
33

2
Peklo je studené

„Vprostred dvoch svetov skvie sa život vznosne
sťa medzi nocou, ránom hviezdy svit.
Ach, ako málo vieme o tom, kto sme!
A ešte menej, kým môžeme byť!“
Lord Byron, Don Juan

„Hlupaňa!“ počastovala Tessu pani Blacková, uťahujúc uzly
na povraze, ktorým ju pripútali k posteli. „Čo si tým útekom
chcela dosiahnuť? Kam by si šla?“

Tessa mlčky vystrčila bradu a odvrátila tvár k stene. Nechce-
la, aby pani Blacková alebo jej príšerná sestra videli, že má slzy
na krajíčku a že ju bolia zápästia a členky, lebo sa jej do nich
zarezáva povraz.

„Vôbec si neuvedomuje, koľká je to česť,“ poznamenala pani
Darková, ktorá strážila dvere, akoby čakala, že Tessa roztrhá
povrazy a pokúsi sa o ďalší útek. „Hrozné!“

Mechanicky anjel.indd 33 5.12.2012 12:20

Mechanick ý anjel

34

„Urobili sme všetko, aby sme ju pripravili pre Magistra,“
vzdychla si pani Blacková. „Škoda, že sme museli pracovať s ta-
kou obyčajnou hrudou hliny, hoci aj s nadaním. Malá podvod-
níčka.“

„Veru,“ súhlasila druhá sestra. „Vari si neuvedomuje, čo bude
s jej bratom, ak nás ešte raz neuposlúchne? Tentoraz prejavíme
zhovievavosť, ale nabudúce...“ zasyčala, až sa Tesse zježili chĺpky
na krku, „nabudúce nebude mať Nathaniel také šťastie.“

Tessa to už nevydržala. Hoci vedela, že by mala mlčať a ne-
dopriať im to uspokojenie, neovládla sa. „Keby ste mi poveda-
li, kto je Magister a čo má so mnou v úmysle...“

„Chce sa s tebou oženiť, hlupaňa.“ Pani Blacková utiahla po-
sledný uzol a odstúpila, akoby obdivovala svoje veľdielo. „Chce
ti dať všetko.“

„Ale prečo?“ šepla Tessa. „Prečo práve mne?“
„Lebo máš talent,“ odvetila pani Darková. „Lebo si mimo-

riadna a dokážeš niečo, čo iní nedokážu. Naučili sme ťa to. Mala
by si nám byť vďačná.“

„A čo môj brat?“ V očiach ju pálili slzy. Nebudem plakať, ne-
budem plakať, nebudem plakať, opakovala si v duchu. „Povedali
ste, že ak urobím všetko, čo mi prikážete, pustíte ho.“

„Keď sa vydáš za Magistra, dá ti všetko, čo si zažiadaš. Ak
budeš chcieť oslobodiť brata, splní ti to.“ V hlase pani Blacko-
vej nezaznela ani štipka ľútosti či iných citov.

Pani Darková sa zachichotala. „Viem, na čo teraz myslí. Pre-
mýšľa, či by nás nemohla dať zabiť.“

„Neplytvaj energiou na také predstavy.“ Pani Blacková
štuchla Tessu do brady. „S Magistrom máme nepriestrelnú do-
hodu. Nemôže nám ublížiť, a ani nechce. Je nám zaviazaný za to,
že mu dávame teba.“ Naklonila sa k nej a stíšila hlas. „Chce,
aby si bola zdravá a nedotknutá. Keby to tak nebolo, zbila by

Mechanicky anjel.indd 34 5.12.2012 12:20

P e k l o j e s t u d e n é

35

som ťa do krvi. Ak sa nám ešte niekedy opovážiš vzoprieť, vy-
kašlem sa na jeho želania a dám ťa bičovať, kým sa ti nezošúpe
koža. Rozumieš?“

Tessa sa odvrátila k stene.

Keď sa parník Main plavil popri ostrove Newfoundland, Tessa
nemohla zaspať. Vyšla teda na palubu, aby sa nadýchala čer-
stvého vzduchu. V tmavom mori plávali ligotavé biele hory. Je-
den z námorníkov jej vysvetlil, že sú to ľadovcové kryhy, ktoré
sa vplyvom teplého počasia oddelili od pevninského ľadovca
na severe. Kusy ľadu sa pomaly vznášali na hladine ako veže
bieleho podmorského mesta. Tesse pripadali osamelejšie ako
čokoľvek, čo predtým videla.

Teraz už vedela, čo je osamelosť. Keď sestry odišli, zistila, že
jej už nie je do plaču. Tlak v očiach zmizol, nahradilo ho číre
zúfalstvo. Pani Darková mala pravdu. Keby ich Tessa mohla za-
biť, urobila by to.

Skusmo potiahla za povraz, ktorým bola priviazaná o stĺpi-
ky postele. Nič. Uzly boli pevné, povraz sa jej zarezával do tela,
akoby ju bodali tisícky špendlíkov a ihiel, končatiny jej mera-
veli. Má iba niekoľko minút, kým celkom ochabnú.

Časť jej ja – a nebola to zanedbateľná časť – už nemala chuť
bojovať. Mohla by iba ležať a čakať, kým príde Magister a vezme
ju odtiaľto preč. Tma vonku hustla, takže to už isto nepotrvá dlho.
Možno sa s ňou chce naozaj oženiť. Azda jej naozaj dá všetko.

Zrazu sa jej v hlave ozval hlas tety Harriet: Keď sa v tvojom
živote zjaví muž, za ktorého sa zatúžiš vydať, nezabudni na jed-
no: To, aký je, zistíš nie podľa jeho slov, ale podľa jeho činov.

Teta Harriet mala pravdu. Nijaký muž, ktorý by si ju chcel
vziať za manželku, by nezariadil, aby sa k nej správali ako k za-
jatkyni a otrokyni. Neprikázal by, aby väznili jej brata, nenaria-

Mechanicky anjel.indd 35 5.12.2012 12:20

Mechanick ý anjel

36

dil by jej mučenie, aby sa naučila využívať svoj „talent“. Bola to
paródia, doslova výsmech manželstva. A ktovie, čo s ňou bude
robiť, keď ju dostane do svojej moci. Ak vôbec prežije, určite si
bude čoskoro želať, aby bola radšej mŕtva.

Bože, aký je ten talent nanič! Talent meniť výzor? Kiežby do-
kázala zapaľovať predmety pohľadom alebo lámať kov! Kiežby
jej z nechtov vyrastali nože! Kiežby vedela byť neviditeľná ale-
bo sa scvrknúť na malú myšku...

Zrazu znehybnela. V dome vládlo také ticho, až počula ti-
kanie mechanického anjela na svojej hrudi. Nemusí sa scvrk-
núť na malú myšku. Stačí sa zmenšiť natoľko, aby si mohla pre-
vliecť ruky a nohy cez slučky na povraze.

Dokáže sa predsa premeniť na niekoho iného – za predpo-
kladu, že mala predtým v ruke niečo, čo mu patrilo, a už sa naň-
ho premenila. Pod vedením sestier sa to musela naučiť naspa-
mäť. Prvý raz bola rada, že ju k tomu prinútili.

Pritisla sa k tvrdému matracu, v duchu spomínala na ulicu,
kuchyňu, šikovný pohyb ihly, žiaru plynovej lampy. Nútila sa
premeniť. Ako sa voláš? Emma. Emma Baylissová.

Premena do nej narazila ako rútiaci sa vlak, takmer jej vy-
razila dych. Menila sa jej pokožka aj kosti, Tessa tlmila výkri-
ky. Vzopäla sa na posteli...

Hotovo. Zažmurkala, zadívala sa na strop, potom bokom
na svoje zápästie. Pred očami mala Emminu krehkú, chuduč-
kú rúčku a okolo nej voľnú slučku povrazu. Triumfálne si vy-
slobodila ruky, sadla si a pošúchala červené stopy, kde sa jej
do nich zarezal povraz.

Ešte vždy mala zviazané členky. Predklonila sa a rýchlo sa
pustila do slučiek. Ukázalo sa, že pani Blacková vie viazať uzly
ako námorník. Kým ich rozviazala a vyskočila na nohy, prsty
mala odreté do krvi.

Mechanicky anjel.indd 36 5.12.2012 12:20

P e k l o j e s t u d e n é

37

Emma mala tak málo vlasov, že vôbec nedržali v Tessiných
sponách. Tessa si ich netrpezlivo odhrnula z tváre a striasla zo
seba cudzie dievča. Napokon sa prstami dotýkala svojich hus-
tých pramienkov. V zrkadle sa ubezpečila, že drobná Emma
Baylissová je preč a že je opäť sama sebou.

Strhla sa, keď sa jej za chrbtom ozval nejaký zvuk. Kľučka
na dverách sa krútila tam a späť, akoby mal človek na druhej
strane ťažkosti otvoriť.

Pani Darková, pomyslela si. Vrátila sa, aby ma zbičovala
do krvi. Alebo aby ma odviedla k Magistrovi. Tessa prebehla
na druhý koniec miestnosti, schytila porcelánový džbán a pri-
kradla sa k dverám. Zvierala ho tak tuho, až jej obeleli hánky.

Kľučka konečne povolila, dvere sa otvorili. V šere bolo vi-
dieť iba tiene – ktosi vošiel do miestnosti. Vrhla sa vpred, celou
silou sa zahnala džbánom...

Postava v tieni sa pohla rýchlo ako blesk, ale nie dosť rých-
lo. Džbán sa zrazil s jej vystretou rukou, vypadol Tesse z ruky
a narazil do steny. Cudzinec skríkol a na zem sa zniesli črepy.

Výkrik nepochybne patril mužovi. Rovnako ako prúd na-
dávok, ktoré nasledovali.

Cúvla, pokúsila sa ho obehnúť a dostať sa k dverám, ale za-
tresol ich, a hoci mykala kľučkou ako blázon, nepovolili. V izbe
sa rozlialo jasné svetlo, akoby zasvietilo slnko. Tessa sa obrátila
a zažmurkala, aby jej neslzili oči.

Stál pred ňou chlapec. Nebol oveľa starší než ona – mohol
mať sedemnásť alebo osemnásť a na sebe pracovný odev: krát-
ky rozstrapkaný čierny kabát, nohavice a pevné topánky. Nemal
nijakú vestu, namiesto nej mu košeľu križovalo množstvo kože-
ných remienkov. Mal na nich zavesené zbrane – dýky, sklada-
cie nože a čosi, čo pripomínalo čepeľ vytesanú z ľadu. V pravej
ruke držal akýsi žiarivý kameň – práve z neho vychádzalo to

Mechanicky anjel.indd 37 5.12.2012 12:20

Mechanick ý anjel

38

silné svetlo, ktoré ju takmer oslepilo. Zo štíhlych prstov druhej
ruky mu kvapkala krv. Zranila ho tým džbánom.

No nie preto naňho civela. Ten chlapec mal najkrajšiu tvár,
akú kedy videla, obkolesenú strapatými čiernymi vlasmi. Mal
modré oči, výrazné lícne kosti, plné pery a dlhé mihalnice. Vy-
zeral ako stelesnenie všetkých hrdinov, ktorých si predstavova-
la. Nikdy si však nemyslela, že bude nadávať, obviňujúco na ňu
zazerať a pritom potriasať zranenou rukou.

Uvedomil si, že Tessa naňho civie. Prúd nadávok utíchol.
„Porezali ste ma,“ vyhlásil príjemným hlasom s anglickým prí-
zvukom a so záujmom si prezrel ruku. „Mohlo to byť smr-
teľné.“

Tessa naňho vypleštila oči. „Ste Magister?“
Spustil ruku k telu, na zem kvapkala krv. „Pozrite, o koľko

krvi prichádzam. Určite mi hrozí smrť!“
„Ste Magister?“
„Magister?“ Jej naliehavý tón akoby ho trocha prekvapil. „To

je po latinsky pán, nie?“
„Nuž...“ Tessa mala dojem, akoby sa ocitla v čudnom sne.

„Asi hej.“
„V živote som dokázal už veľa vecí. Vyznám sa v uličkách

Londýna, viem tancovať štvorylku, zvládol som japonské ume-
nie aranžovania kvetov, viem klamať pri šarádach, zatajiť, že
som na mol opitý, očariť mladú ženu...“

Tessa netušila, čo to má znamenať.
„Žiaľ,“ uzavrel, „nikto ma nikdy neoslovoval ‚pane‘ ani ‚ma-

gister‘. Škoda.“
„Ste na mol aj teraz?“ Hoci tú otázku myslela celkom váž-

ne, len čo ju vyslovila, uvedomila si, aká je bezočivá – alebo ešte
horšie, koketná. Stál pevne, nevyzeral opitý. Natea v tom stave
videla veľa ráz, takže spoznala rozdiel. Možno je šibnutý.

Mechanicky anjel.indd 38 5.12.2012 12:20

P e k l o j e s t u d e n é

39

„Aká priama otázka! Takí sú asi všetci Američania, pravda?“
Zatváril sa pobavene. „Áno, prezradil vás prízvuk. Ako sa vo-
láte?“

Neveriacky naňho pozrela. „Ako sa volám?“
„Vari to neviete?“
„Vleteli ste mi do izby, vystrašili ste ma na smrť a teraz chce-

te, aby som vám povedala, ako sa volám? Ako sa voláte vy?
A kto vôbec ste?“

„William Herondale,“ predstavil sa prívetivo, „ale každý ma
volá Will. Toto je vaša izba? Nie je ktovieako pekná.“ Podišiel
k oknu, preskúmal kôpku kníh na nočnom stolíku a napokon
samotnú posteľ. Kývol na povrazy. „Často spávate priviazaná?“

Cítila, ako jej horia líca. Za daných okolností ju prekvapi-
lo, že sa ešte vôbec hanbí. Má mu povedať pravdu? Je možné,
že je to v skutočnosti Magister? Človek s takým výzorom urči-
te nebol odkázaný na to, aby väznil a mučil nejaké dievča, len
aby sa zaňho vydalo.

„Tu máte, podržte to.“ Podal jej svietiaci kameň. Tessa ho opa-
trne vzala do rúk a čakala, že ju popáli, ale na dotyk bol chladný.
Len čo sa ho dotkla, žiara sa stlmila. Sklamane pozrela na Willa,
no ten už stál pri okne a bezstarostne vykúkal von. „Škoda, že
sme na treťom poschodí. Mohol by som vyskočiť, ale vás by to asi
zabilo. Musíme vyjsť dverami a skúsiť šťastie v dome.“

„Vyjsť dve... čože?“ Tessa zmätene pokrútila hlavou. „Ne-
rozumiem.“

„Akože nerozumiete?“ Ukázal na jej knihy. „Veď čítate ro-
mány. Musí vám byť jasné, že som vás prišiel zachrániť. Nepo-
dobám sa vari na sira Galahada?“ Teatrálne rozhodil rukami.
„Mám sily za desiatich, lebo moje srdce je čisté.“

Spred domu k nim doľahol akýsi zvuk – zvuk zatresnutých
dverí.

Mechanicky anjel.indd 39 5.12.2012 12:20

Mechanick ý anjel

40

Will precedil slovo, aké by sir Galahad nikdy nevyslovil,
odskočil od okna a ľútostivo pozrel na zranenú ruku. „Neskôr
ju dám do poriadku. Poďte...“ Veľavýznamne na ňu pozrel,
v očiach sa mu zračila otázka.

„Slečna Grayová,“ predstavila sa slabým hlasom. „Slečna
Theresa Grayová.“

„Slečna Grayová,“ zopakoval. „Poďte, slečna Grayová.“
Podišiel k dverám, otočil kľučku, potiahol a...

Nič.
„Takto to nepôjde,“ povedala. „Znútra sa nedajú otvoriť.“
Will sa doširoka usmial. „Nie?“ Vzal do rúk jednu z vecí,

čo mu viseli na opasku – akúsi dlhú úzku paličku zo striebris-
tobieleho materiálu – jej hrot priložil k dverám a začal kresliť.
Za hrotom s hlasným syčaním ostávali hrubé čierne čiary a ší-
rili sa po dreve ako rozliaty atrament.

„Kreslíte?“ ozvala sa pobúrene. „Ako nám to pomôže?“
Ozval sa zvuk, ako keď puká sklo, kľučka, ktorej sa nikto

nedotýkal, sa sama skrútla. Dvere sa otvorili, z pántov sa vy-
valil slabý dym.

„Vidíte, pomôže,“ povedal Will, strčil si čudný predmet
do vrecka a naznačil jej, aby ho nasledovala. „Poďme.“

Ktovieprečo zaváhala a obzrela sa na miestnosť, ktorá bola
takmer dva mesiace jej väzením. „Moje knihy...“

„Zoženiem vám iné.“ Potisol ju do chodby, zabuchol za nimi
dvere, chytil ju za zápästie a potiahol za roh na schodisko,
po ktorom tak často schádzala s Mirandou. Will bral dva scho-
dy naraz a ťahal ju za sebou.

Zhora sa ozval výkrik. Nepochybne patril pani Darkovej.
„Zistili, že tam nie ste,“ povedal Will. Dobehli na prvé od-

počívadlo a Tessa spomalila, ale Will ju hneď potiahol za sebou,
akoby nechcel oddychovať.

Mechanicky anjel.indd 40 5.12.2012 12:20

P e k l o j e s t u d e n é

41

„Vyjdeme prednými dverami?“ opýtala sa.
„To nepôjde, celá budova je obkľúčená. Pred dverami sto-

jí rad kočov. Zdá sa, že som narušil nejaký významný moment
večera.“ Zišiel po ďalších schodoch a Tessa za ním. „Viete, čo
mali Temné sestry dnes večer v pláne?“

„Nie.“
„Ale čakali ste niekoho menom Magister?“ Už boli v pivni-

ci, kde sadrové steny vystriedal vlhký kameň. Bez Mirandinho
lampáša tu bola tma ako v rohu. Zrazu im do tvárí udrela horú-
čava. „Pri anjelovi, je tu ako v deviatom kruhu pekla...“

„V deviatom kruhu pekla je zima,“ opravila ho automatic-
ky Tessa.

Will na ňu len civel. „Prosím?“
„V Danteho Pekle,“ vysvetľovala, „je peklo studené. Je celé

zľadovatené.“
Dlhú chvíľu z nej nespúšťal zrak, mykalo mu kútikmi úst.

Napokon k nej vystrel ruku. „Dajte mi čarodejné svetlo.“ Keď
sa dočkal iba nechápavého pohľadu, netrpezlivo odfrkol. „Ten
kameň. Dajte mi ten kameň.“

Len čo ho zovrel v dlani, cez prsty mu zasvietila silná žia-
ra. Tessa si po prvý raz všimla, že má čosi nakreslené na chrb-
te ruky – akoby čiernym atramentom. Vyzeralo to ako otvore-
né oko. „Čo sa týka teploty pekla, slečna Grayová,“ prehovoril,
„dám vám dobrú radu. Ten pekný mladý muž, čo sa vás pokúša
zachrániť pred hrozným osudom, sa nikdy nemýli. Ani keď po-
vie, že obloha je fialkastá a promenáduje sa po nej rad ježkov.“

Je to blázon, pomyslela si Tessa, ale radšej bola ticho. Zľakla
sa, keď sa pobral k dvojitým dverám vedúcim do komnát Tem-
ných sestier.

„Nie!“ vyhŕkla a potiahla ho dozadu. „Tým smerom nie! Od-
tiaľ sa vyjsť nedá, je to slepá ulička!“

Mechanicky anjel.indd 41 5.12.2012 12:20

Mechanick ý anjel

42

„Zasa ma opravujete.“ Vykročil opačným smerom – do tma-
vej chodby, ktorej sa Tessa vždy tak veľmi bála. Preglgla a po-
brala sa za ním.

Chodba sa postupne zužovala, bolo v nej čoraz teplejšie.
Tesse sa skučeravené vlasy lepili na sluchy a krk. Vzduch bol
hustý, takmer nedýchateľný. Chvíľu kráčali mlčky, ale napokon
to nevydržala. Musela mu položiť tú otázku, hoci aj s vedomím,
že odpoveď bude záporná.

„Pán Herondale,“ oslovila ho, „poslal vás môj brat?“
Trocha sa bála, že odpovie niečo nezmyselné, ale on na ňu

len zvedavo pozrel. „Ani som netušil, že nejakého máte,“ odve-
til a Tesse stislo srdce od sklamania. Vedela, že to nemohol byť
Nate – inak by Will vedel, ako sa volá –, ale odpoveď ju aj tak
zabolela. „Pred desiatimi minútami som netušil ani o vás, sleč-
na Grayová. Už takmer dva mesiace sledujem stopu, ktorá ve-
die od jedného mŕtveho dievčaťa. Zavraždili ju a nechali v ulič-
ke vykrvácať na smrť. Pred niečím utekala.“ Chodba sa zrazu
rozdvojila. Will na chvíľu zastal a vzápätí si vybral ľavú cestu.
„Ležala pri nej zakrvavená dýka so zvláštnym symbolom. Dva
hady, ktoré si navzájom požierajú chvosty.“

Tessu nadhodilo. Nechali ju v uličke vykrvácať na smrť. Le-
žala pri nej zakrvavená dýka. Musela to byť Emma. „Rovnaký
symbol je na dverách koča Temných sestier, teda pani Darko-
vej a pani Blackovej. Ja ich volám Temné sestry.“

„A nie ste jediná. Volajú ich tak aj ostatní Dolnosveťania,“
odvetil. „Zistil som to, keď som sa zameral na ten symbol. Tú
dýku som ukázal mnohým v Dolnosvete v nádeji, že ju niekto
spozná. Dokonca som ponúkal odmenu za akékoľvek informá-
cie. Napokon sa mi do uší dostalo meno Temné sestry.“

„V Dolnosvete?“ zopakovala začudovane. „To má byť neja-
ké miesto v Londýne?“

Mechanicky anjel.indd 42 5.12.2012 12:20

P e k l o j e s t u d e n é

43

„To si nevšímajte,“ povedal. „Ak sa mám chváliť vyšetrova-
cími schopnosťami, bol by som rád, keby ma pri tom nikto ne-
vyrušoval. Čo som to vravel?“

„Tá dýka...“ Tessa stíchla, keď k nim doľahol vysoký, sladký,
nezameniteľný hlas.

„Slečna Grayová!“ Bola to pani Darková, jej hlas vchádzal
do úzkej chodby ako dym. „Slečna Grayová! Kdeže ste?“

Tessa stuhla. „Bože, dostihli nás!“
Will jej znova zovrel zápästie a rozbehli sa preč. Čarodej-

né svetlo hádzalo na steny mihotavé tiene. Bežali po kľuka-
tej, zvažujúcej sa chodbe. Kamene pod ich nohami boli vlhké
a šmykľavé, vzduch čoraz horúcejší. Naozaj to bolo, akoby sa
blížili k samotnému peklu. Chodbou sa niesli hlasy Temných
sestier. „Slečna Grayová! Nedovolíme vám utiecť, to predsa vie-
te! Pred nami sa neskryjete! Nájdeme si vás, drahá!“

Will a Tessa zahli za roh a zastali. Chodba sa končila veľkými
kovovými dverami. Will ju pustil, hodil sa do nich, a keď sa pod
jeho ťarchou otvorili, vpadol do miestnosti. Tessa ho nasledovala
a zabuchla ich za sebou. Boli také ťažké, že sa jej to takmer nepo-
darilo: musela sa do nich zaprieť chrbtom, aby sa už neotvorili.

Jediné svetlo vychádzalo z Willovho žiariaceho kameňa pri-
pomínajúceho rozžeravený uhlík a dopadalo naňho ako slnko
na pravé poludnie. Siahol poza ňu, aby zasunul závoru, a zrazu
sa ocitol veľmi blízko. Vnímala jeho napätie, keď závora koneč-
ne zapadla na miesto.

„Slečna Grayová?“ Sklonil sa k nej. Chrbtom sa opierala
o zatvorené dvere a cítila, ako mu bije srdce. Alebo jej? Čudné
biele svetlo vychádzajúce z kameňa mu ožarovalo líca, po krku
mu tiekli kvapky potu. Všimla si, že pod rozopnutou košeľou
má ďalšie znaky podobné tomu na ruke. Všetky boli výrazné,
akoby mu niekto votrel do pokožky čierny atrament.

Mechanicky anjel.indd 43 5.12.2012 12:20

