

K BŮH Z ÁSGARDU!
LOUIE STOWELL

LOKI

**ZLÝ BŮH
SE UČÍ PŘIJÍMAT
VINU**

Loki: zlý bůh se učí přijímat vinu

Vyšlo také v tištěné verzi

Objednat můžete na
www.cpress.cz
www.albatrosmedia.cz

 P R E S S

Louie Stowell

Loki: zlý bůh se učí přijímat vinu – e-kniha

Copyright © Albatros Media a. s., 2022

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována
bez písemného souhlasu majitelů práv.

ALBATROS MEDIA

**Majitelem
této knihy je:**

LOKI

LOUIE STOWELL

**ZLÝ BŮH
SE UČÍ PŘIJÍMAT VINU**

©PRESS

Jean a Frankovi, stvořitelům
mého vesmíru

MAPA
SVĚTŮ
(měřítko je přibližné)

STROM SVĚTA

VANAHEIM
NUDNÍ BOHOVÉ

MŮJ DŮM

LIDI

ÁLFOVÉ

DALŠÍ ÁLFOVÉ

OHĚŇ

TRPASLICI

SUPER
BOHOVÉ

PŘEPYCHOVÉ
PALÁCE

ÁSGARD

MIDGARD

DUHOVÝ
MOST

VODNÍ
HAD
JÖRMUNGANDR

RYBA

JÖTUNHEIM

TADY ŽIJÍ OBŘI

MRTVÍ LIDI

PEKLO

LED

Postavy

LOKI

THOR

GEORGINA

VALERIE

HYRROKKIN

SÁRA

ÓDIN

SPORTÁK JEDNA

Rozvrh hodin

	Pondělí	Úterý
1
	MATIKA

	MATIKA

2	VÝTVARKA	PSANÍ
3	ČTENÍ	ANGLINA
4
	OBČANKA	ZEMĚPIS
5	
 TĚLÁK	PŘÍRODOVĚDA

LOKI ♥ PAUZY NA OBĚD

NAPÍŠ SI ÚKOLY.

VZTEKLÝ
UČITEL

Středa	Čtvrtek	Pátek

 DRAMAŤÁK	ČTENÍ	ANGLINA
ANGLINA	PSANÍ	HUDEBKA
INFORMATIKA	ZDRAVOVĚDA	FRÁNINA
MATIKA	VÝTVARKA
	TĚLÁK
FILOZOFIE	OBČANKA	DĚJÁK

Jsem
francouzský
brambor.

O této knize:

Jmenuju se Loki a jsem bůh.

Tak nějak.

Je to složitější.

Momentálně žiju v Midgardu (vy tomu říkáte Země) a mám podobu neduživého smrtelného kluka jménem Liam.

Pořád mám své úžasné božské schopnosti, ale mám zakázáno odhalovat je před lidmi. A kromě toho musím chodit do školy.

Nikdo jiný na světě netrpí tak jako já.

Ale řekněme to takhle: mohlo to dopadnout hůř.

Dovolte mi, abych vás trochu vpravil do dění...

! Až na to, že tím to úplně neskončilo, že ne, Loki?

Grr. Fakt musíš opravovat každé sebemenší
přikrášlení pravdy?

! Ano. To je prapodstata tohoto deníku.

ÁÁÁCH JO. Měl by sis najít nějaký koníček.

Tak fajn, tím to ještě neskončilo. I po všech těch hrdinských činech musím zůstat na Zemi a dál psát do tohoto směšného deníku. Uděluje mi body, když udělám něco dobrého, a zase mi je sebere, když udělám... něco míň dobrého. A takhle to půjde tak dlouho, dokud nebudu „hoden Ásgardu“. I když si nejsem jistý, co to znamená.

A k tomu všemu jsem dostal nový úkol: chránit říši smrtelníků před mrazivými obry a dalšími nepříjemnými tvory z jiných světů.

A teď, když víme, jak se věci mají, může Lokiho show pokračovat!

Den první:

Pondělí

Lokiho kázeňské skóre aneb LKS:

0

Nový začátek si žádá reset.

Asi lepší než
minus pár
milionů, řekl
bych.

Dnes jsem ve škole dokázal něco vpravdě božského: byl jsem milý k nové spolužačce.

Kdo z vás nikdy nechodil do lidské školy, možná neví, že je vžitou tradicí chovat se k novému dítěti ve třídě přezíravě a krutě.

Avšak jelikož jsem teď Good God™, tento zvyk jsem ignoroval, čímž jsem samozřejmě riskoval, že se vystavím posměchu svých vrstevníků!

Tohle je Sára. Je tu nová.

„Paní učitelko, Sára si může sednout ke mně,“ pronesl jsem a milostivě pokynul k volné židli vedle sebe.

Naklonil se ke mně Thor, který vedle mě seděl z druhé strany. „Cos jí udělal se židlí? Namazals ji arašídovým máslem? Nebo vteřinovým lepidlem?“ „Nic takového!“ dušoval jsem se.

! Lež nezaznamenaná.

„Vlastně,“ odpověděla Sára, „bych si raději sedla támhle, jestli to nevadí?“ A ukázala na židli daleko, daleko ode mě.

Seděl jsem tam s pusou dokořán, zatímco Sára utíkala na své nové místo. Učinil jsem ušlechtilý skutek, hnán soucitem k té ubohé nešťastné duši, a... ona mou nabídku odmítla? Dovolila si odmítnout Lokiho? MĚ?

No jo. Nevím, proč se tím vůbec zabývám.

! Zabýváš se tím proto, že se chceš polepšit, aby ses mohl jednoho dne vrátit domů do Ásgardu. A ještě se máš HODNĚ co zlepšovat.

Nesnášim tenhle deník. Myslím, že by nebylo od věci hodit ho do ohně.

Jsem ohnivzdorný i při nejvyšších teplotách ohnivého pekla Múspellheimu. !

Po škole jsem se díval s Thorem a Hyrrokkin na televizi. Heimdall zrovna instaloval v domě něco, čemu smrtelníci říkají alarm.

Alarm: Zařízení, které začne pronikavě vřískat, když se do domu vloupají zloději. Zároveň má tendenci ječet v náhodných intervalech bez konkrétního důvodu, zvláště pak uprostřed noci.

Když narazím na dosud neznámý pojem ze světa smrtelníků, deník mi ukáže vysvětlivku formulovanou samotným „vševědoucím“ Ódinem. Někdy mi to zní, jako by si ze smrtelníků maličko utahoval.

„Kdo by se vloupával do téhle ubohé chatrče?“ nechápal jsem.

„Obři!“ odpověděl Heimdall.

„A co z toho, co máme, by nám obři chtěli ukrást?“ pokynul jsem směrem do toho mizerného smrtelnického příbytku, kde teď bydlíme.

Nikde ani jeden zlatý trůn, ani jeden pohár vykládaný diamanty, nic jako v Ásgardu.

„Mohli by chtít ukrást Thorovo kladivo!“ vykládal Heimdall. „Nebo unést někoho z nás! Nebo nám sebrat...“

rozhlížel se trochu zoufale po pokoji, „... televizi. Je obrovská. A vůbec. Bude večere, jdi si umýt ruce. Mýdlem!“

Po večeri šla Hyrrokkin nakrmit svoje hady. Zatímco házela mrtvé myši do dychtivých hadích tlam, Thor a já jsme dělali domácí práce.

Domácí práce patří v životech smrtelných dětí k tomu nejkrutějšímu. A dnešní úkoly byly obzvlášť hrůzné:

Loki - Uklidit si pokojíček!

Thor - Oprášit sbírku kladiv. Ty máš pokojíček uklizený.

Když vám v Ásgardu něco upadne, samo se to magicky navrátí na své místo. V říši smrtelníků to tak bohužel nechodí.

Zdá se, že můj systém uchovávání věcí je pro mé falešné rodiče nepřijatelný. Nechápu proč. Vím přesně, kde co mám.

Thor mě pěkně rozčiluje tím, jak má v pokoji uklizeno. Vlastně si myslím, že to dělá jen proto, aby mě naštvál.

Jakmile si oprášil ta svoje kladiva, přišel mě otravovat. Zatímco já jsem makal, až jsem si málem sedřel kůži, on mlel pořád dokola o tom, jaká to byla sranda, když si ta nová holka šla sednout jinam. Myslím, že Thor špatně pochopil podstatu humoru. Protože ponížení je vtipné jen v okamžiku, kdy se neděje mně.

„Podle mě si dost dovolila,“ pravil jsem povýšeně.

„To na tom bylo právě legrační,“ odpověděl Thor. „I když ne tak legrační jako tvůj výraz, když tě odpálkovala jako toho největšího lůzra.“

Těsně před tím, než bych na Thora uvalil strašlivou odplatu, a připravil se tak o svůj status Good God™, nás Hyrrokkin zavolala dolů.

„Dostala jsem e-mail z vaší školy,“ oznámila nám zamračeně.

Hyrrokkin e-maily neschvaluje. Ona totiž považuje i papírové dopisy za protivnou novotu a dává přednost runám vytesaným do kamene, nebo aspoň namalovaným na „pěkném kousku pergamenu“.

„Ve čtvrtek se ve škole bude konat mystický rituál, při němž budete souzeni,“ pokračovala. „Vaši učitelé pak mně a Heimdallovi poví, jestli jste hodni ve škole zůstat.“

A jak můžou učitelé vědět, jestli jsem hoden? Nedostal jsem žádný pořádný úkol, abych svou hodnotu prokázal!

Hyrrokkin nám vysvětlila, že ten mystický rituál se nazývá třídní schůzka a že naše hodnota bude posuzována podle toho, jak se „Liam“ (já) a „Thomas“ (Thor) projevovali ve škole.

Přestože vím, že pobývat v mé společnosti je čiré potěšení a že disponuji nadpozemským důvtipem, při představě, že mě budou posuzovat učitelé, se mi podivně stáhl žaludek.

Víte, ostatní si mou genialitu někdy špatně vykládají. Učitelé na mě občas pokřikují a říkají věci jako: „Liame, neruš výuku!“ nebo „Liame, přestaň být tak nechutně zlý na Sophii!“ nebo „Ach bože, proč tě museli strčit zrovna ke mně do třídy? To mě ředitel tak nenávidí?“

Ale své obavy jsem zahnal. Koneckonců, co mi na tom záleží, co o mně budou na nějaké trapné schůzce za tři dny říkat učitelky? Jsem nesmrtelný bůh, mocný a skvělý! Žádné pochvaly od nich nepotřebuju.

Ty potřebuješ pochvaly od každého, Loki. V nitru jsi strašlivě nejistý.

Už jsem se zmiňoval, že tenhle deník nesnáším?

Den druhý:

Úterý

Lokiho kázeňské skóre aneb LKS:

50

Za to, žes nabídl místo nové spolužačce.

Ráno jsme s Thorem vyvenčili Hyrrokkinina psa Fida.

To ode
MĚ byLo
Laskavé.

Ve skutečnosti
je to obří vlk
v přestrojení.

Tady odtud
často padají
bobky.

Venku jsme náhodou potkali mou nejlepší smrtelnou kámošku Valerii. Měla na hlavě divnou černou helmu.

Dříve bych za takové řeči o božských záležitostech Thora nakopal do holení, ale Valerie je výjimka, protože zná pravdu. (Fajn, řekl jsem jí to já. Z hrdinských důvodů.)

„Do války? Ne... Jdu si před školou zajezdit na koni.“ Naklonila se blíž: „A válčí bohové často? Moc ráda bych se o tom dozvěděla víc...“

„Počkat...“ Thor zakabonil svoje nemožně vznešené smrtelnické čelo. „Ne! Už tak toho víš až dost, smrtelnice.“

„Ona není jen smrtelnice,“ protestoval jsem. „Je to Valerie Kerryová, nejlepší přítelkyně Lokiho!“

„Ten pes právě znečistil zem výkaly. Jsi na řadě se sbíráním,“ přerušil Thor onen dojemný okamžik našeho přátelství.

A tak Valerie odešla do stájí a já sbíral ze země psí bobky, přičemž mezi mou božskou rukou a exkrementem se nacházel pouze igelitový pytlík.

Život smrtelníků je *odpad*.

Ve škole jsem si o přestávce povídal s Valerií. Doufal jsem, že bude chtít rozmlouvat o mé velkoleposti, ale místo toho, aby mi pokládala otázky o mně a visela na každém mém slovu (jak si zasloužím), mluvila celou dobu o holce, kterou potkala ráno ve stájích.

Jmenuje se Georgina a je úžasná. Ve škole chodí do jiné třídy, takže ji asi neznáš. Jezdí už skoro stejně dlouho jako já! Nemá ráda mimozemšťany, což je škoda, ale vážně se mi líbí. Zajímá se o šifrování a je moc hezká a s koňmi jí to opravdu jde a taky umí skákat! Jo, a nová majitelka stáji tvrdí, že Georgina je ta nejlepší jezdka, kterou za posledních několik let viděla!

To všechno na mě Valerie vychrtila na jeden nádech takovým tempem, až jsem dostal strach, že by se mohla udusit. Z toho jasně vidím, že tahle Georgina Valerii vůbec neprospívá.