henning
mankell
firewall
KRIMI román HOST
Brno 2016
Elektronická kniha
Copyright © Henning Mankell, 1998
Published by agreement with Leopard Förlag, Stockholm and Leonhardt & Høier Literary Agency A/S, Copenhagen
Cover photo credit: untitled photo by Beshef (www.flickr.com/photos/14438701@N00/5343780852), CC BY 2.0, modified
Translation © Helena Stiessová, 2016
Czech edition © Host — vydavatelství, s. r. o., 2016 (elektronické vydání)
ISBN 978-80-7491-705-9 (Formát PDF)
ISBN 978-80-7491-560-4 (Formát ePub)
ISBN 978-80-7491-707-3 (Formát MobiPocket)
Obsah
1. díl // zahájení
1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
2. díl // firewall
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
doslov
poznámka překladatelky
Kdo zachází daleko od cesty rozvážnosti, spočine ve shromáždění stínů.
Přísloví 21,16
1. díl // zahájení
1
K večeru se vítr utišil. Nakonec po něm nebylo ani památky.
Vyšel na balkon. Ve dne mohl za protějšími domy zahlédnout moře. Ale teď ho obestírala tma. Občas si na balkon vzal svůj starý anglický námořní dalekohled, aby se mohl dívat do rozsvícených oken v domě přes ulici. Ale pokaždé ho začal svrbět pocit, že si ho někdo všiml.
Nebe bylo plné hvězd.
Už je podzim, pomyslel si. V noci by mohla přijít námraza. Ačkoliv na Skåne je ještě brzo.
Kdesi v dálce projelo auto. Otřásl se zimou a zašel dovnitř. Balkonové dveře drhly. Na kuchyňském stole vedle telefonu ležel poznámkový blok, kam si zapsal, že s tím zítra musí něco udělat.
Pak zamířil do obývacího pokoje. Na okamžik se zastavil ve dveřích a spokojeně přejel prostor pohledem. Jelikož byla neděle, měl uklizeno. Pokaždé ho zahřálo vědomí, že vstupuje do naprosto čisté místnosti.
U kratší stěny stál psací stůl. Odsunul židli, rozsvítil lampičku a vyndal ze šuplíku objemný deník. Jako obvykle začal tím, že si přečetl zápis z předchozího večera.
„Sobota 4. října 1997. Celý den foukal nárazový vítr. Podle meteorologického ústavu měl rychlost 8—10 metrů za sekundu. Po obloze se honily roztrhané mraky. Teplota v šest hodin ráno byla sedm stupňů. Ve dvě hodiny vystoupala na osm stupňů. Do večera klesla na pět stupňů.“
Pak připsal už jen čtyři věty.
„Vesmír je dnes prázdný a opuštěný. Žádné zprávy. C neodpovídá na signál. Všechno je v klidu.“
Sňal víčko z kalamáře a opatrně namočil do inkoustu hrot ocelového pera. To pero zdědil po otci, který si ho schovával ode dne, kdy v mládí nastoupil jako asistent účetního v malé pobočce banky v Tomelille. Do deníku psal zásadně jen tímhle perem.
Napsal, že vítr polevil a následně úplně ustal. Na teploměru za kuchyňským oknem odečetl tři stupně. Nebe bylo jasné. Dále si zaznamenal, že doma uklízel a zabralo mu to tři hodiny a dvacet pět minut. O deset minut méně než minulou neděli.
Kromě toho šel na procházku do přístavu. Předtím seděl půl hodiny v kostele Panny Marie a meditoval.
Na chvíli se zamyslel. Nato do deníku připsal další řádek. „Navečer ještě krátká procházka.“
Opatrně na popsané řádky přitiskl piják, osušil hrot pera a zavřel kalamář.
Než deník zaklapl, podíval se na staré lodní hodiny, které stály na stole kousek od něj. Ručičky ukazovaly čtvrt na dvanáct a pět minut.
Šel do předsíně, oblékl si letitou koženou bundu a na nohy si nazul gumáky. Než z bytu vyšel, přesvědčil se, že má v kapse klíče a peněženku.
Venku na ulici se nejprve zastavil ve skrytu stínů a rozhlédl se. Nikde nikdo. Přesně jak čekal. Vykročil jako obvykle doleva, přešel silnici vedoucí do Malmö a zamířil z kopce dolů směrem k obchodnímu centru a červené cihlové budově daňového úřadu. Postupně přidával do kroku, až našel svůj obvyklý, klidný večerní rytmus. Přes den chodíval rychleji, protože se chtěl fyzickou námahou zapotit. Večerní vycházky měly jiný účel. Především se snažil odpoutat od myšlenek, které se mu v hlavě za celý den nastřádaly, a připravit se ke spánku a na další den.
Před obchodním domem se stavebninami venčila nějaká paní psa. Byl to vlčák. Když si večer vyšel, téměř pokaždé ji potkal. Kolem prosvištělo auto. Zahlédl mladíka za volantem a uslyšel útržek hudby, přestože auto mělo vytažená okénka.
Nevědí, co je čeká, pomyslel si. Všechna ta mládež, co se tady řítí v autech a pouští si hudbu tak nahlas, až jim brzo prasknou bubínky.
Nevědí, co je čeká. Ani oni, ani osamělé dámy, které venčí svoje psy.
Ta myšlenka ho rozjařila. Představil si ohromnou moc, kterou vládne. Být jedním z vyvolených. Jedním z těch, kdo mají sílu zničit staré, zkamenělé pravdy a stvořit něco zcela nového a nečekaného.
Zastavil se a vzhlédl k hvězdnému nebi.
Všechno je vlastně nepochopitelné, pomyslel si. Můj život stejně jako záře hvězd, na které se teď dívám, a přitom sem jejich světlo putovalo nekonečnými časoprostory. Jedině to, co dělám, dokáže tomu všemu dát aspoň zdání smyslu. Ta nabídka, kterou jsem dostal před bezmála dvaceti lety a bez váhání jsem ji přijal.
Znovu vykročil. Tentokrát šel rychleji, protože myšlenky, které se mu rodily v hlavě, ho rozrušovaly. Cítil, jak ho opouští trpělivost. Čekají už tak dlouho. Blíží se okamžik, kdy sklopí neviditelné hledí a budou sledovat, jak jejich přívalová vlna zatopí celý svět.
Ale ten okamžik ještě nenastal. Zatím nenazrál čas. A netrpělivost je známkou slabosti, kterou si nemůže dovolit.
Zastavil se. Došel až do vilové čtvrti. Dál nepůjde. Krátce po půlnoci už chce být v posteli.
Otočil se a kráčel zpátky. Když míjel daňový úřad, rozhodl se zajít k bankomatu u obchodního centra. Sáhl na kapsu, kde měl peněženku. Nebude si vybírat peníze. Jen se podívá na výpis z účtu, aby se ujistil, že je všechno tak, jak má být.
Zastavil se ve světle bankomatu a vytáhl modrou kartičku. Paní s vlčákem už odešla. Po silnici z Malmö rachotil plně naložený kamion. Zřejmě mířil na trajekt do Polska. Soudě podle zvuku měl prasklý výfuk.
Vyťukal svůj PIN a stiskl tlačítko pro zůstatek na účtu. Kartička vyjela z otvoru, zastrčil ji zpátky do peněženky. Ve stroji to zahučelo. Pousmál se, vlastně se zahihňal.
Kdyby tak lidi věděli, pomyslel si. Kdyby jen věděli, co je čeká.
Úzkou štěrbinou vyjel bílý lístek s výpisem z konta. Zašmátral v kapse po brýlích a došlo mu, že je nechal v kabátě, který měl na sobě při procházce do přístavu. Na okamžik se ho kvůli tomu opomenutí zmocnila rozmrzelost.
Natočil se ke světlu z pouliční lampy a mhouřil oči na papírek.
Trvalý příkaz z pátku už byl zaúčtovaný. Stejně jako hotovost, kterou si vybral den předtím. Zůstatek činil 9 765 švédských korun. Všechno bylo v pořádku.
To, co následovalo vzápětí, přišlo zcela bez varování.
Jako kdyby ho kopl kůň. Zalila ho ostrá bolest.
Padl kupředu k zemi, s dlaní křečovitě sevřenou kolem bílého lístečku s čísly.
Když hlavou narazil na studený asfalt, na okamžik se mu rozjasnila mysl.
Jeho poslední myšlenka byla, že ničemu nerozumí.
Vzápětí ho obklopila temnota, která se k němu přihnala ze všech stran současně.
Právě minula půlnoc. Neděle přešla v pondělí šestého října 1997.
Kolem projel další kamion mířící k nočnímu trajektu.
A zase se rozhostilo ticho.
2
Do auta, které měl zaparkované v ulici Mariagatan v Ystadu, nasedl Kurt Wallander nesmírně nerad. Bylo šestého října 1997, krátce po osmé ráno. Vyjel z města a dumal nad tím, proč se neomluvil. Trpěl silnou a hluboce zakořeněnou nechutí k veškerým pohřbům. A přesto teď na jeden míří. Měl velkou časovou rezervu a rozhodl se, že nepojede do Malmö nejkratší cestou. Místo toho sjel na silnici vedoucí podél pobřeží směrem na Svarte a Trelleborg. Po levé straně měl výhled na moře. Do přístavu se blížil trajekt.
Myslel na to, že tohle je čtvrtý pohřeb za posledních sedm let, na který půjde. Nejdřív to byl jeho kolega Rydberg, který podlehl rakovině. Trpěl dlouhou a krutou nemocí. Wallander ho často navštěvoval v nemocnici, kde se mu Rydberg doslova ztrácel před očima. Jeho smrt Wallandera těžce zasáhla. Právě Rydberg z něj udělal takového policistu, jakým je. Naučil ho pokládat správné otázky. Postupně ho zasvětil do náročného umění rozklíčovat místo činu. Než Wallander začal pracovat s Rydbergem, byl to naprosto obyčejný policajt. Teprve dlouho po Rydbergově smrti si uvědomil, že vlastně nedostal do vínku jen umíněnost a energii, ale zároveň získal velkou dávku schopností. Když stál před složitým případem a nevěděl, kterým směrem by měl pátrání zaměřit, často dosud v duchu rozmlouval s Rydbergem. Stesk po kolegovi pociťoval prakticky každý den. Ten už nikdy nezmizí.
Pak přišla náhlá smrt jeho otce. Při práci v ateliéru v Löderupu ho postihla mrtvice. Od té doby uplynuly tři roky. Ještě teď Wallandera občas přepadl pocit, že to není možné. Jak pochopit, že už tu otec není, už nestojí v ateliéru obklopený svými obrazy a věčnou vůní terpentýnu a olejových barev. Domek v Löderupu rodina po jeho smrti prodala. Wallander od té doby několikrát projížděl kolem a viděl, že tam bydlí cizí lidé. Nikdy se nezastavil. Čas od času zašel k otcovu hrobu, ale vždycky ho tam tížil nejasný pocit špatného svědomí. Uvědomoval si, že mezery mezi jednotlivými návštěvami se prodlužují. Taky vnímal, že je pro něj stále těžší vyvolat si v duchu otcovu tvář.
Člověk, který zemře, se nakonec promění v člověka, který nikdy neexistoval.
Pak zemřel Svedberg. Je to rok, co se stal obětí brutální vraždy ve svém vlastním bytě. Tenkrát Wallandera napadlo, jak málo toho vlastně ví o lidech, s nimiž pracuje. Svedbergova smrt odhalila okolnosti, o kterých neměl ani ponětí.
A teď mířil na čtvrtý pohřeb, ten jediný, na který teoreticky vzato vlastně jezdit nemusel.
Konec ukázky
Table of Contents
1
2