
		
			
				
					[image: Sukuba4-Ob.jpg]
				

			

		

	
		
			
				

				SUKUBA 4

				ŽÁR

				RICHELLE MEAD

				2012

				[image: DOMINO.EPS]

			

		

	
		
			
				

				

			

			
				Pro mou sestru Deb, která sdílí moje názory na zrzavé vlasy, kokosový rum a chlapy jménem Jay.

			

		

	
		
			
				1. kapitola

				Vyspat se sesvým terapeutem byl špatný nápad.

				Taky jsem to věděla, jenže jsem si nedokázala pomoct. Už tolikrát jsem od něj slyšela: „Proč mi to nevysvětlíte?“ a„Povězte mi, jak se cítíte“. Nakonec jsem vyskočila arozhodla se mu ukázat, jak se cítím. Musím uznat, že na slušného muže, který nikdy nepodvedl svou ženu, to sním zase nebylo tak těžké apříliš se nebránil. Atím „ne tak těžké“ myslím, že to bylo až směšně jednoduché. Jeho pseudomorálka mi poskytla pořádnou dávku sukubí energie. To, co jsme na jeho gauči dělali, bylo nejspíš tou nejproduktivnější činností, která se tam kdy odehrála, takže mi to nakonec připadalo jako dobrý skutek.

				Přesto jsem věděla, že se můj šéf rozzuří, až se o tom dozví, protože to on mi nařídil, abych vyhledala odbornou pomoc.

				„Neříkejte to Jeromovi,“ upozornila jsem svoje kamarády aodklepla popel zcigarety do popelníku. „Nechci mít na krku další průšvih.“

				Skamarády jsme seděli vboxu vChladném červnu, což byl industriální klub vSeattlu, večtvrti Belltown. Ten podnik byl potemnělý ahlučný avětšinu výzdoby obstarávaly trubky aroury křižující zdi istrop. Jelikož byl privátní, nemusela jsem tam respektovat zákaz kouření ve veřejných prostorách, což mě potěšilo. Během posledních několika měsíců jsem zjistila, že nikotin je jednou ze zásadních věcí, které mi pomáhají vypořádávat se se životem. Další položky na seznamu nezbytností byly: vodka, Nine Inch Nails, neustálý přísun morálních mužů aprotivné chování.

				„Podívej, Georgino,“ obrátil se ke mně kamarád Hugh. Byl to skřet aněco jako právní asistent mocností pekla. Kupoval pro naše pány duše aplnil nejrůznější úkoly středního managementu. Měl tmavé nakrátko zastřižené vlasy abyl rozložitý, ale ne tlustý. „Nejsem žádný odborník na psychické zdraví, ale klidně dám ruku do ohně za to, že tohle nebyl nijak užitečný krok na tvé cestě kuzdravení.“

				Pokrčila jsem rameny apohledem přejela přeplněnou místnost, kde jsem hledala potenciální oběti. Našlo by se tu několik mužů, kteří by stáli za to. „No, žádný šampión. Myslím vpsychoterapii. Navíc myslím, že už ji nepotřebuju.“

				Odpovědí mi bylo ticho, tedy takové ticho, jaké může nastat na tak hlučném místě. Otočila jsem se zase ke svým přátelům. Hugh se ani nesnažil skrývat svůj pohled: Ty jsi ale magor. Naši kamarádi vampýři, Peter aCody, měli aspoň tu slušnost, aby odvrátili zraky. Přimhouřila jsem oči atípla cigaretu.

				„Nepředpokládám, že je to někdo, ským bys chtěla navážno chodit,“ poznamenal nakonec Peter.

				„Jasně,“ prohlásil Cody snadšeně vykulenýma očima. „I když terapeut by jistě byl výborný posluchač. Aani bys mu za to nemusela platit.“

				„Platí se to zmojí pojistky,“ vyštěkla jsem. „Anelíbí se mi váš pasivně agresivní postoj vůči mému příteli.“

				„Není to zase tak pasivní,“ namítl Hugh. „Máš na víc, zlato.“

				„Ten chlap je zkažený apůjde do pekla. Proč je to pro tebe problém? Amůj poslední přítel se ti taky nelíbil. Možná by sis měl přestat dělat starosti smým milostným životem anamísto toho vymyslet, jak dostaneš do postele svou poslední sekretářku.“

				Připadalo mi jako podivná hříčka univerza, že se můj současný přítel nezamlouvá žádnému zmých kamarádů. Chodím sčerným mágem jménem Dante. Dante nemá ani špetku morálky amezi jeho vlastnostmi dominuje zahořklost acynismus. Předpokládali byste tedy, že do téhle party prokletých duší zapadne dokonale, ale zjakéhosi důvodu nezapadl.

				„Neměla bys chodit sněkým špatným,“ řekl Cody. Všichni jsme nesmrtelní, ale níže postavení nesmrtelní. To znamená, že než jsme zaprodali své duše do pekelných služeb, byli jsme kdysi lidmi. Ve srovnání sostatními znaší partičky je Cody mladý. Hugh tvrdí, že jemu je už skoro sto let. Peter ajá jsme tisíc let staří. Cody nám tudíž připadá naivní apřekypuje okouzlujícím idealismem, který soupeří stím, jaký jsem kdysi mívala ijá.

				Všechen mě ale opustil, když se se mnou rozešel můj předchozí přítel Seth. Vyměnil mě za mou kamarádku. Seth byl dobrá duše, byl tichý anekonečně dobrotivý. Sním jsem věřila vlepší věci, jako třeba vto, že isukuba jako já může mít nějakou naději. Myslela jsem, že jsem zamilovaná – ne, skutečně jsem byla zamilovaná. Dokonce ijá jsem to dokázala přiznat. Jenže jakožto sukuba vnáším do každého vztahu nebezpečný element. Když mám sex smužem (nebo ženou – funguje to tak jako tak), kradu jim životní energii, což je síla, která pohání každou lidskou duši. Udržuje mě naživu asytí mou nesmrtelnou existenci. Čím morálnějšího muže dostanu, tím víc zněj mám energie. Čím víc energie si vezmu, tím víc mu zkrátím život. Spaní s Dantem na mě nemělo skoro žádný účinek. Měl jen málo energie, kterou mi mohl dát, takže náš sexuální život byl relativně „bezpečný“ ajá si doplňovala energii sjinými bezvýznamnými muži.

				Se Sethem… to byl úplně jiný příběh. Kdybych se sním vyspala, mělo by to zhoubné následky, atak jsem to odmítala. Nějakou dobu jsme žili jen zlásky astavěli na něčem víc než jen na fyzických projevech náklonnosti. Časem se to ale pokazilo avnašem vztahu vznikla spousta problémů. Nakonec se Seth vyspal smou kamarádkou Maddie. Myslím, že to udělal proto, abych se sním rozešla, protože doufal, že mě tím ušetří utrpení vbudoucnu. Ať už byl ten původní důvod jakýkoli, sMaddie si nakonec během pár měsíců vybudovali vážný vztah.

				Moc dobře jsem to nenesla.

				„Vám se člověk nezavděčí,“ zavrčela jsem amávla na číšníka, aby mi přinesl další drink. Ignoroval mě, což mě rozzuřilo ještě víc. „Nelíbí se vám ti hodní. Nelíbí se vám ti špatní. Co teda sakra chcete?“

				Náhle se ozval nový hlas. „Prosím, řekni, že je řeč otvých romantických eskapádách, Georgie. Nic mě tolik nepobaví.“

				Vedle našeho stolu stál můj šéf Jerome, arcidémon Seattlu apřilehlé oblasti. Rozzuřila jsem se. Nelíbil se mi jeho výsměšný tón ani to, že mě oslovuje Georgie. Usedl vedle Hugha ačíšník, kterého jsem se marně pokoušela přilákat, se okamžitě ocitl unás. Objednali jsme si další rundu.

				Jerome byl dneska zjevně vdobrém rozpoložení, což nám vždycky usnadňovalo život. Měl na sobě černý oblek od návrháře aúčes přesně stejný jako John Cusack vnedávném rozhovoru pro televizi, který jsem viděla. To pravděpodobně stojí za zmínku: Jerome si za své lidské tělo vybral klon Johna Cusacka. Sukuby umějí měnit podobu, protože nám to pomáhá při svádění. Démoni – stejně jako andělé – dokážou měnit podobu prostě proto, že jsou to neuvěřitelně mocné bytosti, které existují už od počátku věků. Jsou výše postavení nesmrtelní. Jerome se rozhodl chodit po světě smrtelníků vtěle stejném jako ten herec, protože byl jeho velikým fanouškem, ikdyž to neustále tvrdošíjně popíral. Podivné ovšem bylo, že když jsme si takhle někam společně vyrazili, lidé si té podoby nikdy nevšimli.

				„Už jsi snámi hezky dlouho nikde nebyl,“ prohlásila jsem ve snaze změnit téma. „Myslela jsem, že máš plno práce sdémonskými záležitostmi.“ Proslýchalo se, že Jerome je ve sporu sjiným démonem, ale podrobnosti nikdo znás neznal.

				Aniž se zeptal, vytáhl si zmojí krabičky cigaretu. Po chvilce se konec cigarety sám zapálil. Jerome se předváděl.

				„Vlastně se to vyvíjí uspokojivě,“ řekl. Zhluboka popotáhl apak vydechl kouř anechal ho kolem sebe kroužit. „Ostarost méně. Doufal jsem, že utichne ito tvoje neustálé lamentování nad tvým milostným životem, ale to jsem asi doufal vpříliš. Pořád ještě chodíš stím šarlatánem?“

				Rozhodila jsem rukama. „Proč všichni Danta nesnášejí? Měli byste ho přijmout za vlastního.“

				Jerome se nad tím zamyslel aupřel na mě své tmavé oči. „Rozčiluje mě. Máš na víc.“

				„Ježíšikriste,“ povzdechla jsem si.

				„Možná by jí to došlo, kdyby nedělala tak stupidní věci, jako že se vyspala se svým psychoterapeutem,“ poznamenal Hugh tónem, oněmž patrně předpokládal, že mi prospěje.

				Obrátila jsem se kněmu svykulenýma očima. „Slyšel jsi vůbec něco ztoho, co jsem říkala?“

				„Slyšel jsem toho spoustu,“ odvětil.

				Jeromův líný apotěšený výraz zmizel. Upřel na mě oči žhnoucí jako plameny, ale přesto jsem znich měla dojem chladu. Típl cigaretu avyskočil. Popadl mě za paži atáhl mě od stolu.

				„Pojď se mnou,“ sykl.

				Klopýtala jsem za ním chodbou, která vedla ktoaletám. Jakmile jsme se ocitli zočí ostatních, přitlačil mě ke zdi asrozzuřeným výrazem se ke mně sklonil. Choval se jako člověk ato prozrazovalo, jak moc zuří. Klidně nás mohl teleportovat na nějaké izolované místo.

				„Tys šoustala se svým psychoterapeutem?“ vykřikl.

				Zalapala jsem po dechu. „Moc velké pokroky jsem v léčbě nedělala.“

				„Georgie!“

				„Proč je to takový problém? Byl dobrá duše. Myslela jsem, že přesně tohle po mně chceš!“

				„Chtěl jsem, aby ses zbavila problémů, které máš od té doby, co ti ten nudný smrtelník dal košem.“

				Trhla jsem sebou. Bylo to zvláštní. Po rozchodu se Sethem jsem trpěla takovou depresí, že mi Jerome nařídil, abych vyhledala odbornou pomoc, protože už ho unavovalo poslouchat moje „skučení ahořekování“. Chápala jsem, jak je podivné, že mi démon radí vyhledat psychoterapeuta. Ale upřímně, jak by mě mohl pochopit? Jak by mohl pochopit, jaké to je, když vám někdo zlomí srdce? Když jste odtrženi od osoby, kterou milujete nejvíc na světě? Celá moje existence ztratila smysl apřipadalo mi, že je nemožné snášet to věčně. Celé týdny jsem nechodila ven atéměř snikým jsem nemluvila. Izolovala jsem se od světa autápěla se ve svém žalu. Pak mi Jerome řekl, abych něco udělala akonečně se ztoho dostala.

				Ajá to udělala, po svém. Přepnula jsem do opačné polohy. Najednou jsem byla naštvaná – tak strašně naštvaná kvůli tomu, jak se ke mně život zachoval. Za některé neúspěchy jsem si mohla sama. Ale ta záležitost se Sethem? Nevěděla jsem. Nevěděla jsem, co se stalo, apřipadalo mi, že mi svět ustavičně křivdí aubližuje. Atak jsem mu to začala oplácet. Přestala jsem se starat. Vrhla jsem se jen na svou práci sukuby, vyhledávala jsem ty nejmorálnější muže, jaké jsem mohla najít, kradla jsem jim život, lámala jim srdce apříliš si to nevyčítala. Pomáhalo mi to překonat bolest. Někdy.

				„Dělám jen, co mám dělat!“ zakřičela jsem. „Připočítávám si duši za duší. Nemáš si na co stěžovat.“

				„Jsi protivná askaždým se jenom hádáš. Anijak se nelepšíš. Už mě to unavuje. Ty už mě unavuješ.“

				Strnula jsem amoje nevraživost se změnila včirý strach. Když vám démon řekne, že už ho unavujete, často to znamená, že budete předvoláni do pekla. Nebo že svámi skoncuje.

				„Jerome…“ Snažila jsem se přijít na co nejlepší strategii. Šarm? Kajícnost?

				Ustoupil ode mě azhluboka se nadechl, aby se uklidnil. Moc mu to nepomohlo. Vztek zněj čišel na dálku.

				„Pošlu tě pryč. Předám tě někomu jinému.“

				„Co?“ Vztek se mi zase vrátil ana okamžik přehlušil imůj strach. Předat sukubu někomu jinému znamená velikou urážku. „To nemůžeš udělat.“

				„Můžu dělat, co chci, abasta. Zodpovídáš se mi.“ Zpoza rohu vyšel hubený mladík amířil ktoaletám. Jerome na něj upřel děsivý pronikavý pohled. Muž vyjekl aspěšně se zase vrátil, odkud přišel. „Ve Vancouveru je arcidémon, který chce někoho, kdo by dohlížel na místní kult, který ho zajímá.“

				„Kde…“ Poklesla mi čelist. „Myslíš Vancouver vBritské Kolumbii? Posíláš mě do Kanady?“ Sakra. Vážně jsem zašla příliš daleko. Ve státě Washington je taky Vancouver. To by nebylo zase tak špatné. Aspoň bych zůstala vdomácím prostředí.

				„Chce sukubu, protože má jen jednu anemůže ji odvelet od její práce. Skoro jsem zvažoval, že bych jim poslal Tawny.“ Ušklíbl se při zmínce onové avelice neschopné sukubě. „Ale ona není… optimální. Tebe jsem se nechtěl vzdát, ale teď si myslím, že stojí za to načas postrádat užitečnou sukubu, abych se zbavil trnu vpatě. Potřebuju trochu klidu aticha.“

				„Hele, Jerome,“ řekla jsem adoufala, že to zní kajícně. „Co chceš, abych udělala? Mám jít za jiným psychoterapeutem? To klidně můžu. Najdu si ženu. Ošklivou. Apokusím se už se takhle nechovat a…“

				„Je to moje rozhodnutí, Georgie. Potřebuješ se něčím zaměstnat aCedric bude mít radost. Myslí si, že sukuba se nejlépe infiltruje do toho malého kultu uctívačů ďábla.“

				„Uctívačů… Cože? Ty myslíš satanisty?“

				„Něco takového.“

				Vytřeštila jsem oči. „Satanisti zKanady? Posíláš mě do skupiny kanadských satanistů?“

				Jeho jedinou odpovědí bylo pokrčení rameny.

				„Kdyby se to stalo někomu jinému, bylo by to ksmíchu,“ poznamenala jsem. „Ale proč to vlastně děláš? Odkdy někomu pomáháš – natožpak jinému démonovi?“ Démoni mají sklon chovat se ksobě navzájem šíleně soutěživě.

				Jerome ani tentokrát neodpověděl. Vzal si cigaretu – když měl svoje, proč si předtím bral ode mě? – aznovu předvedl ten trik se zapálením. Když si dlouze potáhl, už nepůsobil tak napjatě.

				„Jde ještě oněco jiného,“ prohlásila jsem obezřetně. „Využíváš mě, abych využila jeho. Oco jde doopravdy?“

				„Jsem prostě altruista,“ řekl aobrátil oči knebi.

				„Jerome…“

				„Georgino,“ opáčil stvrdým pohledem. „Nemáš právo zpochybňovat moje rozhodnutí, zvlášť když mě poslední dobou tak hrozně štveš. Teď si běž sbalit věci aopraš si metrický systém.“

				

			

		

	OEBPS/images/DOMINO_fmt.png


OEBPS/images/Sukuba4-Ob_fmt.jpeg
f
N

!.‘/

teré praniise spini ve chvili,
ey o oo kritor.


