


Holly Jacksonová dále vydala:

Návod na vraždu pro hodné holky
Hodná holka, zlá krev

Mrtvá holka, dobrá holka – část první
Mrtvá holka, dobrá holka – část druhá


Harrymu Collisovi, 

který je ve svých sto letech 

nejspíš nejstarším čtenářem 

young adult literatury na světě…


THE GETAWAY VISTA 2017 31B PLÁNEK

Schody

Pohovka

Dveře

Úložný
prostor

Úložný prostor

Úložný prostor

Lednice

Dveře

Dveře

Dveře

Sprcha

Manželská
postel

Úložný
prostor

Skříň

Palanda

Kuchyňka

Jídelní
kout


22:00


11

Objevit se a zmizet. Bílá a černá. V jednu chvíli tady, a v další už 

ne. Její tvář v okně. Mizela ve světle blížících se světel aut a obje-

vovala se ve tmě za sklem. Zase zmizela. Okno si její tvář vzalo pro 

sebe. No dobře, však si ji klidně může ponechat. A zpět, ani okno 

ji nechtělo.

Její vlastní odraz zíral skrz ni, ale sklo a tma ji nezpodobňovaly 

zcela věrně, detaily se rozmlžovaly. Hlavní rysy ovšem vidět byly: 

příliš bledá pleť a tmavě modré oči posazené daleko od sebe, které 

nepatřily jen jí. Jste si tak podobné, slýchávala často, častěji, než 

by jí bylo milé. Teď už jí to nebylo milé ani trochu, dokonce na to 

nechtěla ani pomyslet. Jenže když se něco snažíte ignorovat, je to 

o to těžší.

Red sklouzla pohledem k  autům v  pruhu vedle nich a  pod

nimi. Něco jako by bylo špatně. Auta seshora z okna působila jako 

příliš malá, ale Red si nijak větší nepřipadala. Sledovala modrý 

sedan, jak se k  nim blíží a  chystá se je předjet, a  tak mu očima 

pomáhala kupředu. A  je to, kámo. Přímo před tuhle jednatřicet 

stop dlouhou plechovku řítící se po dálnici. Musela náhle mys-

let na to, že jedou po hlavním tahu, přestože většinu aut vlastně 

nikam nic netáhne.

Jedna


12

„Red?“ Myšlenky o  tahu a  táhnutí jí přerušil hlas naproti ní. 

Maddy se na ni dívala v tlumeném vnitřním osvětlení a kolem pís-

kově hnědých očí se jí krabatila kůže. Pod stolem zlehka vykopla 

nohou a trefila Red do holeně. „Zapomněla jsi snad, že spolu něco 

hrajeme?“

„Ne,“ odpověděla, ale ano, zapomněla. Co že to vlastně hrály?

„Dvacet otázek,“ prohlásila Maddy, jako by jí četla myšlenky. 

No, však se znaly celý život. Red měla náskok jen sedm měsíců 

a nic moc s ním nesvedla. Možná že se Maddy za celý ten čas, za víc 

než sedmnáct let, naučila číst jí myšlenky. Red vážně doufala, že to 

tak není. Měla v hlavě věci, které nikdy nikdo nesmí vidět. Nikdo. 

Dokonce ani Maddy ne. Obzvlášť ne Maddy.

„Jo, já vím,“ odtušila Red a  pohledem doputovala na druhou 

stranu karavanu, ke dveřím ven a k pohovce – momentálně pohovce, 

na níž budou s Maddy dnes v noci spát. Red si nemohla vzpome-

nout – na které straně Maddy radši spí? Sama totiž nedokázala spát 

jinak než na levé straně postele, a právě když se taky snažila, aby 

si přečetla odpověď v  kamarádčině hlavě, koutkem oka zachytila 

venku ve tmě zelenou ceduli, jak mizí nad předním sklem.

„Na té ceduli byl Rockingham, nebudeme už teda brzo sjíždět?“ 

promluvila, ale ne dost nahlas, aby ji zaslechl někdo vepředu, kde 

by to jistě bylo užitečnější. Nejspíš se ale stejně pletla, a tak bude 

lepší mlčet. Po téhle silnici jeli už celou hodinu, dálnice I-73 se 

změnila v I-74 a pak v US 220, aniž to někoho nějak zvlášť zajímalo.

„Red Kennyová, soustřeď se.“ Maddy luskla prsty a na tváři se 

jí objevil náznak úsměvu. Na obličeji se jí ale nikdy úplně neobje-

vily žádné záhyby, ani když se usmívala od ucha k uchu. Pleť měla 

jako smetanu, hebkou a čistou tak, že to vůbec nemělo být možné. 

Kvůli tomu vystupovaly pihy na Redině tváři o to výrazněji, když 

stály bok po boku na fotkách. Doslova bok po boku, protože měřily 


13

téměř nachlup stejně, až po nejvýše položený vlásek na hlavě, 

ačkoliv Rediny vlasy byly spíš tmavší blond, zatímco Maddyiny 

zase více světle hnědé. Odlišovaly je sotva jeden dva odstíny. Red 

si vlasy vždycky stahovala vzadu a vepředu jí zůstávala jen ofina, 

kterou si ustřihla sama kuchyňskými nůžkami. Maddy je měla roz-

puštěné a hezky učesané. Konečky jí měkce splývaly tak, jak se to 

Red nikdy nepodařilo. „Já se ptám a ty si máš myslet osobu, místo 

nebo věc,“ napovídala Maddy.

Red pomalu přikývla. No, i kdyby snad Maddy taky chtěla spát 

nalevo, aspoň že nejsou na palandě.

„Zeptala jsem se už na sedm věcí,“ pokračovala Maddy.

„Super.“ Red si nemohla vzpomenout, co si vlastně myslela. 

Ale vážně, jeli už celý den. Z  domova vyrazili asi před dvanácti 

hodinami, tak už by všechny ty hry na cesty mohly stačit. Red se 

nemohla dočkat, aby to už skončilo, aby se mohla vyspat, ať už 

nalevo, nebo napravo. Jen to musí protrpět. Zítra touhle dobou by 

měli dorazit do Gulf Shores a setkat se tam se zbytkem kamarádů. 

Takový byl plán.

Maddy si odkašlala.

„A co jsem ti odpověděla, prosím tě?“ zeptala se Red.

Maddy vydechla, a znělo to jako něco mezi uchichtnutím a po

vzdechem, těžko říct. „Šlo o osobu, ženu, ne vymyšlenou,“ odpově-

děla a odpočítávala si to na prstech. „Někdo, koho znám, ale není 

to ani Kim Kardashian, ani ty.“

Red vzhlédla a snažila se v prázdných koutech paměti vypátrat, 

o koho šlo. „Ne, promiň,“ hlesla, „zapomněla jsem to.“

„Fajn, tak začneme znova,“ prohlásila Maddy, ale vtom se z malé

koupelničky vypotácel Simon a zachránil ji před další Organizo-

vanou zábavou, s. r. o. Karavan právě zrychlil, a tak ho dveře kou-

pelny praštily do zad.


14

„Simone Yoo, tys tam byl celou tu dobu?“ zeptala se znechuceně 

Maddy. „Stihly jsme si zahrát už dvě kola.“

Simon si odhrnul černé vlnité vlasy z obličeje a nejistě si přitiskl 

prst na rty. „Ššš, o tom dáma nikdy nemluví.“

„Tak zavři ty dveře, proboha!“

Simon to udělal, ale nohou, snad aby tím něco dokázal nebo co, 

jenže při tom málem upadl, jak se řítili po dálnici a právě někoho 

předjížděli. Neměl už brzy přijít jejich sjezd? Možná by měla Red 

něco říct, ale teď pozorovala Simona, jak se potácí kupředu a opírá 

se o maličkou kuchyňskou linku za ní. Pak se nemotorně sesunul 

vedle ní na lavici a koleny se bouchl o stolek.

Red si ho prohlédla: zorničky v  tmavých kulatých očích byly 

příliš velké a vpředu na tmavě modrozeleném tričku s Eagles měl 

podezřelou mokrou skvrnu.

„Ty už ses opil,“ prohlásila skoro ohromeně. „Myslela jsem, žes 

měl tak tři piva.“

Simon se naklonil, aby jí zašeptal do ucha, a Red z jeho dechu 

ucítila ostrý kovový pach. Nemohla si ho splést, protože tak vždycky 

poznala, že jí táta lže. Ne, dneska jsem nepil, Red, přísahám. „Ššš,“ 

šeptl Simon, „Oliver vzal tequilu.“

„A ty sis prostě nalil?“ zeptala se Maddy, která ho zaslechla.

Místo odpovědi Simon zvedl ruce zaťaté v pěst a vykřikl: „Jar-

ňáky, bejby!“

Red se zasmála. A vlastně by se mohla prostě jen zeptat. Možná 

by Maddy nevadilo dneska spát napravo, nebo třeba by jí to neva-

dilo celý týden. Vždyť se může zeptat.

„Oliver nemá rád, když se mu lidi hrabou ve věcech,“ prohlásila 

Maddy tiše a přes rameno se podívala na bratra, který seděl jen kou-

sek za ní na sedadle spolujezdce a hrál si s čudlíkem rádia, zatímco 

si povídal s Reynou za volantem. Těsně za Oliverem s Reynou stál 


15

Arthur, a když zachytil Redin pohled, maličko se pousmál sevře-

nými rty. Ale možná ten úsměv patřil Simonovi.

„Hej, je to můj karavan, takže si nárokuju všechno, co je v něm,“ 

škytl Simon.

„Je to karavan tvého strýce.“ Maddy zřejmě měla potřebu ho 

opravit.

„Neměl jsi mít dneska taky službu za volantem?“ zeptala se 

Red. Plánovali, že se o  řízení podělí všichni. Sama řídila první 

dvě hodiny, aby to už měla za sebou, takže je musela vyvézt 

z  Philadelphie na I-95 a  pak pokračovala, dokud se nezastavili 

na oběd. Arthur seděl celou dobu vedle ní, v  klidu ji navigoval, 

jako by dokázal vytušit, kdy uvadá její pozornost nebo kdy pani-

kaří kvůli velikosti karavanu a kvůli tomu, jak z té výšky všechno 

vypadá malinké. Zjevně se tu všude vyskytovali lidé, co umějí číst 

v hlavách druhých. Ale Arthura přece znala jen asi šest nebo sedm 

měsíců, to nebylo fér.

„Vyměnil jsem si to s  Reynou,“ odpověděl Simon, „vzhledem 

k těm pivům, co už jsem vypil.“ Rošťácky se na ni usmál. Vždycky 

se dokázal ze všeho vyvléct, byl neskutečně vtipný a  pohotový. 

Člověk se na něj nedokázal dlouho zlobit. No, Maddy to dokázala, 

když se hodně snažila.

„Hele, Reyna je fakt super,“ zašeptal Simon k  Maddy, jako by 

měla nějakou zásluhu na suprovosti bratrovy přítelkyně. Maddy se 

ale i tak usmála a lichotku přijala s ohlédnutím na ty dva, dokonalý 

páreček, dokonce i když teď seděli zády k nim.

Nastala jakási odmlka, a tak by teď byl vhodný čas, aby se Red 

zeptala, než na to zapomene.

„Hele, Maddy, s tou pohovkou –“

„Sakra!“ zepředu sykl nepříjemným tónem Oliver. „Tohle je náš 

exit. Přejeď tam, Reyno. Teď, TEĎ!“


16

„Nemůžu,“ bránila se Reyna. Najednou působila zmateně. Ner-

vózně se dívala do zrcátek a vyhodila blinkr.

„Oni ti uhnou, jsme větší, prostě jeď,“ nařídil Oliver a natáhl se, 

jako by snad chtěl vzít za volant sám.

Ozvalo se něco mezi skřípěním a  pískáním, zvuk však nevy-

dával karavan, nýbrž Reyna, která tím obřím kolosem přejížděla 

do jiného pruhu. Naštvaný chevrolet hlasitě zatroubil a chlap za 

volantem zvedl prostředníček a vystrčil ho z okénka. Red dělala, 

jako by ho chytila a uložila si ho jako poklad do náprsní kapsy kost-

kované modrožluté košile na věky věků.

„Jeď, jeď, jeď!“ štěkal rozkazy Oliver a Reyna znovu strhla volant 

doprava. Sjet se jim podařilo na poslední chvíli. Další zatroubení, 

tentokrát od rozzuřené tesly, kterou nechali za sebou na dálnici.

„Mohli jsme sjet na příštím exitu a pak vymyslet, kudy dál. Od 

toho snad máme Google mapy,“ odtušila Reyna podivně uskříp-

nutým hlasem, jako by slova cedila přes zaťaté zuby, a pak zpoma-

lila. Red ji ještě nikdy předtím neviděla vynervovanou ani naštva-

nou, vždycky se usmívala, a pokaždé, když se zahleděla Oliverovi 

do očí, ještě víc. Jaké to vůbec je, zamilovat se? Nedokázala si to 

představit. Proto je občas pozorovala, učila se příkladem. Jenže se 

měla asi ozvat kvůli tomu sjezdu o něco dřív, ne? Skoro celý den to 

zvládali, aniž kdokoliv musel zvednout hlas. A tohle byla její chyba.

„Omlouvám se,“ promluvil Oliver a odhrnul Reyně husté černé 

vlasy za ucho, aby jí mohl stisknout rameno a zanechat jí tam dotek 

svých prstů. „Jen se chci co možná nejdřív dostat do toho tábořiště. 

Všichni už jsme unavení.“

Red odvrátila pohled, aby měli trochu soukromí; no, jen tolik 

soukromí, kolik mohli dostat v karavanu dlouhém jednatřicet stop 

a s šesti lidmi uvnitř. Ta jedna stopa navíc zřejmě byla nějak důle-

žitá, když se to nezaokrouhlovalo dolů.


17

Svět na její straně vozidla byl už zase temný. Silnici lemovaly 

stromy, ale Red je téměř neviděla, ne skrz svůj vlastní odraz a tu 

další tvář skrývající se pod ním. I od toho pohledu musela odvrátit 

zrak dřív, než o tom začne příliš přemýšlet. Ne tady, ne teď.

Náklaďák před nimi zpomalil, když projel okolo značky s ome-

zením rychlosti, a  jeho brzdová světla poskvrnila cestu. Barvou, 

která ji pronásledovala všude, kam se vrtla, a která nikdy nezna-

menala nic dobrého. Ovšem silnice pokračovala dál a  oni také.

Ale počkat, na cože se to chtěla zeptat té Maddy?


18

Dvě

Red se v břiše ozvalo podivné zaškrundání, zvuk ukrytý v hukotu 

kol jedoucích po silnici. Nemůže přece mít hlad, nebo ano? Pře-

stávku na večeři měli sotva před pár hodinami. Jenže ten pocit 

jako by se hned zdvojnásobil, a  žaludek se jí zkroutil, a  tak se 

natáhla pro pytlík chipsů před Maddy. Nabrala si hrst a  jeden 

chips po druhém si opatrně vkládala do úst. Na prstech jí zůstal 

sýrový poprašek.

„No jo vlastně,“ ozval se Simon, vstal, bokem se vysoukal zpoza 

stolku a zamířil k palandě za minikuchyňkou, „všichni mi dlužíte 

sedm babek za ty dobroty, co jsem pořídil na benzince.“

Red se zadívala na zbývající chipsy v dlani.

„Hej,“ naklonila se k  ní přes stůl Maddy, „zatáhnu to za tebe, 

nedělej si s tím starosti.“

Red polkla. Pohled sklopila ještě usilovněji k  zemi, aby před 

Maddy skryla svoje oči. Nedělat si starosti nepřipadalo v  úvahu, 

rozhodně ne pro Red. V nejtemnějších chvílích, kdy si v zimních 

nocích musela do postele brát kabát přes dvě pyžama a pět párů 

ponožek, a  i  tak se stále třásla, si někdy přála, aby byla Maddy 

Lavoyovou. Aby bydlela v  teplém domě, do nějž by patřila, aby 

měla všechno to, co oni, to, o co ona už přišla.


19

Přestaň s  tím. Ucítila teplo ve  tvářích. Stud měl rudou barvu, 

horkou, stejně jako pocit viny a vztek. Proč si Kennyovi nemůžou 

doma zatopit čistě vinou a studem? Ale všechno se brzy zlepší, že 

ano? Opravdu brzy, to byl přece plán, kvůli tomu to všechno bylo. 

A pak se všechno změní. Jak osvobozující bude prostě moct dělat 

věci nebo na něco jen tak myslet, aniž by musela přemýšlet o všem 

dvakrát nebo třikrát a říkat ne, díky, možná příště. Nemuset žado-

nit o extra směny v práci a v každém případě pak přijít o spánek. 

Vzít si hrst chipsů jen proto, že na ně má chuť.

Red si uvědomila, že ještě nic neřekla. „Dík,“ zamumlala 

s pohledem stále sklopeným. Další chipsy si už ale nevzala, nepři-

padalo jí to správné. S tím divným pocitem v žaludku zkrátka bude 

muset žít. A možná že to ani hlad nebyl.

„O  nic nejde,“ řekla Maddy. No vida, pro ni to tak je. Maddy 

nemusí nic řešit. Byla ten typ lidí, jimž jde úplně všechno, a to hned 

napoprvé. No, snad až na to, jak se jednou rozhodla začít hrát na 

harfu. Tedy pokud není jednou z věcí, které Maddy řeší, Red. Někdy 

jí to tak připadalo.

„Už jsme v  Jižní Karolíně?“ zeptala se, aby změnila téma. To 

byla zase věc, kterou dobře uměla ona.

„Ještě ne,“ zavolal na ni Oliver, ačkoliv tohohle člena rodiny 

Lavoyových se neptala. „Za chvíli. Myslím, že na tom tábořišti 

bychom měli být tak za čtyřicet minut.“

„Juhúúú, jarňáky!“ vykřikl znovu Simon vysokým hlasem 

a  nějakým způsobem se mu v  ruce ocitla další láhev piva. Roze-

vřená dvířka lednice se pohupovala za ním.

„Udělám to,“ promluvil Arthur, a když procházel kolem vrá-

vorajícího Simona v úzkém místě mezi pohovkou a stolem s lavi-

cemi, poklepal ho po zádech. Pak se vrhl dopředu, chytil dvířka 

lednice a přibouchl je. Jak se otáčel, tlumená stropní světla se mu 


20

odrazila v brýlích se zlatými obroučkami. Red se ty brýle líbily, 

hezky se vyjímaly na jeho opálené pleti, lemované kudrnatými, 

tmavě hnědými vlasy. Možná že by sama taky potřebovala brýle, 

vzdálené objekty se jí poslední dobou nějak rozpíjely a  mlžily. 

Další věc na seznam těch, s kterými si musí dělat starosti, pro-

tože s nimi nemůže nic dělat. Zatím. Arthur si všiml, že se na něj 

s úsměvem dívá, když si prstem přejížděl po nepatrném strništi 

na bradě.

„Už jste těch Dvacet otázek vzdaly, co?“ zeptal se jich obou.

„Red zapomněla, koho nebo co si myslela,“ odtušila Maddy 

a Red přitom blesklo hlavou: Nezapomněla ještě na něco? Na něco, 

na co se chtěla Maddy zeptat?

„Nechceš?“ Maddy nabídla Arthurovi pytlík s chipsy.

„Ehm, ne, díky.“ Couval od sáčku, až málem zakopl o roh roz-

kládací pohovky. V očích se mu objevil divný výraz, a když se teď 

na něj Red dívala, neleskl se mu na čele pot? Normálně si takových 

věcí nevšímala, ale tahle ji upoutala. Znamená to snad, že se na něj 

dívá až moc často?

„Copak?“ zeptala se. „Máš smrtelnou alergii na sýrové křupky?“

„Ne, díkybohu,“ odpověděl Arthur a  opatrně se posadil na 

pohovku.

Aha, jasně, Red se potřebovala Maddy zeptat, na které straně 

radši spí. Sakra, Arthur zrovna něco řekl a ona neposlouchala. Nej-

lepší bude pronést jen příhodné: „He?“

„Říkal jsem, že se mi snad aspoň nemotá hlava tolik jako tady 

Simonovi.“

„Dělá se ti blbě v autě?“ zeptala se. „Teda v karavanu?“

„Ne, to ne,“ zavrtěl Arthur hlavou. „Nejspíš už je dost pozdě 

na to, abych vám něco takového teď sděloval, ale malé prostory 

nejsou zrovna moje parketa.“ Rozhlédl se po maličkém prostoru 


21

přecpaném nábytkem a po kompaktní kuchyňce. „Myslel jsem si, 

že to bude větší –“

„Řekla ona!“ skočil mu do řeči Simon.

„Proboha, Simone, přestaň s těmi hláškami z Kanclu,“ zarazila 

ho Maddy. „Dělá to už od základky, a  to ani nevěděl, o  čem ten 

seriál je.“

„Já jsem přímo tady, Madino, nemluv o mně ve třetí osobě.“

„Můžete všichni na chvíli sklapnout?“ křikl přes Maddy Oliver. 

„My se tu snažíme najít cestu.“

Red se obrátila zpátky k Arthurovi. „No, tak to je dobře, že tady 

v tom karavanu nemusíš trávit celý týden. Aha, vlastně…“ zakře-

nila se na něj.

„Však já vím.“

Arthur byl v podstatě Simonův kamarád, ale teď už tak nějak 

jich všech. Nechodil sice na jejich střední školu, byl na jedné v jižní 

části Philadelphie, ale se Simonem hráli basket za stejný tým, do 

nějž se oba přihlásili během minulého roku. Red odhadovala, že 

Arthur svoje spolužáky asi moc nemusí, protože se objevoval na 

všech jejich večírcích i  dalších akcích od chvíle, kdy jim začal 

maturitní ročník. A to bylo v pohodě, protože jí se líbilo, když byl 

s nimi. Vždycky se jí ptal, jak se má nebo jaký měla den, přestože 

mu odpovídala jen samými lžemi nebo přehnanými historkami, 

v nichž zůstávaly jen nepatrné stopy pravdy. Zajímal se o ni, ačko-

liv nijak zajímavá nebyla. A pak tu byl ten večer, kdy ji vezl domů 

po oslavě silvestra a nechal ji sedět v autě. A ona na sebe nechávala 

foukat horký vzduch z větráku, než se odhodlala vstoupit do jejich 

studeného domu, kde na ni nejspíš čekal další nepořádek po tátovi. 

Arthur tohle netušil, myslel si, že si jen povídají, že jen ve dvě ráno 

před jejím domem zahánějí noc. Maličká laskavost, o níž ani nevě-

děl, že jí ji dal. Měla by mu to nějak oplatit.


22

„Za chvíli snad už budeme na místě,“ řekla. „Tam budeš moct 

vystoupit a  protáhnout si v  tom obřím světě okolo nohy. Půjdu 

s tebou.“

„Jo,“ usmál se Arthur, „budu v  pohodě.“ Pohledem sklouzl 

z  jejího obličeje ke stolu, kde měla položenou jednu ruku. „Chtěl 

jsem se zeptat už dřív, ale nechtěl jsem tě rušit při řízení. Co to máš 

napsaného na ruce?“

„Ehm.“ Red zrudla, zvedla ruku a  nepřítomně si ji promnula. 

Zároveň si uvědomila, že i na hřbetě druhé ruky má nějaký nápis. 

Všude seznamy věcí, co má udělat, dokonce i  na vlastním těle. 

Seznamy věcí, co má udělat, ale nikdy neudělá. „Mám pro tebe 

speciální nabídku, dvě za jednu,“ řekla. „Na levé ruce mám: Zavo‑

lat AT&T.“

„Aha, jasně. Fascinující. A kvůli čemu?“ zeptal se.

„To víš,“ opáčila, „jen tak se jim připomenout, zeptat se, jak se 

jim daří a jestli si užívají den.“

Arthur přikývl a na tváři se mu objevil stejný ironický úsměv, 

jaký hrál na té její. „A zavolalas jim?“

Red stiskla rty a  zadívala se na prázdný čtvereček, který si 

nakreslila kousek od kloubu. „Ne,“ odpověděla, „neměla jsem čas.“

„A co ruka číslo dvě?“

„Na ruce číslo dvě, prohlásila Red a trochu počkala, aby vystup-

ňovala napětí, mám velmi propracované a  detailní instrukce: 

Zabalit.“

„Ale to jsi určitě udělala,“ podotkl Arthur.

„Jen taktak,“ řekla, jako by šlo o vtip, nicméně tentokrát mlu-

vila pravdu. Balila si těsně předtím, než dneska ráno odcházela 

z domu. Neměla čas si ani věci zkontrolovat podle svého seznamu. 

Příliš mnoho času totiž věnovala tomu, aby tátovi zajistila dostatek 

jídla na dobu, kdy bude pryč.


23

„No, ale jestli jsi to udělala, proč sis to neodškrtla?“ zeptal se 

Arthur a  ukázal na prázdný čtvereček na průsvitné pokožce její 

ruky. „Hele.“ Postavil se a vzal si ze stolu jednu z Maddyiných pro-

pisek, s nimiž předtím hrála Šibenici. Sundal z ní víčko, naklonil 

se k Red a přiložil jí hrot na kůži. Jemně jí tam nakreslil dvě čáry: 

křížek přesně do maličkého okénka. „A je to,“ řekl a ustoupil, aby 

mohl obdivovat svou práci.

Red se zadívala na svou ruku. A  jí samotné připadalo hloupé 

si to přiznat, ale pohled na ten křížek v ní cosi změnil. V hlavě jí 

vybuchl nepatrný, nicotný ohňostroj, ale líbilo se jí to. Vždycky se 

jí líbilo si ty čtverečky odškrtnout. Natáhla hrdě ruku k Maddy, aby 

si ji mohla prohlédnout, a získala od ní souhlasné přikývnutí, po 

němž prahla.

Arthur se na ni stále díval, ale v  očích měl pohled, kterému 

nerozuměla.

„Para ořechy,“ řekla Red.

Arthur svraštil obočí. „Cože?“

„Jako dítě jsem na ně byla alergická, ale teď už nejsem. Není 

to divný, že se člověk může jen tak změnit?“ pronesla a pohrávala 

si s přední kapsou svých světle modrých džínů. Na tomhle místě 

už seděla hodně dlouho. Až moc dlouho. „Moje má- rodiče mi 

to tehdy psali na ruku, abych na to nezapomněla. A  prosím vás, 

nepřipomíná taky někomu ten vzor na závěsech něco?“ Dotkla se 

bílomodré záclonky visící vedle ní a  rukou přejela po záhybech. 

„Musím na to myslet celý den a nemůžu na to přijít. Něco kresle-

ného, z nějakého seriálu nebo tak něco.“

„Je to prostě jen nahodilý vzorek,“ podotkla Maddy.

„Ne, něco v  tom je. Opravdu.“ Red přejela prstem po zácloně. 

Vypadalo to jako obrys postavy, již ale nedokázala rozpoznat. 

Z knížky, kterou jí večer doma četli, nebo z televize? Ať tak, nebo 


24

tak, bude lepší, když na tu dobu vůbec vzpomínat nebude, na dobu, 

kdy byla ještě malá, protože by to mohlo vyvolat i vzpomínky na 

někoho dalšího.

„Rajčata,“ promluvil Arthur a zachránil ji před vzpomínkami. 

„Míval jsem z  nich vyrážku kolem pusy. Teda jen ze syrových.“ 

Narovnal se a  spolu s  ním se narovnaly i  záhyby na jeho bílém 

baseballovém triku s tmavě modrými rukávy. „Ale asi bych měl jít 

pomoct s navigováním. Mám dojem, že Simon jim tam překáží.“

„Náhodou odvádím prvotřídní práci, děkuju mockrát,“ odtušil 

Simon, který se díval Oliverovi přes rameno na iPhone v mramo-

rovaném oranžovém pouzdru. Musel být Reyny. Na displeji byla 

mapa a modrá tečka, pohybující se po vyznačené trase. Ta před-

stavovala je, všech šest lidí a  celý jednatřicet stop dlouhý kara-

van. Díkybohu, že ta tečka nebyla červená. Modrá byla bezpeč-

nější. Arthur se přesunul dopředu a zahradil Red výhled na mobil, 

a tak pohledem sklouzla k Maddy, která na ni ne zrovna decentně 

zamrkala.

„He?“

Maddy ji gestem utišila a  nepatrně pokývla hlavou směrem 

k Arthurovi. „Tady můžeš zaškrtnout všechna políčka,“ zašeptala.

„Přestaň,“ zarazila ji Red.

„Ty přestaň.“

Nechaly toho obě, protože právě v tu chvíli Maddy zazvonil tele-

fon. Ozval se ostrým zabzučením na desce stolu. Displej se rozsví-

til pohledem z přední kamery: zažloutlý strop a kousek Maddyiny 

brady zabírané zespodu. Nahoře byl nápis Máma a FaceTime video 

a dole se objevila trpělivá výzva Přijměte přejetím.

Maddy zareagovala okamžitě. Až moc rychle. Ztuhla a rysy jako 

by se jí přiostřily. Rukou vystřelila k mobilu a popadla ho, aby ho 

před Red schovala.


25

Red věděla, o co jí jde, vždycky to poznala, ačkoliv Maddy zjevně 

netušila, že Red to ví.

„Zavolám jí až z tábořiště,“ prohlásila Maddy tak tiše, že ji přes 

hluk kol téměř nebylo slyšet, a zmáčkla postranní tlačítko k odmít-

nutí hovoru. Dívala se všude možně, jen ne na Red.

Máma.

Jako by si snad myslela, že se Red jen při pohledu na to slovo 

roztrhne vedví a začne krvácet.

Trvalo to už roky. V prváku si Maddy brala spolužáky stranou, 

aby jim vynadala, že před Red vyprávějí vtípky o mámách. Nena-

padlo ji, že by to Red mohla zjistit. Bylo to zakázané, špinavé slovo. 

Maddy se před kamarádkou dokonce ošívala, když se blížil tra-

diční průvod v maskách, takzvaná Mummers Parade.

Vážně trapné.

Akorát že Maddy se vlastně nemýlila.

Red krvácela, když to slovo viděla, slyšela, pomyslela na něj, 

když vzpomínala, když jí vina vyhloubila kráter v hrudi. Krev, rudá 

stejně jako její jméno, stejně jako její hanba. A tak na něj nemyslela, 

nevzpomínala a  nedívala se doleva, aby ve svém odrazu v  okně 

nezahlédla máminu tvář. Ne, nebude se tam dívat. Ty oči jsou 

jenom její.


26

Tři

Red se soustředila na to, aby se dívala přímo před sebe. Ráda by 

ještě popřemýšlela o  tom vzorku na záclonách, ale nemohla si 

dovolit riskovat se tím směrem ohlédnout. Místo toho sklopila 

zrak k modrému křížku v zaškrtnutém políčku na svém předloktí 

a  pohledem přejížděla po čárách ve snaze ve svém nitru znovu 

vyvolat ten maličkatý ohňostroj.

Maddy odložila telefon displejem dolů.

„Zahrajeme si ještě nějakou hru?“ zeptala se.

Jestli tady bude Red sedět ještě chvilku, nejspíš se zblázní. 

Možná že i několik koleček po karavanu by jí pomohlo. Však je to 

jednatřicet stop, ne jen třicet. GetAway Vista 31 B 2017… 2017 byl 

taky rok, kdy – ne, dost.

Už se chystala zvednout, ale v pohybu ji zarazil zvuk kejhající 

kachny, mechanický a  neodbytný. Ozýval se jí někde za hlavou.

„Ehm, to jsem já,“ promluvil Oliver, vyskočil ze sedadla spolu-

jezdce a širokými rameny se protáhl mezi Arthurem a Simonem. 

„Volá mi máma,“ řekl.

Red se nadechla.

„Jak víš, že ti volá máma, když ses na ten mobil ani nepodíval?“ 

zeptal se Simon a v obličeji se mu zračil naprostý zmatek.


27

„Personalizované vyzvánění,“ vysvětlil Oliver, obešel jídelní 

stolek do maličké kuchyně a rukama si přitom prohrábnul hnědo-

zlaté vlasy, které měly úplně stejný odstín jako jeho oči. Jeho batoh 

ležel na lince. Rozepnul zip a pokračoval: „Začala s tím máma. Ta 

má personalizované vyzvánění pro všechny z rodiny.“ Strčil ruku 

dovnitř a šátral po mobilu. „Každý rok si na svoje narozeniny dává 

kachnu na pomerančích. Proto ta kachna.“ Konečně telefon našel 

a vytáhl ho. „Arthure, můžeš za mě vzít navigování?“

„Jasně.“ Arthur se usadil na prázdné místo.

„Ahoj, mami,“ promluvil Oliver a přidržel si mobil tak, aby mu 

bylo dobře vidět do obličeje. Přesunul se ke stolu a vklouzl na lavici 

vedle Red. Displej vyplňovala tvář Catherine Lavoyové. Upravené 

kudrnaté vlasy měla stejně zbarvené jako Oliver. Kolem očí se jí 

objevily jemné vrásky, jak se do telefonu usmála. Vypadala una-

veně, v obličeji se jí usadily stíny.

„Ahoj, zlato,“ řekla nezvykle chraplavým hlasem. Odkašlala si. 

„Zkoušela jsem Madeline, ale nebrala mi to.“

„Jsem tady, mami,“ ozvala se Maddy a  nejistě se podívala po 

Red, která ovšem předstírala, že si ničeho nevšimla. Vlastně to ale 

bylo hloupé, protože Red měla Catherine ráda. Víc než jen ráda. 

Catherine byla v jejím životě odjakživa. Byla laskavá a starostlivá 

a  vždycky věděla, jak Red pomoct. A  co bylo ze všeho nejdůleži-

tější, nikdy nezapomněla rozkrojit sendvič na trojúhelníčky. Oli-

ver zmáčkl tlačítko, aby aktivoval zadní kameru a  Maddy mohla 

mámě zamávat. „Promiň, neslyšela jsem to zvonit.“

„To je v pohodě,“ řekla Catherine, „jen jsem se chtěla zeptat, jak 

se tam máte. Dorazili jste už na místo, kde přespíte?“

Oliver si znovu zapnul přední kameru a Red podle směru jeho 

pohledu poznala, že se dívá na vlastní obličej a hledá správný úhel, 

při němž by dopadalo světlo na jeho lícní kosti. „Ne, ještě ne, ale už 


28

jsme od toho tábořiště myslím poměrně blízko. Hej, kde teď jsme?“ 

zavolal dopředu.

Arthur se ohlédl přes rameno. „Zrovna projíždíme městečkem 

Morven. Zbývá nám asi jen dvacet pět minut.“

„Kdo to byl?“ zeptala se Catherine a pohledem zkoumala okraje 

displeje, jako by tam snad mohla nalézt odpověď.

„Maddyin kamarád Arthur,“ řekl Oliver.

„A kdo řídí?“ chtěla vědět dál.

„Zrovna teď Reyna.“

„Zdravím, paní Lavoyová,“ zavolala zepředu Reyna, ale pohled 

nespouštěla z temné silnice před sebou.

„Ahoj, Reyno,“ křikla Catherine příliš hlasitě, až to v reproduk-

toru zachrastilo. „Fajn, tak to už jste skoro na místě.“

„Přesně tak.“

„Super. Eh, to je Red?“ zeptala se Catherine, zadívala se do 

mobilu a zvedla si ho blíž k očím.

Oliver naklonil telefon, až do hledáčku kamery chytil Red. 

Usmála se.

„No ano, je to ona. Ahoj, zlatíčko, jak se máš?“

„Jo, dobře. Žádné oficiální stížnosti k zaznamenání.“

Catherine se zasmála. „A chovají se moje děti slušně? Víš, že ti 

věřím ne –“

Catherine na obrazovce zamrzla a  nehybné pixely zdeformo-

valy její tvář.

„Nej –“

Rukou trhavě přejela přes displej a paže se vpila do její neroz

poznatelné tváře. Už to nebyla osoba, jen čtverečky matných barev.

„Mami?“ řekl Oliver.

„N… n…“

Slova se rozpadla do podivných robotických zvuků.


29

Redin obraz taky zamrzl. V široce rozevřených očích se zračil 

strach, že zůstane v Oliverově mobilu už navždy.

„Mami, slyšíš mě?“ promluvil znovu Oliver. „Mami?“

„Sly… ší… te mě… tam? Haló?“ prodral se k  nim Catherinin 

hlas, ale obličeji se nedařilo připojit, ústa artikulovala slova, která 

už existovala, hovořila předtím, než mohla promluvit.

„Slyším tě,“ přikývl Oliver. „Teda tak trochu. Asi je tady okolo 

špatný signál.“

„No, tak fajn.“ Catherinina tvář se náhle prudce zkroutila, jak se 

rychle přesouvala do přítomného okamžiku. „Tak já vás nechám… 

to je láhev od piva?“ Pohledem se vrátila ke kameře a zadívala se na 

obrys věci stojící na lince za Oliverovým ramenem.

„Jo, to je moje,“ odtušil Oliver bez zaváhání. Možná je ještě lepší 

lhář než Red.

„Ty na tomhle výletě nepiješ, že ne, Maddy?“ Catherine zvýšila 

hlas, aby našla svou dceru mimo obraz.

„Ne, mami,“ začala Maddy, „vím, že –“

„Je ti sedmnáct a  nechci se od nikoho doslechnout, žes pila. 

Můžeš se bavit i bez toho.“

To připomnělo Red, že Maddy bude jen za pár týdnů osmnáct. 

Už teď ji ale trápilo, jak jí sežene nějaký dárek k narozeninám.

„Jo, já vím. Nebudu pít,“ potvrdila Maddy a  naklonila se do

předu, aby ji máma líp slyšela.

„Olivere?“

„Ano, mami. Budu na ni dávat pozor. Coby gardedámy bereme 

svoje povinnosti vážně, že jo, Reyno?“

„Ano, madam,“ zavolala Reyna.

„Dobře.“ Catherine se vzdálila od hledáčku. „Tak se teda mějte. 

Musím se pustit do nějakých svých příprav. Napiš mi ráno, než 

znovu vyrazíte.“


30

„Provedu, mami,“ přisvědčil Oliver.

„Fajn, ahoj, všichni, ahoj, Red.“

Všichni zavolali taky „nashle“ a „ahoj“ a Simon z nějakého dů

vodu zvolil vysoký a ječivý tón.

„Mám vás ráda, Olivere, Maddy.“

„My tebe taky, mami,“ řekly obě její děti v dokonalé lavoyovské 

souhře a Oliver palcem zmáčkl červené tlačítko, takže Catherine 

zmizela zpět do teploučkého domu ve Philadelphii.

„Uf,“ vydechla Maddy. „Co by ještě chtěla? Můj starší bratr a jeho 

přítelkyně mě na její naléhání doprovázejí na jarní prázdniny. Je to 

fakt protivný.“

Mluvila k  Red, nepochybně ano, protože najednou blýskla 

očima a strhla pohled jinam, když si uvědomila, že si stěžuje člo-

věku, jehož máma je mrtvá. Ale to bylo v pohodě, protože Red mys-

lela na animovaný seriál Phineas a Ferb. Nebyly to sice postavičky 

z toho vzoru na záclonkách, ale v hlavě jí teď pořád dokola zněla 

jejich úvodní písnička.

„Buď v  klidu,“ řekl Oliver. „S  Reynou si pronajmeme vlastní 

apartmán. Ani nás nezahlídneš. Necháme tě i s tvými kamarády 

úplně na pokoji. Nenechám se přistihnout, jak trávím celý týden 

v karavanu s partou teenagerů.“

„Jo,“ hlesla Maddy a otočila se teď k bratrovi, „ale máma o téhle 

části jaksi neví.“

„A co oči nevidí, to srdce nebolí. Máma je teď prostě jen ve stresu 

kvůli práci,“ snažil se matku bránit Oliver. To dělal poměrně často.

Red už vážně chtěla vstát a od tohohle rozhovoru utéct. Chtěla 

jít dopředu za Arthurem, ale Oliver se svými širokými rameny jí 

v  tom bránil. Navíc ještě přišel Simon a  posadil se, takže se celá 

situace ještě zhoršila. Sesunul se vedle Maddy a  zabořil ruku do 

pytlíku s chipsy. Pak si jich celou hrst nacpal do pusy.


31

„No jo, já vím,“ řekla Maddy, ale tváře měla pořád ještě zarudlé. 

„Ale nemusí si to vylívat na mně.“

„Jen se tě snaží chránit,“ opáčil její bratr.

„O  čem to tady mluvíte?“ zeptal se Simon a  z  úst mu přitom 

vylétly oranžové drobty.

„O mámě,“ vysvětlil Oliver. „Je ve stresu, protože zrovna dělá na 

jednom fakt velkém případu.“

„Aha, jasně, ona je advokátka, že jo?“ řekl Simon a znovu si vzal 

chipsy.

Olivera tahle odpověď zjevně ani trochu nepotěšila. „Je to 

zástupkyně státního prokurátora,“ odtušil a  jen stěží si člověk 

mohl nepovšimnout pýchy v jeho hlase, když ta tři slova vypouštěl 

z úst. Takže Red si to přeložila takto: Ne, Simone, ty tupče, ona není 

jen tak nějaká advokátka.

„A co to je za případ?“ zeptal se Simon, aniž si povšiml Olive-

rova pohrdlivého výrazu.

„Nejspíš jsi o tom už slyšel ve zprávách,“ odpověděl významně. 

„Je to fakt velký.“

Vážně obrovský, pomyslela si Red.

„Jde o  případ vraždy, do níž jsou zapletené dva největší orga-

nizované zločinecké gangy v  našem městě,“ vysvětloval Oliver 

a v očích se mu mihl stín zklamání, když se od Simona nedočkal 

reakce, v jakou doufal. A tak ještě pokračoval: „Jde doslova o phila-

delphskou mafii.“

„Aha, super,“ prohlásil Simon mezi dvěma sousty. „Netušil 

jsem, že dneska ještě existuje mafie. Kmotra ale miluju. ‚Pomsta je 

pokrm, který nejlépe podáváme za studena,‘“ promluvil s příšer-

ným italským přízvukem.

„To si teda piš, že existuje,“ opáčil Oliver, a  když už teď měl 

Simonovu plnou pozornost, pustil se do výkladu.


32

Mohla by vlézt pod stůl, aby se odsud dostala? Ergh, ne, příliš 

mnoho nohou.

„V  té mafiánské rodině probíhaly nějaké diskuse ohledně 

vedení, detaily tě zatěžovat nebudu. A minulý rok na konci srpna 

byl jeden z vůdců, Joseph Mannino, zabit jiným, Franceskem Got-

tim. Měl bych teda říkat údajně. Střelil ho dvakrát zezadu do hlavy.“

Red se snažila, aby si to nepředstavovala, a znovu se zahleděla 

na záclonky. Slyšela to už tolikrát, že ty podrobnosti znala možná 

lépe než Oliver. Ne že by se o tom ale nahlas zmínila.

„Tak už jsme oficiálně v  Jižní Karolíně!“ zavolal na ně Arthur 

a ukázal na zelenou ceduli vpředu, osvětlenou reflektory karavanu.

Oliver pokračoval: „Máma je hlavní žalobkyní a  chce Franka 

Gottiho postavit před soud za vraždu. Zhruba za dva týdny se bude 

konat první předsoudní jednání…“

Přesně 25. dubna, pomyslela si Red, překvapená, že si to kon-

krétní datum zapamatovala. To se jí moc nepodobalo.

„… a  pak se vybere porota a  začne vlastní soudní přelíčení.“

„Super,“ zopakoval Simon, „paní Lavoyová proti mafiánům.“

Oliver jako by se nafoukl, a ještě se vsedě napřímil, takže Red 

zatarasil cestu ještě víc. „Ale nejde jen o  tohle. Musela bojovat 

o to, aby tenhle případ vůbec dostala. Normálně by se takový zlo-

čin považoval za federální záležitost a zabývala by se jím hlavní

prokuratura. Franka Gottiho se snažili odsoudit už mockrát, ale

nikdy mu neprokázali vinu. Mámě se ovšem podařilo vyargumen-

tovat, že tahle vražda spadá pod státní zastupitelství Pensylvánie,

protože přímo nesouvisela s prodejem drog a protože Frank Gotti

zabil Mannina osobně. Nezaplatil žádnému nájemnému vrahou-

novi, jako to dělají obvykle.“

Simon zívl. Oliver ztrácel své posluchače. Ale ten náznak mu 

unikl.


33

„A to víme,“ vykládal dál, „protože tam byl očitý svědek. Někdo 

Franka Gottiho viděl, jak odchází z místa, kde Mannina zastřelil. 

A proto je máma tak vystresovaná – celý případ totiž závisí na tom 

svědectví. A jak si asi dokážeš představit, v případech proti mafii 

jsou korunní svědci často zastrašováni, aby k  soudu nechodili, 

nebo jsou přímo zabiti. Takže máma musela zajistit, aby byl ten 

svědek ve všech soudních dokumentech uváděn striktně ano-

nymně. V tisku mu říkají svědek A.“

„Aha, jasně,“ řekl Simon. Litoval, že se zeptal? Red rozhodně 

litovala, že to musela celé poslouchat znovu.

„Ale když ten případ vyhraje,“ prohlásil Oliver a  v  očích mu 

zablýsklo, jako by to byla ta nejdůležitější část jeho příběhu 

a Simon by si ji v žádném případě neměl nechat ujít, „bude to pro 

ni kariérní průlom. Na konci funkčního období odchází současný 

prokurátor do důchodu, a pokud se mámě podaří Gottiho odsou-

dit, má v zásadě v kapse letošní vítězství v demokratických primár-

kách a stane se prokurátorkou ona.“

„Tak to nezakřikni,“ vložila se do toho Maddy. Bylo prima slyšet 

pro změnu jiný hlas než Oliverův a ten, který Red zněl v hlavě.

„Však ne,“ kývl Oliver k sestře, „jen říkám, že když bude Frank 

Gotti shledán vinným, máma má fakt velkou šanci stát se proku-

rátorkou.“ Pak se otočil zpátky k Simonovi. Chudák Simon. „Jejím 

hlavním konkurentem je Mo Frazer, ten je dalším zástupcem pro-

kurátora. Je hodně oblíbený zejména v afroamerické komunitě, ale 

když se mámě podaří Gottiho nechat odsoudit, mohlo by jí to nad 

ním poskytnout výhodu.“

Oliver se konečně stáhl a maličko pokývl hlavou, jako by čekal, 

až mu někdo osobně poblahopřeje.

„Gratuluju,“ promluvila Red, ale potlačila nutkání přidat k tomu 

ještě zatleskání. Simon využil příležitosti, aby zmizel.


34

„Zmlkni, Red,“ odtušil Oliver a  snažil se, aby to vyznělo jako 

vtip. Občas si Red myslela, že Oliver je takový její vypůjčený starší 

bratr. Znala ho celý svůj život, déle než Maddy, pokud by o tom člo-

věk uvažoval takhle. Jindy ale měla dojem, že si snad ani nepama-

tuje její jméno. Ne že by to bylo něco složitého: stačilo si vzpome-

nout na základní barvy.

„Podařilo se jí dosáhnout neuvěřitelně moc. Ještě jí není pade-

sát, a mohla by být státní prokurátorkou. Samozřejmě já v tomhle 

věku už budu generálním prokurátorem,“ prohlásil znovu, jako by 

to měl být vtip, akorát že vlastně nebyl. Oliverovi se dařilo naprosto 

všechno posouvat do roviny poměřování velikosti ptáka. Red si 

odfrkla a hlasu ve své hlavě poklepala uznale na rameno.

„Co?“ Oliver se k ní otočil a jeho široká ramena náhle byla ještě 

širší a z každé strany krku vytvářela neprostupnou bariéru. „Tak 

fajn, a  co se svým životem děláš ty? Nějak si nemůžu vzpome-

nout – na jakou univerzitu že to letos jdeš? Mohla bys mi to pro-

sím tě připomenout?“

Red se v krku objevil knedlík.

„Na Harvard,“ odtušila ale bez mrknutí oka, „s plným stipen-

diem.“

Oliver vykulil oči a  spodní ret mu klesl. Právě trumfla jeho 

právnické studium na Dartmouthu i s přítelkyní na medicíně. Jak 

si něco takového vůbec mohla dovolit? Red si ten pohled užívala, 

dokud mohla.

„Co…? Fakt?“ vykoktal.

„Jo,“ odpověděla, „přijali mě s předstihem.“

„Red,“ řekla Maddy záměrně zveličeným vyčítavým tónem, 

pohledem ji ale vyplísnila. Bývaly přitom doby, kdy ji taky bavilo 

bratra popichovat.

„Co?“ Oliver mezi nimi přeskakoval očima.


35

„Letos na žádnou vysokou nejdu,“ přiznala Red. Bavilo ji ale žít 

ten jiný život, když mohla.

Oliver se zasmál a někde v tom zvuku se skrýval vzdech úlevy. 

„Však jsem si hned říkal, plné stipendium na Harvardu, to tak! Cha!“

Aha, hned si to říkal, že?

„A ty nikam nejdeš?“ zeptal se teď, když už se z toho šoku zcela 

vzpamatoval.

„Red nestihla termín odevzdání přihlášek,“ vysvětlila za ni 

Maddy. Což sice nebyla pravda, ale byla to obstojná lež, příhodná, 

protože se to Red přece tolik podobalo.

„Však mě znáš,“ dodala Red, aby to potvrdila.

„Jak to, žes nestihla termín?“ Oliver se k ní otočil a v obličeji se 

mu zračilo jakési lhostejné znepokojení. Red se vůbec nelíbilo, kam 

tohle spěje, ale byla uvězněná na téhle podělané lavici asi navždy.

Pokrčila rameny v naději, že ho to umlčí.

Jenže neumlčelo, Oliver znovu otevřel ústa, aby promluvil: 

„Já to nechápu, bývalas fakt chytrá.“

Neříkej to, prosím, neříkej to.

„Připadá mi to škoda,“ pokračoval. „Měla jsi takový potenciál.“

A bylo to tady. Ta věta, která ji rozervala na kusy. Už ani nedoká-

zala spočítat, kolikrát tuhle větu slyšela, ale doopravdy záleželo jen 

na té jediné chvíli. Red bylo třináct a máma byla naživu, křičely na 

sebe přes celou kuchyň, v době, kdy v ní bývalo ještě teplo.

„Red?“ ozvala se Maddy.

Bylo tu strašlivé horko.

Red vstala a  znovu narazila koleny do stolu. Zavrávorala, jak 

karavan odbočil.

„Musím –“

Zachránil ji ale Arthur, který vykřikl: „Do hajzlu, asi jsme za

hnuli špatně.“


36

Čtyři

„Jak to myslíš?“

Oliver se zvedl z  lavice  – díkybohu, Red byla volná –, čtyřmi 

kroky přešel dopředu a cestou odstrčil Simona.

„Podívám se na to,“ řekl Arthurovi a  natáhl ruku pro mobil 

s trasou.

Red byla volná a neměla v úmyslu u tohohle stolu sedět už ani 

vteřinu. Bokem se vysunula ven a pak se přiblížila k shromáždění 

vpředu. Usadila se na kraji pohovky. Aha, jasně, konečně si na to 

vzpomněla.

„Maddy, na které straně…?“

„Ne, je to v pohodě,“ přehlušil ji Oliver, který právě přejel prs-

tem po displeji. „Už nám to našlo novou cestu. Jeď pořád po téhle 

silnici, dostaneme se do malého městečka Ruby. Za ním odbo-

číme doleva, chvíli pojedeme na jih k národnímu parku Carolina 

Sandhills,“ četl z obrazovky, „a tábořiště by pak už mělo být někde 

tam. Hej, lidi, už asi jen deset minut.“

„Super,“ hlesla Reyna a  jednou rukou pustila volant, aby si 

promnula oči.

„Jsi unavená?“ zeptal se Oliver. „Mám to vzít?“ Když mluvil na 

svoji přítelkyni, zněl jeho hlas jinak. Tak trochu měkčeji.


37

„Ne, jsem v  pohodě,“ prohlásila Reyna a  kratičce se ohlédla 

přes rameno, aby se na něj usmála. Zdálo se skoro škoda, že takový 

krásný úsměv, který se jí roztáhl přes světle hnědou pokožku, pat-

řil Oliverovi. To byla ale hnusná myšlenka. Myslel to přece dobře. 

Všichni to vždycky mysleli dobře.

„Jsi v  pohodě?“ zeptal se jí Arthur, který uvolnil místo spolu-

jezdce pro Olivera a postavil se vedle ní.

Red přikývla. „Karavan působí menší, když v něm člověk stráví 

víc než deset hodin.“

„Vím, o  čem mluvíš,“ přikývl, „ale už tam za chvíli budeme. 

Anebo se můžeme oba zbourat jako Simon a už nám bude všechno 

jedno.“

„Já jsem se nezboural,“ prohlásil Simon Arthurovi za zády. 

„Jsem jenom příjemně opit.“

„Nejsem si jistá, jestli Simon zítřejšího rána bude souhlasit,“ 

podotkla Red.

„Nejsem si jistá, jestli Maddy přítomného okamžiku souhlasí,“ 

odtušila Maddy, otočila se a  usadila se na kraji lavice, aby na ně 

na všechny viděla. „Nechceš přece mít špičku hned na začátku. 

Máme před sebou celý týden.“

Simon jediným mohutným lokem vyprázdnil svoje pivo a při-

tom na Maddy významně kulil oči.

„Tohle je ta odbočka doleva?“ zeptala se Reyna a  zpomalila. 

„Olivere?“

„Promiň, ehm…“ Zíral na telefon v  ruce. „Navigace se nějak 

pomátla. Asi jsem ztratil signál. Netuším, kde přesně jsme.“

„Potřebuju nějakou odpověď,“ prohlásila netrpělivě Reyna 

a pomalu zastavila těsně před křižovatkou s rukou váhavě připra-

venou nad blinkrem.

Za karavanem se ozvalo zatroubení. A ještě jedno.


38

„Olivere?“ zopakovala Reyna zvýšeným hlasem, a  jak svírala 

volant příliš pevně, klouby jí na ruce vystoupily jako kostnaté 

kopečky.

„Ehm, jo, asi jo. Odboč,“ řekl Oliver nejistě.

Ale Reyna nic víc nepotřebovala. Rozjela se a  odbočila. Auto 

za ní nespokojeně zatroubilo a prosvištělo křižovatkou.

„Blbečku,“ zamumlala si Reyna pro sebe.

„Promiň,“ ohradil se Oliver, „ale tvůj mobil nefunguje.“

„Ne ty, to auto,“ vysvětlila Reyna.

„Mapa mi nechce naskočit,“ stěžoval si Oliver a  zuřivě jez-

dil prstem po displeji, zavíral a zase otvíral mapu. Byla prázdná, 

jen žluté pozadí s mřížkou, nic víc. „Nevím, kde jsme. Není tu ani 

čárka. Hej, máte někdo signál?“

Red nechala telefon na stole. Jenže jestli nebude mít ani čárku, 

může to znamenat, že nemá signál, ale možná taky to, že ji v AT&T 

po posledním nezaplaceném účtu odstřihli.

„Já jednu čárku mám,“ ozval se Arthur a v ruce svíral mobil.

„Jakého máš operátora?“ zeptal se Oliver.

„Verizon,“ odpověděl. „Vydrž, otevřu si tu mapu.“ Poklepal na 

displej. „Trasu jsem si tam nahrál, už když jsem předtím navigoval 

Red. Fajn, jo, odbočili jsme správně. Pojedeš po téhle cestě ještě tak 

dvě míle a pak je to doprava k Bo Melton Loop.“

„Na mém telefonu taky skoro nic,“ řekla Maddy, zvedla ho 

a zatřásla s ním, jako by tím do něj snad mohla vpravit trochu života.

„Jsme zkrátka na venkově, lidičky,“ promluvil Simon a  slova 

protahoval s  otřesným jižanským přízvukem, do nějž mísil ještě 

náznak šíleného staříka. Střízlivý Simon uměl napodobovat různé 

přízvuky vážně dobře. Dost si na tom i  zakládal a  vlastně díky 

tomu i pokaždé získal roli ve školní hře. Jeho anglický gentleman 

z vyšší třídy byl legendární.


39

Red sledovala širokým předním oknem panoramata temnoty, 

do níž se zařezávala dvě světla a probouzela je k životu. Venkovní 

svět přestal existovat, zůstal jen karavan, šest lidí v něm a to, co jim 

tma venku přinese.

Arthur vydal při pohledu na obrazovku nenápadný zvuk, 

drobné hrdelní zasténání. Red vstala a  podívala se mu přes 

rameno, co se děje. Pohlédl na ni a odkašlal si. Možná že stála 

příliš blízko.

„Tak už jsem asi ztratil signál i já,“ hlesl ve chvíli, kdy i Red zare-

gistrovala prázdné čárky nahoře na displeji.

„Sakra,“ sykl Oliver a  znovu poklepal na Reynin telefon, jako 

by ho mohl přinutit fungovat jen silou vůle. Pokud by to ale někdo 

dokázal, pak určitě někdo z Lavoyů.

„To je v pohodě,“ ozval se Arthur, „mapu pořád mám, jen nevi-

dím, kde se na ní pohybujeme. Musíme hledat ukazatele na silnici.“

„Jako za starých časů,“ podotkla Reyna.

„Tak já pomůžu,“ řekl Simon a přesunul se k Arthurovi a Red, 

takže se tam už pěkně mačkali. „V mapách se vyznám.“

„Ty tvrdíš, že se vyznáš ve všem,“ opáčila Red.

„Protože to tak je,“ odtušil Simon, „jen skromnost mi jaksi 

uniká.“

Na silnici kromě nich nikdo nebyl. Žádná protijedoucí světla 

ani červená brzdová před nimi. Red zírala z okna a soustředila se.

„Kdy budeme u té odbočky?“ zeptala se Reyna.

„Ještě ne,“ odpověděla Red, očima sledovala vyznačenou trasu 

na Arthurově displeji, kde chyběla modrá tečka označující jejich 

karavan, a snažila se ji překlopit do té tmy venku.

„Red bych navigaci radši nesvěřovala,“ promluvila Maddy.

„Hele!“

„No tak uznej, že nikdy nechodíš včas, ne?“


