

EMMA
KAUSC

host

NARUŠENÍ
DĚJE

Emma Kausc
Narušení děje

EMMA

KAUSC

Brno 2024

NARUŠENÍ

DĚJE

Kniha byla vydána za finančního přispění
Nadace Český literární fond

© Emma Kausc, 2024

Cover picture by iStock.com / Carlo Prearo

© Host — vydavatelství, s. r. o., 2024

(elektronické vydání)

ISBN 978-80-275-2330-6 (PDF)

ISBN 978-80-275-2331-3 (ePUB)

ISBN 978-80-275-2332-0 (MobiPocket)

Alyoně a Johnovi

„Existuje Alef v nitru kamene? Uviděl jsem jej, když jsem viděl všechny věci, a zapomněl jsem to? Naší myslí prosakuje zapomnění. I u mne tragická eroze let falšuje a stírá rysy Beatriziny tváře.“

Jorge Luis Borges

„Vím, že chci nemožné. Kdyby se mi podařilo své vyjádření dostatečně odosobnit a zpřesnit, kdybych každou větu důkladně propláchla jako kámen, který neustále omývá voda v řece, kdybych našla to správné bidýlko nebo mezírku, odkud bych vše mohla zaznamenat, kdybych si dokázala najít dostatek prostoru k nadechnutí, pak bych to možná dokázala. Mohla bych vám převyprávět tento příběh a zároveň z něj nalézt cestu ven. Mohla bych — a se mnou i všechno ostatní — jednoduše zmizet.“

Maggie Nelson

„Bylo nutné, aby se mi připomnělo mystérium a posvátno, konečnost člověka, nemožná láska, abych se jednoho dne mohl vrátit ke svým přirozeným bohům s menší arogancí.“

Albert Camus

Prolog

70. LÉTA

KRTEK Z HACKNEY

William „Mole Man“ Lyttle se nacházel na začátku vlastní historie londýnského podzemí. Vinný sklep, který se rozhodl pod domem vybudovat, narostl za poslední týdny do velikosti protiatomového krytu.

„Něco se pod tou zemí hýbe, něco tam není v pořádku,“ pronášeli opatrně obyvatelé Mortimer Road zpoza oken. Bylo krajně nepravděpodobné, že by vyklonění se nějak přímo ovlivňovalo neznámé ohnisko dění; i tak ale sousedé, venku jako i mezi čtyřma očima, jednomyslně prosazovali obezřetnost. Postupem času svému neobvyklému chování přivykli. Talíře řinčely, knihy padaly a zem duněla. Pro obyvatele Mortimer Road nic neobvyklého. Nepříjemné pocity vyplavaly na povrch pouze a jen, pokud si sousedé ve východním Londýně za tajemné pohyby znovu dosadili Williama. Bez něj se situace vyznačovaly kombinací nahodilosti a nevinnosti. Děly se na popud nikoho a ničeho. S ním nabíraly události na zlověstnosti, každý další otrěs v domě ujišťoval celou Hackney o neblahé budoucnosti, v jaké má být Lyttle pod nimi. Nebáli se následků, ty koneckonců měly přijít až za několik desetiletí; obavy nevyvolávala ani Lyttlova údajná psychóza, hnací pohon jeho jednání. Ne, čtvrti se za diagnózou, jež byla stanovena za ranního špitání ve frontě, za prohození pár slov během významných pohledů směrem k jeho domu, zdál Krtek docela nahý. Jeho bezbrannost končila tam, kde se zakusovala jejich zvědavost. Nahlodávala otázky, odpovědi se ani nedotkla. Proč kope pod vlastním domem? Skrývá se v jeho konání přirozený,

oku neviditelný řád? Začne Williamovo šílenstvím živé dílo dávat po dokončení nějaký smysl? Obyvatelé Hackney, kteří Lyttlovu excentričnost nedopatřením nazvali *dílem*, se Krtkovi nacházeli na dosah ruky.

Tunely se pod domem rozbíhaly do všech světových stran. Jakmile začal William jednou kopat, musel dojít až na konec. Po střetu s překážkou opatrně vyčkával, a pokud se nic nestalo, pokračoval jinudy. Znervožňovalo ho, že na komplikaci nedosáhne, nezjistí, co mu brání vydat se jediným správným směrem. Zavřel oči, snažil se představit si obrysy útvaru, a bylo-li to možné, také způsob, jakým se bariéra pod zem dostala. Podobné počínání mu dávalo pocit, že je svému podzemnímu tajemství roven. Čím více nabíral labyrint chodeb na spletitosti, tím dál se dílo posouvalo od svých prvopočátků. Tunely si během let přisvojily podobu měst, klikatily se a zužovaly. Zákoutí vedla do slepých uliček. William kladl důraz na všudypřítomné ticho; cizí zvuky musel rozeznávat co možná nejpřesněji. Řadil je do kategorií podle naléhavosti a stupně možného nebezpečí.

„Já jsem pod vámi, ale nikdo není pode mnou,“ vysvětloval sám sobě potřebu mapovat svět doléhající k jeho uším. Přibližování středu Země mělo ale za následek ještě jinou, palčivější skutečnost. Williamův trenčkot, v pase ledabyle zavázaný na uzel, ze sebe pod zemí shazoval nánosy příběhů vytvořených na povrchu.

Když Humphrey Bogart říká Ingrid Bergman, že budou mít vždycky Paříž, vytváří místo pevně zasazené v čase. Dějiny se pod neprodyšně uzavřenou vzpomínku nedostanou, hlavním městem Francie mohou pro-

tékat bezstarostně jako Seina. Bogarta chrání ve filmu *Casablanca* před deštěm nepromokavý plášť: hollywoodská romantizace tento kus oděvu během následujících desetiletí dostane ze zákopů do pozice symbolu. Počasí je ve filmech noir často předpovědí tajemných událostí, i proto na sobě detektiv schovávající se ve stínu musí mít trenčkot.

Úlisný gangster zůstal s užívaným novinářem na denním světle, v tunelech patřila identita pláště pouze Lyttlovi. Anonymita mu vyhovovala; pokud byl ve svém předchozím životě cizincem, tady si slovo mohl skutečně přivlastnit. Na povrch se vracel sporadicky; cesta mezi ostatní stála za to jen tehdy, pokud už u sebe neměl žádné knihy.

„Naše životy už nám nepřípadají jako příběhy.“

Když věta dole zazněla poprvé, otrásla se zem o trochu více než obvykle. Talíře v několika kuchyních popadaly, stoly se hnuly o několik míst. William původ věty neznal: třeba narazil na pozůstatek života nahoře. Nevyracel ani možnost, že se tvrzení vytvořilo během let samo od sebe. Jakmile mu jednou proběhlo hlavou, už ho nevytěsnil. Věta si pak cestu prostorem našla sama. Na konci dlouhých dnů v podzemí se Lyttle přistihoval, že s větou usíná. Zadržovala ho v polospánku. *Naše životy už nám nepřípadají jako příběhy.*

Toho dne, kdy na konec tunelu položil *Ostrov pokladů*, se nacházel deset metrů pod vlastním obývánkem. Teplota a vlhkost už stačily prvních pár stran zvlnit. Vykonal s baterkou v ruce pravidelný kruh a zjistil, že je

čas vrátit se z vlastní historie londýnského podzemí zpátky; všechny knihy už byly na svých místech.

Aby člověk mohl v Londýně usednout za volant černého taxíku, musel si anatomii hlavního města do hlavy doslova překreslit. Cesta k licenci vedla jen přes „The Knowledge“, nesložitelnou zkoušku, která vyžadovala nabířovat se více než pětadvacet tisíc ulic. Správná cesta byla samozřejmě ta nejrychlejší. V tom měla zkouška jasno. Průměrný člověk si Londýn zapamatoval dva až čtyři roky, Lyttle by si pravděpodobně vystačil s polovinou času. V podsvětí znal každý záhyb, každou skulinku. Krtek z povrchu mizel a stával se větší a větší součástí své vlastní historie londýnského podzemí.

S námahou člověka, který umí žít jen v podzemí, vystoupal uprostřed pozdně květnového odpoledne do podlouhlé místnosti v prvním patře. Měla skončit velikostí vinného sklepa, ale bohužel. Alespoň tak kopání vysvětloval nedůvěřivému sousedovi z čísla sto dvacet a tak si o tom následně špitala celá čtvrť. Jakákoliv hlasitější zmínka se k Williamovi mohla donést, a kdoví, co by se jim pod nohama dělo potom. Vypínač rozřízl před několika měsíci našťvaně na dvě půlky — světlo mu překáželo. Mezi naskládanými spotřebiči se prodíral, co nejopatrněji to šlo. Architektura úpadku procházela celým domem; z vybydlených místností se postupem času stala ulita chránící zvíře pod povrchem.

„Naše životy už nám nepřípadají jako příběhy,“ souhlasil Lyttle sám se sebou, zatímco se snažil dostat do ložnice ve druhém patře. Pokynul hlavou a pousmál se; o právě vyřčeném tedy nemohlo být pochyb. Bylo

to poprvé, co s sebou větu vzal do domu, poprvé, co se odvážil vyslovit ji nahlas. Dokud o ní přemýšlel v podzemí, převracel ji na jazyku, nezdála se mít žádný určitý tvar. Tady nahoře ale měla zřetelný začátek i konec, naplnila celou místnost a prostupovala stavbou. Zničehonic prošlo domem silné, dunivé zemětřesení. William se jednou rukou chytl pantů, druhou jen s obtížemi nahmatal rám dveří.

Vlna začínala v neurčitěm bodě a trvala dlouhé sekundy. Obyvatelé Hackney překonali dříve několikrát spolknutý strach a začali se hromadně vyklánět z oken; celá čtvrť jako by se odlepovala od země, přešlapovala z místa na místo. Děti křičely při pohledu na špatně skrývanou hrůzu rodičů. Během několika dalších momentů bylo po všem. Williama „Mole Mana“ Lyttla zachvátila panika. Podzemí se dalo do pohybu, přesně tak, jak o tom sníval! Z levé kapsy vytáhl hřebínek s hustě poskládanými zuby, krátkými pohyby uhladil knír, dlouhým obloukem zastrčil vlasy za ucho. To opatrně přiložil ke zdi.

V pozdních sedmdesátých letech otráslo Británií další zemětřesení. Hackney to nemělo končit ani zdaleka. Ani neskončilo. Jeremy Thorpe, tehdejší předseda liberální strany, se nacházel na vrcholu své politické kariéry. Toho osudného večera byli on a tři další obviněni z vražedného spiknutí. Po třicet dní naslouchali členové poroty, jak se obžaloba snaží dokázat, že Thorpe a jeho tři komplicové stojí za pokusem o vraždu Normana Scotta. Místo Scotta, bývalého modela a — jak se později prokázalo — Thorpova milence, ale přišla k úhoně pouze jeho německá doga, fenka Rinka.

V první linii pozorovatelů ostře sledovaného skandálu stál i Auberon Waugh. Ve své knize *The Last Word* přináší anglický novinář očitě svědectví události, kterou její význam a velikost později zarámují jako proces století. Záznam datovaný 28. únorem roku 1982 udělá ze života Jeremyho Thorpa větu o šesti slovech.

Jeremy, Jeremy, bang, bang, woof, woof.

Jeho život už nikomu nepřipadal jako příběh.

Kapitola první

ČERVEN
2015

I. NULTÝ POLEDNÍK

O cizinci mluvíme v případě, že nás k dané osobě neváže žádná historie. Už první kontakt s ním naznačuje nejistotu, pojí se s ním podezření, jehož začátky se dají vystopovat až do útlého dětství. „Dám tě někomu cizímu, nezlob!“ napomíná rodič neposlušného potomka, napomíná mě moje matka Zuzana a propůjčuje slovu identitu neznáma. Je daleko od tepla lidské končetiny, ke které se potomek může přivinout. S cizími lidmi se mluvit nemá a ticho nastává, i pokud začínáme hovořit jinou řečí. Pokud jsme v jazyku cizinci.

Rodiče měli ohledně odchodu jasno a já jsem jako malá jeho obrysy pečlivě sledovala. Když Zuzana mluvila o překračování hranic, měnil se tón jejího hlasu i hlas samotný; dívala se na minulost současnými očima a křížila u toho ruce na prsou. Byla to sice ona, kdo vybral přesný okamžik přesunu, avšak čím víc času od emigrace ubíhalo, tím víc se zdálo, že ustrnula někde uprostřed procesu. V Londýně dokázala vydržet jen na místech, o nichž se dočetla v češtině nebo která poznala s někým blízkým. Oko se, jak mi Zuzana několikrát vyprávěla, točilo rychleji než London Eye, zpomalované tíhou jiného jazyka; čas procházející Královskou greenwichskou observatoří podléhal jiným zákonitostem než *Greenwich Mean Time Zone* — jeho anglická obdoba. Jazyková nevyváženost jejího světa vytvářela iluzi nestárnutí; moje matka se až do své smrti nacházela v raně porevoluční Evropě. Okolo angličtiny našlapovala opatrně, svázaná strachem být slovům blíž. Vytvořené vztahy stály na vratkých základech omezeného

slovníku, dalo se s nimi manipulovat jen těžkopádně. Zuzanu od ostatních lidí dělily prožité roky, které člověka dovedly ukotvit. Žila daleko a žila sama.

V neděli třicátého června, v tu neděli, na kterou připadal Mezinárodní den zmizelých, jsem začala se stěhováním. Rodinný dům v Borough se zbavoval nánosu jednoho velkého příběhu, našeho příběhu, a zanechával po sobě holé zdi s tmavými obrysy předmětů, které u nich roky stály. Opatrně jsem vyskládala Zuzaniny věci na dno krabice a pojmenovala, co roky existovalo bezejmenně; čemu se nikdo dát jméno neodvážil. Vztah nás dvou. Když otevřu noční stolek, nahmatám malou ampulku. Teprve ve chvíli, kdy ji svírám pár centimetrů od obličeje, začínají písmena dávat nějaký smysl. Uvnitř průhledného předmětu spočívá malá vrstva pískově zbarveného prachu. Bývaly to žlučnickové kameny.

Oběma rukama si pevně svírám torzo, bolest pulzuje všemi směry, zapomínám na hlavu i končetiny. Narativ našich životů vytváříme ve spojitosti s časem: jak dlouho událost trvala, kdy něco začalo a skončilo. Ochromující bolest s ohnisky po celém břiše podřizuje narativ vlastnímu tepu, nedá se zastavit a nachází si pomalu cestu do zbytku těla. Zuzana sedí o pár metrů dál, zírá na mě vytrěštěnýma očima, neodvažuje se k epicentru bolesti přiblížit. Jako kdyby bolest byla nakažlivá a mohla kdykoliv napadnout i její vnitřnosti.

„Víš, když jsi byla malá — ještě jako úplně malá u mě v břiše —, měřila jsem často vzdálenost mezi tebou a jakoukoliv katastrofou.“ Po pár suchých polknů

tích pokračuje. „Pokaždý když něco přicházelo, když lidi okolo křičeli nebo jsi něco neměla vidět, ukryla jsem tě v objetí a počítala, dokud ten strach neodezněl. Jakmile ses ale dostala ven, tak už jsem nevěděla, co s rukama.“ Poposedává si, natahuje ke mně ruku.

Africké přísloví praví, že na výchovu dítěte je třeba celé vesnice. Pokud ho lid neukonejší, nepřijme mezi sebe, dítě vesnici vypálí. Lidské teplo potřebuje cítit. Užij se znovu nadechuje k další větě, když se otevrou dveře obývacího pokoje; kromě otce vcházejí i záchranáři. On divoce gestikuluje a ukazuje směrem ke katastrofě, oni okolo mě vytvoří kruh, radu starších. Rozhoduje o osudu malého člověka zodpovědného za ohnivé neštěstí ve vesnici. Převážejí mě do jedné pražské nemocnice, přerývaně dýchám a tisknu ruku ženě s vyčesanými černými vlasy. Po většinu cesty nikdo nepromluví. V tom všem zmatku a naléhavosti nechal otec doklady doma, přijíždí až několik minut po nás. Matka mezitím sedí doma a počítá. Čím je starší, tím víc chce být od katastrof dál.

Lékařka provádějící rutinní návštěvy mi v karanténě prohlíží nažloutlé bělmo, nesměle si u toho pro sebe povídá. Artikuluje opatrně, sugestivně zapojuje svaly v obličejí, jako kdybych měla diagnózu vyčíst ze samotných výrazů. Rychlým, netrpělivým posunkem pokyne sestře stojící opodál, aby popošla blíž, sama místnost opouští. Mladá žena na naléhání lékařky přece jen udělá pár kroků směrem ke mně, k ohnisku bolesti. Pravou rukou si pevně tiskne levé zápěstí, drží ho před sebou jako zkamenělou hrozbu. *Bojí se*, probleskne mi hlavou a tělem mi v tu chvíli zacloumají plameny nahromaděné

žluči. Olizují vnitřnosti neutišitelným žářem. Sestra chtěla zánětlivou páru pravděpodobně pozorovat z bezpečné vzdálenosti prahu dveří a být tak ode mě co nejdál.

„Já s pacienty nemluví, nevím jak, většinou je uspávám,“ vysvětluje omluvně hlasem, který by se dal označit za přátelský, vzdálený odosobněnosti nemocničního prostředí. Požáry na okamžik nechají mé tělo pookřát, její slova mě uklidní. „Většinou se bavíme o životě, mám za úkol je rozptýlit.“

Začínám si znovu svírat tělo, choulím se tak, abych zabírala co nejméně místa. Mám za to, že čím méně prostoru zaberu, tím méně všechno bolí. Bolest si přitiskne kolena k prsům, stejně jako jsem to udělala já.

„Mám strach, že umřu dřív než ona.“ Říkám to polohlasně, aby mi sestřička nerozuměla. Myšlenka nemá tu možnost ovlivnit chod světa. Proto jí bylo zapotřebí propůjčit slova, ujistit se, že přání z těla unikne. Sestra mě nesměle, jako kdyby mě předtím slyšela, šeptem ujistí a pohladí po vlasech: „Tvoje tělo to zvládne, maličká.“ Vzápětí pokračuje, mluví už zase běžným tónem, kterým každý den vykonává službu. „Převažují v tobě bakterie, je jich tam mnohem víc než buněk. Denně tebou projdou miliardy virů, to je hrozná zátěž. Jsou nemoci, co v sobě člověk má pořád, probudí se teprve, až dostanou signál, že je imunita porušená. A přes to všechno dokážeme vydržet roky,“ zakončí vítězoslavně promluvu. Představím si nekonečné bakteriální hemžení, zlo stahující matčino tělo k zemi. Tak přeci jenom je tu šance, že nad naším příběhem převezmu kontrolu já.

Po operaci žlučníku trávím nepřeborné množství času na jednotce intenzivní péče. Jednoho dne mě pro-

pustí a vnutí mi ampulku se žlučovými kameny. Jsou to malé katastrofy s velkým potenciálem. Opatrně ampulku držím a měřím vzdálenost mezi námi. Zuzana si ji na památku schová.

V domě jsme neměly ani jednu společnou fotku. Kromě mléčných zubů, které matka roky pečlivě ukrývala před světem v krabičce, jsem ale po domě nacházela spoustu šperků. Ve zmuchlaném ubrousku mezi nočními košilemi, v hrnku zastrčeném za toaletním stolkem. Všechno za dobu její nemoci obalila tlustá vrstva prachu. Do poslední chvíle doufala v naprosto obyčejný zázrak. Toužila vrátit se do Borough a odtamtud se zbytky života posledních dekad utéct zpátky do Prahy. Ze všeho nejvíc totiž Zuzana toužila po předrevoluční Evropě a svém dávno narušeném životě. Když jsem krabice opatřovala jmény majitelů předmětů uložených vevnitř, prostupovala mnou nepříjemná úzkost. Šustění na sebe vršeného kartonu vytvářelo v prázdné kuchyni tísnivě neohrabanou ozvěnu.

Rodiče dětem často pojmenovávají, pro co potomci ještě nemají slova; prostřednictvím jazyka dávají jejich malému světu tvar. Zuzana dala jméno *tomu pocitu*. Říkávaly jsme tak osamělosti hraničící se strachem, že brzy zmizíme. Jako malá jsem ho na ní pečlivě pozorovala, další dekády si ho nepozorovaně přivlastňovala; otisknul se do mě jako žádná její vlastnost nebo povahový rys. Odkoukala jsem od ní zlověstnost těla. A napadá mě ještě jedna věc.

Když vzpomínky promlouvají, činí tak specifickým jazykem. Traumata se zakódují jako syté obrazy a britké

pocity. Klečím na lavici v metru, projíždíme stanicí Earl's Court, zorným polem mi probíhají elektrické kabely. Zuzana mi hrubě škusne paži; dává mi najevo, abych se otočila ke světu. „Chovej se, proboha, ať se za tebe nemusím stydět,“ zvýší prudce hlas. Skládám ruce pod sebou, a až když končetiny přestávám cítit, až když přestávám cítit pulzující krev v dlaních, opadne ze mě potřeba bránit se. Později mi říká, že ji děsí, s jakou samozřejmostí se okolnímu světu dokážu sobecky vytrhnout, „prostě se točíš zády ke všemu a všem“.

Matka mě roky trestala mlčením a já se tak jako malá ocitala na osamělých periferiích bez vlastního přičinění. Během hodiny trvajících ticha jsem si způsobovala malé škrábance dožadující se pozornosti. Nic mě neděsilo tak jako momenty, ve kterých jsem pro ni zničehonic přestala existovat.

„Upadla jsem, hodně to bolí,“ pronáším udýchaně, zatímco se matku pokouším obměkčit.

„To je tvůj problém, nemáš bejt blbá,“ skáče mi do řeči nasupeně Zuzana a dusí tak moji zoufalou snahu o blízkost. Dál ke mně sedí zády. Chvíli se nic neděje, pak mě násilím vystrčí za dveře, celou mě přitom sevře, abych se nemohla vzpouzet. Zamkne za sebou a promlčí celé týdny.

Děti všechno vidí a často podstupují nemalé oběti, aby prokázaly, že tomu tak není. Chtějí nás dospěle ochránit před vším, co vykonáváme za hranicemi jejich bezbrannosti. Děti jsou zticha proto, aby se všichni měli dobře. Zuzanino soustavné mlčení mělo zajistit, že pokud bych se snad jejímu chování rozhodla v dospělosti vzepřít, neměla bych pevnou půdu pod nohama. „Byla

jsi ještě malá, nemůžeš si to pamatovat, nevymejšlej si. Kdo lže, ten krade a pak visí. Kdo lže, ten vždycky ublíží si,“ opakovala mi matka úvod Nezvalovy *Ma-non Lescaut*, aniž si uvědomovala, odkud si ta slova vypůjčila. Pokud se teď snažím minulost pojmenovat, je to jen z jediného důvodu. Přežila jsem nás.

Pár týdnů po mých patnáctých narozeninách začne z kohoutku v prvním patře vytékat hustě černá tekutina. Opravář při pohledu na barvu nevzrušeně podotkne: „Asi ji způsobují usazeniny uvolňující se z kotle a rozvodu.“ Nechá odtéct větší množství, čeká na čirý proud. Zášpuntované umyvadlo však naplní jen tma. Vypytává se, jestli se voda zkažila náhle, chodí okolo umyvadla s hlavou nakloněnou na stranu.

„Vyměňovaly jsme teď karmu za kombinovanej kotel, studená ale teče pořád, jak má, jenom to teplo, to je ošklivě černý,“ ozývá se někde daleko ode mě matka.

Uměle vyvolanému porodu předcházely měsíce bolestí a strachu, že mě ve svém těle neudrží dostatečně dlouho. Místo všudypřítomného kopání doprovázelo rizikové těhotenství občasné nepřírozené, zlověstné ticho; až po císařském řezu vychází najevo, že jsem přišla na svět za pět dvanáct. Mám strach, že mě kapalina protékající domem otráví, že se matka v nestřežených okamžicích dostala do cirkulace vody zase o něco víc. Horká páchnoucí tekutina má hodně společného s kypící krví. Když se matka nacházela poblíž, krev se ve mně vařila často.

„Než ses narodila, byly jste s mojí matkou a matkou její matky společně u mě v děloze, kolovaly jste s tou zkaženou vodou žilami,“ říká mi Zuzana a zachvěje se,

jako by si její tělo v tu chvíli vzpomnělo na moc zlé vody. Oči jí naplní křehké sklo.

Trauma cestovalo našim domem jako ozvěna, narušovalo spánek a znemožňovalo přirozené dýchání stejně jako zakalená plodová voda, ve které jsem v břiše žila a rostla. Prvních pár dnů poté, co dvaosmdesátiletá Zuzana zemřela následkem bělokrevnosti, se ke mně vracelo její vehementní ujišťování.

Měřila jsem často vzdálenost mezi tebou a jakoukoliv katastrofou, procházelo mnou během kremace. Představa, že bude spálená na prach, matku děsila, potvrzovala zánik jako nic jiného. „Pokud má člověk hrob a v něm kosti, nemůže přece zmizet úplně,“ říkala přece. Zpopelnění Zuzanu ujišťovalo o posmrtném životě *toho pocitu*. Šla jsem proti jejímu poslednímu přání a narušovala cyklus; pokud po sobě matka nezanechá žádnou stopu, nebude nutné neustále měřit vzdálenost mezi mnou a ženou připomínající v mnoha ohledech katastrofu.

V kuchyni zůstával odložený inhalátor. V dětství jsem si předmět opatrně přikládala k obličejí, tak jako to dělala ona; zajímal mě život s větším množstvím vzduchu. Jednoho dne jsem si v novinách přečetla, že léky na astma rozpouštějí kosti, a od té doby mi zorným polem proběhla hrůza pokaždé, když Zuzana marně lapala po dechu. *Možná už to začalo, rozpouští se,* pomyslela jsem si.

Poledník ztělesňující čas, co prochází Královskou observatoří v Greenwichi, rozděluje zemi na Západ a Východ. A právě proto končí některé příběhy uprostřed. Se Zuzanou jsme pravidelně každou první sobo-

tu v měsíci, na památku jejího prvního dne ve městě, stály na čáře lemované železem a dávaly pozor, abychom se nevychýlili k jedné nebo druhé polokouli.

„Celá se ztrácím,“ posteskne si, zatímco shlíží směrem k Docklands. „Když tu spolu stojíme, kradu si alespoň něco zpátky,“ zvětší matka ještě o něco smutek. Před smrtí mi matka vyprávěla o otevření hranic, o lidech, které jsem nikdy nepoznala. Neexistovali pro mě ani jako matně se vybavující jména. Stála znovu nohama pevně na poledníku, narušovala spojení mezi Casablancou a Hanojí.

II. MYTOLOGIZACE

New York stojí na katastrofách, z nichž některé jsou větší než jiné. Když se dvě fronty, jedna blížící se od Mexického zálivu a druhá od Velkých jezer, v roce 1888 setkaly nad městem, probudili se obyvatelé do největší sněhové vánice v dějinách. Elektrická síť zkolabovala, ulicemi vlály potrhané dráty. *New York Times* tehdy poukázaly na nutnost vést mohutnější industrializaci pod zemí. A tak se zrodil příběh newyorského metra.

Londýn stojí na katastrofách osobních. V devatenáctém století zachvátil britský Parlament požár; způsobil ho neopatrné zacházení s *tally sticks*, destičkami se zářezy značícími sumu v novověké Anglii. Oheň se z pecí pod Sněmovnou lordů rozšířil po celé budově; nejdřív stěny jen olizoval, ale za noc stihl spolykat

většinu budovy. O dvě století později zahořela budova novými plameny.

Přemýšlela jsem nad tím, zatímco jsem se i s krabicemi snažila dostat na Brick Lane a co chvíli je pokládala. Najít pohodlnou polohu pro nás všechny nebylo snadné. Někde poblíž Monumentu jsem se pohledem zatoulala ke katedrále svatého Pavla. Ani po všech letech mě nepřestala udivovat nehostinnost scenérie. Nahoře betonové budovy bez lidí, pod nimi Temže a naplavený odpad. Londýn na čichové buňky útočil neustále. Ze smetí vyvrženého temnou vodou se linul nepříjemný puch, rychle se šířil tělem a nutil kohokoliv, kdo se na řeku díval, odvrátit zrak. Stejně se to má s odpadky, které se ve velkých pytlích často válejí na ulicích a lemují tak chůzi nasládlým zápachem rozkladu. Záleží sice na daném sousedství, spousta míst ale prostě a jednoduše nemá, kam smetí dávat. Vystrčit ho ven je tak nejjistějším způsobem, jak se zbavit pachu uvnitř. Věci z krabic se během nedělního odpoledne všechny rozprodaly, a už se mnou, s mým tělem, neměly nic společného.

Cestou do prázdného domu v Borough dělám zastávku u Parlamentu, prohlížím si lešení na budově, která před pár lety znovu vzplála. I přes svoji chatrnou konstrukci působí lešení uklidňujícím dojmem, dává světu najevo, že o následky katastrof je postaráno. *V Londýně dokázala vydržet jen na místech, o kterých se dočetla v češtině nebo která poznala s někým blízkým.* Když se Zuzana dověděla diagnózu akutní myeloidní leukémie, bylo už na léčbu samozřejmě pozdě. Někdy si říkám, kde se bere potřeba pojmenovávat situace postrádající naději. Konečné body jména neužijí, nebo ano?