

Kapitola třetí

V půl devátý mě probudí Grace a Adam, který vyřázej nakupovat a dělaj u toho rámus. Slyším, jak se Grace směje, když se jí Adam ptá, jestli chce řídit, a přední dveře se zavřou s prásknutím, který dokáže vyprodukovat jenom hyperaktivní dítě. Slunce mi skrz žaluzie z IKEA svítí přímo do očí jako laserový paprsky a já se zavrtám zpátky, svou citronově žlutou deku si přetáhnu přes hlavu a slibuju si, že až dostanu vejplatu, koupím si nový zatemňovací závěsy. A možná i temnou komoru. Potřebuju svůj spánek.

Vím, že mám aspoň půl hodiny, než se Grace vrátí a rozpoutá peklo, a tak dovolím ruce, aby mi zabloudila mezi stehna, vděčná, že mám nějaký čas pro sebe. Jenže pak mi do hlavy skočí Chris, ten prodavač ryb, a ruka mi ucukne, jako bych ji měla v plamenech. Zničeně teď prožívám každičkou špatnou noc, kterou jsem kdy zažila, včetně toho dýdžeje, kterej mi ejakuloval do tváře v roce 1998, a právníka, kterej čuchal k mýmu špinavému spodnímu prádlu, když si myslel, že se nedívám. Zkousím ty představy zahnat a začít znovu, ale jakmile mi začne vyzvánět telefon, je jasný, že moje *ménage à un* je nadobro v troskách. Nemusím se dívat, kdo volá,

existuje jenom jedna osoba, která má jako vyzvánění písničku ‚Loser‘ od Becka. Popadnu telefon z nočního stolku. Ať už to máme za sebou.

„Ahoj, Petere.“

„Ahoj, Catriono. Jen bych s tebou chtěl rychle něco probrat.“

Když jsme byli spolu, říkal mi Cat. Teď používá, jako přísnější rodič, moje celý jméno. „Fajn...“ odpovím s vědomím, že mi volá, aby mi řekl, že se bude ženit. Podepřu se polštářem, zhluboka se nadechnu a zavřu oči.

„Volám kvůli Grace. Všimli jsme si, že vypadá strašně unaveně, když je tady. Než jde spát, je úplně vyčerpaná.“

Vydechnu. „Cože?“

„Řekl jsem, že jsme si všimli –“

„Ty mi voláš, abys mi řekl, že Grace je před spaním unavená?“

O zasnoubení ani slovo.

„Ano, správně. Počkat – ne, nic takového. Prostě jsme si všimli, že vypadá neobvykle unaveně, když ji k nám přivedeš.“

Odmličím se a zvednu oči v sloup, tak hluboko do své hlavy, že můžu prakticky zahlídnout své vlastní mozkové buňky, jak se frustrovaně hroutí. Proč tohle pořád dělá? Zavolá bez jakýhokoliv zasnoubení důvodu a ptá se na nesmysly, který bychom mohli snadno probrat, když vyzvedávám Grace u něj doma. Ztěžka si povzdechnu. „Zajímavý. Možná ji nutím moc tvrdě pracovat, ale ten komín nemusela čistit sama!“

„Teď se jen snažíš být vtípná.“

„Petere, řekla bych, že je unavená, protože jede celý den na plný obrátky.“

„Možná, ale už jsme si toho několikrát všimli a dělá nám to starosti.“

Rozhíhňala jsem se. Od chvíle, co se dal Peter dohromady s Emmou, očividně přestal bejt schopnej myslet sám za sebe. Všechno je ‚my‘ a jsem si celkem jistá, že je to jeho způsob, jak mi připomínat, že teď mám místo jednoho pitomce dva, se kterejma se musím vypořádat. Ačkoli abych byla upřímná, s Emmou nemám žádný problém, navzdory skutečnosti, že je nemožně vysoká, má černý vlasy a gotickej make-up. Je úplnej opak mý stošedesáticentimetrový blond prťavosti. Černý se snažím vyhejbat, pokud nejde o večerní šaty nebo spodní prádlo. Nikdy jsem nerozuměla tomu gotickému nesmyslu – DÍVÁŠ SE NA *THE CRAFT* JAKO TEENAGER. POCHOPILI JSME. Použij trochu tvářenky a užij si to. Myslím, že ona nejspíš cejtí to samý ohledně mý obluby retro oblečení (ale plete se).

Rozhodla jsem se ukončit hovor tak rychle, jak to půjde. Na tyhle kraviny je moc brzo a já jsem našťvaná, že se mi to moje okýnko pro sebeukájení zabouchlo přímo před nosem. Takže předstírám, že mám další hovor. „Grace je v pohodě, Petere. Mám na lince někoho jinýho, tak musím končit. Přivezu ti ji dnes odpoledne ve dvě jako vždycky. Chtěl jsi mi říct ještě něco?“

„Ne. Uvidíme se s Grace ve dvě.“

Nemůže vidět, jak na něj zvedám prostředníček, když zavěšuje, ale mně to stejně udělá líp. Hodím telefon zpátky na noční stolek a přetáhnu si deku přes hlavu, abych ztlumila svý znechucený skřeky. Upřímně řečeno, radši bych začala den studenou sprchou, než se nechat zatáhnout do ranního rozhovoru s Peterem.

Ležím v posteli ještě dalších deset minut, dokud neslyším kluka, kterej roznáší noviny, jak cpe do škvíry v hlavních dveřích víkendový *Tribune*. Je jasný, že vesmír se proti mému lenošení spíkl. Přiznávám porážku, vstávám a zívám jako na obraze od Muncha.

Sednu si k toaletnímu stolku, stáhnou si vlasy jednou z Grace-inejch růžovejch gumiček a bedlivě zkoumám svůj obličej, abych našla jakoukoli známku rozkladu. Zatím jsem bez vrásek, ale jsem ve věku, kdy se mi ve spánku občas vplíží na tvář náhodná rýha, a to mě děsí k smrti. Moje zkrášlovací rutina je celkem standardní: vyčistit, tonizovat a zvlhčit čímkoli, co mají v Boots v nabídce. Zabere mi to pět minut, zatímco mi kávovar připravuje první ranní dávku životabudiče, a dnešek není výjimkou. O dva hrnky později jsem oblečená a sedím u kuchyňského stolu s výtiskem *Scottish Tribune* před sebou a s croissantem v puse. Odložím hlavní noviny stranou, otevřu *Lowdown* magazín a prohlížím svůj sloupek Glasgowské holky:

Nedávno jsem zvažovala on-line seznamku, ale celé se mi to zdá poněkud bezútešné. Co se stane potom, co tam umístím svůj inzerát, uvádějící, že mám nepoddajné vlasy, ráda se procházím v protisměru a hledám muže, který vlastní cisternu a zná všechna slova k písničce 'The Safety Dance'? Pokud někdo jako zázrakem zareaguje na mou patetickou potřebu lidského kontaktu a náklonnosti, nejspíš se setkáme a já se budu muset modlit, aby vypadal jako na fotografiích. Což ve skutečnosti nebude – nikdy tak nikdo nevypadá.

Přeletím zbytek sloupku a zkontroluju, jestli je tam i můj článek o hloupě drahejších pleťovejch krémech a moje interview s Davidem Tennantem a jestli jsou v pořádku. Pak zavřu časopis a cítím se naprosto samolibě, že za tohle doopravdy dostávám plat. Mohlo to bejt taky úplně jinak.

2010

„Nějaké novinky na pracovní frontě? Z odstupného už ti toho teď nemohlo moc zbýt.“

Podívám se na Helen a zavrtím hlavou. Někdy zní víc jako máma než máma samotná. „Ne. V tom magazínu říkali, že mi daj vědět, ale už jsou to dva tejdny.“

„V jakém magazínu?“

„V tý nový víkendový příloze, která teď začíná vycházet... vzpomínáš? Součást *Scottish Tribune*?“

Helen se na mě dívá, jako by to byla zbrusu nová informace. Ve skutečnosti se na mě kouká, jako by si nebyla úplně jistá, kdo vlastně jsem a co dělám u ní doma.

„Editor chtělovej svěží vzduch... měla jsem ten pohovor minulej tejdny... vezlas mě tam... Nevzpomínáš si?“

„Samozřejmě že ano.“ odpoví, ale je jasný, že nemá ani v nejmenším podělaný ponětí, o čem mluvím, a tak změní téma: „Mimochodem, Cat, shánějí někoho na univerzitě. V zaměstnanecké jídelně. Nemysli si, že plat je skvělý, ale je to alespoň něco. Chceš, abych ti přinesla formulář žádosti?“

Srdce mi spadne do kalhot, ale kývnou a řeknu jí, že by to bylo skvělý. I když bych pro tu práci v *Tribune* zabíjela, je mi jasný, že mám jenom omezený zkušenosti; byla jsem v *South Side News* jen rok, než je zavřeli, takže moje šance získat tenhle flek jsou přinejlepším mizerný... Ale v psaní jsem dobrá! Tím jsem si jistá. Zkousím si představit samu sebe, jak servíruju hranolky a smažený sýr chlastem nasáklej studentům té samý univerzity, kterou jsem studovala a kde jsem získala diplom ze žurnalistiky, a chce se mi trochu brečet.

Helen se zamračí. Vidím, jak ve snaze uhádnout, co si myslím, mhouří ty svoje tmavě hnědý oči.

„Na práci v jídelně není nic špatného, Catriano. Práce jako práce.“

„Ježiši, Helen, neřekla jsem, že je! Víím, že si nemůžu moc vybírat, odkud dostanu zapláceno, ale pokud nezačnu vydělávat nějaký slušný prachy, nikdy se nebudu moct přestěhovat z toho podělanýho pronajatýho bytu. Musím mířit vysoko!“

„Můžeš mířit vysoko, i když budeš servírovat jídlo na stůl. Je ti třicet jedna a soupeříš s mnohem mladšími spisovateli, kteří budou pracovat za hubičku. Možná je čas začít dělat něco jiného. Vždycky se můžeš přestěhovat sem k Adamovi a ke mně a šetřit na –“

„A přesně tady přestaň,“ přeruším ji. „Oba vás strašně miluju, ale Grace a já potřebujeme vlastní prostor, třeba sebehnusnější. A jsem si vědoma svý pozice v potravinovým řetězci, díky moc. Něco vymyslím.“

„No, ta nabídka tu je. Vážně bys to měla zvážít.“

Kejvnou, ale ani omylem bych nešla bydlet ke svý sestře. Neopustila jsem jednoho šílence posedlýho kontrolou, abych se nastěhovala k dalšímu.

Ve tři čtvrtě na dvě vypadnu z Helenina bytu a zamířím do školky vyzvednout Grace. K Hillcross Family Centre je to jen čtvrt hodiny chůze, ale nemilosrdnej studenej déšť mě bodá do obličej a lepší mi džíny k promrzlej stehnům. Jsou to dny jako tenhle, kdy se mi stejská po mý starý modrý Hondě, ale pět set liber, za který jsem ji prodala, mi přišlo vhod na jídlo a účty. Přitáhnu si kapuci a se sklopenou hlavou pokračuju dál.

Hillcross Family Centrum je okouzlující školka provozovaná městskou radou, kde pracujou výhradně ženy různýho věku a temperamentu, až na Johna – dvacetiletýho vychovatele, kterýho děti zbožňujou a rodiče jsou z něj zmatení jen proto, že je to muž. Ředitelka školky, paní Woodsová, je temperamentní žena zatížená na ponča, tanec a korálově červenou rtěnku a která, jak se zdá, našla zvláštní zálibu v Grace: „Vaše dcera je úžasná, Cat, je to jedna z mých oblíbených holčiček.“

„To je pěkný. A máte dovolený mít oblíbence?“

„Nejspíš ne, ale nemůžu si pomoci. Je to zlatíčko. Říká, že manželka hada je hadice a kraba zase krabice, což vlastně dává smysl, když se nad tím zamyslíte.“

Když přicházím ke školce, u dveří se už choulí skupinky matek. Spatřím Rose, jak váhavě stojí u té bandy pod obrovským žlutým deštníkem, a zamířím k ní do úkrytu.

„Ahoj, Cat!“ Popojde ke mně a opatrně mě schová pod deštníkem, aby mě drátem nepíchla do tváře. „Jen tu tak stojím a přemýšlím o tom, jak děsně to všechno nenávidím.“

Miluju Rose. Je strašně vtípná, sprostá jako dlaždič a ačkoli svýho syna k smrti miluje, vším kolem mateřství opovrhuje. Po-

tkala jsem ji ten první den ve školce a okamžitě jsem se s ní dala dohromady.

„Všechno?“ ušklíbnu se.

„Jo, skoro všechno. Především nenávidím tuhle rutinu. Každý den ty samý zkurvený věci. A s Jasonem je to v poslední době tak těžký. Včera u večere ztropil scénu, protože hrášek na talíři byl moc malej. JE TO KURVA HRÁŠEK. Na tyhle sračky nejsem zvědavá. A včera odmítl jít do školky bez své panenky Barbie. Málem se pominul, když mu učitelka nedovolila vzít si ji do třídy, pro případ, že by se polámala.“

„Ach ouvej, *tohle* dělají všechny v tomhle věku,“ pokusím se ji utěšit a zoufale se snažím přijít na něco divného, co dělá Grace, ale v hlavě mám prázdnno. Tak jí řeknu to s hadicí a krabicí a doufám v nejlepší.

„Uf, tvoje dítě je normální,“ ušklíbne se Rose. „Jdi a postav se támhle k dokonalejm rodičkám.“

Rozesměju se a podívám se na tři bezchybně upravený ženský, netrpělivě čekající u hlavního vchodu. Janice, Patricia a Anne-Marie jsou přesně ty typy matek, který Rose vášnivě nenávidí, a já naprosto chápu proč. Jsou protivný, ctižádnostivý a překvapivě ve skutečnosti mnohem kritičtější než Rose a já dohromady.

Při posledním sčítání měly dohromady nejmíň dvanáct dětí. Taky mají dva Range Rovery, tři by-passy smyslu pro humor, mopsíka jménem Barnaby, alespoň jednu stříbrnou hvězdu Weight Watchers (ani kilo navrch) a spoustu způsobů, jak se chlubit úžasností svejch průměrnejch dětí. Jako když byl sportovní

den. Vedoucí naší malé skupinky, Anne-Mariin syn Ben, doběhl třetí za dvěma holčičkami v závodě s vajíčkem na lžici. Ben vřískal. Pak ho chytil rapl a vařený vejce hodil po učitelce. Ani Anne-Marie nebyla právě šťastná.

„To je skandál! Ben je skvělý sportovec – ten závod byl úplně nespravedlivý. Benovo vejce bylo jednoznačně větší, než měli všichni ostatní. Nejsem si ani jistá, že to bylo vůbec slepičí vejce.“

Zvonek ve školce zazvoní tak nahlas, že to skoro přehluší vyzvánění mého telefonu. Mizím dozadu za frontu a pouštím zbývajících rodiče před sebe. Volají ze *Scottish Tribune*.

Srdce mi skočí až do krku a zvednu to.

„Tady Natasha. Rádi bychom vám oficiálně nabídli práci.“

O tři minuty později jsou všichni ostatní uvnitř, ale já pořád ještě stojím venku na hřišti – a vítězně mávám pěstí do vzduchu, jako by byl rok 1985.

Dopíjím kafe, zrovna když se Grace vřítí do dveří, zpátky ze své pochůzky s Adamem, a lokne si z mrňavý láhve čerstvý pomerančový šťávy. Když je tady, byt okamžitě ožije.

„Ahoj, miláčku! Chutnaly ti dneska ráno palačinky?“

„Jo. Teta Helen se snažila jednu udělat, aby vypadala jako Mickey Mouse, ale slyšela jsem strejdu Adama, jak říká, že vypadá jako pindík, a tak mi místo toho udělala radši normální kulatou.“

„Aha... tak dobře.“

Na chvíli se odmlčí, maličké ruce v bok. „Proč nemají holky pin-díky? Proč máme bagínu? Je to proto, abychom si mohly sednout při čůrání?“

„Je to *vagina* a je trochu brzy, abychom diskutovaly o spodních partiích a čůrání, Grace. Můžeme si o tom promluvit, až se oblíknu?“

Jak jdu do ložnice a sundávám si župan, slyším ji volat: „Mami, táta si taky někdy sedá na záchod při čůrání. Viděla jsem ho. Říká tomu ‚posezeníčko na míse‘.“

„Řekni tátovi, aby si zavíral dveře, když je na záchodě,“ odpovím a natahuju si džíny, který jsem měla už před tejdnem hodit do prádla. „To je soukromá věc.“

Její tvářička vykoukne zpoza dveří ložnice. „Ale tebe jsem viděla čůrat už trilionkrát. A táta dveře zavírá, ale já tam stejně vlezu.“

To je pravda. Už od roku 2007 se nemůžu vyčůrat o samotě. Nebo vysprchovat. Tyhle soukromé okamžiky se zdají být nejvhodnější pro to, aby se Grace rozhodla, že mi chce říct něco strašně důležitýho, nebo mi oznámit, že nemůže najít nějakou hračku, nebo prostě plácát nesmysly a ukazovat mi nějaký taneční pohyby. Ve skrytu duše mě částečně těší, že Peter taky neunikl z háčku – že si může užít malej náhled do toho, jaký to je, nemít nikdy ani minutu pro sebe.

„Fajn, já se teď oblíkám, tak proč nejdeš a nekoukneš se na telku, než půjdeme na farmářskej trh? Grace, čemu se směješ?“

„Ty máš ale velký prsa. Budu mít taky takový, až budu velká?“

„No, budeš mít svoje vlastní prsa, ale ne úplně stejný. To není jako dědictví; teď si jdi na deset minut hrát.“

Neobtěžuje se zeptat, co je to dědictví, a odhopsá zpátky do obýváku. Poslouchám, jak v televizi běží úvodní titulky *Monster High*, hledám v obří hromadě prádla na žehlení, která pomalu přebírá vládu nad rohem mé ložnice, dvě stejné ponožky a nadávám na svou neschopnost úspěšně se vyrovnat s jakoukoli domácí prací. Když mi bylo dvacet, vážně jsem věřila, že než dosáhnu třicítky, budu dost za vodou, abych si platila někoho, kdo mi uklidí, zatímco budu v práci. Teď se těším na den, kdy budu moct Grace naučit luxovat.

Konečně jsem oblečená a společně s Grace odcházíme na farmářské trh, kterej se koná každou poslední sobotu v měsíci a je zodpovědněj za moji nově nalezenou lásku ke kynutému pečivu. Než jsem měla Grace, sobotní rána byly určený k vyspávání páteční kocoviny nebo k prostému lenošení. Teď je trávím obdivováním domácích marmelád a kořenový zeleniny, zatímco můj bezdětný přítel si dopřává ranní sex a chlastem způsobenou amnézii. Můžu vám zaručit, že právě teď si Kerry nebude ani uvědomovat, že je ráno.

Přejdeme ulici a pokračujeme podél parku, kde už začaly dopolední lekce tenisu, venčí se tam psi a běžci vypadají pro své vlastní dobro až moc motivovaně.

Tohle ráno je na trhu větší klid než jindy, a tak si dávám načas, abych ochutnala sýr a čatni od ženy v šále, zatímco Grace poskakuje z nohy na nohu a vzrušeně se rozhoduje, kterej koláč vypadá, že by si zasloužil skončit v její malý puse. Přes můj občasný touhy po míň obyčejným životě se na Grace jen podívám a vím, že všechno, na čem záleží, mám právě tady: svůj úžasný dítě a stánek s pečivem.