní tryskem přiběhla. Laurenina baterka ozařovala několik igelitových pytlů, naplněných bílým práškem.

„Borax,“ vysvětlovala Lauren. „Ten se míchá s čistým kokainem na slabší směs, co se pak prodává na ulici.“

„Odkud to víš, ty mudrci?“ podivil se James.

„Četla jsem tvůj materiál k misi,“ přiznala Lauren ležérně.

James káravě pohrozil: „Lauren, víš, co bys měla za trable, kdyby tě nachytali při čtení instrukcí k cizí misi?“

Lauren se zasmála. „Zdaleka ne takový jako ty, když jsi nechal tajný materiály válet na podlaze koupelny.“

„Jamesi!“ lapla Kerry po dechu. „Vždyť člověk nesmí ty materiály z kanceláře vůbec vynášet!“

„Já vím,“ pokrčil James rameny. „Ale obvykle pár stránek propašuju, abych si je mohl číst na záchodě.“

Kerry vyfotografovala borax.

„No a, tak Keith Moore tady skladuje borax,“ poznamenal James. „Na boraxu není nic ilegálního. Pan Singh bude zkrátka tvrdit, že ho používají k dezinfekci.“

„Kdepak, za tím bude něco víc,“ přemýšlela Kerry. „Keith by nezachránil tak velkou firmu jen za místo na policích. Dinesh mluvil o prostorách někde nahoře.“

„Nerad to pořád připomínám,“ řekl James, „ale tady žádný nahoře není.“

„Ale je!“ namítla Lauren. „Skladiště má špičatou střechu, ale strop tady je rovný.“

„Správná logika, Lauren,“ pochválila ji Kerry. „Tys podle všeho pobrala všechen rodinný rozum. Nahoře je určitě podkroví.“

Všichni tři namířili baterky ke stropu. Na takovou vzdálenost ho paprsky ozářily jen velmi matně, ale děti nakonec přece jen rozeznaly padací dvířka, která musela vést na půdu.

„Jak se tam nahoru dostaneme?“ dumala Kerry.

„Snadno!“ vysvětlil James. „To je jak v počítačový hře. Když se mrkneš na police, v některých uličkách jsou u sebe blíže než jinde. Normálně se dá po nich vylézt jako po žebříku.“

„A my už myslely, že všechny ty hodiny, cos tvrdnul u playstation, vyšly naprázdno,“ ušklíbala se Kerry pobaveně. „Lauren, ty počkáš tady dole a budeš hlídat. My s Jamesem vyšplháme do podkroví.“

Lauren přikývla. James pochyboval, že by tak ochotně spolupracovala, kdyby rozkazy dával on. Lezli po policích, které stály těsně u sebe, cestu si hledali rukama. Přecházeli po nich a překračovali pytle, dokud se nedostali k dalšímu úseku, po kterém se dalo dostat o kus výš. Lauren na ně svítila baterkou a ukazovala jim cestu, jak nejlíp mohla.

Nejvyšší police byla patnáct metrů nad zemí, ale police byly tři metry široké, což jim připadalo bezpečné. Našli tam dřevěnou tyč zakončenou háčkem, která očividně sloužila k otevření petlice dvířek. Kerry je nadzvedla. James svítil dovnitř a Kerry zatím vytahovala žebřík. S rachotem se rozložil a třísknul do plechové police, na které stáli. Náhle se zablikáním ožily stovky zářivek, které

pokrývaly strop jenom pár centimetrů od jejich hlavy. James a Kerry se vrhli na břicho a zakryli si obličej, než si jim oči zvykly na světlo.

„Co se to kčertu stalo?“ vyhrkl James šeptem.

„Někdo přišel do skladu,“ vysvětlila Kerry. „Nás tady vidět nemůžou, ale kde je Lauren?“

Po bříše se doplazili se k okraji police. James se naklonil z jedné strany, Kerry z druhé.

„Nevidím ji,“ vydechla Kerry. „Zdá se, že měla dost rozumu a stačila se schovat.“

Ozvaly se dvoje kroky, doprovázené ženskými hlasy. James ženy zahlédl. Obě byly tělnaté, měly síťky na vlasy a tmavě modré pracovní kombinézy.

„Ulička čtyřicet šest,“ řekla jedna žena.

Pomalou postupovaly a četly číslice natištěné na policích. „Uhličitan draselný,“ řekla jedna z nich. „Tady to je. V modrých sudech.“

Něco žuchlo o podlahu, až se po skladu rozlehla ozvěna. James vyjukl přes okraj. Na podlaze explodoval pytel oranžového prášku, skoro přímo pod nimi. Zřejmě ho z police skopla Lauren.

Obě ženy zamířily k vysypanému pytli.

„Radši se mrknu, jestli je Lauren v pohodě,“ řekl James.

Kerry přikývla. „Dávej pozor. Drž se z dohledu.“

Ale sotva se otočil, už se k nim Lauren plazila po plechu.

„Proč ses jen za něčím neschovala?“ sykl James vztekle.

„Promiň,“ omlouvala se Lauren a tvářila se zahanbeně. „Když já chtěla být s váma.“

Navzdory té napjaté situaci se James neubráníl úsměvu. „Tak aspoň víš, proč se neobejdeš bez výcviku; aby ses tak snadno nevydělala.“

„Ale já neměla strach!“ hájila se Lauren. „Já jenom...“

Dole stály obě ženy u prasklého pytle a s rukama v bok civěly ke stropu.

„Podle všeho tu máme strašidlo,“ zazubila se jedna z nich.

Druhá se rozesmála. „No tak tady nebudu okounět a čekat, jestli po mně hodí další pytel; a taky nebudu ten trouba, co ten binec uklidí.“

Ženy zvedly svoje krabice a na odchodu zhasly světla. Všechny tři děti zůstaly ležet bez hnutí, aby měly jistotu, že ženy jsou skutečně pryč, a snažily se rozkoukat ve tmě. Pak Kerry rozsvítila baterku a posvítila na kovový žebřík.

„Vsadím se o libru, že tam nic nenajdeme!“ tvrdil James.

Kerry tím moc nepobavil. „Radši ať tam něco je, po vši té námaze!“

Vyšplhala po žebříku jako první. V podkroví nebyla okna, takže mohli rozsvítit a bylo to bezpečné. Ještě než James stoupl na žebřík, z Kerryina úsměvu hned poznal, že něco objevili.

Kyle se probudil v půl čtvrté v noci v zakouřené místnosti plné pokroucených spících těl. Nevěděl, jestli omdlel nebo usnul, ani co znamená ta skvrna na kalhotách; pamatoval si jen, že šlo o nejdivočejší mejdan v jeho životě. Až se rodiče jeho hostitele vrátí od Lake District, nejspíš mu dají domácí vězení až nadosmrti.

Kyle se vyřídil alkoholem a bušící hudbou. Teď trpěl. Každý jiný by se hned propadl zpět do osvěžující náruče spánku, ale Kyle se chtěl dostat domů, osprchovat se a namočit šaty, aby se daly slušně vyprat. Odjakživa byl velmi pořádkumilovný. K jedné z jeho nejranějších vzpomínek byla ta, jak ztropil hysterickou scénu, protože nechtěl jít s ostatními dětmi na pláž, aby si neumazal šatičky od písku.

Kyleovi chvílku trvalo, než našel místnost, kde odhodil mikinu. Dostal vynadáno, když ve tmě šlápl nějakému klukovi na kotník. Vyšel z předních dveří a cestou k autobusové zastávce překročil několik dalších děcek zhroucených na předním trávníku. Čtyřicet minut čekal na noční spoj, který ho v půl páté vysadil na nesprávné straně thorntonského sídliště. Všechno vypadalo špatně; když se doškobrtal k domu, už tam svítila všechna světla a na příjezdové cestě parkovala šedá toyota.

Nicole nebyla doma, ale všichni ostatní byli v obývacím pokoji. Lauren usnula na pohovce. Ewart měl na konferenčním stolku otevřený laptop a vedle něho seděl plešatý muž v obleku a kravatě.

„Co se děje?“ divil se Kyle. „Přišel jsem o nějaký vzrůšo?“

„Jo,“ zazubil se James. „Ukázalo se, že když jsme na tuhle misi vzali Kerry, bylo to nakonec superterno.“

Kerry loupla po Jamesovi očima, ale byla na sebe tak pyšná, že se ani neurazila.

Zara představila Kylea neznámému člověku. „Tohle je John Jones. V MI5 vede tým, který má na starosti KMG, proto jsme ho pozvali, aby si prohlédl fotografie.“

John Jones potřásl Kyleovi rukou. „Vy děti jste fantastické!“ rozplýval se chválou. „Když mi McAfferty nabídl pomoc jednotky CHERUB, myslel jsem nejdřív, že to je nějaký vtip.“

James se zatvářil překvapeně. „Přece jste musel slyšet i o jiných misích, kde si cherubové vedli dobře.“

John zavrtěl hlavou. „Agentem MI5 jsem už osmnáct let, a o CHERUB jsem zatím neslyšel ani jednu.“

Zara vysvětlovala: „Pro MI5 pracují tisícovky lidí, ale o CHERUB vědí jen ti v nejvyšších funkcích. Lidé jako John se o existenci naší jednotky dozvědí jen v případě, že s námi musejí spolupracovat.“

„Ale i tak,“ dodal John, „na operaci Šňupec pracuje třiačtyřicet agentů MI5, ale o vás dětech vím pouze já.“

„Tak co se stalo?“ zachraptěl Kyle s hrdlem vyprahlým od kouření na mejdanu.

„Pojď se podívat na fotografie, co pořídili James s Kerry,“ vybídla ho Zara.

Kyle se naklonil k laptopu, zatímco John Jones mu vysvětloval, co na snímcích je.

„KMG pašuje vysoce čistý kokain, nejméně devadesátiprocentní. Ovšem na ulici se prodává o čistotě zhruba třicet až padesát procent. Na fotkách vidíš provozní linku. V těchto hliníkových vanách se kokain míchá s boraxem a dalšími příměsmi. A tady...“

John Jones klikl na myš a přešel k dalšímu snímku.

„Stroj na téhle fotografii je hotový zázrak. Musel stát přes padesát tisíc liber. Je určený na sáčkování koření, třeba sojové omáčky nebo pepře. Zapneš ho, strčíš dovnitř roli igelitových sáčků a nádrž naplníš práškem nebo tekutinou. Tenhle stroj je naprogramovaný, aby balil gramové sáčky kokainu.“

„Takže jste našli moře koksu?“ zajímal se Kyle. „Vůbec žádný,“ vysvětlila Kerry.

„Drogy mohou být samozřejmě ukryté někde ve skladu,“ kývl John Jones. „Nebo jinde na pozemcích Thunderfoods, ale spíš o tom pochybuju. Daleko pravděpodobněji se tu čas od času objeví pár chlápků s kokainem, pár hodin ho míchají a balí a při odchodu ho rovnou všechen odvezou.“

„Takže,“ ptal se Kyle, „vy tam uděláte policejní prohlídku?“

„Kdepak,“ řekl John Jones, „budeme to místo hlídat. Pošleme tým, který se tam v převlecích dostane a do podkroví nasadí videokamery a mikrofony. Budeme sledovat, kdo přichází a odchází, navíc i odkud a kam. Doufáme, že drogy balené v prostorách Thunderfoods nakonec vystopujeme k člověku, který je do země původně propašoval.“

„Takže tohle je ve skutečnosti teprve začátek,“ pochopil James.

„Vy děti jste nám pootevřely dveře,“ souhlasil John. „Není to totéž, jako byste KMG usvědčili, ale rozhodně teď budeme mít usnadněnou práci, když víme, kde se kokain zpracovává.“

John před odchodem potřásl každému rukou. Slunce se mezitím vyhouplо vysoko a Lauren byla jediná, komu se povedlo urvat trochu spánku.

James se zpod příkrývky vynořil až ve tři odpoledne. Močový měchýř měl plný k prasknutí, ale ve sprše byla Kerry a vesele si na celé kolo zpívala. Lauren mu na kuchyňském stole nechala vzkaz.

Jamesi,

Spal jsi jako miminko. Nechtěla jsem tě budit.

Brzy ahoj.

Lauren.

XXX

Jamese to rozmrzelo. Chtěl se s Lauren rozloučit pořádně a popřát jí hodně štěstí při základním výcviku. Sotva zaslechl, že Kerry odemkla koupelnu, tryskem vyběhl do patra.

„Proč ti to trvalo tak dlouho?“ zalupal po dechu, zvedl prkýnko a začal čurat; ani se neobtěžovat zavřít za sebou dveře.

„Promiň,“ řekla Kerry a drbala si mokré vlasy ručníkem. „Už jsi viděl Ewarta nebo Zaru?“

„Ještě ne. Jsou v supermarketu.“

„Později si s námi chtějí promluvit,“ oznámila Kerry.

„Myslíš, že máme velký průšvih kvůli tomu, že jsme si před tou vloupačkou neřekli o dovolení?“ vyptával se James.

„Lauren to od Ewarta ještě před odjezdem pěkně slízla.“

„A brečela potom, nebo tak?“

Kerry zavrtěla hlavou. „Podle mě to zvládla v pohodě.“

„A máš aspoň nějakou představu, co nás dva čeká?“

„Kyle zaslechl, jak to Ewart se Zarou probírají,“ řekla Kerry. „Zatím to vypadá, že až do konce mise budem mít na starosti všechno prádlo.“

James pokrčil rameny. „Hm, mám dojem, že jsme mohli dopadnout o moc hůř.“

15. SOUBOJ

Během tří týdnů, které uběhly od jejich vloupání do skladu firmy Thunderfoods, se skoro nic nepříhodilo. Podobným způsobem ostatně probíhaly všechny mise: člověk rychle objeví pár informací a pak začne pátrání drhnout. Potom musí být trpělivý, pomalu si získávat důvěru cílů a propracovávat se stále hlouběji do organizace.

Meryl Spencerová poslala Jamesovi e-mail se zprávou, že Lauren dokončila první týden základního výcviku a zvládá to dobře.

Nicole zatím po domě Keitha Moorea nastražila odposlouchávací zařízení a miniaturní kamery. Jamesovi se sice nepřestala líbit, ale po té první líbačce jí další pusu už nedal, protože daleko víc se zajímal o Kerry.

Kerry zase nastražila mikrofony v domě pana Singha a spousta času trávil s Dineshem v naději, že z něho vyrazí další informace. James si pořád ještě nevyčíhl správný okamžik, aby se Kerry svěřil se svými city. Tedy, aspoň se na to vymlouval před Kylem. Příležitostí byla samozřejmě spousta, ale James vždycky zbaběle vycouval.

Kyle se vzdal snah o přátelství s Ringem Moorem a místo toho pomáhal dvěma chlapcům z desátého ročníku s víkendovými roznáškami pro KMG. Jamesovi sice pořád ještě nešlo do hlavy, že Kyle je gay, ale stejně se tím na jejich každodenním životě nezměnilo vůbec nic.

Některé dny James úplně zapomněl, že jsou na misi. Jako by byl normální kluk: ráno vstal a pohlál si s Joshou, šel do školy, prodřepěl tam pár nudných hodin nebo se vytratil za školu, po návratu domů snědl nějakou hotovku, kterou mu Zara rozmrazila v troubě, a pak šel dělat poslíčka.

Nebyl to špatný život. Na drogách vydělal týdně stovku, kterou mohl utratit. Koupil si nové džíny a mikiny, videohry a ty nejdražší tenisky Nike, jaké jen dokázal objevit. Škola byla nuda, a tak tam s Junioem blbli a dělali legrácky. Oba chlapci měli spousta

společného: oba fandili Arsenalu, nenáviděli školu, hráli rádi playstation a líbily se jim stejné písničky a holky.

James ještě nevyzkoušel pořádný zápas o třech kolech, ale občas ho vybrali jako sparringpartnera; navíc si užíval bzukot kolem boxerského ringu. Hned při první ráně se člověku zvýší v těle hladina adrenalinu a přivedou ho k šílenství, jako kdyby ho zapnuli do elektrické zásuvky. Převládlo v něm jeho horší já a pak se nebál ničeho a nikoho.

James se sice nedokázal přiblížit Kenovu požadavku skočit přes švihadlo stopadesátkrát za minutu, ale docela se vzdálil hranici, kdy ostatní kluci učurávali smíchy už ve chvíli, co sáhl na švihadlo. Zrovna přestal skákat a otíral si pot z obličeje, když ho Kelvin přivolal do ringu.

„Jedno tréninkové kolo s Delem,“ oznámil Kelvin.

Del měl delší dosah a za sebou už sedm zápasů, ale James s rukavicemi a ochrannou přilbou na hlavě prolézal provazy do ringu bez sebemenšího strachu. James měl postavu pro boxování jako stvořenou: silné paže, široká ramena a dost síly, aby snesl i tvrdý úder.

Po zazvonění se James vrhl dopředu. Del zasadil první ránu, ze strany udeřil do Jamesovy přilby. James mu však dal ještě tvrdší úder, zablokoval soupeřovou tvrdou krátkou ránu a současně si vyčíhl nekrytý prostor mezi Delovými rukavicemi. Vzápětí zaútočil a vrazil Delovi rukavici do obličeje. Dalším úderem zbavil Dela rovnováhy a ten se rozplácnul na zíněnku.

James čekal, až Del vstane, aby do něho mohl dál bušit, ale ten jenom zamával rukavicemi před obličejem a doplazil se k lanům. Jamese to znechutilo. Vyplivl chránič zubů, serval si rukavice a mrsknul s nimi Delovi na záda.

„Tomuhle říkáš zápas?“ rozkřikl se. „Koukej se vrátit pro nášup, ty zbabělce!“

Kelvin popadl Jamese za ramena a odtáhl ho pozpátku o kus dál. „Zklidni hormon, tygře,“ zakřenil se. „Zkus si pamatovat, že tohle je amatérský box. Vyhráváš počtem čistých ran, co se ti povede zasadit,

a ne tím, jak tvrdě do toho řežeš a kolikrát srazíš soupeře na podlahu.“

„Příště chci boxovat s někým fakt dobrým.“

Kevin se jen smál. „Jsi silný kluk, Jamesi, ale musíš si vylepšit rychlost, tak laskavě nezačínej nosit frňák nahoru.“

James si odepnul přilbu a vyskočil z ringu. Bbzil se k němu Junior.

„Jsi skoro dost dobrý, abys mohl boxovat se mnou,“ prohodil pobaveně k Jamesovi.

„Klidně, když mě nechají.“

Del se přivrávorál kolem ringu až k nim. Vlasy, které mu kryla přilba, měl zmáčené potem.

„Na mě jsi moc silný!“ lapal po dechu.

„Promiň, že jsem ti řekl zbabělče,“ kál se James. „Nechal jsem se unést.“

Del s Jamesem se zpoceně poplácali navzájem po zádech. Bylo to vždycky stejné: v ringu měl člověk chuť soupeře zabít, ale jakmile oba vylezli ven, zase byli kamarádi. Když James zamířil zpátky k ostatním trénujícím chlapcům, Kelvin ho ještě přivolal k sobě.

„Slyšel jsem, že hned od začátku ses ukázal jako spolehlivý poslíček,“ řekl Kelvin. „Nemysli si, že nám to ušlo.“

„Super,“ kývl James, myšlenkami pořád ještě v ringu.

„Nemáš chuť udělat si zítra večer menší výlet, tentokrát vlakem?“

„Jak daleko?“ zajímal se James.

„Potřebujeme doručit zásilku do St Albans. Cítíš se na to?“

„Jistě.“

„Půjde o dvanáct kilo, rozdělených do čtyř cihel. Sežeň si někoho, komu můžeš věřit, aby ti s tím pomohl. Vyděláte si každý čtyřicet liber.“

„To zní fér,“ souhlasně pokývl James. „Kde si mám zboží vyzvednout?“

„Znáš Costase?“

James opět přikývl. „Jo, občas ho zahlídnu.“

„Kolem šestý se s tebou sejde na hřišti v Thorntonu. Přiveď toho kámoše, ať si ho omrkneme.“

Kyle měl vlastní roznášku, takže James nabídl kšeftík Kerry.

„Je to patnáct minut vlakem,“ vysvětloval. „A každý dostaneme dvacet babek na ruku.“

Kerry pokrčila rameny. „Chtěla jsem si psát úkoly s Dineshem, ale stejně z něho už nic nového nevyrazím.“

Večer mžilo, takže na hřišti nebyla ani noha. Costas byl podsaditý šestnáctiletý kluk, který loni vyšel ze školy. V obličeji měl slitinu bed'arů a pohled na Kerry ho vůbec nenadchl.

„Děláš si ze mě srandu?“ zavrčel. „Proč sem taháš svou holku? Potřebuješ pořádnýho svalovce pro případ, že by se objevily potíže.“

„Domlouvalo se to narychlo,“ vysvětloval James. „Nikoho jinýho než Kerry jsem nesehnal, a na tu práci fakt má.“

Costas se obrátil ke Kerry. „Bez urážky, kotě, ale malý holky neberem.“

Pokud člověk náhodou nebyl těžká váha, navíc vyzbrojená přinejmenším baseballovou pálkou, pak si měl stokrát rozmyslet, než Kerry oslovil jako kotě.

„Nejsem žádný tvoje kotě!“ ušklíbla se Kerry. „A jsem docela schopná se sama ubránit!“

„O tom nepochybuju, pusinko,“ ušklíbal se Costas. „Promiň, Jamesi, ale tohle nepůjde. Vodit si holku na roznášku, chlape... Co tě to napadlo?“

„Naval ty drogy!“ vyštěkla Kerry rozzuřeně. „Nebo se budeš divit, jak sis zavařil!“

James se na ni usmál. „Kerry, jen klid. Stačí mi jednou dvakrát zavolat a všechno bude v pohodě.“

„Ne!“ trucovala Kerry. „Nesnesu, aby mi takový pytel hnisu říkal kotě!“

Costas hlučně zafrkal: „A copak uděláš, puso, vyškubeš mi vlasy?“

Kerry se vrhla vpřed, zasadila Costasovi do zátylku karatistický úder hranou dlaně, a když klopýtnul dozadu, hladce mu podrazila nohy. Než si Costas vůbec uvědomil, že Kerry začala rvačku, už ležel na zemi a Kerryino koleno mu drtilo průdušnici.

„Puso?“ řvala Kerry a přitlačila koleno ještě víc, i když Costas se očividně dusil. „Nikdo mi nebude říkat puso!“

„Tak jo,“ chrčel Costas. „Promiň. S Jamesem klidně běž, fakticky.“

Kerry vstala a dovolila Costasovi, aby se posadil. Do obličeje se mu postupně vracela normální barva.

„Zaskočila jsi mě!“ vybuchl Costas vztekle, zatímco se hrabal na nohy. „Ale příště si nic podobného nedovoluj, nebo se ti vážně něco stane.“

Kerry se proti své vůli zasmála. „Jo, zkusím si to pamatovat.“

Costas se nejprve přesvědčil, že poblíž nikdo není, a teprve potom otevřel batoh. Kerry a James popadli každý dvě cihly bílého prášku zabaleného do igelitu a nacpali si je do vlastních batůžků. James zamířil pryč.

„Počkej!“ houkl za ním Costas. „Ledaže bys chtěl, abych si těch osmdesát babek nechal sám.“

Kerry mu vyškubla peníze z ruky.

„Potěšení z kšeftu je na naší straně!“ ušklíbla se.

Odběhla za Jamesem.

„Tak osmdesát liber, Jamesi?“ zavycítala naštvane. „Nemůžu uvěřit, že jsi mě chtěl odřít, když máš plnou kapsu dvacelítibrovek a já dostávám akorát kapesný!“

„To byl blbej omyl,“ lhal James. „Dostaneš polovičku, to dá rozum.“

„Ne, nechám si všechno!“ prohlásila Kerry a nacpala si peníze do džín. „Leda by ses chtěl kvůli tomu se mnou poprat.“

16. ZTRACENÍ

James a Kerry vystoupili z vlaku na nádraží v St Albans.

„Hrozná škoda, že jsme sem nemohli přijet trochu dřív,“ poznamenala Kerry. „St Alban je hodně historický město. Jsou tu římské ruiny a mozaiky a tak podobně.“

„Tragédie,“ utrousil James jízlivě. „Nic mi nezrychlí tep tak spolehlivě jako dobrá mozaika. Ale do města stejně nejdeme. Musíme najít jednu čtvrť.“

Před nádražím stála řada taxíků. Řidič chtěl nejdřív vidět Jamesovy peníze a až potom je byl ochotný vzít. Cestou minuli pár farem a několik neuvěřitelně luxusních domů, pak se před nimi vynořil beton pokrytý graffiti. Jako kdyby vesmírná loď vcucla chudinské sídliště zprostředka Londýna a pak usoudila, že se jí úlovek nelíbí, a vyplivla ho uprostřed pustiny.

Taxík zastavil u nákupního centra. Všude už byly stažené rolety s výjimkou hospody, předělané na kulečnickový klub. Vedly tam kovové bezpečnostní dveře a na oknech se před sklem černaly mříže.

Když taxík začal brzdit, Kerry se nervózně rozhlédla. Už se začínalo stmívat.

Ukázalo se, že obchody jsou světlým bodem celé čtvrti. Za nimi se táhlo osm nízkých bloků s činžáky. Tři měly zabeďněná okna i dveře a visely na nich cedule *URČENO K DEMOLICI* a další nápisy, které varovaly před vstupem bez ochranných masek kvůli azbestovému prachu. Kolem se potulovala psí smečka, v temných zákoutích se povalovali feťáci a jediní normální lidé v dohledu chvátili, jako by je poháněl strach z přepadení.

James vytáhl z kapsy plánek.

„Byt dvacet dva, třetí patro, Mullion House.“

Našli Mullion House a pak vyšlapali po schodišti a prošli kolem pavlače v třetím patře. Číslo dveří končila u dvacítky. James zazvonil a škvírkou ve schránce na ně špatnou angličtinou houkla žena s východoevropským přízvukem.

„Co vy chcete?“

„Nevíte, kde je byt číslo dvaadvacet?“ zeptal se James. „Cože?“

„Číslo dvacet dva!“

„Počkat. Přivedu syna.“

Ke schránce přiběhl zhruba desetiletý kluk. Mluvil dokonalou angličtinou.

„Tady žádná dvaadvacítka není,“ vysvětlil. „Myslím, že ve všech patrech to bude stejný. Byty jsou jen do dvacítky.“

„Dík,“ zahučel James nešťastně a odvrátil se k odchodu. „Promiň, že jsme otravovali.“

„Co budeme dělat?“ zeptala se Kerry.

„Je jasný, že zvrzali adresu,“ řekl James. „Brnknu tý paní, co mi domlouvá donášky. Nějak to vyřeší.“

Vylovil mobil z mikiny a vymačkal číslo. Telefon pípl a na displeji se kmitla zpráva: *Žádný signál*. Kerry zkusila svůj mobil a dopadla stejně.

„Krucí,“ zabručel James. „Když člověk nemá signál uprostřed úplný pustiny, tak už je vážně v pořádným srabu.“

Kerry se podívala z pavlače směrem k obchodům.

„Támhle vedle autobusový zastávky je telefonní budka!“ ukázala.

James se naklonil přes zábradlí. „Podle mě šance, že bude fungovat, je asi tak jedna ku milionu.“

Neměli však na vybranou, takže to šli ověřit. Telefonní budka nebyla ani tak zničená vandaly jako spíš rozpadlá časem. Žádné sklo, žádné sluchátko ani aparát, jen zuhelnatělý škvarek.

„Z tohoto místa mi běhá mráz po zádech,“ přiznala Kerry. „Myslíš, že nás nechají zavolat z kulečnickovýho baru?“

„Na to bych moc nesázel,“ zavrtěl James hlavou. „To vypadá spíš na zapadáka, kde člověku podříznou krk.“

„Tak co teď?“ rozhlížela se Kerry.

„Vypadnem odtud. Taxík nemáme jak zavolat, tak musíme počkat na autobus. Ve městě nám mobily začnou zase fungovat. Brnknu na pár míst a nějak to celý vyřešíme.“

Doloudali se k autobusové zastávce. Kerry se podívala na jízdní řád.

„Jezdí tu jen jediný autobus, vždycky po hodině,“ řekla. „A jak to vypadá, zrovna jsme jeden propásli.“

Nebyla tam skoro žádná doprava. Posadili se na chodník vedle zastávky, nohy spustili do strouhy. Kerry utrhla pampelišku kvetoucí v puklině v asfaltu a otáčela ji mezi prsty.

„Myslíš, že kvůli tomu budeš mít u KMG průšvih?“ nadhodila.

„Mám ten kus papíru s adresou psanou Kelvinovým rukopisem, takže to jen těžko můžou vyčítat mně.“

„Stejně to je dost neuvěřitelný,“ dumala Kerry.

James přikývl. „Zvlášť když uvážíš, jakou mají ty drogy cenu,“ dodal.

„Jakou?“ zajímala se Kerry.

„Je to dvanáct kilo. Koks prodávám za šedesát liber gram a kilo má těch gramů tisíc. To znamená, že jedno kilo stojí šedesát tisíc liber. To dělá... dohromady sedm set dvacet tisíc.“

„Tý jo!“ vyjekla Kerry. „Tak vedle toho je osmdesát liber za doručení docela směšně málo.“

„Protože šedesát liber za gram je cena na ulici, ale tohle je prodej ve velkém, ale stejně bych se vsadil, že KMG nedostane míň než tři sta tisíc dolarů.“

„Za ty peníze by byl krásný dům!“

James se zahihňal. „Možná bychom s tím měli prásknout do bot.“

„Hele, to je senzace, jak umíš počítat z hlavy.“

„Tohle jsem uměl od školky,“ usmál se James. „Než maminka umřela, řídila velkou síť krámských zlodějů, a vždycky chtěla, abych jí všechno spočítal; jako kolik jí kdo dluží a kdo si zaslouží jakou odměnu.“

„Sebrali ji někdy?“ vyptávala se Kerry.

James zavrtěl hlavou. „Nikdy. Ale když jsem byl malý, často mě trápily noční můry, že přišli policajti a odvedli maminku a Lauren. Tuhle se Junior zmínil, že by jeho táta mohl skončit ve vězení. Tvářil se, jako že to je vtip, ale bylo znát, že mu to dělá těžkou hlavu. Vzpomněl jsem si, že jsem na tom býval podobně, a bylo mi docela mizerně z představy, že ho zneužívám, abych pomohl dostat jeho tátu za mříže.“

„Víš, on zřejmě každý zločinec má někoho, kdo ho má rád,“ zafflozofovala Kerry.

Sledovali západ slunce; minuty se zvolna vlekly. Když kolem nich zablikaly pouliční lampy, James se podíval na hodinky.

„Už by to nemělo trvat dlouho,“ poznamenal.

Z kulečnickového klubu vyšli tři mládenci a zamířili přímo k nim. Jeden z nich byl statný, něco přes dvacet, s plnovousem a kudrnatou hnědou hřívou splývající po zádech. Zbylí dva byli pubertální skinheadi. Zřejmě to byli bratři, s přízračně bílou pletí a vyčouhlými tenkými údy. Nebyli to první lidé, co projdou kolem, ale cosi způsobilo, že Kerry a James byli rázem ve střehu.

Vyšší skinhead se zastavil u Kerry.

„Čekáš na autobus?“ zeptal se.

„Jo,“ kývla Kerry a zvedla se. „To na autobusových zastávkách lidi většinou dělávají.“

„Myslel jsem, že třeba čekáš na frajera, jako jsem já, aby ses do něj mohla komplet pobláznit.“

Menší z bratrů strčil do Jamese. „Ty s ní chodíš, blondáku?“

„Odpal!“ poručil James a šťouchnutí mu oplatil.

„Máš prachy?“ vyzvídal mrňous a provrtával Jamese pohledem.

„Tedy, ne že ti ještě dlouho budou říkat pane.“

Oba skinheadi vytáhli nože. Výcvik v CHERUB učí, že při pohledu na nůž se člověk musí okamžitě rozhodnout: buď chytit útočníka za zápěstí dřív, než se nůž dostane do nebezpečné polohy, nebo – pokud na to není čas – ucouvnout do bezpečné vzdálenosti. James a Kerry zvolili první možnost; chňapli kostnatá zápěstí a strhli skinheadům paže za záda. Kerry zalomila dlouhánovi palec, až nůž s cinknutím sletěl na dlažbu, a pak mu třískla hlavou o betonovou autobusovou zastávku. James zlikvidoval druhý nůž a pak mrňouse praštil do zátylku, načež se shýbl a ze země sebral obě čepele. Jeden podal Kerry.

„Nestojíme o žádný problémy,“ prohlásila Kerry a zamávala nožem. „Jenom tu čekáme na autobus.“

Oba skinheadi však neucouvli, ale netvářili se ani kdovíjak sebevědomě. Chlápek s dlouhou hřívou čekal celou tu dobu stranou. Teď popošel mezi oba skinheady a usmál se.

„Vy dva podle všeho umíte parádně líbivý chvaty,“ poznamenal a zakřenil se od ucha k uchu. „Jestlipak znáte i takovej, kterým zarazíte tohle?“

Zpod bundy vytáhl brokovnici s upilovanou hlavní a namířil ji na ně. James se ohlédl po Kerry s nadějí, že má nějaký chytrý tah v rukávu, ale tvářila se stejně vyděšeně jako on.

„To je dvanáctka,“ prozradil chlap s hřívou. „Jediná rána z vás obou nadělá cucky. Takže pokud chcete přežít příštích pár minut, budete dělat přesně to, co vám řeknu. Platí?“

James a Kerry přikývli.

„Tak za prvé, vraťte nože, komu patří, rukojetí napřed.“ Skinheadi si vzali nože. „Teď si dejte ruce za hlavu.“

Jakmile to James a Kerry udělali, skinheadi jim prořacovali kapsy a zabavili všechny peníze, klíče, jízdenky na vlak a mobily. Nakonec jim sundali i hodinky.

„A teď sundejte batohy.“

„Víte vůbec, že když nám je seberete, tak si koledujete o parádní průšvih?“ zeptal se James. „Nemáte poněti, co v nich je.“

„Vím naprosto přesně, co v nich je!“ zachechtal se vlasatec. „A Keithu Mooreovi můžeš vyřídit, že jestli sem ještě jedinkrát pošle takový umouněný spratky, tak jim dáme o moc větší nakládačku, než jakou teď dostanete vy.“

Mrňous se ohlédl na ozbrojeného vlasatce. „Můžu mu sebrat tenisky ještě předtím, než si ty dva podáme?“

„Ech?“

Mrňous ukázal na Jamesovy tenisky. „Si říkal, že si můžeme nechat všechno, co jim štípneme. Ty tenisky stojej sto devětadevadesát babek. Můj mladší bráška z nich bude úplně hotovej.“

Vlasatec jen nevěřičně zavrtěl hlavou. „Tak sebou hod’.“ James si s pocitem ponížení vyzul skoro nové tenisky Air Max.

„A teď,“ usmál se ozbrojený vlasatec sladce, „až zmizíme, vy odtud odklušete nebo se odplazíte, kašlu na to jak. Jestli vás ještě někdy potkám, budu to poslední, co na tomhle světě uvidíte. A na vašem místě bych se čekáním na autobus nezdržoval. Haranti pořád házejí na čelní sklo šutry, takže po setmění se už nejezdí.“

Vlasatec přinutil Jamese a Kerry lehnout si na zem s rukama za hlavou, a pak vybídl oba skinheady, ať si je pořádně podají.

17. ŠÍLENSTVÍ

Kerry a James se odplazili ze silnice a zůstali ležet na travnatém pruhu za autobusovou zastávkou; snažili se popadnout dech. Ty kopance nebyly nijak strašné, ale ráno budou samá modřina.

„Nejspíš potřebovali, abychom dokázali dojít domů a vyřídit vzkaz Keithovi,“ hekala Kerry.

„Co koleno?“ dělal si o ni James starosti.

„V pohodě. Teče ti krev ze rtu.“

„Zvládneš jít, nebo chceš ještě chvíli odpočívat?“

„Můžu jít,“ kývla Kerry. „Ale co teď budeme dělat?“

„Zařídíme se přesně podle rady toho chlapa s brokovnicí,“ odpověděl James. „Do města nám to pěšky potrvá nejmíň hodinu. Nebo taky, pokud cestou narazíme na fungující telefonní budku, můžeme brknout domů na účet volanýho.“

„Tohle znamená konec celý naší mise,“ sýčkovala Kerry.

„Kdepak. Vysvětlím Kelvinovi, jak to vlastně bylo. Je jasný, že nás vlákali do pastí.“

„Co když si budou myslet, že jsme zásilku ukradli?“ naléhala Kerry. „Poslíčků mají spoustu. Jakmile si sebou nebudou jistí, KMG ti dá kopačky a využije někoho jiného.“

James si uvědomil, že Kerry má pravdu. „No, určitě nebudou blahem bez sebe, že jsme se nechali okrást o koks za tři sta tisíc, to je fakt.“

„Budou chtít náhradu po nás,“ upozornila Kerry. „A nejde jen o mě a o tebe. Do centra jejich pozornosti se dostane i Kyle, Nicole a Ewart se Zarou. Celá mise je v kýblu.“

„Nevidím žádnou možnost, jak dostat ty drogy zpátky,“ postěžoval si James. „Ten hajzl měl bouchačku. A já nemám ani tenisky.“

„Byl to obyčejný zlodějíček, nic organizovanýho!“ prohlásila Kerry.

„Proč myslíš?“

„Slyšels přece toho skinheada, když ti bral tenisky. Ten vlasatec jim zaplatil jen našimi věcmi. To na velkou kysu nevypadá.“

„No dobře,“ souhlasil James. „Možná to je amatér, ale pořád ještě je ozbrojený.“

„Ten by nás nezabil ani za milion let!“ tvrdila Kerry s přesvědčením. „Dostal pár stovek za to, že nás zastraší, sebere drogy a pošle vzkaz pro Keithe Moorea. Mezi tímhle a vraždou dvou dětí je kolosální rozdíl.“

„No, dejme tomu, že máš pravdu,“ povzdechl si James. „Ale jak toho maníka chceš najít?“

„Mám dojem, že k tomuhle koutku ráje vede jen jediná cesta, a my ho neviděli odcházet. Začneme se vyptávat po mohutným dustým kudrnatým dealerovi drog, navrch s plnovousem. Vsadím se, že každý vandrák tady nám dokáže říct, jaký jméno sedí k tomu popisu.“

„Jenom tak se zeptáme a oni nám to jenom tak prozradí?“

Kerry pokrčila rameny. „Tak si vymyslíme nějakou výmluvu, proč ho musíme najít.“

„Vtip je v tom,“ dodal ještě James, „že když člověk zrovna obere KMG o tři sta táců, nebude se tady poflakovat celou věčnost.“

„Já vím,“ přisvědčila Kerry. „Ale on nevěří, že KMG se to dozví dřív, než se dostaneme do města, takže příští hodinu nebo tak si nebude dávat pozor.“

„Ty to myslíš vážně, vid’?“ ujišťoval se James pobaveně. „Vážně se mám honit za nějakým pistolníkem jenom v ponožkách?“

James chvíličku přemýšlel a zatím si okrajem trička jemně otíral zkrvavený ret. Nezdálo se mu, že by měli velké šance; kdyby to byl kdokoliv jiný než Kerry, poslal by ho k šípku.

„Tak jo, zkusíme to,“ vyhrabal se na nohy a zkusil první bolestivé kroky po té nakládačce.

Pustili se kolem zadních vchodů do obchodů a obloukem se vyhnuli kulečnickovému klubu – to pro jistotu, aby je zevnitř nikdo nezahlédl. Pod schodištěm domu narazili na dvě vychrtlé ženské, ale ty se po dotazu na vlasatce jen zatvářily nechápavě. Štěstí jim však přálo už na druhý pokus, když Kerry toho grázla popsala hejnu pubertáků.

„A měl takový jako heavymetalový tričko?“

„Přesně,“ kývla Kerry. „Nevíte, kde ho najdeme? Před kulečnickovým klubem mu vypadly klíče, tak mu je chceme vrátit.“

„To vypadá na Magora Joea!“ prohlásil jeden kluk. „Bydlí v Alhambra House. Dejte si bacha, je to cvok jak vyšitý, a navíc skoro pořád zdrogovaný.“

„A víš, kde přesně ho máme hledat?“ zeptal se James.

„Hele, co ti připomínám?“ rozesmál se kluk. „Informační kancelář? Zkus druhý nebo třetí patro.“

„Díky,“ rozloučil se James.

„Pěkný ponožky,“ zavtipkoval kluk.

Alhambra House byl hned následující blok. Na každém patře bylo dvacet bytů, ale ten správný našli snáz, než čekali. Řada jich měla zabeđená okna a ty ostatní na to nevypadaly: stařečkovské tapety na chodbách nebo etnicky zabarvená jména pod zvonky. Joeův byt se dal poznat na první pohled: vchodové dveře měly černý nátěr a klepadlo bylo ve tvaru ďáblovy hlavy a pod jménem Joe stálo příjmení Tippex. Nakoukli sklem dovnitř. Na kuchyňské stěně byl připíchnutý plakát s Aerosmith a všechna světla svítla.

James a Kerry s sebou neměli paklíč ani nic na ten způsob. A protože nemohli dovnitř, museli vylákat Magora Joea ven.

„Nejdřív zjisti, jestli je doma,“ radila Kerry. „Zazvoň a uteč.“

James zmáčkl bzučák a společně utekli po pavlači za roh, kde se schovali na schodišti. Magor Joe se dohrabal k prahu jen v tričku a boxerkách a vykoukl na pavlač. Pak zavrčel: *Haranti zatraceny!* a zase zalezl dovnitř.

„A co teď?“ šeptal James. „Když je takhle napůl svlečený, je doma nejspíš sám.“

„Houby, může tam mít přítelkyni.“

„To bych se divil, kdyby v takovém domě vydržela nějaká ženská,“ ušklíbl se James.

„Jak jsi na to přišel?“ divila se Kerry.

„Všimla sis toho špinavýho dřezu a příborů na odkapávači?“ zeptal se James. „Na první pohled je to kuchyně svobodného mládence.“

„Něco se mi tady nezdá,“ zamyslela se Kerry. „Jeden by myslel, že bude někde na útěku nebo se bude narychlo někam chystat, a ne že tu bude posedávat ve spodárách.“

„Jo, nedává to smysl,“ souhlasil James. „Zatím všechno, co jsem dělal pro KMG, klapalo jako hodinky.“

„Joe má možná poblíž nějaký kámoše,“ nadhodila Kerry. „Musíme ho sejmout rychle, a hlavně bez rámusu.“

O pět minut později se Magor Joe vynořil z bytu podruhé a tentokrát uviděl zubícího se Jamese.

„Varoval jsem tě,“ ušklíbl se.

Když se Joe vrhl po Jamesovi, Kerry mu do strany hlavy zasadila svůj nejtvrďší úder. Pěstí se mu trefila na to správné místečko nad oční jamkou, kde je lebka nejtenčí, takže Joeův mozek se pěkně zaklepal. Všechny svaly mu ochably a James musel skočit stranou, protože Joe se zhroutil na pavlač.

„Hod' sebou,“ vyhrkla Kerry a přísně koukla po Jamesovi. „Za chvilku přijde k sobě a já bych ho nerada praštila podruhé.“

James překročil Joea a vběhl do bytu; nakoukl do každé místnosti, aby se ujistil, že doma není nikdo další. Všude se válelo svinstvo a krabice od pizzy. Vzduch čpěl zatuchlým cigaretovým kouřem tak ostře, až mu slzely oči. Jakmile se přesvědčil, že byt je prázdný, pomohl Kerry vtáhnout zpola bezvědomého Joea do obývacího pokoje.

„Najdi něco, čím ho můžu svázat,“ houkla Kerry.

James zezadu z videa vyrval elektrickou šňůru, která vedla k satelitu. Joe se trochu bránil, ale povedlo se jim svázat mu pevně zápěstí i kotníky.

„Kde jsou naše drogy, Joe?“ štěkla Kerry a zamáchala mu pěstí nad hlavou.

„Kolik vám je, mrňata?“ zakřenil se Joe. „Třináct, čtrnáct?“

„Skoro třináct,“ přiznal James.

„Tak už je mi všechno jasné,“ pokýval Joe hlavou. „Vy děcka jste se měly vyděsit a upalovat domů k mamince.“

„Sklapni!“ poručila mu Kerry rázně. „Odted'ka budeš mluvit, jen když ti to dovolím, a navíc by sis měl dávat sakra pozor, aby se mi tvoje odpověď líbila. Takže podruhy, Joe: Kde jsou naše drogy?“

„Už jsem je našel!“ oznámil James, který zahlédl oba batohy vedle pohovky.

Rozepnul zip a ujistil se, že drogy jsou pořád ještě uvnitř.

„Ještě se rozhlídni po bouchačce a po všem, s čím nechceme, aby nás pronásledoval,“ vybídla ho Kerry. Hlídala Joea, zatímco James prohledával byt. Brokovnice s uřezanou hlavní zůstala v Joeově kožené bundě, která visela v předsíni. Pod postelí James našel pistoli a další drogy; byl to kokain v gramových sáčkích, navlas stejný, jaký James roznášel většinu večerů v týdnu.

K hledání skrytých věcí byl dokonale proškolený a zakřivená podlažní lišta působila nápadně jako pěst na oko. James ji nadzvedl a objevil dvě igelitky ze supermarketu nacpané dalším kokainem a několik tisíc liber ve zmuchlaných bankovkách. James nacpal drogy a peníze do tašek a odnesl nález do obývacího pokoje.

„Vezmem tohle všechno?“ zeptal se.

„Proč by ne?“ pokrčila Kerry pobaveně rameny. „Jeho vinou jsme přece trpěli!“

„Radši se tady nebudeme zbytečně zdržovat,“ připomínal James.

„Vy děcka to sakra přeháníte!“ vyhekl Joe.

Kerry zvedla pěst. „Ptala jsem se tě snad na tvůj názor?“

Z promaštěné krabice od pizzy chňapla chumel ubrousků a nacpala je Joeovi do úst.

„Zavoláme si taxíka, nebo co?“ přemýšlel James.

Kerry ukázala na fotku na stěně. „Neparkuje tohle náhodou někde poblíž?“

James se ohlédl přes rameno na zarámovaný snímek mladšího a štíhlejšího Joea, jak stojí před americkým autem. Byl to elegantní dvoumístný sportáček s šílenými křídélky na kapotě, která byla nastříkaná dvěma odstíny oranžové. James si přečetl i malou zlatou plaketu, připevněnou k přední části karosérie: *1971 Ford Mustang Mach 1. vyladěný na 496 koňských sil.*

„Tamto na konferenčním stolku připomíná klíčky od vozu,“ poznamenala Kerry.

Joe kroutil pažemi a zběsile se snažil mluvit přes roubík z ubrousků.

James s rošťáckým úsměvem sáhl po klíčkách. „Vida, tak my si mužem řídit taxíka vlastnoručně. Kdepak je zaparkovaný?“

„Jen tak na ulici bys ho v téhle čtvrti nenechal. Určitě ho máš v těch zadních garážích.“ Kerry vytáhla z Joeových úst papírový chuchvalec nasáklý slinami. „Jaký máš číslo garáže?“

„Jestli mi na auto jen *šáhnete*,“ chroptěl Joe a plival kousky bílého papíru, co měl přilepené na jazyk, „jste oba po smrti.“

Kerry zaryla tenisku do tlustého břicha. „Příště to bude do koulí...“ rozkřikla se, zatímco Joe skučel bolestí. „Číslo garáže, honem!“

„Nikdy!“ vrčel Joe.

„Jamesi,“ požádala Kerry, „podej mi tu brokovnici, prosím.“

James vyhověl. Kerry cvakla zásobníkem, aby přesunula náboj do upilované hlavně, a namířila ji Joeovi na koleno.

„Radila bych ti, aby tvoje další slovo bylo číslo garáže,“ sykla Kerry. „Jinak ten koberec už nikdo od krve nevyčistí.“

James věděl, že Kerry by spoušť nikdy nestiskla, ale hrála to dobře a Joe si nebyl ani zdaleka jistý.

„Čtyřicet dva,“ zahučel.

„A že to ani nebolelo?“ ušklíbla se Kerry. „Ale jestli lžeš, za minutku jsem zpátky a nejdřív ti ustřelím chodidlo a až potom se budu znovu ptát.“

„Tak jo, tak jo,“ vyhekl Joe. „Lhal jsem... Je to číslo osmnáct. Proč si nezavoláte taxíka? To auto je děsně silný. Copak vy děcka vůbec umíte řídit?“

„O to se laskavě nestarej,“ odbyl ho James.

Všichni agenti CHERUB uměli řídit. Bylo nezbytně důležité, aby v případě, že se situace zvrtně, měli co nejvíc možností k útěku.

„Co kdyby sis vzal Joeovy tenisky?“ navrhla Kerry.

„Jsou moc velký,“ namítl James. „Vypadal bych v nich jako klaun.“

„Radši vytrhneme telefon ze zdi,“ vzpomněla si Kerry. „Nechceme přece, aby zavolal svým kámošům dřív, než budeme mít pořádný náskok.“

Vyškubla šňůru ze stěny a podpatkem ukopla telefonní zásuvku. James sbalil Joeův mobil a ještě zničil přípojku v ložnici.

Kerry popadla oba batohy.

„Tak jdeme?“ zeptala se.

James vlekł velkou igelitovou tašku s penězi, pistolí a Joeovými drogami. Vyšli na pavlač, seběhli po schodišti dolů a zabočili k zadním garážím. Kerry se z toho všeho točila hlava tak příšerně, že si ani nevšimla, že pořád ještě drží v ruce brokovnici.

Visací zámek se s lupnutím otevřel a James s rachotem vytáhl plechová roletová vrata garáže číslo osmnáct. Mustang vypadal líp než toho dne, kdy před pětatřiceti lety vyjel z autosalonu. Magoo Joe do něj nastrkal moře peněz.

„Týjo, řídím já!“ oznámil James, odemkl dveře na řidičově straně a spustil se na kožené sedadlo. Kerry to bylo jedno, auta ji nezajímala.

James poposedl tak dopředu, aby dosáhl na pedály. Jezdit se učil na soukromých silničkách v okolí kampusu, v autíčku s motorem velikosti náprstku. Zdaleka nebyl připravený na tu bouři, když vytuněné V8 s burácením ožilo a přes pedály mu nohama v ponožkách rozechvělo celé tělo.

„Panenko skákáváááá!“ zazubil se James a hledal ovladač čelních reflektorů.

Cestu před nimi zalilo světlo a číselníky na přístrojové desce zažhnuly elektrickou modří. James přepnul automatickou převodovku na jízdu a vyvezl vrčící šelmu z její klece.

Prvních pár kilometrů byl značně nejistý. Auto mělo mocnou akceleraci, ale brzdy byly mnohem slabší než u moderních vozů. Málem Jamese zradily, když hned u prvních světel chyběl jen fous a už by vjel do zadku jiného auta. Po pár kilometrech zastavil. Kerry našla pod sedadlem automapu a vyhledala cestu domů. Než se dostali na dálnici, James už si za volantem naprosto věřil. Na volné vozovce neodolal, přidupl akcelerátor a vytáhl rychlost na sto osmdesát kilometrů za hodinu.

Lišta uvnitř vozu se rozklepala a Kerry málem vyletěla z kůže.

„To je fakt chytrý, Jamesi!“ zařvala. „Dvě děti v kradeném autě, co vezou peníze a drogy; ale máš pravdu, proč na sebe neupoutat pozornost překročením povolené rychlosti?“

James si vzpomněl, jak zatočila s Joem, a usoudil, že skutečně bude nejlepší maličko zpomalit.

Mustang zaparkovali za benzinovou pumpou zhruba kilometr od thornontského sídliště. Mezitím se už blížila jedenáctá a teď, když jim hladina adrenalinu zase klesla, James a Kerry měli pocit, že by dokázali prospat dvacet hodin vcelku.

„Můžeme nechat klíčky v zapalování, ať vůz někdo čmajzne!“ navrhol James.

„Všude po nás zbyly otisky prstů!“ připomněla Kerry. „Když někdo ukradne auto jenom tak na projížďku, obvykle ho pak zapálí. Pokud nechceme vypadat podezřele, musíme to udělat přesně stejně.“

James přešel vůz obdivným pohledem. „Připadá mi věčná škoda ho zničit.“

Kerry se naklonila dovnitř a otevřela přihrádku na rukavice. Našla tam Joeovy cigarety a zapalovač, pak vytrhala stránky z autoatlasu a volně je zmuchlala do koulí. Na sedadle pro spolujezdce z nich navršila horu, pak cvakla zapalovačem a okraje zapálila. Dveře u spolujezdce nechali dokořán, aby oheň mohl dýchat, pak se přikrčili ve stínu stromů a čekali, aby měli jistotu, že plameny splnily účel.

Přední sedadla už byla za chvíli v plamenech. Když chytilo polstrování střechy, oheň přeskočil na zadní sedadla. Celý vnitřek vozu žhnul oranžovou září a zpod kapoty se začaly plazit kudrnyky dýmu.

„Radši utečeme!“ navrhl James. „Tady někde se určitě bude poflakovat ostraha.“

Uběhli sto metrů, když v žáru explodovala zadní pneumatika. O pár vteřin později vzplála palivová nádrž a zadek auta se změnil v ohnivou kouli.

Domů to neměli ani kilometr, ale už se začala ozývat zranění, takže ta chůze jim připadala nekonečná. Jamesovi třeštila hlava. Když konečně doklopýtali do kuchyně, Ewart vyskočil od stolu, protože ho vyděsilo, v jakém jsou stavu. Oběma připravil horké

nápoje a sendviče, zatímco Zara s Nicole jim vyčistily řezné rány a zhmožděninny.

„Osprchovat a do postele!“ zavelela Zara, když vysvětlili, co všechno se přihodilo. „A s ranním vstáváním se neobtěžujte. Oba si potřebujete aspoň den pořádně odpočinout!“

„Radši nejdřív brnknu Kelvinovi,“ řekl James.

„Dobrá,“ souhlasil Ewart. „Vyříd' to, zatímco Kerry bude ve sprše, a pak rovnou spát!“

18. NEBEZPEČÍ

James usnul v tu vteřinu, co se hlavou dotkl polštáře, a probral se až v deset hodin dopoledne. Měl šest obrovských modřin, dvě odřeniny a mamutí strup na dolním rtu. Když vstal, stehenní svaly měl ztuhlé a stěží upajdal pár kroků.

Dole v kuchyni si Joshua hrál na podlaze s magnety, které sundal z dvířek lednice, a za stolem seděla Kerry ještě v noční košili. Vypadala dost zdrchaně.

„Spala jsi dobře?“ zeptal se James.

„Ušlo to,“ přikývla Kerry. „Zara zrovna uvařila konvici čaje, kdybys chtěl.“

James si nalil plný hrnek a vzal si misku vloček.

„Pořád ještě nemůžu uvěřit, co všechno jsme včera večer prožili,“ zubila se Kerry. „Kdyby mě nebolelo snad na deseti místech, možná bych věřila, že to byl sen.“

„Se mnou to je navlas stejný,“ přikývl James. „Páni, když jsi vyhrožovala svázanému Magoru Joeovi, bylas na něho fakt drsná. Já vím, že se umíš navztekát, ale takhle vytočenou jsem tě neviděl ještě nikdy.“

„Jo, zuřila jsem jako blázen,“ potvrdila Kerry. „No uznej sám, co to je za ubožáka, aby platil skinheadům, že zmlátěj děti?“

„Aspoň že Kelvin byl podle všeho v pohodě, když jsem mu vysvětlil, jak jsme dostali drogy zpátky; a zachránili jsme celou misi.“

Ze zahrady přišla Zara a k pračce hodila prázdný koš na prádlo. Zaslechla Jamesovu poslední větu.

„Víte,“ řekla, „občas se ale záchrana mise nevyplatí.“

„Cože?“ vyjekl James.

Kerry se tvářila stejně překvapeně jako on.

„Vážím si toho, co jste včera večer dokázali,“ vysvětlila Zara. „Rozhodovali jste se v nebezpečné situaci a museli jste jednat rychle.“

Ale já i Ewart si myslíme, že jste se měli rovnou vrátit domů. Jít proti ozbrojenému člověku, to považujeme za nepřijatelný risk.“

James s Kerry se ukřivděně ušklíbb.

„Ty obličej si můžete ušetřit,“ napomenula je Zara.

Zvedla Joshuu z podlahy a přisedla si s ním ke stolu.

„CHERUB je jedna z nejtajnějších organizací na světě,“ objasňovala dětem. „O jeho existenci vědí v britské vládě pouze dva lidé: ministr pro tajné služby a ministerský předseda. Když se politikové doslechnou o CHERUB poprvé, většinou se jim příčí vystavovat děti nebezpečí. Pak jim Mac vysvětlí všechnu tu užitečnou práci, kterou naši agenti dělají, a uvede i maximální bezpečnostní opatření, kterými vám zajišťujeme bezpečí.“

A teď si představte, že by vás včera večer zranili, nebo dokonce zabili. Mac by musel do Londýna na kobereček vysvětlit následující fakta: dvě děti se staly terčem přepadení a pustily se do honu na ozbrojeného drogového dealera. V nejlepším případě by Mac a dalších pár nejvyšších nadřízených v CHERUB dostali padáka za to, že dopustili něco tak nezodpovědného. A politikové by nakonec mohli dospět k závěru, že nedokážou strávit činnost CHERUB, a tak všechno kolem něj odpískat.“

Kerry přikývla. „Když to podáváš takhle, tak souhlasím, že to za to nestálo.“

„Promiň,“ zahučel James.

„Nemáš se za co omlouvat, Jamesi,“ usmála se Zara. „Ale odteď si zkus míň hrát na supermana, ano?“

Kolem poledne Jamesovi zavolal Kelvin.

„Kvůli tomu včerejšímu cirkusu jsem udělal pár telefonátů,“ vysvětlil. „Mohl bys za námi skáknout sem, do boxerskýho klubu, a vzít všechno, cos sebral u Magora Joesa?“

„Ale nejsem v průšvih, že ne?“ ujišťoval se James.

„Kdepak, ani zdaleka,“ uklidnil ho Kelvin. „Chceme jen to zboží a všechno bude v pohodě. A tu svoji cáčorku vezmi s sebou.“

„Kerry,“ opravil ho James.

„Jo, přived’ ji taky.“

Kerry ještě v životě nebyla v boxerském klubu. V tělocvičně bylo touhle dobou ticho; tréninku a posilování se tam věnovala jen hrstka z pokročilejších boxerů. Ken seděl jako vždy v židli s hrnkem čaje v ruce a sledoval cvrkot.

„Zabrali mou kancelář,“ sdělil jim. „Nejdřív zaklepejte.“

U dveří do ošuntělé kancelářičky stál obr v obleku a kravatě. James vešel dovnitř a trhl sebou leknutím. O protější stěnu se opíral Magor Joe se zakrváceným obvazem na rozseknutém čele. Kelvin seděl na skřínce u strany místnosti a sám velký šéf trůnil v popraskané kožené židli u psacího stolu.

„Posaďte se,“ vybídl je Keith Moore.

Nevypadal nijak výjimečně. Drobný muž s hnědým ježkem na hlavě. Na sobě levisky a bílou košili s krátkými rukávy. Jediný okázalý znak bohatství představoval mohutný zlatý prsten.

„Ještě jsem neměl to potěšení,“ prohlásil Keith, předklonil se a potřásl Jamesovi a Kerry rukou. „Přinesli jste všechno, co jste Joeovi sebrali?“

James zachrastil igelitovými taškami, které měl ležet mezi kotníky.

„Všechno je tady.“

„Rozumím dobře, že víte, kdo jsem?“ pokračoval Keith.

„Jasně,“ kývl James. „Viděl jsem vás ve vašem domě. Přišel jsem si zahrát playstation s Juniorem.“

„Moje firma jede poslední dobou automaticky,“ vysvětlil Keith. „Lidi jezdí do Jižní Ameriky pro zboží, zboží dorazí, zboží rozvezeme.“

James si všiml, že Keith se jedinkrát nezmínil o drogách ani o kokainu, zřejmě z obavy, že by v místnosti mohlo být odposlouchávací zařízení.

Keith pokračoval: „Občas celé týdny poslouchám pořád dokola: *Jenom obvyklé problémy, nic, co bychom nemohli zvládnout. Ale pak, zrovna když se začnu strachovat, že už nezažiju nic vzrušujícího, objeví se něco takového jako včera večer vy dva.*“

„Takže to byl test, že jo?“ zeptala se Kerry.

„Správně,“ usmál se Keith. „V téhle branži by se člověk nedostal moc daleko, kdyby neměl oddané zaměstnance. A o tom se

člověk přesvědčí například tak, že jim dá falešné zboží a dostane je do situace, v jaké jste se včera večer ocitli vy dva. Řada lidí zpanikaří a podlehne hysterii. To jsou ti, co nám po zatčení nasekají problémy. Takové musíme vykopnout. Jiné mrzí, že ztratili zboží, ale nesou to statečně a žádají další šanci. To potřebujeme: odvalu a výdrž. Ale až do včerejšího večera nikdo neukázal tolik odvahy, aby vystopoval námi najaté lupiče a pomstil se jim. Vy dva jste na mě udělali obrovský dojem.“

James i Kerry se usmáli.

„To všechno je moc krásný,“ ozval se trpce Magor Joe, „ale co moje věci?“

„Jistě,“ přisvědčil Keith. „Musíte Joeovi vrátit všechno, co jste mu vzali.“

„A co my?“ namítl James. „Přišel jsem o svoje nejlepší tenisky. A taky nám ukradli hodinky a mobily a všechno.“

„Tak vám to Joe vrátí!“ rozhodl Keith.

Joe si odkašlal. „Teda, já řekl těm dvěma maníkům, co je zpracovali, že si tyhle krámy můžou nechat.“

„Tak dobrá,“ kývl Keith. „Tak si z Joeových peněz vezměte pět set liber, to by mělo všechno zaplatit.“

„To je děsně moc!“ namítl Joe našťvaně. „Copak já můžu za to, že ten spratek měl drahý boty?“

Keith zopakoval: „Vezměte si z Joeových peněz pět set liber, to by mělo škodu nahradit.“

Nezměnil tón hlasu a nic na ten způsob, ale Joe věděl, kde je jeho místo, a dál už nedačil na pilu. James vzal pět set liber a rozdělil se s Kerry. Poté postrčil igelitové tašky k Joeovi.

„Je tam všechno, co jste vzali?“ ujistil se Keith.

James přikývl. „Všechno.“

„Kde jste zaparkovali mého mustanga?“ zeptal se Joe.

James a Kerry se po sobě rozpačitě koukli.

„Báli jsme se, že to ohlásíš jako krádež, a všude uvnitř byly naše otisky,“ začal James.

„Snad jste ho neumyli lihovým benzínem, nebo jo?“ vylekal se Joe. „Benzín kůži děsně vysuší.“

„Ne, to jsme neumyli,“ zakoktal se James. „My, ééé...“

Neměl odvahu to říct.

„My jsme to auto zapálili!“ vyhrkla Kerry.

„Cože jste?“ zařval Magor Joe, vrhl se přes psací stůl a popadl Jamese za tričko.

„Pusť ho!“ poručil mu Keith nesmlouvavě.

„Já ty mrňavý hajzly zabiju!“ hulákal Joe, přitahoval si Jamese přes stůl a šel mu po krku.

James sebou házel a zkoušel Joea odstrčit.

Joe ignoroval Keithův rozkaz, takže Keith mlčky pokynul Kelvinovi. Joe nebyl pro mohutného boxera žádný soupeř; Kelvin ho zvedl jako pírkó, přirazil ho ke stěně a vrazil mu pár facek. Joe pištvivě zavyl jak osmiletá holka.

„To auto byl můj miláček,“ vzlykal. „Dřel jsem se na něm celý dlouhý měsíce.“

Kelvin ucouvl a ohromeně valil oči. Joe si konečkem plnovousu otíral slzy.

„Copak nebylo pojištěný?“ zeptal se Keith.

„O to přeci nejde,“ popotahoval Joe. „Vložil sem do něj tolik lásky! To už mi nikdy nikdo nevrátí!“

Keith málem umřel smíchy. „Joe, bylo to jenom auto. Vzpamatuj se, chlape!“

„Ty haranti by měli zaplatit škodu, nebo tak nějak. Nemělo by jim to projít!“

„Joe!“ napomenul ho Keith už trochu podrážděně. „Já přece nemůžu za to, že ses nechal přechytračit dvěma dvanáctiletými mrňousky. Udělal jsem, cos chtěl, tak odtud koukej vymáznout, než sem pozvu tu svou gorilu, aby tvou hlavou probourala zeď.“

Joe chňapl igelitové tašky a vyklopýtal z kanceláře. Vypadal tak zdrceně, že James ho skoro litoval. Keith se za stolem postavil a jen potřásl hlavou. „Víte,“ poznamenal, zatímco Kelvin mu pomáhal do převlečníku, „jestli vy děcka zůstanete dál takhle spolehlivý a budete se snažit, jednou nasekáte moře peněz.“

James s Kerry se spokojeně křenili. Ty modřiny nebyly zbytečné, pokud jim vysloužily respekt Keithe Moorea.

„Vlastně,“ přiznala Kerry, „šla jsem jen kvůli Jamesovi. Jinak všichni kurýři jsou kluci.“

„Dokud jsem nenarazil na tebe, myslel jsem, že všechny holky jsou křehotinky,“ chválil ji Keith.

„Můžu ji zapojit, jestli chceš,“ nabízel Kelvin.

„Tihle dva jsou vážně čísla,“ řekl Keith pobaveně. „Pálí jim to a mají kuráž. Dohazuj jim kšefty a postarej se, ať jim to vynáší.“

„Dík,“ řekla Kerry.

„A ty, Jamesi,“ dodal Keith, „kdykoliv skákneš domů za Juniorem, nezapomeň nakouknout ke mně do pracovny a pozdravit.“

Keith odešel i se svou gorilou, jako by měl naspěch. James se podíval na Kelvina, který jen nevěřicně vrtěl hlavou.

„Musím se k vám dvěma chovat férově,“ smál se. „Když na vás Keith pěje takovou chválu, jednoho krásnýho dne z vás může udělat mý šéfy.“

19. TŘINÁCT

V pátek před vyučováním Kerry zatukala na dveře chlapecké ložnice.

„Jste tam slušně oblečení?“ zeptala se.

„Já jsem ještě v posteli,“ zasténal James; znělo to zničeně. „Pojď dál, jestli chceš.“

James byl vzhůru skoro do půlnoci, protože si s Kylem a dvěma kluky z thorntonského sídliště udělali přebor u Playstation. Kerry vešla do pokoje s Joshuou v náruči a hodila ho Jamesovi na postel.

„Chtěl ti popřát všechno nej k narozeninám!“ oznámila.

James si přetáhl příkrývku přes obličej. Joshua mu ji zase odtáhl a hihňal se, protože James hlasitě zakvokál.

„Jak je možný, žeš nezačal řvát jako siréna, když tě Kerry nesla?“ divil se James.

„Myslím, že si konečně začal na mě zvykat,“ poznamenala Kerry s úsměvem. „Můžu ti ho tady nechat, abych si mohla připravit věci do školy?“

Kerry odběhla. Joshua se přeplazil k Jamesovi a zavrtal se pod polštář vedle jeho obličeje. James se naklonil, aby mu vlepil prdlavou pusou na loket, ale sotva se přiblížil, bleskově uhnul před závanem silného smradu.

„Ježííííši!“ zařval a honem si přikryl nos loktem. „Ty smradlavej malej...“

James vyskočil z postele a zvedl Joshuu, ovšem štítivě ho držel co nejdál od sebe. Vyšel na chodbu, kde se Kerry s Nicole válely smíchy.

„Však jsem si říkala, kdy ho ucítíš,“ chechtala se Kerry.

„Jste zločinci!“ vrčel James a dusil smích. „Vám dvěma to oplatím.“

James odnesl Joshuu dolů do kuchyně. Zara smažila pánev klobás.

„Dobré ráno, pubert’áku!“ přivítala Jamese. „Na stole leží dárky a všechno ostatní.“

„To mrňavý zvíře si nadělalo do plín!“ žaloval James.

Zara se zubila. „Přece víš, kde je přebalovací pult, Jamesi.“

„To vím, ale nedonutíš mě, abych se k němu třeba jen přiblížil.“

„Ber to jako životní zkušenost,“ vysvětlila Zara. „Jako úvod do života mladého dospělého.“

James věděl, že Zara nemluví vážně.

„Jestli chceš slyšet pravdu,“ zašklebil se, „daleko lepší úvod do dospělosti by představoval karton piv a pár sexy koček!“

Zara se usmála. „Ale já si to kdoví proč nemyslím.“

Do kuchyně vešel Ewart.

„Radši si dávej pozor,“ poznamenal a vzal si od Jamese Joshuu.

„Začneš si se sexy kočkama a skončíš u přebalováku a takový zvířátko na tebe bude spokojeně čurat.“

Ewart zašimral synka na bříšku a odnesl ho do ložnice, aby mu vyměnil plínku.

James se posadil ke stolu a začal otvírat přáníčka. Agenti v CHERUB nemají žádnou rodinu, leda snad s výjimkou sourozenců; z toho důvodu si dávají záležet na tom, aby si vzájemně vyměňovali přáníčka, a to i když jsou někde na misi. James dostal víc než třicet přání, některá dokonce se zahraničními známkami, přeposlané z kampusu. Gabriele napsala z Jižní Afriky. Jamesovi staří kámoši z výcvikového kurzu Callum a Connor poslali přání z Texasu a Amy poslala obrázek obřího ananasu z Austrálie. Ta nejumatlanější pohlednice byla od Lauren.

„Hele, Zaro!“ zasmál se James. „Poslechni si, co Lauren píše: *Milovaný bratříčku, jsi idiot. Občas mi je z tebe na blinkání. Až tohle budeš číst, budu už na výcvikovém kurzu. Moc bych si přála, abys ho dělal místo mě. PS. Hezký třináctý narozeniny. Mám tě ráda.* A nakonec nakreslila řádku pusinek.“

Otvírání dárků James nechal až na později, aby u stolu byl i Kyle a děvčata. Největší krabice byla od Ewarta a Zary: náhrada za ukradené tenisky. Nicole a Kerry se složily a koupily mu tričko, které si prohlížel, když se všichni loudali v Reeve Centre. Když jim děkoval, dostal od každé ještě pusku. Kyle mu daroval sadu luxusní

pánské kosmetiky; byl to šampon, kondicionér a lahvička vody po holení. Na lístku stál vzkaz: *Prosím, používej je pravidelně.*

„Všechno je to děsně prima!“ zubil se James. „Moc díky.“

Položil dárky stranou a z talíře uprostřed stolu popadl sendvič s klobásou. Mimoděk si vzpomněl, jak před rokem slavil dvanácté narozeniny, těsně po mamčině smrti. Tehdy žil v dětském domově a nedovolili mu navštívit Lauren. Byl to ten nejnešťastnější den jeho života.

Pak si vzpomněl na jiné narozeniny, kdy ještě maminka byla naživu. Vždycky seběhl dolů k hromadě hraček a oblečení nakradených přímo z obchodů a pak všechno bleskově rozbaloval, aby to stihl před odchodem do školy. Dokud byla Lauren maličká, musela také dostávat dárky, jinak dostala záchvat žárlivého vzteku.

Tohle vzpomínání Jamese citově rozhodilo; zaleskly se mu oči. Nechtěl se rozbrečet před ostatními, tak se hlučně odsunul s židlí od stolu a vystřelil po schodech do patra.

„Je ti dobře?“ křikla za ním Zara.

„Akorát si potřebuju odskočit!“ zalhal.

Zamkl se v koupelně. Nebyl přímo nešťastný, ale při pomyslení na maminku v sobě vždycky cítil prázdnotu. V jeho životě se sice odehrávala spousta zajímavého, ale často si přál, aby se mohl vrátit v čase a strávit s maminkou ještě jeden večer u televizoru.

James si opláchl oči a zadíval se do zrcadla na kluka, který vypadal stejně jako včera, ovšem dnes už nebyl dítě, ale puberták. Vlastně to nebyl extra velký rozdíl, ale stejně to bylo vzrušující.

James, Junior, Nicole a April si dohodli, že po obědě zdrhnou ze školy a půjdou do kina. Jakmile se dostali za školní vrata, vyměnili si uniformu za civilní oblečení. James měl moře peněz, takže zaplatil za vstupenky a popcorn a všechno ostatní.

Byl to stupidní thriller. Nicole se rozhiňkala pokaždé, kdy ten americký herec začal mluvit jakoby londýnským přízvukem. James a Junior si zase strčili dva prsty do pusy a hvízdli při každé příležitosti, kdy se v záběru objevila ta křečovitá herečka.

Kromě nich byla v kině hrstka důchodců. Jeden dědek na ně syčel „pššššš“ tak dlouho, až se Nicole obrátila a máchla ve vzduchu zařatou pěstí.

„Sklapni, ty starej kozle!“

Stařeček se odštrachal, aby si postěžoval. Přišel k nim člověk z pokladny kina a napomenul je, ať se chovají slušně, nebo je vykáže ven. James se uvelebil, aby dokoukal film. Šokované zaregistroval, že Nicole a Junior se objímají; ještě větší šok zažil o minutu později, když se začali líbat.

A po chvílce už doslova lezli jeden po druhém. Nicole se bimbala noha ve vzduchu a ustavičně kopala do Jamese. Zvedl se a přesedl si o dvě řady níž, k April, aby unikl zmítajícím se údům.

„Vycházejí spolu fakt dobře,“ usmála se April.

Usmívala se dost dlouho. James se asi půl minuty díval na film a ona se pořád ještě usmívala. Uvědomil si, že holky je vlákaly do pasti. Nicole už předem věděla, že se Juniorovi líbí, protože na rande ji zval už několikrát. James měl pocit, jako by ho zasekli na udici a přitahovali ke břehu. Když se však pořádně podíval na April, přiznal si, že jako návnada docela ujde.

April vypadala obstojně, měla dlouhé hnědé vlasy a hezké nohy. James podstrčil ruku pod bočním opěradlem a položil dlaň na její stehno. April se pootočila, aby se mu mohla hlavou opřít o rameno. James se k ní obrátil obličejem, vdechl její vůni, dal jí pusu na tvář a dovolil, aby mu ukradla pár karamelky.

Zůstal takhle pár minut, ale pak se April odtáhla a čokoládovým dechem mu ovanula obličej.

„Tak hele,“ zašeptala, „dáš mi konečně pořádnou pusu, nebo ne?“

James si pomyslel: Čert to vem, mám přece narozeniny! Líbali se asi deset minut a přestali až ke konci filmu, kdy vypukla automobilová honička a větší rvačka, co fakt stály za koukání.

Nicole s Juniorem začali šaškovat. Slili zbytky koly a rozehrátého ledu do jednoho kelímku, vyplivli do toho rozžvýkanou čokoládu a přihodili popcorn sesbíraný z koberce. Nicole přidržela kelímek mezi Jamesem a April.

„Flusněte do toho!“ poručila Nicole.

James s April poslušně plivli do kelímku.

„Dej si bacha, ať to na mě nevyleješ,“ varoval James.

Nicole se zazubila. „Jen se neboj.“

Jakmile se objevily titulky, Nicole a Junior vyrazili tryskem k východu a ještě v uličce dohonili toho dědu. „Promiňte, prosím!“ řekla Nicole zdvořile. Děda se podezřívavě otočil. „Co je?“

„Jen jsem se chtěla omluvit, že jsme vás rušili,“ řekla Nicole. „Uvědomila jsem si, že to je příšerná bezohlednost.“

Děda se usmál. „No jo, to je v pořádku. Hlavně už to víckrát nedělejte.“

„Jasně,“ přikývl Junior. „To právě lidi jako vy jste bojovali ve stovkách válek, jen abychom mohli my děti dneska žít.“

„Rádi bychom vám dali tohle jako důkaz uznání,“ zahihňala se Nicole.

Chrstla obsah kelímku na dědu, který zachroptěl úlekem, jak mu odporná tekutina promáčela oblečení. Na bundě se mu temněly velké skvrny a vpředu se nalepily kousky popcornu.

„To tě odnaučí práskat, dědku!“ zahulákala Nicole.

James šokované sledoval, jak se Nicole s Juniorem dávají na útěk. Spolu s April se jim rozběhli v patách, protože bylo jasné, že dalším okouněním by si koledovali o průšvih. Ve foyer Junior vletěl do police s buráky a tyčinkami, až se všechno rozlétlo po podlaze. Z personálu kina nikdo neměl tak vysoký plat, aby se namáhal s jejich pronásledováním.

Uběhli pár set metrů od kina a zabočili do postranní uličky. James byl vzteky nepřičetný.

„Jste snad debilní, nebo co?“ rozkřikl se. „Proč jste tohle doprdele vlastně udělali?“

„Co tě to raflo do zadku, hele?“ uškbbla se Nicole.

Junior se řezal smíchy tak strašně, že se málem neudržel na nohou.

„Byl to starý děda!“ běsnil James. „Tohle je naprosto nepřijatelný! Mohli jste mu zlomit kyčel nebo tak něco!“

April mlčela, ale stála vedle Jamese na důkaz toho, že jeho názor sdílí.

„Doufám, že si tu kyčel fakt *zlomí!*“ houkla Nicole nenávistně.
„Doufám, že ho klepne!“

„Moc hezký,“ sykla April.

„Starý lidi nemůžu ani cítit!“ prohlásila Nicole neomaleně.

„Taky budeš jednou stará!“ připomněl jí James.

„Pcha!“ odfrkla si Nicole. „Žij na plný plyn a zabal to rychle; to je moje životní heslo!“

„Kam vyrazíme teď?“ chichotal se Junior. „Nepůjdem něco zdlábnout? Normálně padám hlady!“

Přátelství s Juniorem tvořilo součást Jamesovy mise, ale občas v člověku převládnu emoce, i kdyby se o opak snažil sebevíc.

„Jdu domů!“ oznámil James. „Potřebuju si dát sprchu.“

„Ale nechceš to ještě odpískat definitivně, že ne?“ vyzvídal Junior. „Skákneš večer do klubu mladých?“

„To dá rozum,“ potvrdil James, ale bez valného nadšení.
„Budou tam přece všichni.“

„Propašuju tam pár fotrových piv,“ lákal ho tedy Junior.
„Totálně se ztřískáme.“

Junior a Nicole se v objetí odloudali k nejbližšímu fast foodu. James počkal s April na autobusové zastávce. Když se objevil její autobus, April ho bleskově líbla.

„Večer ahoj v klubu,“ řekla. „A nenech si od těch dvou idiotů zkazit narozeniny.“

„Nenechám,“ kývl James.

Ale stejně z toho byl po celou cestu domů hodně špatný. Je přece rozdíl mezi šaškováním a napadáním jiných lidí. Po tom zážitku s chudákem dědou mu zůstala šeredná pachuť v ústech.

20. OSLAVA

Incident s Magorem Joem měl zůstat v tajnosti, ale podobné historky se šíří rychlostí blesku a s každým dalším opakováním jsou zase o něco víc přitažené za vlasy. Historka, vylepšená oficiální pochvalou Keitha Moorea, udělala z Jamese uznávanou osobnost.

Příznivé naladění všech přítomných vycítil hned ve chvíli, kdy s Kerry a Dineshem vešel do klubu mladých. Ze všech stran na něho mávali a usmívali se. Seděl u stolu s Juniorem a Nicole, kteří se chovali, jako by už stačili vyzunknout pár z těch piv, co schovávali pod stolem. Junior sršel báječnou náladou a James nechtěl kvůli té věci v kině zbytečně kalit vodu.

„Pivo?“ zeptal se Junior a přes stůl k němu šoupl plechovku.

Pít bylo zakázané, ale správce klubu proseděl všechny večery v koutě, kde překládal knihy do němčiny. Pokud vypukla nějaká strkanice, zatelefonoval nahoru a z tělocvičny přivolal dva boxery, aby udělali pořádek; s výjimkou toho prošlo člověku komplet všechno.

„Dík,“ řekl James a s lupnutím odlomil plíšek.

April si přitáhla židli vedle Jamesa a dali si pusu. Bylo mu to trapné, když Kerry seděla jen o pár metrů dál.

Následujících pár hodin uběhlo doslova bleskem. Děti přicházely a odcházely. Všichni si utahovali ze všech a pili. Kerry s Dineshem jen usrkávali, James a April vypili nějaké to pivo, ale Nicole a Junior se totálně ztřískali. V jednu chvíli se Nicole rozvihňala tak příšerně, až spadla ze židle.

Klub mladých zavíral v deset a James usoudil, že před zpáteční cestou si ještě skočí na záchod. Ve velkorysém rozpoložení seběhl ke smrdutým suterénním toaletám.

„Už se na mě nezlobíš, vid’?“

James se ohlédl a uvědomil si, že po jeho boku močí Junior.

„Kvůli tomu dědulovi,“ šlapal si Junior na jazyk. „Nicole má pifku na starý lidi. Nějak se nám to vymklo z ruky.“

„Jasně že se už nezlobím,“ potvrdil James. „Pusť to z hlavy.“

„Něco pro tebe mám,“ řekl Junior. „Pojď ven.“

Vyšli do prostoru pod schodištěm mezi chlapeckými a dívčími záchodky. Junior vytáhl z kapsy krabičku a otevřel víčko. Uvnitř byla široká kovová rourka a na dně teninký povlak bílého prášku.

„Jak dlouho šnupeš koks?“ vyjekl James.

„Začali jsme už v kině.“

„Tak to se už nedivím, že jste vyváděli jak cvoci,“ ušklíbl se James. Samozřejmě věděl, že kokain vyvolává rozjaření, ale nikdy si neuvědomil, že může člověka donutit k absolutně šílenému chování.

„Tak si dej!“ vybídl ho Junior.

James měl sáčky s kokainem v šatní skříňce ve škole i doma pod postelí. Několikrát sice byl v pokušení, ale ještě nikdy předtím se to nezdálo tak snadné: jen pár centimetrů od obličeje měl kamaráda, který mu šnupec nabízel.

„Nejsem si jistý, že tohle svinstvo chci vůbec vyzkoušet,“ namítl James.

„Ty troubo!“ zasmál se Junior. „Copak ti jeden šňupanec může ublížit?“

Z dívčích záchodků vyšla Nicole a koukla na Jamese.

„Náš narozeninový kluk nechce!“ chichotal se Junior.

„Fajn!“ prohlásila Nicole. „Zbyde víc pro mě.“

Strčila si kovovou slámku do nosní dírky a vyluxovala polovičku koxu zbývajícího v krabičce. Hlava se jí prudce zvrátila dozadu; z tváře si otřela slzu.

„Musíš to zkusit, Jamesi,“ zasípala Nicole; mluvila, jako by si jednou rukou držela nos.

„Fakt ti to nevypatlá mozek, nic takovýho,“ přesvědčoval ho Junior. „Akorát svět se ti pak bude zdát krásnější.“

„Teda když nebudeš počítat vlastní nos,“ chichotala se Nicole. „Mám dojem, že je gumovej.“

James nakoukl do krabičky. Na dně zbyla jen nepatrná troška a on měl chuť to zkusit, aspoň jednou. Nicole mu podala slámku. James si ji zastrčil do nosu a naklonil se k bílému prášku.

„Tak sebou hod'te, lidi!“ zahulákal Kelvin. „Zamykáme!“

Stál na horním schodě. Junior odtáhl kokain z dohledu dřív, než si James stačil šňupnout. James se otočil a schoval slámku v dlani.

„Dej nám vteřinku!“ houkl Junior.

„Hned!“ vyštěkl Kelvin. „Nechtějte mě naštvat.“

Všichni tři vyklopýtali nahoru a klubem prošli ven, na chodník. Noci už začínaly být chladné. Kerry, April a početná parta ostatních dětí tam postávali celí rozklepaní. James vyhledal April.

„Nechceš zaskočit k nám?“ nabídl jí. „Je to odtud jen deset minut pěšky.“

April zavrtěla hlavou. „Kelvin hodí mě, Juniora i Dineshe domů. Juniora musím propašovat zadem. Kdyby ho táta zahlídl v tomhle stavu, proletěl by stropem.“

„Tak jo,“ přikývl James, předklonil se a dal April pusy. „Promluvíme si zítra. Třeba bychom si mohli vyrazit do Reeve Centre, nebo tak.“

„Super,“ přisvědčila April. „Ale teď budeš mít asi dost vlastních starostí.“

James se ohlédl přesně včas, aby viděl Nicole hroutící se do příkopu.

Kerry šla jako první a ověřila, že je čistý vzduch. Ewart i Zara si šli lehnout brzy, což byla úleva. James i Kyle dovedli Nicole do kuchyně a posadili ji na židli u stolu.

„Určitě umřu,“ vzlykala Nicole s lokty na jídelním stole. „Je mi děsně zle.“

Kerry jí napustila sklenici vody. „Na, vypij to!“ poručila. „Alkohol dehydruje. Voda zažene kocovinu.“

James toho nevypil ani zdaleka tolik jako Nicole, ale usoudil, že kapka vody mu neuškodí, proto natočil jednu sklenici i pro sebe.

„Myslím, že budu zase zvracet!“ sténala Nicole. Kyle vytáhl zpod dřezu jeden z kbelíků a postavil ho před Nicole. Naklonila se nad něj; od plastu se odrážela ozvěna jejích vzlyků.

„Podej mi kapesník,“ brečela. „Teče mi z nosu.“

James odtrhl čtverec z role papírových ručníků a podal jí ho. Když Nicole odtáhla kbelík od obličejce, všichni spatřili, že z nosu jí teče krev.

„Proboha!“ vyjekla Kerry. „Myslím, že bychom měli probudit Zaru.“

„Ne!“ žadonila Nicole. „Měla bych průšvih. Dotáhněte mě do postele, ať se z toho vyspím.“

Kerry popadla roli papírových ručníků a kbelík a odnesla to nahoru do holčičí ložnice. James a Kyle si přehodili každý jednu Nicolinu paži kolem ramen, zvedli ji ze židle a pomohli jí klopytavě přejít chodbou.

„Nicole!“ řekl Kyle přísně, „jsme u schodů. Zvedej nohy!“

Nicole přepadla hlava na prsa a nohy se jí podlomily. Z nosu se jí vyvalil čerstvý proud krve.

„Och, panebože!“ sykl Kyle zoufale. „Polož ji!“

Kerry se vracela do přízemí, aby jim pomohla. Sotva spatřila Nicolino bezvládné tělo na koberci pod schody, otočila se na patě a vpadla do Ewartovy a Zařiny ložnice. Ewart se přiřítit dolů jenom v boxerkách. Kyle zatím měřil Nicole pulz.

„Tep má úplně šílený!“ hlásil.

„Mám zavolat 999?“ vydechl James.

„Čekat na záchranku nemá smysl,“ usekl Ewart stroze. „Odvezu ji sám.“

Zara v županu už sbíhala po schodech s Ewartovým oblečením a teniskami v náruči. Ewart to na sebe chvatně naházal a zvedl Nicole z podlahy. Kyle otevřel dveře auta, stojícího na příjezdové cestě.

„Šňupala kokain!“ vyhrkl James.

Nechtěl být práskač, ale když lékaři budou vědět, co má v těle, možná ji dokážou zachránit.

„Kristepane!“ zařval Ewart, kterému Kyle pomáhal uložit Nicole na zadní sedadlo. „To nám ještě chybělo!“

Ewart skočil za volant a zapráskl za sebou dveře tak silně, až se James vyděsil, že prasklo sklo. Sotva auto zmizelo z dohledu, James se vrátil do domu a ocitl se tvář v tvář Kerry a Zaře, které obě tonuly v slzách.

„Doufám, že je v pohodě,“ popotahovala Kerry.

„Jseš si stoprocentně jistý, že vzala kokain?“ zeptala se Zara.

James přikývl; v krku mu narůstal knedlík. „Viděl jsem to.“

„Proč jsi ji nezkusil zarazit?“ vybuchla Kerry navztekane.

„Zkoušel jsem to!“ lhal James. „Ale jako bych mluvil do zdi.“

„A co ty, Jamesi?“ vyzvídala Zara. „Tys taky šňupal?“

„Nikdy!“ prohlásil přesvědčivě James. „Ani bych se k tomu nepřiblížil!“

„To se mi ulevilo,“ povzdechla si Zara. „Jestli v Nicolině moči najdou kokain, vyrazí ji z CHERUB.“

„Vážně?“ povzdechl si James.

„Oba přece znáte pravidla,“ připomněla Zara. „V případě drog A praktikujeme nulovou toleranci. To upozornění dokonce uvádíme na konec materiálů, co dostanete k misi, přímo vedle místa, kde se máte podepsat, abyste náhodou neplánovali nějakou hloupost.“

„Půjdete si vy dva lehnout?“ zeptala se Kerry s úzkostí.

„Nejspíš ano,“ kývla Zara. „Pokud se ovšem nechcete nejdřív něčeho napít.“

„Já asi neusnu,“ přiznala Kerry. „A nechci zůstat sama a představovat si, co se právě děje s Nicole.“

Zara si přivinula Kerry do náruče a pohladila ji. „Chvilí tu s tebou posedím,“ slíbila. „Neboj se.“

James myslel na Nicole. Představoval si, jak ji na lehátku vezou do nemocnice, s dýchací trubicí v krku a s jehlami pod kůží. Docela by ho zajímalo, jaké je být v komatu, a uvědomil si, že ani on nemá chuť zůstat o samotě.

James a Kerry si donesli příkrývky a společně se uvelebili v obývacím pokoji s nohama na konferenčním stolku. Byl to divný pocit, zoufale čekat na zprávy, cítit totální vyčerpání a stejně nemoci spát. Ručičky hodin jako by zamrzly.

Pak se rozbřečel Joshua a Zara musela vyběhnout nahoru.

„Vážně jsi šňupal kokain?“ zeptala se Kerry šeptem.

„Ne!“ vybuchl James rozhořčeně. „Už jsem ti to říkal!“

„Jo, před Zarou,“ upřesnila Kerry. „Ale co tady mezi čtyřma očima?“

„Viděl jsem je, jak šňupají, nabídli mi taky, ale já nechtěl.“

„To jsem ráda,“ usmála se Kerry. „Byla jsem ochotná vsadit svoje celoživotní úspory na to, že pokud se na tvoje narozeniny semlelo něco tak pitomýho, určitě jsi v tom namočený.“

„Ale já nejsem totální idiot, víš?“

Zazvonil Kerryin mobil. James v klubu mladých využil chvíli, kdy si odskočila na záchod, aby jí vyzváněcí tón z legrace přepnul na národní hymnu, ale na tom teď vůbec nesešlo.

„Dineshi!“ vyhrkla Kerry užasle. „Ty brečíš? Uklidni se... Tak mi přeče pověz, co se stalo. Co kčertu děláš na policejní stanici?“

21. KLINICKÁ SMRT

Před třemi hodinami se Dinesh svezl domů Kelvinovým autem, ve společnosti April a Juniara. S rodiči bydlel v elegantním domě jen pár čísel od Keitha Moorea. Pan Singh byl v pracovně nad puštěným notebookem. Dineshe to nepřekvapilo, i když už minula jedenáctá. „Bavil ses v klubu mladých dobře?“

„Nic moc extra,“ pokrčil Dinesh rameny. „Mamka už volala?“

„Požádala mě, ať se přesvědčím, že se myješ i za ušima a měníš si boxerky.“

„Moc vtipný, tati,“ zakřenil se Dinesh. „Jdu spát. Netvrdni tady celou noc.“

Dinesh si vyčistil ruby a zrovna se chystal vlézt do postele, když zaslechl, že na příjezdovou cestu zajel sedan. Tu cestu občas využívala cizí auta, aby se otočila do protisměru, ale tohle zastavilo a Dinesh viděl, jak se otevřely hned dvoje dveře. Vzadu zastavil další vůz. Bílý, s modrým majáčkem a policejním logem na boku.

„Tati!“ zařval Dinesh.

Ti dva policisti z prvního auta byli v civilu. Trojice z druhého auta byla v uniformách a nesla samopaly. Dva poličisté se oddělili a oběhli dům, aby zablokovali zadní východ. Dinesh si chvatně navlékl tepláky a vyřítil se na chodbu.

„Tati!“ křikl znovu, nervózně. „Venku je policie!“

Hlavní dveře s třeskem vpadly do haly. Kdykoliv jde o drogy, policie nikdy nezvoní, protože tím by podezřelým poskytla příležitost zničit důkazy. Dinesh ještě nikdy předtím neviděl samopal jinde než v muzeu. Dva mu teď mířily přímo na hlavu.

„Na podlahu!“ vyštěkl policista. „Ruce tam, kde je můžu vidět!“

Běželi po schodech směrem k Dineshovi, který se snažil netrást se moc nápadně.

„Neměj strach, synku,“ řekl policista. „Kde máš tátu?“

Pan Singh otevřel dveře do chodby. Hlavně se stočily k němu.

„Ruce nad hlavu!“

Do patra se přiřítíl jeden z policistů v civilu. Přirazil pana Singha ke stěně a zacvakl mu pouta.

„Máte právo nevypovídat. Cokoliv řeknete, může být použito proti vám...“

Ozbrojený policista se podíval na Dineshe.

„Kdo další je doma?“

„Nikdo,“ vydechl Dinesh.

„Kde máš matku?“

„V Barceloně. Vráťí se zítra.“

„Kolik ti je?“

„Dvanáct.“

„Samotného tě tady nechat nemůžeme,“ rozhodl policista.
„Musíš s námi.“

Policejní auto zastavilo na příjezdové cestě. Když Zara otevřela dveře, Dinesh vypadal nesmírně rozrušeně.

„Nevadí vám, že tu zůstanu, že ne?“ naléhal Dinesh. „Když oni se mě ptali, jestli mě napadá, kde bych mohl počkat, než se domů vrátí mamka. No, a nejdřív ze všeho mě napadla Kerry.“

„Nedělej si starosti,“ uklidňovala Zara Dineshe a položila mu ruku na rameno. „Sem přichází a zase odtud odchází tolik dětí, že jedno navíc už neznamena žádný rozdíl.“

Policista si nechal od Zary podepsat formulář o převzetí Dineshe do péče a ten se zatím odloukal do obývacího pokoje. Kerry vyskočila a objala ho.

„S tvým tátou mě to fakt mrzí,“ vydechla na uvítanou.

„Říkal jsem ti, že je podrazák!“ sykl Dinesh vztekle. „Dřív nebo později k tomu dojít prostě muselo!“

„Vůbec jsem neusnula,“ svěřovala se Kerry. „Nicole museli odvézt do nemocnice.“

„Je to vážný?“

„Kyle nám odtamtud volal. Píchlí jí adrenalinovou injekci, aby ji přivedli k vědomí. A potom jí vypumpovali žaludek.“

„Jednou jsem to viděl v televizi,“ poznamenal Dinesh. „Bylo to hnusný. Normálně ti vecpou krkem gumovou hadici až do žaludku.“

„Ještě pár hodin si ji tam nechají na pozorování,“ dodala Kerry. „Ale podle všeho bude v pořádku.“

Dinesh ze sebe vymáčkl úsměv. „Nechtěl bych teda být na jejím místě, až se vrátí domů.“

Ve tři ráno dovezl Kylea z nemocnice taxík. Zara jim všem nařídila, ať jdou nahoru a zkusí si trochu odpočinout. Dinesh spal na Nicolině posteli.

Dokud mise klapala jako hodinky, Ewart byl v klidu, ale když tu sobotu v jedenáct hodin dopoledne zalomcoval Jamesem, zuřivostí se neznal.

„Do koupelny, hned!“ vyštěkl.

„Uch?“ hekal James pořád ještě v polospánku.

Ewart chytil Jamese za zápěstí a vytáhl ho z postele tak surovým škubnutím, že mu doslova vykloubil rameno. Postrčil ho směrem ke koupelně, zevnitř zavřel dveře na zástrčku a přitiskl ho ke stěně.

„Musíme všechno řešit v klidu, dokud máme v domě Dineshe!“ zašeptal Ewart. „Ale ty mi radši koukej o tom včerejším večeru odpovídat po pravdě, jinak tě to bude sakra mrzet!“

„Nic jsem neprovedl!“ bránil se James.

„Tak co znamená *tohle*?“ zavrčel Ewart a vytáhl kovovou slámku, která původně byla v Juniorově krabičce s kokainem. Na jednom konci pořád ještě lpěly stopy bílého prášku.

„To není moje!“ hájil se James.

„Lháři!“ vrčel Ewart. „Prohlížel jsem kapsy oblečení, než jsem ho strčil do pračky. Měls to v džínách.“

James si uvědomil, že to musel strčil do kapsy ve chvíli, kdy je překvapil Kelvin.

„Přisahám, že jsem žádný kokain nebral!“ vybuchl zuřivě. „Tohle patří Juniorovi. Musel jsem to sebrat omylem!“

Ewart otevřel lékárníčku a vytáhl plastovou lahvičku na vzorky.

„Tak se přesvědčíme, platí? Včera večer jsem si v nemocnici vyzvedl tři tyhle zkumavky,“ prohlásil Ewart. „Vyčurej se do toho. Tvoje, Kyleovy a Kerryiny vzorky moče nechám otestovat, a jestli tam najdou kokain, jste v řiti stejně jako Nicole.“

Jamese pohled na zkumavku uklidnil. Test ukončí všechny dohady.

„Dej to sem,“ ušklíbl se sebevědomě. „O kolik se chceš vsadit, že jsem čistý? O padesát babek, o stovku?“

„Nech si ty řeči!“ sjel ho Ewart podrážděně. „A čurej!“

James si vztekle vzal lahvičku od Ewarta, sundal víčko a postavil se nad záchodovou mísu. Po probuzení míval močový měchýř plný k prasknutí, ale s Ewartem za zády mu to najednou nešlo.

„Nemůžeš počkat venku?“ zeptal se.

„Mohl bys s tím něco provést,“ zavrčel Ewart. „Zkus myslet třeba na vodopády nebo tak podobně.“

Když James skončil, podal lahvičku Ewartovi.

„O kolik chceš!“ zopakoval našťvaně.

Tou sebejistotou trochu otupil Ewartův vztek. „Vrať se do pokoje a pošli mi sem Kylea.“

Po Kyleově odchodu se James svalil na postel, sám se sebou náramně spokojený. Až Ewart dostane výsledky testů, bude vypadat jako trouba. Ale pak ho napadlo něco příšerného: Kdyby se Kelvin objevil na schodech jen o pár vteřin později...

James si vybavil ten opojný okamžik, když se mu dávka bílého prášku ocitla jen pár centimetrů od obličeje. S pocitem nevolnosti si uvědomil, jak blízko měl k užití nebezpečné drogy – a k neodvolatelnému vyhazovu z CHERUB.

22. NICOLE

Junior zavolal Jamesovi na mobil. „Tý vole.“

„Jsi nějaký spokojený,“ všiml si James. „Copak se děje?“

„Tady je konec světa!“ hlásil Junior. „Mám kocovinu na chcípnutí a včera v noci poliši sbalili přes osmdesát lidí z KMG. Táta umírá hrůzou, že ho zatknou. Lítá koukat za záclonu pokaždý, když kolem okna přeletí vrabec.“

„Sebrali i pana Singha,“ doplnil James. „Dinesh přespal u nás. Ewart ho hodí na letiště, aby se přivítal s mámou.“

„Klofli i strejdu George a strejdu Peta,“ svěřoval se Junior. „Nejsou to moji opravdický strejdové, ale dělali pro tátu už předtím, než jsem se narodil.“

„Ale jak je tedy možný, že máš tak dobrou náladu?“ divil se James.

„To kvůli Nicole, přece,“ přiznal Junior. „Sáhnul jsem jí všude. Bez urážky, Jamesi, já jako pořád vím, že je to tvoje sestra, a tak všechno.“

„Je v nemocnici,“ řekl James. „Koks ji normálně vyřídil.“

„Nekecej!“ vyjekl Junior. „Tak teď mi je jasný, proč se nemůžu dovolat na její mobil. Je v pohodě?“

„Jo, ale na tvém místě bych si nedělal naděje, že se s ní uvidíš extra brzy. Předávkovala se už jednou předtím,“ opakoval James Zařino zdůvodnění. „Ewart se Zarou jsou hrůzou bez sebe, že ji to jednou zabije. Dojednali, že Nicole se vrátí zpátky do dětského domova v Londýně, aby jí udělali psychiatrické vyšetření.“

„Hele, propána!“ drmolil Junior provinile. „To mě fakt mrzí, člověče, kdybych tušil, že má problém, v životě bych jí ten koks nenabízel. Jak dlouho bude pryč?“

„Echm,“ brblal James a zoufale pátral po odpovědi, „to všechno závisí na tom vyšetření, asi... Možná se vůbec nevrátí... Jé, teď slyším, jak Zara přijela s autem plným nákupů. Kdybych jí nepomohl všechno vložít, určitě by se pominula.“

„Tak zatím,“ loučil se Junior. „April se ptá, jestli nechceš přijít v neděli na oběd?“

„Možná,“ řekl James. „Ale nevím, jak to všechno tady bude, kvůli Nicole a tak. Brnknu ti později.“

James vypnul mobil. Auto před domem skutečně zastavilo, ale byl to John Jones. Zara chystala čaj, zatímco John Jones vysvětloval, co se událo v uplynulých čtyřiaadvaceti hodinách.

„Všechno to souvisí s tou balicí linkou, kterou jste vy děti objevily ve skladu Thunderfoods. KMG dováží a importuje kokain mnoha různými kanály, ale vy šikulové jste odhalili ten nejslabší článek řetězu. Skoro každý gram balili automaticky v Thunderfoods.“

Prošpikovali jsme to tam kamerami a štěnicemi a všechny, co přicházeli a odcházeli, jsme sledovali dalekohledem. Ze zkušenosti znám pátrání po drogových dealerech, která se táhnou měsíce bez objevení jediné slušné stopy. Ovšem jakmile jsme začali hlídat Thunderfoods, nahrnulo se na nás tolik informací, že jsme museli najmout další personál, abychom je vůbec stihli zpracovat.

Nachytali jsme dva chlapíky, co tam vždycky přišli namíchat a nasáčekovat pár kilo kokainu. Je to nudná práce, takže si obvykle začali vyměňovat drby. Neměli důvod se hlídat a poskytli nám neuvěřitelně cenné informace. Jména, data, telefonní čísla, čísla letů. *Co děláš příští týden? Kdy dorazí příští zásilka? Jaký kšeft máme zrovna teď rozdělaný?*

Už jsme zatkli víc než sto osob, ale to jsme zatím ani neškrábli na povrchu. Rozesíláme informace policejním stanicím po celé zemi a v dalších pár dnech dostaneme do vazby další dvě tři stovky lidí. Až skončíme, KMG bude mít kliku, když dokáže prodat sáček cukroví na dětském hřišti.“

„Právě jsem mluvil s Juniorem!“ ozval se James. „Keitha Moorea ještě nezatkli.“

„To je schválně,“ objasňoval John. „My z MI5 jsme chtěli, aby ještě pokračovalo tajné sledování, ale policie čekat odmítla. Na operaci Šňupec nasadili stovky lidí; nejenom policisty, ale i úředníky a další personál, co patří k chodu všech organizací. Stojí to přes milion liber měsíčně a proslýchalo se, že pokud nezačnou dosahovat výsledků, šéfové to všechno odpískají.“

„Je tedy možný, že Keith Moore se z toho vyvlíkně?“ zajímala se Kerry.

John se rozpačitě pousmál. „Doufám že ne, Kerry. Tipuju, že z deseti nejvýše postavených osob v KMG jich díky důkazům dokážeme usvědčit osm. Máme v plánu jich zkusit pár uplatit; nabídneme jim naprostou imunitu před stíháním. Hádám, že když dostanou na vybranou mezi dvaceti lety v lochu nebo možností vrátit se domů k paničce a k dětičkám, leckdo by mohl Keithe Moorea napráskat.“

„Takže máme dávat pozor na něco konkrétního?“ zeptal se Kyle.

„Moc bych se divil, kdybyste vy děti udělaly další tak fantastický objev, aby předčil ten první,“ usmál se John. „Zatím stačí, když se těch grázlů budete dál držet, no, a uvidíme, jestli se ještě něco vynoří.“

„Popravdě, věc se má tak, mládeži,“ ozvala se Zara, „že jsem musela zavolat Makovi a vysvětlit mu, co se stalo s Nicole. Podle všeho si myslí, že jste dosáhli všeho, co bylo ve vašich silách. Nicolino selhání ho nenadchlo ani náhodou, proto se rozhodl, že vás ostatní musíme odklidit do bezpečí. Počítám s tím, že za pár týdnů se přesuneme zpátky do kampusu, takže začněte před novými kamarády trousit různé narážky. Třeba vykládejte, že Ewart je na pohovoru kvůli nové práci a jak by bylo fajn, kdybyste se mohli přestěhovat zpátky do Londýna.“

John Jones jako obvykle potřásl před odchodem každému rukou.

„Samozřejmě dobře víme,“ usmál se a podržel Kerryinu dlaň chvíli ve své, „že tahle mladá dáma je největší hrdina z vás všech.“

Kerry se zubila od ucha k uchu ještě dobrých pět minut poté, co John Jones odjel. Jamesovi se z toho pohledu dělalo zle, tak jí na hlavu hodil Joshuův plyšový nákladňák. Kerry ho po něm mrskla nazpátek a nakonec se spolu začali honit kolem jídelního stolu a chodbou až do obýváku.

„Jsem hrdina!“ prozpěvovala Kerry v běhu. „Hrdina, hrdina, hrdina. Hrdina, hrdina, hrdina.“

James po ní hodil pár polštářů z pohovky. Kerry srazila Jamese na podlahu a přitiskla mu paže k zemi. Pak ho popadla za kotník a

začala ho lechtat na chodidle. To bylo Jamesovo nejslabší místočko. Během třiceti vteřin se změnil na slintající trosku.

„Tak jo,“ lapal po dechu. „Jsi hrdina. Jsi hrdina.“

Kerry náhle vyskočila a zatvářila se vážně. Ve dveřích stáli s kamenným výrazem Ewart a Nicole. James se zvedl na nohy a rukávem si otřel rty.

„V nemocnici udělali rozbor vašich vzorků,“ oznámil Ewart. „Vy dva jste drogy nebrali, i když hladina alkoholu je vyšší, než se mi zamlouvá; to platí především pro tebe, Jamesi. Chápu, že smíš pít, když jsi v situaci, že všechny děti kolem tebe popíjejí, ale to ještě neznamená, že máš svolení se ztřískat.“

„Teď jsi tedy rád, že ses nevsadil o padesát babek, co?“ zazubil se James.

Ewart stríhl po Jamesovi vražedným pohledem. Ani neměl náladu žertovat.

„Běžte pomoci Nicole s balením!“ nařídil Ewart. „Za půl hodiny ji hodím zpátky do kampusu. Kde je Kyle?“

„Zůstal v kuchyni,“ odpověděla Kerry.

„Dobrá!“ zahučel Ewart našťvaně. „Tak si to s ním vyřídím radši hned.“

Vztekle vyběhl na chodbu a zabouchl za sebou dveře.

„Co Kyle provedl?“ podívala se Kerry na Nicole.

„Nevím, nezajímá mě to,“ broukla Nicole zatrpkle. „Nejspíš neprošel testem na drogy.“

„Nesmysl!“ namítl James.

„V koksů se mnou a s Juniorem nejel,“ připustila Nicole. „Ale vytloukal spoustu mejdanů. Těžko říct, co kde vyváděl.“

„Och, můjtybože,“ vyhrkla Kerry a schovala si obličej do dlaní. „To je tak strašně smutný!“

Nicole se pustila po schodech nahoru. Kerry s Jamesem šli za ní.

„Jak ti je?“ vyptávala se Kerry.

„Ujde to, akorát mě děsně bolí žaludek a mám dojem, že na hlavě mi stojí slon.“

„Vážně mě mrzí, co se ti stalo,“ řekl James, když vcházeli do holčičí ložnice. „Tohle mohlo potkat každého z nás.“

Nicole se usmála. „V tvém případě to bylo o fous, Jamesi.“

„Jak to?“ podivila se Kerry.

„Protože si užuž chtěl šnupnout lajnu,“ vysvětlila Nicole. „Ale nějak se mu to překazilo.“

„Ty debile,“ šťouchla Kerry do Jamese loktem. „Přece jsi mi tvrdil, že ses Nicole snažil zarazit.“

„Tak to jsem teda neříkal!“ kroutil se James.

„Tak *přesně* tohle jsi říkal, Jamesi!“

„Podle tebe je debil každý, kdo bere drogy?“ naježila se Nicole. „Jo, Kerry?“

„Nicole!“ vybuchla Kerry našťavaně, „kdybys omdlela až v posteli místo na schodech, nikdo by si toho do rána nevšiml! Mohla jsi *umřít!*“

„Jsi hnusně záludná, Kerry!“ vybuchla Nicole. „Na takovou nechutně vzornou holčičku si akorát *hraješ!*“

„A co ode mě vlastně čekáš?“ udeřila na ni Kerry. „Že ti pogratuluju k vyhazovu?“

„Celý ten podělaný CHERUB mi je ukradený!“ sykla Nicole vzdorně. „Je to jenom banda pitomých děcek, co se můžou pominout kvůli barvě trička a pitomým misím, na který vyrážejí. Na to já zvysoka kašlu! Pošlou mě k hodným pěstounům a zapíšou do suprový školy. Najdu si kluka, budu v pohodě a povedu normální život.“

„Tobě to vážně ještě nedošlo, blbečku?“ poklepala si Kerry prstem na čelo. „Včera večer jsi málem umřela!“

„Nemáš ponětí, co vlastně plácáš, vid’?“ ušklíbala se Nicole a odstrčila Kerry dozadu.

„Neopovažuj se na mě sáhnout!“ Kerry se vzteky vytáhla na špičky. „Snadno bych ti mohla nakopat zadek, ale s tak pitomou nánou se odmítám špinit!“

Kerry se otočila na patě a rozběhla se ke dveřím. James se pustil za ní, ale Nicole ho zavolala nazpátek.

„Počkej, pomoz mi s balením, Jamesi.“

Z hlasu jí číselo takové zoufalství, že se James zarazil.

„Ale, klidně jí pomoz!“ zavrčela Kerry. „A přitom ohlídej, že nečmajzne nic z mých věcí!“

Kerry bouchla dveřmi a hlučně oddupala dolů do obývacího pokoje. Nicole vytáhla zpod postele sportovní tašku a začala do ní házet věci.

„Něco ti povím, Jamesi,“ prohodila. „Je s tebou zábava, taky nemáš v CHERUB co pohledávat!“

„Ne, ty vůbec netušíš, jak moc CHERUB potřebuju!“ nesouhlasil James. „Občas je všechna ta dřina a výcvik na palici, ale než jsem přišel sem, život mi připadal jako nepřetržitá noční můra. Trčel jsem v zavšiveném děcáku a šel z průšvihů do průšvihů. Kdyby si mě CHERUB nevybral, skoro určitě bych skončil v lochu.“

„To já odtud vypadnu z největší radostí!“ vrčela Nicole a zatahovala zip na tašce. „Mně bohatě postačí, když se z mých přestouňů nevyklubou starý páprdové!“

„Proč vlastně tak moc nesnášíš staré lidi?“ zeptal se James.

Nicole se posadila na pelest. „Víš přece, že moje rodina se zabila při autonehodě?“

„Slyšel jsem o tom.“

„Přecházeli na zelenou za jasnýho dne. Ten pitomý dědek prosvištěl na červenou a napálil to do nich. Po bouračce mu překontrolovali oči a ukázalo se, že si sotva dohlídne na špičku vlastního nosu.“

„To je hrozný,“ vydechl James. „Moc mě to mrzí.“

„Kdyby to byl někdo mladý, aspoň by ho zavřeli. Ale ne, tohle byl starý páprda, takže se slitovali a nechali ho běžet. Zabil mou maminku a tatínka a bratříčky a vůbec nic se mu nestalo! A pak mi budou všichni otloukat o hlavu, že mám cítit úctu ke stáří! Hele, ty kecý si můžou klidně strčit do prdele!“

Do dveří nakoukl Ewart a obrátil se k Nicole. „Máš sbaleno?“

„Zrovna končím,“ broukla Nicole.

„Fajn,“ kývl Ewart. „Jen si odskočím. Za pět minut čekej dole pod schody.“

„Popřeješ mi hodně štěstí?“ zeptala se Nicole s prosebným pohledem na Jamese.

„Jasně,“ řekl James, objal ji a pevně k sobě přitiskl. Po tváři se jí kutálela slza.

James odnesl jednu z Nicoliniých tašek ven k autu. Kerry stála ve dveřích obývacího pokoje s rukama založenými na hrudi a s

ledovým výrazem v obličejí. James si pomyslel, jaká je škoda, že Kerry s Nicole se pohádaly; až dosud spolu vycházely skvěle.

Z kuchyně přišla Zara, objala Nicole a popřála jí hodně štěstí a spokojenosti, ať už jí život zavede kamkoliv. Když auto začalo vyjíždět na silnici, Kerry si to rozmyslela, přiběhla na práh a mávala Nicole spolu s Jamesem a Zarou.

„Doufám, že se dá nakonec do kupy,“ povzdechla si Kerry.

„Dáme ji k dobré rodině,“ těšila ji Zara. „Podle mě to potrvá, ale bude v pohodě. Každý se na agenta CHERUB prostě nehodí.“

„A jo,“ vzpomněl si náhle James, „co se stalo Kyleovi?“

„To je jeho věc!“ prohlásila Zara přísně. „Záleží jen na něm, jestli vám o tom něco řekne nebo ne.“

James a Kerry objevili Kylea na palandě, jak leží na břiše a truceje.

„Proč na tebe Ewart tak vyjel?“ dorážel James.

„Ve vzorku moči mi našli stopy hašiše,“ přiznal Kyle. „Skoro každá droga, na kterou jen pomyslíš, se z těla vyloučí za den nebo tak. Ale zrovna hašiši to při mojí smůle musí trvat tři týdny.“

„Ale kouřil jsi ho, ne?“ ujistňovala se dopáleně Kerry.

„Nejde o nic velkýho, Kerry,“ hájil se Kyle nešťastně. „Párkrát jsem si šluknul z jointa, co koloval na mejdanu u jednoho kluka, už to je dva týdny.“

„Tak proč tě nevykopli?“ divila se Kerry.

„Hašiš je droga třídy C,“ vysvětloval Kyle. „Normálně by mě poslali zpátky do kampusu, ale těžko mohli poslat pryč mne i Nicole najednou, aby to nevypadalo moc podezřele. Chápeš?“

„Takže ti zpráskají zadek až později, až se vrátíme všichni?“ zasmál se James.

„Vypadá to tak,“ připustil Kyle. „Tipuju pár týdnů mytí podlahy a pár měsíců zákazů účasti na misích.“

23. KLIKA

V neděli ráno seděl James v obývacím pokoji nad svou playstation. Ewart si přisedl a opřel si nohy o nízký konferenční stůlek.

„Hodláš v tom nicnedělání pokračovat celý den?“ nadhodil.

„Jo, to je plán A,“ zazubil se James. „V posledních dvou týdnech jsem toho moc nenaspal, takže je fajn, že si pro změnu můžu válet zadek doma.“

„A co roznášky?“ zajímal se Ewart.

„Kelvin mi volal,“ svěřil se James a jen neochotně přerušil hru. „Tu milou paní, co mi volala, kam co doručit, sbalili taky. Tedy ne že by na tom záleželo, protože stejně nejsou žádní zákazníci. Všichni se o těch zatýkáních doslechli a mají strach, že když si telefonicky objednájí drogu, u dveří jim místo mě zazvoní policejní jednotka.“

„A Kelvin si myslí, že KMG je vyřízený?“

„Tvrdil, že potrvá nejmíň měsíc, než sežene nové zásoby koksu a rozjede distribuci. Ale klienti budou opatrní i pak. Přesunou se sem nový gangy a urvou velký kus trhu, ale podle Kelvina má KMG pořád ještě šanci se zmátořit, pokud ovšem neseberou i Keitha Moorea.“

„A co Junior a April? Ozvali se ti?“

„Mluvil jsem s oběma. Pozvali mě na oběd, ale ani mě nehne.“

Ewart se zřejmě maličko naštvál. „Proč tam nechceš jít?“

„K čemu to je dobrý?“ pokrčil James rameny. „Mise je stejně tak jako tak u konce. Za týden dva jsem zase v kampusu.“

„Jamesi, mise pokračuje až do chvíle, kdy buď zatknou Keitha Moorea, nebo kdy dostaneme oficiální zprávu, že můžeme vyrazit domů. Teď, po Nicolině odjezdu, jsi náš nejbližší spojovací článek s Mooreovými dětmi. Docela by mě zajímalo, co má Keith zrovna teď za lubem.“

James se předklonil a s absolutně zdrceným výrazem vypnul playstation.

„Tak jo,“ zahučel načuřeně. „Brnknu Juniorovi a znovu se k němu pozvu.“

Ewart vysadil Juniara u Mooreova domu a pak popojel dalších sto metrů, aby Kerry vysadil u Dineshe.

James počítal, že v domě bude vládnout pochmurná atmosféra, ale Keith mu otevřel v plavkách a s širokánským úsměvem v obličejí. Dům byl obrovský, a třebaže tu měli uklízečku, hned při vkročení do haly se dalo poznat, že tu bydlí čtyři děti. Všude se válely tenisky a polštáře, špinavé hrnky a talíře. Podle Jamese to bylo super. Nesnášel, když přišel navštívit nějakého kámoše a jeho máti dostala hysterický záchvat jen proto, že člověk postavil hrnek na nesprávné místo.

„Jen pojď dál,“ zval ho Keith, z kterého kapalo na dlažbu. „April a Junior zrovna plavou.“

„To jsem netušil, že máte i bazén.“

„Nelam si tím hlavu. Zaběhni do Juniorova pokoje, v prostřední zásuvce má nejmíň desaterý plavky.“

„Díky,“ řekl James.

Junior měl rozlehlý pokoj s obřím televizorem a videem, šatníkem plným bombového oblečení a automatem na žvýkačky. Nebylo to špatné na kluka, který o sobě prohlašoval, jak děsně na něm otec šetří.

James se svlékl a dolů seběhl v oranžových plavkách s mořskými koníky. Krytý bazén byl asi patnáct metrů dlouhý, po jedné straně lemovaný palmami a záhonky. Ringo a Keith plavali kolečka. April a Junior byli na opačné straně ve vířivce. James vkročil do kouřící vody, dal April pusu a přisedl si vedle ní. V plavkách vypadala skvěle.

Sotva James vlezl do vířivky, začal být děsně rád, že ho Ewart vyštval z domu. Hřejivé proudy vody ho zklidnily a uvolnily a tulící se April představovala prémii navíc. Když se k nim přiloudal Keith, honem jí odstrčil ruku stranou.

„Objednám něco k jídlu!“ překřikl Keith bublající vodu. „Co chcete?“

„Něco z indický restaurace,“ řekla April.

„Pizzu!“ chtěl Junior.

Keith se podíval na Jamese. „Remíza. Host má rozhodující hlas.“

James si na indickou kuchyni dvakrát nepotržel, ale April se rozkošně usmívala a začala mu palcem u nohy klouzat po lýtku výš.

„Indický!“ vyhrkl.

„Zrádče!“ zavyl Junior a sekl rukou do vody, aby Jamese pocákal.

James, Junior a April si užili cákací bitvu, pak se vydrbali do ručníků a v županech čekali, až dorazí jídlo. Ringo a Keith seděli na pohovce, zatímco James, April a Junior se uvelebili na polštářích na podlaze vedle konferenčního stolku, na kterém ležely krabice s indickými specialitami.

Keith mezi dvěma polštáři pohovky objevil dálkový ovladač a zapnul televizor zavěšený na stěně, aby si poslechl zpravodajství. Všichni se soustředili na baštění, dokud se na obrazovce neobjevil policista. Titulek na obrazovce sdělil:

Superintendent Carlisle, operace Šňupec. Začal mluvit do kamery.

„V posledních třech dnech jsme uskutečnili už více než sto padesát zatčení a věřím, že jsme učinili zásadní krok v boji proti distribuci ilegálních drog v téhle zemi...“

Superintendentanta trefil do čela cákanec krevetového vinaloo a začal stékat po obrazovce.

„...Znamená to velký úspěch v boji proti obchodování s drogami a přidruženou kriminalitou v Británii...“

„Zkus si mě chytit, superintendente!“ zařval Keith a vystřelil další krevetu.

Keithovy děti se připojily, mrskaly hroudy kari a hrsti rýže, až se obrazovka změnila na neprůhlednou patlaninu. Všichni se řehtali, ale znělo to křečovitě, jako by se zatčení skutečně báli.

Junior se otočil a podíval se na otce. „Už ses ptal Jamese na Miami?“

„Neptal,“ odpověděl Keith. „Jaký Miami?“ podivil se James.

„Obvykle o podzimních prázdninách беру kluky do svého domu v Miami,“ vysvětloval Keith. „Ale Ringo tvrdí, že má spoustu učení, takže letos jet nechce.“

„Plánuje mejdan,“ prozradila April. „Bych si tipla, že se vrátíme domů a zjistíme, že z baráku zbyly akorát základy.“

„Kdo říká, že pořádám mejdan?“ hájil se Ringo.

„Ale bez Ringa to bude nuda,“ dodal Junior. „A letenka je taky zaplacená, tak mi táta nabídl, ať si pozvu kámoše.“

„Bomba!“ vypískl James a zakřenil se od ucha k uchu. „Musím se ještě zeptat našich, ale mělo by to být v pohodě. Ty jedeš taky, April?“

„Ne,“ odpověděla April. „Já a Erin pojedeme s mamkou na lyže.“

„Je to rodinná tradice,“ objasňoval Keith. „Původně jsme na dovolenou jezdili všichni společně, ale já se šteká s manželkou, Junior s April se po pár hodinách začali prát jako koně, no, a Erin...“

„Všichni si myslíme, že pravou Erin unesli hned po narození a místo ní nám šoupli mimozemšťana z Neptunu,“ vysvětlil Junior.

„Tady v domě jsem byl nejmíň desetkrát, ale Erin jsem ještě ani nezahlídl,“ zmínil se James.

Keith s úsměvem potřásl hlavou. „Ta holčina může být stokrát moje dcera, ale stejně nemám sebemenší ponětí, co se jí tak může honit v kebulce.“

„Miami se ti bude líbit,“ sliboval Junior. „Je tam vedro na padnutí a dům stojí přímo na pláži. Normálně vylezeš z postele, uděláš pár kroků na pláž a za půl minutky jsi v moři.“

„Radši brnknu Zaře teď hned!“ prohlásil James.

„Kyle je doma?“ zajímal se Ringo.

„Nejspíš jo,“ přisvědčil James. „Chceš s ním mluvit?“

Ringo stříhl po otci uličnickým pohledem. „Jenom mu vyříd, že od pátku za týden se tady bude konat super pařba.“

Keith zařval smíchy. James usoudil, že Keith je vlastně bezva táta, zvlášť vzhledem ke stresu, jaký teď prožívá.

„Klidně si uspořádej mejdan,“ řekl mu Keith. „Ale Kelvin a pár dalších chlápků z boxerského klubu na něm budou dohlížet, čistě pro

případ, že by se některý z tvých kámošů rozhodl vyčurat na koberec nebo típat cigára o mou egyptskou předložku.“

„Cože?“ naštvál se Ringo. „Ale já nechci, aby mi armáda svalovců buzerovala kámoše! To bude totálně trapný!“

„Nedělej si starosti,“ těšil ho Keith. „Nařídím jim, ať se drží při zemi.“

James zavolal Zaře. Byla překvapená, ale souhlasila, že na prázdniny může odjet.

* * *

James se vrátil domů až za soumraku. Na příjezdové cestě spatřil toyotu Johna Jonese. Seděl v obývacím pokoji se Zarou, Ewartem, Kerry a Kylem.

„Co znamená tenhle sněm?“ zajímal se James.

John Jones vysvětlil: „Jakmile se Zara dozvěděla o tvém prázdninovém výletě, zkontaktovala mě a já sem okamžitě vyrazil.“

„Proč tolik naděláte kvůli obyčejným prázdninám v Miami?“ nechápal James.

„Miami je centrum světového obchodu s drogami,“ poučil ho Jones. „Keith Moore tam nemá dům jen tak náhodou. Existuje rčení: *Když chceš gram kokainu, zastav se na kterémkoliv rohu. Když chceš tunu kokainu, zastav se na kterémkoliv rohu v Miami.*“

„Teď tu pracuje zhruba dvacítká menších gangů, které šlapou KMG na paty. Keith si musí co nejrychleji zajistit nové zásoby kokainu a zase rozjet kšefty KMG. Spoustu jeho lidí pozatýkali a on teď neví, komu může věřit, proto chce obchod dojednat osobně.“

„A co tam můžu dělat já?“ vypytał se James.

„Víme, že KMG má už celou věčnost kontakty s peruánským drogovým kartelem zvaným Lambayeke,“ svěřil John. „A aby Keith mohl Lambayeke zaplatit, bude muset převést miliony ze svých evropských bankovních účtů. Pokud by se nám povedlo zjistit, z jaké banky a v jaké zemi Keith čerpá peníze, měli bychom vodítko, jež by nám pomohlo odhalit celou finanční strukturu KMG, a dokonce možná i Lambayeke.“

Keith si nemůže pamatovat všechny podrobnosti kolem obchodu. Do Miami poveze nějakou informaci, která mu umožní přístup k jeho penězům. Může to být bankovní konto nebo telefonní číslo banky nebo soubor na hardisku jeho laptopu. Ať je to cokoliv, ty strávíš v domě Keitha Moorea sedm dní; už nikdy se nenaskytne lepší šance dostat se k takové informaci.“

„Jo, a tím mi samozřejmě padá celodenní válení se na pláži,“ zakřenil se James.

„Hned po skončení téhle schůzky tě odvezu zpátky do kampusu na dvoudenní pohotovostní výcvik,“ dodal Ewart. „Je toho spousta, co se musíš naučit, ale nechceme, abys z kontaktu s rodinou Mooreových vypadl na víc než jenom pár dní.“

„A jak mě omluvíte, že chybím ve škole?“

„Všem napovídáme, že o podzimních prázdninách jsi měl navštívit tetu a sestřenku Lauren, takže kvůli tomu výletu do Miami tě tam vezmeme dřív.“

24. DATA

James se tak dobře nevyspal už celou věčnost. Postel v Lutonu byla totiž proležela a do zad ho dloubala pera z matrace; navíc tady v kampusu nebyla žádná palanda, ve které by se mu nad hlavou vrtěl Kyle, a nad střechou nesvištěly žádné tryskáče pro tři sta osob. I odpady a vodovod tu byly lepší. James si pustil céděčko Metalliky a trsal ve sprše bez obav, že se opaří pokaždé, kdy se někdo dole v kuchyni třeba jen dotkne kohoutku.

Když byl vymydlený, oblékl si uniformu CHERUB. Místnosti a chodby v hlavní budově mu připomínaly hotel. Při čekání na výtah do jídelny si pomyslel, že tady chybí jen pokojová služba.

Naložil si vrchovatý talíř slaniny a zapečených brambor se zeleninou a uždiboval kousky konečky prstů, zatímco čekal na čerstvě usmaženou houbovou omeletu. Většina dětí odešla na první hodinu vyučování, ale Amy zůstala sedět u stolu a namáčela si proužek topinky do vajíčka naměkko.

„Máš bílý tričko!“ vyhrkl James zaraženě.

Bílé tričko dostal člověk až po odchodu z jednotky CHERUB.

„Moje kariéra coby agenta CHERUB už skončila,“ oznámila mu Amy. James zesmutněl. „Ale...“

„Je mi sedmnáct, Jamesi,“ připomněla Amy. „V létě jsem odmaturovala. Teď tu pracuju jako pomocný poskok, abych si něco vydělala, než odsvištím do světa, abych v lednu nastoupila na univerzitu.“

„Kam odjedeš?“

„Do Cairnsu, v Austrálii. Žije tam můj starší bratr.“

„To je na druhém konci světa!“ zoufal si James. „Nejspíš tě už v životě neuvidím.“

„Stačí ti hupnout na letadlo. Můj bratr si po vystudování univerzity založil školu potápění. Před pár týdny mě vzal k Velkému bariérovému útesu. Je to tam nádherný.“

„Takže ty mě budeš cvičit na tu cestu do Miami?“ vyzvídala James.

Amy přikývla. „A radila bych ti, aby ses dost snažil. Teď patřím k personálu, a tak smím taky trestat.“

„Bezva!“ smál se James. „Koho jsi už skřípla?“

„Jen jednoho mrňouse,“ přiznala Amy. „Zaskakovala jsem za jednoho z instruktorů juda a takový příšerný kluk v červeném tričku pořád mlel pantem. Vyfasoval týdenní úklid v šatnách vedle cesty do polí.“

„Jo, tam je pořád spousta bláta!“ bavil se James. „Kolik tomu drzounovi bylo?“

„Osm,“ odpověděla Amy. „Málem si vybrečel oči, ale já necouvla. Potom jsem od ostatních dětí ve třídě neslyšela nic než: *Ano, slečno. Ne, slečno. Samozřejmě, slečno.*“

„Tak co mě čeká?“ zajímal se James.

Amy k němu přistrčila hromadu knížek. Všechny byly hrozně tlusté. Jedna se jmenovala *Podrobný hackerův průvodce* a měla tloušťku víc než deset centimetrů.

„Čekají tě dva náročný dny,“ prohlásila nevzrušeně Amy. „Do dnešního odpoledne tě zkusím naučit, jak se nabouráš do Keithova laptopu. Potom se pustíme do mezinárodního bankovníctví.“

„K čemu bude dobrý tohle?“ nechápal James.

„Představ si, že Keith bude telefonovat a zmíní se o eurech a příkazci. Pokud se nevyznáš v bankovníctví, nikdy nepoznáš, jestli telefonuje s ruským syndikátem, který pro něho pere prachy, nebo jestli organizuje večírek.“

„Koukám, že to bude fakt nářez!“ uškříbl se James, zatímco listoval jednou z obřích knih, a strčil si do pusy další vidličku plnou slaniny.

Amy to nechala bez komentáře. „MI5 připravuje materiál o Lambayeke. Pošlou nám ho mailem a zítra ráno si ho prostudujeme. A pak odpoledne skončíme otestováním tvých hackerských dovedností.“

James s Amy studovali až do večera. Agenti měli na prostudování materiálu a přípravu další mise normálně tak dva týdny, ale teď

museli všechno vecpat do dvou dnů. Amy ho ráčila propustit až před osmou.

„Mám chuť si zaplavat!“ prohlásila. „Jdeš taky?“

CHERUB měl čtyři bazény. Ten pro začátečníky byl nejmenší a nejmíň luxusní, ale Amy tam před rokem naučila Jamese plavat, proto tam oba chtěli jít, čistě kvůli vzpomínce na staré časy.

Nebyla tam ani noha. Většina dětí dávala přednost hlavnímu bazénu, kde byly skokanské můstky a vodní skluzavky.

Dali si závod na deset bazénů. James držel s Amy krok do poslední otočky, kdy vystřelila daleko před něho. Vylezli a posadili se na okraj. James měl pocit, že mu prasknou plíce.

„Jsi pořád silnější,“ zazubila se Amy, která nebyla ani zadýchaná. „Až budeš větší a shodíš to štěněčí sádlo, možná se z tebe vyklube pořádný soupeř.“

Jamesovi pokleslo srdce, protože až teď si uvědomil, že Amy si s ním pohrávala.

„Jo, jen co budu starší,“ poznamenal a vrtěl palcem u nohy ve vodě, „stoprocentně tě přijedu navštívit do Austrálie. Jestli by to teda nevadilo.“

Amy se usmála. „Ale samozřejmě že to vadit nebude. U brásky si jeho kámoši z dob služby u CHERUB doslova podávají dveře.“

„Je to zvláštní,“ svěřoval se James, „než jsem se dostal do CHERUB, nikdy jsem o dětech, co znám, vlastně nepřemýšlel, ale teď mám hodně z nich vážně rád.“

„To je oficiálně uznávaný psychologický jev,“ poznamenala Amy.

James se zatvářil nechápavě. „Jaký?“

„Všichni lidé mají základní potřebu sdílet život s někým dalším,“ vysvětlovala Amy. „Děti s rodiči, dospělí s manželkou, manželem nebo tak podobně. No, a protože děti v CHERUB žádné rodiče nemají, vytvářejí si silné vazby mezi sebou navzájem. Každých pár let se v kampusu koná sraz všech, kdo tímhle prošli. A divil by ses, kolik našich dětských agentů se nakonec ožení mezi sebou.“

„Teda ale občas mi jde parádně na nervy, že v CHERUB jsou samí chytráci,“ zazubil se James. „Chci říct, kde jste se tohle všechno naučili?“

„Na univerzitě budu studovat psychologii,“ objasnila Amy záhadu. „Dali nám seznam knih, co si musíme prostudovat ještě před začátkem přednášek. Kromě toho, Jamesi, ty sám nejsi hloupý ani náhodou. CHERUB by ani nezavadil o dítě, co v nějakém směru nevyčníká nad průměr, to víš sám.“

„No, v normální škole jsem vždycky patřil mezi nejchytřejší,“ připustil James. „Ale tady jsem spíš nezajímavý.“

„Ale přesto,“ doplnila Amy, „když jsi do CHERUB dorazil jen pár měsíců po mamčině smrti, bylo jen samozřejmé, že si vytvoříš pevný vztah ke každé dívce, která v tvém životě bude hrát velkou roli.“

„Třeba k tobě, protože jsi mě učila plavat.“

Amy přikývla. „A ke Kerry, protože byla tvůj parťák při základním výcviku. Už jsi ji pozval na rande?“

„Bože! Nezačínej zase!“ zasténal James. „Jako by nestačilo, že kvůli tomu se do mě v jednom kuse naváží Kyle!“

„Ale vždyť s Kerry jste k sobě od začátku tak milí! Děsně moc se mi líbí, jak do sebe ryjete navzájem jak manželé, co jsou spolu už pár desítek let.“

James to odmítal poslouchat. Sklouzl do vody a začal plavat na hloubku.

Svazek materiálů o Lambayeke, jež MI5 doručila do tábora, měl tři sta stránek; třebaže jejich velkou část tvořily fotografie a mapy, James s Amy strávili celé úterní dopoledne v jedné ze studoven určených pro přípravy misí, listovali jednotlivými kapitolami a ty nejdůležitější údaje si podtrhávali zvýrazňovačem. Knihy o hackerování počítačů si James mohl odvézt do Lutonu a studovat je později, ale manuál o Lambayeke nesměl za hranice kampusu.

Když se konečně dostali na konec manuálu, Amy donesla ze skladu pět laptopů a seřadila je na stole. Pak vzala velkou starodávnou kuchyňskou minutku a nastavila ji na patnáct minut.

„Každý z těch počítačů má na harddisku seznam čísel ukradených kreditních karet,“ vysvětlila Amy. „V časovém limitu se musíš do všech nahackerovat a nenechat po sobě jedny otisk prstu!“

„Kterým mám začít?“ zeptal se James.

„Na tom nesejde,“ pokrčila Amy rameny, předklonila se a pustila minutku. „Teď!“

James si prožil miniaturní srdeční infarkt, ale hned chytil nejbližší laptop, zvedl monitor a stiskl několik kláves.

„Jo, zapnout ho, to je dobrý začátek,“ ušklíbala se Amy. „Hlavně si nezapomeň přečíst BIOS, než se ti spustí Windows.“

James přečetl údaje nahlas. „Dvě-padesát-šest paměť. Windows ME. Harddisk není rozdělený. Pokud to je ME a používá systém řazení FAT32, tak stačí zmáčknout F8. a vstoupit do DOS; pak dokážu otevřít každý soubor, i kdyby byl zaheslovaný.“

James zašátral poslepu po stole a zvedl disketu. Zamával s ní na Amy.

„Má ta disketa dost velkou paměť, aby se na ni vešly všechny soubory z počítače, ne?“

Amy přikývla. „Ale neměla bych ti radit.“

James se podíval na laptop ze strany, aby našel otvor pro disketu.

„Och... Ten zatracený krám nemá disketovou jednotku. Není tu nějaká externí?“ Amy zavrtěla hlavou. „No jo, ale co budu dělat?“

Amy pokrčila rameny a mrkla na minutku. „Zbývá ti ještě dvanáct minut, abys to vykoumal.“

James se další tři minuty beznadějně vrtal v laptopu. Nejradši by tu zatracenou minutku vyhodil z okna.

„Zbývá devět minut.“

„Napověz mi, Amy!“ žebroňil James. „Jsem totálně mimo. Jak mám tu disketu nahrát?“

„Počítač má vzadu zdířku na napojení na internet,“ řekla Amy. „Můžeš ho napojit na laptop, který disketovou jednotku má. Na tom druhém laptopu si otevřeš napojení na síť a přehodíš to na disketovou jednotku, která pak bude pracovat, jako by patřila prvnímu laptopu.“

„Ale za devět minut tohle přece nemůžu stihnout!“ zoufal si James.

„Třeba se to dá urychlit. Například, co kdybys zkusil o moc jednodušší metodu?“

„Jakou, třeba?“ zeptal se James.

„Co byla první věc, kterou jsem tě učila o počítačovém hackerování? První zlatý pravidlo?“

„Nejslabší článek je člověk,“ zamumlal James.

Amy přikývla. „Než zkusíš do operačního systému vejít hlavním vchodem, proč bys nezkusil zadní vrátka? Nikdy předem nepředpokládej, že hledaná informace je zakódovaná nebo ukrytá. Klidně se může stát, že dokument otevřeš obyčejným kliknutím.“

„Chceš mi říct, že jsem právě proflákal šest minut?“

„Už skoro sedm,“ zašklebila se Amy pobaveně.

James počítač vypnul a začal úplně od začátku. Počítač měl nainstalováno jenom pár programů a všechny dokumenty byly v jediné složce. Otevřel seznam a spatřil název *Čísla karet*. Dvakrát na něj kliknul a na obrazovce se vynořil jediný řádek: *Snad sis nemyslel, že by to bylo takhle jednoduché, ne?*

James byl příliš naštvaný, než aby ho to pobavilo. Zadíval se na dlouhý seznam dokumentů na monitoru. Neměl čas otvírat jeden po druhém, ale náhle si uvědomil, že hledá jen několik čísel, což znamená, že soubor bude poměrně malý. Stiskl pár kláves, takže počítač mu teď ukazoval velikost a formát každého souboru. Listoval seznamem a otevřel každý soubor, který mohl obsahovat čísla kreditek.

„Ještě tři minuty,“ hlásila Amy. „Radši si nazuj brusle, kovboji.“

James otvíral soubory tak rychle, jak jen to šlo. Několik jich vyžadovalo heslo. James je stáhl do samostatné složky. Když skončil s dokumenty, které nebyly zaheslované, rozhodl se vyzkoušet, zda u těch zbylých náhodou neuhodne heslo.

Heslo mohla tvořit jakákoliv kombinace písmen a čísel, ale James si pamatoval druhé zlaté heslo počítačových hackerů: *Více než 75 % hesel se dá snadno uhodnout*. Jedno po druhém zkoušel hesla ze seznamu nejběžnějších hesel, který ho Amy přiměla našprtát nazpaměť. Hesla jako *heslo, otevřít a bezpečí*.

James s nimi neměl štěstí, proto zkusil najít osobní údaje o majiteli laptopu. Vzpomněl si, že jeden z dokumentů, které otevřel,

byl dopis do školy. Kliknul na soubor a projel stránky až na konec. Dopis byl podepsaný člověkem, který se jmenoval Julian Stipe, a zmiňoval se o jeho třech dětech. James zkusil do kolonky určené pro heslo napsat *Julian*, potom *Stipe*. Nakonec riskl ještě *JulianStipe*.

„Devadesát vteřin!“ hlásila Amy.

Začal zkoušet jména dětí pana Stipea a trefil se s Jennifer. Dokument se otevřel, ale neobsahoval čísla kreditek. Ostatní dokumenty se otvíraly stejným heslem a Jamese zaplavilo obrovské vzrušení, když na monitoru konečně zazářilo šestnáctimístné číslo kreditní karty.

„Bingo!“ zařval James.

„Patnáct vteřin,“ kývla nevzrušeně Amy.

„Mám je!“ jásal James. „Co ti vadí?“

„Už nezbyl čas,“ vysvětlila, „tak ať máš příště větší kliku.“

„Vždyť jsem to našel!“ hájil se James ublíženě.

„To ano,“ souhlasila Amy. „Ale neměl jsi po sobě nechat žádný stopy. Vytáhnout zaheslovaný dokumenty do zvláštní složky byl sice dobrý nápad, ale měl jsi je zase zařadit zpátky na původní místo a vytvořenou složku smazat... Jsi připravený na další kolo?“

„Točí se mi hlava,“ postěžoval si James. „Nemohli bychom si udělat pár minut pauzu?“

Amy se na něho nelítostně pouсмála. „Po tak ubohým výkonu si žádnou pauzu nezasloužíš.“

Vynulovala minutku a opět ji natáhla. Ozvalo se protivné odtikávání.

25. KOPÁNÍ

Protože James z hackerského testu u laptopu tak hanebně vybuchl, Amy ho ve studovně určené pro mise držela až do devíti, aby mu poskytla další kurz. Byl na ni našťvaný, protože unavený mozek mu odmítal přijmout třeba jen sebemenší informaci.

Když konečně sešli do jídelny, kuchyně už dávno jídlo nevydávala. Stála tam lednice plná sendvičů a jídel do mikrovlnky, jenže James se těšil, že před návratem k mizernému vaření Zary a Ewarta si vychutná pořádnou večeři.

Zabouchl za sebou dveře pokoje. Měl všivou náladu. Do batohu naházal knihy o hackerování a další věci, svlékl se do boxerek a šel se vyčurat. Když se přiblížil ke koupelně, ucítil zatuchlý smrad; tak páchnou propocené tenisky po pár hodinách čtání na zabláceném hřišti. Trochu ho to vyjukalo. V duchu si představil mrtvou kysu nebo děravý odpad, takže vypínač stiskl s nepříjemným očekáváním.

„Co tohle kčertu...“

Byla to Lauren, dřepěla na záchodovém prkénku v zabláceném výcvikovém stejnokroji. Vlasy měla okudlané na ježka, obličej pokrytý šerednou odřeninou a na sobě přesně tolik modřin a řezných poranění, kolik se jich dá po měsíci základního výcviku očekávat. „Co se stalo?“ vyhrkl James.

„Zvorala jsem to!“ vzlykla Lauren zoufale. „A navíc mám děsný průšvih.“

Hlučně škytla a zaskučela. Pak pět minut brečela tak bezútěšně, jak James ještě nikdy u nikoho nezažil. Zkusil ji vzít kolem ramen, ale nedala na sebe ani sáhnout.

„Lauren!“ žadonil James. „Rád bych ti pomohl, ale nemůžu, když mi neřekneš, co se děje.“

Lauren zřejmě konečně pochopila, že jeho rada má logiku, a odlepila oči od podlahy.

„Já... já... praštila,“ zanaříkala, protože beznaděj se v ní vzedmula v nové vlně.

Vstala a ovinula si špinavé paže kolem Jamesových zad. Stejnokroj jí páchl blátem a potem.

„Pojď se posadit ke mně na postel,“ nabídl James mírně a popleskával sestru po rameni.

Vycouval z koupelny a Lauren na něm bezvládně ležela. Připomínalo mu to tanec s opilcem. Vedle postele ze sebe odtrhl Laureniny paže a poté sebou žuchla na roh matrace.

„Praštíla jsem ho,“ kňourala.

„Koho?“ nechápal James.

„Pana Large.“

James si k ní přisedl. „Moc bych se divil, kdyby to třeba jen cítil, Lauren. Je desetkrát větší než ty.“

„Ne, vím, že to cítil sakra dobře,“ namítla Lauren už maličko klidněji.

James se natáhl na noční stolec a podal jí papírový kapesníček.

„Bethany si včera ráno poranila záda,“ vysvětlila Lauren. „Byli jsme na překážkový dráze. Pomáhala jsem jí ze všech sil, ale stejně byla pomalá. Doběhly jsme kilometry za ostatními dětmi. Pan Large začal rvát jako hulvát: *Jste úplně neschopný! V CHERUB nemáte vůbec co pohledávat. Nezasloužíte si ani žrát vlastní blitky!* Donesl dva rýče a poručil, ať si každá vykopeme vlastní hrob.“

Tohle byl známý druh mučení, zařazený do běžného repertoáru pana Large. Jamese s Kerry to během kurzu základního výcviku taky párkrát potkalo. Large člověka donutil vykopat velkou díru a zase ji zahrnout hlínou. Pokud usoudil, že někdo nepracuje dost rychle, poručil mu celý výkon zopakovat.

„Bylo to hnusný,“ vzdychala Lauren. „Já to zvládla, ale ramena a záda mně bolely tak děsně, div jsem neumřela. Bethany měla už od začátku ty naražený záda, tak si umíš představit, jak se cítila po dvou hodinách kopání. Large mě donutil stát vedle mého hrobu v pozoru a čekat, až Bethany skončí. Pořád zpomalovala, nakonec ten rýč sotva udržela. Prosila pana Large o pití, tak vzal tlustou požární hadici a postříkal ji. Než skončil, voda jí sahala po kolena. Brečela a vzlykala a byla od hlavu až po paty obalená fakt tlustou vrstvou bahna. Ale on pak začal skopávat to bahno, co už vyhrabala, zase zpátky do díry.“

Trefil ji do obličejce a zařval, div mu plíce nepraskly: *Jsi úplně na nic, chcípáčku! V životě to nezvládneš? Co kdybys to rovnou zabalila?* Děsně mě to vytočilo. Z toho jeho kreténského hlasu se mi dělalo zle od žaludku; prostě jsem ho musela utnout. A zčistajasna mi došlo, že u sebe pořád ještě mám rýč, akorát před sebou.“

„Tos neudělala,“ vyjekl James.

„Když se pan Large otočil, rozmáchla jsem se násadou a švihla ho pod kolena, aby se složil. Nejdřív jenom zavrával a začal se otáčet po mně a já byla najednou strachy bez sebe. Bála jsem se, že mě zabije, tak jsem ho praštila ještě jednou. A jak padal, praštil se hlavou o kámen a ztratil asi vědomí.“

James se neubráníl úsměvu. „Tys omráčila pana Large? To je prostě bomba!“

„Moc k smíchu to není, Jamesi,“ poňukávala Lauren. „Nejspíš mě odtud vykopnou. V první chvíli jsem myslela, že je po něm. Hlavu měl úplně celou od krve. Tak strašně jsem se vyděsila, že jsem utekla z výcvikového areálu a vůbec nikde jsem se nezastavila. Nejdřív ze všeho jsem si chtěla promluvit s tebou, tak jsem se vpašovala do svého pokoje a brnkla ti, ale Zara mi řekla, že jsi zrovna v kampusu, ale do horního patra, kde se připravují mise, mě nepustili, takže jsem na tebe počkala tady.“

James pár minut přemýšlel.

„Hele, vezmeme to po pořádku!“ rozhodl. „Nejdřív se umyješ a potom zajdeme za Makem a nějak ten průšvih vyřešíme.“

„Myslíš, že mě vykopnou?“ strachovala se Lauren. „Snad ne,“ pokrčil James rameny. „Ale sejmout učitele... Předem ti říkám, že lacino se z toho nevyvlíkneš.“

Než Lauren vylezla ze sprchy, James pro ni našel pár kousků oblečení, co z něj vyrostl. Když dorazili do přízemí, Makova kancelář byla zamčená. Zeptali se na něho recepčního u předního stolu.

„Mac odchází domů obvykle kolem osmé,“ vysvětlil. „Ale jeden z výcvikových instruktorů se zranil, takže podle mě bude pořád ještě na ošetřovně. Můžu mu brknout na mobil, jestli chcete.“

„Radši jo,“ požádal James.

Recepční chvíli mluvil do sluchátka.

„Mac tady bude cobydup!“ oznámil. „Poslyšte, nemám páru, co vy dva jste provedli, ale podle tónu jeho hlasu mi je jasné, že bych teď zaboha nechtěl být na vašem místě!“

O pár minut později zastavil Mac před vchodem jedno z golfových vozítek, s jejichž pomocí se personál pohyboval po kampusu.

„Tudy!“ sykl upjatě a propochodoval recepčí.

Z kapsy vytáhl mohutný svazek klíčů a odemkl kancelář.

„Posaďte se ke stolu.“

James se nervózně spustil do jedné z kožených lenošek, rozestavěných kolem velkého dubového stolu. Lauren měla podle všeho pláč na krajíčku.

„Tak tedy, mladá dámo!“ vyštěkl Mac. „Mohla bys mi laskavě vysvětlit, proč můj hlavní výcvikový instruktor leží na ošetřovně s vážným otřesem mozku a osmi stehy na spánku?“

„Mě to moc, ale vážně moc mrzí,“ kňučela Lauren. „Ale když on mě děsně rozzlobil. Chudák Bethany se sotva držela na nohou a pan Large ne a ne ji nechat na pokoji.“

„Tak co s ní chcete udělat?“ zeptal se James.

„Nerad vyhazují lidi,“ zavrčel Mac. „Ale pokud nevyloučím studenta za vážný útok na personál, tak za co jiného bych ho měl vyloučit?“

„Uznávám, že Lauren se zachovala špatně,“ přikývl James. „Ale přece to není stejné, jako kdyby jenom tak vletěla do učebny a bezdůvodně sejmula učitele. Byla na dně a sledovala, jak běsnící šílenec masakruje jednu z jejích kamarádek. Majznout pana Large během základního výcviku má chuť úplně každý. Lauren prostě měla smůlu, že ten rýč ležel tak šikovně po ruce.“

„Hmmm,“ zabručel Mac a prsty jedné ruky schoval náznak úsměvu. „Dejme tomu, že v tomhle je zrnko pravdy. Ale i kdybych Lauren vyloučil, poslali bychom ji do dobré školy a našli jí pěstounskou rodinu poblíž kampusu, abys ji o víkendech mohl navštěvovat.“

„Ale, mně je to fuk, i kdyby bydlela jenom přes ulici!“ pohodil James hlavou. „Když půjde Lauren, jdu taky. Už jednou nás rozdělili, tenkrát po mamčině smrti, a víckrát o to nemám zájem.“

„Shánění nových agentů do CHERUB je složité,“ poznamenal Mac moudře, „a já bych nerad ztratil třeba jen jediného z vás. Pokud však dovolím Lauren, aby zůstala, bude se muset smířit s tvrdým trestem; jinak by nám všechny děti za chvíli házely po personálu květináče.“

„Prosím, dovolte mi zůstat!“ doprošovala se Lauren. „Udělám všechno, co budete chtít, a budu nejhodnější ze všech, přísahám!“

„Jamesi,“ zeptal se Mac, „napadá tě, jaké nejlepší utrpení tady Lauren vymyslet?“

James se rozpačitě ohlédl po sestře.

„Jo, musí to být ten nejhorší trest na světě,“ přikývl. „A měl by trvat nejmíň dva a půl měsíce, než bude moct začít výcvikový kurz od začátku.“

„Souhlasím,“ řekl Mac.

„Co mytí záchodů a šaten?“ přemýšlel James. „Všichni tvrdí, že to je fakticky horor.“

„To není dost tvrdé,“ namítl Mac a mávl nesouhlasně rukou. „Úklid záchodů a šaten fasují děti za nadávky a záškoláctví. Je to nepříjemné, ale nakonec jde jenom o strkání mopu a cákání dezinfekce.“

„Tak tedy něco horšího než záchody,“ řekl James a snažil se pochopit, jak se Makovi povedlo překroutit situaci tak ďábelsky, aby ho přinutil vymýšlet co nejpříšernější trest pro člověka, kterému by měl pomáhat.

„Á!“ zazubil se Mac. „Mám to! Právě jsem dostal nápad! V lese za kempem máme problém s odvodňovacím systémem. Les je v jednom kuse pod vodou, protože strouhy se postupně zanesly naplaveninami. Počítám, že Lauren při její velikosti bude trvat nejméně dva měsíce, než to všechno vyčistí. Navíc bude denně muset tvrdě dřít, před vyučováním i po něm, soboty a neděle jakbysmet. Jak se ti to zamlouvá, Lauren?“

„Jo, trest si zasloužím,“ přikývla Lauren krotce. „A pokud ode mě chcete tohle, tak to udělám.“

„Tak platí, vyčistíš strouhy!“ tleskl Mac dlaněmi. „A současně tě podmíněčně vyloučím, Lauren. To znamená, že jedinkrát šlápneš vedle a letíš. A tím myslím i tu *sebemenší* prkotinu! Běhej po chodbách a máš vyhazov. Nenapiš úkol a nemáš další šanci. Opozdíš se na vyučování a příště se už nemusíš snažit. V příštích třech měsících budeš našlapovat opatrně jak po minovém poli. Musíš se chovat víc než vzorně. Rozumíš?“

Lauren přikývla.

„Ale mám ještě jednu podmínku,“ pokračoval Mac. „Tentokrát pro tebe, Jamesi.“

„Cože, pro mě?“ lapl James po dechu.

Mac přikývl. „Přemluvil jsi mě, ať dám Lauren další šanci. Na oplátku chci něco od tebe. Pro případ, že Lauren poruší pravidla a podmíněčné vyloučení se změnilo na definitivní, chci od tebe slib, že zůstaneš v CHERUB.“

James chvíli horečně přemýšlel. „Ale našel byste jí pěstouny někde blízko, abych se s ní mohl vidět, když zrovna nebudu na misi?“

Mac přikývl. „To zní rozumně.“

„Tak teda jo,“ přikývl James.

Usoudil, že Mac ten Laurenin trest vyřešil chytře. Měl podezření, že Mac si všechno promyslel už předem; a ta hrozba vyloučením, to byl jenom fígl, aby se pořádně vyděsili a pokrotli.

„A taky počítej s tím, Lauren,“ zasmál se Mac, „že až vyčistíš ty příkopy a podruhé začneš základní výcvikový kurz, tak pan Large určitě vymyslí speciální pomstu.“

Lauren spala u Jamese. Měl sice dvoulůžko, ale oba se stulili uprostřed. Lauren se probudila časně a ani nevypadala moc utrápeně, tedy když se vzalo do úvahy, že příštích pět měsíců jejího života bude připomínat peklo.

„Máš diář?“ zeptala se.

„V psacím stole,“ zabručel James, pořád ještě zalezlý pod příkrývkou.

Lauren si s pomocí diáře spočítala, že od konce trestu a výcvikového kurzu ji dělí přesně sto sedmdesát čtyři dny. Vzala si

list papíru a svým nejúhlednějším písmem začala psát číslice od 174 až k nule.

James vystrčil hlavu zpod přikrývky. „Co to děláš, Lauren?“

„Odpočítávací tabulku. Celých těch příštích sto čtyřiasedmdesát dní nebudu kvůli ničemu fňukat ani brečet. Tenhle papírek budu s sebou pořád nosit, víš? A i kdyby mi bylo sebehůř, pořád si pomyslím jen na to, kolik hodin mi zbývá, než odškrtnu další číslo. A za sto sedmdesát čtyři dny *dokončím* základní výcvik. Zvládnu to, přísahám na mamčin hrob!“

James se vyhrabal z postele.

„Tak to ne!“ vybuchl rozzlobeně. „Takovou věc nemůžeš na mámin hrob přísahat! Některý věci člověk prostě neovlivní. Co když se zraníš nebo budeš nemocná?“

„Nic takovýho!“ prohlásila neústupně. „Když mě něco zabolí, jen zavřu oči a budu myslet na papír, co mám v kapse.“

„Ale jo, je to dobrý nápad, jak se soustředit,“ přikývl James a strkal nohy do tepláků. „Ale snaž se zůstat realistická. Docela slušný počet dětí opakuje kurz i třikrát nebo víckrát. Měla bys s podobným zklamáním počítat.“

Lauren se postavila před Jamese a vyštěkla: „Vraž mi facku!“

„To zrovna! Proč bych tě měl mlátit?“ zavrtěl James pohrdavě hlavou.

„Dokážu ti, že to vydržím,“ vysvětlila Lauren. „A praš' mě vší silou!“

„Nech toho, Lauren. Uvědomuješ si, že jsem mohl ještě nejmíň půl hodiny zůstat v posteli?“

Lauren se vrhla dopředu, drapla Jamesovu bradavku a surově s ní zakroutila. James se po zádech svalil do postele a přitom skučel bolestí.

„Co tím ksakru sleduješ, hele?“ zařval našťavaně.

„Vraž mi tu pitomou facku?“ odsekla mu.

„Tak ty si vážně chceš vyzkoušet, jak jsi tvrdá, jo?“ zuřil James. „Fajn. Možná se ti pak konečně rozsvítí!“

Ozvalo se hlučné *mlask*, jak jeho dlaň udeřila do sestřiny tváře. Bolelo to mnohem víc, než Lauren čekala, ale zdusila zasténání a udatně roztáhla rty do úsměvu,

„Sto sedmdesát čtyři dny,“ připomněla. „Věř mi.“

James se zazubil. „Půjdeš se mnou na snídani, nebo drsnější vůbec nejdeš?“

Když James s Lauren dorazili do jídelny, sedělo tam asi šedesát studentů. Chvilí trvalo, než se místnost ztišila, ale pak se ozvalo skřípání židlí, jak všichni vstávali a začali tleskat a mlátit příbory o stoly, volat *Lauren* a hvízdát.

Nedaleko stál Shakeel; James se k němu obrátil.

„Co to má znamenat?“

„Tvoje sestra,“ houkl, jako by James byl idiot. „Je to největší hrdinka v dějinách CHERUB. Všichni touží pomstít se panu Largeovi, ale ani ve snu jsem netušil, že nějaký dítě by fakt mělo kuráž to udělat.“

Ze všech stran se na ně sesypaly děti, takže Lauren zmizela pod horou objetí a rukou natažených ke stisku. Dva podsadití pubertáči zvedli Lauren na ramena a oběhli s ní vítězné kolečko po jídelně. Lauren se v obličeji odrážely protikladné emoce: štěstí, panika i strach, že si o zářivky u stropu rozmlátí hlavu. A zatímco cválala kolem jídelny, všechny děti kolem stolů slibovaly, že jí s kopáním pomůžou.

„S jakým kopáním?“ nechápal James.

„Doslechli jsme se, že Lauren musí čistit příkopy v zadním lese,“ vysvětlil Shakeel. „V sobotu ráno si všichni vezmeme gumáky a půjdeme jí píchnout. Tipujeme, že když se do toho pustí tak stovka dětí, nemělo by nám to celý trvat víc jak den.“

„Super,“ přikývl James. „To by od vás všech bylo vážně super.“

„Vždyť si to Lauren zaslouží!“ připomínal Shakeel. „Jenom mě mrzí, že jsem panu Largeovi taky jednu vlastnoručně nevystříhнул. Jo, a taky tu probíhá sbírka. Každý něco přidá a pak jí koupíme něco v tom obchodě, kde nabízejí trofeje.“

Když Lauren objížděla jídelnu potřetí, odchytila Jamese nenápadně Amy.

„U nás na patře jsme taky udělali sbírku!“ oznámila Amy. „Už máme sedmdesát babek. Kam chodí Lauren nakupovat nejradši?“

„Má moře věcí z Gap Kids,“ řekl James. „Proč?“

„Protože máme na víc než na pohár vítězů s věnováním,“ vysvětlila Amy. „Uvažovali jsme o dárkových poukázkách, nebo že koupíme třeba obřího medvěda...“

26. PONOŽKY

„No, tys ale fakt skvělý dáreček,“ vrčela Kerry. „Uvědomuješ si vůbec, že my s Kylem tady v Thorntonu musíme tvrdnout až do konce mise?“

Byl páteční večer. Byli v chlapecké ložnici a James si balil věci; ráno odlétal do Miami.

„Ale to máš nesprávný přístup!“ smál se James. „Všichni jsme stejně důležití členové týmu. To akorát že já se budu válet na nějaký floridský pláži, zatímco ty musíš o prázdninách čučet tady. Když budeš mít kliku, možná někdo založí oheň a ty si užiješ srandu aspoň do té chvíle, než nějaká barabizna vyhoří do základů.“

„S tebou se člověk ale *fakt* nasměje,“ ušklíbala se Kerry.

„Kolikery ponožky myslíš?“ zeptal se James.

James nakoukl do zásuvky se spodním prádlem a uvědomil si, že má jenom dva čisté páry. Začal tedy lovit po podlaze a párovat ponožky, jak mu přišly pod ruku.

„Nejsou náhodou špinavý?“ zamračila se Kerry.

„Trochu,“ připustil James. „Ale většinou jsem je měl akorát jednou, takže zas tolik nesmrděj.“ Strčil jednu z nich Kerry přímo pod nos. „Hele!“

„*Proboha!*“ vybuchla Kerry našťavaně a odstrčila Jamesovu ruku co nejdál. „To je děs!“ James si přičichl.

„*Fuj!*“ zakuckal se. „Zrovna tyhle jsou kapánek přezrálý. Mám dojem, že včera večer jsem v nich šel do boxerskýho klubu. Ale ty ostatní budou v pohodě.“

Kerry potřásla hlavou. „Ty jsi ale zvíře, Jamesi.“

Sklouzla z postele a zamířila do svého pokoje. Jamesovi zazvonil mobil.

„Ahojky, April,“ řekl. „Kde jsi?“

„Na letišti s Erin a mamkou,“ odpověděla April. „Čekáme tady, než nás pustí na palubu letadla, tak mě napadlo říct ti čau.“

„Viděl jsem tě před pár hodinami!“ podivil se James. „Copak ty se mnou nechceš mluvit?“ sykla trochu kysele April.

„Jasně, že chci,“ zalhal James. „To jenom, že... mám děsný fofr, balím a tak.“

„Mám na ruce tvoje hodinky Nike,“ zahihňala se April. „Abych si tě připomněla pokaždý, když se mrknu, kolik je hodin.“

„Hlavně mi je nezapomeň vrátit,“ dodal James. „Jsou moje nejlepší.“

„Pošli mi pusu!“ požádala April.

James zavrtěl hlavou a pak dvakrát chvatně mlaskl do sluchátka.

„Mám dojem, že zdola mě volá Zara, April. Musím končit. Hezky si ten výlet užij, čau.“

„Jamesi. Já –“

„Musím padat, April. Promiň.“

James ukončil hovor a podrážděně syknul. Za jeho zády se do pokoje vrátila Kerry. V ruce nesla čtyři páry čistých sportovních ponožek.

„Potíže s holkama?“ zajímala se.

„Neptej se,“ povzdechl si James.

„Půjč si tyhle,“ nabídla Kerry. „Nohu nemám o moc menší než ty. Hlavně je nezapomeň nejdřív vyprat, než mi je vrátíš.“

„Díky,“ řekl James a nacpal ponožky do sportovní tašky. „Víš, z April už skoro začínám lézt po zdi.“

„Proč?“ divila se Kerry. „Zdá se jako fakt milá holka.“

„To je,“ souhlasil James. „Ale moc tlačí na pilu. Pořád mi volá. Pronásleduje mě i ve škole a začala mě brát kolem ramen. Jakmile se začnu bavit s někým jiným, odtáhne mě stranou a začne mi šeptat do ucha.“

„Je do tebe blázen,“ objasnila Kerry. „Mělo by ti to přece dělat dobře.“

„To je víc než zamilovanost,“ stěžoval si James. „Vsadím se, že si už vybrala svatební šaty a teď si vymýšlí jména našich dětí.“

„Typický chlap!“ vybuchla Kerry rozhořčeně. „Tobě se líbí lézt po holkách, ale jen aby ses s nimi mohl ožužlávat a dělat dojem na svoje pitomý kámoše!“

„Odpusť si to!“ požádal James. „Jde jen o to, že April je do mě poblázněnější než já do ní. Copak za to můžu, že mi žádná neodolá?“

„Jo, o tom si nech leda zdát!“ zazubila se Kerry. „Předpokládám, že April odkopneš a necháš ji celou nešťastnou, navlas jako Nicole.“

„Nicole?“ Jamese to srovnání neskrývavě zaskočilo. „Líbali jsme se jen jednou, asi dvě vteřiny.“

„Nicole se tě ptala, jestli se ti líbí,“ vyčítala Kerry. „Takže tys jí dal nejdřív pusu a pak jsi jí dal kopačky.“

„Prostě jsem jí už příště tu pusu nedal,“ namítl James. „Fakt nechápu, proč z toho děláš takovou vědu.“

„Ale vždyť jsi v sobě neměl ani tolik slušnosti, abys jí to aspoň řekl do očí. V dalších dnech jsi jenom číhal za rohem a vyhýbal ses jí. Nicole z toho byla vážně rozhozená.“

„No...“ zrozpačitěl James. „Nechtěl jsem ranit její city.“

„Hm, to ti tak věřím.“

„Koukni, Kerry, ale já takhle s holkama nezacházím naschvál. A popravdě, mně se líbí někdo jiný.“

„Myslíš Amy?“ vyptávala se Kerry. „Normálně je vidět, jak slintáš, kdykoliv se k tobě jenom přiblíží, ale zklidni hormon, bylo jí už sedmnáct.“

„Teď jsi dokázala, že víš úplnou nulu!“ zašklebil se James. „Do Amy je blázen každý kluk v kampusu, ale o ní jsem fakt nemluvil.“

„Tak o koho jde?“

„Po tom ti je houby.“

„Cha!“ vysmívala se Kerry. „To sis teď vymyslel, abych tě neměla za čuně.“

„Nevymyslel,“ bránil se James.

„Znám ji?“ zajímala se Kerry. „Znáš.“

„Ale Gabrielle to není, vid’?“

James vyprskl smíchy. „To není.“

„Tys takový idiot!“ zlobila se Kerry. „Fakt nemám páru, proč se s tebou vůbec zahazuju!“

Jamesovi se úžasně líbilo, jak se Kerry ve vzteku vždycky vytahuje na špičky.

„Chceš vážně vědět, kdo se mi líbí?“ nadhodil.

„Kašlu na to!“ trucovala Kerry a založila si paže na prsou.

„Prima, tak ti to teda neřeknu.“

Ale mezitím už James probudil v Kerry zvědavost, takže honem změnila taktiku. „Tak jo... Tak to teda vyklop.“

James si pohrával s nápadem, že si někoho vymyslí, nebo že plácne nějaký nesmysl, ale hned si uvědomil, že v životě se mu už nenabídne lepší příležitost prozradit Kerry, co skutečně cítí. Těžko to v sobě mohl dusit až nadosmrti. Odhodlaně se nadechl.

„Já...“

V ústech mu vyschlo. Měl pocit, že mu exploduje hlava.

Kerry potřásla hlavou. „Hned jsem věděla, že lžeš.“

„Nelžu, líbíš se mi *ty!*“ vyžbleptl James.

Civěl na Kerry, které vyžvanil svůj miliony let starý cit, a s hlavou nakloněnou k rameni číhal na její reakci.

„To si ze mě utahuješ?“ zeptala se Kerry podezřívavě.

„Už od základního výcviku,“ drmolil James. „A dokonce i když jsme byli obalení bahnem při bojové praxi a tys do mě bušila, měla jsi v sobě něco, co se mi fakt líbí. Chci říct... Vždycky jsme se báječně doplňovali, protože ty jsi taková upjatá a děláš všechno přesně podle pravidel, zatímco já jsem kapku... No... Ty bys nejspíš řekla, že občas jsem děsný idiot.“

„Takže tobě se fakt líbím?“ zazubila se Kerry.

Jamesovi bylo na umření. „Jo.“

„A myslíš to vážně?“ zeptala se Kerry. „Protože jestli mě vodíš za nos, tak ti z té přitroublý palice vytluču komplet všechny zuby!“

„Přisahám!“ prohlásil James. „Hele, tak jak... Ztrácím tím čas?... Nebo?“

Kerry se pousmála. „Každý ví, že my dva máme pro sebe slabost, ale nikdy mě nenapadlo, že bych se ti mohla doopravdy líbit. Jsi posedlý prsama a já skoro žádný nemám.“

„No, jasně,“ kývl James. „Ale já taky nejsem dokonalý. Ale ráda mě máš?“

Kerry přikývla. „Když mě zrovna nedoháníš k šílenství, tak jsi můj nejoblíbenější kluk v kampusu.“

James se předklonil, aby jí dal pusku, ale vprostřed mrňavé místnosti trčela velká sportovní taška, tak ji nejdřív museli obejít.

Výsledkem bylo jen bleskové zobnutí na rty, ale Jamese zalilo mocné vzrušení.

„Škoda že nemůžeš do Miami se mnou,“ zalitoval.

„Bude to jen týden,“ těšila ho Kerry s úsměvem. „A kromě toho, pokud chceš se mnou chodit, musíš splnit jednu podmínku.“

„Jakou?“ zajímal se James.

„Odteďka si spodní prádlo budeš měnit každý den.“

27. MIAMI

James s Juniorem přistáli v Miami v sobotu večer. Keith změnil plány a sám odletěl o dva dny dřív se svým bodyguardem Georgem. Svalovec čekal na chlapce u migrační kontroly a zavezl je range roverem do Keithova domu.

James strávil celou cestu s obličejem přitisknutým k okénku jak pětiletý mrňous. Líbily se mu ty drobné rozdíly, podle kterých člověk pozná, že je v cizí zemi: světla semaforů zavěšená nad silnicí na drátech, billboardy s cenami uvedenými v dolarech, obrovské tahače se dvěma návěsy, které by klidně slisovaly auto a jejich řidič by neucítil ani drcnutí.

Automaticky ovládaná vrata u Keithova domu se poslušně rozevěřela, sotva se k nim přiblížili. Za houštinou palem se rozkládalo pastelově modré stavení. Dům měl dvě podlaží, z balkonů nabízel výhled na oceán a bujně zelené terasy osázené palmami a kvetoucími kaktusy.

„Teda, tvůj táta je *fakt* v balíku!“ užasl James, sotva vystoupil z auta, a nevěřícně vrtěl hlavou.

„Pojď omrknout jeho bouráky!“ lákal ho Junior.

Garáž stála samostatně a rozlohou Jamesovi připomínala hasičskou stanici. Chlapci se tam odloukali a zavazadla nechali na starosti Georgeovi. Stála tam řada nestárnoucích BMW a mercedesů, ale to nejsuprovější parkovalo vzadu: obrysy sedmi kousků porsche, schovaných pod ochrannými plachtami. Junior odtáhl cíp jedné z nich a ukázal reflektor.

„Tenhle jel čtyřadvacetihodinový závod v Le Mans,“ svěřil pyšně Junior. „Táta ho vzal na okruh a tam z něj normálně vyždímal přesně tři sta kiláků za hodinu!“

„Bomba!“ žasl James.

„Líbí se ti moje motůrky, Jamesi?“ zeptal se Keith.

James se obrátil a zjistil, že ve dveřích stojí Keith, na sobě koupací střevíce a rozepnutou košili s havajským vzorem.

„Na každý den v týdnu máte jiný porsche,“ obdivně prohodil James.

„Zítرا večer vás v jednom vezmu na projížďku po South Beach,“ slíbil Keith. „Po setmění je tam všechno ozářené neonovými nápisy a taky tam mají moře restaurací. Nenašels v průvodci ještě něco, co bys chtěl vidět?“

„Jak daleko odtud leží Orlando?“ zajímal se James. „Junior se zmínil, že Universal Studios jsou super.“

„No, bude to pár set kilometrů,“ připustil Keith. „Ale není problém tam zajet. Pokud se vám bude chtít, můžeme tam dokonce zůstat přes noc a projít si pár těch tematických parků. Mám sice v plánu nějaké jednání, ale měl bych to vyřídít během jednoho dvou dnů. Ještě něco?“

James pokrčil rameny. „Nevím, fakt si nedělejte starost a tak. My s Juniorem se můžeme kliděňko jen válet na pláži a nakupovat a tohle všechno.“

„Lodčky nad močály jsou taky docela zábava,“ poznamenal Keith. „A jak jste vy dva připravení utrácet?“ Ze zadní kapsy kraťasů vytáhl roličku dolarů.

„Ale já si od vás nemůžu vzít peníze,“ bránil se James. „Už jste mi zaplatil letenku a všechno ostatní.“

Keith podal Jamesovi tři sta dolarů a stejnou částku i Juniorovi.

„Kup v obchodáku něco pro April,“ připomněl Keith. „Je do tebe celá pryč.“

„Díky,“ kývl James. „A nevádí, když od vás brnknu Zaře, že jsem dorazil v pohodě?“

„Samozřejmě!“ Keith s úšklebkem rozpráhl paže. „V takhle velkém domě mi účty za telefon dělají vážně ty nejmenší starosti.“

Po bleskovém telefonátu domů se oba chlapci svlékli do boxerek, seskočili z dřevěné terasy za domem a sprintem se hnali přes bílou liduprázdnou pláž k oceánu. James se po osmi hodinách trčení v letadle cítil dost všivě, ale to všechno z něho spadlo, sotva se mu palce u nohou zabořily do mokrého písku a mořská voda se mu rozprskla na hrudi.

„Jsem děsně rád, že místo Ringa jsi přijel ty!“ překřikoval Junior vlny. „Užijeme si super týden!“

James spal v ložnici pro hosty. Byla tam postel se sloupky a vlastní koupelna s obrovskou mramorovou vanou. Po probuzení si navlékl kraťasy a tričko a otevřel prosklené dveře, kterými se vycházelo na balkon s vyhlídkou na oceán. Párkrát se zhluboka nadechl mořského vzduchu a opřel se o kovové zábradlí; nechal si pokožku opékat sluncem.

Pobřeží bylo tečkované jachtami a motorovými čluny, které si vyjely na ranní projížďku. Dole postarší hispánský zahradník zaléval hadicí terasovité záhony a trávník. Když o sebe zavadili pohledem, zdvořile kývl. James si mimoděk položil otázku, kam to v životě dotáhne on sám. Jestlipak bude mít takhle luxusní dům s vyhlídkou přímo na moře, nebo skončí jako vrásčitý děda, co zalévá cizí kytky?

„Jupí!“ zahulákal Junior.

Přiloudal se ještě v pyžamu do Jamesovy ložnice a vyšel za ním na balkon.

„Co tady děláš?“ vyptával se Junior.

James jenom pokrčil rameny. „Prostě přemýšlím.“

„Dost hloupý nápad,“ ušklíbl se Junior. „Myšlením se ti opotřebuje mozek. Můj táta vzkazuje, ať přijdeme dolů. Vyrážíme na snídani do IHOP.“

„Kam?“

„Dělají tam lívance,“ vysvětlil Junior. „Já si dám horu lívanečků s jahodovou šlehačkou. Naloží ti jich tam tolik, že pak sotva odlezeš od stolu. Táta s Georgem pak jedou do města na nějaký jednání, tak nás cestou hodí do mega obchodáku. Ten ti je asi dvacetkrát větší než Reeve Centre. Mužem utratit pár babek a taky tam mají kino s obřím plátnem a horskou dráhu, kdybychom se jako nudili.“

„To zní bezva!“ zazubil se James.

James si koupil nové džíny a plavky a pár cédéček, jedno taky jako dárek pro Kerry, potom stihli film a porůznu se poflakovali, dokud je George nevyzvedl. K domu se dostali v půlce odpoledne.

„Jak šlo jednání?“ zeptal se zdvořile James.

„Skvěle,“ usmál se spokojeně Keith. „Lip už to ani dopadnout nemohlo.“

„Znamená to, že si doma zase budu moct vydělávat doručováním?“

„Tak to nevím,“ zabručel Keith rozpačitě. „Všechno bude nejspíš jinak než dřív. Slunce je už níž; nemáte chuť si zaplavat?“

„No, vlastně,“ vyhrkl James, „směl bych z vašeho laptopu poslat domů e-mail?“

„V pohodě,“ svolil Keith.

George, Keith a Junior vklouzli do plavek a seběhli k moři. Jakmile se dostali z dohledu, James pádil k sobě do pokoje a ze dna kabely vytáhl pár USB a CD-ROM sloužící pro hackerování. Pak se vyhoupl na kovovou barovou židličku u kuchyňského jídelního pultu, pustil Keithův laptop a napojil se na internet.

James klikl na hotmail a zkontroloval e-maily pod adresou, kterou si založil pro svou současnou totožnost pod jménem James Beckett. Našel tři vzkazy od April, včetně jedné rozmazané fotky, na které byly April s Erin v lyžařských kombinézách; pod ní stálo *Už teď mi chybíš, April, xxx*. James neupřímně odpověděl *Ty mi taky chybíš* a pak napsal delší vzkaz Kerry, rozplýval se nad počasím a tím nádherným domem, ve kterém bydlí.

Když skončil s psaním e-mailů, James vstal a vykoukl z okna, aby se ujistil, že Keith, George a Junior jsou skutečně venku. Zatímco zkušeně surfoval soubory na laptopu, uvědomil si, že jeho kruté školení pod vedením Amy se vyplatilo.

Naklikal si složku Keithových dokumentů. Uvnitř bylo pár set souborů. Většina měla u sebe ikonku visacího zámku, což znamenalo, že jsou zabezpečené. James usoudil, že snažit se přečíst materiály, když Keith je pouze pár metrů odtud na pláži, bylo by moc riskantní. Místo toho strčil do USB zdířky flash disk. Velký byl sice jen jako propisovačka, ale vešlo se na něj šestkrát tolik dat jako na cédéčko.

Na monitoru vyskočil šedý obdélník: *Nové USB zařízení připojeno*. James si ověřil velikost složky Keithových dokumentů a uvědomil si, že na paměťové kartě je dost paměti, aby tam zkopíroval všechno. Vyčkal pár bezdechých minut, zatímco počítač kopíroval Keithovy soubory. Pak laptop vypnul a vrátil se do svého pokoje. Z tašky vytáhl mobil a nastavil ho na vyhledání americké

sítě. Když našel spojení, zavolal na předvolené číslo místního oddělení protidrogové jednotky, které dostal před odletem.

Ozval se John Jones. „Jamesi?“

„Ahoj.“

„Zabydlil ses dobře?“ zajímal se John. „Ujde to,“ řekl James. „A vy?“

„Let byl dobrý, ale to vedro tady mě zničí. Jsem spíš typ na pořádně mrazivé večery s vrchovatým talířem smažené ryby.“

„Nemůžu bohužel mluvit dlouho,“ vyhrkl chvatně James, „ale dostal jsem se do Keithova laptopu.“

„Něco zajímavého?“

„Nevím,“ přiznal James. „Hledal jsem něco extra, třeba ukrytý části na harddisku, ale nic. Jinak, Keith má soubory zaheslované a já nechtěl ztrácet čas jejich otvíráním, tak jsem všechno jen překopíroval na flešku, ať si s tím poradíte sami.“

„Dobrá práce!“ pochválil ho John.

„Problém je akorát, jak vám to předám?“

„Na dnešní večer můžeme zařídit neplánovaný svoz odpadků. Máš něco, co bys mohl vyhodit a schovat paměťovou kartu dovnitř?“ James se rozhlédl po pokoji.

„Je tu nedojedená krabička čokoládových karamelk, co jsem si koupil v kině,“ řekl. „Můžu strčit kartu dovnitř a krabičku vyhodit.“

„Výborně!“ pochválil ho John. „Krabičku trochu pomuchlej, ať vypadá prázdně. Odpad vyhoď do hlavních popelnic před domem. Hned tam posíláme popelářský vůz.“

„Dokážete se svými lidmi ty soubory rozkódovat?“ vyzvídal James.

„To zřejmě záleží na softwaru, který Keith používá,“ řekl John. „Ale pravděpodobně ano. Chceš se mě zeptat ještě na něco?“

„Přišlo mi divný, co říkal Keith,“ vzpomněl si James. „Zeptal jsem se ho, jestli se budu moct vrátit k doručování drog. A on pořád jen: *Nevím, všechno bude jinak.*“

„Hmm,“ protáhl John. „Nemám sice potuchy, co tím myslí, ale každopádně to je zajímavé.“

„Radši poběžím,“ zadrmolil James. „Bude jim divný, co dělám.“

„Skvěle,“ souhlasil John. „Dál odváděj tak dobrou práci a měj se na pozoru.“

28. ORLANDO

James si užíval jeden z nejbáječnějších týdnů svého života. V pondělí si s Juniorem vyjeli na člunu zarybařit. Ještě nikdy předtím nechytal ryby na otevřeném moři, ale posádka mu ukázala jak na to a pomohla mu přitáhnout jeho první pořádný úlovek.

Večer zavolal Johnu Jonesovi z pláže pár střípků, které pochytil z Keithových telefonátů. John mu řekl, že agenti z americké protidrogové jednotky tu krabičku od čokolády našli a povedlo se jim přečíst většinu souborů. Našli tam podrobnosti o řadě zahraničních bankovních kont, kde proběhly transakce, které spojovaly Keitha s operacemi zaměřenými na praní špinavých peněz u firmy, jež se specializovala na to, že člověku prohnala peníze bankovním systémem po celém světě, aby se nedaly vystopovat, a nakonec je uložila na zahraniční anonymní konto; za to si z částky strhávala pětadvacetiprocentní provizi.

John nevěřil, že mají dost informací, aby stačily na Keithovo odsouzení, ale každopádně šlo o užitečný dílek skládačky.

Další den James, Junior a Keith vyrazili časně ráno na tři sta padesát kilometrů dlouhou cestu do Orlanda. Zrovna nebyla turistická sezona, takže chlapci se vyřídili na Ostrovech dobrodružství a vyděsili se k smrti na horských dráhách a simulátorech jízdy i bez toho, že by věčně museli trčet ve frontě. James zešílel v obchodě s dárky a koupil pro Kylea a Kerry trička a pro Joshuu bryndáček a šortky. Když šel konečně k pokladně platit, Keith to všechno zatáhl svou kreditkou.

Odpoledne už byli úplně vyřízení a spálení, tak se přihlásili do hotelu a před výpravou do restaurace se pořádně osprchovali. Dostali stůl na okraji trávníku vedle umělého jezírka s kačenami a uprostřed s fontánou. Keith si objednal tagliatelle a James s Juniorem se rozhodli pro čtvrtkilový biftek s hranolky. Zatímco čekali na jídlo, číšnice jim donesla ořechový chléb a olivový olej.

„Myslím, že tady můžeme bezpečně mluvit,“ začal Keith. „Teda pokud mě sem nesleduje banda policajtů a z druhého břehu jezera na nás nenasměrovali parabolickou anténu.“

James zvedl hlavu od kačen, jež se rvaly nad hrstí chlebových drobečků, které jim hodil o vteřinu dřív, než si všiml varovného nápisu *Prosím, nekrmte kachny*.

„Promluvit si o čem?“ zeptal se Junior.

„O všem,“ odpověděl Keith.

„Myslíte, že policajti vás skoro pořád odposlouchávají?“ nadhodil James.

„Policie má mikrofony všude,“ objasnil Keith. „V domě v Lutonu, v domě v Miami, v mých autech, v mých kancelářích. Dokonce si ani nejsem jistý, komu ze svých lidí můžu dál důvěřovat. Sleduje mě dokonce i tajná služba.“

„MI5?“ podivil se James.

„Jdou po mně od chvíle, kdy odhalili korupci uvnitř operace Šňupeč,“ přikývl Keith. „Jeden z mých důvěryhodnějších zdrojů mi prozradil, že George donáší policajtům. Nevěřím, že to je pravda, ale jistotu člověk nemá nikdy, nemám pravdu? Je to ženáč s děckama. Pokud mu policajti pohrozili, že mu přišijou dlouhý flastr, kdoví, čeho by byl schopný?“

„Tak proč ho nenecháš sejmout?“ zajímal se Junior.

Keith zařval smíchy. „Synku, kdybych měl dát někoho oddělat pokaždé, co se doslechnu řeč o práskání, byl by ze mě masový vrah. Většinu těch pomluv rozšiřují přímo policajti, protože doufají, že KMG rozeštou zevnitř. My jim to zase oplácíme šířením drbů, že poctiví policisti berou úplatky.“

„Už jsi dal někoho zabít?“ vydechl Junior.

„Měl jsem problémy a řekl svým lidem, ať se o to postarají,“ připustil Keith. „Ale je mi houby po tom, jestli toho maníka lechtali na chodidlech tak dlouho, dokud neslibil, že bude hodný kluk, nebo jestli ho skopli z desátého patra.“

„Super!“ zazubil se Junior.

„Znáte ty scény z filmů, kde se auto žene po okraji útesu a pronásleduje ho policie?“ zeptal se Keith. „Podle všeho jsem právě v takové situaci, ale pobcajti si neuvědomili jednu věc.“

„Jakou?“ pobídl ho Junior.

„Že jsem z toho auta vyskočil,“ řekl Keith. „Všichni si myslí, že tu nakupuju drogy a snažím se znovu rozjet KMG. Jo, tím směrem jsem nějaký šum vyslal, ale ve skutečnosti dávám do pořádku dluhy a řeším finance. Zůstanu v Americe ještě pár měsíců, a až doma utichne rozruch, budu jen odpočívat na vavřínech. Ostatně kolik milionů člověk potřebuje, že jo?“

„Tak to je bezva, tati,“ usmál se Junior spokojeně. „Fakt nechci, abys někdy skončil za mřížemi.“

„Jenže jak to bez vás dopadne s KMG?“ projevil obavy James.

„Počítám, že se rozsype na tisíc kusů,“ odpověděl Keith. „Řada lidí skončí v lochu. Další, co zůstanou venku, se možná zkontaktujou s mými zámořskými dodavateli a začnou kokain dovážet sami. Za rok za dva po mně nikdo ani nevzdechne. Na ulici budou koks prodávat a doručovat stejní maníci jako dnes; jen si seženou vlastní dodavatele a ty obrovské prachy budou cpát na jiná konta než já. Než uběhnou čtyři roky, jedna z těch skupin se stane dominantní; bude to nový KMG. Policie odstartuje další operaci Šňupec; postupně gang rozbijou. A celý koloběh začne od začátku.“

„Ale likvidace KMG se přece musí odrazit na obchodování s kokainem!“ namítl James.

„Hele, policie má svoje věčné škrty a snižování rozpočtu, zatímco drogoví dealeři vydělávají miliardy liber,“ uchechl se Keith. „To je stejné, jako by si nejprťavější sedmák začal rvačku s rugbyovým týmem maturantů. Policajtům se povede tu a tam urvat ránu, ale nakonec skončí se zadkem rozkopaným na cimprcamp.“

„Takže myslíte, že vás nakonec nezavřou?“ naléhal James.

„Dávám dost na úplatky a advokáty,“ pokrčil Keith rameny. „Tak budeme doufat v ten nejlepší výsledek.“

Číšnice donesla tři vrchovaté talíře.

„Ale co,“ zabručel Keith a strčil si do úst první sousto, „tenhle vážný rozhovor mi zkazil chuť k jídlu. Hele, vy dva, dali byste si večer kino nebo něco na ten způsob?“

James počkal, až Junior usne, a pak vyklouzl z hotelového pokoje. Svůj noční telefonát Johnu Jonesovi uskutečnil z přístěnku na konci

chodby, kde stál automat na led a na pepsí. James vysvětlil, že Keith plánuje odchod do důchodu.

„Díky informacím, které jsi stáhl z Keithova laptopu, jsme vystopovali jeho další peníze,“ řekl John. „Už předem jsem měl tušení, že Keith neodjel do Miami kvůli nákupu drog, a teď jsi mi to potvrdil. Přesto nevěřím, že vám pověděl celou pravdu.“

„Jak to?“ nechápal James.

„Objevíli jsme jednu z Keithových bankovních operací v Trinidadu. Keith tam za půl milionu dolarů koupil cenné papíry na jméno Erin Mooreová. Spojili jsme se s bankou a vyžádali si podrobnosti. Keith Moore předal papíry do správy banky s tím, že v den Erininých osmnáctých narozenin je prodají a Erin pošlou peníze. A dál, Keith podnikl stejná opatření i v případě Juniora, April a Ringa. Navíc založil svěřenecký fond pro svou bývalou manželku. U obou domů v Anglii doplatil hypotéku a dům v Miami prodal pod cenou, jen aby získal rychlé prachy.“

„Ale Keith přede mnou tvrdil, že plánuje zůstat v Miami tak dlouho, dokud ten rozruch trochu neutichne.“

„Nový majitel se do domu v Miami nastěhuje už za tři týdny,“ řekl John. „A my nikde nemůžeme vystopovat těch jedenáct milionů za jeho prodej.“

„Myslíte tedy, že ty peníze použil na nákup drog?“ přemýšlel James.

„Neřekl bych.“

„Tak co teda?“

„Kolik lodí jsi viděl od svého příjezdu do Miami, Jamesi?“ zeptal se John.

„Miliony!“ odpověděl James. „Jsou komplet všude.“

„Podle mě se Keith hned nato, jakmile skončí s vyřizováním všech kroků, kterými chce zabezpečit rodinu, nenápadně vytratí z domu, skočí na jednu z lodí a zmizí jako pára nad hrncem.“

„Jak to?“ nechápal James.

„Keith jistě cítí, že síť se kolem něho nebezpečně utahuje. Uvnitř operace Šňupec má své informátory, takže samozřejmě ví, že co nevidět nasbíráme dost důkazů, které ho dostanou za mříže na proklatě dlouhou dobu.“

„Kam by ale utekl?“ vyptával se James.

„Těch jedenáct milionů dolarů dorazí oklikami někam do Jižní Ameriky, tipoval bych Brazílii. Nic není jednoduššího než se ztratit v zemi, co má dvě stě milionů obyvatel; Keith si možná koupí od úplatného vládního úředníka novou totožnost, možná to vylepší ještě zásahem plastického chirurga, aby změnil vzhled.“

„Ale co jeho děti? A to všechno ostatní?“ divil se James.

„Budou finančně zabezpečené na celý život,“ konstatoval John. „Keith maximálně zajistí, aby původ peněz uložených pro rodinu nebylo možné spojit s překupnictvím drog.“

„Ale vždyť už je nikdy neuvidí!“

„No, z vězení by na ně taky dvakrát nedohlédl,“ připomněl John suše. „Párkrát ses zmínil, že Keith má báječnou náladu, ale to všechno je jen divadýlko. Musí dělat řadu nesnadných rozhodnutí a žádné řešení není optimální.“

„Takže co podniknete, abyste mu to zarazili?“ zajímal se James.

„To je právě problém. Požádali jsme Američany, aby nám Keitha hlídali čtyřicet hodin denně, ale oni nám milostivě poskytli jen jediného agenta z protidrogového. Dokonce jsme nabízeli, že jim budeme náklady hradit, ale mají málo lidí a musejí chytat své vlastní grázly. Plánujeme ještě další schůzky, abychom se s Američany pokusili něco vymyslet, ale v nejbližších dnech Keithu Mooreovi nemůže nic zabránit, aby během noci beze stopy nezmizel.“

„Pokud nepočítáte mě!“ prohlásil James.

„Nezapomeň, že pracuješ v utajení,“ varoval John. „Víš, že se máš chovat jako normální kluk, tak se do ničeho nepleť. Nanejvýš mi zavolej, kdybys měl dojem, že se k něčemu schyluje.“

James zaslechl, že chodbou se blíží kroky, takže hovor bleskově ukončil. Byl to Keith v hotelovém županu, nesl si kyblík na led. James byl jen v tričku a boxerkách, takže mobil neměl kam schovat.

„Trápí tě nespavost?“ nadhodil Keith. „Komu voláš tak pozdě v noci?“

Výcvikovní instruktoři v CHERUB učí, aby člověk měl vždycky připravenou výmluvu.

„Zaře,“ odpověděl James. „Doma je ráno a Joshua ji denně budí děsně brzy.“

„Většina mobilů v Americe nefunguje,“ prohodil Keith. „Musíš mít triband.“

Jamesův mobil modifikovali na vedení, aby fungoval na každou existující síť kdekoliv na světě, ale to těžko mohl Keithovi prozradit.

„Nemám páru,“ pokrčil James rameny. „Prostě jsem ten krám zapnul a fungovalo to. Zalezl jsem si sem, abych neprobudil Juniora.“

„Ale jistě víš, že hovor z Ameriky stojí čtyři libry za minutu?“ nadhodil Keith.

„Fakt?“ vyjekl James, jako by se upřímně vyděsil. „Až Ewart dostane účet, stoprocentně mě zavraždí!“

Keith si naplnil kbelík ledem ze zásobníku a do automatu na pepsi vhodil pár čtvrtáků.

„Nejspíš jsem dehydrovaný po tom celodenním courání na sluníčku,“ poznamenal. „Probudila mě žízeň jako hrom. Chceš taky?“

James přikývl. „Jo, docela si dám.“

Keith nasypal do automatu další drobné a vypadla druhá plechovka. Podal ji Jamesovi; oba odtrhli plíšek a napili se pěnivé tekutiny.

„Jsem vám vážně moc vděčný, že jste mě pozval na tyhle prázdniny,“ usmál se James. „Ewart se Zarou by nikdy neměli na to, aby mi zaplatili výlet do ciziny.“

„To je v pořádku,“ zazubil se vlídně Keith. „Když Ringo odpadl, byl jsem to já, kdo tě navrhl jako prvního náhradníka.“

„Vážně?“ podivil se James. „A proč?“

„Jsi jediný z Juniorových kámošů, na kterého se můžu spolehnout, že se o něho postará, kdyby došlo k nějakému průšvih, chápeš?“ vysvětloval Keith.

„Páni, jaký průšvih?“ děsil se James.

„Například mě můžou každou chvíli zatknout, Jamesi. Dobře vím, že Junior si rád hraje na dospěláka, ale zatím ještě nepoznal, co je to pořádný problém, takže jsem o hodně klidnější, že má s sebou kluka jako ty.“

„Ale v domě na Miami máte přece George!“ připomněl James.

„George je dobrý jen na dvě věci,“ zasmál se Keith. „Rozbíjet hlavy a leštit auta. Zním ho od školky a mám ho moc rád, ale upřímně řečeno, je hotový zázrak, že si dokáže bez pomoci zavázat tkaničky u bot.“

„Ale, třeba to bude fajn,“ mávl James rukou. „Třeba vás nikdy nezavřou.“

„No, život je plný překvapení,“ zafilozofoval Keith. „A to ti neříkám jen tak.“

Vyrazil ze sebe mocné krknutí, jež se ozvěnou neslo po celé chodbě. James se zahihňal a odpověděl mňoukavým krkancem.

„Slabota,“ pokáral ho Keith. „Sleduj tohle.“

Zaklonil hlavu, aby mohl zbytek plechovky dopít naráz, a pak ze sebe vydal to nejhlasitější a nejdelší krknutí, jaké James kdy slyšel. Chodbou se kolébala starší Američanka; měla obří hranaté brýle a vrásčité seschlý obličej typický pro lidi, co přehánějí pobyt na přímém slunci.

„Copak vás ksakru nikdo neučil slušným způsobům?“ vyštěkla vztekle.

„Nedělejte si starosti, madam,“ pronesl Keith zdvořile a vlepil Jamesovi jemný pohlavek. „Já už dohlédnu, aby to chlapec víckrát nezopakoval.“

„Ale to jsem přece nebyl já!“ kníkl James a s přemáháním zachovával vážný výraz.

Žena odšmajdala dalších pár kroků a zastavila se před svým pokojem. Zatímco hrabala v kabelce a hledala plastovou kartu na odemykání dveří, Keith vyšel do chodby a opět krknul. Neznělo to tak mocně jako v prvních dvou případech, ale pořád to stačilo. James se už neudržel a začal skučet smíchy. Žena se zamračila tak zlověstně, že zpola čekal, kdy jí z očí vyšlehnou laserový paprsek.

„V tomhle hotelu dřív bydleli jen slušní lidé!“ rozkřikla se. „Nemůžete se chovat aspoň trochu dospěle?“

Práskla za sebou dveřmi. James s Keithem tam jen stáli a řehtali se dobrých deset minut. James se smál tak hrozně moc, až ho začalo píchat v bocích.

Keith se podíval na hodinky. „Radši se vrat' do postele, je už po půlnoci a zítra vyrážíme do dalšího tematického parku.“

James se vplížil do pokoje a dával pozor, aby nevzbudil Juniora. Bleskově se vyčural a zavrtal se pod příkrývky. Byl unavený, ale mozek se mu rozčilením doslova vařil; ležel a poslouchal Juniorovo tiché oddechování.

Jamese by zajímalo, zda Keith vážně plánuje útěk. Připadalo mu smutné, že chlápek, který mu nabídl největší zábavu v jeho životě, si musí vybrat, jestli se nechá zavřít na dvacet let, nebo jestli uteče a už nikdy neuvidí svoje děti. James vlastně nevěděl, co by udělal, kdyby zjistil, že Keith utíká. Popadl by mobil hned v tu vteřinu, jak by to poznal, nebo by mu dopřál čas bezpečně zmizet?

Brzy ráno odjeli z hotelu a zamířili do Disneylandu; odpoledne se chladili ve vodním parku. Než se z Orlanda vydali na pětihodinovou zpáteční jízdu do Miami, už se začínalo stmívat.

V úterý ráno se James na své sloupkové posteli probudil pozdě. Ležel na příkrývce v teniskách a oblečení, které měl na sobě předchozího dne. Poslední, nač si vzpomínal, bylo usínání na zadním sedadle auta. Potřeboval sprchu a v puse měl pachů' jak v pekle, ale ze všeho nejdřív doklopýtal do přízemí, aby si ověřil, zda je Keith pořád ještě v domě.

George, Keith a Junior, oblečení jen do plavek, seděli v kuchyni nad snídaní a sledovali nějakou televizní show.

„Hele, naše spící kráska!“ přivítal ho Keith.

Junior se rozesmál.

„Co je?“ nechápal James.

„Štípal jsem tě do obličejce a všude,“ chechtal se Keith, „ale tys ani nemrkl. Musel jsem říct Georgeovi, ať tě vynese nahoru a vysype do postele.“

„Měl jsi červený tvářičky a byls úplně hadrovej,“ hihňal se Junior. „Jako andílek.“

„Vůbec nic si z toho nepamatuju!“ děsil se James. „Páni... to je ale trapný!“

„To máš z těch půlnočních telefonátů,“ popíchl ho Keith. „Pak jsi nevyspalý.“

James se v duchu vylekal. Propásl noční hlášení a John Jones si možná dělá starosti.

„Radši se půjdu opláchnout,“ zabručel.

Hned po návratu do pokoje našel kabelu s věcmi, kterou měl v Orlandu, a popadl mobil. Zkusil ho zapnout, ale baterie byla vybitá. Hrabal v pokoji tak dlouho, dokud neobjevil nabíječku a adaptér do amerických zásuvek. Sotva mobil zapojil, přístroj se s pípnutím probral k životu.

„Šípková Růženko,“ pozdravil ho John Jones. „Jak ti je?“

„Nezačínejte ještě vy,“ požádal James. „Ale jak to víte?“

„Když ses neozval do jedné ráno, dostal jsem strach. Vystopovali jsme signál tvého mobilu a došlo nám, že se z Orlanda vracíte do Miami. A pak mobil přestal vysílat signál.“

„Vybila se mi baterie,“ vysvětlil James. „Zapomněl jsem si přibalit nabíječku.“

„Základní chyba při práci v terénu!“ pravil John káravě. „Ale jako polehčující okolnost беру, že ti je teprve třináct.“

„To jsem rád, že vy v MI5 uznáváte polehčující okolnosti!“ zasmál se James. „V CHERUB bych se toho nadosmrtno nadočkal.“

„Každopádně jsem si chtěl pro jistotu ověřit, že jsi v pořádku, tak jsem se schoval v houští a viděl, jak tě George vynáší z auta. Když ses mu choulil v těch obrovských pažích, vypadals sotva na šest let.“

„Páni, ostuda na celý život,“ povzdechl si James. „Hele, pokud tedy vynechám, že jsem ze sebe udělal idiota, tak včera se toho moc nestalo. A co u vás?“

„Američani souhlasí, že nám pomůžou s hlídáním Keitha, ale chybí jim lidi. Domníváme se, že máme dost důkazů, abychom ho usvědčili z daňových podvodů a praní špinavých peněz, ale za to byl dostal tak od dvou do pěti let. Chtěli jsme počkat, dokud mu nebudeme moct přišít i obchodování s drogami, ale vzhledem k tomu, že nemáme možnost hlídat ho čtyřiašedesát hodin denně a hrozí, že Keith zmizí navždycky, rozhodli jsme se jednat okamžitě.“

„Požádáte o vydání?“ zajímal se James.

„Přesně tak, Jamesi. Bedfordshireská policie se během dneška spojí s místním protidrogovým oddělením a požádá, aby zatkli

Keitha za praní špinavých peněz a vrátili ho do Británie. Než ale zatčení provedou, musíme americkému soudci předložit důkazy. Zhruba den tedy potrvá, než se připraví všechna lejstra a určí termín slyšení.“

„A vy doufáte, že Keith mezitím nevezme roha.“

„Ano,“ souhlasil John. „A nakonec mám pro tebe vzkaz od Zary. Doktor McAfferty se rozhodl stáhnout CHERUB z operace, ať už Keith Moore skončí za mřížemi, nebo ne. Pověz Juniorovi a Keithovi, že Ewartovi nabídli lepší práci a že se odstěhujete nazpátek do Londýna.“

29. NOC

Večer strávil James v Juniorově pokoji, kde spolu sledovali hororový film na DVD. Když film skončil, James se zvedl a chtěl se vrátit do svého pokoje.

„Tahle pohovka se dá roztáhnout,“ řekl Junior. „Můžeš přespat tady, teda, jestli chceš.“

James se usmál. „Bojíš se zůstat sám? Představuješ si, že ten frajer se zakrvácenou sekerou k tobě vleze oknem?“

„To ne!“ bránil se Junior. „Akorát mě napadlo, že si můžeme povídat a tak.“

James si donesl svou příkrývku a polštář a Junior zatím rozložil postel. Pak zhasli, leželi ve tmě a klábosili. *Kdyby sis mohl vybrat ze všech aut na světě, který by to bylo? A co kdyby sis mohl vybrat, kde chceš bydlet?*

„Strčil bys jazyk do psího zadku za milion liber?“ zeptal se Junior.

James pár vteřin přemýšlel. „Jo.“

Junior se začal smíchy koulet ze strany na stranu. „FUUUJ, Jamesi! Ty prase špinavý!“

„Pcha, to se ti říká!“ zasmál se James. „Tvůj táta má už nahrabáno, ale mně by těch milion liber změnilo život. Nemusel bych vůbec chodit do práce, pořídil bych si bezva dům a bombový auto a všechno.“

„Ale co kdybys to musel udělat v televizi a všichni by to viděli?“

„To by mi bylo fuk,“ prohlásil James. „S milionem bych měl vystaráno na celý život.“

„Tak jo,“ řekl Junior. „A za kolik *nejmíň*? Udělal bys to za deset tisíc?“

„Tůdle.“

„Tak za kolik?“

„Nevím,“ dumal James. „Za půl melounu, možná...“ Do pokoje vpadl oblouk světla a ve dveřích se objevila Keithova hlava.

„No tak, mládeži,“ napomenul je Keith. „Mějte rozum. Je jedna ráno. Ráno vyjíždíme hodně brzy a vy dva budete úplně oddělení. Tak ticho a spát!“

Oba chlapci přemáhali smích.

„Dobrou noc, tati!“ ozval se Junior.

„Koukejte spát!“ zopakoval Keith rázně.

Zavřel dveře. Chlapci počkali, dokud si nebyli úplně jistí, že Keith zašel do svého pokoje.

Junior zesmutněl. „Víš,“ zašeptal, „jestli se fakt odstěhuješ do Londýna, tak tebe ani Nicole už víckrát neuvidím.“

„Mně budeš taky chybět,“ přisvědčil James. „Jsi jeden z nejlepších kámošů, co jsem kdy měl.“

„Třeba se budeme moct navštěvovat o prázdninách!“ zadoufal Junior.

„Třeba jo,“ nevymlouval mu to James, i když věděl, že se to nikdy nestane. „Do Londýna je to vlakem jen půl hodiny. A víš ty co?“

„Co?“ zajímal se Junior.

„Těšil jsem se, jak si s tebou zaboxuju.“

Junior chvíli přemýšlel. „Chceš si zaboxovat teď hned?“

„Tvůj táta by proletěl stropem,“ upozornil James.

„Dole v posilovně jsou u boxovacího pytle rukavice. Můžem si to rozdat na pláži v měsíčním světle. Když se budeme držet poblíž vody, tak na nás z domu nedohlídnou.“

„Tak fajn,“ kývl James a s úsměvem se na posteli posadil. „Hlavně nezačni hned brečet u táty, až ti přerazím nudli na dva kusy.“

Junior se ušklíbl. „Tedy na to, žes zatím dělal jenom sparringpartnera, vedeš dost silácký kecý.“

Junior rozsvítil lampičku u postele a připnul si hodinky. Oba chlapci si navlékli kraťasy a tenisky, proplížili se do přízemí a vzali si rukavice. Jamese zaskočilo, jak jsou mrňavé.

„Ty jsou pro profíky,“ vysvětlil šeptem Junior. „Nejsou tak vycpané jako pro amatéry. Rána od nich může fakt bolet.“

„A co přílby?“ zeptal se James.

„Budeme zápasit jako chlapi!“ oznámil mu Junior. „Žádný ochranný pásky, žádný chrániče zubů, profi rukavice. Nejsi zbabělec, že ne?“

James začínal pochybovat, jestli to boxování je vážně dobrý nápad. Jestli vyfasuje vážné zranění, vedení CHERUB ho rozhodně nepochválí, že se zapletl do zbytečného půlnočního boxerského utkání, ale byl příliš hrdý, než aby ucouvl.

Prošli obývacím a oba nadskočili leknutím, když George hlasitě zachrápal. Usnul před puštěnou televizí. Junior se neslyšně protáhl otevřeným francouzským oknem a oba pak seskočili z terasy na pláž.

Byl zrovna odliv. Měsíc zářil a mokrá písek vedle vody jim čvachtal pod teniskami. Junior sebral klacek a nakreslil s ním obrys šišatého ringu, načež na hodinkách nastavil stopky na tři minuty.

„Tři kola, každý po třech minutách!“ rozhodl Junior. „Kdo třikrát upadne, prohrál.“

James si nervózně natahoval zuby druhou rukavicí.

„Běž do svého rohu!“ vybídl ho Junior.

Sotva píply Juniorovy stopky, oba chlapci se vrhli vpřed a začali si sázet rány. V amatérských rukavicích ten nejtvrděší úder stěží zabolet, ale Juniorův první zásah v profi rukavicích byl krutý. Stačil jediný úder a James ztratil rovnováhu; vrávoral pozpátku a zaboha nemohl chytit dech. Junior ho zasáhl pod pás kraťasů, takže se James zlomil v pase. Druhá rána přistála na spánku a James se bezmocně rozplácl do mokrého písku.

„Podpásovka,“ sípal a držel si břicho.

Rvačka trvala teprve pár vteřin, ale byla horká noc a z obou chlapců se pot jen lil.

„Houby podpásovka!“ ušklíbl se Junior. „Ber to, že jsem tě poprvý složil k zemi!“

James se vydrápal na nohy. Obvykle se mu líbilo, jak se mu během souboje vlil adrenalin do žil, ale Junior byl rychlý a silný. James se zmocnil šeredný pocit, že si ukousl mnohem větší sousto, než jaké dokáže spolknout.

„Tak ty se chceš prát nefér?“ zasyčel s potlačovaným vztekem. „Proč ne, mně to vyhovuje.“

Prudce vyrazil. Junior na to nebyl připravený a tence vycpaná rukavice ho trefila do nosu. Další Jamesův úder byl zvedák do brady, po kterém Juniorovi lupla hlava dozadu.

„Dost!“ zařval Junior a s bolestným skučením si chránil obličej pažemi. „Ježíši Kriste... Ty idiote.“

„Co je?“ divil se James.

„Máš písek na rukavicích. Vlezl mi do oka.“

Junior si serval rukavici a začal si mnout oko.

„Promiň,“ omlouval se James. „Nedošlo mi to. Už je to dobrý?“

Junior mrkáním vyplavoval písek z oka a nejistě se pousmál.

„Víš ty co?“ řekl. „Za to může ten idiot, kdo ten souboj vymyslel.“

James se zasmál. „To jsi ty.“

„Co to udělat nerozhodně, hele, Jamesi?“

„To je fér,“ uznal James. „Aspoň už víme, proč neexistuje plážový box.“

„Jdu si zaplavat,“ prohlásil Junior a skopl tenisky. „Potřebuju ze sebe opláchnout ten pot.“

James si stahoval rukavice a náhle měl dojem, že slyší bouchnutí.

„Slyšels to taky?“

„Co?“ divil se Junior.

„Jako bych slyšel něco v domě.“

Junior se zasmál. „Možná se George probudil nebo už spadl z kanape.“

„Jo!“ vyprskl James smíchy. „Anebo pustili z obrazovky toho sekerovýho vraha!“

Junior se vbrodil do moře a udělal šipku a z ní kotrmelec pod hladinou. James se zády položil na hladinu a nechal se vlnami postrkovat zpátky ke břehu.

„Ty po koukání na horor nikdy nemáš zlý sny?“ vyptával se Junior.

„Znáš film *Sedm*?“ odpověděl James otázkou, zatímco se pohupoval v příboji.

„Ten zbožňuju!“ odpověděl Junior. „Je totálně úchylnej.“

„Když ještě žila maminka, vyváděl jsem tak dlouho, až mě to nechala zkouknout na video. V noci jsem se probudil hrůzou a vlezl si k mámě do postele. Moje sestra Lauren se o tom doslechla a ryla pak do mě kvůli tomu snad týden.“

„Tvoje sestra?“ zeptal se překvapeně Junior.

„Chci říct, sestřenice,“ maskoval James překotně svoje přeheknutí. „Bylo to o letních prázdninách a Lauren byla zrovna u nás.“

„Ringo si ze mě taky utahoval, když jsem byl malý,“ svěřil se Junior. „Třeba jsem mu řekl, ať mi pustí na video *Pingu*, a on tam schválně strčil *Terminátora*, abych se bál.“

„Radši si půjdeme lehnout,“ navrhl James, z písku sebral rukavice a mokkými chodidly vjel do tenisek. „Už se těším na to zítřejší vznášedlo.“

„Ještě nikdy dřív jsme s tátou nepodnikali ani polovičku těch super akcí, jako jsme stihli v tomhle týdnu,“ řekl Junior. „Táta si na tebe kdovíproč potrpí.“

James soudil, že Keith je rozmazluje, protože za pár dní plánuje zmizet a pravděpodobně Juniора už nikdy neuvidí. Když se v kapajících šortkách blížili k domu, Junior se otočil a šel pozpátku a přitom se díval na měsícem zalité moře.

„No, jen si to představ!“ rozpráhl paže doširoka. „Když započítáš rozdíl v čase mezi Londýnem a tady na Miami, tak ani ne za tři dny budeme vstávat do dalšího hnusného dne ve škole v Grey Park.“

„Hm, a nic veselejšího tě nenapadlo?“ ušklíbl se James. „Už máš to oko v pohodě?“

„Trochu to štípe,“ připustil Junior. „Škoda že jsme si nemohli pořádně zaboxovat.“

James se vyhoupl na dřevěnou terasu u zadního vchodu a jednou nohou vkročil přes práh posuvných dveří. Teniska mu uklouzla po něčem mokřem. Dlaní se opřel o stěnu, aby chytil rovnováhu. V kuchyni se svítilo a George už neležel na pohovce, ale na podlaze.

„Něco se děje,“ sykl James napjatě.

Junior se zakřenil. „A co jako, ten sekyrový vrah?“

„Myslím to vážně,“ šeptal James a zvedl tenisku z lepkavé tekutiny.

Sotva si uvědomil, že to je krev, hlava mu málem explodovala jako granát.

„Vzdej to, Jamesi,“ chechtal se Junior. „Mě nevyděsíš.“

Junior prošel dveřmi a všiml si George na podlaze.

„Tak on z toho kanape vážně sletěl!“ zasmál se Junior.

James přidřepł a rozsvítil stolní lampu. Junior pochopil, že George je mrtvý, uvědomil si, že teniskami stojí v kaluži krve, a příšerně zavřískl.

30. TĚLO

Jamese pořád ještě pronásledoval ledový dotek maminčiných prstů z té noci, kdy ji objevil mrtvou před televizorem. Georgeovo tělo s ním tolik neotráslo, i když na pohled to bylo hroznější. Z díry po kulce prosakovala košilí krev, stékala po spadlé paži a zápěstí na kachlíkovou podlahu a na ní rýsovala mřížku rudých steziček, slévajících se v krvavé kaluži vedle posuvných dveří.

Jamesovi se zdálo, jako by všechno probíhalo zpomaleně. Cítil každou vibraci Juniorova vriskání a viděl každíčkou kapku jeho slin, co mu stříkaly od pusy.

Jamese napadla teorie: Keith zastřelil George za to, že ho zradil, a sám pak zmizel. Ale teorie se rozpadla v tu vteřinu, kdy se přepířil přes pokoj a nakoukl chodbou do pootevřených kuchyňských dveří. Tři ozbrojení muži tam drželi Keitha Moorea na stoličce i jídelního pultu. Podle všeho na něm dost zapracovali.

„Chlapce nechte na pokoji!“ zařval Keith, když zaslechl vriskajícího Juniora. „Všechno vám povím!“

Jamesovi bylo jasné, že zbývají jen milisekundy do chvíle, než jeden z mužů mlátících Keitha vyběhne z kuchyně a namíří na něho a na Juniora pistolí. Obrátil se k Juniorovi, který stál ve dveřích jako zkamenělý a civěl vyděšenýma očima na Georgeovo tělo.

„Uteč!“ zahulákal James. „Sežeň pomoc!“

Junior se vytrhl z paniky na dost dlouho, aby ten příkaz uslyšel. Seskočil z dřevěné terasy a tryskem se rozběhl po pláži pryč. James doufal, že má dost rozumu, aby zamířil k jednomu ze sousedních domů a přivolal odtud policii.

James chtěl původně utéct za Juniorem, ale než dostal šanci, z kuchyně se vynořil drsnácky vyhlížející chlap. Skrz propocené triko bez rukávů potem přilepené k tělu se dalo rozeznat tetování.

„Ke mně, chcípáku!“ zařval a z kapsy džinsů vytasil pistolí.

James proletěl nejbližšími dveřmi do předního obýváku, kde Keith měl hi-fi a sbírku desek.

„Hej!“ řval chlap zuřivě. „Chceš mě nasrat? Sejmu tě dřív, než se dostaneš ven!“

Měl mexický nebo podobný přízvuk. James netušil, co ti ranaři chtějí od Keithe, ale netajili se tím, že jsou připraveni zabít, a jemu se ani trochu nechtělo být další z obětí. Nejdřív ho napadlo, že proskočí oknem, ale bylo tam jen jedno, dlouhé a úzké, vysoko pod stropem. Tam by nikdy nevyšplhal včas, aby unikl kulce.

Ve dveřích byl klíč. James jím otočil a získal tak pár drahocenných vteřin k dobru. Přirazil ke dveřím křeslo a ranař zatím vztekle rachotil klikou z druhé strany. James zoufale potřeboval nějakou zbraň.

„Okamžitě odemkni, nebo tě rozstřílím na střapce!“ řval muž a bušil do dveří pěstí.

James vytáhl ze stojanu jednu z Keithových LP desek. Na výcvikovém kurzu se naučil, že člověk si snadno vyrobí dýku tím způsobem, že roztříští jakýkoliv předmět z tvrdého plastu. Opřel desku v obalu šikmo o stěnu a dupl na ni zakrvácenou teniskou.

Ranař vrazil do dveří ramenem.

Z kuchyně zařval jeden z jeho parťáků: „Nepotřebuješ píchnout?“

Odpověď nezněla příliš ustarané: „Je to akorát mazanej. hajzlík, co za chvíli bude pištět bolesti.“

Zazněly tři ohlušující výstřely namířené do dveří; urvaly zámeček. James z obalu vysypal střepy alba, popadl ten nejdelší střep z toho, co ještě před pár vteřinami bylo vysoce ceněnou zvláštní edicí Led Zeppelin IV, která vyšla v rudém vinylu.

Ranař dvakrát kopl do dveří a křeslo odlétlo stranou. James se přitiskl zády ke stěně vedle dveří a v ruce pevně svíral rudý vinylový střep. Srdce mu bušilo, jako by mělo puknout. Pokud tohle zbodá, skončí s kulkou v hlavě.

Ve stejném zlomku vteřiny, kdy spatřil, že ze dveří se vynořila pistole, James jednou rukou chňapl po hlavni a druhou zaryl ostrý střep do ranařova zápěstí. Muž zařval. Prsty se mu automaticky rozevěly a James z nich vytrhl pistoli, načež uskočil k protější stěně a zbraň otočil, aby mohl prstem ovinout spoušť.

Muž si škubnutím vyrval střepek ze zápěstí a přeskočil křeslo. Postavil se Jamesovi se sebejistým úšklebkem.

„Moc velká bouchačka pro tak malýho smrada, he?“ předvedl v úsměvu řadu žlutých zubů. „Snad bys mě nechtěl dovopravdy sejmout?“

V kuchyni se strhl nějaký rozruch. Keith Moore zařval bolestí.

„Na kolena a ruce na hlavu!“ zakoktal James.

Muž se přiblížil. James si vybavil instrukce ze střeleckého výcviku: z bezpečné pozice můžeš vystřelit tak, že jen zraníš, ale ve smrtelném nebezpečí neriskuj, že mineš. Musíš mířit na největší terč: hrudník.

„Nenuťte mě, abych vás musel zastřelit,“ zaprosil James zoufale.

Ruku měl roztřesenou, pistole vážila snad tunu. Muž hrozbu ignoroval a nepřestával se blížit. James nechtěl vystřelit, ale copak měl jinou možnost? Zatajil dech, aby se hlaveň přestala chvět.

„Dyť ty nikoho nevodbouchnééééš!“ poškleboval se ranař a odlepil podrážku od koberce k dalšímu kroku, po kterém by měl Jamese na dosah.

Místností třesla šokující rána. Kulka trefila ranařovu hrud z necelých dvou metrů. Nohy se mu zvedly od podlahy a tělo pozpátku narazilo do převráceného křesla. James, šokovaný vědomím, že právě vpálil kulku do živého člověka, se s pocitem nevolnosti předrápal přes svou krvácející oběť a ven do chodby.

Odtud James vběhl do předního obývacího pokoje; měl v plánu utéct přes pláž, ale po písku se k domu blížil další ranař a hrubě strkal Juniora s pažemi za zády. Honem ucouvl do chodby a v duchu se modlil, že to stihl dřív, než ho muž na pláži zahlédl. Musel počítat s tím, že během pár vteřin se muži v kuchyni vyjdou přesvědčit, co znamenal ten výstřel. Jediná cesta z domu teď vedla předním vchodem, kolem kuchyně, což by byla jasná sebevražda. Takže zbyla jediná možnost.

Pořád s pistolí v ruce vyběhl do patra. Vrhel se do svého pokoje, z nočního stolku popadl mobil a zavolal Johnu Jonesovi. Ozval se ženský hlas.

„Je tam John Jones?“

„Já jsem Beverly Shapiro,“ řekla žena. „To volá James Beckett?“

„Jo,“ drmolil James. „Kde je John?“

„Jen si odskočil. Mluvíš ustaraně, Jamesi. Klidně všechno pověz mně. Jsem z protidrogového a pracuju s Johnem.“

James úlevou až zalapal po dechu. „Super! Hele, jsem teď v domě Keithy Moorea. Dole je banda vrahounů. Mlátí Keithy a chtějí z něho vyrazit nějaký informace.“

„Hned zavolám místní policii,“ slíbila Beverly. „Dokážeš se dostat z domu?“

„Junior chtěl zdrhnout, ale chytili ho na pláži. Podle mě další chlapi hlídají venku.“

„Okamžitě tam pošlu policii,“ zopakovala Beverly. „A ty si najdi šikovnou schovávačku a mobil nech zapnutý.“

James horečně přemýšlel o vhodném úkrytu, ale nevěřil, že by tím získal víc než pár minut. Tak rychle se sem policie nedostane, ale i kdyby ano, těžko by rovnou vtrhli do domu a riskovali zastřelení. Jamese napadlo, že by se mohl schovat nahoře nad schody a střelit po každém, kdo by se pokusil jít do patra. To by však fungovalo jen v domě s jedním schodištěm, ale dům Keithy Moorea měl hned tři. Čtyři, pokud se počítala i kovová lávka, kterou se chodilo do garáže.

Do garáže.

James si uvědomil, že tohle je jeho největší šance. Vykoukl do chodby a vtom Beverly začala něco říkat. „Cože?“ zeptal se šeptem.

„Jenom že policie je už na cestě. Už sis našel schovávačku?“

„Podle mě bych tady nahoře nebyl v bezpečí,“ sykl James. „Každou chvíli mě sem přijdou hledat.“

„*Povídám*, aby ses ihned schoval!“ naléhala Beverly přísně. „Zůstaň v klidu a čekej na policii.“

„Nesmysl,“ broukl James, „musím vypadnout.“

Strčil si mobil do kapsy promočených kraťasů, ale nevypnul ho. Bleskově prolétl chodbou do hlavní ložnice a na podlaze našel Keithovy kalhoty. Z kapsy vytáhl svazek klíčů a chvatně se jimi probíral. Byly tam klíčky i od několika porsche a od mercedesu, ale James usoudil, že nejlepší šanci na útěk mu dává range rover s pohonem na čtyři kola.

Vrátil se zpátky na chodbu, kam dolehl dusot kroků od schodiště. Vypálil tím směrem, protože mu bylo jasné, že tím ranaře minutku dvě zdrží.

Opatrně otevřel dveře na konci chodby. Než vkročil na kovové schůdky vedoucí ke garáži, pro jistotu se přesvědčil, že na nich nikdo není. Pak otevřel dveře, jimiž se vcházelo už přímo k autům, seskočil z poslední řady schůdků a v přízemí odemkl range rover. Jediným skokem se octl za volantem.

Zasunul klíčky do zapalování a nastartoval. Honem si zapnul bezpečnostní pás, aby umlčel protivný zvuk varovného hlásiče, tlačítkem na palubní desce otevřel garážová vrata i železnou bránu na výjezdu před domem.

Dřevěná vrata, sotva metr před čelními reflektory auta, se začala zvolna rozevírat. James pochopil, že pokud bude čekat, až se otvor dostatečně rozšíří, v domě někdo zaslechne hluk. Zařadil rychlost, přidupl plyn až k podlaze a prodral se ven. Musel ve zlomku vteřiny zabrzdít, aby se vyhnul cihlové zdi; do všech stran kolem auta pršely dřevěné třísky.

Znovu zrychlil a zabočil k venkovní bráně, když vtom mu srdce pokleslo. Brána zůstala zavřená; tlačítko na palubní desce nefungovalo. James si uvědomil, že ranaři zřejmě zkratovali automatické otvírání dveří a brány, když násilím vnikli do domu. Range rover by křídla brány možná rozrazil, ale před nimi parkovala dvě auta útočníků, aby byla po ruce v případě rychlého útěku.

Zatímco se James rozhlížel kolem a zběsile se snažil vykoumat náhradní únikovou cestu, z přízemního okna přiletěla kulka, prorazila střechu vozu a nechala úhlednou díрку v sedadle spolujezdce. James opět dupl na plyn a prudce vůz obrátil. Nasměroval range rover přímo na hustě zarostlé terasy zvedající se nad domem; doufal, že vůz je dost silný, aby se prodral sto metrů širokým pásem stromů a keřů. Pokud to klapne, Jamesovi se podaří utéct přes pláž za domem.

Mohutné pneumatiky se vzepjaly na úzkých schodech. Auto se plazilo po mírném svahu vzhůru, kolébalo se ze strany na stranu a vyrvalo z hlíny pár menších stromů. Do podvozku bušily úlomky kamene a dřeva, ale vzápětí vůz najel na mohutný palmový kmen a se zaskřípěním pomalu znehybněl.

Pak auto sklouzlo nepatrně dozadu a současně s tím zadními dveřmi hvízdla dovnitř další kulka. Z toho hluku Jamesovi zalehlo v uších. Původně chtěl z vozu vyskočit a zkusit utéct po svých, ale automatická převodovka se zařadila na nejnižší stupeň a zadní pneumatiky se zaryly do měkké hlíny. James ťukl do plynového pedálu. Kola se na okamžik protočila naprázdno a pak auto sklouzlo z kmene a s zuchnutím dopadlo na všechny čtyři pneumatiky.

Na hřebeni svahu se terasy překlápěly k vydlážděné široké terase. James strhl volant, objel cihlový krb a se vzrůstající rychlostí se řítil ze svahu k moři. Kličkovat mezi nízkými keři a květinovými záhony bylo na téhle straně domu docela snadné. Dole se James jen o fous vyhnul Keithovu jezírku s rybami a přidupl plyn až podlaze. Potřeboval nabrat rychlost, aby prorazil plot za domem.

Úzký betonový sloupek se roztříštil na kusy a auto úspěšně vyrvalo otvor v plotě z plastem potaženého pletiva a ostnatého drátu, načež se skoro kolmo překlátilo z metr vysoké zídky. Zadní kola se mlela ve vzduchu až do chvíle, dokud se ta přední nezaryla do měkkého písku a nevytáhla předeek vozu nahoru. Jakmile vůz stál všemi čtyřmi koly na pevné zemi, James vyrazil opět na plný plyn a hnal se přes písčinu; za sebou vlekl desetimetrový kus řetězu z plotu. Několikrát zakomíhal volantem doleva a hned zase doprava, až se řetěz nakonec ze zadního nárazníku odmotal.

Jakmile se zbavil řetězu, náhle se kolem rozhostilo skoro přízračné ticho, narušované jen tichým šumem klimatizace. Světla reflektorů ozařovala pláž na dvě stě metrů dopředu. Nezdálo se, že by Jamese někdo pronásledoval. Sáhł do krat'asů a vylovil mobil.

„Beverly, jste tam ještě?“

„Co kčertu znamenal všechen ten rámus?“ vyhrkl John Jones; podle všeho byl parádně hysterický. „Vážně jsem slyšel výstřely? Jsi v pořádku?“

„Jo, jsem v pohodě, ale asi jsem zrovna zabil nějakýho magora a oni teď mají Juniora. Jedu po pobřeží v Keithově range roveru. Až zahlídnu mezeru mezi domy, stříhnu to na silnici.“

„Skvěle!“ vydechl John Jones. „A víš určitě, že tě nepronásledují?“

„Aspoň zatím se to nezdá.“

„A trefil bys z té pláže k IHOP?“

„Jasně,“ přisvědčil James. „Je to jenom pár kilometrů.“

„Tak za patnáct minut tě tam budu čekat. Doprovodí mě i Beverly. Už ví, že jsi můj informátor, ale o CHERUB nemá potuchy, tak si dávej pozor na pus.“

„Bez starosti,“ ujistil James.

„Sjed' z pláže hned, jak to půjde, a hlavně řid' opatrně! Vůbec by se nám nehodilo, aby tě zastavili policajti.“

Palačinkárna měla zavřeno, takže nakonec skončili naproti přes ulici, v McDonald's s nepřetržitým provozem. John se posadil ke stolu naproti Jamesovi a Beverly šla po kávu a jablečné taštičky. James si mezi kolena dohlédl na zakrvácené tenisky.

„Sto devětadevadesát liber,“ poznamenal hořce. „Ty první tenisky mi ukradli a tyhle jsou zničený.“

John Jones se rozesmál. „Možná ti vyšší moc takhle dává najevo, že vyhodit skoro dvě stě liber za tenisky je nestydatě hříšné.“

Beverly položila na stolek ták s kávou a vmáčkla se na plastovou lavičku vedle Jamese. Byla drobná, asi pětadvacetiletá, s dlouhými kaštanovými vlasy a pihami. Nevypadala dost drsnácky, aby v ní člověk hledal agenta z protidrogového.

„Mluvila jsem s místní policií,“ oznámila. „Když jsi utekl, ti grázlové se vyplašili. Zkusili Keitha Moorea odvézt svým autem, ale policie je zahlédla a strhla se přestřelka. Keith Moore schytl průstřel ramene. Ještě je předčasné něco tvrdit, ale údajně bude v pořádku.“

„A co Junior?“ vyhrkl James.

„Ti ranaři si s ním šeredně pohráli. Už je v nemocnici, ale zatím nemáme zprávu, jak na tom vlastně je.“

„Doufám, že se dá do kupy,“ povzdechl si James s úzkostí. Ustrkl z kouřícího umělohmotného kelímku. „A co byli ti chlapi vlastně zač? Co Keithovi chtěli?“

„Jak to vypadá, měli napojení na kartel Lambayeke,“ vysvětlil John. „Klidně vsadím svůj poslední dolar na to, že šli po číslech Keithových tajných bankovních kont.“

„Ale já myslel, že Keith s Lambayeke kšeftoval!“ namítl James. „Copak se spolu nekámošili?“

„Keith kšeftoval s kartelem Lambayeke celých dvacet let,“ upřesnil John. „Ale není to ten typ lidí, co si pozveš domů na zahradní párty. Dokud Keith od Lambayeke kupoval drogy a vydělával jim peníze, nechali ho na pokoji. Pak se KMG zbortilo Keithovi pod rukama. Začalo být jasné, že další drogy kupovat nebude, protože neví, komu věřit, ale přitom sedí na hoře prachů.“

„Tak se ho rozhodli okrást?“ pochopil James.

„Přesně tak,“ přikývl John. „Keith Moore má miliony nasyslené na ilegálních bankovních kontech. Poslali tedy gorily, aby se ke Keithovi vloupali a kapku ho propleskli, aby z něho vyrazili čísla všech bankovních kont a dalších údajů, což by jim umožnilo převést si všechny jeho peníze na sebe.“

„Keith by pak na žádný návrat na drogovou scénu neměl šanci,“ doplnila Beverly. „Člověk si jen těžko může jít stěžovat na místní policejní okrsek, že mu někdo z legálních kont ukradl všechny peníze, co si vydělal prodejem ilegálních drog.“

„Byl by to téměř dokonalý zločin,“ připojil John. „Potíž je v tom, že na Keithe poslali tak neschopné maníky, že zapomněli prohledat patro a vytáhnout vás dva s Juniorem z postele.“

„Tedy, popravdě,“ zahučel James, „my v posteli nebyli. S Juniorem jsme se tajně propašovali na pláž, abychom si zkusili, jak se plave o půlnoci.“

Usoudil, že o tom boxerském utkání se raději zmiňovat nebude.

„No, to jste udělali dobře,“ prohlásil John a zešíroka se usmál. „Jinak byste se probudili s pistolí přitisknutou k hlavě.“

31. ÚLOVEK

James urval pár hodin spánku v kanceláři Beverly Shapiro na ředitelství protidrogového oddělení v Miami. Probudila ho v deset hodin ráno a na psací stůl hodila čisté oblečení a tenisky.

„Donesli jsme to z domu,“ vysvětlila Beverly. „Na konci chodby jsou sprchy, pokud se chceš opláchnout. Zhruba za čtyřicet minut začneme vyslyšet Keithe Moorea. John říkal, že pokud máš zájem, můžeš se posadit do pozorovací místnosti a sledovat to.“

„Myslel jsem, že Keithe postřelili?“ zavrtěl James hlavou.

„Jenom do ramene. Zahojí se to.“

„Jak je na tom Junior?“ vzpomněl si James.

Beverly si povzdechla. „Ti ranaři zjistili, že z Keithe nic o těch bankovních kontech nevyrazí, tak přestali mučit jeho a vrhli se na Juniora. Má zlomený nos, zlomenou klíční kost a taky vážné vnitřní zranění.“

Jamesovi se udělalo zle při pouhé představě, čím vším Junior asi prochází. „Měl jsem udělat něco, abych mu pomohl,“ vyčítal si.

„Co bys asi tak zmohl proti šesti ozbrojeným chlapům?“ potřásla Beverly hlavou a chápavě se usmála.

„Ale uzdraví se Junior?“

„Na čas musí odložit návrat domů. Chtěl se vidět s tebou, ale ty už neexistuješ.“

„Jak to myslíte?“ nechápal James.

„Na imigračním úřadě Spojených států nemají žádný záznam o Jamesi Beckettovi. Dnes večer nasedneš na letadlo směr Londýn. Potřebujeme, abys zmizel dřív, než se lidi začnou vyptávat na tebe i na toho grázla, cos ho střelil do hrudníku.“

„Ach jo,“ povzdechl si James. „Pořád se mi zdály hnusný sny, jak ta pistole spustila, a taky o místnosti, kde se to stalo. Je mrtvý?“

„Ano.“

„Když on šel pořád blíž,“ žaloval James a vystresovaně si celou scénu převíjel před očima. „Snažil jsem se ho donutit, aby couvl.“

Původně jsem ho chtěl střelit do nohy, ale učili mě mířit rovnou na hrudník.“

„Udělal bych navlas to samé,“ uklidňovala ho Beverly. „Člověk nesmí riskovat, zvláště když nemá vlastní zbraň. Neví, kolik má kulek nebo jestli nejde o starý zrezivělý krám, co se zasekne v tu ránu, kdy se hlaveň trochu rozpálí.“

„Ale stejně mi připadá k nevíře, že jsem někoho zabil.“

James se osprchoval v pánské umývárně. Všude tam visely a ležely části výstroje – policejní vysílačky, pouzdra na pistole, neprůstřelné košile. James stál v proudu vody a zíral na svoje ruce, studoval prst, kterým před pár hodinami zabil člověka. Necítil se příliš provinile, že zabil ranaře, jen mu z toho bylo smutno. Ten chlap měl nejspíš maminku nebo dítě nebo tak něco. „Hej, mrňousi, co tady děláš?“

James vzhlédl a uviděl dva svalnaté policisty, jak se svlékají z uniformy. „Beverly Shapiro říkala, že se tu můžu osprchovat.“

„Máš anglický přízvuk.“

James přikývl. „Jo, jsem z Londýna.“

„Bezva,“ řekl policista, „potkal jsi někdy někoho z královské rodiny?“

„Jasně!“ prohlásil James pobaveně. „Kámoším se s nimi v jednom kuse.“

Vylezl ze sprchy a začal se otírat ručníkem. Podíval se na policejní pistole, položené na dřevěné lavici, a zkusil si představit, jestli někdy někoho zabily. Pak si představoval, jaké to je, umřít. Sice na to nemyslel ve chvílích, kdy z vily prechal, ale v range roveru byly dvě díry po kulkách, obě sotva metr od místa, kde seděl.

Beverly odvedla Jamese do jídelny. Poradila mu, ať si slaninu a míchaná vejčička nabere do plastové krabičky, aby mohl jíst v pozorovatelně. Byla to úzká kancelář s řadou umělohmotných židlí a černobílými monitory. V jedné stěně bylo zamontované obří jednosměrně průhledné zrcadlo, jímž bylo vidět do místnosti, kde se prováděly výslechy. Seděl tam Keith Moore. Zíral do prázdna, nervózně bubnoval prsty do stolu před sebou. Tričko se mu vydouvalo v místě, kde měl rameno ovínuté obvazem.

„Radši tady buď zticha,“ doporučila Beverly. „Ta přepážka je hodně tenká.“

Vyšla na chodbu a nechala Jamese o samotě s přízračným sípotem Keithova dechu, zesíleným plechovými reproduktory zavěšenými pod stropem.

Pár vteřin nato vešel do místnosti s Keithem John Jones a v patách za ním Beverly.

„Dobré ráno,“ pozdravil John, odtáhl si židli od stolu naproti Keithovi a posadil se. „Jmenuji se John Jones a jsem tady, abych vám pomohl.“

„Chci právníka!“ zahučel Keith. „Postřelili mě. Vůbec jsem nespal. Nemůžete mě takhle vyslýchat.“

„Patřím k britské špionážní službě,“ usmál se John. „Tady ve Spojených státech nemám žádnou pravomoc. My dva si jen neformálně promluvíme.“

„Jste mi ukradený, kdybyste byl hlavní kápo Ku-klux-klanu!“ štěkl Keith. „Neuslyšíte ode mě ani slovo, dokud neuvídím právníka.“

„Místní policie našla ve vašem domě zastřeleného člena kartelu Lambayeke a hromadu střelných zbraní, na které nemáte povolení,“ pokračoval John. „Někdo ho zabil, a pokud ti ranají nezačali náhodou střílet jeden po druhém, pak jste hlavním podezřelým vy.“

„Chci právníka!“ opakoval Keith kysele.

John se obrátil k Beverly. „Jaký je na Floridě průměrný trest za vraždu spáchanou v souvislosti s překupnictvím drog?“ zeptal se.

„Doživotí bez možnosti propuštění na podmínku,“ odvětila Beverly s úsměvem. „Ovšem pokud se soudci nezamlouváte, může vám napařit trest smrti injekcí.“

„A co když Keith bude tvrdit, že šlo o obranu, a vražda se překvalifikuje na zabití?“ pokračoval John.

„Něco mezi dvaceti až padesáti lety,“ řekla Beverly.

„No ne!“ zasmál se John Jones. „Tady na Floridě jste vážně superpřísní! Keithi Moore, mám dojem, že se plácáte v pořádné kaši.“

„Mám peníze!“ oznámil Keith a snažil se vypadat co nejsebevědoměji. „Můžu si dovolit toho nejmazanějšího právníka!“

„Vy si představujete, že se případ vůbec někdy objeví až u soudu?“ podivil se John.

„Proč by neměl?“ nechápal Keith.

„Budete obviněn z vraždy člena kartelu Lambayeke,“ připomněl John. „Jste občan jiného státu obviněný z vraždy, takže ani náhodou nepřichází do úvahy, že by vás pustili na kauci. Nebudete mít na vybranou než čekat na soud ve floridském vězení až po střechu nacpaném členy kartelu Lambayeke. Co myslíte, jak dlouho potrvá, než vám jeden z nich vrazí kudlu do zad?“

Keith o tom přemýšlel a zdaleka už nevypadal tak sebejistě. John dramatickým gestem položil na stůl svůj mobil.

„Tady je telefon, Keithi. Jen si poslužte, zavolejte tomu svému všemocnému advokátovi. Floridský právní systém si vás přivine pod ochranná křídla a do Vánoc jste mrtvola.“

„A jakou mám tu druhou možnost?“ šel Keith přímo k věci.

„Musíte podepsat dohodu,“ vysvětloval John. „Zdejší protidrogové vám zaručí, že ve Spojených státech vás z ničeho neobžaluje, pokud detailně a beze zbytku vylíčíte přesnou historii svých obchodů s kartelem Lambayeke v průběhu posledních dvaceti či kolik let. Navíc se budete muset zaručit, že do Spojených států už nikdy nevkročíte.“

Všechny ty informace získané od vás postoupí zdejší protidrogové oddělení britské policii. Vůbec nepochybují, že toho vyžvaníte dost, aby vás mohli obžalovat. Bude vás soudit výhradně britská justice, která vám napará odhadem tak dvacet až pětadvacet let za mřížemi. Když zohlední vaše dobré chování, po patnácti letech byste se mohl dostat na svobodu.“

„Ale proč mě nenecháte shnít tady?“ ušklíbl se Keith.

„Protože tahle dohoda zaručí spokojenost každé ze stran,“ objasnil John. „Američani dostanou spoustu cenných informací o kartelu Lambayeke a ušetří pořádný balík peněz za soud s vámi a vaši ochranu ve věznicí, abyste vůbec zůstal naživu. A doma v Británii může ministr vnitra vystoupit v parlamentu a pochlubit se svým úspěchem s operací Šňupeč a jakou t'afku zasadil obchodům s drogami. Ale co je hlavní, za rok toudle dobou budete pořád ještě mezi živými.“

„Co když se kartel Lambayeke za mnou pustí i do Británie?“ zajímal se Keith.

„Možná se vás pokusí dostat i tam,“ pokrčil John rameny, „ale členů Lambayeke je v britských věznicích docela málo, zatímco na domácím hřišti si člověk s vaším finančním zázemím snadno najde přátele, co ho ochrání.“

„Hm, vy to máte všechno promyšlený,“ zabručel Keith a rozpačitě se zavrtěl na židli.

„Taková šance se objeví jedinkrát za život,“ ujistil ho John. „O smlouvání nemáme zájem. Máte hodinu, abyste se rozhodl.“

Keith se rozvalil na židli a prsty si pročísl propocené vlasy. „Víte co?“ řekl. „Hádám, že v branži dělám už dost dlouho, abych poznal, kdy mě ten druhý drží za koule.“

Natáhl se přes stůl a potřásl Johnovi pravicí.

„Myslím, že jsme se dohodli, pane Jonesi.“

Po skončení rozhovoru zamířil James do Beverlyiny kanceláře a zavolal do domu v Lutonu.

„Kyle?“ vyhrkl. „Jsi to ty?“

„Jamesi, co se děje?“

„John Jones právě skřípnul Keithe Moorea,“ vysvětlil James. „Včera večer ho zatkli a on se teď s nimi dohodl, aby si zachránil kůži.“

„Super!“ zajásal Kyle. „My tady právě balíme. Museli jsme všem napovídat, že se vracíme do Londýna.“

„Co prázdniny?“

„Ringův mejdan byl děsně ujetý. Lidi tam rozbíjeli nábytek a blinkali na schodech. Seznámil jsem se ta s bombovým klukem Davem, je vážně milej a –“

„Dost, dost, *dost!*“ štěkl James rázně. „Zatím jsem si nacpal do hlavy fakt, že jsi gay, Kyle, ale o názorný detaily nestojím... Co Kelvin a tak? Myslel jsem, že měli na Keithův dům dohlížet.“

„Tys o tom neslyšel?“ podivil se Kyle. „V úterý večer udělala policie zátah na boxerský klub. Sebrali Kelvina, Marcuse, Kena a toho čahouna z vaší třídy.“

„Dela?“

„Jo, Dela a hromadu dalších maníků. A u tý ženy, co organizovala dodávky drog, našli díř s kontakty. Skřípli všechny nezletilý kurýry. Kdybys tady byl, nejspíš by zatkli i tebe.“

„A Kerry je doma?“ zeptal se netrpělivě James. „Dáš mi ji na moment?“

„Je s Maxem Powerem.“

„S kým?“ zalapal James po dechu.

„V pondělí se v jejich třídě objevil nový kluk. Jsou ze sebe úplně hotoví, lezou po sobě od rána do večera, fakt.“

Jamesovi svitlo, že Kyle si z něho jenom parádně utahuje. „Jo, to zrovna, Kyle.“

„Ale na moment jsi mi na to skočil,“ hihňal se Kyle. „Kerry... tvůj nový miláček. Chce s tebou mluvit.“

Kerry si vzala sluchátko.

„Sbalili jsme Keitha!“ oznámil James. „Může se těšit na pětadvacet let v lochu!“

Kerry příšerně zaječela. James si musel odtáhnout sluchátko od ucha.

„Supééér!“ zajásala. „Zítř ráno se vracíme do kampusu. Kdy se ukážeš doma ty?“

„Odlétám odtud dnes večer,“ odpověděl James. „Podle všeho se v kampusu ukážu skoro zároveň s vámi.“

„Ale to naše chození jsi *myslel* vážně, že jo?“ ujišťovala se ještě Kerry.

James se usmál. „No jasně. Už se tě nemůžu dočkat.“

32. POSLEDNÍ

James vstoupil do kanceláře Meryl Spencerové, odkud byl výhled na běžeckou dráhu kampusu CHERUB. Okno bylo sice dokořán, ale z šatny na protější straně chodby sem přesto dosáhl závan vlhkého pachu.

„Na Ewarta jsi udělal dojem,“ začala Meryl, „na Zaru jsi udělal dojem, a dokonce i na pana Jonese z MI5 jsi udělal dojem. A musím dodat, Jamesi, že dojem jsi udělal dokonce i na mě“

James se na svou instruktorku usmál, položil na stůl obrovský naplněný černý pytel na odpadky a posadil se naproti ní. Meryl obsah vysypala. Bylo tam oblečení, tenisky, céděčka a obálka s více než pěti sty librami v hotovosti a pět her na playstation, které ukradl v Reeve Centre.

„Můžu se spolehnout, že v pokoji ti už nic z toho dalšího nezůstalo?“ zeptala se Meryl.

„Nic,“ přisvědčil James. „Je tady všechno, co jsem buď ukradl, nebo vydělal při prodávání drog. Teda, až na peníze, co jsem utratil za jídlo a venku, pár dárků pro malého Joshuu a k narozeninám pro Lauren.“

„Jaké charitě bys to chtěl darovat?“

„S Kerry jsme koukali na internet. Objevila hostel poblíž Lutonu, co pomáhá mladým lidem s drogovou závislostí. Odnaučí je drogy brát, najde jim práci a sežene jim místo ve škole a tak.“

„To zní báječně,“ kývla Meryl. „Za tu dobu, cos byl pryč, máš nárok na třicet liber kapesného, a tohle oblečení by v bazaru moc nevyneslo. Kdybys souhlasil, přidala bych to kapesné do obálky a ty si nech oblečení a tenisky.“

„Bezva!“ zazubil se James. „Jsem pro.“

„Něco ti povím, Jamesi,“ řekla Meryl. „Nejspíš se na tobě podepsal Kerryin vliv; skoro bych si tě spletla s napraveným hříšníkem.“

James se nad tou poklonou neubráníl úsměvu. „Jsem v CHERUB přesně rok,“ prohlásil. „A došlo mi, že jsem zabil tolik času drhnutím chodeb, škrábáním zeleniny a běháním trestných koleček, že už bych vás nemusel víckrát vytáčet.“

Meryl vybuchla smíchy. „To ráda slyším,“ chichotala se. „Absolutní poslušnost... Ale vážně, Jamesi, tvůj výkon na poslední misi dokázal, že výcvik a tvrdá práce se vyplatí. Když před pár dny drželi ti grázlové Keitha Moorea jako rukojmího, zachoval sis i v tom šeredném průšvihů chladnou hlavu a dokázal jsi vymyslet způsob, jak se zachránit. Kdyby ses v podobné situaci ocitl před příchodem do kampusu, určitě bys reagoval naprosto jinak.“

James přikývl. „Podle všeho bych zpanikařil, navlas jako Junior.“

„A ten blízký vztah, který sis vypěstoval s Keithem Moorem, to bylo úžasné.“

„Keith je vlastně moc milý chlápek,“ vysvětloval James. „Jako, vím, že je drogový dealer, ale stejně jsem skoro smutný, že skončí ve vězení.“

„No, tak *nebud'*!“ napomenula ho Meryl ostře. „Keith měl dost peněz a moci, aby se držel stranou od té nechutné stránky obchodování s drogami. Stokrát se mohl od rána do večera jen ráchat v bazénu a chovat se jako správný chlap, ale dobře věděl, co se děje. KMG byla nelítostná organizace, které nedělalo problémy použít násilí a hrozby, jen aby dosáhla svého. Na každého člověka, který díky KMG zbohatl, připadá tak tisícovka dalších, kterým drogy zničily život – buď je sami užívali, nebo je chytili při jejich prodeji.“

„Keith tvrdil, že rozbití KMG se na množství kokainu prodáványho na ulici vůbec neodrazí.“

„Na tom je možná trochu pravdy,“ kývla Meryl. „Ale člověk se nemůže vykašlat na boj proti špatné věci jen proto, že to je složité. To je stejné jako věřit, že doktoři a sestřičky jsou v nemocnici zbyteční, protože nakonec stejně každý jednou umře.“

„A kdy pojedou na další misi?“ zajímal se James.

„Aha,“ protáhla Meryl. „Je mi líto, ale v tomhle směru mám samé špatné zprávy. Letos jsi byl už na dvou dlouhých misích a

promeškal jsi moře učení. Z kampusu tě někam pošleme až v příštím roce.“

„Ale to zas taková hrůza není,“ mávl James rukou. „Na misích to je dřina. Bude docela fajn budít se pár měsíců i bez toho, abych se ráno musel sám sebe ptát, jak se jmenuju a jestli mě někdo odbouchne.“

„Slyšela jsem, žeš zastřelil muže. Všichni se snažíme uchránit agenty za každou cenu před podobným nebezpečím, ale bohužel platí smutný fakt, že drogoví dealeri a zbraně k sobě neodmyslitelně patří. Hodně jsi na to po návratu myslel?“

„Trochu,“ připustil James. „Ale víc jsem se děsil toho, jak by to dopadlo, kdybychom se s Juniorem nerozhodli zaběhnout si na pláž a tam si zaboxo – ééé... Zaplavat, jako, tu noc.“

„Máš potíže se spaním nebo zlé sny?“

„V letadle cestou domů jsem ležel a nemohl usnout, protože jsem myslel na to zdrhání v autě,“ přiznal se James.

„Paní, co seděla vedle mě, mi tvrdila, že jsem děsně bledý. Sehnala mi lahvičku minerálky.“

„Domluvím ti pár schůzek u psychologa,“ slíbila Meryl. „Máš za sebou traumatický zážitek a je důležité, aby ses ze svých pocitů pořádně vypovídal.“

Kerry seděla na lavičce vedle atletické dráhy a čekala na Jamese, až skončí v Merylině kanceláři. Dal jí bleskovou pusu a přisedl si k ní.

„Kolik trestných kol ti Meryl napařila?“ zeptala se Kerry.

„Žádný,“ řekl James.

„Tak to je určitě prvně.“

„Vždyť jsem nic neprovedl.“

Kerry se zahihňala. „Tak to je taky prvně.“

„Na další misi mě nepošlou dřív než v příštím roce. Je fajn, že si můžeme v kampusu aspoň chvíli užívat jeden druhýho. Koukat na filmy, dělat úkoly a tak.“

„Tobě se to snadno říká, Jamesi; ty ses už na dvou důležitých misích předvedl v hlavní roli a vysloužil sis modrý tričko. Já jsem pořád nula.“

„Zase o tolik nejde,“ pokrčil James rameny. „Je to jen tričko, propána!“

Kerry se naštvála. „Jestli teda něco nesnáším, tak to jsou lidi, co něco mají a tvrdí, že to není důležitý. Tahle žvaní ty rockový hvězdy na MTV, jak ani ty jejich miliony a přítelkyně supermodelky nezaručí nikomu štěstí. Ale člověk nevidí, že by to někdo zahodil a vrátil se bydlet k svojí chudý matiče, vid’?“

James usoudil, že nejlepší bude přehodit téma na jinou kolej dřív, než se Kerry dostane do další ze svých nálad. „Nemáš chuť se projít někam k okraji kampusu?“

„To by bylo fajn,“ rozzářila se Kerry. „V tomhle ročním období je listí tak krásně zbarvený! V životě by mě nenapadlo, že v tobě dříme smysl pro romantiku, Jamesi.“

„Popravdě, na zadním konci kampusu je zrovna Lauren s Kylem a čistí tam příkopy. Napadlo mě, že bychom tam mohli zajít a kapku je vytočit.“

Kerry laškovně dloubla Jamese do žeber. „Hned mě mělo trknout, že do romantika máš *daleko*... A vůbec, jak to dopadlo s Lauren? Co jsem slyšela naposledy, všichni se chystali, že tam vyrazí a pomůžou jí.“

„Mac prohlásil, že Lauren zaslouží trest a že každý, koho nacytá pomáhat jí s kopáním, bude muset celý měsíc denně zaběhnout třicet kol. Ale jinak se jí lidi snaží ulehčit život aspoň ve všem ostatním: perou jí prádlo, v jídelně ji nechávají předbíhat ve frontě, dávají jí opisovat úkoly, tohle všechno.“

„Stejně to byla legrace, když se Kyle včera večer vrátil z kopání příkopů,“ pokračoval James. „Přece víš, jak je vždycky jako ze škatulky? Uniformu měl obalenou bahnem a děsně smrděl. Do těch kanálů stéká spousta vody z okolních farem. Je tam plno kravskýho a prasečího hnoje a bůhví čeho ještě.“

„Dobře mu tak, nemá brát drogy!“ sykla Kerry.

„Ale jdi, Kerry, neudělal nic horšího, než že si šlukl z jointa. Kdyby se Nicole nesložila, v životě by na to nikdo nepřišel.“

„Na to kašlu!“ mračila se Kerry. „Když je něco protizákonný, nemá se to dělat. Zvlášť když jde o drogy.“

James se rozesmál.

„Co je tady k smíchu?“

„Ty,“ vysvětlil James. „Za všech okolností jsi vzorná holčička.“
Kerry mu dloubla prstem do žeber.

„Za co to bylo?“

„Nejsem žádná vzorňačka.“

James se zakřenil. „Slečinka Dokonalá.“

„Odvolej to, nebo budeš litovat.“

James napodobil Kerryin hlas: „Odvolej to, nebo budeš litovat.“

„Neopakuj, co jsem řekla!“

„Neopakuj, co jsem řekla.“

„Tak *dost*, Jamesi!“ vybuchla Kerry vztekle.

„Tak *dost*, Jamesi!“ James se předklonil a vlepil Kerry na tvář drzou pusou. Okamžitě se usmála.

„Já věděl, že se na mě nezlobíš doopravdy,“ hihňal se James.
„Na to jsem příliš okouzlující.“

Přestal se však hihňat v tu ránu, jak si uvědomil, že ten Kerryin úsměv není vůbec milý. Byl to její zlý úsměv. Znovu dloubla Jamese do žeber a pak využila okamžiku, kdy se zasvíjel bolestí, ovinula mu paži kolem šíje a pevně ho v podpaží sevřela do kleští.

„Pořád ještě jsem vzorná holčička, jo?“ chechtala se Kerry a zesilovala stisk.

„Ne,“ zachraplal James.

„A víš to určitě?“

„Nejsi žádný vzorňák, Kerry,“ kroutil se James. „To jen... prosím... Pust' mě.“

Kerry Jamese pustila. Když se napřímil, najednou mu došlo, jaká je to legrace, když ho jediným malíčkem přemůže dvanáctiletá holka v růžovobíle proužkovaných ponožkách s vyšitými tučňáky na lemu.

Kerry vyskočila z lavičky.

„Kam jdeš?“ zajímal se James.

„Na romantickou procházku,“ vysvětlila a pochodovala směrem k lesíku. „Jdeš taky, nebo ne?“

Po návratu z procházky James, Kerry a velký chumel dalších dětí strávili nedělní večer na kuželkářské dráze v nejbližším městečku.

Prohráli tři ku dvěma s jednovaječnými dvojčaty Callumem a Connorem. James a Kerry se málem uřehtali k smrti. James se ještě nikdy předtím necítil s žádnou holčkou tak v pohodě. Teď, když konečně nabídl Kerry chození, připadalo mu hloupé, že to tak dlouho pod různými záminkami odkládal.

James neusnul ještě dlouho po půlnoci. Tělo měl pořád naladěné na čas v Miami, kde byl teprve podvečer. Založil si ruce pod hlavu a civěl na stíny na stropě.

Zkoušel si představit, jak se daří Juniorovi v nemocnici, a naštal se, protože si vzpomněl, že April má pořád ještě jeho hodinky Nike. Ale mise na likvidaci KMG mu už teď připadala vzdálená, jako součást života úplně jiného kluka. James Beckett už neexistoval. James Adams si spokojeně hověl pod teploučkou přikrývkou. Uvědomil si, že takhle šťastný nebyl od chvíle, co mu umřela maminka.

James se zamyslel nad životem v kampusu. Znal tady každou zkratku. Znal každého jménem. Věděl, s kterými dětmi nezačínat ve výtahu hovor, protože je s nimi děsná nuda. Kteří učitelé se s žáky dokážou zasmát a kteří je kvůli maličkosti rozcupujou na hadry.

James věděl, že ho pořád ještě čekají rána, kdy se probudí a nebude se mu chtít z postele kvůli dvouhodinovému bojovému výcviku nebo otupující dvouhodinovec dějepisu. Ale když si navlékl uniformu a seběhl dolů na snídani, bylo jasné, že většina ostatních dětí na něho hledí s respektem. Kdykoliv vstoupil do jídelny a rozhlížel se, kam se posadit, vždycky tam bylo pár stolů, kam si mohl přisednout ke kámošům, vyměňovat si s nimi nejnovější drby a navzájem se popichovat.

Ještě před rokem pro něho kampus CHERUB nebyl víc než kaleidoskop neznámých tváří, labyrint chodeb a přísných učitelů. Teď ho považoval za domov.

EPILOG

KELVIN HOLMES dostal tři roky ve vězení pro mladistvé za spoluúčast při distribuci drog. Většina mladších chlapců, kteří pro KMG dělali poslíčky, vyvázla s výstrahou a nařízeným dohledem. Jen pár z nich, co byli z distribuce drog obviněni už dřív, skončilo na tři až šest měsíců ve vězení pro mladistvé.

Bez peněz od Keitha Moorea skončil mládežnický a boxerský klub JT Martin brzy po vánočním večírku v roce 2004. Proti KENU FOWLEROVI nebylo vzneseno žádné obvinění, ale o pár měsíců později zemřel na infarkt.

MADÉLINE BURROWSOVÁ, ta milá dáma, která volala Jamesovi kvůli rozvážkám drog, dostala pět let za mřížemi, stejně jako její mladší bratr JOSEPH BURROWS (Joe Magor). Více než sto třicet členů KMG dostalo nepodmíněný trest vězení jako přímý důsledek toho, že lidé z MI5 tajně monitorovali sklad v Thunderfoods.

Dineshův otec PARVINDER SINGH dostal dvanáct let. DINESH SINGH a jeho matka se odstěhovali z Lutonu do jižního Londýna, kde žili její příbuzní.

KEITHE MOOREA vyslýchali déle než týden na ředitelství protidrogového oddělení ve Washingtonu. Ten brutální pokus kartelu Lambayeke ukrást mu prachy naštvál Keitha natolik, že poskytl bezpočet informací, jejichž výsledkem bylo zajištění drog v hodnotě 130 milionů dolarů a uvěznění řady vedoucích postav v rámci organizace Lambayeke. Později Keitha dopravili letecky do Británie, kde přiznal vinu v řadě obvinění souvisejících s praním špinavých peněz a obchodováním s drogami. Soudce Keitha odsoudil k osmnácti letům ve vězení a doporučil, aby ho podmíněčně nepustili dřív, dokud si neodsedí deset let. Policie zabavila Keithovo

soukromé jmění ve výši 12 milionů liber, ale panuje názor, že na tajných bankovních kontech mu pořád ještě zůstalo dalších 40 milionů.

JUNIOR MOORE se bez následků zotavil ze zranění a vrátil se do Británie. Brzy nato ho za soustavné záškoláctví vyhodili ze školy Grey Park. Jeho matka prohlásila, že má jeho chování „po krk“ a že by nerada, aby skončil jako jeho otec. Našla mu místo v internátní škole s tuhým režimem, specializované na chlapce s výchovnými problémy.

APRIL MOOREOVOU rychle přestalo bavit, že James Beckett neodpovídá na její esemesky a e-maily. Poslala Jamesovy nejlepší hodinky na adresu, kam se Beckettova rodina údajně přestěhovala, a odtud je přeposlali do kampusu CHERUB. Když James obálku otevřel, našel hodinky roztlučené na deset kousků. U nich našel vzkaz: *„Mohl jsi mít aspoň tolik slušnosti, abys mi dal kopačky osobně. Doufám, že chcípneš hodně pomalu, April.“*

JOHN JONES oznámil, že po devatenácti letech odchází od MI5. Nastoupil na nové místo jako manažer misí v CHERUB.

EWART a ZARA ASKEROVI čekají v dubnu roku 2005 narození druhého dítěte.

NICOLE EDDISONOVÁ dnes žije u dvou vysloužilých agentů CHERUB na farmě ve Shropshire. Má dva malé nevlastní bratříčky, které zbožňuje, a chodí s klukem jménem James. Dvakrát týdně chodí k psycholožce a pomalu se vyrovnává se ztrátou původní rodiny. Budova na přípravu agentů pro mise, po níž tak toužil dr. McAfferty, bude podle plánu hotová v únoru 2005. McAfferty znovu prostudoval Nicoliny vstupní materiály, aby se přesvědčil, zda při jejím výběru pro CHERUB nedošlo k chybám. Jeho zpráva obsahovala následující závěr: *„Testy, jimž se podrobila Nicole Eddisonová před přijetím do CHERUB, jednoznačně dokazují, že měla nadprůměrnou šanci zařadit se mezi úspěšné agenty. Bohužel,*

žádný vstupní test nemůže postihnout všechny složitosti lidské povahy. Je pravděpodobné, že nepatrné procento kandidátů nevhodných pro službu v CHERUB se do organizace dostává už od samého začátku její existence. Nezbyývá nám nic jiného než se mít na pozoru, abychom jejich počet zredukovali na minimum.“

Pár týdnů po Jamesově návratu z Miami odjela AMY COLLINSOVÁ do Austrálie, kde žije s bratrem. James spolu s houfem ostatních ji doprovodil a mával jí na letišti v Heathrow.

KYLE BLUEMAN a LAUREN ADAMSOVÁ potřebovali dva dlouhé měsíce, než vyčistili všechny příkopy v zadní části kampusu. Kyle dostal ještě čtyřměsíční zákaz všech misí. Lauren znovu začala s kurzem základního výcviku, vybavená odškrťovacím papírkem v kapse a zarytým odhodláním dotáhnout kurz do konce bez ohledu na to, jak moc jí i všem bude pan Large zatápět.

Pár týdnů po návratu do kampusu odjela KERRY CHANGOVÁ do Hongkongu na misi, která se mohla protáhnout i na řadu měsíců. James a Kerry si denně posílají e-maily a občas poklábosí po telefonu.

JAMES ADAMS využil svůj pobyt v táboře k tomu, aby dohonil skluz v učení. Nedávno se začal připravovat k závěrečným zkouškám ze tří předmětů, ve kterých vynikal, začal pravidelně posilovat a jen o fous nezískal černý pás – druhý dan – v karate. Počítá s tím, že počátkem roku 2005 ho vyšlou na další tajnou misi.

CHERUB: HISTORIE (1941-1996)

- 1941 Uprostřed druhé světové války Charles Henderson, britský agent působící v okupované Francii, poslal na londýnské velitelství hlášení. Překylovalo chválou nad způsobem, jakým francouzský odboj využíval děti k tomu, aby proklouzly kolem německých kontrolních stanovišť a z německých vojáků nenápadně mámy informace.
- 1942 Henderson sestavil malý oddíl tajných dětských agentů, spadající pod velení britské vojenské tajné služby. Hendersonovi chlapci byli zhruba třináctiletí až čtrnáctiletí, většinou uprchlíci z Francie. Po základním špionážním výcviku seskočili padákem do okupované Francie. Chlapci sbírali významné vojenské informace až do dne, kdy v roce 1944 došlo k invazi.
- 1946 Hendersonovi chlapci se po skončení války rozprchli. Většina se jich vrátila do Francie. Existence jednotky nebyla nikdy oficiálně potvrzena. Charles Henderson věřil, že děti mohou úspěšně fungovat jako agenti i v mírovém období. V květnu roku 1946 získal povolení vytvořit v nepoužívané vesnické škole CHERUB. Prvních dvacet rekrutů CHERUB, samí chlapci, žilo v dřevěných srubech na konci hřiště.
- 1951 Prvních pět let zápolil CHERUB vinou omezených finančních prostředků o svou existenci. Jeho hmotná situace se zlepšila po prvním velkém úspěchu: dva agenti odhalili okruh ruských špionů, kteří kradli informace o britském programu vývoje nukleárních zbraní.

Tehdejší vláda výsledek ocenila. CHERUB dostal peníze na další rozvoj. Vystavěly se nové budovy a počet agentů vzrostl z dvaceti na šedesát.

- 1954 Dva agenti CHERUB, Jason Lennox a Johan Urminski, zahynuli během tajné operace ve východním Německu. Nikdo neví, jak chlapi zemřeli. Vláda uvažovala o zrušení CHERUB, ale momentálně více než sedmdesát aktivních agentů CHERUB plnilo významné mise po celém světě. Vyšetřování smrti obou chlapců vedlo k zavedení nových bezpečnostních pravidel:
- (1) Vytvoření etického výboru. Od této chvíle musela každou misi schválit tříčlenná komise.
 - (2) Jasonu Lennoxovi bylo teprve devět let. Minimální věk, odkdy směli agenti na mise, tvořila hranice deseti let a čtyř měsíců.
 - (3) Byl zaveden mnohem přísnější styl výcviku. Od té doby platí program sto dní trvajících základního výcviku.
- 1956 Navzdory přesvědčení mnoha zainteresovaných osob, že dívky se pro špionážní práci nehodí, CHERUB přijal na zkoušku pět dívek. Výsledkem byl obrovský úspěch. Počet dívek v CHERUB se už v následujícím roce zvýšil na dvacet. V průběhu dalších deseti let se počet chlapců a dívek vyrovnal.
- 1957 CHERUB zavedl systém barevných triček.
- 1960 Po řadě dalších úspěchů se CHERUB směl opět rozrůst, tentokrát na sto třicet studentů. Skoupil okolní zemědělskou půdu a ohradil ji. Areál tehdy zabíral asi třetinu dnešního kampusu CHERUB.
- 1967 Katherine Fieldová se stala třetím agentem CHERUB, jenž zahynul během operace. Uštknul ji had na misi v Indii. I když ji do půl hodiny stačili dopravit do nemocnice, došlo k

tragické záměně druhů hadů a Katherine dostala nesprávné hadí sérum.

- 1973 Během let existence se CHERUB proměnil v míchanici nesourodých malých budov. Začala výstavba nových moderních ubytoven.
- 1977 Všichni agenti CHERUB jsou buď sirotci, nebo děti, které rodina opustila. Max Weaver patřil k jednomu z prvních agentů CHERUB. Vydělal si značné jmění výstavbou kancelářských komplexů v Londýně a New Yorku. Když v r. 1977 v pouhých jednačtyřiceti zemřel, bez manželky i dětí, odkázal všechn svůj majetek dětem z CHERUB. Nadace Maxe Weavera uhradila výstavbu řady budov v kampusu CHERUB, a to včetně kryté atletické haly a knihovny. Nadace nyní spravuje prostředky ve výši jednoho bilionu liber.
- 1982 Thomas Webb zemřel vinou našlápné miny na Falklandských ostrovech a stal se tak čtvrtou obětí mezi agenty CHERUB. Patřil k devíti agentům, nasazeným do různých rolí během války o Falklandy.
- 1986 Vláda udělila CHERUB povolení, aby se počet žáků zvýšil na čtyři sta. Navzdory tomu se jejich počet drží poněkud pod touto hranicí. CHERUB vyžaduje inteligentní, fyzicky zdatné agenty bez rodinných vazeb. Děti vyhovující těmto požadavkům se hledají velice obtížně.
- 1990 CHERUB skoupil přilehlé pozemky, čímž zvýšil jednak rozlohu, jednak bezpečnost kampusu, jenž je na všech britských mapách označen jako vojenská střelnice. Okolní cesty jsou zrušené, takže ke kampusu vede jen jediná silnice. Ze silnic objíždějících kampus není na obvodní zdi vidět. Helikoptéry mají zákaz letu do této oblasti a letadla musejí držet výšku nad deset tisíc metrů. Každý, kdo protiprávně

pronikne za hranice CHERUB, musí počítat s trestem doživotního vězení za porušení státního tajemství.

- 1996 CHERUB oslavil padesáté výročí své existence otevřením nového plaveckého a potápěčského bazénu a kryté střelnice. Na oslavy dostal pozvání každý vysloužilý člen CHERUB. Přístup neměli žádní hosté. Dostavilo se přes devět set osob, přilétly ze všech konců světa. Mezi bývalými agenty byl současný ministerský předseda a rockový kytarista, jenž prodal osmdesát milionů alb. Po ohňostroji si hosté postavili stany a přespali v kampusu. Druhý den ráno se před odjezdem všichni shromáždili před kaplí a připomněli si památku čtyř dětí, které CHERUB obětovaly život.