

Liz Jensenová

VYTRŽENÍ

Copyright © Liz Jensen, 2009
Translation © Martina Neradová, 2013

ISBN 978-80-87497-68-5

První kapitola

To léto, kdy se začala měnit veškerá pravidla, se zdálo, že červen nikdy neskončí. Počasí neznalo slitování: třicet osm stupňů, pak třicet devět a nakonec čtyřicet ve stínu. Bylo vedro na umření, k zbláznění nebo k rozmnožování. Starci kolabovali, psi se zaživa pekli v autech, milenci se od sebe nedokázali odtrhnout. Nebe viselo nad zemí jako poklop pece, půda se scvrkávala, beton pukal, keře usychaly od kořenů. Ve vyprahlých předměstských ulicích tekla asfalt a zmrzlinářské vozy vyhrávaly drnčivé dětské melodie. Slunce pálilo na přístav a vrhalo na mořskou hladinu drobné, kruté odlesky. Přidušení lidé prahli po dešti, jenže ten nepřicházel.

Zato se objevily jiné, zdánlivě nahodilé úkazy. Jedním z nich byla vraždící puberťačka Bethany Krallová. Jestli jsem tehdy nevěděla, že turbulence mají svá zvláštní pravidla, teď to vím.

Každou noc mě pronásledovaly sny, které působily tak živě, jako by je někdo digitálně vylepšil. Chodila jsem, běhala a skákala, a někdy dokonce metala hvězdy: v podstatě jsem létala. Byla jsem akrobatkou, vyvrstila jsem se do vzduchu a potom jsem se vznesla do stratosféry jako dívka od Chagalla. Jindy jsem se ocitla vedle Alexe. Smál se a zakláněl přitom hlavu, jako by se nic nestalo. Nebo jsme se zmítali s údy propletenými v divoké souloži. Nebo jsme se věnovali sportu, v němž jsme rychle dosáhli úrovně profesionálů: začali jsme se hádat. Se vši vervou. Také jako by k ničemu nedošlo.

Potom jsem se probrala. Ležela jsem v posteli, od pasu nahoru zbrcená potem, přestože větrák pořízený na

dobírku vířil vzduch, který mi ovíval nahou kůží, a do nového dne jsem vstupovala krok za krokem. Než jsem vstala, umyla se, oblékla a pustila se do zápasu se zacuchanými vlasy jako někdo, kdo po probuzení zjistí, že ho uspali a znásilnili, nezapomněla jsem na krok poslední a svědomitě jsem poděkovala Bohu za všechny dary. Tenhle lidový rituál mi zabral jen chvíličku, protože podle mého soudu těch darů zas až tolik nebylo.

Když se nebesa konečně roztoupila, bylo to bezmála biblické, megalomanské, jako by to tam nahoře zařídil rozlícený Jehova. Útesy na pobřeží sesedaly a na plážích se vzpurně vršila napadaná hlína, suť a nánosy bahna. Šedivé mraky se kupily na obzoru a vytvářely neustále se měnící chuchvalce. Na otevřeném moři, za zdí z šedého kamene chránící přístav rozčesávaly vodní hladinu blesky a přinášely s sebou neukázněný vítr, který vířil, co mu přišlo do cesty, zvedal věci do výšky a pak je nechal padat k zemi. Vášnivě poryvy větru se opíraly do plachet zakotvených lodí a potom se přesouvaly do vnitrozemí, kde ohýbaly kukuřici, vyvracely stromy, bořily chmelová sila a obilné sýpky a vynášely k obloze potrhane pytle na odpadky, které v té výšce opisovaly piruety jako strašidelní duchové lidí, kteří podlehli nákupní horečce. Svérázné počasí se stávalo normou na celé planetě: to jsme tou dobou chápali všichni, dokonce nám už lezlo na nervy, jakou teatrální pozornost na sebe všechny ty extrémny strhávaly. Příčina a následek. Zvykněte si na to, že A vede k B. Zvykněte si na to, že žijete v zajímavých časech. Pochopte, že nic není náhoda. Dejte si pozor na bod zlomu. Ohlédněte se: možná už přišel a teď je pryč.

Paranormální revoluce, světy převrácené vzhůru nohama, zkoumání statu quo, věčná blízkost pekla – tato témata byla v té době mému srdci nejbližší. Lidová moudrost praví, že je chyba dělat zásadní změny

v osobním životě bezprostředně po katastrofické události. Člověk by se neměl vzdalovat od svých blízkých – nebo jestliže se mu jich nedostává, měl by se držet těch, kteří jsou schopní a ochotní vzít ho za ruku a provést ho hororem nového, jinak uzpůsobeného života. Proč jsem tedy po své nehodě dělala se zařatou sveřepestí pravý opak? Když jsem se rozhodla, že opustím Londýn, byla jsem si naprosto jistá, že je to tak správně. Koneckonců jsem k tomuhle závěru dospěla po chladné úvaze, při vědomí všech pro i proti. Jenže tyhle sny Chagalovy dívky a neklid, který mnou postupoval, svědčily o jiné, méně vítané možnosti: o tom, že jsem si opět zmrvila život – a to tak dokonale a nezvratně, jak to dokáže jen profesionální psycholog. Můj mozek, který pracoval přesčas na popření skutečnosti, se stal zvrácenou odstředivkou jedoucí na plný plyn.

Po ránu může skromné panorama Hadportu zahalené jemnou pobřežní mlhou, kterou pronikají první paprsky, nabrat metafyzického vzezření. Těsně nad vodou se třese úzký proužek vzduchu, jedno jemné chemické fluidum tančí kolem druhého, než se smísí a společně vystoupají do stratosféry. Právě takové město by si pro svá pozdní léta mohli zvolit konzervativně založení andělé, kteří si uvědomují finanční limity nebeské penze a jsou nuceni změnit místo bydliště. A možná by to udělal i můj kdysi energický a vzdělaný otec, kdyby si udržel všech pět pohromadě a stihl si prolistovat prospekty domů s pečovatelskou službou. Jenže s Alzheimerem se dostal leda do domova důchodců, kde tráví dny sledováním dětských kreslených seriálů a slintáním do bryndáku z PVC – smutnější konec pro bývalého diplomata si nelze představit. Když vyrazíte do ulic časně z rána, ucítíte na jazyku ostrou příchut' ozónu. *Slušné parkování*, poznamenal by můj prakticky zaměřený otec, kdyby mě doprovázel při ranní vycházce ulicemi

mého nového domovského města s chodníky posetými žvýkačkami a kdyby neměl zatemněnou mysl. *Tó se ti ted' bude hodit, Gabrielle*. Během dne by ovšem svoje mínění lehce poupravil. Hadport leží nedaleko eurotunelu a jako takový se nevyhne přísunu značného množství ilegálních imigrantů a žadatelů o azyl, kteří zaplňují místní penziony a tvoří nejnižší, nezakořeněnou sociální vrstvu. O té pak píše Courier jménem „zasloužilých občanů“, kteří unaveni soucitem podlehli patologickému vzteku, nazývanému v novinových úvodnicích oprávněným roztrpčením. Den ubíhá a koše se plní a posléze přetékají – kelímky ze Starbucks, bulvárními časopisy, promáčkнутými plechovkami od piva a krabičkami od hamburgerů, které se zejícím ústím vypadají jako polystyrenové škeble – slupkami zbylými po všem, co živí britskou duši. Se soumrakem přicházejí opelichané lišky a v úmorném horku se probírají odpadem.

V novém životě trávím většinu pracovních dní dva kilometry za městem, mimo síť ucpaných dopravních tepen a kruhových miniobjezdů. Projedte kolem polí podél East Road, skladu s matracemi Spánek Express, apoštolského kostela, závodu na palivové články a stavby, která je údajně průkopnickou, vysoce výkonnou prasečí farmou, zahněte doprava kolem obřího sloupu elektrického vedení, který z určitého úhlu vypadá, jako by obkročmo nasedal na Svět kůže, a spatříte nenápadný ukazatel, který vás navede k mému pracovišti.

Dávno ho měli zbourat. Bílé sídlo z počátku dvacátého století připomíná od elektrického plotu, kterým je obehnané, zchátralou loď uvízlou ve změti blahočetů, cypřišů a špičatých palem – edwardiánských stromů ovlivněných Golským proudem. Kdysi to byl hotel pro rekonvalescenty, kteří se měli zotavovat v mořském povětří, ale teď je jeho fasáda z bílých cihel i fasáda přileh-

lých budov protkaná prasklinami jako letitý marcipán. Po zábradlí balkonů, trelážích a altánu z kovaného železa poznamenaného rzí se vyšplhala modrá vistárie. Čekali byste, že někde kousek za recepcí najdete Šípkovou Růženku vystavenou ve skleněné rakvi. Místo toho vstoupíte do muzea plného zdobených stěn, říms a štukových růží na oprýskané stropní omítce. Budova vydává svůj vlastní odér, který je pozadu za moderní dobou, v níž je zvykem používat vonné svíčky. Tady je vzduch prodchnut především osvěžovačem vzduchu s lesní vůní, který se pokouší přebít pach čističe toalet, suché hniloby a smutný, nasládlý závan duševního utrpení.

Vítejte v Oxsmithově psychiatrickém ústavu pro mladistvé s ostrahou, který je domovem stovky nejnebezpečnějších dětí z celé země.

Mezi nimi je i Bethany Krallová.

Z přízemní kanceláře mám výhled na řadu bílých turbín, které se rýsují v dálce, zasazené v moři jako elegantní mixéry. Obdivuju ladnost jejich konstrukce, jejich štíhlou nenápadnost. Napadlo mě, že bych je namalovala, ale myslím na to jen v teoretické rovině, příliš vzdálené od té části mého já, která ještě funguje. Často zírám na obzor a žasnu nad tím, jak turbíny plynule a přičinlivě reagují na vítr. Někdy, když mě přepadne zvláštní forma ponorkové nemoci, napodobuju jejich pohyby a rytmicky mávám rukama – ne proto, abych zachytila energii, ale abych ji vypustila. Nečekaně zahlédnu svůj odraz v rohu zrcadla a všimnu si svých vlasů, očí, úst a naruženého nachýlení tváře, ale dobře vím, že na vzhled, ať už je jakýkoli, se spoléhat nemůžu. Zatím mi nijak nepomohl.

Bethany Krallovou potkám ve chvíli, kdy mám za sebou dva týdny z šesti měsíců, po které zaskakuju za Joy McConeyovou, psychoterapeutku, která je na

studijním volnu. Předpokládám, že jde o eufemismus pro odchod z nějakého skandálního důvodu, o němž je lepší nemluvit. Žádný z mých kolegů se do hovoru o mé předchůdkyni nehrne. Ostatně v institucích, které mají pověst lidských smetišť, se lidé střídají jak na běžícím pásu. Většina z personálu má pružnou pracovní dobu. Tahle pozice není nic prestižního. Proslýchá se, že se znovu budou snižovat stavy, a může se stát, že Oxsmith jednou provždy zavře brány. Ale já jsem sotva vyšla z nucené izolace, vrátila jsem se „z války“, jak tomu říkají na rehabilitaci, a tudíž nemám na vybranou. Protože postrádám dlouhodobý plán, přesvědčila jsem sama sebe, že když se usadím na novém místě a budu se řídit krátkodobou strategií, je to lepší, než kdybych zůstala tam, kde to znám, a neměla strategii žádnou.

Mezi rozbitými sešíváčkami, povadlým zelencem a starými plastikovými kelímky od kávy, které po sobě zanechala Joy McConeyová, když vyklidila kancelář, se povaluje blahopřání – takové, kde je místo „pro osobní zprávu“. Uvnitř stojí drobným, horečným rukopisem napsané tajemné poselství: „*Pro Joy, která doopravdy uvěřila*“. Doopravdy uvěřila v co? V Boha? V konec utrpení v Izraeli a Íránu? V důvěrné psychotické výmysly? Podpis je nečitelný. Zelenec nemám zrovna v oblibě. Jenže něco – snad můj křehký, nekonzistentní vnitřní buddhismus – mi brání v tom, abych bezdůvodně ukončila něčí život, i když je v potravním řetězci na nízké příčce. *At si ta rostlina žije. Ale podporovat ji v tom nebudeme.* Jak je vidět, káva může zplesnivět, přestože je přikrytá umělohmotným víčkem. Naleju lógr do květináče se ztvrdlou hlinou a kelímek vyhodím do koše, kde skončilo i blahopřání pro Joy.

Hodná a milá? Ne, taková nejsem.

Od svých vystresovaných spolupracovníků jsem se dozvěděla jen tohle: Bethany Krallovou mi přidělili co-

by jeden z mých hlavních případů, protože nikdo jiný s ní nechce mít nic společného. Já jsem nováček, takže si nemůžu vybírat. Všichni, kdo se jí dosud zabývali, ji zhodnotili jako nepoddajnou a zarputilou, s výjimkou Joy McConeyové, jejíž záznamy ve spisu chybějí – dost možná proto, že žádné nepořídila. Ze skutečnosti, že mám Bethany Krallovou na svém seznamu, nejsem nervózní, ale také z toho nejsem nadšená. Nehoda změnila můj pohled na fyzické násilí. Chci se mu vyhnout za každou cenu, a proto jsem přijala všechna možná preventivní opatření. Jen svoje dlouhé vlasy – příhodné ke škracení – jsem si nezkrátila, protože si na nich zakládám. Ale když mám teď na starosti Bethany Krallovou, možná si přece jen do kadeřnictví zajdu: z jejího spisu vyplývá, že mám co do činění s extrémně agresivní osobou.

Po deseti letech práce s dospívajícími psychotiky se sklony k zločinu jsem na příběhy à la Bethany Krallová zvyklá, ale zprávy o vraždě její matky ve mně přesto vyvolají známou, znepokojivou nevolnost, jisté morální rozhořčení. Barevné policejní fotografie mě natolik šokují, že zamrčkám a odvrátím zrak. Zadívám se z okna a přemýšlím o tom, jaký typ člověka se může rozhodnout pro dráhu forenzního patologa. Kromě vzdálených turbín toho tady pro potěchu oka moc není. Pableskující asfalt opuštěného basketbalového hřiště, řada kontejnerů a za elektrickým plotem výhled, který ve mně rozezní countryový akord sebelítosti. Po příjezdu jsem na kratičkový okamžik zvažovala, že si vedle počítače vystavím fotografii Alexe, alfa muže směřujícího se u kola štěstí. Že ji přidám ke sbírce rodinných snímků: k fotografii zemřelé matky mžourající do slunce na oblázkové pláži, bratra Pierra s manželkou v šestinedělí a kluky dvojčaty a k fotce duševně čilého otce potýkajícího se s křížovkou v *Daily Telegraphu*. Ale potom jsem se zarazila. Proč si každý den připomínat něco, co

jsem ve všech ostatních ohledech uložila k ledu? Navíc by to v kolezích vzbudilo zvědavost a moje odpovědi na jejich otázky by působily morbidně, nevkusně nebo krutě, podle toho, v jaké bych zrovna byla náladě. Vzpomínky na minulost, která předurčila mou budoucnost, začnou jako neškodné, lepkavě nostalgické momentky, ale pak se rychle promění v řadu zlomyslných, strašidelných záběrů z filmu *noir* nasvícených největším nepřítelem všech obětí nešťastných okolností: možností zpětného pohledu. A tak se Alexovi tiše omluvím, a abych nepřišla o rozum, pohřbím ho v psacím stole spolu s lahví whisky Laphroaig pro případ krize a ručně vyrobeným lisem na květiny, dárkem od bývalého pacienta, který se oběsil na prádelní šňůře.

Šuplík pro štěstí.

Než se nechám vyvézt do podlaží, kde se nachází místnost pokřtěná s hrůzu nahánějící institucionální vážností „kreativní dílna“, projdu si zbytek Bethanyina spisu. Podrobnější poznámky ohledně medikace a lékařských prohlídek odložím na stranu, rozhodnutá, že si je přečtu později. Fakta jsou neúprosná. Před dvěma lety, konkrétně pátého dubna během velikonočních svátků, Bethany Krallová zuřivě a nevysvětlitelně napadla svou matku Karen a ubodala ji šroubovákem. Čtrnáctiletá Bethany byla na svůj věk malé, vyzáblé postavy. Je pozoruhodné, že dokázala zaútočit tak prudce a vytrvat až do konce – musela odkudsi načerpat ohromnou sílu. Ale o tom, že vraždu skutečně spáchala, nebylo pochyb: dům byl zamčený zevnitř a zbraň byla pokrytá jejími otisky. Bethanyin otec Leonard, evangelický kazatel, byl tou dobou v Birminghamu na konferenci o zvěstování, na niž odjel toho rána. Se ženou a s dcerou mluvil ještě hodinu před tragédií. Karen prý dělalo starosti, že Bethany ztratila chuť k jídlu, a Bethany si stěžovala na úpornou bolest hlavy. Karen Krallová přepnula telefon

na hlasitý odposlech a všichni tři se společně pomodlili. Byla to rodinná tradice.

O půl jedenácté téhož večera zaslechla sousedka divoký křik a zburcovala poplach, ale než přijela policie, Karen Krallová byla mrtvá. Její dceru našli stočenou do klubíčka na zemi vedle ní. Na téhle fotografii není Bethany vidět do tváře, zato ta část matčina obličej, která není zakrvácená, je patrná až příliš. Z levého oka vyčnívá žlutá umělohmotná rukojeť šroubováku zabořeného hluboko do oční jamky. Vypadá překvapivě rozpustile jako vidlička zapíchnutá kolmo do kýty nedopečeného masa, opuštěná vprostřed oběda. Kaluž krve na podlaze potáhl škraloup, jaký se vytváří na akrylových či emulzních barvách. Na další fotografii, pořízené z výšky, je otevřený koš, který podle zápisu obsahuje „ohořelé zbytky Bible krále Jakuba“. Fyzická prohlídka provedená bezprostředně po tragédii objevila na Bethanyině těle čerstvé podlitiny, zejména v oblasti nadlokít, a pohmožděná zápěstí. Z nálezu byl vyvozen závěr, že došlo k prudkému zápasu.

Na další stránce je snímek Krallových ze šťastnějších časů, nafocený rok před rodinným výbuchem. Je na něm tmavovlasá dívka s ostrými rysy a s rodiči – pohledným otcem a bledou, hubenější matkou – po boku. Všichni mají úsměv od ucha k uchu, což v Bethanyině případě znamená, že ústřední místo zaujímají její rovnátka. Neštěstí má mnoho forem, uvědomím si. Ale štěstí či jeho nápodoba je stejně omezené a neužitečné jako slovo „sýr“. Bethanyini učitelé ji popsali jako velmi inteligentní, ale narušenou. Čtu mezi řádky a pojmu podezření, že Bethany je jedním z mnoha dětí své generace, klasickým produktem „zajímavé doby“ posledního desetiletí poznamenaného nedostatkem jídla, masovými nepokoji a apokalyptickou válkou šířící se na Blízkém východě. A u Bethany se k tomu všemu projevuje ještě

vliv Nové víry, náboženské vlny, která následovala po globálním hospodářském krachu: umíněná dospívající dcera kazatele, která zpochybňovala dominantní roli fundamentalistického křesťanství ve svém životě a začala vzdorovat. Ve škole se chovala sebedestruktivně a je pravděpodobné, že navazovala sexuální styky se spolužáky, ale při hodině dávala pozor a bylo zřejmé, že má talent pro přírodní vědy, výtvarnou výchovu a zeměpis. Žádných známek duševní nemoci si nikdo nevšiml, ačkoliv na školní poradě ke konci pololetí padla zmínka, že Bethany vypadá „nešťastnější než obvykle“.

Nalistuju další zprávu – záznamy policejního psychiatra, kterého přivolali na místo činu. Zápis doktora Waxmana je mnohomluvný, ale příběh, který popisuje, je zcela jasný. Bezprostředně po vraždě nastoupil u Bethany tentýž mechanismus, s jehož pomocí se vojáci vyrovnávají s amputací končetiny: Bethany ztratila paměť. Nepopírala, že se dopustila zločinu, ale prohlašovala, že si nepamatuje ani svoje konání, ani co ji k něčemu tak drastickému vyprovokovalo. Stejně tak nechtěla mluvit s otcem, který se ve stavu silného rozrušení vrátil z cesty do Birminghamu. Její odmítnutí vedlo k hrozivým scénám. „Selektivní amnézie je druhem popření či útočiště, který není u lidí po prožitém traumatu ničím výjimečným,“ podotýká Waxman. „To se vztahuje stejnou měrou jak na pachatele, tak na oběť.“ Waxman rozhodl předat Bethany do péče Oxsmithova ústavu, vyjádřil naději, že v příštích týdnech či měsících učiní pacientka pokrok, a začal se zabývat dalším případem.

Jenže Waxmanův optimismus ohledně příznivých účinků terapie v Oxsmithově psychiatrickém ústavu pro mladistvé s ostrahou byl pomýlený. Během dvouletého pobytu se Bethany Krallová čtyřikrát pokusila o sebevraždu a vážně napadla jinou pacientku. Paměť se jí vrátila, ale o vraždě i o tom, co k ní vedlo, mlu-

vit odmítala. Začala hladovět, a když jí diagnostikovali akutní depresi, dostávala řadu léků „pro zlepšení nálad“. Žádný z nich ovšem nezabral. Při terapeutických sezeních Bethany neměla zájem spolupracovat a většinou jen mlčela. Když už promluvila, bylo to pouze proto, aby vyjádřila přesvědčení, že se jí scvrkává srdce, má otrávenou krev a „hnije zevnitř“. Lékaři sahalí k čím dál odvážnějším kombinacím medikamentů: některé z nich Bethanyin stav ještě zhoršovaly a způsobovaly vedlejší příznaky jako třes, slintání a letargii, v jednom případě dokonce křeče. Bethany jevila známky extrémního narušení, nesčetněkrát se pořezala a nebezpečně zhubla.

Jednoho dne, po prudké bouři, během níž si poranila hrdlo plastovou vidličkou, trvala na tom, že je mrtvá a že se její tělo pozvolna rozkládá. Aby dokázala, že coby mrtvola není schopná trávit, přestala jíst úplně. V tu chvíli lékaři vytáhli z rukávu další diagnózu – Cotardův syndrom, při němž pacient věří, že jeho tělo zahynulo – a po delších debatách se usnesli, že by Bethany coby krajní možnost léčby měla podstoupit elektrokonvulzivní terapii.

Výsledek popisují jako „dramatický“. Bethany začala jíst, mluvit a reagovat na psychoterapii pozitivnějším způsobem. Přestože prodělala některé z obvyklých následků elektrošoků, například krátkodobou ztrátu paměti a dezorientaci, psychiatři hodnotili léčbu jako jednoznačný úspěch. Samotná Bethany říkala, že si připadá „živější“, a opakovala, že má z elektrošokové terapie příjemné zážitky – přestože byla celou dobu v anestetizii, takže si na nic nemohla pamatovat. Ale podivnost je ve světě duševně vyšinutých relativní pojem. Projevit se může všechno a ve vychýlené nelogičnosti úzkostných snů se to také děje: konzervy nakrájeného manga obsahující zakódované zprávy z Národního statistického úřadu, přesvědčení, že při pomýšlení na sex se vám

rozpadnou kosti na prach, fobie ze spárovací hmoty. Mladý žhář, jehož jsem měla svého času na starosti, dokázal citovat chemické složení každého hořlavého plynu, kolik jich jen lidstvo zná, nicméně neustále chodil s otevřenou pusou, aby se vyhnul strnutí šije. Spal zakousnutý do polštáře, jako by na tom závisel jeho život. Bohatá je tapiserie života, řekl by můj táta ve stylu hráče bridže a křížovkáře předtím, než se propadl do světa animovaných seriálů a uslintaných bryndáků.

Od března, po prvních pěti dávkách, kdy Bethany dostávala elektrošoky jednou týdně, přešel doktor Ehmet na udržovací dávku, aplikovanou v průměru jednou za měsíc. Doktora Ehmeta jsem nikdy nepotkala, ačkoliv jsem jednou zahlédla jeho zátylek a všimla si, že by potřeboval ostříhat. Ale přes účinek elektrošoků Bethany i nadále odmítá hovořit o rodičích a o tragické události, kvůli níž tady skončila. Co ji jednoho dubnového večera přimělo k útoku a k zavraždění vlastní matky šroubovákem, zůstává záhadou. Z psychologického hlediska si nejsem jistá, jestli na tom záleží. Psychologický princip praví, že má-li se pacient zotavit, pohřbená traumata musí být exhumována a řádně probrána. Jenže mně takhle logika připadá čím dál méně přesvědčivá. Kdyby existovala pilulka, která by dokázala potlačit hrůzyplné pocity, spolkla bych ji a vymazala bych ze svého života poslední dva roky. Mozek je stejně neprozkoumaný a neproniknutelný jako moře. A zrovna tak nevypočitatelný. Ale zároveň je natolik moudrý, aby dělal to, co si vyžaduje tělo k dalšímu provozu. Kdo může říct, že Bethany Krallové pomůže, když budou její čin a důvody, které k němu vedly, podrobeny forenzní analýze? Není možné, že to na jisté úrovni vycítla a používá elektrokonvulzivní terapii coby prostředek k vymýcení zásadní části autobiografické paměti?

Vzhledem k nedostatku času rychle přelétnu zbytek materiálů, včetně další poznámky pozdějšího data připisované hlavním psychiatrem ústavu doktorem Sheldon-Grayem. *Otec pacientky Leonard Krall odmítl navštívit Bethany v Oxsmithu. Z léčebného hlediska to může být pro Bethany příznivé, protože otec si vysvětluje vraždu matky tím, že je Bethany „posedlá ďáblem“.*

I já mám s těmihle slovy problém. Když mi zemřela máma, táta mě poslal do katolické dívčí školy internátního typu, která byla místem neotřesitelných biblických jistot – jistot, které nejsou cizí Krallovi ani milionům jemu podobných konvertitů, kteří se obrátili na Novou víru. Jestliže žije s vědomím takových jistot, ví, že jediným vysvětlením Bethanyina útoku nemůže být nic pozemského, jako je bolest, odplata, vztek nebo prostá chemická nerovnováha v mozku, že za tím musí být věroučný „pojem“. Pravá víra, taková víra, kterou lze popsat jako „žár“, má svou vlastní auru. Jistou oprávněnost či chupe. Tyhle lidi vídáte na masových pochodech s tvářemi rozzářenými z hloubi nitra. Takové přesvědčení, vášně a energie jsou hodné závisti.

Když se dostavím do ateliéru na setkání s Bethany, podsaditý ošetřovatel už je na místě a hovoří do mobilu, ponořený do složitých technických podrobností týkajících se rozpisu služeb. Slyšela jsem, že Rafik je tvrdý a obezřelý – ale posunek, kterým mi naznačí, že mám minutku posečkat, ve mně velkou důvěru nevzbudí. Přestože jsem značnou část několika posledních měsíců vymýšlela a cvičila nové obranné strategie zahrnující uchopení a zkroucení citlivých částí těla a taktické vrhání předmětů, neustále si připadám zranitelná. Jako pohyblivý terč. Záznamy mi právě prozradily, že vloni v prosinci Bethany Krallová ukousla ucho klukovi, který na ni podnikl sexuálně motivovaný útok. Sežvýkala ho tak, že mu ho už ani nemohli přišít.

Výtečně. Sem s ní.

A potom náhle – až příliš rychle – udělá mohutný ošetřovatel s potetovanými pažemi přesně to, o co jsem si řekla. Dveře se otevřou a přímo ke mně nepochoduje tmavá postava. Už teď je nepřiměřeně blízko. Člověk si nikdy nezvykne na to, že jsou všichni kolem vyšší a že se na ně dívá ze špatného úhlu. Ta holka by měla trochu poodstoupit. Jenže zůstane stát, kde je. Rafik něco zahučí směrem k obrovi, který pokývne, jako by sděloval, že *zásilku* dodal, a zmizí. Mohla bych si poposednout, ale nechci to riskovat. Poznala by, co to znamená.

Bethany Krallová je drobná dívka s křehkými kostmi, na svých šestnáct let nepříliš vyvinutá. Její tmavé zacuchané vlasy připomínají čmáranici rozzlobeného dítěte. Sebepoškozování je mezi chovankami Oxsmithova ústavu odjakživa oblíbenou činností a také Bethanyiny nahé paže nesou obvyklé, starší i novější stopy po pálení cigaretou a příčné šrámy zbylé po řezných ranách.

„Halelujá. Nová cvokařka.“ Hlas má na svůj věk poněkud dětský, ale zároveň podivně chraplavý, jako by jí někdo zdrsnil hrdlo brusným papírem.

„Těší mě, Bethany,“ ozvu se a natočím se tak, abych jí mohla podat ruku. „Jsem spíš terapeutka než lékařka.“

„Stejný hovno, jiná díra,“ prohlásí Bethany a moji ruku nestiskne. Je oblečená v černém stejně jako já: ve smutečním šatu. Že by ještě pořád v hloubi duše věřila, že už je po smrti?

„Gabrielle Foxová. Jsem tady nová, nastoupila jsem za Joy McConeyovou.“

„Vždycky se snažím nezatrácovat nikoho z vás hned na začátku. To znamená, že zkraje má u mě každý deset hvězdiček,“ řekne Bethany a změří si pohledem můj vozík. „Ale vy dostanete jednu navíc, protože jste kripl. Pozitivní diskriminace, ne? Takže vy začínáte s jedenác-

ti.“ Ze záznamů vyplývalo, že se Bethany umí vyjadřovat, ale přesto žasnu. S něčím takovým se v podobných zařízeních setkáte jen málokdy.

„Deset stačí, Bethany. I to je od tebe velice štědré. Já se specializuji na arteterapii. Hlásím se k teorii, která říká, že výtvarný projev je dobrým způsobem, jak vyjádřit pocity tehdy, když slova selhávají.“

Oči má tmavé, kočičí, orámované výraznou černou linkou, pleť bledou, olivově nažloutlou, tvář úzkou a nesouměrnou: je spíš nápadná než hezká. Taková lolitka. S vlasy, které tvoří na první pohled beznadějný spletenec. K tomu, jak vypadala na rodinné fotografii, má její současná podoba hodně daleko. Že by během posledních dvou let nasávala ústavní verzi teenagerské kultury? Nebo jde o vrozené sklony? Na každý pád se chová, jako by se chystala na souboj, a zdá se, že s ní budou problémy – jenže to jsou, tak či onak, skoro se všemi. Předběžné hodnocení: Bethany je inteligentnější a výřečnější než většina dospívajících pacientů, ale jinak se – zatím – jeví jako standardní případ.

„Podstatné je to, že jsem tady proto, abych ti pomohla vyjádřit, cokoli chceš, v rámci –“ Nedokážu se přimět k tomu, abych vyslovila „kreativní dílna“, uvízne mi to v krku. „Tady v ateliéru. Či co to je. Bez omezení. Je to hledání. Někdy tě může zavést do temných koutů. Ale já jsem na tvé straně.“

„Kripl a ještě blahosklonnej. Super. V *temných koutech* vás mám na své straně, super. Tyhle psychologizující bláboly miluju, jen tak dál.“

„Jsem tady jen jako někdo, s kým můžeš mluvit. Nebo jako někdo, kdo ti poskytne papír a věci na kreslení, jestli mluvit nechceš. Slova se nehodí ke všemu. Bez ohledu na to, jakou máš slovní zásobu.“

Bethany si ukáže dvěma prsty do otevřené pusy, aby dala najevo znechucení. „Spadla jste na pět. Je vidět, že

sem nepatříte.“ Dívá se na mě vyrovnaným pohledem. „Takže možná bude lepší, když se na tý svý kriplkáře odstrkáte do západu slunce. Než se stane něco nepěkného.“ Obejde vozík, zastaví se za mnou a nakloní se k mému uchu. „Tak vy jste nastoupila za Joy. Za tragédku Joy. Předpokládám, že jste slyšela o znepokojivých okolnostech jejího odchodu?“ Vědomé používání zavedených frází naznačuje, jak funguje Bethanyin vnitřní motor. Vystupuje, jako by svůj život považovala za předmět, od něhož si udržuje odstup, za zdroj zába-
vy – za fikci spíš než za realitu. „Varovala jsem ji před tím, co se stane. Já ji varovala.“

Dostala mě, přesně jak zamýšlela, ale vím moc dobře, že nemůžu projevit zájem o svou předchůdkyni, a tak radši ukážu na stěny. „Je tady něco tvého?“

Existuje taková hra: přiřadit obrázky k magorům, kteří je vytvořili. Jenže vzhledem k tomu, že jsem strávila drahně času – víc, než jsem kdy měla v plánu – po kasinech s ruletou, backgammonem a komínky žetonů, vím moc dobře, že se tahle hra až příliš podobá pokeru, dalšímu koníčku, kterému není radno propadnout.

„Jo, Joy byla tragédka, ale to vy jste nejspíš taky,“ pokračuje Bethany, jako by mou otázku přeslechla. „Například se namáháte s líčením, ačkoli se za váma nikdo neotočí, i kdybyste byla sebevětší kočka. No, nemám pravdu? Leda nějakej úchyl. Nic ve zlým. Ale upřímně, kriplínko, tak to na světě chodí.“

Jestliže jim ukážete, že se vás jejich urážka dotkla, vědí, že mají vyhráno. A potom můžou udělat cokoli. A taky to udělají. „Ptala jsem se, jestli je některý z těchhle výkresů tvůj,“ ozvu se mírně. „A můžeš mi říkat Gabrielle.“

„Myslíte tyhle mistrovský díla?“

Opovržlivě se rozhlédne kolem sebe. Obrázky jsou přehlídkou tradičních motivů: květiny, graffiti s anar-

chistickým zaměřením, hřbitovy, divoké šelmy, naditá ňadra a nalité penisy. Ale je tu i několik podivností. Jedno z dětí, hubený dvanáctiletý kluk, který pomohl otci zabít vlastní sestru, aby zachránil čest rodiny, postavil z kaširovaného papíru obrovský horkovzdušný balon s modrobílými proužky a pověsil ho ke stropu jako velkou žárovku. Z balonu číší podnikavost, ctižádost, naděje a veselí. Tenhle balon je na rozdíl od kluka, který ho vyrobil, naprosto v pořádku. Když si pomyslím, že umění dokáže něco takového, nalézám v tom útěchu, ale současně to ve mně probouzí zvědavost. Podívejte se na mozek naložený v lihu: spatříte měkkou šedivou hmotu, hrbolatou a nahou jako obnažený měkkýš. Ale uvnitř se přesto najde místo pro tisíc slov, která k sobě vůbec nemusí pasovat.

„Možná je načase, abychom se pokusily něco tady vytvořit,“ navrhu. „Myslíš, že bychom to mohly zařadit do tvého rozvrhu?“

Jako bych neřekla nic. Chvíli si toho ticha nevšímám, ale potom si uvědomím, že i Bethany vyčkává. Její neměnný, automaticky nasazený výraz vyjadřující pohrdání svědčí o tom, že se v myšlenkách přesunula na místo, které považuje za bezpečné. Zachytím ošetřovatelův pohled. Rafik se na mě dívá s jistými sympatiemi, či dokonce s lítostí. Mají ho tu rádi. V novinových zprávách popisujících jeho násilnou smrt z rukou psychotického pacienta by ho nazvali „drsňákem se zlatým srdcem“, ne-li přímo „mužem milujícím svou rodinu“. Kolik sezení s Bethany Krallovou už asi musel přečkat?

„Bethany?“ pobídnu ji nakonec. „Nějaký postřeh?“

Zničehonic sebou škubne, posadí se na stůl uprostřed místnosti a teatrálně si povzdychne.

„Nejdřív elektrošoky. Pak tragédka Joy. A teď vy. Takže můj *postřeh* zní, že se ke mně tenhle mizernej ústav chová jako k princezně. Spadla jste na jednu hvězdičku,

madam.“ Otočí se k zrcadlu zasazenému do zdi a prohlíží si zuby, stále ještě uvězněné v týchž stříbrných rovnátkách jako na rodinném snímku. „Hele, vidíš tady něco zajímavého, strejdo Rafiku?“ zeptá se, když na sobě ucítí jeho pohled. „Co takhle, že bych ti ho přebífla, risknul bys to?“ Ošetřovatel se odvrátí a Bethany se vítězně zachechtá.

„Pokud nechceš nic dělat, můžeme se spolu třeba dívat na filmy, jestli o to stojíš,“ nevzdávám to.

„Na porno? Za kladnou odpověď přihodím extra hvězdičku.“

„Jasně,“ kývnu a všimnu si, jak rychle se rozhovor stočil k sexu. „Za hvězdičku v Bethanyině žebříčku odborné způsobilosti bych dala cokoli. Pokud mají v knihovně nějaké DVD s pornem. Ještě jsem to nezkoumala. Co bys řekla filmu s drsným sexem?“

Zasměje se. „Už zase kecáte. Všichni jste tak předvídatelný.“

Má samozřejmě pravdu. Jestliže je pro mě Bethany narušená teenagerka číslo tři sta, já jsem pro ni nejspíš terapeutka číslo třicet. Zná všechny profesní triky, snahu něco z ní dostat, pečlivě formulované „otevřené“ dotazy a následné rozvíjející otázky, důraz na klíčová slova a fráze, vzorce, kterých se od své nehody stále častěji pokouším vyvarovat. Je jasné, že v Bethanyině případech normální pravidla neplatí. Uvědomuju si, že tímhle tempem se brzy dostaneme mimo známý terén. Do oblasti neortodoxní terapie. Co můžu ztratit? Ale prozatím se budu držet vyšlapaných cest.

„Výtvarná skupina se schází třikrát týdně. Ale někteří raději pracují o samotě. Něco mi říká, že ty budeš jedna z nich. Mám vodové barvy, akrylové barvy, inkoust, hlínu nebo můžeš dělat obrázky na počítači, fotografie a tak dále. Jediné pravidlo zní: žádné amatérské tetování.“

„A pokud mě nic z těch debilit neláká? Dokonce nemám zájem ani potisknout si kozy razítkem s hadem a dnešním datem?“

„Obsah našich sezení záleží na tobě. Můžeme si jen povídat. Nebo jít na procházku.“

V jejím obličejí to zajiskří zlomyslností. „*Jít* na procházku? Jak asi?“ Z hlasu je slyšet pracně pěstěné opovržení. Udržovat takovou míru vzteku, aniž ho může napřít proti konkrétnímu cíli, ji musí vyčerpávat. Určitě je strašně unavená.

„V zahradě.“ Jen my dvě a pět ošetřovatelů s vyholenými hlavami a svaly vypracovanými z posilovny.

Zacuká jí v koutcích. „Ano, tělesnou ochranu budete jistě potřebovat. S mojí násilnou minulostí, o níž jste se právě dočetla v mojí dokumentaci? Já to četla taky. A viděla jsem fotky. Brutální. Jo, sama bych ze sebe měla strach.“

Chvíli čekám. Ale Bethany je zvyklá, tohle na ni nezabere. „Vážně se svým způsobem bojíš sama sebe, Bethany? Když si vzpomeneš na ty fotky?“

V duchu si vybavím zneuctěnou tvář její matky. Jako by mi v hlavě zazněl ostrý výkřik.

„Musíte si na tý káře připadat úplně bezmocná. Kdokoli může přijít a jednoduše vás vyklopit. Byla byste jako brouk, co spadne na krovky.“ Na okamžik se nad tou představou zamyslí. Zrychlí se mi tep a uvědomuju si, že mrkám častěji, než bych měla. Do podpaží mě štípe pot. Bethany vystihla můj strach a dobře o tom ví. „Jenže mě zajímají ty procházky. Jak by to fungovalo? Omlouvám se, že na to upozorňuju, ale vzhledem k tomu, že jste od pasu dolů *totálně nepoužitelná*, jak by to probíhalo? To vás budu tlačit?“

„Není třeba. Zvládnou to sama. V léčebně pro kriply se toho člověk naučí hodně,“ odpovím a moje volba slov zvolá na Bethanyině tváři lehký úsměv. Na vozíku se

pohybují už rok a půl a za tu dobu se moje ruce proměnily v nástroje, v pomocníky z masa a kostí s mozoly při kořeni dlaně, před kterými mě neochrání ani nošení rukavic. „Terapie na čerstvém vzduchu. Jaký máš z toho pocit?“

„Jaký mám z toho *pocit*?“ zopakuje po mně pomalu. Okamžitě své formulace zalituju. „Jaký máš z toho *pocit*, Bethany? Bethany, *pokud jde o tvé pocity*, co právě prožíváš? O to tady jde, ne? Koukněte se na sebe. Kecy, plky, kidy. Jste naprosto zoufalá. Nemůžu uvěřit, že vás tady zaměstnali. To si vás nikdo dopředu neprověřuje? Aby vytrídil *neschopy*? A teď nemám na mysli fyzickou stránku. Bez hvězdičky, bohužel. A na nulu jste spadla v rekordním čase. Udílím vám ústavní titul přebornice v psychoblábolech!“

Zírám na zvolna se otáčející turbíny.

Ne: nemám tady co pohledávat. A Bethany Krallová to rychle vyhmátla.