
qwertyuiopasdfghjklzxcvbnmqwerty

uiopasdfghjklzxcvbnmqwertyuiopasd

fghjklzxcvbnmqwertyuiopasdfghjklzx

cvbnmqwertyuiopasdfghjklzxcvbnmq

wertyuiopasdfghjklzxcvbnmqwertyui

opasdfghjklzxcvbnmqwertyuiopasdfg

hjklzxcvbnmqwertyuiopasdfghjklzxc

vbnmqwertyuiopasdfghjklzxcvbnmq

wertyuiopasfghjklzxcvbnmqwertyuio

pasdfghjklzxcvbnmqwertyuiopasdfgh

jklzxcvbnmqwertyuiopasdfghjklzxcv

bnmqwertyuiopasdfghjklzxcvbnmqw

ertyuiopasdfghjklzxcvbnmqwertyuio

pasdfghjklzxcvbnmqwertyuiopasdfgh

jklzxcvbnmrtyuiopasdfghjklzxcvbnm

qwertyuiopasdfghjklzxcvbnmqwerty

uiopasdfghjklzxcvbnmqwertyuiopasd

fghjklzxcvbnmqwertyuiopasdfghjklzx

Pouto krve

Meri

Překlad: Adelaine

Beta: Hoshi

Páry: HP/SS

Počet kapitol: 12 částí + epilog

Žánr: angst, drama, romance

Varování: sex dospělého s nezletilým (17ti letým)

Shrnutí: Hermiona dostala skvělý nápad, že vytvoří lektvar, díky kterému bude moci

společně s Ronem připojit své síly k Harryho. Než, samozřejmě, Severus přerušil

výrobní proces a zjistil, že se namísto toho neúmyslně svázal s Harrym.

Více zde: http://snarry.webnode.cz/preklady/pouto-krve/

Vytvořte si vlastní stránky zdarma: http://www.webnode.cz

http://snarry.webnode.cz/preklady/pouto-krve/?utm_source=copy&utm_medium=paste&utm_campaign=copypaste&utm_content=http%3A%2F%2Fsnarry.webnode.cz%2Fpreklady%2Fpouto-krve%2F
http://www.webnode.cz/?utm_source=copy&utm_medium=paste&utm_campaign=copypaste&utm_content=http%3A%2F%2Fsnarry.webnode.cz%2Fpreklady%2Fpouto-krve%2F

Pouto krve od Meri

2

Obsah
Část I ..3

Část II.. 21

Část III... 30

Část IV .. 36

Část V ... 50

Část VI .. 69

Část VII ... 87

Část VIII .. 104

Část IX... 114

Část X ... 143

Část XI... 158

Část XII.. 170

Epilog.. 186

Pouto krve od Meri

3

Část I

„Jsi si tím jistý?“ zeptal se Harry, naklonil se, aby zkontroloval obsah starého
kotlíku. Přestože ho Hermiona ujišťovala, že to, na čem pracují, nezraní ani

jednoho z nich, měl divný pocit okolo žaludku. Pozorně se rozhlédl po prázdné
učebně, ve které připravovali lektvar, nenašel nic, co by nebylo na svém místě,

nic se nezdálo, že by bylo špatně. Pokusil se uklidnit svoje nervy.

Podíval se zpět na Rona a pokrčil rameny. „Myslím…“

„Jo. Jsme si jistí. Tohle už jsme probírali.“ Ron zněl odhodlaně, zatímco dále

míchal směs. „Hermiona by se měla vrátit za pár minut. S poslední přísadou.“

„Nemůžu uvěřit, že souhlasila, že je Snapeovi ukradne.“

„No, jako by to už neudělala předtím. Navíc to dokazuje, jak moc věří v to, co

děláme.“ Ron se mu podíval do očí, zdál se o tom přesvědčený. Pak vzhlédl,

podíval se na hodiny a začal míchat v opačném směru, ruka se mu pohybovala

v dokonalých kruzích.

„Jestli nás Snape chytí, tak vyletí z kůže. A všechny nás vyloučí.“ Harry se

odmlčel a povzdechl si. „Stejně víme, že Snape hledá jenom výmluvu.“

„Jo.“ Ron zavřel oči a otřásl se. „Ale jestli tohle bude fungovat, budeme schopni

spojit síly a jednou pro vždy porazit Ty-víš-koho.“

„Voldemorta,“ řekl Harry schválně. „Nesmíme se bát jmenovat ho nebo vyhraje

bez boje.“

„Já vím. Ale stejně nesnáším, když to jméno říkáš.“ Ron vypadal naštvaně, ale
pak vztek vyprchal a přikývl směrem ke kotlíku. „Přál bych si, abychom našli

nějaký lepší. Tenhle je vážně divný.“

„Tohle byl jediný kotlík lemovaný stříbrem, který jsem našel. Když jsme posledně

byli v Prasinkách, tak jsem chtěl jeden koupit, ale nikdo žádný neprodával.“

„Já vím. Je docela divné, že jsou tak vzácné. Buď opatrný. To držadlo je docela

ostrý.“ Ron poklepal prstem na kotlík a ten potichu zazvonil.

Když se dveře otevřely, Harry vydechl úlevou. Nikdo jimi nevešel a pak se

objevila Hermiona stahující si ze sebe neviditelný plášť.

„Máš to?“ zeptal se Harry.

„Ano. Bylo to téměř moc jednoduché.“ Hermiona se rozhlédla a pak se na ně

znovu podívala. „Skoro jakoby Snape něco chystal.“

„Cože?“ Ron pozvedl obočí. „Ale on to přeci nemůže vědět.“

Hermiona si z obličeje odhrnula své husté vlasy a stáhla si je něčím podobnému

provázku, než se k nim přiblížila. „Ne. Vím. Ale…“

Pouto krve od Meri

4

„Jsi jen paranoidní, Hermiono,“ řekl Ron, ale sám nevypadal, že by tomu příliš

věřil.

„Nikdy mi neodpustil,“ povzdechl si Harry. Po minulém roce, kdy si zažili všechny

ty útrapy s lekcemi Nitrobrany, byl Snape ještě v odpornější náladě než předtím.
Jedna část Harryho ho nemohla vinit – vtrhl do Snapeova soukromí, ale většinou

byl na Snapea příliš naštvaný, aby se tím trápil.

„Co ti neodpustil?“ zeptala se Hermiona, z kapes vytahovala poslední přísady a

pomalu je dávala do kotlíku. „Nepřestávej míchat, Rone.“

„Jo, kamaráde.“ Podíval se na něj Ron. „Je něco určitého, co ti nikdy neodpustí?

Tím myslím, kromě toho zřejmého.“

„Ne. Jen to, že jsem to já.“ Harry nesnášel, když jim musel lhát, ale navzdory
tomu, co si myslí o Snapeovi, nemohl, nedokázal prozradit, co viděl v myslánce.

Bylo to příliš osobní. Pro oba. Stále ho bolelo na to jen myslet.

„Dobrá. Je to hotové.“ Hermiona ze stolu zvedla ostře vyhlížející nůž, zamumlala

nad ním pár slov a podala ho Harrymu. „Ujistila jsem se, že je čistý. Řízni se jím

do dlaně.“

„Jak hluboko?“ Harry natáhl ruku s nožem a připravil si ho nad bublající směs.

„Tak hluboko, abys krvácel. Potřebujeme tři kapky.“

S povzdechem přejel nožem přes ruku, přitlačil a necukl sebou, když to zabolelo.
Krev mu vytryskla z ruky a skápla do kotlíku. Odpočítal požadované kapky.

Jakmile se první smíchala s ostatními ingrediencemi, směs začala rychle vřít.

Harry odtáhl ruku, zamumlal léčivé kouzlo a hůlkou se dotknul své ruky. Prohlédl

si ji zblízka, kouzlo na ní zanechalo pouze úzkou červenou linii jako důkaz.

Hermiona pronesla několik frází v latině a směs přestala vřít a nenadále se

změnila v kalně bílou.

„A teď co?“ zeptal se Ron a s grimasou se na to podíval.

Hermiona ze stolu zvedla knihu. „Teď počkáme přesně pět minut a pak to já a ty

vypijeme.“

„Fuj,“ zašklebil se Ron a potřásl hlavou. „To bude chutnat strašně.“

„To chutná vždycky, ne?“ Harry se usmál, dívaje se na lektvar. Bože, vypadalo to

jako hrudkovité, průsvitné mléko a smrdělo to skoro stejně špatně. Ruka ho

trochu bolela, ale alespoň to nemusel vypít.

„Co, vy nezodpovědní idioti, tady děláte?“ Snapeův jízlivý hlas prořízl ticho, jako
když meč prořízne máslo. Kráčel přes místnost, hábit za ním plápolal, když se

k nim blížil. „Co to je?“

Pouto krve od Meri

5

Všichni tři jen zírali, příliš omráčeni, aby promluvili. Harryho srdce bilo hrůzou.

Ve Snapeových chladných očích nebylo žádné slitování.

Jako ve zpomaleném filmu se Snapeova ruka přiblížila ke kovovému držadlu u

vrcholu kotlíku, jak ho chtěl odstranit z ohně. Zavrčel, rozevřel ruku a upřeně se

na ni zadíval.

Všichni sledovali, jak mu z dlaně vytryskla krev a skápla do směsi. Na malou

sekundu se nikdo ani nepohnul, ani nedýchal. Z kotlíku se zvedla bílá mlha

zanechávajíc ho prázdný. Obklopila Harryho a Snapea, pak to vypadalo, jako
kdyby se nad nimi na okamžik vznášela, než se do nich vpila. Podíval se dolů na

svůj hábit, ale nezbyla po ní ani stopa.

Harry ostře vydechl. Snažil se ustálit svůj uhánějící tep pomalými, hlubokými
nádechy a pokoušel se si namluvit, že to nic neznamená. Ale ve svém srdci

věděl, že teď je vyloučení jeho nejmenší starostí.

Snape se zapotácel s divokostí v očích. „Co jste to udělali?“ Znehybněl, jasně se

snažil sám sebe uklidnit. Hlas měl smrtelný, když znovu promluvil, „Co jste se

snažili vyrobit? Které kouzlo jste použili?“

Hermiona zavřela oči, pak je otevřela, udělala krok směrem k Harrymu.

„Vytvářeli jsme vázací kouzlo, aby Harry mohl sdílet naši magii.“

„Jaké kouzlo?“ Snapeův tón byl neustále smrtelně klidný a to je všechny ještě

více vystrašilo. „Co jste použili?“

„Socius-Vinculum1,“ řekla Hermiona. Nikdo se neodvážil pohnout, zatímco

vysvětlovala, co vyrobili. V průběhu její řeči Snapeova tvář zbělela do křídově

bílé. Harryho strach vystoupal o další příčku.

„Vy hlupáci! Vy naprostí imbecilové! Máte vůbec tušení, co jste udělali?“ Jeho

vzteklý výraz naháněl hrůzu, ale ještě horší byl Snapeův strach, který se pod ním

skrýval.

Zariskoval pohled na Hermionu a Rona. Oba dva vypadali přesně tak, jak se

Harry cítil. A neexistovalo slovo, které by popsalo jeho hrůzu.

„Snažili jsme se pomoci Harrymu,“ řekl Ron a bojovně se narovnal. I ve svých
šestnácti letech byl stejně vysoký jako Snape a širší v ramenou. „Nechtěli jsme,

aby musel čelit… Vy-víte-komu… sám.“

„Ve své nadměrně jednoduché představivosti jste se rozhodli svázat se s ním.“

Snapeův hlas zvučel pohrdáním a nechutí.

„Chystali jsme se to vypít, ne…“ začala Hermiona vyprávět, ale Snapeův

pronikavý pohled ji umlčel.

„Máte vůbec ponětí, co jste mi udělali?“ řval na ně Snape a pak se zarazil a

zhluboka se nadechl.

Pouto krve od Meri

6

„Ve skutečnosti,“ řekl Harry, který už měl dost Snapeových obvinění. Pokud má

být vyloučený, může jít ke dnu, ale s bojem. „Způsobil jste si to sám. Tím

myslím, že oni---“

„Sklapněte, pane Pottere.“ Snapeův tón byl nepatrně rezervovanější, než když

řeči adresoval Ronovi nebo Hermioně. „S vámi si to vyřídím později. Právě teď--“

„Ne.“ Harry se pokusil na Snapea nasupeně zírat, ale shledal to… nebyl si jistý,
ale ne tak lehké, jak by to mělo být. Skoro se zdráhal to udělat. Něco se změnilo

a to ho k smrti děsilo. Co udělali? „Co?“ Nedokázal najít slova, aby zformuloval

otázku.

„Řekl jsem, abyste byl zticha.“ Snape se na něj podíval. „Budeme muset jít za

ředitelem, ale právě teď musím pochopit, co přesně mi slečna Grangerová

udělala.“

„To neudělala jen ona,“ řekl Ron a vztekle na Snape zíral. „Byli jsme to my

všichni. Společně.“

„Ano, pane Weasley, samozřejmě, že ano.“ Snape si založil ruce na hrudníku a

jízlivě se na Rona zašklebil, nepatrně se natočil, aby do svého pohledu zahrnul i

Hermionu. „Za tohle budete všichni vyloučeni, tím jsem si jist.“

Nikdo nic neřekl. Harry věděl, že má pravdu. Zpackali spoustu věcí. Dokonce i

tak odpouštějící člověk, jako byl Brumbál, tohle nikdy nepromine.

„Nyní, slečno Grangerová,“ vydechl Snape skoro hedvábným hlasem, „mi

vysvětlíte kde a jak jste získali přísady na tohle,“ mávl rukou nad teď již

prázdným kotlíkem, „svinstvo.“

V očích se jí zračila nechuť a potřásla hlavou. „Ne. To vám neřeknu.“

„Půjdeme tedy všichni za Brumbálem? Jsem si jistý, že mu nebude vadit, když ho
vzbudíme v tak časnou ranní hodinu.“ Snape se na ně usmál. Nebyl to hezký

úsměv.

Harry společně s Ronem a Hermionou čekali před ředitelovou kanceláří, zatímco

Snape uvnitř mluvil s Brumbálem. Harry byl ohromně otrávený, že jim nedovolili

bránit se. Ano, bylo špatné, že to dělali tajně, ale nebyl to špatný nápad. Možná
neměli vykrást Snapeovy zásoby, ale potřebovali je. A ne že by tomu Snape

nenapomohl.

„Máte vůbec ponětí, co udělali?“ Snapeův zvýšený hlas je vyděsil. Odpověď od

Brumbála byla tišší a oni ji nezaslechli.

Harry se podíval na Hermionu, ale ona se nechtěla střetnout s jeho očima. Lehké

zamrazení proběhlo Harrymu podél páteře. Odkašlal si. „Co jsme udělali? To je to

tak zlé?“

Pouto krve od Meri

7

„Neohrožuje to život. No dobrá, ne přímo,“ hlas se jí vytratil, ale stále se na něj

nepodívala. „Tím myslím--“

„Cože?“ Ron byl po většinu času nezvykle zamlklý. „Myslel jsem si, že je to

kouzlo na sdílení. Říkala jsi--“

Hermiona ostře vydechla. „Kdybychom to vypili, svázalo by nás to s Harrym a on
by tak měl přístup k naší magii. Tak, jak jsem říkala. Ale to se nestalo.“ Podívala

se na Harryho smutnýma očima. „Namísto Socius-Vinculum, zrušitelné vazby se

svými přáteli, jsi použil Sanguis-Vinculum, krevní pouto se--“

„Snapem.“ Harryho jen líně zajímalo, proč z toho pomyšlení necítí větší hrůzu,

protože nějaká jeho část si myslela, že by měl být víc hysterický. „Co to vlastně

znamená?“

„Velmi zajímavá otázka, pane Pottere.“ Snape stál ve dveřích vedoucích do

Brumbálovy kanceláře. „Velmi zajímavá, vskutku. Pojďte dovnitř.“

V tichosti vstoupili do ředitelovy pracovny a posadili se na židle, kterých bylo pět,

a byly uspořádány do půlkruhu před jeho stolem. Brumbál vypadal… Harry si
nebyl jistý, jak vypadal, a to ho děsilo. Obvykle měl na tváři nějaký výraz. Teď

neměl žádný, doslova. To nemohlo znamenat nic dobrého. „Pane?“

„Máme zde velmi závažnou situaci, Harry,“ řekl Brumbál, postavil se, přešel

kolem stolu a posadil se vedle nich.

„I tak se to dá říct,“ Snape se naklonil k přeplněné knihovně za jeho židlí. „Ale to

by bylo nesmírné nedorozumění. Slečno Grangerová,“ pronesl její jméno
s děsivým opovržením. Jako kdyby ji obviňoval více než je dva. „Proč

nepokračujete s vaším vysvětlováním situace?“

Hermiona se od něho odvrátila, přikývla, její tvář nabrala nepatrně růžový odstín

bledosti. „Ty a profesor Snape jste teď svázáni krevním kouzlem.“

„To už jsi říkala. Ale co to znamená?“ Protože Harryho mysl mu poskytovala více

detailů, než s kterými mohl žít. „Existuje nějaký způsob, jak tu vazbu zlomit?“

„Ne.“ Snape zavrtěl hlavou. Také se na Harryho nepodíval. Ve skutečnosti jeho

oči byly zaměřeny někam dovnitř. „Žádný, aniž bychom zešíleli.“

„Hermiono?“ Harry se snažil zaměřit svou pozornost na své ruce. Nechtěl

vzhlédnout nebo se dívat kolem sebe. „Řekni mi to. Prosím.“

Nasála vzduch. „To znamená, že budete spolu sdílet…“

Harry znovu cítil, jak v něm narůstá panika a on ji udusával, co nejlépe dokázal,

ale z myšlenky, že bude cokoliv osobního sdílet se Snapem, se mu chtělo

zvracet. Už toho zažil spoustu, ale ve skutečnosti tohle by radši nezažil. „Co?“

„Všechno, pane Pottere.“ Snapeův tón by měl být uštěpačný, měl by mít v sobě

obvyklou nenávist, ale neměl. „Přesně doslova, všechno čím jste, všechno čím

Pouto krve od Meri

8

budete, každou emoci, kterou pocítíte.“ Pak se jeho hlas změnil, objevil se úlisný

úšklebek, když zíral na Harryho. „Měl jste pocit, že Nitrobrana je invazivní? Ve

srovnání s tímto vám to bude připadat jako dětská hra.“

Harry zavřel oči a chtěl zůstat v klidu a nezaútočit. „Jistě je tu něco, co s tím

můžeme dělat. Můžeme proti tomu bojovat? Učinit to nějak míň dotěrným?“

„Naneštěstí ne,“ řekl Brumbál tiše. „Jak říkal profesor Snape, neexistuje žádný

způsob, jak zlomit svazek stvrzený vlastní krví, krví vás obou. Pokud proti tomu

budete bojovat, stane se silnější, pevnější. A rychleji se posune směrem

k naplnění.“

„Pevnější?“ Harry potřásl hlavou, nakonec vzhlédl a podíval se na Brumbála.

„Naplnění? Nerozumím.“

„Samozřejmě, že nerozumíte.“ Snapeův tón měl skoro, ale ne zcela obvyklou,

míru sarkasmu, ale to se díval na Hermionu. „Slečno Grangerová?“

„Nejsem si jistá.“ Podívala se na Brumbála a ten přikývl. Její tvář nabrala hlubší

odstín růžové. „Myslím, že se snaží říct, až to nabere plný účiněk, budete

duševně spjati.“

Harry polkl žluč, která hrozila, že mu vystoupá ze žaludku. „Jako ženatí?

Takovýhle druh duševní vazby? Se… Se--“ nemohl to dopovědět. Jednoduše

nemohl. Bylo toho moc, příliš příšerné, příliš strašlivé, aby si to vůbec dovedl

představit.

„Ano, pane Pottere. Se mnou.“ Snape na něj shlédl. Jeho chladné oči v sobě měly

přesně tu samou hrůzu, jakou cítil Harry.

V Harrym se vzedmula panika a postavil se, židle dopadla na dřevěnou podlahu a

hlasitě zaskřípala. Rozhlédl se kolem, chtěl utéct, věděl, že se chová dětinsky,

ale nestaral se o to. Tahle nespravedlnost přesáhla do oblastí, o kterých Harry

nezačal ani přemýšlet.

Tvrdá ruka dopadla na jeho rameno. „Neodejdete odsud, pane Pottere.“ Snapeův

hlas v jeho uších zněl hedvábně. „Kde je teď ta vychvalovaná Nebelvírská

odvaha?“

Harry se odtáhl a napřímil se v ramenou, snažil se na Snapea zlostně hledět.

„Neutíkám. Nicméně, je trochu moc říct mi v šestnácti, že jsem právě oženil.

Potřebuju nějaký čas, abych to strávil.“

„Budete mít ještě hojně času, ale až po vysvětlení.“ Snape o krok odstoupil. „Ve

skutečnosti budete mít zbytek vašeho mizerného života, abyste tuto informaci

strávil.“

„Je toho víc?“ Harry se podíval na Rona a pak na Hermionu. Ronův výraz odrážel

vše, co cítil on: hrůzu, nevíru, vztek, bezmoc.

Pouto krve od Meri

9

Hermiona se na něj nepodívala, když přikývla. „Není to jako manželství. Ne

přesně. Je to svazek, který nemá žádný… žádný…“ Její tvář se zbarvila do jasně

červené a potřásla hlavou.

„Žádný co?“ zeptal se Harry. Z její rekce poznal, že to bude ještě trapnější a

důležitější.

„Žádný sexuální aspekt,“ vychrlil Snape. Než Harry mohl vydechnout úlevou,

Snape pokračoval. „Nicméně svazek má na to vedlejší efekt, který tvůrce vazby

vůbec nepředpokládal.“

Ledový děs jím proplul a Harry si nebyl jistý, o jak moc víc toho vydrží. „Oh,

Bože. Jaký?“

„Samotná povaha svazku,“ Snape se odmlčel a pročistil si hrdlo, „činí vztah

s jakoukoliv jinou osobou,“ znovu přerušil řeč, pak vyplivl, „obtížným.“

„Obtížným? Jak?“ Při pohledu na Snapea si nemohl pomoci, aby ho nenapadlo:

Bože, je tak ošklivý. Vlasy mu visely v mastných pramenech, jako kdyby nikdy

nebyly umyté. Barva jeho tváře byla něco mezi křídově bílou a nezdravě
nažloutlou. Prsty měly barevné od skvrn. Nebylo na něm vůbec nic, co by ho

jakýmkoliv způsobem doporučovalo jako partnera. Harrymu se zvedal žaludek už

jen z představy, že je… s ním ženatý. Otřásl se a znovu se zaměřil na konverzaci.

„Proč nejste tak naštvaný jako já? Vy snad tohle chcete?“

„Ne, pane Pottere, se vší upřímností vás mohu ujistit, že nechci mít nic dočinění
s touto parodií. Nebo s tím dítětem, které mi to spáchalo. Což jste vy, v případě,

že by vám to nedošlo.“ Snape se na něj zamračil.

To bylo znepokojující. „Pak proč jste tak… tak… milý.“ No, milý nebylo přesně to

správné slovo na Snapeův přístup, ale říct něco jako: méně strašný než obvykle,
by pravděpodobně nebylo Brumbálem dobře přijato. Mimořádně se nestaral o to,

co si myslí Snape.

„To není milost, pane Pottere. Já nejsem milý.“ Snape ho probodl pohledem. „A

rozhodně nejsem milý na vás. Ale nicméně se snažím nebojovat s vazbou. Což je

něco, co byste měl vzít v úvahu i vy nebo se to stane nekonečně horším, než už
to je. Ne že bych chápal, jak by to mohlo být ještě horší. Nicméně si nepřeji,

abych zjistil, že se mýlím.“

Nepatrně se otřásl, bál se, že by Snape mohl mít pravdu. „Proč bude obtížné

mít… um… mít vztah s někým jiným?“

„Ten svazek nás nutí, abychom si byli velice blízcí. Tím způsobem, jakým jsou si
blízcí milenci,“ řekl Snape jako kdyby to byla ta nejotřesnější věc, kterou si

dokázal představit.

K Harryho údivu ho to uklidnilo. Zněl, jako kdyby to chtěl asi stejně tak jako

Harry. „Říkal jste žádný sex.“ Harry se donutil podívat Snapeovi do očí. Bože,

nedokázal nad tím přemýšlet v jakémkoli kontextu. Bylo to jednoduše příliš
hrozné, aby to vydržel.

Pouto krve od Meri

10

„Ano. V tom svazku není žádný sexuální tah, žádný nátlak.“ Snape směrem

k Brumbálovi poslal prosebný pohled.

„Nicméně,“ dodal Brumbál, „když je nějaká osoba tak blízko k druhé, mohou, a

také se to často stává, rozvinout k sobě sexuální přitažlivost.“

V každém praktickém slova smyslu byl oženěn s… To bylo prostě příliš. Musí být

něco, co s tím mohou udělat. Harry od nich všech ucouvl. „Musím už jít.“

„Ještě jsme neskončili.“ Snape se vznášel poblíž něho, ale naštěstí se ho

nepokusil nijak dotknout. „Ještě je tu záležitost potrestání za to, co jste vy tři

udělali.“

Ron s Hermionou vzhlédli k Brumbálovi. „Pane,“ řekl Ron, „jen jsme se snažili
pomoct Harrymu. Pokud by nás on,“ kývl hlavou směrem ke Snapeovi,

„nepřerušil, byli bychom v pořádku.“

„Pane Weasley,“ Snape teď vypadal a zněl zcela normálně. „Nesnažte se z toho

vykroutit jako lasička*.“ Snape se odporně ušklíbl. „Kdybyste vy a slečna
Grangerová a --“ nadechl se a pak pokračoval. „Kdybyste vy tři neporušili

minimálně půl tuctu pravidel, nepřerušil bych vás. Myslím, že by tito dva měli být

vyloučeni.“

„Ne.“ Harry se zpříma postavil. Nebyl moc vysoký, jistě nebyl tak vysoký jako

Snape nebo Ron, ale vytáhl se a podíval se Snapeovi do očí. „My všichni tři jsme

v tomto společně. Nemůžete vyloučit je dva beze mě.“

„Ředitel může udělat, co uzná za vhodné,“ zavrčel, ale na Harryho se nepodíval.

„To také udělám,“ řekl Brumbál. „Myslím, že vy tři potřebujete přemýšlet o

dalekosáhlých následcích vašich činů do budoucnosti.“

„Ale pane,“ protestovala Hermiona, „nemohli jsme vědět, že se stane tohle. Tím

myslím, jak pravděpodobné bylo, že nás profesor Snape chytí a řízne se do ruky

a sváže se s Harrym?“

To se může stát jen jemu, pomyslel si Harry mrzutě. Proč se to stává vždycky

jemu? „Má pravdu, pane. Chci říct, tohle je absurdní situace.“

„To může být, ale jste za to zodpovědní. Kdybyste přišli za mnou--“ Brumbál se

podíval Harrymu do očí. „Řekl bych vám, že je tohle možné.“ Pak se zahleděl na

Hermionu. „Slečna Grangerová to také věděla.“

„Ano, pane. Ale--“

„Žádné ale.“ Brumbálův tón nepřipouštěl žádné argumenty. „Odebírám Nebelvíru
dvacet bodů za každého a týden trestu pro všechny. Harry u profesora Snapea.

Slečna Grangerová u profesorky McGonagallové a pan Weasley u profesorky

Prýtové.“

Pouto krve od Meri

11

„Cože? Výborně, pane.“ Snape vypadal, jako kdyby spolkl něco hořkého, ale nic

víc neřekl.

Hermiona, Ron a Harry se podívali jeden na druhého. Alespoň je nevyloučili.

Když ti tři ničemové odešli z ředitelovy kanceláře, Snape se otočil na Brumbála. I

když měli skloněné hlavy, on věděl, že toho málo litují. „Šedesát bodů a týden
trestu, Albusi? Těžko mohu uvěřit, že jsi je z toho nechal vyjít tak snadno. Měli

být vyloučeni.“

„Kdybych vyloučil Rona a Hermionu, musel bych vyloučit také Harryho.“

Brumbálův pohled byl nepatrně podrážděný, když zvedal konvičku s čajem a

naplnil si hrnek. „Dáš si ještě čaj?“

„Ne. Děkuji ti.“ Snape se snažil znít zdvořile, i když myslel na to, že by rád chtěl
někoho zavraždit, nejlépe něco malého, chlupatého a roztomilého. „Je mi jedno,

jestli ho vyloučíš. Ve skutečnosti za to, co mi udělal tentokrát, by měl být--“

nedokázal tu větu dokončit. Chtěl, chtěl říct, že by Harry měl být vyloučen, mělo
by se mu stát něco daleko horšího, ale slova mu nedokázala vyjít z úst. Další

zachvění mu proběhlo podél páteře.

„Přesně.“ Brumbál se k němu otočil, v ruce držel hrníček a podšálek. „Chápeš,

jaký to bude mít na vás vliv v několika příštích měsících?“

„Samozřejmě, že chápu.“ Teoreticky, totiž. Měl podezření, že to bude daleko

horší, než si představoval. Jenom pouhé pomyšlení, že je svázán s Harrym
zatraceným Potterem, mu zvedalo žaludek. „Změní se, jak se k tomu spratkovi

chovám.“

„Více než to, Severusi. Změní to tebe. A jeho.“ Usrknul si čaje a zamračil se.

Položil ho zpět a přidal pár lžiček cukru.

„Och, Merline, jak to můžete pít tak sladký?“ Snape nesnášel sladký čaj. Ve
skutečnosti, už jen z principu nesnášel sladké v jakékoliv podobě. „Řekněte mi,

jak dlouho podle vás bude trvat, než nás to pohltí a ztratím to, čím jsem.“

Brumbál si znovu usrknul čaje a položil šálek na podšálek. Obvyklé jiskřičky

v jeho očích nápadně chyběly. Ve skutečnosti jeho výraz vyjadřoval obavy. „Se

vší pravděpodobností nebudeš namítat tolik, kolik si myslíš, že budeš. Nebude ti

vadit, že jsi se změnil.“

„O tom upřímně pochybuji,“ zavrčel Snape. „Teď mi to vadí. Hodně. Rád bych--“

Sevřel ruce v pěst a znovu se pokusil protlačit slova z pusy. „Mu. Dal. Za.

Vyučenou.“

„Cítíš se teď lépe, že jsi byl schopný to říct?“ Brumbál zněl na Snapeův vkus příliš

pobaveně. „Víš stejně dobře jako já, že bojování s tímto typem dlouhotrvajícího

pouta přechodný proces pouze ztíží.“

Pouto krve od Meri

12

„Zdáš se být velmi klidný, Albusi.“ Snape zavřel oči a zhluboka se nadechl. Klid,

to nebylo něco, co by právě teď dokázal zvládnout. Touha smáznout ten mdlý

úšklebek z tváře Harryho Pottera právě teď figurovala vysoko na seznamu

preferovaných aktivit. „Dokonce toho spratka ani nemám rád.“

„Budeš ho milovat. Vroucně.“ Brumbál to pronesl, jako by to nebyla špatná věc.

Skoro jako kdyby to bylo něco, na co by se měl těšit.

„To radši ne.“ Při pomyšlení, že by mohl cítit takové pocity, se mu jeho střeva

chtěla odporem omotat kolem sebe.

Brumbál se znovu usmál a tentokrát se mu úsměv dotkl očí, pak pravil: „Zdaleka

není pravda, že ho nenávidíš tolik, jak se o tom snažíš každého přesvědčit.“

No, neměl očekávat, že oklame Brumbála, i v případě, že by ten starý muž
nevěděl ani polovinu toho, co si myslel, že ví; Brumbál ho znal. „Ať je to, jak

chce. Jsem si jistý, že mě nenávidí tolik, jak si myslím, že mě nenávidí.“

Alespoň tohle Brumbál nemohl popřít. Ne že by na tom záleželo, kdyby to popřel,

nic by nezměnilo skutečnost, že Potter, z velmi dobrého důvodu, ho nenáviděl.

„Ačkoliv tě nyní Harry nemá rád, tak i to se změní,“ řekl Brumbál.

„Byl bych radši, kdyby se to nezměnilo.“ Vzato kolem a kolem by bylo daleko

lehčí, kdyby ho Harry Potter nenáviděl a on by mohl předstírat to samé.

Každopádně to neznamenalo, že by měl rád to hloupé, statečné dítě.

„Stejně jako u mnoha dalších věcí, to, co si přeješ, nemá co dočinění s tím, co se

stane.“ V Brumbálově hlase byl slyšet povzdech. „Vím, že to ani pro jednoho

z vás nebude jednoduché.“

„Toho jsem si vědom.“ Třes něčeho, co si Snape nepřiznával, jím proběhl.

Schoulil se v židli a svěsil ramena. „Bojím se, co se mi stane, až na to Voldemort

přijde.“

„Nejsem si jistý, jak by na to mohl přijít.“ Brumbál potřásl hlavou, naposledy se
napil čaje a položil hrneček a podšálek na stůl mezi ně. „Zdá se mi, že to z tvé

mysli nebude schopný vytušit. To, že jsi špeh, jsi před ním blokoval celá léta.“

„Pokud se můj postoj k panu Potterovi změní příliš výrazně, ostatní si toho

všimnou a nahlásí to. Již teď shledávám těžkým mluvit na něj a o něm, tak jak

jsem vždycky mluvíval. Zoufám si při pomyšlení na budoucnost, pokud by mi

mělo začít…“ ta slova ho hrdle pálila jako kyselina. „…Na něm záležet.“

S pochopení a porozuměním v očích Brumbál přikývl. „Budeš muset najít způsob,

jak vyvážit své pocity. A jeho.“

„Uvědomujete si, že i když to bude postupovat pomalu, tak se vší

pravděpodobností se ten spratek do mě zamiluje dřív, než opustí školu.“ Ze

všech možných pokoření, kterým byl vystaven a kterým by mohl být vystaven,
tohle bude to nejhorší. Myšlenka, jak moc by se ta situace mohla vymknout

kontrole, mu vyslala střep čistého strachu přímo do srdce.

Pouto krve od Meri

13

Brumbál si rukou pohladil vousy. „Zcela jistě. Se vší pravděpodobností se do něj

stejně tak zamiluješ ty. Docela dobře by to mohlo být dříve--“

„Prosím, neříkejte to.“ Snape se odvrátil, neschopen se střetnout

s Brumbálovýma očima, když mu zhnusení stoupalo do krku. Být zamilovaný do
syna Jamese Pottera. Jistě po tom všem, osud nemůže být tak krutý. „Nechci

myslet na tuhle část.“ Napadlo ho něco jiného. „Přísahám vám, že bych nikdy--“

Brumbál ho zastavil zvednutou rukou, než stihl vyslovit nemyslitelné. „To vím.

Znám tě. Mám podezření, že to z toho bude ta nejtěžší část.“

„Nešoustat toho kluka? Já--“ Snape se otřásl. „Nejsem pedofil. Nespím s dětmi.“

„Není to dítě. Nicméně je to student.“ Brumbálův hlas by měl obsahovat

varování, alespoň nepatrné, ale neobsahoval. „Věřím ti, že s Harrym uděláš

správnou věc.“

Snape si dal hlavu do dlaní a zasténal. Věděl, že Brumbálova víra byla nemístná.

Ani to ještě nezačalo a už toho měl dost. „Já nechci muset.“ Vzhlédl. „Znám

základy této situace; je tu ještě něco dalšího, co bych měl očekávat?“

„Jen to, že budeš potřebovat strávit s Harrym nějaký čas. Snaž se to učinit tak

mírumilovným, jak jen to jde, dokud se to pouto neustálí.“

„To nemusí být tak lehce splněno.“ Snape se postavil, přál si, aby tu byl někdo

nebo něco, u koho by se mohl dovolat milosti, ale samozřejmě tam nikdo takový

nebyl.

Brumbál vypadal ustaraně. „Ne. Neočekávám, že by bylo.“

Harry se zastavil před dveřmi do Snapeovy kanceláře. Bylo pár minut před

osmou. Obvykle býval trest od pondělního do pátečního večera, ale Brumbál
rozhodl, že bude sloužit sedm dní. Od dnešního večera až do příští soboty. Den

strávil tím, že se vyhýbal každému, obzvláště Snapeovi. Ne že by na tom

záleželo, když teď byl tady.

Sebral odvahu a zaklepal.

Snape promptně odpověděl a kývnutím mu pokynul, ať jde dál.

Jakmile Harry vešel dovnitř, tak se rozhlédl kolem. Moc se toho nezměnilo od

posledně, co tady byl. Tlusté, ošklivé, šedo-bílé stěny, na jedné straně stůl
umístěný pod silně olovněným oknem, řádky s běžnými přísady na policích,

mnohé z nich už byly nasekané, nakrájené a rozdrcené již z předchozích trestů.

Líně se zajímal, kolik trestů si odkroutil se Snapem v minulých pěti a půl letech.

„Pane?“ Harry sledoval, jak se Snape usadil za stůl. „Co chcete, abych udělal?“

Pouto krve od Meri

14

„Udělal?“ Snape na něj zíral se zvednutým obočím. „Nuže, pane Pottere. Plánoval

jste skutečně něco udělat?“

Když byl Snape v jedné z těchto nálad, kde jeho vztek byl stěží ovladatelný,

Harry zjistil, že nic, co by mohl říct, nepomůže situaci. „Trest, pane. Nemám

snad pro vás udělat nějaký nepříjemný úkol?“

„No, slečna Grangerová studuje s profesorkou McGonagallovou. Pan Weasley létá

s profesorkou Prýtovou. Proč byste si myslel, že bych pro vás měl cokoliv méně

nepříjemného než toto?“ procedil Snape skrze zuby, ale nezněl zdaleka tak
naštvaně, jak si Harry myslel, že by měl být. „Proč byste si myslel, že byste měl

být potrestán za tento poslední senzační kousek?“

„Pane?“ Bože, to teď bude takovéhle, že? Snape uměl být tak otravný parchant.

„Proč mi neřeknete, co chcete, abych udělal, a nenecháte mě to udělat.

V pořádku?“

„Ne, pane Potter, to není v pořádku.“ Snape nabral zhluboka dech a pomalu ho

vypustil. „Chci…“

„Co?“ vypotil Harry po několika sekundové pauze. Nesnášel čekání na další

nevyhnutelný krok, nesnášel nutnost se ptát. „Jen mi to už řekněte.“

„Držte hubu, vy jeden stupidní blbče.“ Snape přešel přes dlouhou úzkou

pracovnu. Zastavil se před jednou poličkou s lektvary, protáhl si ruce. „Pojďme to

zkusit znovu.“

Zatímco ho sledoval, tak Snape zatnul ruce v pěst a napotřetí je uvolnil. „Ano,

pane,“ řekl Harry.

„Sedněte si.“ Snape ukázal k pohovce. „Hned.“

„Ano, pane.“ Harry se posadil s tuhými zády a rovnými rameny. Skoro se bál

pohnout ze strachu, aby nevyvolal ještě více Snapeova hněvu.

Snape začal přecházet tam a zpět po opotřebovaném koberci. Po pár minutách

se Harryho trpělivost povážlivě ztenčila. Pokud promluví, tak znovu obrátí

pozornost na sebe a pokud nepromluví, zešílí ze sledování, jak Snape přechází

kolem. Harry se otřásl a kůže na pohovce zavrzala.

Což bylo dostatečné, aby obrátil Snapeovu pozornost zpět na sebe. „Takže, co

s vámi uděláme?“

„Pane?“ Z nesčetných špatných nálad, které u Snapea viděl, tohle bylo něco

nového. Neměl ani ponětí, co by mohlo pomoci nebo naopak uškodit situaci.

„Zdá se, že na mě připadlo, abych doplnil vaše vzdělání ohledně vazby, do které
jste mě vnutili.“ Mohl Snape znít ještě více zneužitě? Jako kdyby to Harry udělal

záměrně.

Pouto krve od Meri

15

„Nejen vás, pane.“ Zlostně se podíval na Snapea. „Nejste jediný, kdo je tím

zasažený.“

Snape na něj ukázal dlouhým prstem a zamračil se. „Vy, jste alespoň měl na

výběr.“

„Já jsem se chystal svázat s Hermionou a Ronem, ne s vámi.“ Harry se otřásl,
stále docela nemohl uvěřit, že se tohle to může dít. „Já bych nikdy, nikdy, tohle

s vámi neudělal.“

„Nemohl bych s vámi více souhlasit.“ Snape se znovu jízlivě ušklíbl. „Nicméně vy

jste jistě měl v této záležitosti více na výběr než já.“

Nebyla to jeho chyba. „Neměl jste nás přerušovat.“

Snape se posadil vedle něj. Pročísl si rukou své mastné vlasy, vypadal, že

vypustil část svého napětí. „Tohle jsme už jednou překonali. Nepotřebujeme to

dělat znovu. Přesuneme se na něco produktivnějšího, můžeme?“

Harry se už chystal na hlavní nápor, ale tohle mu úplně vzalo vítr z plachet.

Nebyl v ohnisku jeho hněvu. „A to by mělo být co, pane?“

„To by mělo být za prvé porozumění toho, co se stalo a pak se pokusit, nehledě

na to, jak nepříjemné by to mohlo být, se s tím vyrovnat.“ Snape zněl skoro

rozumně.

To se těžko usazovalo v Harryho žaludku. Milý Snape byl nepředvídatelný Snape.

Trochu moc děsivá myšlenka pro Harryho. „Vysvětlete mi to.“

Vedle něj měl Snape napjatý tón, ale pak se postupně uklidňoval. „Kouzlo se

ještě zcela neustálilo. To se stane v několika málo příštích dnech.“ Překvapivě

mluvil s Harrym normálně nebo aspoň tak blízko k tomu, co u Snapea mohlo být

normální.

Harrymu po zádech sjela třesavka a on schoval svůj strach za chladný pohled.

„Co to znamená?“

„Když přestanete být tak drzý spratek a necháte mě to vysvětlit,“ začal Snape,

ale pak se zarazil. Znovu se zdálo, že se nutí ke klidu. „To znamená, že začnete

cítit nutkání být na mě milý.“

„Tomu nevěřím,“ řekl Harry bez rozmyslu. Tak daleko jak věděl, nic menšího než
zásah Boha by ho nedonutilo mít Snapea rád. Nebo Krevního pouta, připomněl si.

Svěsil ramena. „Tím myslím--“

„Vím, co jste tím myslel.“ Snape se na něj podíval se zlostí v očích. „Souhlasím.

Nicméně, věřím, že toto bude první stádium.“

„Budeme jeden k druhému milí? Mohlo by být hůř.“ Být milý by bylo v pořádku.

Nemusel mít ho rád.

Pouto krve od Meri

16

„Zkuste dávat pozornost, vy--“ Snape se zarazil a zavřel oči. „Zhorší se to. To

vám slibuji. Nekonečně se to zhorší. Druhé stádium bude od nás požadovat,

abychom spolu strávili nějaký čas.“

„Kolik času?“ Snažil si namluvit, že strávení času se Snapem nebude tak špatné,

ale když tu myšlenku zformuloval, věděl, že to bude příšerné.

„Nejsem si jistý. Text, co jsem četl--“

„O takové věci je něco napsaného?“ Nevyznělo to tak, jak to myslel. Zněl jako

idiot a ze Snapeova znechuceného výrazu, věděl, co řekne dříve, než promluvil.

„Nejste tak stupidní, že ne?“ Snape posměšně potřásl hlavou. „Ano, samozřejmě,

že jste.“

I když věděl, že by to neměl dělat, Harryho vztek se o stupeň zvýšil, jeho

trpělivost o jeden snížila a on vyštěkl: „Nejsem stupidní a vy byste to měl vědět.

Vy--“

„Neříkejte to, pane Pottere. Neříkejte.“ Snape se na něj varovně podíval. „Podle

toho, co jsem zatím viděl, jste stupidní a impulsivní a nezodpovědný.“

Harry zaťal zuby, aby to vyvrátil a snažil si vzpomenout, že tohle je učitel, někdo,

koho by měl respektovat, nehledě na to, co k tomuto imbecilovi doopravdy cítí.

„Ano, pane.“

„Nemáte žádný důvod být na mě naštvaný. Je to pravda.“ Snape zněl znovu tak

dokonale rozumně, jako kdyby pro něj bylo v pořádku Harryho urážet.

„Tak to chápete vy, pane. Já to tak nevidím.“ Harry věděl, že si Snape

pravděpodobně myslí, že má právo být hrubý. Nic, co by Harry mohl říct nebo

udělat by to nezměnilo.

„Jak byste nazval minulou noc?“ Snape se na něj ušklíbl, očividně vytáhl svůj

trumf.

Na Harryho to nezapůsobilo, podíval se mu do očí, mračil se na něj s bezmocným

vztekem. „Nazval bych to omylem.“

„Omyl, říkáte? Omyl, s kterým budu muset žít po zbytek mého života.“ Snape se

znovu nadechl a pak náhle vypadal unaveně. „Tohle není produktivní.“

„To říkáte pořád.“ Harry se postavil. Kdyby se nepohnul, zbláznil by se. Přešel

pár kroků ke stolu a zpátky. „Co je další stádium?“

„Třetí stádium je mnohem nejasnější než to druhé.“ Snape na něj zíral. „Sedněte

si.“

Harry na okamžik zaváhal, pak se rozhodl, že vzdor jim nepřinese žádnou

výhodu a posadil se. „Což je?“

Pouto krve od Meri

17

„Začneme navzájem poznávat emoce toho druhého.“ Hrůza ve Snapeově hlase

přesně odpovídala tomu, jak se cítil on, když to uslyšel.

Harry se důkladně otřásl, cítil, jak v něm narůstá panika. „Och, Bože.“

„Přesně. A bude to horší. Nakonec budeme schopni sdílet navzájem svoji moc.“

Snape z toho vypadal pořádně zděšený. „Do té doby se budete muset naučit

velké kontrole.“

„A co vy?“ Harry toho měl právě tak akorát dost. „Také se budete muset

kontrolovat.“

Snape na něj hodil zcela nevěřícný pohled. „Já už umím ovládnout svoji moc,

stejně tak jako své emoce.“

Harry zatřásl hlavou, nemohl se na něj neušklíbnout. „Vážně? Nikdy jsem si

nevšiml, že byste uměl ovládnout ten svůj vztek.“

„Ty nevychovaný spratku,“ zavrčel Snape. Rozevřel ruce a znovu je sevřel
v pěst. „Prostě buďte zticha a poslouchejte aspoň jednou ve svém mizerném

životě.“

Harry už dále nebyl v náladě, aby poslouchal urážky nebo cokoliv jiného, co by

Snape mohl říct. „Být milý by pro vás mohla být příjemná změna. Určitě nevíte

nic o tom, jak na to jít, nebo snad jo?“

„Navzdory tomu, co si očividně myslíte, já se snažím.“ Snape se znovu nadechl.
„Jste příliš hloupý, abyste měl představu, co je pro vás dobré, příliš hloupý,

abyste si uvědomil, jak blízko hrany se právě nacházíte.“

„Och, vidím, že se snažíte opravdu těžce. Nemáte ani sebemenší tušení, co je pro

mě dobrý.“ Harry se hořce zasmál. „Skoro si myslím, že skamarádit se

s Voldemortem by bylo lehčí než tohle.“

Snape zbělal a stěží protlačil mezi zuby. „Ne, pane Pottere. Jste to vy, kdo nic

netuší. Vůbec nic.“

Nejspíše zašel moc daleko, připustil si Harry, ale nedokázal se zastavit. „Ne.

Netuším. A ani nechci. V žádném případě.“

„Jste beznadějný.“ Snapeův hlas byl tichý a záštiplný. „Vypadněte odsud, vy

bezcenný tvore. Nesnesu na vás pohled.“

Harry uprchl.

A to jen aby se musel vrátit následující noc.

Opět Harry váhal, než zaklepal. Dokud nemyslel na Snapea, tak se cítil během
dne v pořádku. Naneštěstí, když nechal svoji mysl unášet tím směrem - ke

Pouto krve od Meri

18

Snapeovi, zjistil, že jeho myšlenky… nebyl si jistý, jaké je to správné slovo, ale

v mysli se mu vynořovalo – se zmírňovaly. Nedokázal nastolit svůj oprávněný

vztek nebo nenávist ke Snapeovi. Bylo to, jako kdyby už více neexistovaly, ale

on věděl, že existovaly, neboť je stále trochu cítil.

Ve třídě na něj Snape nepromluvil ani slovo, ačkoliv sebral body skoro každému

Nebelvírovi v místnosti, k velké radosti Zmijozelů. Po hodině skoro každý

okomentoval, že Snape nevzal body Harrymu, ale moc k tomu nemohl říct ani

udělat.

Hermiona s Ronem věděli své, samozřejmě, a byli více než soucitní. Všechno to

bylo příliš ponižující, než aby to vyjádřili slovy.

Dveře se otevřely, než se rozhodl, jestli má zaklepat nebo ne. „Pane Pottere.“

Snape tam jen stál, díval se na něj s mimořádně nepříjemným leskem v očích.

„Pane.“ Harry se kolem něj protáhl do místnosti. „Máte pro mě úkol na dnešní

večer?“

„Nic jiného než na včerejší noc.“ Snape zněl skoro poraženě a Harryho zajímalo,

jestli tam slyšel i zmatení, ale došel k názoru, že to je nepravděpodobné.

„Ano, pane.“ Posadil se na pohovku a čekal, až Snape něco udělá nebo řekne.

Snape se na něj podíval, ale on se nedokázal střetnout s jeho očima.

„Vidím, že už začínáte pociťovat efekty,“ řekl Snape po dlouhém tichu. V jeho

tónu se neprojevila skoro žádná změna.

„Ano, pane.“ Harry na něj vzhlédl a pak se rychle odvrátil. Nechtěl vidět, že

Snape cítí to samé, co on. „Je to znepokojující.“

„To jsem očekával.“ Snape, jak se zdálo, se chystal usmát, ale chválabohu to

neudělal.

Tolik nesnášel být milý, ale nemohl si pomoci, aby se nezeptal. „I pro vás,

pane?“

Namísto urážky nebo kletby, kterou Harry očekával, Snape pokrčil rameny. „Proč

si myslíte, že by to pro mě mělo být jiné?“

„Jste starší. Myslel jsem si, že byste s tím mohl bojovat lépe než já.“ Možná to

bylo zbožné přání, ale pokud by s tím Snape mohl bojovat, pak by s tím mohl

možná bojovat i on.

„Nedá se s tím bojovat. To už jsem vám říkal.“ Snape otevřel pusu, aby

pokračoval, ale pak nepromluvil.

Nějakým způsobem se díky tomu Harry cítil trochu lépe. „Jak dlouho trvají

jednotlivá stádia?“

Pouto krve od Meri

19

„Konečně inteligentní dotaz.“ Snapeův tón nebyl krutý, ve skutečnosti byl téměř

potěšený. Nebo tak to jemu přišlo. „Naneštěstí neznám odpověď.“

„Cože?“ Harry na něj zíral, rozčilený. „Jak jste mohl--“ zasekl se, když se jeho

vztek zcela vytratil. „Co se stalo?“

Snape potřásl hlavou, vypadal poněkud samolibě. „Byl jste naštvaný a ten pocit

vyprchal?“

„Ano.“

„Co jsem vám včera říkal?“

K čertu. „Až se to pouto ustálí, tak nebudu schopen zůstat na vás naštvaný.“

„Správně. Deset bodů Nebelvíru za konečně správnou odpověď.“ Snape vypadal

absolutně zděšeně tím, co mu vyšlo z úst.

„Děláte si legraci?“ Harry cítil, jak mu z obličeje odtekla všechna krev. Nemohl

uvěřit, že se to právě stalo. „Za pět a půl let, co tu jsem, jsem nikdy neviděl, že

byste dával body komukoliv jinému než Zmijozelu.“

„Nedávám. Naneštěstí, jakmile je to jednou vysloveno, tak už to tak je.“ Snape
svěsil hlavu a zkroušeně si povzdechl. „Tohle bude daleko horší, než jsem si

představoval.“

Harrymu ho bylo skoro líto, ale po chvilkovém zvážení, došel k názoru, že si to

ten mizera zaslouží. Pak tu myšlenku odmítl a povzdechl si. „Lidé to zjistí.“

„Tohle bude ten největší problém. Budeme muset na tom společně zapracovat,

aby má opravdová oddanost nebyla odhalena.“ Snape, jak se zdálo, se obával,
když vzhlédl k Harrymu. „A je také samozřejmé, že toto pouto musí zůstat

tajemstvím.“

„Nejsem si jistý, jak tohle uděláme,“ řekl Harry. „Právě jste mi dal body. Můžete

je odebrat?“

Snape začal mluvit a pak se zarazil, zavrtěl hlavou. Vypadal rezignovaně.

„Očividně ne.“

Harry se na něj usmál.

„Jste natolik Nebelvírem, než abyste to použil proti mně.“ Snape zněl jako, že si

je tím jistý.

Harry otevřel pusu, aby nesouhlasil, ale zjistil, že je to konec konců pravda.

Zmetek. Předpokládal, že Snape ho teď znal natolik dobře, aby si byl jistý.

„Neudělal bych to.“

Namísto toho, aby řekl něco kousavého nebo aby se zatvářil samolibě, Snape

pouze pokývl hlavou. „To dokonce není ani součástí toho pouta.“

Pouto krve od Meri

20

„Když už mluvíme o poutu,“ zeptal se Harry. „Proč se to odehrává ve stádiích?

Tím myslím, proč se rovnou nedostaneme na místo, kde sdílíme magii? Byl bych

schopný sdílet Hermioninu a Ronovu magii hned, jakmile by vypili lektvar.“

„To pouto, ta část s krevním poutem sloužila původně k vytvoření důvěry a
věrnosti mezi bojujícími kouzelníky.“ Ve Snapeově hlase byl náznak ironie, což

Harry oceňoval.

„Ne nepodobné nám.“ Harry se na něj podíval. „Proč by to dělali? Tím mám na

mysli, proč souhlasili s tím poutem?“

„Ne. Velmi bystré, pane Pottere. Vůbec ne nepodobné nám.“ Snape odvrátil

hlavu, ale ještě předtím Harry viděl, jak bojuje s úsměvem. „Důvod, proč to
dělali, bylo jednoduše proto, že je obvykle do toho někdo další natlačil. Starší

člen rodiny, někdo s vyšší pozicí.

Časem bylo zjištěno, že pokud byli kouzelníci natlačeni do takovéto důvěrnosti

příliš rychle, tak se zjistilo, že se dokážou navzájem zničit a také to udělali.
Potřebovali čas, aby se na tu myšlenku přizpůsobili. Takže ta vazba byla

nastavena, aby nastupovala ve stádiích.“

„Proč jsme o tom nevěděli?“

„Pokud si vzpomínáte, tak slečna Grangerová o tom věděla.“

„Nezmínila se o tom,“ podivil se Harry, ale bylo příliš pozdě, aby se o to teď

obával. Možná se jí zeptá později. „Proč to není více známé?“

„Protože se znelíbilo používání většiny krevní magie. Jakmile je jednou

vytvořena, je vazba nezvratná. To je následkem krve. Krevní magie je nejsilnější
ze všech druhů, protože je to vázáno naší krví.“ Snape se na něj vážně podíval.

„Buďte velmi vděčný, že to není kouzlo lásky.“

Harry se otřásl a nemohl se podívat Snapeovi do očí. Pokud má skončit… „Tohle

není o moc lepší.“

Snape si složil ruce na hrudník, místo aby vypadal hrozivě, vypadal, jako kdyby

se snažil sám sebe ochránit. „Chtěl byste, aby se k tomu, co teď cítíte, přidalo

ještě sexuální donucení?“

„Ne.“ Harry se odvrátil. Vidět Snapea jako něco jiného než svou nemesis mu

vadilo způsobem, který nedokázal vysvětlit. Jako minulý rok, když mu bylo líto

toho bastarda za to, jak se k němu choval jeho otec se Siriusem. Nevěděl, co si
s takovýmito pocity počít, takže je ignoroval. Měl podezření, že takhle to už dál

fungovat nebude. „Ale říkal jste…“

„Že je pravděpodobné, že se vyvine…“ Na moment Snape vypadal nesvůj, ale

bylo to tak krátce, že si Harry myslel, že to mohla být jen jeho představa. „Jak

jsem řekl, je to sekundární komponent vazby. Je velmi pravděpodobné, že

zjistíme…“

Pouto krve od Meri

21

„Zjistíme co?“ Jak se zaměřil na to, co se Snape nejspíš chystal říct, Harry ucítil,

že se mu žaludek rozbouřil možnými důsledky. Stejně to musel slyšet. „Řekněte

mi to, prosím,“ řekl Harry, snažil se připravit na nevyhnutelné.

„Zjistíme, časem, že si k sobě vytvoříme hlubokou oddanost.“ Snapeův hlas byl

tichý a zněl, že je úplně stejně znepokojený, jako se cítil Harry.

„Máte vůbec teď takovýto druh vztahu?“ Harry si nedokázal představit nikoho,

kdo by chtěl se Snapem spát a pomyšlení, že by on to mohl chtít – dokonce i

v nějaké temné a vzdálené budoucnosti – mu zvedala žaludek.

„Jak se opovažujete--“ Snape zavřel oči a když je znovu otevřel, tak vztek, o

kterém Harry věděl, že tam byl, byl pryč. „Ano. Už jsem měl takovýto druh

vztahu v minulosti. Připadá vám tak těžké tomu uvěřit?“

Nějaká část Harryho nechtěla odpovědět, nechtěla být zbytečně krutá. „Ano,“

řekl navzdory své neochotě.

Snape tou odpovědí nevypadal naštvaně ani překvapeně. „Cítil jste povinnost

odpovědět a být pravdomluvný?“

„Ano. Tak takhle to pouto funguje?“ Och. Zatraceně. Harry zavřel oči, zvažoval,
co by to mohlo znamenat v jeho životě. Prohnalo se jím jemné zachvění. „To

nebudu schopný vám lhát?“

„A ani já vám.“ Překvapilo ho, že by Snape dobrovolně poskytl takovouhle

informaci. Možná ho také přinutilo to pouto.

Vlastně na tom byli stejně. Nebylo to tak zlé, jak Harry očekával, že by to mohlo

být. Bude schopný dát tolik dobrého, kolik dostane. „Tohle bude zajímavé.“

„Bezpochyby. Nicméně byste se měl dvakrát rozmyslet, než se mne zeptáte na
něco, pokud nebudete chtít slyšet pravdu bez příkras.“ Ve Snapeově výrazu bylo

jednoznačné varování.

To nebyl špatný nápad, připustil Harry s kývnutím. Po tomto zůstali na dlouhou

dobu v tichosti. Nakonec byl Harry propuštěn, aby se vrátil do ložnice. Měl

spoustu věcí k přemýšlení.

Část II

„Harry,“ zavolal Ron, když ho dohonil přímo před obědem. „Slyšel jsem, že ti

Snape dal měsíční trest?“

„Jo.“ Zatáhl Rona ke kraji a počkal, až kolem nich přejde pár studentů. „Brumbál

si myslí, že spolu potřebujeme strávit nějaký čas, abychom se lépe poznali.“

Pouto krve od Meri

22

Ron vypadal pořádně vyděšeně. „Svině. Tohle je tak nefér.“

„Jo, o tom mi vyprávěj. Ale děje se to mezi námi. Tím myslím, já na něj

nedokážu ani myslet, aniž bych na něho nechtěl být milý,“ řekl Harry

s přehnaným oklepáním se.

Odmlčel se, když kolem nich procházeli další dva studenti. Jeden se na Harryho

divně podíval. „Měli bychom jít ven.“

Ron se rozhlédl po ostatních studentech hemžících se kolem a přikývl. „Jo, tady

není žádný soukromí, kamaráde.“

Celou cestu ven k jezeru byli zticha.

„Říkal jsi něco o tom, že jsi milý na Snapea?“ řekl Ron, zněl, jako kdyby tomu

nemohl uvěřit.

No, Harry to také shledával těžko uvěřitelným i přesto, že to cítil. „To je to

pouto. Nemůžu říct nic proti němu, dokonce si to nemůžu ani myslet. Ani on

nedokáže říct nic na mě. Před pár dny mi přidal body.“

„Bože, víš, viděl jsem to. Myslel jsem si, že to byla chyba.“ Ron se poškrábal na

hlavě. „Páni. Z toho musí šílet.“

„To ano. Pamatuju si, jak moc jsem ho nesnášel, ale už to tak necítím.“ Harry se

podíval přes jezero, představoval si, že vidí olbřímí oliheň pohybovat se pod

hladinou. „Jediné, co cítím…“

„Cože? Jako, jak se to mohlo změnit tak rychle.“ Ron potřásl hlavou. „Ne, já vím.

To je to pouto. Myslíš…“

„Myslím co?“

„Že začínáš…“ Ronova tvář zčervenala a on se odvrátil. „Ty víš.“

„Bože, doufám, že ne. Ale z té představy se mi už nedělá špatně.“ Harry se o

tom nechtěl bavit, ne teď. Stále to bylo příliš čerstvé. „Pojď, skočíme si na oběd.“

„Je mi to líto.“ Ron mu položil ruku na předloktí. „Tím myslím tohle. Je to stejně

tak i moje chyba.“

„Buďto je to vina všech, stejným dílem, nebo ničí. Spáchali jsme to společně,“

pokrčil Harry rameny, doufal, že vypadá bezstarostněji, než se cítil. „Nemůžeme

se teď obviňovat.“

„Jsi si jistý?“ Protože Ron vypadal, jako kdyby si chtěl vinu dobrovolně naložit na

sebe, kdyby mu to Harry řekl.

Harry zavrtěl hlavou. Neudělá to Ronovi a Hermioně. „Jo. Stalo se. A i kdybych si

sebevíc přál, nelze to vrátit zpět. Takže…“

Pouto krve od Meri

23

„Takže se s tím musíš naučit žít,“ doplnil Ron. „Nehledě na to, co se děje, stále

jsem tvým přítelem.“

„I kdyby…“ Harry nedokázal dát svůj nejhorší možný scénář do slov.

„I pak. Jsi můj nejlepší kámoš,“ Ron drcl rameny do Harryho. „Pojď, měli bychom

se naobědvat, než to všechno zmizí.“ Harry se na něj usmál, zatraceně vděčný za

to, že ho má za přítele.

Několik dalších týdnů, strávil Harry večery ve Snapeově kabinetu, přicházel

v osm a odcházel o půlnoci. Když si někdo další odpykával trest, což díky bohu

nebylo příliš často, tak si trest odsloužil s ním, sekal, kostičkoval, drtil nebo

jakkoliv jinak připravoval přísady do lektvarů. Nespravedlnost toho všeho

neunikla Harryho pozornosti.

Nicméně převážnou část času strávil sezením na otlučené kožené pohovce ve

Snapeově kabinetu a vypracovával si domácí úkoly.

Pouto bylo spokojeno, když byli ve stejné místnosti, a nepožadovalo více

interakcí. Stejně tak to vyhovovalo Harrymu. Nestaral se tolik, aby se zeptal, jak

to vyhovuje Snapeovi.

Ačkoliv se usilovně snažil nemyslet na Snapea v jakémkoliv kontextu, věděl, že

už není pravda, že ho nenávidí. A jak děsivé bylo si přiznat, třebaže jen sám

sobě, že určitá malá část Harryho začíná přemýšlet o tom, že ho chce oslovit, že

chce Snapea poznat, že chce zjistit, co ho učinilo tím, kým je, že chce nalézt
jejich společné znaky. Harry dokázal a také tuto chuť ignoroval, ale pokaždé,

když tu tak společně seděli, noc za nocí, ta myšlenka nepatrně v jeho mysli

rostla.

„Um…“ Harry si odkašlal. Právě strávili další večer v úplném mlčení a on začínal

bláznit z nedostatku zvuku. „Celý týden jste na mě ve třídě nepromluvil.“

„Nemám nic, co bych vám řekl.“ Snapeův hlas mu zněl skřípavě, jako když se

hedvábí drhne o brusný papír, zachytával se a trhal se. „Žádal jste něco?

Konverzaci?“

„Ne.“ Harry se oklepal. Rád by dal lepší vysvětlení. Ticho už na něj bylo příliš.

„Chcete… ach… mluvit… o něčem?“ Bože, zajímalo ho, jestli by mohl znít ještě

ubožeji.

„Ne,“ řekl Snape tvrdě, ale v jeho hlase bylo slyšet něco víc. Harry si nebyl jistí

tím, co to bylo, ale bylo to více než jen prosté zapření.

„Proč ne?“ Harry téměř mohl cítit, že Snape chce něco říct.

Snape se mu podíval do očí a slyšitelně vydechl. „Protože už dále nedokážu

s vámi mluvit, aniž bych prozradil sebe a své pocity.“

Pouto krve od Meri

24

Otevřel pusu, aby se zeptal, ale rozhodl se, že ještě není připraven na odpověď.

„Och.“

„Výřečný jako vždy.“ Nebyl tam žádný sarkasmus, žádná nevraživost, za těmi

slovy se nic neskrývalo. Snapeův výraz byl vlídný. „Děkuji, že jste se nezeptal.“

„Není zač.“ Harry se snažil potlačit úsměv, ale docela to nezvládl. „Nejsem si

jistý, že to chci vědět.“

„Ani já, pane Pottere. Mám podezření, že ta potupa nastane, jedním nebo

druhým způsobem. Nehledě na to, jak moc si budeme přát opak.“ Snapeovo

vystupování bylo, nedalo se říci, že přímo přátelské, ale rozhodně nebylo už

nepřátelské.

Celá tato konverzace začala Harryho znervózňovat. „Stále mě chcete ponižovat?“

Snape si z obličeje odhrnul pramen rovných vlasů a zavrtěl hlavou. „Nemohu si
vzpomenout, co jsem cítil dříve, když to ve mně vzbuzovalo radost, ale již déle to

tak necítím.“

„Ani já ne.“ Harry si ani nebyl jistý, jestli chce znovu cítit ke komukoliv takovou

nenávist. Jedna jeho část stále vinila Snapea ze smrti Siriuse a ze spoluúčasti na
dalších zločinech, ale už se v něm nehromadil vztek. Bylo to, jako kdyby z něj

celá intenzita negativních emocí vykrvácela a zanechala za sebou pouze otisk,

vzpomínku. „Řekl vám už někdo na to něco?“

„Na co?“ zeptal se Snape, odložil brk a srovnal papíry, na kterých pracoval, na

hromádku. Zaměřil se na Harryho.

Což Harry shledal více než trochu znepokojujícím, ale pak se nic dalšího nestalo.

„Na fakt, že na mě při hodině nemluvíte.“

Snape se skutečně uchechtl, v očích měl doopravdy stopu humoru. „Říkával jsem

každému, kdo se opovážil, a pár takových odvážných existuje, že už dále

nedokážu tolerovat vaši neomalenost.“

„A oni to přijímají?“ Harry to považoval za stěží uvěřitelné. „Tím jako myslím,

nemusel jste mě nechat projít do pokročilejších lektvarů.“

„Těžko jsem vám mohl nepovolit přístup s tak vysokými výsledky NKÚ, jaké jste
získal.“ Oznámil to tak objektivně, jako kdyby byl ten nejspravedlnější a

nejrozumnější učitel.

To vzdorovalo všemu, co Harry o Snapeovi věděl, ale místo, aby byl schopný se o

tom rozhovořit, tak to musel bez zamyšlení přejít. „Udělal byste to, kdybyste

mohl?“

Snape na okamžik zaváhal, ale pak zavrtěl hlavou. „Ne. Pravděpodobně ne.

Každý, kdo získá dostatečnou známku při NKÚ, má právo být v mé třídě,

dokonce i když se mi to nelíbí.“

Pouto krve od Meri

25

„Je dobrý vědět, že jste v něčem čestný,“ řekl Harry, než dokázal slova potlačit a

litoval jich, když spatřil, jak něco podobného bolesti se mihlo přes Snapeovu

tvář.

„Život není spravedlivý, pane Pottere. Myslel bych si, že jste si již tento bod ve
vašem životě uvědomil.“ Snapeův tón nabral na neotesanosti, ale nebylo to to,

co Harry očekával, že přijde, když Snapea naštval.

Dříve než se Harryho zlost mohla projevit, tak opět zmizela a vyvedla ho tím

z míry. „Ne,“ odpověděl tiše. „Uvědomil jsem si to už dávno.“

„Ach. Vyprávějte mi o svém životě u mudlů.“ Snapeovy temné oči byly jasné jen

s náznakem zvědavosti.

Kdyby v nich byl úšklebek nebo ten nejmenší náznak posměchu, tak by se Harry
naježil a odmítl odpovědět. A ač to bylo těžko uvěřitelné, Harry zjistil, že muž to

ve skutečnosti chce vědět a z nějakého důvodu mu to Harry chtěl vyprávět.

 „Nechtěli mě, a jakmile jsem byl dostatečně starý něco takového pochopit,

ujistili se, abych to věděl.“ Harry nevěděl, co dalšího by k tomu řekl. „Dudley byl

jejich syn. Dostal všechno.“

„Vy jste neobdržel nic?“ Znovu by měla v tom hlase být jízlivost, nějaký druh

výsměchu. Bylo to, jako kdyby Snape věděl, že je to pravda a přijal to.

„Nic jako první. Nic, co chtěl Dudley. Nic, co jsem chtěl já. A po čase…“ Harry se

odvrátil, vzbouřila se v něm vlna hořkosti. „Jsem přestal…“

„Co? Žádat? Chtít?“ Snape na něj shlížel s udivující sympatií v očích. „Neštvalo

vás to?“

„Jen jsem si přál…“ Harry se nadechl. „Nikdy jsem nechápal, co je na mně…“
Zarazil se, neschopen pokračovat. Pouto ho nutilo odpovědět, ale nechtěl znít víc

pateticky, než se cítil. Podíval se na Snapea, zjistil, že není dalek od proseb.

„Prosím. Nemohu--“

„Pak to nedělejte.“ Snape se zvedl od stolu a přešel si sednout vedle něj. Blízko,

ale nijak se ho nedotýkal. „Máte plné právo být na ně naštvaný. Nenávidět je.“

Harry pevně zavřel oči, nechtěl vidět lítost ve Snapeově výrazu. „Nenenávidím je.

Chci. Ale nejde to. Nic mi nedluží.“

„Och, ale dluží, pane Pottere. Je to vaše rodina a zacházeli s vámi otřesně.“

Snape zněl rozhořčeně jeho jménem.

Určitá část Harryho si toho sentimentu vážila, více než slova dokázala vyjádřit.

Nicméně stále nenáviděl mluvit o Dursleyových. „A co vaše rodina? Jací byli?“

„Stále mi část rodiny zbyla. Pár vzdálených bratranců.“ Snape se odvrátil a něco
mu přeběhlo přes tvář, což Harry nebyl schopen rozluštit. „Všichni z nich jsou ve

spojení s Voldemortem a nevídám se s nimi.“

Pouto krve od Meri

26

„A nemyslí si, že vy jste také součástí jeho kruhu?“ Harry by si myslel, že to by

pro ně mohlo udělat Snapea přijatelnějším.

Jeho chování se změnilo do opovržení. „Ano. Ale to neznamená, že se o mě

zajímají nebo já o ně.“

„Och.“ Harry cítil směšnou potřebu dát paži okolo Snapea a nabídnout mu
veškerou útěchu, kterou dokázal. Na místo toho odvrátil pohled. „Ani jeden z nás

tedy nemá pořádnou rodinu.“

„Zdá se, že ne. Vy, jak se zdá, jste si vybral rodinu mezi svými přáteli.“

Z nějakého důvodu Snape nezněl, jako kdyby to neschvaloval, alespoň ne tak

mnoho, jak Harry očekával.

„Weasleyovi mě tak nějak adoptovali.“ Přestože ho příležitostně dováděli
k šílenství, Harry je všechny vroucně miloval. Překvapilo ho, že by tomu Snape

mohl rozumět.

„To je tedy výhra.“ Snape se zvládl jízlivě ušklíbnout, ale znělo to poněkud příliš

srdečně, aby to mělo požadovaný efekt.

„Hej. To teda je. Jsou na mě hodní. Paní Weasleyová mi dala první skutečný
vánoční dárek.“ Také byla tím nejbližším k matce, co kdy měl. Nic ho nezasáhlo

více, než když se ona s Charliem objevili před dvěma lety na Turnaji tří

kouzelníků.

„Ty proslulé svetry?“ Snape měl na tváři úšklebek, ale nebyl nevlídný. „Jistě jste

dostal lepší?“

„Ne dřív, než jsem dostal tenhle první. Ten rok jsem od Dursleyových dostal
padesát pencí. Mám za to, že si mysleli, jak nejsou štědří.“ Harry slyšel hořkost

v těch slovech, ale stávalo se čím dál tím těžší zamlčet to, co cítil, když mluvil se

Snapem. „Možná bychom se měli vrátit do doby, kdy jsme spolu nemluvili.“

„Nevím, jestli můžeme. Potlačovali jsme to, jak jen nám to dovolovalo, myslím.“

Snape nezněl, jako kdyby se chtěl vrátit k mlčení teď, když se přes to přesunuli.

Harry se obával, že má pravdu. Skutečností bylo, že ani on si nebyl jistý, že se
chce k mlčení vrátit. Byl… zvědavý na Snapea. „Co budeme dělat ohledně

vyučování?“

„Dále na vás nebudu mluvit a vy budete dělat to samé. A také i nadále vám budu

udílet trest.“

Jakmile si myslel, že by Snape mohl být lidský, řekl něco, co Harrymu

připomnělo každý trpký pocit, který kdy cítil. „Já k tomu nesmím nic říct?“

„Přejete si jeden večer vynechat?“ Ve Snapeově výrazu byl pohled… skoro

starostlivý.

Pouto krve od Meri

27

Nemohl uvěřit tomu, že jeho názor se znovu obrátil. Pokud se Snape nepřestane

měnit takhle rychle, tak si Harry byl jistý, že do konce večera bude mít závrať.

„Teď když jste to zmínil, netrávil jsem večer s Hermionou a Ronem více než

měsíc.

„Možná bych měl dát trest vám všem?“ Vypadal, jako kdyby se mu ten nápad

velmi zalíbil.

„Raději bych pár nocí vynechal.“ Harry se ušklíbl nad Snapeovým výrazem. „Vy

to nechcete? Bože, vy mě začínáte mít rád, že ano?“

„Obávám se, že to už se stalo dávno.“ Něco ve způsobu, jakým to Snape řekl, ho

udivilo.

Jeho úsměv se rozšířil. „Řekněte mi kdy?“

Snape zavrtěl hlavou a vypadal… mohlo takhle vypadat v rozpacích? „Raději bych

na to neodpovídal.“

I když věděl, že by neměl, Harry se nemohl přimět to nechat jít. Chtěl to vědět.

„Och, já si ale myslím, že byste mi to měl říct.“

„Dobře, spratku.“ Řekl to laskavě a opět měl na tváři skoro úsměv. „Někdy ve

vašem čtvrtém ročníku.“

„Vážně? Ale stále jste se mnou zacházel jako s kusem hadru.“ Harry ho propálil

pohledem. Věděl, že by ho to mělo naštvat, ale Snapeův rozpačitý pohled byl…

něco, co neuměl popsat. „Zvláště poslední rok.“

„Zasloužil jste si to potom…“ Snapeův hlas se vytratil a on se odvrátil. „Proč bych

dělal cokoliv jinak? Mám pověst, kterou musím udržovat, a náhle zjištění, že jste

nepatrně snesitelnější, než jsem si původně myslel, není důvod, abych se přestal
chovat, jak jsem se choval.“ Teď mluvil jako ten starý Snape. Pak ale dodal. „To

by přitáhlo moc velkou pozornost na mě, na nás.“

To dávalo smysl, dle Snapeova způsobu chápání. „Ale teď se ke mně chováte

jinak.“

„Hůře, podle standardů většiny lidí.“

Harry přikývl. Předpokládal, že mít učitele, který na něj nemluví, by ho za jiných

okolností pořádně rozrušilo. „Řekl bych, že máte pravdu. Co s těmi volnými

večery?“

Snape se na něj díval skoro smutně, ale přikývl. „Dám vám několik dnů před

dalším trestem.“

„Předpokládám, že to je to nejlepší, co můžu dostat.“ Harry byl potěšený, že byl

Snape přece jen slušný, ale stále ho štvalo, že dostane další trest bez důvodu.

Pouto krve od Meri

28

„Věřte mi. Nechcete odejít na příliš dlouho.“ Ve Snapeově pohledu bylo něco

vědoucího a Harry mohl říct, že to nebylo dobrým znamením.

"Nebo co?"

Snape nad tím pozvedl obočí. "Vážně si přejete to zjistit?"

Část jeho chtěla a část věděla, že to nebude nic dobrého. „Co se stane?“

„Myslím si, že budete donucen mě vyhledat, abyste se mnou strávil nějaký čas,

tak jako doteď. Pouto by mohlo toto nutkání vyvolat.“

„To jsem si myslel.“ Harry se zachvěl. „Dejte mi noc nebo dvě, dobře?“

"Jak si přejete."

Vzhledem k nepřátelství mezi nimi, se nikdo nedivil, že Harry poslední dva

měsíce svého šestého ročníku strávil na trestech u Snapea. Občas si povídali a

občas jen prostě spolu seděli. Harry přestal přemýšlet o tom, jak kdysi Snapea

nenáviděl a začal přemýšlet o tom, jak moc si užívá jeho společnost.

To, že tuhle změnu způsobilo pouto, bylo bez debat, Harry to chápu, ale už mu to

bylo jedno. Bylo dobré mít někoho, o kterém věděl, že ho chce, i kdyby to bylo

způsobeno poutem.

Školní rok se chýlil ke konci a blížilo se léto a Harry čelil násilnému odloučení.

„Řekněte mi znovu, proč nemůžu tohle léto zůstat s vámi?“ Harry věděl, že zní

mrzutě, ale myšlenka na Dursleyovy mu převracela žaludek.

„Protože se k nim musíte vrátit, alespoň na určitou část letních prázdnin.“
Přestože Snape měl trpělivý tón, tak tam vždy bylo velmi lehké varování. Neměl

by dál pokračovat s nátlakem.

Tohle Harry už dříve slyšel od Brumbála. Rodina jeho matky a předpokládaná

ochrana kvůli lásce jeho matky k němu. Část jeho tomu chtěla věřit, ale na to

znal Dursleyovi příliš dobře. „No, oni mě rozhodně nechrání.“

„Jak špatné bylo minulé léto, když jim polovina Řádu vyhrožovala ublížením na

zdraví?“ zeptal se Snape, výraz ukazoval jeho obavy.

„Ne tak špatné, jak to bývalo, to uznávám.“ Harry si musel připustit, že to mohlo

být mnohem, mnohem horší. „Nemluvili se mnou.“

Snape se na něj podíval a zašklebil se. „Předpokládám, že je to lepší než

otevřené nepřátelství.“

„Jen nepatrně.“ Harry si hlasitě povzdechl, věděl, že nemá na výběr. „Pokud

musím.“

Pouto krve od Meri

29

„Obávám se, že musíte. Slibuji vám, že se na vás přijdu podívat za pár týdnů.“

Řekl to jako přísahu.

Harry se usmál, díval se na něj a vytáhl svůj karetní trumf. „A co s tím poutem?

To nás nechá být tak dlouho od sebe?“

„Uvidíme, ne?“ Ani Snape nezněl příliš šťastně.

„Nemyslím si, že je to dobrý nápad.“ Harry měl více než jen trochu obav, že má

být od Snapea odloučen na delší dobu.

„Důvodem, proč jsme posledních pár týdnů strávili společně tolik času, je, že to

dovolovalo poutu, aby se usadilo. Nemělo by nás ohrozit pár týdnů odloučení.

Bude to v pořádku.“ Snapeův hlas byl něžný a ujišťující.

„Až na to, že musím jít k Dursleyovým.“ Harry se dramaticky otřásl. Návrat k nim

ho naplnil tolika vzpomínkami, každá z nich byla jedním nebo jiným způsobem

bolestivá.

„S tím nemůžeme nic udělat. Musíte se vrátit ke své rodině alespoň na část

prázdnin.“ Snape zněl, že má o něj starost, a Harryho to potěšilo, přestože to

mnoho nepomohlo.

„To já vím,“ řekl Harry, narovnal ramena a pokusil se usmát. Rozuměl, ale ač byl
důvod jakýkoliv, nechtěl odejít. Snape pro něj jaksi začal znamenat pohodlí a

útěchu, způsobem, jakým pro něj nikdo jiný nebyl. „No, když vy budete tady a já

budu tam…“

„Zvládneme to.“ Snape se postavil, podnět pro Harryho, aby se také zvedl.

„Neočekávám, že to bude lehké, ale snažte se tím netrápit.“

Harry k němu vzhlédl. Přes školní rok trochu povyrostl, ale Snape byl stále o pár

coulů vyšší. „Pokusím se.“

Snape zavřel oči, zhluboka se nadechl a pak je znovu otevřel. „Tohle je špatné

na tolika úrovních. Neměl bych to dovolit, ale…“ Sklouzl paží velmi jemně okolo

Harryho ramen a jen tím nejslabším tlakem, dovolil Harrymu, aby vkročil do jeho

objetí. Jemně si povzdechl a položil hlavu na Harryho. „Nemohu si pomoci.“

Harry vklouzl rukou kolem Snapeova pasu, vydržel tak, tvář zabořenou do jeho
ramene. Vdechl. Snape hezky voněl, kardamonem nebo nějakým jiným

exotickým kořením. Nebyl si jistý, co to bylo.

Když se Snape nakonec pokusil o krok ustoupit, Harry ho nechtěl nechat jít.

Pevně zavřel oči, snažil se zapamatovat si ten moment, vydržel tak ještě

sekundu, pak ho uvolnil.

„Přijdu si pro vás, co nejdříve bude možné se pro vás stavit.“ Snape se natáhl,

jako kdyby si chtěl sáhnout na jeho vlasy, ale pak ruku stáhl, aniž by se ho dotkl.

Potřásl hlavou. „Ne. Nesmím.“

Pouto krve od Meri

30

„Proč?“ Harry se na něj podíval. „Myslím--“

„Vím, co myslíte.“ Snape nasál vzduch se znepokojeným výrazem. „Mezi námi by

neměl být žádný kontakt.“

„Proč by nemohl? Já jsem viděl, jak se učitelé dotýkají studentů. Tím myslím, to

není…“ Harrymu hořely tváře, ale stejně to nedokázal říct. Ta myšlenka už mu
nevadila, jako kdysi, ale stejně na to zatím nedokázal myslet. Ačkoliv si

přiznával, že už se mu to více nezdá zcela nemožné.

Snape si složil ruce na hrudníku a místo, aby to bylo zastrašující, vypadalo to

více jako ochranné gesto. „Nemusí to být sexuální, ale stejně je to nevhodné.“

Harry se začal znovu natahovat, ale pohled na Snapeův ostražitý výraz ho

zastavil. „Máte nějaký divný, příliš vyvinutý smysl pro slušnost, že?“

„Časem se to stane ještě obtížnějším. Kdybych se tomu teď poddal, tak nebudu

mít žádnou naději to přežít s nedotčenou morální bezúhonností.“

„A to je pro vás důležité, že jo?“ Harry se nemusel ptát. I kdyby se o Snapeovi

nedozvěděl nic jiného, tak věděl, že ten muž měl velmi vypěstovanou osobní

zásadovost. Vzhledem k tomu, jak byl nucen žít svůj život, měl Harry podezření,

že občas to bylo všechno, co měl.

„Vskutku velmi mnoho.“

„V pořádku.“ Harry o krok ustoupil, pryč od něj, už teď mu chyběl komfort
Snapeovy náruče. Zajímalo ho, jak se mu podaří přežít těch pár následujících

týdnů. „Prozatím.“

„Prozatím je to všechno, co potřebujete.“ Snape se přesunul ke dveřím. „Přijdu

za vámi za pár týdnů.“

Harry vyšel ze dveří a pak se otočil a ještě jednou se podíval. Snape přikývl a

zavřel dveře.

Část III

Harry odjel vlakem spolu se zbytkem studentů na nádraží King’s Cross a tam se
potkal s několika členy Řádu, kteří opět pro jednou dali Dursleyům specifické

instrukce ohledně zacházení s ním. Vypadali dokonale zděšeně, ale přikývli.
Nepochybně si říkali, že tohle bude naposledy, kdy je od nich požadováno, aby

snášeli takové ponižování.

První týden nebyl tak špatný. Dursleyovic nová politika znamenala, že ho úplně

ignorovali, což Harrymu velmi dobře vyhovovalo. Během dne se toulal po ulicích,

Pouto krve od Meri

31

vyměňoval si soví poštu s Hermionou a Ronem a samozřejmě se Snapem. Psaní s

ním mu pomáhalo, dokonce i když toho moc nesdělil. Jednoduše nebylo možné

dát do slov to, co cítil.

Druhý týden byl těžší. Chyběl mu Snape daleko více, než očekával. Držel se
blízko domu a shledal těžším mu psát. Zvládl pár řádků Ronovi, ale nedokázal

mu sdělit svůj problém.

Třetí víkend se nedokázal přimět, aby opustil barák. Většinu času strávil nahoře

ve svém pokoji, čekaje na další jídlo. Nic se od něj nepožadovalo a on neměl

žádné potíže, na které by si stěžoval.

Jeho kontakt s Dursleyovými skoro neexistoval. Dudley odjel navštívit kamaráda
a bude pryč několik dalších týdnů. Vernon pracoval a Petunie mu neměla co říct.

A on neměl nic, co by řekl komukoliv z nich. V určitém okamžiku se dokonce i

chození dolů na jídlo stalo příliš namáhavé.

Když zmeškal třetí jídlo v řadě, Petunie mu přinesla nahoru tác a stála nad ním,
dokud většinu z toho nesnědl. V celé té epizodě byla docela podivná ironie,

vzhledem k tomu, o kolik jídel byl připraven, když vyrůstal. Měla strach, co by

Řád mohl udělat, kdyby si mysleli, že ho nechává hladovět. Bolest v jeho hrudi
byla tak zlá, že nedokázal pro ni najít tím nebo oním způsobem dostatek

sympatií.

Vprostřed čtvrtého týdne Harry strávil většinu dne sezením na posteli

s přitáhnutýma nohama k sobě. Před pár dny přestal všem psát. Potřeba vidět

Snapea už dále nebyla bolest, ale plně rozvinutá muka, která ho trápila, i když
spal. Dokázalo by ho to zabít, to věděl, zato ale nevěděl, co s tím dělat, nemohl

najít energii, aby cokoliv udělal, i když na to mohl myslet. Byl paralyzován

potřebou a vlastním strachem.

Dveře se otevřely bez zaklepání. Vzhlédl, když vstoupila Petunie. „Je tu někdo z
té školy a chce tě vidět.“ Její tón sděloval, že je úplně zcela vyděšená, že se

někdo z Bradavic opovážil předstoupit před její dveře.

Jeho tep zvedl rychlost, tříska naděje se mu zabodla do srdce. Nic neřekl,

jednoduše jí přikývl. Tvrdě se na něj podívala, pak ustoupila stranou a nechala

dveře otevřené.

Ozval se zvuk kroků a Snape stanul na prahu.

Harry cítil, jak se jeho oči rozšířily, jako kdyby tím mohl získat na něj lepší
pohled. Bože, vypadal velmi dobře, jak tam stál, oblečený do mudlovských šatů,

které mu velmi slušely. Temně šedé kalhoty zdůrazňovaly jeho útlé boky a

dlouhé nohy, bílá košile byla natažena přes jeho hrudník a na nohách měl lesklé,

černé, kožené boty. Vlasy měl stále zplihlé a visely mu kolem obličeje, ale

Harrymu se zdál nádherný.

Každý Harryho smysl na něj naléhal, aby se přesunul přes pokoj, aby se dotkl

toho, co se mu ztratilo. Váhal, díval se na Snapea, čekal na nějaké znamení toho,

že to, co cítí, je oboustranné.

Pouto krve od Meri

32

Snape vstoupil do pokoje, zavřel dveře a střetl se s jeho pohledem. Bitva v jeho

očích byla zřetelně viditelná, a jak ji sledoval, viděl, že Snape zavřel oči a vzdal

to. Harry byl na druhé straně pokoje a ve Snapeově náruči dříve, než Snape stihl

zvednout ruce.

„Pane Pottere,“ řekl mu Snape do vlasů a znělo to jako povzdechnutí úlevou.

„Nejsme ve škole. Nemohl byste mi říkat Harry?“ Bolest v jeho srdci začala

ustupovat a úlevou mu změkla kolena.

„Ne.“ Snapeovy paže se sevřely pevněji, svíraly si ho na hrudi. „Ne. To by nebylo

správné. To ode mne nežádejte, zatím ne.“

„Vy ale víte, co přijde, že?“ Harry věděl, že teď to bylo v podstatě nevyhnutelné.

Ale bude to v pořádku, to věděl také.

„Ať se stane cokoliv, vypořádáme se s tím, až to přijde. Já do toho s vámi
spěchat nebudu.“ Snape se odtáhl, aby se mu podíval do tváře. „Nic, nic, než

dokončíte školu.“

„Další celý rok.“ Harry znovu přitiskl tvář na Snapeovo rameno a cítil, jak ho

zaplavila spokojenost.

„Zatím stejně nejste připraven na cokoliv tohoto druhu. Dejte si nějaký čas.“

Zvuk Snapeova hlasu konejšil něco uvnitř něj.

„A co vy?“ Harry zlehka dostrkal nohu blíže ke Snapeovi. Nebylo žádných pochyb,

co cítí oproti svému stehnu. „Dokážete počkat?“

Snape nic neřekl, ale o krok ustoupil.

„Omlouvám se. Prosím, nechoďte.“ Harry slyšel paniku ve svém hlase, ale bylo

mu to jedno. Bylo příliš brzy, aby ho nechal jít. „Prosím. Právě jsem se začal cítit

lépe.“

Sevřený opět ve Snapeově objetí, Harry zavřel oči a nechal se konejšivě omývat

Snapeovou vůní.

„Když se vás dotýkám, bolest ustupuje?“ Snapeovy ruce se pomalu posunuly

dolů po jeho zádech. „Jak zle vám bylo? Začal jsem cítit vaši tíseň až tyto

poslední dny, ale předtím jsem necítil nic.“

„Dotýkání se vás pomáhá. Nemyslel jsem si, že to byla součást vazby.“ Harry se

třásl, i při pouhé vzpomínce na bolest si připadal slabý. „Bylo to docela dost

špatný, než jste sem dneska přišel, ale teď je to lepší.“

„Zřejmě je to nějaký aspekt pouta, který nebyl zdokumentován.“ Snapeovy ruce

se na jeho zádech zastavily, přitáhl si ho blíže. „Hloupý kluku. Když jste měl

bolesti, měl jste mě kontaktovat.“

Pouto krve od Meri

33

 „Nebyl jsem si jistý, jestli mám. A pak, jak se zdálo, nedokázal jsem nic dělat.“

Bože, nesnášel tu potřebu, která mu zněla v hlase, ale představa, že Snape

odejde bez něj, byla mnohem horší. „Vezmete mě s sebou?“

„Měl byste tu zůstat alespoň do svých narozenin.“

Převalilo se přes něj zklamání. „Já--“

„Nicméně jsem dostal ředitelovo svolení, abych vás na pár dní vzal na Snape

Manor.“ Snape vypadal sám se sebou spokojený, což se Harrymu líbilo.

Úleva byla skoro zdrcující a on přitiskl svou tvář ještě více do Snapeova ramene.

Hlas měl utlumený, když se ptal. „Vy máte panství? Jako Malfoyovi?“

„Domnívám se, že není ani zdaleka tak velké.“ Snapeův nos se opět dotkl jeho

vlasů a chlapec slyšel, jak do sebe nasál vzduch. „A jsem si jistý, že ani v tak

dobrém stavu.“

„Vy jste nikdy nebyl v Malfoy Manor?“ Harry si nebyl jistý, proč to shledal tak
překvapujícím. Možná prostě jen předpokládal, že starší Malfoy si je se Snapem

bližší.

„Už mnoho let ne. Proč?“

„Měl jsem tušení, že vy a on jste…“ Harryho hlas se vytratil, rozpačitý z toho, že

nemá žádné důkazy, proč tak usuzovat.

„On je zcela věrný Voldemortovi. Jaké tušení jste měl?“ Snape se znovu odtáhl a

nevěřícně se na něj podíval. „Že on a já?“

„No…“ Harry zčervenal. S Hermionou a Ronem drbali o té možnosti, po druhém

ročníku, když viděli Snapea spolu s Malfoyem seniorem na famrfpálovém hřišti.

„Drzé dítě,“ řekl Snape. Velká část náklonnosti pronikla do jeho hlasu a Harry si

nemohl splést ta slova s ničím jiným, než čím byla. „Tak daleko, pokud vím,

Lucius je zcela heterosexuální a to téměř až k bodu puritánství.“

„A vy?“ Harry se divil své vlastní troufalosti.

„Já?“ Snape na okamžik vypadal, že odmítne odpovědět, ale pak pokrčil rameny

a podíval se Harrymu do očí. „Vždycky jsem bral útěchu tam, kde jsem ji mohl

najít.

Harrymu se to zdálo nevysvětlitelně smutné. „Proč?“

Snape se na něj doopravdy usmál. „Protože když vypadáte tak jako já a

nepřejete si být neustále sám, vezmete, co se nabízí.“

„Vy ne--“ Harry byl umlčen Snapeovým prstem dotýkajícím se jeho úst.

Pouto krve od Meri

34

„Vy už dále nejste v pozici, abyste to posoudil,“ řekl Snape hlasem daleko

něžnějším, než Harry věřil, že je možné.

Harry si položil hlavu zpátky na Snapeovo rameno a přikývl. „Asi ne. Kdy

půjdeme?“

„Jakmile si sbalíte.“

„Můžu použít kouzla?“ zeptal se Harry nadějně.

„Ne.“ Jak pohled, kterým se na něj Snape podíval, tak tón byl jednoznačně

odmítavý.

Harry dobře věděl, že na tohle by radši ani neměl odpovídat. „Pak mi dejte

dvacet minut.“

„Já, nicméně, nejsem vázán stejnými pravidly.“ Snape vytáhl svoji hůlku. „Co si

chcete vzít s sebou?“

„Nevrátím se, že ne?“ Harryho srdce se při té myšlence rozjasnilo. Konečně

opustit Dursleyovy byl velmi uctívaný sen. „Jen můj kufr, Hedvičinu klec--“

„A vaše sova?“

„Když jsem se začal cítit špatně, poslal jsem ji do Doupěte, aby tam na mě

počkala.“

„Místo toho, abyste ji poslal mně?“ Něžně zatáhl za pramen Harryho vlasů. „Což

by vám mohlo udělat dobře, kdybyste se vůbec obtěžoval myslet.“

Harry schoval svou tvář do Snapeovy košile. „Upřímně si nemyslím, že by na tom

záleželo.“

Snape si trpělivě povzdechl. „Co dalšího?“

Vyvlekl se ze Snapeovy náruče a poklekl vedle postele. Vytáhl prkno z podlahy,

aby se podíval do svého úkrytu, kde po slepu zašmátral.

Bylo tam pár věcí z jeho dětství, které si přál mít. Symboly, které mu
připomínaly život tady, kdyby ho popadla nostalgie. Ne že by si myslel, že se to

stane, ale jen pro jistotu. Vyndal rozbité kousky hraček, věci, které získal rozbité

nebo které mu Dudley rozbil a dal je na hromádku se svými učebnicemi a

školními pomůckami.

Snape na něj pozvedl obočí, ale nic neřekl, když to stlačil do kostky velké palec

na palec a podal ji Harrymu.

„Víte, jakmile dosáhnete plnoletosti, měl byste udělat zkoušky přemisťování.“

Pouto krve od Meri

35

„Vím. Doufal jsem, že je udělám na konci léta, až budu na návštěvě u Rona

v Doupěti.“ Harry se na něj podíval, zatímco se strkal kostku do kapsy.

„Vyhovuje vám to tak?“

Snape se na něj podíval tím nejzvláštnějším pohledem. „Co?“ zeptal se Harry. „Je

něco špatně?“

„Ne. Ne zcela. Jen si nejsem jistý, že mi je příjemné, když mě žádáte o povolení

na něco takového.“

„Proč ne?“

Snape se zastavil před zavřenými dveře a otočil se. „V určitém okamžiku budeme

muset ustanovit rovnější vztah.“

To bylo velmi rozumné. Nápad, že by Snape vždycky měl vedení, mu vadil, ale

nějaká jeho část přiznávala, alespoň sama sobě, že by nebylo tak špatné mít
někoho, kdo by se natolik staral, aby mu říkal, co dělat. „To se nemůže stát,

když jsem ve škole, že?“

„Ne.“ Snape otevřel dveře. „Pojďme.“

Harry scházel ze schodů. „Když mi nebudete říkat Harry, tak vám asi zatím

nemohu říkat Severusi, že?“

Slyšel, jak Snape vynechal schod a zavrčel. „Ne. To už by vůbec nebylo vhodné.“

„To je blbý. Rád bych vám říkal Severusi.“

„Drzý spratku.“

„Jo, to budu já.“

Na konci schodiště čekali Vernon s Petunií. V tichosti sledovali, jak Harry prochází

vchodovými dveřmi. Otočil se a podíval se na ně, viděl je jako ubohé lidi, kterými
byli, a všechny jeho velmi promyšlené sžíravé poznámky na rozloučenou ho

opustily.

„Nemáš co říct?“ zeptal se Vernon, hlas naplněný bezmocným vztekem. Nemohl

dělat nic víc a oba dva to věděli.

„Ne. Nemyslím si, že mám.“ Harry necítil nic, když se odvrátil. Vůbec nic.

Zajímalo ho, jestli bylo něco v nepořádku s ním, že k nim nedokázal pocítit ani

soucit. Otočil se zpátky, vyvolal si malý úsměv. „Nashle.“

Prošel dveřmi do slunečního svitu.

Po tom všem měl z jejich rozloučení překvapivě rozčarující pocit, ale oni museli

dál žít tenhle život a on nemusel. Celkově vzato to už mnohé kompenzuje.

Pouto krve od Meri

36

 „Velmi dobře, pane Pottere.“ Snape se na něj usmíval, znovu začal natahovat

ruku a pak se rozhlédl kolem. „Měli bychom jít.“

„Máte auto nebo něco?“

„Nebo něco.“ Snape mu pokynul, aby ho následoval mezi dům Dursleyových a

sousedů napravo. Vytáhl z kapsy malou sošku. „Chytněte jeden konec.“

„Ano, pane.“ Udělal, jak mu bylo řečeno, a ucítil známé trhnutí za pupíkem.

Část IV

Když Harry otevřel oči, stál před obrovským, zchátrale vyhlížejícím domem.

„Vítejte ve Snape Manor.“ Snapeův výraz byl kyselý, když položil ruce na dveře a

ty se s ostrým kliknutím otevřely. „Nesnáším to tu.“

„Proč si to tedy necháváte?“ Harry vykročil dovnitř, ale Snape ho zastavil.

„Protože stejně, jako to tu nenávidím, tak nechci, aby ho dostali moji bratranci.

Ačkoliv jsem si jistý, že by to udržovali v lepším stavu.“ Hořkost byla zřetelná, o

to víc, když věděl, že ji Snape úmyslně dává najevo.

„Kdy jste tu byl naposledy?“ zeptal se Harry, stále balancoval na prahu.

Ticho trvalo asi minutu, než Snape pokrčil rameny. „To už budou roky. Měli
bychom vás zapsat do ochran.“ Snape vzal jeho ruku a naplocho ji přitiskl na

dřevo dveří. Zamumlal pár slov a pak ho pustil. „Teď už by se pro vás měly

otevřít.“

Snape pak zavřel dveře, znovu nastavil ochrany, ustoupil o krok a přikývl. Harry

pochopil narážku, natlačil ruku na dveře a ty se otevřely.

„Výborně.“ Snape ho zavedl dovnitř.

Zdi byly pokryté důmyslně vyřezávaným dřevěným obložením a podlaha byla
mramorová, ale ve všech čtyřech koutech vstupní síně visely ze stropu pavučiny.

Uprostřed stál opuštěný stůl podepřen veprostřed jednou nohou a na něm byla

starodávná miska, na níž leželo mumifikované ovoce.

Harry obhlédl zakřivené schodiště, které se obtáčelo po zdech kolem poloviny

místnosti. Když stál pod ním, mohl vidět do třetího poschodí.

„Žádní domácí skřítci? Hermiona bude mít radost,“ řekl Harry, neobtěžoval se
skrýt zvědavost, jak se rozhlížel kolem. Když si představoval panské sídlo,

Pouto krve od Meri

37

představoval si ho jako velké a okázalé, nebo alespoň čisté. Prach, který silnou

vrstvou vše překrýval, ho dusil.

„Pokud by sem kdy měla přijít.“ Snape ho dovedl do stejně tak špinavého

obývacího pokoje. Dvě brokátová křesla ležela před velkým kamenným krbem.
Pohovka neidentifikovatelné barvy byla umístěna blízko křesel a před ní stál

menší stůl.

Harry nikdy neviděl pokoj, který by tam zoufale potřeboval uklidit. Dvakrát

kýchnul. Obrátil se ke Snapeovi a zlověstně se na něj podíval. „Je to moje
nejlepší kamarádka. Měl jsem za to, že vzhledem k tomu, že budu žít tady, tak

mě navštíví. A než se zeptáte, tak Ron také. Pravděpodobně všichni Weasleyovi.“

Rozhlédl se kolem a došel k závěru, že se nemůže ani posadit, aniž by si zničil

šaty. Několikrát kýchnul a podíval se na Snapea slzícíma očima. „Můžu?“

„Můžete co?“ Snape se podíval na pokoj a uvědomil si, co tím myslel. „Ne. Ani
tady nemůžete používat kouzla.“ Po chvíli váhání Snape pozvedl hůlku a

popuzeně řekl: „Och, dobrá tedy, udělám to já.“

„Mohu znovu dýchat,“ řekl Harry, když prach zmizel. Na důkaz toho ještě

několikrát popotáhl nosem a usmál se. „Díky.“

„A o tom, že si sem někoho pozvete, nemyslíte si, že je to od vás poněkud

troufalé, mladý muži?“ Tón vůbec nesouhlasil se slovy, měl by být tvrdší. A
světla ve Snapeových očích tomu také nenapomáhala. „Co vás dovedlo k názoru,

že budeme bydlet zde?“

„Budeme muset někde bydlet, ne snad?“ A ač je miloval sebevíc, nechtěl strávit

celý svůj život v Bradavicích.

„Předpokládám, že máte pravdu.“ Snape ho obdařil jízlivým úsměvem. „Pokud

budete chtít, až ukončíte školu, můžeme žít zde.“

„Nejdříve to tu potřebujeme uklidit,“ řekl Harry s úsměvem. Když se jeho zrak

střetl se Snapeovým, ucítil nezvyklé teplo, které zaplavilo jeho hruď při tom

shovívavém pohledu. „Nezacházím příliš daleko, pane?“

„Ne.“ Snape potřásl hlavou a napřáhl ruku směrem ke klenutému průchodu na

druhé straně místnosti. „Dovolte mi ukázat vám zbytek domu, než si sem

kohokoliv pozvete.“

„Jaké máte slušné vychování.“ Přestože se do toho Harry snažil dát náznak

sarkasmu, myslel si, že ten muž má vynikající chování, když si dovolil dát ho

najevo.

„Měl bych vám připomenout, že vy jste ten s otřesnými způsoby, pane Pottere,
ne já. A když jsem viděl, odkud pocházíte, tak to není překvapující.

Pravděpodobně to připadá na mě, abych vás nějaké naučil.“

„Myslíte si, že to dokážete?“ Harry by si na to nevsadil. Pominul-li všechno

ostatní, věřil, že osoba musí být učena už jako docela mladá, aby to bylo účinné.

Pouto krve od Meri

38

„Mohu se pokusit.“ Snapeův tón říkal, že pochybuje, že to bude k něčemu.

„Předpokládám, že můžete.“ Harry se na něj usmál.

Snapeovy rty se zkroutily do toho polovičního úsměvu, typického pro něj, pak

znovu pokýval směrem ke dveřím. „Teď pojďme.“

Snape vešel do kuchyně, mávl hůlkou a zamumlal univerzální uklízecí kouzlo.

Pomohlo. Trochu. Naneštěstí některé úkony musely být zvládnuty individuálně.

Alespoň Potter nebude kýchat, když ten prach je pryč.

„Chcete ode mě, abych vám pomohl uklidit něco z toho?“ Potterův tón

naznačoval, že se mu nechce, ale očekává, že se to od něj bude vyžadovat.

„Myslím tím, manuálně.“

Snape zíral na Pottera a když viděl jeho výraz, tak spustil hůlku a zaměřil se na

něj. „Proč byste to dělal?“ zeptal se.

Potterovy oči se zúžily, jako kdyby ho ta odpověď překvapila. „Vy ode mě

neočekáváte, že vám pomohu?“

„Jestliže myslíte, že tu dřinu budete dělat rukama – což předpokládám, že

myslíte – pak ne. Znovu, proč byste si měl myslet, že bych něco takového od vás

žádal?“

Potter byl chvíli zticha, očividně o tom přemýšlel, pak k němu vzhlédl. „Hádám,

že když vím jak, tak jsem předpokládal, že ode mě budete chtít vypomoct.“

„Vy jste očekával, že budete dělat ten typ práce, jako jste dělal pro vaši rodinu?“
Snapeovi se nelíbilo, jak to znělo nebo co to mohlo naznačovat. „Řekněte mi více

o životě s nimi.“

Potter se odvrátil, byl na okamžik nebo dva zticha. Neochota z něho vyzařovala

ve vlnách. „Nemusíme se o tomhle bavit.“

„Myslím, že musíme.“ Snape si založil ruce před hrudníkem a zíral dolů na
Pottera. Nikdy si nebyl jistý, jak daleko může zatlačit, když mluvili o těch

mudlech, kteří ho vychovali. Ale některé jeho instinkty mu říkaly, aby to

nenechal jen tak vyšumět. „Vy mi to řeknete.“

„A co když neřeknu?“ Potter přesně napodobil jeho postoj až k tomu tvrdému

pohledu očí. „Nemůžete mě přinutit o nich mluvit. Už nepatří do mého života.“

„Vzhledem k tomu poutu a jeho účinkům jediné, co potřebuju, je položit
správnou otázkou.“ Snape věděl, že udělal chybu hned, jakmile mu ta slova vyšla

z pusy.

Potterův výraz se stal vzpurným, oči mu vzplály rozhořčením. „Pokud to zkusíte,

pak udělám to samé. Vím, že jsou témata, která nechcete probírat.“

Pouto krve od Meri

39

Tohle kolo vyhrál Potter, připustil Snape a vyzkoušel jinou taktiku. „To, co vám

udělali, vás bude ovlivňovat, dokud si o tom nepromluvíte.“ Myslel si, že

Dursleyovi byli nedbalí a nestarali se, ale že nebyli skutečně násilničtí. Teď to ale

vypadalo, že situaci odhadl mylně.

„Nepotřebuju cvokaře, oukej?“ odsekl Potter, odpověď byla zcela nepřiměřená

otázce. „Prosím, jen to nechte být.“

Snapeovi začal být nepříjemný ráz celé téhle konverzace. Zajímalo ho, čeho si on

a ostatní učitelé ve škole nevšimli. „Naneštěstí nemohu. Co je to cvokař?“

„To je mudlovský termín pro léčitele mysli.“ Potter vypadal, že se uzavřel v sobě

způsobem, který činil Snapea nervóznějším než jeho vztek.

„Ach. Vy byste potřeboval takovéhle stvoření protože?“ Vztek na Potterovu
rodinu vzrostl. Oni na tom nesli velký podíl a Snape si jen nebyl jistý, jak je za to

nechat zaplatit, ale bude se muset nad tou záležitostí vážně zamyslet.

„Nepotřebuju žádného, to jsem přece říkal.“ Potterův výraz byl obranný.

Ne všechny kouzelnické děti byly opečovávané, on tedy rozhodně nebyl, ale

skutečné týrání bylo výjimečné. Nedokáže jednat s Potterem, když bude mít
podezření, že je to týraný případ. Na to mu byl moc blízký. Aniž by měl

sebemenší nápad, jak postupovat, Snape zapadl do toho, co mu bylo známé.

„Měli bychom to probrat. Myslím--“

„Ne. Nemyslete.“ Potter se otočil zády, záda se mu narovnala a jeho ramena

ztuhla. Rozešel se ke dveřím.

„Nemyslete si, že odejdete z pokoje.“ Snape to řekl jako rozkaz, ne že by ho
Potter někdy poslechl, ale doufal, že to naznačí vážnost situace. „Řeknete mi, co

se dělo u těch lidí.“

„Nutili mě vařit a uklízet za to, že mě živí. Nechávali mě nosit obnošené oblečení

po Dudleym. Dávali mi seznam úkolů, které musím vykonat. Občas všichni odešli
a očekávali, že je udělám, než se vrátí domů. Občas jsem je musel stihnout, když

jsem se vrátil ze školy, před večeří.“

Něco ve způsobu jak Potter řekl seznam úkolů, vzbudilo ve Snapeovi silné

emoce. „Jaké úkoly, přesně?“

Potter se na něj podrážděně podíval. „Takové ty obvyklé věci. Postarat se o

zahradu, posekat trávník, vytrhat plevel. A věci vevnitř, jako vaření, umývání

nádobí, vysávání, mytí podlahy, uklízení koupelny a kuchyně.“

„Všechno najednou?“ zeptal se Snape opatrně a byl zděšen, když Harry přikývl.

„Kolik času jste měl na splnění těch úkolů?“

Potter znovu vypadal, že se cítí nepříjemně a rozhořčeně na něj zíral. „Obvykle

jsem měl pár hodin.“

Pouto krve od Meri

40

Snape skryl svoji zuřivost. „Jak často se od vás očekávalo, že tento list úkolů

vyplníte?“

„Kdykoliv chtěli ty věci mít hotové.“ Způsob, jakým to řekl, naznačoval, že to

nebylo jen o sobotách, ale v průběhu celého týdne. „Nebylo to tak zlé.“

„Co se stalo, když jste nesplnil svoje úkoly dostatečně rychle?“

„Musíme o tom teď mluvit?“ Potter se rozhlédl kolem. „Neměli bychom tady

uklízet, místo abychom mluvili o mém životě s Dursleyovými?“

To ani nebyl dobrý pokus na rozptýlení, pomyslel si Snape a pak se zaměřil

znovu na Pottera. „Chci, abyste mi odpověděl na otázku.“

„A co když nechci?“ Potter zněl, že o tom zoufale nechce mluvit.

„Mohl bych si myslet, že to je odpověď sama o sobě, že ano?“ Snape se snažil

udržet svůj hlas, co možná nejvyrovnanější. „Nedali vám najíst, že?“

S tváří rudou očividnými rozpaky Potter přikývl. „Ne. Nedali.“

„Myslel jste si, že je to přijatelné chování od těch, kteří se o vás měli postarat?“

zeptal se Snape, nedával najevo svůj vztek, ale už přemýšlel o způsobech,

jakými se s těmi mudly vypořádá.

Potter vrtěl hlavou, výraz měl hořký a pod tím se skrývala velká dávka bolesti a

beznaděje. „Ne. Nelíbilo se mi to. Ale neměl jsem žádná práva. A oni to věděli a

ujistili se, že já to budu vědět také. Nikdy se mě nedotkli, žádným způsobem.“

Bolelo ho věřit, že Potter si myslí, že vlastní štěstí zahrnuje tak málo, ale pak,

nebyl tam nikdo, kdo by mu to vyvrátil. Nikdo, kdo by ho zachránil z šeredných
situací. Ve skutečnosti existovalo mnoho lidí, včetně jeho, kteří aktivně tu

myšlenku podporovali.

Kdyby si dovolil ten luxus cítit teď za to vinu, zbláznil by se. Zatlačil to do pozadí

a vrátil se do přítomnosti. Letmo se podíval zpět na Pottera. „Mýlíte se.

Očekávalo se od nich, že vás udrží v bezpečí a budou s vámi zacházet slušně.“

„Už jsme se shodli, že oni byli stejně nadšení, že mě u sebe měli, jako já, že

jsem byl u nich.“ Harry se zasmál smíchem, postrádajícím veselí.

„Je velký rozdíl mezi ‚nebýt nadšený‘ a týrat.“ Snape chtěl těm mudlům udělat

něco neprominutelného. Pomyšlení na toho tlustého muže pod svojí hůlkou ho

trochu vzrušilo. Zhluboka se nadechl a pomalu vydechl. To nebylo místo, kam by

měl teď soustředit svoji energii. Na to čas možná nastane.

„Co vás vede k tomu, že můžete říct rozdíl? Já jsem tam byl a ne vy.“ Potterův

tón byl ostře kritický, jako kdyby si nemohl představit, jak by Snape mohl vědět

takovouhle věc.

Pouto krve od Meri

41

Snape se zaměřil opět na Pottera a vyvinul značné úsilí, aby promluvil klidně a

rozumně. Kdyby dovolil vzteku, aby převzal kontrolu, tak by to ani jednomu

nepřineslo nic dobrého. „Jsem hlava zmijozelské koleje. Myslíte si, že jste jediné

dítě, s kterým rodiče nebo příbuzní zacházeli bídně? Znám příznaky.“

„No, tak tady se mýlíte.“ Potter sklonil hlavu. „Většinou mě ignorovali. Nikdy

jsem od nich nic nedostal. Vážně. To nebylo týrání, jen zanedbávání.“

Dal ruku na Potterovu bradu a zvedl mu hlavu. „Uvědomujete si, že pro

zneužívané děti je typické vinit samy sebe za to, co se stalo. Navíc, není

zanedbávání další formou týrání?“

„Ne. Není to to samé.“ Potter vytrhl hlavu ze Snapeova sevření. „Neviním sebe

z toho, co mi udělali, viním je.“

„Stejně tak, jako jsem rád, že to od vás slyším, tak jsem zvědavý, jak je to

pravdivé.“ Potter možná nebyl schopný lhát jemu, ale mohl lhát sám sobě.

Nicméně to, že to dokázal říct, bylo koneckonců dobré znamení.

„Nemůžeme to prostě nechat být?“ Potter konečně zvedl hlavu, oči měl

prosebné. „Odešel jsem z jejich domu. A nikdy je už nebudu muset znovu vidět.“

Snape věděl, že by neměl, ale položil opět ruku na Potterovu tvář, nechal prsty

proklouzávat skrze neuspořádané vlasy v tom, co doufal, že je uklidňující gesto.
„Dobře. Ale myslím si, že by vám prospělo si o tom promluvit s někým jiným. Už

jen pro zmírnění mého strachu.“

Na moment Potter zavřel oči a opřel se do doteku. Snapeovo srdce se upjalo

k pohledu na chlapcovu radost, že se ho dotýká.

Když Potter otevřel oči, pečlivě se na Snapea podíval a nevypadalo to, že by to
pochopil. „Dobře, protože to žádáte.“ Pak se zakřenil. „Budete mi taky něco

dlužit, že jo?“

Snape věděl, že byl zahnán do kouta a jedna jeho část chtěla zaútočit, ale než

dokonce stihl zformulovat myšlenku, rozptýlila se a on to vzdal. „Dobře,

spratku.“

Potter se opřel o jeho ruku a jeho úsměv se ještě rozšířil.

Potřásl hlavou, sám sobě si popíral, jak dobře se při tom úsměvu cítí. „Dobrá
tedy.“ Vytáhl svou ruku tak něžně, jak jen mohl. Jakmile se Potter vrátí do školy,

promluví si s McGonagallovou nebo Pomfreyovou.

„Mohu pomoci s uklízením?“ zeptal se normálně Harry, jako kdyby se předchozí

konverzace vůbec neodehrála.

„Ne. Nemůžete používat kouzla a já vám nedovolím čistit mudlovským

způsobem.“ Snapeova hůlka opět zasvištěl vzduchem a podlaha a povrchy pultu

byly bez poskvrnky. „Nepotrvá mi to dlouho.“

Pouto krve od Meri

42

„Celý dům vám chvíli zabere,“ poukázal Potter tím, že se rozhlédl kolem po stále

ještě špinavých oblastech v kuchyni.

„Myslím, že bychom měli udělat jen ty úkoly, které musí být udělány, aby tento

dům byl obyvatelný pro pár příštích týdnů.“

„Místo pro mě na spaní by bylo dobré?“ Potter se na něj usmál. „Pokud možno

s velikou, pohodlnou postelí.“

„Jste unavený?“ zeptal se Snape, podíval se na něj a uviděl odpověď dřív, než

Potter cokoliv řekl. Pod chlapcovýma očima byly velké tmavé kruhy a celkově

vypadal unaveně, tak, jak by mladík v jeho věku vypadat neměl.

„Poslední dva týdny jsem nespal dobře, takže jo, jsem.“ Jeho věta byla

zakončena velkým zívnutím. „A večeře by taky docela bodla.“

„Na ni musíme jít do města.“ Měl to naplánovat lépe, došel k rozhodnutí Snape.
Nicméně když ucítil Potterovo utrpení, tak všechno, na co dokázal myslet, bylo,

jak se k němu dostat a ne to, co s ním bude dělat, až tak učiní.

„Žádné rychlé občerstvení?“ Potterovy oči uličnicky jiskřily a vypadal velmi

samolibě, když se zeptal: „Víte, co je to rychlé občerstvení?“

„Ano.“ Snape se na něj ušklíbl. „Nejsem zcela neznalý mudlovského světa.“

„Byl byste překvapený, jak mnoho kouzelníků je. Neznalých, myslím,“ řekl Potter

a opřel se o futro dveří a sledoval ho, jak uklízí.

„Ne. Nikdy nejsem překvapený stupiditou mých spolukouzelníků.“ Snape švihnul
hůlkou ještě jednou naposledy, a kuchyň byla uklizená. „Pojďte vyčistit ložnice a

pak můžeme jít do města na večeři.“

„Dobrý nápad. Také budeme potřebovat zásoby,“ řekl Potter, když otevřel teď již

čistou, ale úplně prázdnou spižírnu. „Myslím, že sušenky, rolády a čokoládové

žabky mi zní dobře.“

Snape lehce zasténal, když se mu zvedl žaludek při myšlence na tolik cukru a

jeho efektu na dospívajícího chlapce a rázně prohlásil: „Myslím, že něco více

výživného by mohlo být lepší.“

Potter udělal obličej a šel za ním do vstupní haly a nahoru po schodech.

„Můžete spát tady. Můj pokoj bude dole v hale v hlavním apartmá.“ Stáli ve

dveřích pokoje, kterému dominovala veliká postel s nebesy. Závěsy byly z tmavě
modrého sametu a k tomu byl odpovídající ozdobný přehoz přes postel a

polštáře. Snape několikrát švihnul hůlkou a pokoj byl čistý.

Potter z kapsy vytáhl zmenšenou kostku a položil ji na podlahu a s očekáváním

se podíval na Snapea. „Jak dlouho tady zůstaneme?“

Pouto krve od Meri

43

„Dostatečně dlouho, abyste si stihl vypracovat domácí úkoly, co jste dostali na

léto.“ Zvětšil Potterův majetek. „Asi dva týdny. Pak vás vezmu k Weasleyovým.“

„Díky. Těším se, až je uvidím.“ Potter se rozhlédl kolem místnosti a usmál se.

„Co budeme dělat, zatímco budeme tady?“

„Dělat?“ Snape ve skutečnosti tak dopředu nepřemýšlel. „Je tady knihovna. Já si

zřídím svou laboratoř. Co chcete dělat?“

„Kromě kouzel?“ zeptal se Potter, následoval ho zpátky do haly. „Já nevím. Asi

bych se mohl porozhlédnout kolem.“

Hlavní ložnice vypadala přesně tak, jak si ji Snape pamatoval z doby, kdy tady žil

jeho děd. Tmavý, dřevěný nábytek a temné závěsy a drapérie. Snape si slíbil, že

kdyby se vrátili, tak ji znovu vytapetuje. Ale teď se jen několikrát ohnal hůlkou a

pokoj byl obstojně čistý.

„Vím, že to pro vás bude těžké, ale chci, abyste se pokusil vyhnout problémům,

zatímco budeme tady,“ řekl Snape, otočil svůj zrak k Potterovi.

„Jsem si jistý, že to zvládnu.“ Potterův výraz ve Snapeovi ani omylem nevyvolal

důvěru.

„Vidím, že ano. Nechci se obtěžovat tím, že vás budu zachraňovat z nějakého
zoufalého stavu, do kterého se dokážete sám dostat.“ Snape se díval na Pottera

a zvažoval situaci. Sedmnáctiletý a znuděný v žádném případě nebyla dobrá

kombinace. „Možná mi můžete pomoci v laboratoři.“

„Vy byste mě nechal?“ Potter vypadal nad žádostí v šoku, ale překvapivě byl také

dychtivý.

Snape zvedl obočí a chvilinku počkal. „Ano. Nechal bych vás. Pokud budete dávat

pozor a budete dělat, co vám řeknu.“

„Myslím, že bych to mohl zvládnout.“ Potter potřásl hlavou a vyšel ze dveří, pak

se ohlédl zpátky na něj. „Večeře?“

Z nějakého důvodu, který Snape nechtěl příliš podrobně zkoumat, nedokázal

zadržet úsměv. „Ano.“

Severusovi se zdá sen. Říká si, že to není reálné, ale to to nečiní o nic méně

hrozivým.

Stojí se skupinou Smrtijedů, sleduje, jak hoří mudlovský dům. Znamení zla se

vznáší nad budovou.

Tři malé děti vybíhají z plamenů, svírají své pokrývky. Je tma a zima. Spatří řadu

Smrtijedů, a zpomalí svůj postup k nim. Vycítí nebezpečí a přilepí se jeden

k druhému.

Pouto krve od Meri

44

Zatímco to sleduje, někdo za ním zvolá „Crucio“ a to největší dítě spadne

s řevem na zem. Není jí o moc více než deset let. Druhé dvě děti se jí snaží

pomoci, ale také je zastihují kletby.

Nesnáší mudlovské šmejdy. Říká si, že si zaslouží zemřít, ale ten jekot trhající
noc, ty děti svíjející se na zemi, pomalu umírající v agonii. Chce se odvrátit,

předstírat, že se to neděje, předstírat, že toho není součástí. Nenávidí se o tolik

víc, než nesnáší mudlovské šmejdy.

Jedno z dětí konečně utichá. Druhé dvě ho brzy následují. Další křik protrhne
noční vzduch: matka se začala uvolňovat z ‚Petrificus totalus‘. Severus sleduje,

jak se v ní odehrával boj, když vidí, že její děti jsou mrtvé.

Je hozena na zem a znovu je vrženo Cruciatus. Rozezní se smích. Ona ječí a ječí

a ječí. A pak umírá. Její nevidomé oči na něj zírají, obviňují ho.

Pak se sen změní. Je jiný než předtím. Její tvář se přetvoří do jiné. Do tváře

Harryho Pottera. Slyší křičet Pottera a vidí ho umírat.

Severus se rozkřičel.

Snapea vzbudil jeho vlastní křik z jeho děsuplné vzpomínky. Trhnutím se posadil
na posteli, těžce dýchal a nenáviděl sám sebe. Merline, nedokázal se přestat

třást. Dal si hlavu do dlaní, dovolil si brečet. Nezáleželo na tom, jak moc času

uběhlo, nezáleželo na tom, co udělal, aby to odčinil, ty vzpomínky ho nikdy

nenechaly zapomenout na své zločiny.

Nenáviděl se za to, co udělal, za to, co si dovolil udělat ve své hlouposti a

nenávisti, a věděl, že je zatracený.

O chvíli později byly kolem něj paže, a i když věděl, že si nezaslouží žádnou

útěchu, opřel se do objetí, bez přemýšlení si ho vychutnával. Plakal, dýchal mezi

vzlyky, nehledě na své způsoby.

Bez pochyby bude Potter chtít vysvětlení. Snape si uvědomil, že by radši měl

vymyslet něco, co řekne, a odtáhl se z Potterova objetí.

„Jste v pohodě?“ Potter mu zastrčil mokré vlasy z obličeje a podíval se na něj.

„Jasný. Blbá otázka. Co se stalo? Co vás takhle dostalo?“

Snape zavřel oči, nasál vzduch a vypustil ho. Otřel si tvář okrajem prostěradla.

„Měl jsem noční můru.“

„To musela být pořádná noční můra, když vás takhle vykolejila.“ Potter se

zachvěl. „Chcete si o tom promluvit?“

„Ne s vámi.“ Snape sledoval, jak se Potter náhle zatvářil zklamaně a znovu si

povzdechl. „Je to velmi osobní. Jak jste se sem dostal?“

Pouto krve od Meri

45

„Dveře nebyly zamčené. Ve skutečnosti nebyly vůbec ani zavřený.“ Potter se

trochu vsedě narovnal. „Slyšel jsem vás křičet moje jméno. Nechcete mi říct

proč?“

„Ne.“ Snape se odvrátil. Pamatoval si, že se sen změnil a jak. „Mělo to… co

dočinění s mou minulostí.“

„Smrtijedi?“ zeptal se Potter, jeho tón byl až příliš dobře informovaný, než aby to

uklidnilo Snapeovu mysl. „Něco, co se skutečně stalo?“

„Proč se na to ptáte?“

„Kvůli čemu jinému byste mohl být takhle hysterický?“ Potterova tvář se zarděla

a vypadal zahanbeně.

Více, než by si ten incident vyžadoval, podle toho, co Snape viděl, a více, než se

cítil on sám. „Moje slzy vás pobouřily?“

Potter se rychle odvrátil, ale ne dřív, než Snape zahlédl barvu na jeho tváři.
Chytil Pottera za bradu a přesunul jeho obličej tak, aby se mu díval do očí. „Proč

vás to uvedlo do rozpaků?“

„Muži nebrečí. Ne kvůli noční můře,“ řekl Potter, jeho tvář ještě zrudla.

„Omlouvám se.“

Mudlovská společenská blbost. Musí to být. Snape se pokusil urychleně potlačit

vztek a říkal si, že Potter to nemůže vědět. „Chápu. Takže i když je noční můrou
jedna z nejhorších vzpomínek za celý život a něco, čeho lituji více, než vůbec

dokážu říct, neměl bych pro to brečet, neměl bych cítit lítost? Měl bych jen… jak

je ten výraz, vykašlat se na to?“

„No, ne, ale…“ Potter se znovu odvrátil. „Myslel jsem si, že vaše nejhorší

vzpomínka byla…“

Ano, věděl přesně na co Potter myslí, aniž by to řekl nahlas. „Ta rozhodně mezi

ně patří. Ale tahle je nicméně ještě horší.“

„Ach.“ Potter se zdál fascinovaný brokátovým přehozem na posteli, sledoval

vzory prstem.

Snape ho sledoval, snažil se zhodnotit jeho náladu. Potter ohledně některých věcí

dokázal být pořádně zabedněný. „Vy nikdy nebrečíte?“

„Vlastně ne.“ Potter vskutku říkal pravdu, zněl, že je na to pyšný. „Vzdal jsem to.

S ničím to nikdy nepomáhá.“

Snape zavrtěl hlavou. „Já jsem to vždy shledával nápomocným, když tím uvolníte

zadržované emoce. Věci, se kterými nedokážete žít.“

Pouto krve od Meri

46

„A vy… oh… pláčete hodně?“ Hrůza nad tou myšlenkou pronikla napovrch, aniž

by mu to řeklo jejich pouto. Z nějakého důvodu to Snapea pobavilo skoro stejně,

jako ho to naštvalo.

„Co dělám ve své vlastní posteli, když to nikdo neslyší, by vám nemělo vadit ani

v tom nejmenším.“ Snape neměl v úmyslu znít tak krutě.

„Já jsem to slyšel. A uslyším to v budoucnosti.“ Zřejmě to nebylo zcela v souladu

s Potterovým smýšlením.

Škoda, pomyslel si Snape. Věděl, že je příliš emotivní. Vždy pro něj byl problém

kontrolovat svoje emoce, zvláště vztek. Ječel, křičel a brečel, když měl tu

potřebu. Dokonce se příležitostně i smál. „Kouzelníci a čarodějky jsou ostatně
odrazováni, aby na veřejnosti dávali najevo silné emoce, ale v soukromí jejich

vlastních domovů…“

„Omlouvám se.“ Zachvěl se. „Pokusím se nebýt tak odsuzujícím. Věděl jsem, jak

špatně jste se cítil.“

„Příležitostně mívám noční můry. Ale uběhlo už dost času, od té doby, co jsem ji
měl posledně.“ Snape se narovnal v ramenou. Nebude se omlouvat. „Navrhl bych

vám, že pokud vám moje emocionální projevy vadí, můžete je v budoucnu

jednoduše ignorovat.“

Potter nad tím vypadal zkroušeně. „Nemyslím si, že bych to mohl dělat. Vy jste

křičel.“

„Budu si dávat na své komnaty utišující kouzlo.“ Což měl udělat už předtím.

„Ne.“ Potter položil ruku na jeho paži a zmáčkl ji. „Radši bych to slyšel.

Nepomáhá mít někoho, kdo vás vzbudí?“

„Nic nepomáhá.“ Snape si vzpomněl na útěchu toho, když vás někdo drží.

„Možná. A možná si neza--“ odmlčel se, než ta slova vypustil.

Naneštěstí Potter nebyl hloupý. „Zasloužíte si útěchu stejně jako každý jiný.“

„To nemůžete takhle říct. Neznáte mé zločiny, pane Pottere.“ Snape stejně neměl

žádný záměr mu je říct. Nikdy.

„To nevadí. Můžu hádat,“ Potter mu sevřel ruku pevněji. „Myslím, že pouto činí

velmi těžkým uchovávat si tajemství. Vše, co musím udělat, je jen se vás zeptat,

že jo?“

Snape v jeho tónu zaslechl, že se ptát nebude. „To byste mohl.“

„Ale nezeptám se. Zatím. Počkám, až mi to řeknete.“ Potterův výraz byl plný

naděje.

Pouto krve od Meri

47

„Možná vám to jednoho dne řeknu.“ Snape se podíval na Pottera, který seděl

v jeho rozestlané posteli a na sobě neměl nic kromě trenek. „Myslím, že je na

čase, abyste se vrátil do svého pokoje.“

Potter se podíval dolů a zdá se, že si uvědomil, co to má na sobě, tedy spíše

nemá, a znovu se zarděl. „Jo.“ Vycouval z postele. „Uvidíme se ráno.“

Když odešel, Snape si zhluboka povzdechl. Bude se muset snažit od teďka se

lépe kontrolovat. Naneštěstí už teď věděl, jak účinné to bude.

„Co s tím uděláme?“ zeptal se Harry, seděl naproti Snapeovi v obývacím pokoji,

který byl v prvním poschodí. Už byl na Snape Manor necelé dva týdny a za dva

dny měl odjet do Doupěte.

„Stále tak konkrétní, že ano, pane Pottere?“ Snape odložil svoji knihu. „Co s čím

uděláme?“

„Se školou, mými přáteli, Voldemortem?“ V jeho životě bylo tolik věcí neustále

v pohybu, takže to Harry dost dobře nestíhal zpracovávat. Měl pocit, jako kdyby

nic neměl pod kontrolou a tohle to dělalo ještě komplikovanějším.

„Aha.“ Snape zvedl svoji skleničku ze stolu před pohovkou a zhluboka se napil.
„Škola by měla být dost podobná tomu, jako to bylo v posledním pololetí. Možná

to bude blíže k tomu, jaké by to mělo být, teď když jsem schopen s vámi mluvit,

aniž bych vám přidal kolejní body nebo ještě hůř.“

„Kromě toho, no…“ Harry se podíval dolů, nebyl si jistý, jak to poddat. „Dokážu

cítit… myslím tím, víte…“

Snape se na něj upřeně podíval. „Cítit co, přesně?“

Harry se na něj nedokázal podívat, když to říkal. Bylo trapné vědět něco tak
intimního o Snapeovi. Odkašlal si. „Ehm… Vím, co ke mně cítíte. Asi tak poslední

týden.“

„Obtěžuje vás to?“ Snapeův výraz byl mdlý, ale Harry mohl říct, že se necítil

zdaleka tak příjemně, jak chtěl vypadat. „Vypořádávat se s přehnaně emotivním

učitelem je poněkud znepokojující, dokonce i pro vás, že?“

„Jste pro mě daleko více než jen učitel a vy to víte.“ Harry se mu podíval do očí.
„Nepokoušejte se to nějak zlehčovat. Vím, že jsem reagoval špatně. Chtěl jsem

říct--“

„Nereagoval jste špatně--“

„Nevěděl jsem, co dělat. Nikdy předtím jsem neviděl nikoho brečet. Ne někoho--“

„Někoho s autoritou?“

Pouto krve od Meri

48

„Ne, to vůbec ne. Nikdy.“ Harry si povzdechl. „Jedinkrát, kdy jsem se

přiblížil tomu, abych brečel, bylo po poháru tří kouzelníků, ale ani tehdy jsem

nebrečel.“

„Proč ne?“ Snape se na něj zvědavě podíval. „Co vás zastavilo?“

„Ten okamžik minul, než jsem na to stihl zareagovat.“ Harry pokrčil rameny.

Nechtěl se o tom bavit. „Není vám nepříjemné, co se stalo.“

„Vy to poznáte?“ Snapeův výraz byl něco mezi překvapeným a vyděšeným.

„Mohl byste popsat, co cítíte?“

Harry se zhluboka nadechl a snažil se dát to do slov. „To není tak, že bych

dokázal cítit vaše emoce, já…“ Odmlčel se a znovu se nad tím na okamžik

zamyslel. „Vím, co cítíte. Zdá se, že to pochází od vás spíše než ode mne.“

„Překvapivě rozumím, co chcete říct, navzdory tomu jakou změť jste udělal z
vysvětlení.“ Na chvíli bylo ticho, pak, zdá se, Snape došel k nějakému

rozhodnutí. „Řekněte mi, co víte.“

„Vím, že se necítíte trapně, že jsem vás viděl brečet. Také vím, že to, co ke mně

cítíte, není to samé, co cítím já k vám.“ Když to říkal, díval se na své vlastní
ruce. A jestli skutečně věřil, že to k němu Snape cítí, to už byl jiný příběh.

Přenést svou mysl do konceptu, že se o něj Snape tolik stará, bylo pro něj těžké.

Stále bylo příliš snadné vzpomenout si na léta krutosti.

Znovu to vypadalo, že to Snape pochopil a strávil. „Ne. Necítím se trapně. A ano,

vím, že to, co cítím k vám, je odlišně od toho, co cítíte vy. Ale to se dalo

očekávat.“

„Proč?“ Harry si myslel, že by měli cítit to samé. „Začínali jsme na stejném

bodě.“

„Jsem starší než vy a více inklinuji k přijetí toho, co se mezi námi stalo. Vadí vám

to?“ Snapeův tón byl upřímný, vůbec nebyl povýšený.

„Jen se bojím, že se tam nedostanu a ublížím vám.“ To byla pravda. Měl o

Snapea starost, bude muset ujít ještě dlouhou cestu, aby ho neviděl zraněného.

Snape přikývl. Nevypadal tím ani trochu vyvedený z míry. „Toho se nebojím.

Dejte si nějaký čas, abyste mohl vyrůst, přizpůsobit se všemu, co se stalo.“

„Je mi sedmnáct. Vzhledem k tomu, čím jsem prošel, tak si myslím, že už jsem

k tomu bodu dospěl.“ Harry cítil, jak se v něm při Snapeových slovech zažehla

jiskra hněvu. Bože, byl tak unavený z toho, jak mu každý říkal, jak je mladý.

„Bylo vám sedmnáct před týdnem.“ Snape si pročísl vlasy prsty. Přestože denně
nebyl v lektvarové učebně, byly mastné, ačkoli ne tak strašně jako když učil.

„Snažte se věnovat tomu pozornost, vím, že je to těžké, ale zkuste to.“ Dal ruku

pod Harryho bradu a zvedl mu hlavu, aby se mu podíval do očí. „Nezranil bych

vás. Ne úmyslně. Už nikdy více.“

Pouto krve od Meri

49

„To já vím.“ Věděl by, kdyby v tom byla zášť. „Všiml jsem si, že jste mě začal

znovu urážet.“

„Měl bych říct, že je mi to líto?“ Snape vůbec nevypadal kajícně, ale také

nevypadal ani v opačné náladě. „Radil bych vám, abyste si na to zvykl. Nejsem

milý muž. Být milý k vám bylo… náročné.“

„Nebylo vám to podobné, mírně řečeno,“ Harry se uchechtl. Dokázal by žít

s mrzutým Snapem, zvláště když dokázal viděl humor a náklonnost za tím, co

Snape říkal. Bylo to značně jasné, když věděl, co má hledat. „A co škola?“

„Vrátíte se společně se svými přáteli. V hodinách se budeme hádat, jako jsme to

dělávali v minulosti. Budu vám dávat velké množství trestů.“ Snape zněl, jako
kdyby se mu ten nápad líbil. Jak ho znal, tak také pravděpodobně líbil. Zabije tak

dvě mouchy jednou ranou.

Harry nicméně nebyl přesvědčený, že to byla nejlepší věc, jak to zvládnout.

„Chtěl bych říct, že si toho někdo všimne, ale nemyslím si to. Nikdy předtím jsme
spolu nevycházeli. Hádám, že by nám bylo daleko více nepodobné, kdybychom

teď začali.“

Snape přikývl. „Taky bych tak řekl.“

„Co s Hermionou a Ronem?“ Harryho zajímalo, co by mohl nebo měl jim o tom

říct. S oběma si dopisoval, ale ve skutečnosti byl velmi opatrný, co říká.

„Promluvte si s nimi, až je uvidíte. Věci se mohly změnit.“ Způsob, jakým to

Snape řekl, donutil Harryho se odmlčet.

Ani Ron s Hermionou v dopisech nehýřili informacemi. Jednoduše nebylo chytré

říkat příliš mnoho. „Jaké věci? Víte něco, co já nevím?“

Snape pokrčil rameny a zcela zřejmě se nechystal k tomu tématu říct nic víc.

„Zmenšily se vaše obavy ze školy?“

„A co kdyby ne?“ Harry měl pocit, že mu uniklo něco důležitého a nemohl přijít

na to, co to bylo.

„Udělal bych, co bych mohl, abych vás uklidnil.“ Snape zněl tak upřímně, že to

určitou část Harryho sladce zahřálo.

Harry dal ruku na Snapeovu a zmáčkl ji. „Myslíte to tak. Děkuji vám za to.“ Velmi

odvážně obrátil jeho ruku dlaní vzhůru a propletl jejich prsty.

„Nemáte za co. Doufám, že za pár měsíců začneme sdílet naši magickou sílu.“

Snape přiměl, aby to vyznělo, jako že je to dobrá věc, a snad i byla.

Harry si nebyl jistý, že je připravený na další komplikace. Příliš mnoho věcí se

dělo najednou. „Jo. Co se děje s Voldemortem?“

Pouto krve od Meri

50

„Nic moc, co vím. Byl jsem zavolán jenom jednou tohle léto. Nevím, jestli nejsem

v jeho přízni nebo jestli něco plánuje.“ Snape něžně odtáhl svoji ruku. „Už jste

aspoň trochu sbalený?“

„No…“ Harry pomyslel na ten chlívek, který udělal z pokoje, který mu Snape

přidělil.

„Budu to brát jako ne.“ Nezněl příliš naštvaně při té myšlence. „Nicméně vezmu

vás k Weasleyovým spíše zítra než pozítří.“

„Proč?“ Harry byl zklamaný, že odejde tak brzy, dokonce i když se těšil na to, že

stráví čas s Ronem.

„Byl jsem požádán, abych něco udělal pro ředitele.“ Zcela chybějící modulace ve

Snapeově hlasu a prázdný výraz Harrymu docela zřejmě řekly, že Snape o tom

nechce mluvit.

Neměl by se ani obtěžovat ptát, to věděl, ale stejně to udělal. „Řeknete mi, co

máte dělat?“

„Ne,“ tón mu řekl, aby na to nenaléhal.

„Měl bych se obávat?“ Harry potlačil bodavou bolest něčeho, co nedokázal zcela

určit.

Snape se na něj ostře podíval a potřásl hlavou. „Prostě to nechte být.“

„Dobrá.“ Harry se postavil a zamířil ke dveřím. „Radši bych si měl tedy sbalit.“

„Pane Pottere,“ řekl Snape. V jeho hlase zazněl nejnepatrnější kousek nejistoty.

„Nebuďte na mě naštvaný kvůli věcem, které s vámi nemohu sdílet. Má to své

důvody.“

Harry se podíval zpátky na něj. „Nejsem. Já…“ povzdechl si. „Jen ještě nejsem

připravený odjet.“

Snape jednou přikývl. „Já vím.“

Část V

„Harry!“ řekl Ron, otevřel dveře a široce se usmíval. Hravě Harrymu uštědřil ránu

do ramene, až Harry skoro zakopnul. Ron se zdál větší pokaždé, když ho Harry

uviděl.

„Čekali jsme tě až zítra.“ Ron otevřel dveře dokořán a nechal ho projít i s jeho

věcmi.

Pouto krve od Meri

51

„Snape musel zpátky do školy, takže mě vykopl dřív. Říkal, abych řekl tvý

mamce, že se nemůže zdržet.“ Harry vláčel kufr a Hedvičinu klec do pokoje.

Snape pro něj tentokrát jeho věci nezmenšil. „To jsi tady sám? Kde jsou

všichni?“

„Mamka s Ginny nakupují. Měli by se vrátit za chvíli. Taťka je v práci a všichni

ostatní už tady nežijí.“ Ron popadl konec kufru a pomohl mu ho vytáhnout

nahoru po úzkém schodišti na páté odpočívadlo.

Když byli v Ronově pokoji, který byl stále vyzdoben oranžovými plakáty
Kudleyských Kanonýrů, uložili kufr vedle skříně. Harry se natáhl na postel a

vydechl úlevou. „To byl ale výstup, co?“

„Za chvíli si na to zvykneš,“ řekl Ron a posadil se vedle něj. „Ne že bych měl moc

na výběr.“

Harry přikývl. „Kdy půjdeme na ústředí?“

„Nepůjdeme. Uvízli jsme tady na další dva týdny.“ Ron se zamračil. „Co jsi dělal

se Snapem?“

„Cože?“ Harry nedokázal uvěřit, že nebude moci celé léto udělat cokoliv
s Řádem. Měl si o tom promluvit se Snapem, ale vždycky měli, zdá se, jiné věci,

o kterých mluvili. „Proč?“

„Brumbál nás chce tady. Myslím, že se něco začíná dít a oni nechtějí, abychom to

zatím věděli,“ řekl Ron. „Tak co ten Snape?“

Ron zřetelně nechtěl mluvit o Řádu, i když by Harry chtěl. „Poslední dva týdny

jsem strávil s ním. Na Snape Manor.“

„Snape Manor? Nevěděl jsem, že existuje Snape Manor.“ Ronovi se rozšířily oči a

vypadal zděšeně. „Sami? Celou tu dobu?“

„Jo.“ Harry si nebyl jistý, že se mu zamlouvá Ronův výraz. Jednoduše nemohl

naznačovat to, co se zdálo, že naznačuje.

„Pokusil se o něco?“ Ron si odkašlal, zrudl. „Nezvyklého, mám na mysli?“

Harry na okamžik cítil rozhořčení za Snapea, ale nedokázal ho udržet, když

spatřil obavy v Ronově obličeji. „Oh, bože, ne. To by neudělal. Bože, nechce mi

ani říkat křestním jménem."

Ron nad tím překvapením pozvedl obočí. „Nechce? Ani když není okolo nikdo

další?“

„Zvláště tehdy. Ani mě nenechá říkat mu Severus.“ To začínalo Harryho vytáčet.

Říkat mu pane nebo profesore bylo překvapivě těžké, když mezi nimi už nebyla

bezpečná vzdálenost.

Pouto krve od Meri

52

Ron přikývl a vypadal souhlasně. „Dobře, doufám, že ne. To by nebylo správné,

ano?

„Proč ne? Tím myslím…“ Harry prohrál bitvu s ruměncem. Zíral na Rona a viděl,

že on má také zarudlé tváře.

Ron se zachvěl a v jeho očích se objevilo pochopení, které tam dříve nebylo. „Už

se to děje, že jo? Ty a on?“

„Řekl bych, že jo.“ Harry se mu stále nedokázal podívat do očí. „Nemyslím si, že

v tomto bodě s tím někdo z nás může cokoliv dělat.“

„Ale ty teď nejsi,“ vykoktal Ron. Zhluboka se nadechl. „Mám na mysli, jsi?“

„Ne. Zatím ne. Ale z té představy mi už ani není na zvracení.“ Sám sobě by mohl

přiznat, že už je to velmi dlouho od doby, kdy cítil něco jiného než očekávání nad

tím, co přichází. Aniž by dost dobře věděl, co to bude, věděl, že to chce.

S velmi nadměrným oklepáním, na něj Ron hleděl s vážným výrazem. „Je velmi

dlouhá cesta od nechtít zvracet do skutečného políbení toho mastného mizery.“

„Jo, to já vím. Jsem daleko blíže k políbení než k zvracení.“ Záměrně nechal část

svého očekávání promítnout se do tónu hlasu. Ron musel vědět, že s tím nemá

problém.

Ron se na něj pozorně zadíval, pak se zašklebil. „To jsem nepotřeboval slyšet.“

„Promiň,“ usmál se Harry. Je dobré, že je schopný ho jednou za čas překvapit.

„Už jsi to někdy dělal?“ Ron se na něj opět pozorně zadíval. „Myslím tím,

s kýmkoliv?“

Harry se pokusil necítit se trapně a zavrtěl hlavou. „Ne.“ Byl dost starý na to, aby

měl více zkušeností, než měl. Jen na to nebyl čas. „Co ty?“

„Ne tohle. Ale některé jiné věci.“ Ron měl zamyšlený výraz. „Dělal jsi cokoliv

jiného?“

Potřásaje hlavou se nedokázal na Rona podívat. Bylo hloupé cítit se trapně kvůli

zkušenostem, ale cítil se tak. „Ne moc.“

„Jak si pak ale můžeš být jistý, že to bude on? Jak vůbec víš, že jsou to

kouzelníci, koho chceš?“

„Vzhledem k tomu, že to bude Snape…“ hlas se mu vytratil, ve skutečnosti nikdy

předtím nezvážil tu záležitost s kouzelníkem. Obecně mu ta myšlenka nevadila.

„Nepřitahují tě čarodějky? Mám na mysli jako vůbec? Přijdeš o…“ Ron se odvrátil,

jeho tvář opět zčervenala.

Pouto krve od Meri

53

Pomyslel na Cho. Byla velmi pěkná, ale on neměl pocit, že o něco přijde, když ji

znovu nepolíbí. Samozřejmě, když ji políbil poprvé, tak to nebylo moc skvělé.

Harry zakroutil hlavou. „To si nemyslím.“

Ron pokrčil rameny. „Jaké je to… no ty víš?“

Existovaly věci, které věděl, aniž by o nich musel přemýšlet. „Se Snapem je to

jiné.“

„Nemáš nic, podle čeho bys mohl soudit,“ řekl Ron, zněl ustaraně. „Jak můžeš

vědět, že je to jiné?“

„I bez čehokoliv podle čeho bych mohl soudit, to vím.“ Nikomu by nevysvětlil ten

pocit, jak Snape vtrhl do jeho samotné duše. Zatímco to bylo zvláštní, nebylo to

nepříjemné nebo něco, z čeho by měl strach. „Přeju si, abych věděl víc o… o

těhle věcech,“ řekl Harry posmutněle.

„Chceš něco zkusit?“ V Ronových očích zaplálo světlo, které se naučil poznávat

jako jeho dobrodružný záblesk. „Se mnou?“

Harry se přetočil na bok a rukou si podepřel hlavu. „Co máš na mysli?“

„Co kdybych se s tebou trochu muchloval…“ Ronův výraz byl dychtivý a zároveň

rozpačitý. Zčervenal ještě více, soutěžil s barvou svých vlasů. „Jen jako mezi

přáteli.“

„Jenom pro porovnání.“ Ač to Harryho překvapilo, ten nápad se mu líbil. Podíval

se na Rona, viděl ho teď v nepatrně jiném světle než předtím. „Dobře.“

„Vážně?“ Ron vypadal, že ho překvapilo, že souhlasil, ale alespoň nevypadal o nic

méně dychtivý. Vskutku, díval se na Harryho, jako kdyby byl čokoládová

pochoutka.

Harry si nebyl moc jistý, že tomu uvěřil, ale byl ochotný to nechat být. „Dobře,

tedy. Pojď sem.“ Harry se položil zpátky na záda.

Ron si lehl na postel vedle něj a přetočil se na něj. Chvíli jim trvalo, než si

pohodlně uspořádali nohy, ale váha a teplo Ronova těla bylo příjemné.

Nesměle dal ruku kolem Ronových ramen a podíval se mu do očí. „Co teďka?“

zeptal se Harry.

Jedna z Ronových velkých rukou sklouzla přes jeho tvář na čelist a něžně ho

přidržela. Druhá ruka mu strhla brýle z obličeje a položila je někam z jeho

dosahu.

Ron sklonil tvář a přejel ústy po jeho. Harrym se prohnalo sladké zajiskření a on

se potěšeně zachvěl. Byl dobrý pocit, příjemný. Bezpečný.

Ron znovu přejel po jeho rtech a pak se trochu odtáhl. „Dobrý?“

Pouto krve od Meri

54

„Ó, ano. Udělej to znovu.“ Zavřel oči a naklonil hlavu dopředu, dovoluje Ronovi,

aby ho znovu políbil. Tentokráte déle. Ta intenzita ho překvapila a on rozechvěle

vydechl. Líbil se mu pocit Ronových měkkých rtů a chuť čaje a ten lahodný tlak.

Otevřel pusu a nechal Ronův jazyk vklouznout dovnitř. To bylo taky příjemné.
Ronovy rty se pohybovaly na jeho, prohlubovaly polibek. Harry se připojil,

užívaje si fyzické pocity. Ale něco tomu chybělo. Nebyl si přesně jistý co, ale

něco nedefinovatelného se mu nezdálo úplně správné.

Ron se odtáhl, rukou hladil Harryho vlasy. „No?“

„Bylo to příjemné, kámo,“ řekl Harry upřímně. „Líbilo se mi to. Proč jsi to chtěl

udělat?“

„Chtěl jsem políbit chlápka od té doby, co se Seamus pokusil políbit mě před

dvěma roky a já jsem ho praštil.“ Ron se přetočením usídlil vedle něj.

Harrymu chyběl pocit mít někoho tak blízko, i když to tělo nebylo tak docela to

pravé. „Proč jsi ho praštil, když jsi byl zvědavý?“

„Propána, Harry. Vyděsil mě tak, že jsem málem vyletěl z kůže,“ Ron se zatvářil.

„Přikradl se ke mně ve sprchách. Já jsem na to nebyl připravený.“

Harry se otřásl, nedokázal si představit, co by dělal on, ale praštit toho blbečka

by bylo to poslední z toho. „Jo. Seamus má občas víc nadšení než rozumu.“

„Nicméně jsem nebyl nepříznivě nakloněn tomu nápadu--“

„Se Seamusem?“ Harry si to dost dobře nedokázal představit, ne je dva

dohromady. Jejich povahy byly úplně neslučitelné na takovéhle věci.

„No, ne s ním, to ne.“ Ronův ruměnec se prohloubil, jak pokračoval. Pokrčil

rameny. „Nicméně celkově se mi ten nápad tak trochu držel v popředí.“

„Myslíš si, že jsi gay?“ Nic, co Harry kdy viděl, na tento směr nepoukazovalo, ale

to nezbytně nic neznamenalo. Od nedávna ničemu pořádně nevěnoval pozornost.

Ron byl chvíli zticha, zdálo se, že zcela vážně uvažuje nad tou otázkou. „Ne. To si
nemyslím. Líbat tebe právě teď bylo…“ Ruměnec se vplížil přes jeho tvář.

„Příjemné, víš. Ale nikdy jsem necítil velkou přitažlivost ke klukům. Jen trochu

zvědavosti.“

„Doufám, že si nezvykneš mě líbat jako na zkoušku.“ Harry nechtěl být

rozhodujícím bodem v ničím životě, ani v tom svém.

„Ne,“ zasmál se Ron. „Doufám, že si zvyknu líbat Hermionu na zkoušku,

vzhledem k tomu, že ona je ta, kterou jsem vždycky chtěl políbit.“

„Proč jsi tedy líbal mě? Tím myslím proč, jestliže jsi chtěl líbat ji?“ zeptal se

Harry. Nechtěl znít, jakože se zlobí, protože se nezlobil, ale nedokázal uchopit

svou myslí Ronovy myšlenky.

Pouto krve od Meri

55

„Nejsi špatně vypadající chlapík, kámo,“ usmál se Ron. „Navíc jsem také vždycky

chtěl políbit i tebe. Ale stále chci políbit ji.“

Harry ignoroval první část, protože to byla taková lež, a zeptal se: „Takže to bylo

jen to, co jsi říkal? Jen zvědavost?“

„Jo. Jsi můj nejlepší kamarád. A no…“ Ron se odvrátil.

Nemusel to říkat, Harry věděl. „Já taky. Ale ne takhle. Myslím, že nikoho nemám

rád takhle.“

„Nikoho?“ Proč zněl tak překvapeně? Ron si odkašlal. „Dokonce ani… ehm…

Snapea?“

Zavrtěl hlavou. „Zatím ne.“

„Ale myslíš si, že budeš.“ Ron nezněl, jako kdyby se ptal, spíše jako kdyby

opakoval, co věděl. Také nevypadal tou myšlenkou příliš sklíčený, což Harrymu

ulevilo tolik, až ho to překvapilo.

„Ano. Nakonec.“ Harry se dál nechtěl bavit o Snapeovi. „Co s tou Hermionou?“

„Nikdy jsem si nemyslel, víš, že by se o mě mohla zajímat. Mám na mysli, ona je
chytřejší než já.“ Ron si zhluboka povzdechl. „Přes prázdniny jsme si posílali

sovy.“

„Já jsem vždycky měl ten dojem, že by se mohla zajímat.“ Část Harryho doufala,

že je to pravda, že má Rona ráda stejně jako on zcela jasně má rád ji. Další jeho

část se zajímala, kam by se vešel on při jejich spojení. To bylo nepodstatné,
rozhodl se. Teď mu zabíral Snape hodně času, možná bylo jen přirozené, že Ron

s Hermionou obrátili svoji pozornost na sebe.

„Jo.“ Ron si znovu povzdechl. „Přijede sem v pátek.“

„Pak budeš mít čas ji přesvědčit. Dej jí vědět, co k ní cítíš. Myslím, že to dobře

dopadne.“ Myslel si, že Ron s Hermionou budou mít méně problémů, než on bude

mít se Snapem.

„Nebudeš se zlobit?“ Ron se odvrátil. „Víš, jestliže ona a já…“

Zakroutil hlavou, přesto byl rád, že se Ron zeptal. „Ne. Myslím, že budu trávit
hodně času v následujícím roce opakováním na OVCE nebo na trestech se

Snapem.“

„A vypořádáváním se s Ty-Víš-Kým,“ dodal Ron s viditelným se zachvěním.

Harry potlačil svůj vlastní strach. „Jo. To taky.“

Dole se otevřely a zavřely dveře. Zvuk dvou ženských hlasů dolehl k nim.

„Mamka s Ginny se musely vrátit domů.“

Pouto krve od Meri

56

Oba se posadili a podívali se na sebe. „V pohodě?“ zeptal se Ron, podávaje

Harrymu jeho brýle.

„Jo. A díky, kámo.“

Ron se usmál. „Bylo mi potěšením.“

Tu noc byl Harry velmi unavený, takže šel spát brzy. Výsledkem toho bylo, že se

druhý den ráno vzbudil dříve než všichni ostatní. Chvíli ležel v posteli, ale když
dole uslyšel zvuky, rozhodl se, že je čas vstát. Šel do kuchyně a našel paní

Weasleyovou, jak mluví s někým v krbu.

„V pořádku tedy. Promluvíme si později,“ řekla Molly, zatímco oheň vyhasínal.

Letmo se na ni podíval, ale nezeptal se.

Na chvíli vypadala nesvá, ale pak, zdá se, se sebrala. „To byl profesor Brumbál,“

řekla a odkašlala si. „Řekl mi o tom poutu.“

„Vážně? Proč?“ Myslel si, že to mělo být tajemstvím. Neříkal mu kdysi Brumbál,

že čím víc by něco mělo být utajené, tím více lidí o tom ví, nebo tak něco?

„Protože profesor Snape má pocit, že je nezbytné tě tady tento týden navštívit.
Harry, chci, abys mi odpověděl upřímně.“ Podívala se přímo na něj. „Udělal vůči

tobě něco nevhodného, něco, kvůli čemu by ses cítil nepříjemně?“

Chlupy na zátylku se mu zježily a on musel bojoval se svým rozčilením. „Ne!

Samozřejmě, že ne. Jak si vůbec můžete takovou věc myslet?“

„Nebuď na mě naštvaný, mladý muži. Snažím se dohlížet jen na tvé nejlepší

zájmy. Nechtěla bych vidět, jak ti ublíží.“ Podívala se na něj tím matka-to-ví-

nejlépe pohledem, který měl spojený s ní, když se do něčeho vměšovala.

Harry zvládl opanovat svůj převládající vztek. Věděl, že to myslela dobře. „Cením

si toho. Co je mezi profesorem Snapem a mnou je jen mezi námi. Nechci se o

tom bavit.“

Její výraz napovídal, že nebere ne jako odpověď. „Byl jsi natlačen do situace,

kde--“

Přerušit ji dříve, než stihla vypustit nahlas ta slova, byl jediný způsob, jak udržet
svůj vztek. „Ne! Mám na mysli, ano, byli jsme donuceni, ale nebyl jsem to jenom

já. On byl také přinucen.“ Harry se znovu nadechl, přál si, aby se alespoň pro

jednou lidé pokusili pochopit.

„Tak mi to profesor Brumbál řekl. Já jen nechápu--“

„Co? Že mě neměl rád o nic víc, než já jsem měl rád jeho?“ Neschopen si

pomoci, Harry se na ni zlobně podíval. „Vůbec tomu nerozumíte.“

Pouto krve od Meri

57

„Pak mi to vysvětli.“ Složila si ruce přes hrudník a čekala, až něco řekne.

Jeho obvyklá zdrženlivost mluvit o osobních věcech byla odstrčena stranou

v prospěchu bránit Snapea. „Paní Weasleyová, nemůžete porozumět, jaké to

pouto mezi námi je. Nutí mě mít ho rád. Ne, více než to, nutí mě ho milovat.“

„Jsi do něj zamilovaný.“ Molly vypadala zděšeně. „Co je za zvrhlého člověka,

který by tohle mohl udělat dítěti.“

„Za prvé,“ procedil Harry skrze zuby, zvedaje prst. „Je mi sedmnáct. Stěží jsem

dítě.“ Viděl, že je tímto argumentem asi stejně tak ohromená, jako byl Snape. „A

za druhé,“ zvedl druhý prst. „Neudělal nic, čím by mě donutil, aby mi na něm

záleželo. To to pouto nás přinutilo.“ Harry zvedl třetí prst. „A za třetí. Nejsem do

něj zamilovaný. Zatím ne.“

Trochu naklonila hlavu a střetla se s jeho zrakem. Vypadala nepatrně zmateně,

ale stále rozhodnutá udělat pro něj vše, ať chce anebo nechce. „Právě jsi řekl--“

Ne že by si Harry nevážil toho, že jí na něm záleží natolik, aby do toho strkala

nos, ale prostě dokázal zvládnout vlastní život. „Že ho miluji. A to také ano. Ale

není to ‚zamilovanost‘. Zatím ne.“

„Zatím ne? To naznačuje, že bude.“ Utichla, zdála se tou myšlenkou zděšená.

„Myslíš si, že budeš? Milovat ho takovým stylem?“

„Myslím si to.“ K tomu nebylo, co dodat, ne mamce svého nejlepšího kamaráda,

přestože se snažila dělat mámu i jemu. „Jemu na srdci také leží moje nejlepší

zájmy. Vím, že ano.“

„Jak to můžeš vědět?“ Molly se uvolnila. „Je to dospělý muž s vlastními zájmy.“

„Když nic jiného, tak to pouto ho nenechá udělat nic, čím by mi ublížil. Věřím, že
mě miluje.“ Harry se díval dolů na své nohy, ale musel se zeptat. „Proč ho

podezíráte? Tím myslím, je na naší straně.“

„O tom nepochybuji,“ ujistila ho Molly rychle. „Nicméně, vždycky mi Severus

připadal chladný a nepříjemný.“

„To není důvod myslet si, že by mě mohl zneužít.“ Bylo v tom něco víc a Harry

chtěl vědět, co to je. „Nemohu uvěřit, že si o něm tohle myslíte.“

Molly se podívala dolů na své ruce a pomalu vydechla. „Je o tolik starší než ty.

Mladým chlapcem jako jsi ty, může být lehce manipulováno.“

„Paní Weasleyová, znáte mě vůbec?“ Znovu Harry cítil, jak v něm vzrůstá vztek

Snapeovým jménem. „Mnou se nedá tak lehce manipulovat. Ani bych nikoho

nenechal, aby mi ubližoval.“

„To pouto ti nemusí dávat na výběr.“ Stále se mu nepodívala do očí. „Nebo bys

nemusel správně pochopit, co cítíš.“

Pouto krve od Meri

58

„Myslím, že nerozumíte povaze toho pouta. Já vím, co on cítí. Nemohl jsem to

špatně pochopit.“ Snažil se to říct s dostatečnou silou, aby si nevšimla jeho

vlastních pochyb.

Muselo to být dostačující, protože její pohled zněžněl a usmála se na něj. „Já jen

nechci vidět tě zraněného, Harry.“

Harry pro ni vylovil malý úsměv, věděl, že se snaží udělat správnou věc. „Já vím

a vážně si toho vážím. Profesor Snape je dobrý muž, paní Weasleyová. Přeju si,

abyste to také viděli.“

Molly vypadala skepticky, ale přikývla. „My všichni to brzy uvidíme, že? Přijde

v pátek v noci.“

Snape vystoupil z krbu a oprášil si popel z hábitu. Tak nenuceně, jak jen dokázal,
si prohlédl ty, kteří byli usazeni u stolu. Zaklesnul svůj pohled na Potterovi a

ostře vydechl. Bez toho, aniž by komukoliv řekl jediné slovo, rozevřel svou

náruč. Potter odešel od stolu a pohnul se k němu s potěšující dychtivostí.

Přivítalo ho pět šokovaných tváří – byla zde i slečna Grangerová – jež viděl přes
Potterovo rameno, ale jeho to jednoduše nezajímalo. Odloučení poslední týden se

zdálo horší, než to během těch pár týdnů po skončení školy. Snape cítil, že

Potterova zoufalost byla stejná, jakou cítil on.

„Zmetek,“ vydechl Potter do jeho ramene. „Myslel jsem, že se to časem mělo

stávat snadnějším.“

„Očividně ne.“ Snape zavřel oči a nechal Potterovo teplo prosakovat do chladných

míst uvnitř sebe.

„Nechystáte se znovu odejít, že ne?“

„Ne že bych mohl zůstat tady.“ Snape se pokusil odtáhnout, nechat ho jít, ale

Potter se držel. Jednoduše nedokázal najít sílu, aby ho odstrčil. „Ššš, promluvíme

si o tom později.“

Po několika minutách Snape otevřel oči a věděl, že se bude muset vypořádat

s následky scény, kterou právě předvedli. Nikdo se na něj nedíval potěšeně, ale

ani nevypadali příliš překvapeně. Co jim bylo řečeno?

„Dobrý večer, Severusi.“ Hlas Artura Weasleyho byl klidný, jako kdyby se

neodehrálo nic neočekávaného. „Připojíte se k nám na večeři?“

Něco v něm se chtělo hystericky rozesmát nad naprostou normálností té žádosti,

ale přikývl. „Ano, děkuji vám.“

Oba, on i Potter se přesunuli ke stolu a Ron se posunul, aby dovolil Snapeovi si
sednout vedle Pottera. Molly se postavila a připravila další místo na sezení, pak

mu naservírovala ze společných talířů.

Pouto krve od Meri

59

Dlouhou dobu nikdo neřekl ani slovo a napětí, zatímco každý zarputile jedl svou

večeři, bylo husté jako Mollyina omáčka.

„Dá si někdo pudink?“ zeptala se Molly, její hlas prořízl ticho jako nůž.

„Ano, prosím,“ řekl Ron s úlevou, že má něco, co může říct. „Harry? Hermiono?“

Hermiona zavrtěla hlavou a položila ubrousek na talíř, aniž by se na kohokoliv

podívala. „Ne. Děkuji vám.“

„Ano.“ Potter se podíval na Snapea a chytil ho za ruku. „A vy?“

„Ne, děkuji vám.“ Snape zakroutil hlavou, palcem přejel po Potterově dlani, než

se stihl zastavit. Když se pokusil uvolnit svoji ruku, Potter ho nepustil.

„Ne,“ zašeptal Potter, když se o to pokusil znovu. „Potřebuji se vás dotýkat.“

V tichu se jeho hlas rozlehl a opět jednou přitáhli pozornost všech.

Snape zavřel oči a nabral vzduch, hledaje sílu nevybuchnout. Tohle nesnášel.

„Mohli bychom si o tom promluvit později?“

Výraz v Potterových očích ho překvapil. Rozpoznal bojovnost ještě dříve, než

Potter promluvil. „Vy nechcete mluvit před mojí rodinou?“

„Ne zrovna příliš, ne.“ Vrhnul letmý pohled přes teď mlčící stůl a pokusil se

podívat každému do jejich nesouhlasných očí.

Artur si odkašlal. „Myslím, že my všichni bychom rádi--“

„Slyšet tento rozhovor nemá právem nikdo jiný než pan Potter a já,“ řekl Snape

nejnekompromisnějším tónem. „Váš názor není starostí--“

„Neříkejte to, pane,“ utnul ho Potter.

Snape zlostně hleděl na Pottera a byl by vyštěkl komentář, kterým by ho usadil

na místo, akorát, jak se zdálo, nedokázal v sobě k tomu najít spravedlivé

rozhořčení. „Nemluvte se mnou takhle,“ zašeptal a pevně zmáčkl Potterovu ruku.

„Nemluvte s nimi takhle.“ Potter ruku odtáhl. „Mají o mě starost.“

„To ano,“ řekla Molly a položila na stůl koláč. Zvedla nůž a začala ho krájet na

plátky. „Máme starost o vás o oba.“

Jako kdyby bylo možné, že uvěří těmto kecům. Snape si odfrkl. „Jsem si dobře

vědom, co ke mně cítíte. Kdybych nebyl svázán--“

„Ne.“ Potter položil ruku přes Snapeovu pusu. „Ne.“

Pobouřeně trhnul hlavou, aby setřásl Potterovu ruku. „Ven,“ nařídil. Snape se

postavil, odsunul židli tak prudce, až hlasitě zaskřípala o dřevěnou podlahu. Jeho

Pouto krve od Meri

60

vztek se konečně proboural přes vazbu. Nemohl připustit, aby to pokračovalo.

„Okamžitě.“

Potter se postavil s hlavou skloněnou.

„Nemusíš jít, kámo,“ řekl Ron, nasupeně hleděl na Snapea s tím, o čem se

domníval, že je to jeho největší suverénnost. „Nemá tady nad tebou žádnou

pravomoc.“

Další pošetilý, statečný Nebelvír, pomyslel si Snape posměšně, zabodl pohled na

oplátku do Weasleyho. Ó, a velmi ho potěšilo, jak rychle mladý pan Weasley od

svého pohledu upustil.

„Svatá pravda.“ Artur se na něj podíval, snažil se nepochybně odhadnout situaci.

„Severusi, nechte Harryho být.“

„Ne. Potřebuji mluvit s panem Potterem. Soukromě.“ Pokýval svou hlavou
směrem ke dveřím. Jednoduše to nemohl nechat déle pokračovat. „Pane

Pottere.“

Potter se pohnul směrem ke dveřím a on ho následoval. Jakmile byli venku,

Potter se k němu obrátil s obrovskýma očima. „Omlouvám se.“

„Já také.“ Snape se nadechl, všechen jeho vztek se vytratil kvůli Potterově

kajícnému pohledu. Rozevřel náruč. „Pojďte sem.“

Jakmile se Harry přesunul do Snapeovy náruče, oba si povzdechli. Usídlil se

v něm zvláštní typ klidu, jaký nikdy nepoznal.

Po pár momentech se odtáhl z objetí, něžně Harryho o krok nebo dva odstrčil,

takže mohli mluvit. „Mám odpor k vysvětlování svých pocitů komukoliv,“ řekl

Snape.

„Zvláště když máte kolem studenty, kteří to sledují?“ Vnímavost nebylo něco, co

by si dříve spojoval s Potterem, ale opět ho jednou Snape nejspíš podcenil.

Nebo možná, přemýšlel Snape, ho Potter jednoduše zná natolik dobře, aby mu

porozuměl. Ta myšlenka ho vystrašila. „Ano. To oslabuje moji pozici.“

„Oni by to nepoužili proti vám.“ Bylo jasné, že Potter tomu ve své naivitě

skutečně věřil.

„Jak by taky mohli? Ten zlý, starý profesor lektvarů má slabost. Jak by toho

mohli nezneužít?“ Snape rozuměl lidské podstatě příliš dobře a viděl potenciál
pro zničení, když ho udeřil do tváře. „Dokonce ani ti ctihodní Nebelvíři nejsou

povzneseni nad výhodou využít situace.“

„Ne každý je takový, víte. Já nejsem.“ Potter se pokusil na něj zlostně hledět, ale

jeho výraz postrádal zápal či vztek.

Pouto krve od Meri

61

„Na tom teď málo záleží. Vypadá to, že jsme přilili do ohně další olej,“ řekl Snape

a zhluboka si povzdechl. „Budeme muset vysvětlovat.“

„Většinu posledního týdne jsem strávil vysvětlováním.“ Potter k němu vzhlédl,

nesměle napřáhl ruku. „Vím, že to stejně moc k ničemu nebylo.“

Proti svému lepšímu úsudku, ji Snape chytil a podržel, po tom jejich sváru

potřeboval mezi nimi více kontaktu. „Co říkali?“

Potter zhluboka vydechl, sklonil pohled, zdál se skleslý. „Paní Weasleyová, pan

Weasley a Ron se všichni zeptali, jestli jste nedělal něco nevhodného--“

„Dobrý Bože!“ Snape znovu cítil vzrůstající vztek. „Pan Weasley, to bych mohl

pochopit, ale Molly a Artur? Myslel jsem si, že oba mě znají lépe než…“ hlas se

mu vytratil, cítil se přesně tak poražený, jak vypadal Potter. „Očividně ne.“

Potterova ruka zesílila sevření jeho. „Oběma jsem jim řekl, že jste byl--“

„Co? K vám slušný? Že jsem se nepokoušel vás sexuálně obtěžovat? Napadlo
vůbec někdy někoho, že já možná nechci šestnáctiletého chlapce?“ Snape zavřel

oči, nenáviděl sám sebe, že je cokoliv jiného než jen naštvaný.

„Je mi sedmnáct. A okolnosti jsou, jaké jsou…“ Potter se přitáhl ke Snapeovi,

natlačil spodní polovinu svého těla ke Snapeově.

Vlna úžasných a strašných pocitů se přes něj přelila, jak se Potterovo stehno

tisklo na jeho klín. Nějak si nevšiml, jak se stal tvrdým. Hrome. Nechtěl tohle,
nechtěl na to reagovat, ale jeho tělo ho dále zrazovalo. „To neznamená, že bych

se tím kdy řídil.“

„Myslíte si, že já to nevím?“ Potter dal obě ruce kolem jeho pasu a přitisknul svoji

tvář do Snapeova ramene. „Vím. Ale oni to nevědí. Mají o mě starost.“

„Já vím, že se o vás mají starost. To je jediný důvod, proč vůbec toleruji toto
ponižování. Měli by mě znát lépe.“ Znovu ho zaplavil hněv a cítil, jak se

Potterova ruka konejšivě posunula po jeho zádech.

„Jak by mohli?“ Potter zněl smutně. „Jak by vás kdokoliv mohl znát, když

nenecháte nikoho kromě Brumbála – a to si ani nejsem jistý o něm – se k vám

přiblížit?“

Odtáhl se a shlédl do Potterovy tváře. Věděl, co se Potter pokoušel říct, ale na to

už bylo příliš pozdě. „Nechci oslabit svoji autoritu u studentů.“

„Být o trochu míň chladný nebo hnusný nebo uzavřený, by neoslabilo vaši

autoritu.“ Harry se pokoušel usmát. „Zvláště, vzhledem k tomu, že nemusíte být

takový.“

„A v tom se mýlíte, pane Pottere,“ zamračil se na něj Snape. „Vycházíte z
mylného předpokladu, že mě zajímá, co si lidé o mně myslí. Ani nejsem a ani

Pouto krve od Meri

62

nechci být, milý člověk.“ Jen s Potterem a jeho zatracenou rodinou byla jeho

kůže tak proklatě slabá.

„Kdyby to byla pravda, proč by vás zajímalo co pan a paní Weasleyovi říkali o

tom, jak se ke mně chováte?“ Potterovy oči bez radosti z vítězství na okamžik

spoutaly jeho. „Jste kvůli tomu skleslý.“

Dobrá, Potter mohl mít v tomhle pravdu. K čertu s ním. „Není v mé přirozenosti

být k lidem milý, ani jim sebe vysvětlovat.“

Potter se na něj znovu podíval pohledem, který říkal, že ví, že Snape ve

skutečnosti nepoložil otázku. „Nemusíte být ani hrozný.“

„Proč ne?“ zněl jako dítě, kterému byl odepřen pamlsek a věděl o tom a

nezajímalo ho to. „Většinu lidí nemám rád.“

„No, ale já mám. Miluji Weasleyovy. Jsou součástí mého života a to se nezmění.“
Potterovy paže byly stále volně ovinuté kolem jeho pasu. Chlapec se odtáhl, aby

se podíval Snapeovi do očí. „Teď jste také součástí mého života. To zvládnete.“

„Drzý spratku.“ Dovolil si odhrnout Potterovu ofinu z čela.

„Ano. Já vím.“ Potter sevřel své paže a pevně ho objal. „Pojďme si s nimi

promluvit.“

Zůstal tak o chvíli déle a pak ho neochotně pustil. „Mluvit, dobře. Milý, ani

omylem!“

Snape se s trhnutím probudil; svaly na krku měl v jednom ohni. Posunul se, váha

na něm zavrčela, přetočila se a udeřila do podlahy s hlasitým žuchnutím.

„Hej!“ řekl Potter, posadil se a třel si zadek. „Proč jste to udělal?“

„Ne, pane Pottere. To vy jste usnul na mně.“ Snape si masíroval zátylek, doufal,

že tu ztuhlost trochu uvolní.

„Och. Jak--“

„Myslím, že jste takhle usnul.“ Poslední věc, kterou si Snape pamatoval, bylo, jak

tiše mluví s Potterem. Poté, co se dům připravil na noc a Snape byl bezpečně –

nebo si tak Molly myslela – uvelebený na pohovce s pokrývkou a polštářem,

Potter vyklouzl z Ronova pokoje a přišel dolů si k němu sednout.

I když věděl, že by ho měl poslat zpátky nahoru, nebyl schopen se k tomu

přimět. „Měl byste se teď vrátit.“

„Souhlasím,“ Artur stál na schodech ve svém županu. Výraz na jeho tváři byl

nepřátelštější, než kdy Snape viděl. „Běž nahoru, Harry,“ řekl Artur, hlas měl

mírnější než výraz.

Pouto krve od Meri

63

Potter se zvedl z podlahy, nervózně se podíval jeho směrem, ale nic neřekl, jen

odešel nahoru do schodů. Artur se posunul na stranu, aby ho nechal projít, ale

nešel za ním.

Snape skousl zasténání, když sledoval Artura jít dolů a sednout si do jednoho

sousedního pohodlného křesla. „Vy a Harry jste spolu usnuli?“

Narovnal se a přímo se střetl s Arturovým pohledem. „Myslím, že to je očividné.“

Snape se v této záležitosti nemusel tomu muži ani nikomu jinému omlouvat.

„Chtěl byste to vysvětlit?“ V tónu hlasu byly jasně naznačené možné důsledky.

Snape se o to ani v nejmenším nestaral. „Ne.“

Artur, obvykle s příjemnou povahou, teď vlastnil překvapivě krutý pohled, který

nasměroval na Snapea. „Nenechám vás--“

Aby se vyhnul dalším útokům, Snape ho utnul, než mohl ta slova vypustit.

„Nepředpokládejte--“

„Někdo musí toho chlapce chránit.“ Artur zřejmě měl pocit, že je to práce pro

jeho rodinu.

Snape si znechuceně odfrkl, zaskřípal zuby a zatnul čelist. „S kým si myslíte, že

máte co dočinění? Ten chlapec je nejmocnější kouzelník naší doby. Jsem si

docela jistý, že se umí ochránit sám.“ Ve chvílích, kde by Potter neuměl, bude

Snape tím, kdo ho ochrání – nikdo jiný. Dráždilo ho, že si mysleli, že by Potter

potřeboval ochranu před ním.

Ten přátelský Artur Weasley nyní vůbec přátelsky nevypadal. Vskutku připomínal

chrabrého rytíře, který vyjel na ochranu bezbranného dítěte. „Chci váš slib, že

mu neublížíte.“

Tak rád by vstal a odešel ven, pryč z celé této konverzace, ale nemohl. Snape se
zhluboka nadechl, snažil se zbavit svého vzteku. Znepřátelením si Artura by si

znepřátelil Pottera. „Neublížím mu.“ Zlostně na Artura pohlédl. „Nemůžu mu

ublížit.“

„Můžete. Nemusíte to tak myslet, ale jste o tolik starší--“

„Ne.“ Snape jedenkrát zavrtěl hlavou. „Myslím si, že nerozumíte povaze toho

pouta mezi námi. Já mu nemohu ublížit.“

Zaražený Artur se na něj podivně podíval. „Pak mi to tedy vysvětlete.“

„Radši bych to nedělal.“ To nebyla zatraceně věc ani Arturova ani nikoho jiného.

„Je to mezi panem Potterem a mnou.“

Artur si založil ruce přes prsa a civěl na něj. „Každopádně mi o tom řekněte. Víte,

že mám na srdci jen Harryho nejlepší zájmy. Uklidněte mě.“

Pouto krve od Meri

64

Snape chtěl odmítnout, ale Potter byl tak podělaně neústupný ohledně

Weasleyových. Och, věděl, že navzdory jejich všetečným způsobům, to myslí

dobře, ale stejně ho to štvalo. „Kromě schopnosti sdílet magii, nás to pouto
nakonec sváže jednoho k druhému důvěrou tak velikou, že nikdy neuděláme nic,

abychom si navzájem ublížili – nejsme toho schopni.“

Artur přikývl, stále se zdál zadumaný. „Takhle mi to říkal Albus.“

„Když jste to věděl, proč jste mě to přinutil zopakovat?“ Snape občas nedokázal

pochopit tyto lidi a jejich motivace.

„Milujete ho?“ zeptal se Artur a podíval se mu do očí.

Ze všech potupných otázek, musel položit tu nejhorší. „Dobrotivý bože, Arture,

znáte mě. Snášel bych tyhle hovadiny z nějakého jiného důvodu?“

Ten zpropadený blbec měl ty nervy se zasmát a Snape na krátko pomyslel, že by
ho proklel do zapomnění. „Předpokládám, že ne. Co ale nevím, nebo čemu

nerozumím, je, jak jste mohl přejít z nenávisti k lásce za jeden den.“

Snape chtěl poukázat, že ve skutečnosti nikdy nenáviděl Pottera. Dobrá, opravil

se, už mnoho let ne. „Ta vazba nás donutila zapomenout na naši nenávist.
Neměli jsme na výběr. To, do čeho to přerostlo nyní, je stejně tak platné, stejně

tak reálné, jako bylo předtím naše nepřátelství.“

Artur přikývl, pak bylo na chvíli ticho, než se zeptal: „Vy necháváte, ať se to

stane, že ano?“

Jeho první myšlenka byla, že tu domněnku zapře, ale zapřít, znamenalo popření,

jak je pro něj Potter důležitý, což udělat nemohl. I tak se stále jedna jeho část

bouřila nad idiotstvím odpovědět na tak osobní otázku.

Nicméně nakonec chtěl, aby alespoň jedna osoba porozuměla. Spustil svůj

pohled k pohovce, prstem přejel podél švu. „Vždycky jsem byl sám. Časem jsem

přesvědčil sám sebe, že si nic jiného nepřeji. Je to docela lehké, když není

naděje na cokoliv jiného.“

„Takže když se naskytla možnost s Harrym, vzal jste ji.“ Místo odsouzení, které

Snape očekával, byl Arturův tón zjemnělý porozuměním.

Bez pohledu na něj Snape přikývl. „Kdyby bylo na výběr, pro kohokoliv z nás,

nepošpinil bych Pottera tím, čím jsem.“ Zvedl ruku, než stihl Artur promluvit.

„Nic neříkejte.“

Artur přikývl.

Snape se zhluboka nadechl a pokračoval: „Když vyprchal můj vztek, uvědomil
jsem si šanci, která mi byla dána. Nebojoval jsem proti tomu, co přišlo potom.“

Rozumově Snape věděl, že nebylo možné s poutem bojovat, ale nemohl překonat

skutečnost, že to nezkusil. „Věděl jsem, že mám šanci na něco… něco, v co jsem

Pouto krve od Meri

65

nikdy nevěřil, že bych našel.“ Na okamžik zavřel oči, snažil se zbavit viny. „Vím,

že si to nezasloužím, ale chci to.“

Když Artur znovu přikývl, měl soucitný úsměv. „Děkuji vám. Velmi to uklidnilo

moji duši.“

„Uvidíme, jestli o tom dokážete přesvědčit Molly.“ Snape nechal na svých rtech

zformovat kyselý úsměv.

Artur se zasmál, opřel se v křesle, viditelně uvolněný. „Je vytrvalá, když si myslí,

že jedno z jejích kuřat je v ohrožení, že? Stále mám obavy, co se mezi vámi

stane, až začne škola.“

„Vytrvalá, to není ani polovina toho, čím je.“ Snape se mírně usmál. „Co se týče

školy, budu se snažit jednat s Potterem tak, jak jsem jednal v minulosti.“ Nikdy
to nebude stejné. Jeho jediná naděje byla, že dokáže volně mluvit a udržet část

náklonnosti mimo svůj hlas.

„Nebude to snadné,“ řekl Artur, jeho výraz byl trochu pochybovačný.

„Nemáte ani ponětí, jak těžké to bude.“ Myšlenka, že bude na Pottera záměrně

krutý, mu obracela žaludek a divil se, jak to vůbec v minulosti dělal. „Jedině
myšlenka, co by se mu mohlo stát, kdyby na to přišel Voldemort, mně dovolí

udělat to, co musím.“

Artur se postavil a shlédl na něj s vážným výrazem. „Přes veškerou moc a

všechno, čím si prošel, je mu sotva sedmnáct.“

„Jsem si toho dobře vědom,“ řekl Snape. Vsadil by se, že tomu rozuměl lépe než

kdokoliv jiný.

Harry o krok ustoupil z horního odpočívadla, ze stínů na schodišti. Položil ruku na
zeď, čekal, až se mu zpomalí tlukot srdce. Snape nepřímo řekl, že ho miluje.

Ačkoliv mu vazba říkala tu samou věc, nevěřil tomu, ne doopravdy. Nebyl si jistý,

jak naložit s tím divným rozhovorem, který mimoděk vyslechl. Bylo možné, že

Snape řekl Arturovi, co chtěl slyšet, aby uklidnil jeho obavy.

Možná to nebyla pravda.

Ačkoliv pouto, zdá se, trvalo na tom, že to pravda je, Harry si nemohl být jistý.
Každý říkal, co podle nich byla pravda, ale Harrymu v životě řekli už tolik lží, že

nikdy ničemu zcela nevěřil. Ne, dokud to nemohl dokázat jedním nebo druhým

způsobem.

Povzdechl si a vyšel zbývající volné schody do Ronova pokoje.

„Kde jsi byl, kámo?“ zeptal se Ron, když Harry vešel.

Pouto krve od Meri

66

„Dole, mluvil jsem se Snapem.“ Harry se nemusel donutit zívnout; byl na smrt

unaven a nechtěl rozebírat zbytek událostí. I když byl Snape poblíž,

nenapomohlo to skutečnosti, že celý týden dobře nespal. „Potřeboval jsem být u

něj.“

„Proč?“ Ron rozsvítil světlo a posadil se. „Myslím tím, proč teď? Je něco špatně?“

„Ne. Když jsem vedle něj, dotýkám se ho, tak se cítím lépe.“ Harry se podivil,

jestli to nevyznělo špatně. „Tím myslím…“

„Och. Já vím, co myslíš.“ Nezněl, jako kdyby porozuměl, ale to nebyla novinka,

nikdo nevypadal, že by rozuměl. „Jsi v pořádku?“

„Jo. Tvůj otec je dole, prověřuje Snapea.“ Harryho těšilo, že se Weasleyovi tolik

starají, ale přál si, aby je mohl donutit porozumět. „Snape je dobrý chlap. Vím,

že je. Proč si to nikdo jiný neuvědomuje?“

„Dostal jsi na něj jiný úhel pohledu, než my ostatní,“ řekl Ron, lehl si zpátky na

postel a povytáhl si peřinu.

Harry vypustil zadržovaný dech a vylezl na druhou postel. „Musím se trochu

vyspat.“

„Okej, kámo, pokud si chceš promluvit…“

„Vím, kde tě najdu.“

Snape zůstal i druhý den a pak odešel, říkal, že má nějakou práci. Třetí den po

Snapeově odchodu, cítil Harry to samé, jako cítil třetí týden u Dursleyových.

Vylézt z postele byl nadlidský úkon.

„Horší se to?“ Ronovy obavy pronikly mlhou Harryho zaujetím bolesti, ve kterém

se nacházel.

„Je to v pohodě.“ Harry se pokusil posadit, ale nezvládl to, lehnul si zpátky

s tichým zasténáním. Ta bolest byla podobná hladu, pomyslel si, užírala jeho

vnitřnosti.

„Jo, jasně, že je.“ Ron vyšel ze dveří a zavolal na svou matku.

Intenzivním úsilím se Harry vytáhl nahoru, používal k tomu pelest postele a

polštáře. Nechtěl vyvolávat povyk. „Ne--“

Vešla paní Weasleyová, jednou se na něj podívala a zamračila se. Položila vnitřní

zápěstí na jeho čelo.

„Nemá horečku, mami.“ Ron si založil ruce na hrudníku.

Harry ji na chvíli nechal pobíhat, pak řekl: „Já jen potřebuji--“

Pouto krve od Meri

67

„Vidět mě, snad, pane Pottere?“ Snape stál ve dveřích. I když pobýval u Snapea,

Harry ho nikdy neviděl tak neupraveného. Jeho vlasy byly mastnější než obvykle

a jeho oblečení vypadalo neudržovaně, jako kdyby v něm spal.

Harrymu připadal pěkný. Úleva byla okamžitá a silná, aniž by se Snapea dotknul.

„Ano, prosím,“ řekl a natáhl ruku. „Jste v pohodě?“

„Ano.“ Snape se pohnul přes pokoj, posadil se na postel vedle něj. „Zdá se, že

vás to z nějakého důvodu ovlivňuje více než mě.“

Harry chytil jeho ruku, všiml si, jak potřísněné má prsty. „Byl jste ve škole?“

„Připravoval se na školní rok,“ přikývl Snape. „Vyučování začíná za týden.“

„Co s tím budeme dělat?“ zeptala se Molly. Harry úplně zapomněl, že je také v

místnosti.

„Nebudeme dělat nic,“ řekl Snape jízlivě. „Nicméně vezmu pana Pottera zpátky

s sebou do školy.“

„Jste si jistý, že je to dobrý nápad?“ Molly zněla nad tou myšlenkou nesouhlasně.

Nicméně Harrymu se to hodně líbilo.

„Musím zdůraznit, opět, že se mnou přes léto strávil několik týdnů?“ Snapeův

výraz ukázal jeho podrážděnost.

„Budu v pořádku, paní Weasleyová.“ Podíval se na ni a spatřil její obavy, přál si,

aby existoval nějaký způsob, jak ji donutit ho poslouchat. „Profesor Snape se o

mě postará.“

Pohled na Mollyině tváři říkal, že o tom ale vůbec není přesvědčená. „To je

přesně to, čeho se obávám--“

Tak takhle to bylo. Harry se pohnul, aby spustil nohy přes kraj postele a byl

zastaven Snapem. „Nechte mě vstát.“

„Ještě ne.“ Snape se k ní obrátil a zavrčel: „Říkal jsem vám--“

Molly se vůbec nezdála jím být zastrašena, ve skutečnosti mu zlostný pohled

oplácela. „Vím, co jste říkal, a vím, co Artur říkal, ale nemohu uvěřit, že na něj

nemáte chuť.“

„Mami!“ Ronova tvář byla rudá a vypadal, jako kdyby měl mít mrtvici. „Nemohu

uvěřit, že bys řekla něco jako tamto.“

Harry se podivil, co si o své matce myslel. „Paní Weasleyová! Proč nemůžete

věřit--“

„Ticho! Oba dva.“ Molly do nich zabodávala pohled, dokud neztichli. „To je mezi

mnou a Severusem.“

Pouto krve od Meri

68

„Ne, to není.“ Harry zatlačil a tentokrát se Snape postavil a nechal ho vstát.

Harry se roztřeseně postavil a založil si ruce přes hruď, mračil se na Molly. „Je to

mezi jím a mnou.“

„Harry,“ začala Molly, zněla, jako kdyby se pokoušela být rozumná. „Někdo na

tebe musí dohlížet.“

Kdyby nebyla Ronovou matkou, Harry by se poddal svému rozzuření a začal by

na ni ječet. Ale protože byla, tak se zhluboka nadechl a pomalu vydechl. „Stěží

jsem dítě potřebující dozorce.“

Snape si nad tím odfrkl.

Harry se otočil a ukázal na něj prstem. „Nechte si to, prosím.“

„Myslím, že se to týká i mě, nemyslíte, pane Pottere?“ Snape mu věnoval

prapodivný úsměv.

„Cože?“ Harry nedokázal odtrhnout pohled.

„Nic.“ Snape zmáčkl jeho rameno a o krok ustoupil. „Měli bychom brzy jít. Mám

ve škole mnoho práce. Mám vám pomoci sbalit?“

Molly zakroutila hlavou, stále nevypadala uchlácholená. „Nejsem si jistá--“

„Molly, beru ho s sebou do školy.“ Snape byl přichystaný říct něco tvrdého, ale

Harry mu dal ruku na paži. Snape se nadechl. „Mohu vás ujistit, že tam bude

hojný dozor.“

„Každopádně, je mi sedmnáct!“ Velmi ho štvalo, že každý, zdá se, si myslel, že

se nedokáže sám o sebe postarat. Už to dělal dlouhou dobu.

Ron se zasmál. „Nemyslím si, že to bude znamenat nějaký rozdíl, kámo.“

„Asi ne,“ řekl Harry a spustil ramena. Snape a Molly se pokoušeli jeden druhého

donutit uhnout pohledem a nevěnovali mu žádnou pozornost. „To není správné.“

Vypadalo to, že tohle kolo vyhrál Snape. Odvrátil se od Molly. „Pokud nás všichni

omluvíte, pomohu panu Potterovi přinést jeho věci.“

Molly vypadala, jako že by mohla něco namítat, ale pak vrhla letmý pohled na

Snapea a rozmyslela si to.

Se Snapeovou pomocí mu zabralo jen pár minut sbalit si svá zavazadla a knihy.

Dole, se setkal tváří v tvář Ronovi, Molly a Ginny.

„Uvidíme se ve škole, kámo,“ řekl Ron, přátelsky Harryho poklepal po rameni.

„Jo.“ Harry se usmál na Ginny. „Ahoj. Uvidíme se za týden.“

Oplatila mu úsměv. „Měj se.“

Pouto krve od Meri

69

Obrátil se a objal Molly. „Děkuji za všechno. I když se mýlíte s profesorem

Snapem, vážím si vaší starostlivosti.“

Odhrnula mu ofinu z tváře. „Většina lidí se o tebe hodně stará.“

Harry zavrtěl hlavou a smutně se na ni usmál. „Mýlíte se. Většina lidí se vůbec

nestará.“

Otočil se zády a chytil Snapeovu ruku.

Část VI

Snape je přemístil k Bradavickým branám.

„Mám jít přímo do Nebelvírské věže?“ Harry se rozešel cestou k hradu. Už jen
samotná myšlenka, že tam nahoře bude sám, ho trošičku vyděsila. Nebo to

možná byla představa, že bude bez Snapea.

Po dvou krocích ho Snape zastavil a podíval se na něj. „O tom jsem nepřemýšlel.

Vy tam nechcete být sám, že ne?“

„Moc ne.“ Co chtěl… bylo něco, o co nemohl požádat, protože byli zpátky ve

škole.

„Myslím si, že by pro vás nebylo vhodné, abyste zůstával se mnou, v mých

komnatách,“ řekl Snape omluvným hlasem, oči měl mírné.

Udělalo pouto Snapea telepatem? To by tak bylo jeho zatracené štěstí. „Proč ne?

Myslím tím…“ Harry utichl. „Není to tak, že byste byl v pokušení.“ Vyznělo to více

jako otázka, než by si býval přál.

„Bojíte se toho? Mě?“ Snape mu položil obě ruce na ramena a otočil ho tváří

přímo k sobě „Vy pošetilý kluku. Nikdy bych neudělal nic, čím bych vám ublížil.“

„To já vím!“ Harry položil své ruce na Snapeovy a propletl jejich prsty. „Znám

vás. Vím, jak se cítíte.“

Na dlouhý okamžik si Snape dovolil ten dotyk, pak ale jejich prsty rozmotal a

spustil ruce podél boku. „Proč jste to tedy poznamenal? Přejete si ublížit mně?“

Do tohoto momentu ho upřímně nikdy nenapadlo, že by mohl Snapeovi ublížit.

„Ale…“ Harry se střetl s jeho očima. „Vím, že to, co cítíte, sílí.“

Snape sklonil hlavu, ramena mu poklesla. „Myslíte si tedy, že jsem v pokušení

vzít si, co chci?“

Pouto krve od Meri

70

Harry položil ruku na jeho tvář tak, že vzhlédl, a podíval se chlapci do očí. „Vím,

že kdybyste byl v pokušení, nikdy byste podle toho nejednal. Cítím vaše

přesvědčení, že je to špatné.“ Harry se na něj usmál. „Mimochodem s tím

nesouhlasím.“

„Cože?“ Snape vypadal zcela zděšeně. „S čím nesouhlasíte? Byl byste radši,

kdybych vás vyplenil proti vaší vůli?“

Se suverénností, kterou skoro cítil, na něj Harry vrhl chlípný pohled zpoza svých

řas, a doufal, že to bylo sexy. „Kdybyste se o to pokusil, osobně si myslím, že by

to mělo blíže ke svedení.“

Z nějakého důvodu se Snape začal smát. „Až budete blíže k tomu to tak i mínit,

myslím, že se začnu obávat. Do té doby bych nikdy--“

„Nemusíte mi to říkat.“ Harryho přesvědčení nikdy nezakolísalo. V tomto stadiu,

došel k poznání, že zná Snapea natolik dobře, aby tomu uvěřil, dokonce i bez

vlivu toho pouta. „Vím, že se s vámi cítím v bezpečí.“

„Neměl byste nic brát za samozřejmost, pošetilý chlapče.“ Snape se znovu

odvrátil.

Položil ruku na Snapeovu paži. „Nejsem si jistý mnoha věcmi. Nicméně jednou

věcí, kterou si jistý jsem, je, že byste mi neublížil.“

Snape o krok ustoupil, rozhlédl se kolem, když si náhle uvědomil, že jsou stále

na Bradavických pozemcích v dohledu kohokoliv, kdo by se obtěžoval podívat.

„Musíme jít dovnitř a domluvit se, co s vámi příští týden dělat.“

„Nějaké nápady?“ Harryho první volba byla zamítnuta. Doufal, že nebude muset

žít sám v ložnici.

„Myslím, že bychom si měli promluvit s ředitelem.“ Snape mu podržel otevřené

dveře, aby mohl projít.

„Severusi, Harry. Jaké příjemné překvapení.“ Brumbálův tón nějakým způsobem

nebyl tak srdečný jako býval obvykle, ale usmíval se na ně. „Pojďte dál. Pojďte

dál.“

Otevřel dveře dokořán, takže oba, Snape i on, mohli projít do místnosti. „Posaďte

se. Pověz mi, jaké bylo léto, Harry?“

„Bylo dobré, pane.“ Harry se pokusil mu úsměv vrátit, ale pomyšlení o čem všem

bude muset mluvit, mu utlumilo náladu. „Jsem rád, že jsem zpátky.“

„Možná nebylo tak dobré, jak říkáš?“ Brumbál zněl skoro… ztrápeně. „Co se

stalo?“

Pouto krve od Meri

71

Harry se díval dolů a kousal si ret. Jak se zdá, tak vždy když mluvil o poutu,

balancoval na úzké hranici. „Mám-li být upřímný, vyskytly se určité komplikace.“

„Umím si to představit.“ Brumbál zvedl skleněnou misku se žlutými sladkostmi.

„Dal by sis citrónový bonbón?“

„Ano, děkuji, pane.“ Harry si strčil sladkost do pusy a cucal ji. Miloval všechny

druhy cukrovinek a zdálo se, že Brumbál má vždy ty nejlepší.

Brumbál nabídl misku Snapeovi, který jen zavrtěl hlavou, ušklíbl se a vypadal,

jako by si myslel, že mu právě nabídli něco nechutného. „Albusi, máme trochu

problém,“ řekl Snape.

„To jsem vyrozuměl.“ Brumbál položil misku na stůl za sebou. „Proč mi o tom

neřeknete víc?“

Snape nabral zhluboka dech a vypadalo to, že sbírá také odvahu. „Za prvé,
nejsme schopni se odloučit na více než pár hodin, aniž bychom tím způsobily

panu Potterovi značnou bolest.“

„Ne tobě?“ zeptal se Brumbál, letmo se podíval na Harryho a pak zpátky na

Snapea.

„Já cítím zátěž odloučení, ale ne v takové míře jako pan Potter.“ Snape se v židli

opřel, ruce si spojil před sebou, na tváři měl prázdný výraz.

Harry si nebyl jistý, co si o tom má myslet.

„Rozumím.“ Brumbál si několik minut hladil vous. „Prosím, pokračuj, Severusi.“

Snape se pustil do stručného vysvětlení nejdříve Harryho pobytu u Dursleyových,

pak jeho pobytu u Weasleyových a jeho uplynulých návštěv.

Brumbál si hluboce povzdechl a vypadal ještě víc utrápeně. „Mám dojem, že ty

už znáš důvod, Harry?“

Obával se, že ano. Přelétl očima po Snapeovi, který vypadal, jako že ho zná také.

„Příliš to pouto zatěžujeme, mám pravdu, pane?“

„Obávám se, že ano,“ řekl Brumbál, natáhl se pro další citrónový bonbón.

Zamyšleně nad tím přemítal.

„To je všechno sice hezké, ale co s tím máme dělat?“ Snape zněl netrpělivě a

zároveň se zdráhal dozvědět odpověď na svoji otázku.

Brumbál si prohlížel své ruce a tiše si povzdechl. „Domnívám se, že i na toto znáš

odpověď.“

Snape nesrozumitelně zavrčel a stoupl si. „Albusi, škola začíná za týden. Jak se

můžeme… spolu stýkat.“

Pouto krve od Meri

72

„Jsem si dobře vědom, kdy začíná škola.“ Brumbálův tón byl ostřejší než

obvykle. „Jednoduše budeme muset přijít na harmonogram, aby bral zřetel na

vazbu.“

„Měl jsem v plánu tento rok dávat panu Potterovi velké množství trestů.“ Zdálo

se, že myšlenka na toto uspořádání, se Snapeovi líbí.

Nicméně Harry tím tolik nadšený nebyl. „Nemůžete mi dávat tresty po celý školní

rok.“ Harryho hlas se rozčilením zvýšil. „To není spravedlivé.“

„Spravedlnost s tím nemá co dělat, pane Pottere. Je to pro vaše vlastní dobro.“

Snape se na něj ušklíbl. „To vás bude udržovat mimo potíže.“

„Ne, to nebude.“ Harry si překřížil ruce na hrudníku. Nestráví svůj poslední školní

rok na trestech. „A ani mi vy tohle neuděláte.“

Snape napodobil Harryho postoj, a na pár minut ho pozoroval. „Dobrá tedy. Co

navrhujete?“

Harry vydechl úlevou. Byl rád, že věděl, že na něj Snape nebude naléhat. „Můžu

se dostat do vašich pokojů, aniž by to kdokoliv věděl.“

Brumbál přikývl a jeho nálada se viditelně projasnila. „Harry tím myslí, že tě

bude navštěvovat po škole.“

Nicméně Snape se tím vůbec nezdál potěšen. Jeho obličej zbělal a pak zčervenal.

„Skutečně navrhujete, aby porušoval večerku?“

„No, nebylo by to poprvé.“ Harry se uchechtnul. Od incidentu ve čtvrtém ročníku

s Filchem a Moodym, si Harry byl jistý, že Snape ví o neviditelném plášti.

Úsměv, který Snape nasadil, byl napůl pobavený a napůl rozhořčený. „O tom

velmi dobře vím a také vím důvod. Myslím si, že vůbec není vhodné, aby student

navštěvoval profesora v jeho komnatách mimo určené hodiny.“

„Já si myslím, že můžeme ustanovit speciální případ, Severusi,“ řekl Brumbál a
trocha jiskřiček se mu navrátila do očí. „Zvláště když je to nutné pro Harryho

zdraví.“

„Měl by existovat jiný způsob.“ Bylo jasné, že nemohl žádný vymyslet.

„Bude to fungovat dobře. Ne že budeme skutečně dělat cokoliv špatného.“ Harry

sledoval, jak se na Snapeových lících tvoří dva barevné body a dospěl k závěru,

že to nejspíše nebyla ta nejchytřejší věc, co kdy řekl.

„To je nepodstatné,“ řekl Snape. Zněl, jakože ta trocha trpělivosti, kterou měl,

byla natahována až k bodu zlomu.

„Ne, ve skutečnosti si myslím, že to je podstatné.“ Harry se o tomhle už nechtěl

hádat. „Přijdu k vám na chvíli každou noc. Co ten příští týden? Kde mám zůstat?“

Pouto krve od Meri

73

Brumbál byl na chvíli zticha. „Myslím, že můžeš zůstat v některých z komnat pro

hosty v prvním podlaží. Do věže se přestěhuješ, až přijede zbytek studentů.“

Snape přikývl.

„Dobrá,“ řekl Harry s povzdechem. Na tom, že chtěl zůstat se Snapem, zdá se,

nezáleželo nikomu jinému kromě něho.

„Chtěla jste mě vidět, profesorko McGonagallová?“ Harry strčil hlavu do

otevřených dveří kabinetu poté, co zaklepal na dřevěný rám.

„Ano, pane Pottere, pojďte dál.“ McGonagallová mu naznačila, aby se posadil

před její židli. „Zavřete dveře. Chci s vámi mluvit.“

Co udělal, horečně uvažoval. Byl teprve třetí den vyučování, zatím neměl čas

cokoliv provést. Samozřejmě kromě návštěv Snapea. Jeho srdce pokleslo. „Ano,

madam.“

Podívala se na něj, a přestože neřekla ani slovo, mohl říct, že ona ví. „Všimla
jsem si, že jste byl venku po večerce, tři noci ze tří.“ Její tón zpřísněl. „A k tomu

všemu, mladý muži, nejsem jediná, kdo si všiml, že nejste v posteli v době, kdy

byste tam být měl.“

„Ehm…“ Harry rychle přemýšlel, ale nedokázal přijít na nic jiného kromě pravdy,

kterou říct, bylo ovšem mimo diskuzi.

„Měl jste s tím minulý rok přijít za mnou.“ Tón, kterým to řekla, byl vyčítavý, což

značilo, že je rozčílená, ale nebude schopná s tím cokoliv dělat.

Což ho zanechalo v údivu, „Jak--“

„Jsem to zjistila?“ dokončila za něj McGonagallová. Pozvedla na něj obočí a

věnovala mu ten svůj typický popuzený pohled.

Nedokázal se na ni podívat, tak se odvrátil. „Jo…“

„Šla jsem k řediteli domluvit se, co bych s vámi měla udělat, a on mi řekl o tom

poutu.“ Nesouhlasně zavrtěla hlavou. „Jste velmi nerozumný.“

To bylo zcela jasné, pokud šlo o Harryho. Chlapec se snažil vypadat kajícně,

sklonil hlavu a přikývl. „Ano, profesorko.“

„Žádný ano, profesorko, mladý muži,“ odsekla McGonagallová. „Jsem ochotná
vám poskytnout určité množství volnosti, když je to zřejmě záležitost vašeho

zdraví, ale tato situace je zcela nevhodná.“

Naštvalo ho, že by si mohla myslet takovouhle věc. „Neublíží mi.“ Harry si složil

ruce přes hrudník. „Proč musím stále bojovat tuhle bitvu? Existují důležitější věci,

které musím udělat.“

Pouto krve od Meri

74

„Ať je to, jak chce, jste zapletený s učitelem.“ Bože, mohla by udělat, aby to

vyznělo ještě nechutněji a laciněji?

Harry se rozzuřeně zarděl, sklopil pohled, odvrátil se, díval se na ni koutkem oka.

„To nejsem. Každopádně ne tímhle způsobem.“

„Pochopila jsem--“ začala říkat, pak se zarazila, podívala se na něj úkosem.

„Cože, jak tedy přesně?“

Harry si tiše povzdechl, neschopen se podívat na tu, kterou nesnášel jako

kohokoliv jiného. „Potřebuji být blízko něho. Nepotřebuji s ním šu--“

McGonagallová pozvedla ruku a příkře zavrtěla hlavou. „Neopovažujte se tu větu

dokončit.“

Někde ve svém nitru našel odvahu jí čelit. „Proč ne? Bojíte se to slyšet? Je to

pravda. Víte, co to kouzlo má udělat.“

„Ano. Samozřejmě, že vím.“ Výraz McGonagallové se změnil ze spravedlivě
rozhořčeného do unaveného za jediný úder srdce. „Také vím, kam to může a

pravděpodobně i povede.“

Harry nad jejími závěry zavrtěl hlavou a posadil se vzpřímeněji. „Ne před

ukončením školy. On to nedovolí.“

„On? Ne vy?“ Překvapení McGonagallové bylo očividné. To vůbec Snapea nezná?

Zjišťoval, že to nikdo, a čí to byla chyba? „Nejsem na to připravený. Zatím to tak

necítím.“

Přísně se na něj zadívala. „Necítíte? To je překvapivé.“

„Proč?“ Harry si nedokázal představit, proč předpokládá, že to cítí tak nebo jinak.
Ale vždycky se zdálo, zvláště s tímto poutem, že nikdy necítí to, co se

předpokládá.

„Bojujete s tím, myslím s tím poutem?“ zeptala se McGonagallová, hlas měla

mírně zvědavý, ale on již znal tento postup výslechu.

Potřásl hlavou, unavený celou touto konverzací. „Ne, nenechá mě to s tím

bojovat.“

„Hmm.“ Byla potichu, zcela jasně přemýšlela. „Mohu se vás zeptat na osobní

otázku?“

„Tím chcete říct, že celá tahle diskuze pro vás nebyla dostatečně osobní?“ Harry

musel bojovat s touhou vysmát se jí do tváře, ale to by vůbec nic dobrého

nepřineslo. „Musím na to odpovídat?“

„Ne, pokud budete mít pocit, že je to příliš vtíravé.“ Alespoň zněla vážně o tom,

že ho nebude nutit k odpovědi.

Pouto krve od Meri

75

„Okej. Co?“

„Jsem jen zvědavá, jestli…“ odmlčela se, tváře jí zčervenaly. Slyšitelně se

nadechla, zdálo se, že tím sbírá odvahu. „Byl jste někdy do někoho zamilovaný?“

Tohle tak docela neočekával. „Byl jsem zabouchnutý do Cho ve čtvrtém a pátém

ročníku.“

„Ale od té doby nic.“

„Neměl jsem moc času, že?“ Harry nevěděl, co tím zjišťuje, nedokázal se ani
dohadovat. „A od poloviny minulého roku, mám… no, to pouto. To mi zabírá

veškerý čas.“

„V pořádku,“ McGonagallová moudře přikývla. „Zeptal se vás někdo, jestli

preferujete muže před ženami?“

„No, Ron se mě na to zeptal. Nechápu, co tím myslíte.“ Harry se na ni letmo

podíval a pokrčil rameny. „Mám na mysli, proč na tom, vzhledem k tomu všemu,

záleží?“

„Jenom proto, že pokud netíhnete k mužům, tak se možná, navzdory tomu, co si

myslíte, se do profesora Snapea nezamilujete,“ řekla věcně.

Přepadl ho hrozný pocit nevolnosti. Mohla by mít pravdu? „Myslel jsem si, že je

jasné, že se do něj zamiluji.“

„Ne jistě.“ Narovnala se a zpříma na něj pohlédla. „Pokud nejste přitahován

muži, pak se nedá nic dělat.“

Harry potřásl hlavou, snažil se nechat si to projít hlavou. Líbilo se mu líbat se
s Ronem, bylo to lepší než s Cho, ale zase na druhou stranu, Ron věděl, jak líbat.

„Nikdy jsem nikoho takhle nemiloval.“

„Co vaše preference?“

Cítil, jak začíná rudnout, tak se odvrátil. Nechtěl mluvit o tom, koho preferuje,

rozhodně ne s McGonagallovou. Když to zvážil, měl trochu lepší pocit. Ačkoliv o
tom nikdy nikomu neřekl, byl přitahován Oliverem Woodem, ne natolik, aby se

do něj zabouchl jako do Cho, ale přesto natolik, že Oliverův úsměv v jeho nitru

působil příjemné věci.

Harry vydechl úlevou a usmál se na profesorku. „Myslím si, že to nebude

problém.“

Usmála se tím shovívavým úsměvem. „To jsem ráda. Neměl byste se toho bát.“

„Chtěla jste ještě něco?“ Harry se chystal odejít. Všichni ti lidé, kteří to myslí

dobře, ho přivedou do blázince.

Pouto krve od Meri

76

„Ano, ve skutečnosti jsou tu ještě další dvě věci.“ Znovu vypadala přísně, jako

kdyby nebyla spokojená s tím, co se chystala říct. „Vaši kolejní spolužáci vědí,

když nejste v noci ve své posteli.“

S neviditelným pláštěm doufal, že bude schopen své odchody a příchody zatajit.

„Co s tím mám dělat?“

„Naučím vás kouzlo, které je přesvědčí, že jste v posteli v době, kdy byste tam

být měl.“ Zněla více než jen neochotně.

„Skvělé,“ řekl Harry, zároveň přemýšlel, jak užitečné by takové kouzlo mohlo

být.

Rozčileně se na něj podívala. „Očekávám, že ho budete používat pouze pro

důvody, které jsme si určili, a očekávám, že ho nenaučíte nikoho jiného. Slibte

mi to.“

„Slibuji.“ Dlouze si povzdechl. Mohlo to být tak užitečné kouzlo.

„Bude účinné, jen pokud vás nikdo nebude prověřovat.“ McGonagallová vytáhla

hůlku a řekl pár slov. „Zopakujte je po mně.“

Harry udělal, jak mu bylo řečeno – zopakoval kouzlo. Špatně vyslovil jedno slovo

a ona ho přinutila to zopakovat podruhé.

Přikývla, když to udělal správně. „Velmi dobře.“

„Nebylo tu ještě něco dalšího?“ zeptal se Harry.

McGonagallová si pročistila hrdlo. „Oficiální důvod pro toto setkání bylo

prodiskutování vašich plánů pro budoucí povolání.“

„Nedělali jsme to minulý rok? Nemluvě o pátém ročníku?“ Tohle byla ta poslední

věc, o které měl čas přemýšlet.

„Děláme to každý rok. Stále chcete být Bystrozor?“

Harry pokrčil rameny. Doslova neměl čas na to, aby to zvážil. „Už nevím. Asi

bych si o tom měl promluvit s--“

McGonagallová se zdála, že s tím velice nesouhlasí. „Měl byste se rozhodnout, co

chcete dělat se svým životem bez dalších vedlejších vlivů.“

„To se lehčeji řekne, než udělá, vzhledem k tomu, co se děje v mém životě.“

Harry se nad tím ani nezamyslel, takže se na ni podíval a donutil se usmát.

„Slibuji, že si to promyslím, profesorko.“

„Dobrá. Dejte mi vědět, jak se rozhodnete. A pokud bych vám mohla být jakkoliv

nápomocná, prosím, neváhejte mi říct,“ řekla McGonagallová, jako kdyby to tak i

skutečně myslela.

Pouto krve od Meri

77

Nicméně on neměl v plánu strávit celý svůj život obranou Snapea před lidmi,

kteří by ho měli znát lépe. „Ano, madam.“

„Kvůli čemu tě chtěla McGonagallová vidět?“ zeptala se Hermiona, když později

toho dopoledne s Harrym srovnala krok.

„Co myslíš?“ Harry se ani nepokoušel skrýt svoji podrážděnost, co mu zaznívala v

hlase. „Také ví o tom poutu.“

„To je tak špatná věc, zvláště když jsi tak často venku po večerce?“ Hermioně se

podařilo znít stejně nesouhlasně jako McGonagallová.

Harry spolkl svoji rozhořčenost a nepodíval se na ni. „Zatím to nebylo často.“

Hermiona si založila ruce na hrudníku a probodla ho pohledem. „Ale bude. Chceš

se dostat do problémů?“

„Ne, samozřejmě že ne.“ Harry připustil, alespoň sám sobě, že pokud to

McGonagallová ví, zmírní to dopad, kdyby ho někdo viděl se Snapem. Jak kráčeli
k Velké síni, kolem se hromadilo stále více lidí, pohybujících se stejným směrem.

„Nebudeme se o tom teď bavit, dobře?“

„Dobře,“ Hermiona se na něj usmála. „Ve skutečnosti jsem s tebou chtěla mluvit

o něčem jiném.“

Harry byl potěšený, že někdo má problém pro něj, ne o něm. „O čem? Chceš se

projít?“

Hermiona se rozhlédla po tom hemžícím se davu a přikývla. „Ano. Pojďme ven

k jezeru.“

„A co oběd? Popravdě jsem docela hladový. Možná bychom si mohli dojít pro

něco do kuchyně.“

Hermiona byla krok před ním a pozvedla tašku. „Než jsem tě našla, tak jsem

dostala něco od domácích skřítků.“

Byli potichu, dokud nedošli až k jezeru. Hermiona se posadila na trávu pod

strom. Počasí bylo na září nesmyslně teplé. I další studenti si užívali přestávku

venku, ale žádní nebyli poblíž nich.

„Řekni mi, co je za problém,“ řekl Harry, zakousl se do sendviče a s požitkem ho

žvýkal.

„Chtěla jsem se ujistit, že ty…“ Hermiona se odvrátila a zabořila ruce do své

tašky. Vytáhla dvě láhve džusu a jednu mu podala. Vypadala trochu nervózně.

Pouto krve od Meri

78

Což Harrymu nepřidalo na dobrém pocitu, který měl z nadcházející konverzace.

Nechtěl tím procházet znovu. „Je mi špatně z lidí, kteří se bojí o Snapea a o mě,

z toho bych zvracel. Proč si nikdo nemůže uvědomit, že mi neublíží--“

„Tohle jsem se nechystala říct.“ Hermionin výraz začal být docela mrzutý.
„Zapomínáš, že znám to kouzlo. Vím, co to udělalo tobě a jemu. Vím, že tě

nezraní. Že nemůže. Brzy bude do tebe zamilovaný a ty do něho.“

Och. Harry se podíval na zem, cítil se hloupě. Kdy se naučí myslet dříve, než

promluví? „Promiň. Jen slyšel jsem to stále znovu a znovu dokola. Od každého.“

„Och, Harry. To je mi líto. Vím, že to musí být těžké.“ Hermiona mu položila ruku

na rameno a soucitně se usmála.

Nesnášel, když na něj bylo zaměřeno příliš mnoho soucitu. „Takže, o čem jsi se

chystala mluvit, než jsem tě tak neurvale přerušil?“

Podívala se stranou. „Jen o mně a Ronovi. Jestli ti to nevadí.“

Vzhledem k tomu, že se opět na něj nedívala, Harry cítil, jak jeho obavy stouply

o další stupínek. „Proč by mělo?“

„No, Ron mi říkal, že ty a on…“ odmlčela se. „Zajímalo mě, víš, jestli se ti to

líbilo?“

„Jo. Docela se mi to líbilo.“ Harryho zajímalo, kam tohle směřuje a měl náhlé

prozření, že to možná nechce vědět. „Proč tě to zajímá?“

„No, Ron říkal, že se mu to také líbilo. Ale že by raději líbal mě,“ řekla. „Takže od
té doby, co to řekl mě zajímá, možná…“ Její tvář zrudla. „Chtěla jsem vědět,

jestli ty…“

Chvilku mu to trvalo, ale pochopil a jeho tváře vzplály. „Proč? Tím myslím…

proč?“

„Protože chci.“

To naprosto nedávalo žádný smysl. Harry zavrtěl hlavou. „Pro srovnání? Už jsi se

někdy s někým muchlovala?“

„Ano. S několika lidmi, ve skutečnosti. Je mi sedmnáct, pamatuješ?“ Bože, když

to říkala, tak zněla strašidelně podobně jako někdo jiný.

Harryho zajímalo, jestli byl taky tak čitelně nejistý, jako byla ona. „V mém

případě na věku nezáleží,“ přiznal, usilovně se snažil znovu nezčervenat a selhal.

„Ty budeš třetí.“

„Vážně? Proč tak málo?“ Musela to udělat tak, aby to vyznělo, že je ještě větší

zrůda, než se opravdu cítil?

Pouto krve od Meri

79

Nebyla jeho chyba, že ho nikdo nechtěl políbit. Kromě Snapea, a i tak to neudělá

v brzké době. „Neměl jsem zrovna moc nabídek. Proč mě chceš políbit ty?“

„Jsi docela roztomilý.“ Usmála se, když to říkala, a Harry věděl, že to musí být

lež.

„Ne, vážně. Proč mě?“ Zabodl se do ní pohledem. „Není to tak, že chceš mě.
Jsem…“ odmlčel se a podíval se na zem. Co vlastně byl? „Jsem bez rizika, mám

pravdu?“

Hermiona na něj zvědavě hleděla, jako kdyby zvažovala, na co se ptal, a on

nemohl přijít na to proč. „Jsi můj přítel. Zajímám se o tebe. Ale především je to

proto, že jsi docela roztomilý.“

„Hej. A co Ron?“ Přeběhl jím nepříjemný třas při myšlence, že by mohl vstoupit
mezi ně. Vždycky miloval Hermionu, ale ona nikdy nebyla tím, pro koho to cítil

tím způsobem.

„Ó, on je také roztomilý. Mám Rona hodně ráda. Ale…“ pokrčila rameny a

pohlédla dolů na své ruce proplétající se záhyby na košili. „Chceš?“

Chtěl, překvapivě. „Jo.“ Klekl si a položil ruku na její tvář, přitáhl si ji k sobě, až
se jejich rty o sebe otřely. Sladké a horké. Zasténal jí do pusy. Nepatně se

odtáhl, pak se znovu sklonil pro druhý polibek. Byl lepší.

Hermionin jazyk se pohnul, aby se dotkl jeho rtů a on je rozevřel, nechal ji

prozkoumávat svá ústa. Po chvíli se vzdálila a on ji následoval, ochutnával její.

Měl by cítit víc, než cítil? divil se Harry. Nezáleželo na tom, jak zhluboka jeho

jazyk ochutnával, nebylo to nic víc než hezké. Stáhl se zpět, rukou zajel do

Hermioniných vlasů. „Hezké,“ řekl.

„Ano--“

„Dvacet bodů z Nebelvíru za neslušné veřejné představení.“ Snape se nad nimi

tyčil, tvář jako bouřkový mrak, ale jeho oči… och, bože, jeho oči.

„Promiňte, pane,“ začala říkat Hermiona. „To není--“

„Dalších deset bodů za to, že nejste schopná držet svou pusu zavřenou, když

byste měla.“ Snapeův úšklebek byl krutý.

„To nemůžete!“ Harry se zmítal mezi ponížením, že ho Snape nachytal a tím, že

mu silně ublížil. „To byla moje chyba.“

„Pak tedy deset bodů také za vás.“ Snape procedil ta slova mezi zuby a pak se

otočil, jeho hábit kolem něj vlál, a rozzlobeně odkráčel pryč.

„Och, ne.“ Harry zabořil svou tvář do rukou, srdce mu kleslo až do bot. „Co jsem

to udělal?“

Pouto krve od Meri

80

„Byla to moje chyba. Já jsem tě požádala.“ Hermiona zněla tak špatně, jak se on

cítil. „Odpustí ti?“

„Nevím,“ Harry se posadil zpátky. Cítil, že je Snape naštvaný. Více než to, věděl,

jak hluboko to zranění zasahuje a to zraňovalo i jeho. „To není tak, že máme

takový druh--“

Hermiona zakroutila hlavou. „Jo, ale budete mít. Je to skoro nevyhnutelné.“

„Já tam zatím nejsem.“ Harry pomalu vydechl, doufal, že se jeho žaludek brzy

uklidní. „Možná tam nikdy nebudu.“

„Och, samozřejmě, že budeš. Jen prostě nemáš moc zkušeností.“ Hermiona

začala sbírat jejich sendviče.

„Jak mám nějaké získat, když mě nenechá?“ Ve skutečnosti nechtěl dělat nic

s nikým jiným, ale ani nechtěl, aby mu ta možnost byla odepřena.

„Myslím, že je budeš muset získat s ním.“ Hermionin tón říkal, že věří, že je to

nevyhnutelné. „Viděl jsi ho.“

„Já vím.“ Ten pohled ve Snapeových očích Harrymu zlomil srdce. „Potřebuji si

s ním promluvit.“

„Myslím si, že bys měl počkat na noc. Dej mu trochu času se uklidnit.“ Hermiona

si stoupla. „Měli bychom se vrátit, oběd už skoro skončil.“

Harry přikývl, také se postavil a oprášil si kalhoty. „Nemyslím si, že to pomůže.

Je na mě naštvaný.“

„Nech ho přemýšlet o tom, co udělal a proč to udělal,“ řekla a vydala se na cestu

zpátky do hradu.

„Kromě toho, že nám sebral čtyřicet bodů?“ Tohle Harryho setsakra naštvalo. Ani

jiným Nebelvírům nebylo sebráno tolik bodů za jeden polibek.

K jeho překvapení Hermiona nevypadala, že by ji to znepokojovalo. „No,

McGonagallová vezme tolik bodů Zmijozelu a budeme zase všichni na tom

stejně.“

„Nejsi naštvaná?“ zeptal se Harry. „Co se stalo s dívkou, která brečela, když

ztratila nějaký bod?“

„Dospěla jsem, děkuji ti velmi pěkně.“ Obdařila ho kyselým úsměvem. „Se vším,

co se děje, se jednoduše nemůžu strachovat o kolejní rivalitu. Vyhrajeme školní

pohár nebo nevyhrajeme. V důsledku na tom ani v nejmenším nezáleží.“

„Velmi dospělý postoj,“ řekl Harry a vrátil jí úsměv. Podržel jí otevřené dveře.

„Pojďme do toho.“

„Velmi dobrý nápad.“

Pouto krve od Meri

81

Všechny Harryho vnitřnosti se zkroutily nad představou, že Snapea dnes v noci

uvidí. Když vyklouzl ze společenské místnosti, vážně zvažoval, že se chvíli bude

potulovat, než půjde za Snapem. Věděl, že Snapeovi v tomto ohledu bude muset

brzy čelit a zdržování to neoddálí natolik, aby na tom záleželo.

Pomalu postupoval dolů dlouhými chodbami do Snapeových komnat. Zašeptal

heslo ke vstupu do pokojů a napadlo ho, jestli by mohlo být změněno. Nicméně

dveře se pod jeho rukou otevřely jako vždy.

Stáhl ze sebe plášť, ale Snapea neviděl. „Profesore?“

Snape vyšel z jednoho z pokojů, Harry předpokládal, že to byla ložnice, ale byl

požádán, aby nechodil z obývacího pokoje, takže to nevěděl s jistotou.

„Nebyl jsem si jistý, že se objevíte.“ Snapeův tón byl bezvýrazný, zcela postrádal
jakoukoliv emoci, stejně jako jeho oči. Ani přes jejich pouto nepřicházela žádná

emoce. Neměl ani tušení, co Snape cítí.

To Harryho děsilo. Podíval se na Snapea, snažil se potlačit své emoce. Bylo to

překvapivě daleko těžší než by mělo být. „Kam bych měl jít?“

„Mohl jste zůstat se slečnou Grangerovou, třeba.“ Na krátký okamžik se ve
Snapeových očích mihlo zranění, ale bylo pryč téměř dříve, než si Harry stačil

uvědomit, co přesně to bylo.

„Proč nevím, co právě teď cítíte?“ Harry se na něj podíval. „Odpoledne jsem cítil

váš hněv a vaše… překvapení. Proč vás teď nemůžu cítit?“

„Protože vás úmyslně blokuji.“ Snape to řekl tak, že to znělo jako rozumná věc,

ne jako něco, co je oba zraňuje.

„Proč?“ Harry si velmi rychle zvykl, že ví, co Snape cítí, tu Snapeovu skrytou

náklonnost vůči němu. Být od tohohle odříznutý bylo znepokojující.

„Nemáte k tomu žádné právo.“ Tón byl teď více než bez emocí, byl studený jako

led.

Harry se otřásl zármutkem. Jeho zločin nebyl tak velký, aby si za to zasloužil

takovéto potrestání. „K čertu s tím, že nemám. Já--“

„Pane Pottere!“ Snapeův hlas byl krutý a šeredný. „Nemáte právo na nic, co vám

není dobrovolně dáno. Ani já nemám. Pokuste se si to zapamatovat do

budoucna.“

K Harryho naprostému ponížení ho začaly pálit oči. „Máme vůbec nějakou

budoucnost?“ zeptal se, hlas se mu trochu lámal pod úsilím udržet ho v klidu.

„Nevím.“ Snape na něj naštvaně hleděl, ale po chvíli se nadechl a odvrátil se.

„Já--“

Pouto krve od Meri

82

Harry pevně zavřel oči a soustředil se na pomalý nádech a výdech, snažil se najít

klid a nenechat svůj strach, aby ho přemohl. „Chcete to? Budoucnost, mám na

mysli.“

„Myslím, že víte, co chci. Otázka je, co chcete vy?“ Snape už nezněl tak chladně,

ani nebyl cítit tak prázdně.

Harry dokázal slyšet to ublížení, dokonce i když to necítil z pouta. „Samozřejmě,

že ji chci.“ Pak se podíval přímo na Snapea. „Stejně v tomto nemáme na výběr.“

Snape s hlubokým povzdechem přikývl, ale jeho výraz neustoupil. „Domnívám

se, že v tom máte pravdu. Nicméně to neruší otázku, co jste dělal se slečnou

Grangerovou.“ Cenu otázky bylo lehké slyšet ve Snapeově napjatém hlase.

Na jednu stranu Harry zoufale litoval, že Snapeovi ublížil, na druhou stranu, měl
právo na svůj vlastní život. Cítil, jak je tímto trhán ve dví, ale nemohl se tomu

poddat, protože věděl, že pokud by tak udělal, Snape by s ním už navěky mával.

„Myslel jsem, že bylo očividné, co jsem dělal.“

„Nebyla v tom žádná decentnost. To vám zaručuji. Každý mohl vidět, co bude

pokračovat.“ Snapeův tón byl tvrdý a působil jako facka na tvář.

Harry se odvrátil. Chtěl, aby tomu už byl konec. Ale více chtěl, aby to Snape

pochopil, takže rychle dodal: „Bylo to hezké, víte, ale něco tomu chybělo.“

Snape vzhlédl a očima ho přikoval na místo. Úleva se zdála skoro viditelná.

„Nelíbilo se vám to?“

„To ne, líbilo. Ale nebylo to…“ pokrčil rameny. Neměl slova, aby popsal ty pocity,

aby popsal, jak cítil, že tomu něco chybí. „Bylo to hezké.“

Něco ve Snapeově tváři zjemnělo a jeho oči se na kratičkou sekundu rozzářily

triumfem, než znovu potemněly. „Řekněte mi o tom.“

„Ne. Nechci vám ublížit.“ Navíc, pomyslel si Harry, tak jako tak to nebyla

Snapeova věc. Přešel ke krbu čelem k ohni, nechtěl se dívat na Snapea. „Vím, že

vám to ubližuje.“

„Neměl byste cítit moje emoce.“ Snape se zhluboka nadechl. „Aktivně vás od

nich blokuji.“

„Pak tedy neodvádíte moc dobrou práci,“ řekl Harry, přidal do toho nádech

humoru. „Myslím si, že se mi nemůžete bránit moc dlouho.“

„Zřejmě ne.“ Snape zněl skoro pobaveně. „Otočte se, pane Pottere.“

Harry poslechl.

„Řekněte mi o tom. Jaké to pro vás bylo líbat slečnu Grangerovou?“ Nyní ve

Snapeově hlasu nebyl přítomen rozkaz.

Pouto krve od Meri

83

„Není mnoho lidí, kteří by mě kdy požádali. Mám rád Hermionu. Bylo to hezké.“

Nechystal se říct, že se mu to nelíbilo, ani že to znamenalo více, než to

znamenalo.

„Takže vás požádala.“ Ve Snapeově hlase byl rozhodně potěšený tón.

To zcela nevyhovovalo Harrymu. „To není vaše věc, kdo požádal koho.“

„Máte úplnou pravdu.“ Snape stále zněl spokojeně, ale zvládl nějaké to nadšení

potlačit, než se Harry urazil. „Proč vás požádala?“

„Řekla, že jsem roztomilý a že je zvědavá.“ Nad tím se hořce zasmál. Bože, stěží

to dokázal říct s vážnou tváří.

Snape pozvedl obočí a nesnažil se skrýt své pobavení. „Vy si nemyslíte, že stojíte

za takovýto druh pozornosti?“

Harry nemohl uvěřit, že se mohl zeptat na takovou otázku. „Bože, jste pitomý?“

„Kroťte své způsoby, pane Pottere.“ Snapeův tón a výraz ho více huboval než,

aby ho oficiálně napomínal.

Harry vypustil povzdech absolutní úlevy a vzhlédl k němu. „Myslel jsem si, že

žádné nemám.“

„Možná ne, ale stále jsem váš profesor.“ Řekl to tím tónem, který značil, že se

pokouší udržovat vhodnou vzdálenost mezi nimi.

To bylo něco, co se Harry snažil respektovat. „Promiňte, pane.“ Shlédl dolů ve

snaze se kát. „Ne. Nejsem moc roztomilý.“

„Ó, o tom nic nevím.“ Snape vypadal, že zadržuje úsměv. „Ve skutečnosti jste

docela ucházející.“

Harry na něj s nevírou letmo pohlédl. „Vzhledem k tomu všemu, nejste pro to

nejlepším soudcem, že ano?“

Snape zřetelně prohrál svoji vnitřní bitvu a usmál se na něj. „Měli bychom tedy

udělat průzkum veřejného mínění? Myslím, že zjistíte, že je zde mnoho lidí, kteří

vás shledávají velmi--“

Harry, zvedaje ruku, zavrtěl hlavou v popření. Nemohl uvěřit, že probírají tohle.

„Neříkejte to, okej? Vím přesně, jak vypadám, takže mi to nemusíte

předhazovat.“

Část ze Snapeova pobavení mu zmizelo z tváře. „Nejsem si jistý, že to víte, nebo

nevím, proč to nevíte. Nicméně nebudu vás tím škádlit.“

„Děkuji.“ Harry nenáviděl, když si z něj někdo dělal srandu, zvláště kvůli jeho

vzhledu. Byl rád, že Snape s tím nebude pokračovat.

Pouto krve od Meri

84

Snape naklonil hlavu, stále vypadal, jako kdyby zadržoval úsměv. „V tomto

jednom bodě se spolu neshodneme.“

„Jenom v jednom?“ Harry se zakřenil, šťastný, že zcela opustili téma. „Myslím, že

se neshodneme ve více bodech.“

„Zpátky ke slečně Grangerové--“

„Ne,“ zaprosil Harry. „Nechci se o tom bavit. Nechtěl jsem vám ublížit, ale stejně

se o tom nechci bavit.“

„V pořádku. Budete to dělat znovu?“ Jeho slova byla něco víc než jen pouhá

otázka. Tvář měl bez výrazu.

Co mohl cítit z pouta, mu říkalo, že Snape se snaží pohřbít svoji nespokojenost.

To ho znepokojilo více, než si dovolil přiznat. „Co ode mě chcete slyšet?“ zeptal

se Harry.

„Nic.“ Hned, jak to Snape řekl, tak Harry věděl, že lže.

Harry se na něj podíval, ale Snape mu pohled neopětoval. „Dnes odpoledne jste

byl velmi naštvaný.“

„Byl jsem více vylekaný než naštvaný. Neuvědomil jsem si, že budete schopný

být s někým jiným.“ Snape se pokoušel udržet tvář bez výrazu a nevzrušený tón,

ale Harry tím dokázal prohlédnout, dokonce i bez pouta.

„To nebylo být s někým jiným, to byl polibek.“ Harry zavřel oči a zhluboka se

nadechl. Možná by bylo lepší si to zcela vyjasnit. „Není to poprvé od doby, co

jsme--“

V rozmezí sekundy se Snape změnil z přátelského na rozhořčeného. Jeho hlas byl

surový, když zasípal: „Kdo?“

Harry si založil ruce přes hrudník a silně uvažoval, jestli ve skutečnosti chce nebo

nechce odpovědět na otázku. Tolik k vlastnímu životu.

Tentokrát to byl Snape, kdo sklopil pohled a on cítil, jak násilně stahuje svůj

vztek. „Máte pravdu. Nemám žádné právo se ptát.“

„Ne. To nemáte.“ Harry se snažil nevnímat zranění, které přicházelo od Snapea.

Bylo to nemožné. „Byl to Ron.“

„Takže oba, pan Weasley i slečna Grangerová cítili potřebu… vás políbit.“ Opět od

Snapea přicházelo skoro slyšitelné uvolnění.

„No ano.“ Podíval se na Snapea. „Proč vám to nevadí?“

„Protože pokud se nemýlím, skončí spolu, ani jeden z nich o vás vážně

neuvažuje.“ Snape zněl se sebou velmi jistě.

Pouto krve od Meri

85

„Co když uvažují?“

„To by mě nepotěšilo.“ Snape se mu vážně zadíval do očí. „Nicméně nejsem si

jistý, že tu je něco, co bych s tím mohl dělat.“

„To je pravda. Takže to chápete.“ Ačkoliv to bylo velmi obtížné, Harry dále

vydržel Snapeův upřený pohled. Bylo by horší nechat ho, aby neustále bylo po

jeho. „Nepatřím vám.“

„Zatím.“ Snape na něj namířil jedním dlouhým prstem. „Nastane doba…“

„To nevíte.“ Harry věděl, že to říká jen tak do větru, a hůř, měl také podezření,

že to Snape ví.

Jenže když naléhal, Snape se neštítil vymáchat mu v tom nos. „Řekl bych, že jste

moc mladý, abyste si to uvědomil, ale vzhledem k vaší minulé odpovědi, se

domnívám, že bych měl být moudřejší a nedělat to.“

„Dobrý nápad.“ Harry si Snapea prohlédl. „Je to teď mezi námi v pořádku?“

„Nikdy tam nebyl problém.“ Snapeův mírný výraz a slova nesouhlasily s tím, co

se stalo.

Harry věděl, že lže a to ho rozlítilo. Z koho si Snape myslí, že si dělá legraci?

„Víte, tímhle způsobem to fungovat nebude. Nebudeme zametat naše neshody

pod koberec a ignorovat je.“

Snapeův výraz se změnil na zmatený. „Pane Pottere, nic takového nedělám.

Pokud cítíte tu potřebu--“

„Ne. V pohodě. Musíme k sobě být upřímní, pokud to budeme dělat.“

Snape vypadal vyčerpaně, postavil se a přešel ke krbu, aby si stoupnul vedle něj
a podíval se mu do obličeje. „Tady není žádné ‚dělání to‘. Tady není žádný výběr.

Pro případ, že byste to zvládl zapomenout, jsme krevně svázáni. Tady není žádné

místo pro cokoliv jiného.“

„Fajn. Je pozdě. Měl bych se vrátit do ložnice.“ Už měl dost toho být jako na

houpačce. Harry zvedl svůj plášť a dal si ho kolem sebe. „Uvidíme se zítra.“

„Dobrou noc, pane Pottere,“ řekl Snape, jeho tón byl konečně neutrální, jako

kdyby už nezbývalo co říct.

Harry položil ruku na dveře a cítil neochotu odejít. Váhal, nejistý tím, jestli by

měl napínat pouto až za to, co bylo příjemné, ale ani nechtěl zůstat.

„Děje se něco?“ zeptal se Snape, pohnul se blíže k němu.

S prsty naplocho na dřevě jediné, co potřeboval udělat, bylo zatlačit, a dveře by

se otevřely. Ale nemohl se k tomu zcela přimět. „To je divné. Chci odejít, ale

vcelku to nedokážu udělat.“

Pouto krve od Meri

86

„Myslíte si, že můžete odejít?“ Snapeovy oči ukázaly obavy.

„Myslím, že jo, ale musel bych se do toho donutit.“ Harry se otočil a na minutu

nebo dvě na dveře upřeně hleděl, pak o krok ustoupil. „Myslím, že jsme asi

znovu přetížili to pouto.“

„Nebo jsem to udělal já tím, jak jsem se vás snažil blokovat.“ Snape na moment
zavřel oči, pak je znovu otevřel a zamyšleně si Harryho prohlížel. „Chtěl bych

vědět, proč se to projevuje na vás spíše než na mně?“

„Máte štěstí, tipoval bych.“ Harry tou situací nebyl pobavený. Zdálo se k němu

žalostně nespravedlivé, že on tím musí trpět. Povzdechl si. Jo, život není fér a

neměl bych tím být překvapený. „Měli bychom si opět promluvit s ředitelem?“

Snape zavrtěl hlavou. „Nevím, jak by to mohlo pomoci. Určili jsme problém.

Nejsem si ale jistý, co s tím můžeme dělat.“

Myšlenka, že by Snapea teď opustil ho… rozrušila dokonce ještě více než před

pár minutami. „Co kdybych tu zůstal až do chvíle před rozedněním? Mohl bych

proklouznout zpátky do věže, aniž by to kdokoliv zjistil.“

„Vy snad upřímně nejste tak hloupý, abyste tomu uvěřil?“ Nehledě na to, jak

tvrdě se Snape snažil, nedokázal mrsknout urážkou tak, jako to dělával.

„McGonagallová--“

„Profesorka McGonagallová,“ řekl Snape automaticky s tónem odsouzení v hlase.

Harry si povzdechl nad Snapeovým ostrým pohledem. „Profesorka
McGonagallová mi ukázala kouzlo, které mám zakouzlit na svou postel, aby se

zdála obsazená.“

„To udělala?“ Snape vypadal a zněl tím zcela zděšený. „Proč?“

Harry bojoval s ruměncem a přikývl. „Mám dojem, že si myslí, že s vámi spím a

nechtěla, aby to kdokoliv jiný věděl.“

Dvě barevná místa se objevila na Snapeových lících. „Dobrotivý Merline.“

„Potřebuju zůstat.“

„Udělejte si pohodlí na gauči. Já mám písemky na oznámkování.“ Snape vyrazil

ke svému stolu.

Jak odcházel pryč, Harry se cítil podivně opuštěně. „Co kdyby…“ Harrymu se

vytratil hlas. Nechtěl znít jako debil.

„Co kdyby co?“ zeptal se Snape, čekaje.

Pouto krve od Meri

87

„Co kdybyste si sedl se mnou?“ Zvedl ruku, aby zabránil Snapeovým námitkám.

„Jestliže přetěžujeme vazbu tím, že jsme od sebe vzdálení, co kdybychom se jí

snažili ulevit tím, že bychom byli blízko sebe.“

Snape byl na chvíli zticha, zvažoval to. „To rozhodně stojí za pokus. Nemůžeme

být ve společnosti toho druhého celou dobu. Pojďte, posaďte se.“

Harry se posadil, prohrabal se svým baťohem a našel knihu. Snape sesbíral

nějaké písemky ze svého stolu, pak se posadil vedle něj, s rovnými zády a tuhý

jako prkno.

Nebylo to přesně to, co měl Harry na mysli. Otevřel knihu, natočil se bokem a

opřel se o Snapeovo rameno a bok.

„Co to děláte?“ Snapeův hlas zněl napjatě, nepohodlně.

S povzdechem se na něj Harry naštvaně podíval. Proč se Snapem muselo být tak
zatraceně těžké pořízení? „Myslíte si, že mi to neřekne, že se necítíte pohodlně?

Uvolněte se. Nekousnu vás.“

„Neměl bych být já ten, kdo ujišťuje vás?“ Ve Snapeově tónu se projevil dotek

pobavení.

Harry se začal uvolňovat. „Myslím, že to může být ten problém. Snažíte se si ode

mě udržet vzdálenost.“

„Co byste po mně chtěl, abych udělal?“

„Jen se pro teď uvolněte.“ Harry se uvelebil blíže, zaplavila ho spokojenost. Bylo

tak dobré být natolik blízko, aby nasával Snapeovu přítomnost.

S nervózním povzdechem si Snape položil ruku ze strany přes Harryho hrudník.

„V pořádku?“

„Fajn.“ Harry se znovu o něj opřel zády a začal se učit.

Část VII

„Minervo,“ řekl Snape, klepaje na otevřené dveře její kanceláře. Měl v úmyslu

udělat za ní zajít dříve, ale jednoduše nebyl čas. „Mohl bych na slovíčko?“

„Jistě, Severusi.“ Moc se jí nepodařilo zakrýt své překvapení, že se objevil v její

pracovně. „Co pro tebe mohu udělat?“

Vešel dovnitř a zavřel dveře, vytvořil rychlou ochranu soukromí. „Jde o Pottera.“

Pouto krve od Meri

88

Přes tvář jí přeběhlo několik výrazů, nejnápadnější byl nesouhlas. „Co bys rád

chtěl probrat?“

No v tomto případě nemělo cenu chodit kolem horké kaše. Podíval se jí do očí.

„Jeho život s jeho mudlovskou rodinou.“

Trhla sebou, zcela jistě tohle nečekala. „Vyrozuměla jsem, že mají dosti napjatý

vztah.“

Snape jí věnoval rozčilený pohled. „To je velmi jemně řečeno, myslím. Řekni mi

všechno, co o tom víš.“

„Proč přesně bych to měla dělat?“ zeptala se kousavě. „Pokud by chtěl, abys o

tom věděl, řekl by ti to sám.“

„Jinými slovy, ani ty nic nevíš.“

Podívala se na něj, oči se jí ostře zúžily. „Jaké máš podezření?“

„Že se o něj nestarali tak dobře, jak bych rád věřil.“ Snape si vzpomněl na

rozhovor, který měl s Potterem přes léto. „Myslím si, že tam mohlo docházet i ke

skutečnému týrání.“

„Proč jsi s tím přišel spíše za mnou než za Albusem?“ Její tón byl chladný, skoro

podezřívavý.

Potlačil zasténání a odpověděl, aniž by do toho vložil zášť, kterou pociťoval. „Je

zde několik důvodů. Pro začátek jsi ředitelkou jeho koleje. Mohla bys být schopná

ho přimět, aby mluvil o tom, co se mu stalo.“

Znovu se na něj zadívala a tentokrát si zhluboka povzdechla. „Jestliže o tom

nebude mluvit s tebou, proč se domníváš, že by mohl mluvit se mnou?“

„Doufal jsem, že by mohl. Byla bys v daném tématu objektivnější než já.“

„Harry Potter je velmi tvrdohlavý mladý muž. Myslela jsem si, že tvoje spojení

s ním ti to ukázalo.“

Snape si neelegantně odfrkl. „To by opět bylo velmi jemně řečeno. Nicméně

vzhledem k povaze mého vztahu s ním mu nemohu odborně poradit.“

„Jaký přesně je tvůj vztah s ním?“ McGonagallová mu při té otázce pohlédla

přímo do očí, jako by ho tím vyzývala, jí tu informaci upřít.

Část jeho chtěla kousavě a v neurčitých výrazech odpovědět, že to není její věc,
ale připustil si, že to právě učinil její záležitostí. Ani by to nepomohlo situaci.

Chtěl po ní, aby si promluvila s Potterem. „Myslím, že znáš podmínky toho

pouta,“ řekl nakonec, pokoušeje se o neutrální tón.

Pouto krve od Meri

89

„Probírala jsem to s Potterem.“ Její tón napověděl, že ta konverzace nebyla

zrovna uspokojivá. „Je velmi mladý. Skutečně příliš mladý, aby se s tím

vypořádal.“

„Je příliš mladý, aby se vypořádával s pěknou řádkou věcí, které se od něj za ty
roky požadovaly. Kdybych mohl, tak bych mu tu jeho zátěž ulehčil.“ Snape si

povzdechl. Dráždilo ho, že celý kouzelnický svět vkládal své naděje a obavy na

ramena sedmnáctiletého kluka. „Kdyby sis s ním mohla promluvit o jeho

mudlovské rodině.“

„Pochybuji, že to nějak výrazně pomůže. Je nechvalně známý jako tajnůstkář, co

se týče tohoto tématu.“ Na okamžik se zamyslela. „Nebude se k nim tohle léto

vracet?“

„Ne. Pravděpodobně budeme bydlet ve Snape Manor.“

„Plánuješ si ho tedy nechat?“ odkašlala si. „Co budeš dělat, jestli se jeho pocity

k tobě nevyvinou tak, jak doufáš?“

To byla dobrá otázka, připustil si Snape, a ta, nad kterou se neobtěžoval příliš

zamýšlet. „Přejdu ten most, jen pokud budu muset.“

McGonagallová zamrkala a tvrdě na něj znovu pohlédla. „Ty jsi do něj

zamilovaný, viď?“

„To, na co se mě ptáš, je velmi nevhodná otázka.“ Zcela jistě se ji nechystal

poctít odpovědí.

„Mám o Harryho starost.“ Její výraz se trochu zjemnil. „A o tebe také.“

„Jsi jednoduše všetečná.“ S jízlivým úsměvem na ni blahosklonně shlédll přes

svůj nos.

McGonagallová se zasmála a naklonila hlavu. „To taky.“

„Myslím, že svou odpověď už máš.“

„Domnívám se, že ano.“ Opřela se v křesle. „Promluvím s ním. Pochybuji, že to
bude k něčemu dobré. Vím, že ho ti mudlové po většinu jeho života používali

jako domácího skřítka. Mám podezření, že mu ani dobře nedávali najíst. Kromě

tohohle nemyslím, že tam bylo fyzické týrání.“

Snape cítil, jak v něm opět narůstá vztek a v nevíře se na ni podíval. „Nechat ho

hladovět není týrání?“

Povzdechla si. „Ochrana, kterou mu mohla poskytnout rodina jeho matky, byla

považována za důležitější než--“

„Nedostatek, kterým trpěl jejich rukou.“ Snape nechal veškeré své opovržení,

které cítil, vybuchnout v jeho tónu. „Než láska a ochrana a starostlivost, kterou

měl mít a neměl?“

Pouto krve od Meri

90

„To je nespravedlivé. Vyrostl z něj skvělý mladý muž.“

„Ale ne díky ničemu, co kdokoliv z vás udělal, aby mu pomohl.“

„Pak do toho taky musíš zahrnout i sebe,“ odsekla McGonagallová s naštvaným

výrazem. „Až do zcela nedávna nebylo tvoje chování k němu o nic lepší než těch

mudlů.“

Snape se k ní otočil. Oči mu plály hněvem jak na ni, že se odvážila tohle zmínit,
tak na sebe, že přidal k Potterovu břemenu. „Myslíš si, že to nevím? Snažím se to

napravit.“ Nadechl se, aby se uklidnil. „Promluvíš si s ním?“

Přikývla, také vypadala, že se uklidňuje. „Ano.“

„Děkuji ti.“ Snape se otočil na podpatku a odešel.

Těsně před svítáním Snape otevřel oči, jeho smysl pro čas ho varoval, že je ráno,

nebo to, co za ráno v posledních dnech považoval. Když se pokusil pohnout,

všechny jeho svaly protestovaly. Výdech se mu se zasyčením prodral mezi zuby.

Další noc na pohovce.

Potter zasténal a pokusil se otočit, přitom se zaduněním spadl na zem.

Naneštěstí vypadalo, že se to stávalo skoro pokaždé, když spali společně.

Snape se zamračil. Tohle dotlačilo hranice slušnosti téměř za pomyslnou lajnu,

kterou ještě mohl tolerovat, ale neměl moc na výběr. Spaní na pohovce bylo

lepší než spaní v jeho posteli, což by mohla být jejich další zastávka, pokud

znovu přetíží pouto.

Potter na něj nahoru myopticky zamrkal a zašklebil se. „Víte, neskončil bych na

zadku třikrát z pěti případů, kdybyste nás nechal spát ve vaší posteli.“

Zavrtěl hlavou, nepodíval se na Pottera, příliš se bál, že ten zpropadený chlapec

by spatřil touhu v jeho očích. „Nežádejte to ode mě. Tohle je nejvíc, co mohu

dovolit.“

Oba vypadali podrážděně a vyčerpaně. Potter se zamračil. „Stejně trávím každou

noc ve vašem bytě. Co na tom záleží, kde spím?“ Potter protočil ramenem a

zašklebil se. „Nebo jako v tomto případě nezáleží.“

„Včera v noci jste docela pěkně chrápal,“ řekl Snape kousavě, ale pak polevil pod

Potterovým pohledem. Ze stolku vedle pohovky zvedl chlapcovy brýle a podal mu

je. „Doufám, že za týden nebo dva s tímto můžeme přestat.“

„Už jsou to tři týdny,“ povzdechl si Potter a nasadil si brýle. „Mohu odejít ráno,

ale ne během noci. Nemyslím si, že se to v dohledné době změní.“

Snape nesnášel, když měl Potter pravdu. „Snad s ještě trochou času…“

Pouto krve od Meri

91

„Když to říkáte. Musím jít a připravit se na vyučování.“ Potter se postavil a

oprášil si zadek. Oblečení měl zmačkané a špinavé a slabě bylo cítit potem a

dospívajícím hochem. „Už nikdy nespím v pyžamu.“

Spát plně oblečený nebylo o nic víc pohodlné, ale příliš mnoho důvěrnosti by
přineslo více intimity. A tolik, jako vinil Pottera z mnoha věcí, pravdou bylo, že

on na to připravený nebyl.

„Běžte,“ řekl. „Uvidíme se ve třídě.“

Potter vklouzl do svého pláště a potichu za sebou zavřel dveře.

„Albusi,“ řekl Snape, přicházeje do ředitelovy kanceláře. „Mohu zabrat chvilku

vašeho času?“

„Ano, ano. Pojď dál.“ Mávnul na Snapea, aby se posadil před jeho stůl, chvíli

počkal a pak se zeptal: „Co pro tebe mohu udělat, Severusi?“

„Mám podezření, že budu brzy předvolán Temným pánem.“ Nikdy nevěděl jistě,
kdy se tak stane, ale příležitostně mu smysly říkaly, že něco přichází. Nikdy to

nebylo natolik pravidelné, aby to vypozoroval, nebo aby to nazýval něčím víc než

intuice, ačkoliv se to ve většině případů prokázalo jako pravdivé.

„To mě vůbec nepřekvapuje,“ přikývl Brumbál. „Musím přiznat, že se divím, že se

to nestalo již dříve.“

„Z toho, co jsem slyšel od mých nepočetných kontaktů, si myslím, že něco
plánuje. Naneštěstí již nepatřím mezi jeho nejvěrnější, proto nevím, co to je.“

Přestože byl přijat zpět do služeb Temného pána, nezískal zpátky svoji pozici

coby součást Voldemortova vnitřního kruhu.

„Myslíš si, že bude pro tebe nebezpečné jít za ním?“ V Brumbálově hlase byla

slyšet potěšující dávka starostlivosti.

„To je vždycky.“ Snape si nikdy nebyl úplně jistý, co Voldemort chce, nebo co by

ho mohlo popudit na někom z jeho vlastních lidí. Snape měl stejnou šanci, že

bude mučen, jako kdokoliv jiný. „Nicméně v tom není ten problém.“

Brumbál na něj překvapeně pozvedl obočí. „Vskutku. V čem tedy je?“ Pokynul

mu rukou, aby pokračoval.

„Mohl bych být pryč den nebo dva.“ Snape si odkašlal. „Jestliže bych byl pryč tak
dlouho, mohlo by to panu Potterovi způsobit určité strádání. Zvláště pokud se

vrátím… zraněný.“

Brumbál na chvíli vypadal zamyšleně, pak přikývl. „Možná byste měli strávit

společně trochu času, než budeš předvolán.“

Pouto krve od Meri

92

„A právě v tomto vězí ten problém,“ řekl Snape, zavřel oči a pokusil se uklidnit

své rozklepané nervy. „Již s ním přes den trávím značné množství času,“ odmlčel

se, podíval se dolů na své ruce. „A také přes noc.“

Brumbál vypustil dlouhý povzdech. Nezdálo se, že by to pro něj byla novinka.

„Domnívám se, že pouto je čím dál těžší ignorovat.“

„Pokaždé, když se snažíme oddělit, vytvořit mezi námi nějakou vzdálenost, tak

se nápor na pana Pottera zhorší.“ Snape se snažil zkrotit své obavy. „Začínám se

bát o dlouhodobé účinky, a jaké poškození by mu to mohlo způsobit.“

„O účincích té vazby je toho napsáno překvapivě málo.“ Brumbál se tvářil

znepokojeně. „Požádal jsem slečnu Grangerovou, aby to vyhledala.“

Snape překvapeně vzhlédl. „Proč byste něco takového dělal?“ Přestože přestal si
aktivně znepřátelovat Potterovy nejlepší přátele a oni jeho, věděl, že nikdy

nebude vycházet dobře ani s jedním z nich.

Pohled, který mu Brumbál věnoval, byl pobavený. „Ona je tím nejlepším

badatelem, jakého jsem v této škole viděl, od doby, kdy jsi byl studentem ty.“

Navzdory jeho největšímu úsilí to potlačit, prohnala se jím při Brumbálových

slovech jiskra pýchy. „Našla slečna Grengerová něco užitečného?“

Brumbál zavrtěl hlavou. „Obávám se, že ne.“

„Pak mám stále oprávněný důvod mít o Pottera obavy.“

„Ale ne o sebe?“ podíval se na něj Brumbál. „Já mám obavy o vás o oba.“

„Na mě to nemělo vůbec žádný nepříznivý efekt.“ Snape si otřel ruce o stehna.
„Mojí jedinou obavou je, že jestliže mě Temný pán předvolá, mohl by rozpoznat

pouto.“

„To je také možnost, ano, ale myslím si, že nepravděpodobná.“ Brumbál se

natáhl pro bonbón a vložil si ho do úst. „Nedokáže vidět do tvé mysli.“

Naštěstí nenabídl sladkost také Snapeovi. „Ale nicméně může napadnout mysl

pana Pottera. Alespoň do míry, kde mu může posílat obrazy.“

„Ale neudělal to od toho incidentu na konci Harryho pátého ročníku.“ Brumbál ve

svém hlase neměl mnoho víry.

„Pan Potter je proti tomu chráněný, ano. Nicméně vzhledem k tomu kdo a co je,

Potter by nemusel rozpoznat další způsob vniknutí.“

Brumbál přikývl, vypadal ještě znepokojeněji. „Začneš Harryho opět trénovat ve

způsobech, jak si zastínit mysl?“

Snape se zavrtěl na židli, bylo mu ještě nepříjemněji a nepodíval se Brumbálovi

do očí. „Raději bych v této době neměl přístup do jeho mysli.“

Pouto krve od Meri

93

„Proč ne?“

„Protože můj vztah s ním je již takto příliš intimní. Moje pocity…“ Snape se snažil

najít slušný způsob, jak to poddat, ale žádný nevymyslel. „Jsou již moc důvěrné.“

„Možná by to mohlo pracovat v tvůj prospěch.“ Brumbál nezněl, jako kdyby

doopravdy porozuměl problému.

To se zdálo enormně nepravděpodobné. Snape se zhluboka nadechl a sebral
odvahu na vysvětlení, které, jak předpokládal, Brumbál požadoval. „Raději bych

mu neposkytl ukázku toho, co cítím.“

„Jistě to v tuto chvíli již ví.“ Opět se zdálo, že si Brumbál úmyslně nechal ujít

podstatu.

Snape se znovu zhluboka nadechl a konečně se mu podíval do očí. „Vědět

rozumově a mít úplně jasný hmotný poznatek jsou dvě zcela odlišné věci.“

Brumbál mu pohled opětoval bez obvyklé veselosti. „Bojíš se jeho reakce na své

pocity nebo na své fantazie?“

„Na moje city. Snažím se o něm nesnít.“ Přestože nemohl přestat s tím, co cítí,

pokoušel se velmi pracně nemyslet na Pottera v jakémkoli jiném kontextu, než

který existoval.

Brumbál vypadal, že se zmítá někde mezi nevírou a pobavením, a měl tu drzost

se na něj usmát. „Jsem ohromený silou tvé vůle, Severusi.“

„Odmítám takto myslet na svého studenta.“ Snape si zkřížil ruce na hrudníku,
cítil se poněkud rozladěný celou tou konverzací. Všichni, jak se zdá, věří, že je

chlípný muž. „Co ode mne očekáváte?“

„Že se tomu chlapci přiznáš ke svým citům.“ V Brumbálově podání to vyznělo tak

zatraceně snadně, jako kdyby se mohl jednoduše vyznat a bylo to.

I kdyby byl romantický typ muže s květinami, což zcela nepochybně nebyl, tak
vyznat se studentovi pod jeho autoritou, bylo za hranicemi toho, co mohl udělat.

„To je přesně ono, Albusi, je to kluk. Příliš mladý na tohle, na to, co k němu

cítím.“

„Pak tedy víš, co cítíš?“

Otočil se, aby se nasupeně podíval na Brumbála a byl jen coul od toho, aby řekl

něco neodpustitelného. „Samozřejmě, že vím. Těžko bych si toho mohl

nevšimnout.“

„A Harry?“

„Pravděpodobně by nepoznal tu emoci, i kdyby ho kousla,“ řekl Snape

s hlubokým povzdechem. „Mám podezření, že to je důvod, proč pouto vytváří

takovou paseku.“

Pouto krve od Meri

94

„Chápe Harryho naivitu jako odpor?“ Brumbál přikývl a natáhl se k míse pro další

sladkost. „Obávám se, že to dává dokonalý smysl.“

„Také si myslím, jinak bych to nezmiňoval.“

„Možná by ses mohl pokusit mu v tom pomoci.“

„Dobrotivý bože, co to říkáte?“ Snape byl zcela zděšený tím, že by Brumbál

vůbec něco takového navrhl. „Co po mně chcete, abych udělal – svedl ho? Dítě?“

„Těžko je to dítě, ačkoliv není ještě ani úplně dospělý. A ne, tohle po tobě
nechci.“ Brumbál pozvedl ruku. „Jediné, co se snažím říct, je, že možná poměrně

brzy nebudete mít možnost zachovávat odstup. Mohlo by být šetrnější--“

„Ne. Nemohu.“ Snape to popřel zavrtěním hlavou, přestože věděl, že by k tomu

mohlo dojít. „Zbývá mi jen velmi málo zásadovosti, dovolte mi ponechat si to, co

mám.“

„To není záležitost morálky nebo zásadovosti, je to záležitost udržet Harryho – a
tebe – v bezpečí a zdravé.“ Brumbál zněl a vypadal, jako že ho kárá, jakoby měl

pocit, že by to Snape již měl vědět.

Nebylo to tak, že by nerozuměl. Nicméně ve svém životě překročil příliš mnoho

hranic na to, aby ochotně překročil další. „Slyším, že mi říkáte, abych svedl

studenta--“

„Ne.“ Brumbálův výraz byl popuzený a jeho tón pěkně příkrý. „To vůbec není to,
co ti říkám. Snažím se říct, jakkoli neobratně, že možná budeš muset pomoci

Harrymu uvědomit si, jaké pocity k tobě doopravdy přechovává.“

„Víte stejně dobře jako já, že to pouto nemá žádnou sexuální složku. Neexistuje

způsob, jak říct, jestli se v něm tento druh pocitů ke mně skutečně vyvinul.“

„Tohle není o sexu, Severusi. Tohle je o tom, aby Harry poznal a přijal své pocity

– emocionální pocity – k tobě.“

„Och.“ Snape sklopil oči, cítil se jako obrovský hlupák, něco, co v něm dokázal

vyvolat jedině Brumbál. „Co bych tedy měl dělat?“

„To ponechám na tvém vlastním uvážení, ale doporučuji ti udělat to brzy.“

Brumbál se postavil. „Pošlu pro Harryho a vyzkouším jeho Nitrobranu.“

„Je docela dobrý v obraně,“ řekl Snape

„Při tvém učení očekávám, že bude. Nicméně neuškodí se ujistit.“

„Pak vám tedy přeji hezký den.“ Snape se postavil, vděčný, že se dostane pryč.

Pouto krve od Meri

95

Snape seděl se zády opřenými o opěradlo pohovky, s nohama nataženýma před

sebou a sledoval Pottera, jak si sundával plášť a přehazoval ho přes židli.

„Pojďte si sednout ke mně,“ řekl Snape, rozpřáhl paže v gestu, o kterém doufal,

že vyzní jako pozvání.

Potter měl tu nešťastnou vlastnost, že vypadal tak šokovaně, jak se očividně cítil.

„Cože?“

„Dobrotivý bože, pane Pottere. Nemusíte to dělat, pokud je vám ta představa

nepříjemná.“ Snape nechtěl, aby jeho tón vyzněl tak příkře.

Potter ignoroval jeho tón a usmál se na něj. „Ne. Ne. Myslím si, že je to dobrý

nápad. Vůbec mi to není nepříjemné.“

Lhal, tím si byl Snape jistý. S předvídatelnou Nebelvírskou odvahou přešel

k němu a shlédl na něj.

„Co bych měl udělat?“

„Posaďte se a zády se opřete o můj hrudník a… myslím, že dál už na to přijdete.“

Potter nebyl jediný, kdo byl v rozpacích.

Potter se o něj opřel, pak se jednou zavrtěl a znovu se s výdechem spokojenosti

opřel. „Je to příjemné.“

„Je to… nakonec vlastně pohodlné.“

Potter se na něj přes rameno ohlédl a zeptal se: „Vy jste si myslel, že to nebude

pohodlné? Proč…?“

„Myslel jsem…“ Nikdy nebude schopný se přenést přes skutečnost, že Potter je

stále jeho studentem. Naneštěstí již před dlouhou dobou přestal ten argument na
něj účinkovat a to otevřelo celou širokou škálu možností, kterých by se měl

obávat. „To neznamená…“

„Já vím. Já vím.“ Potter zněl jako ohromně trpělivý. „Již jste to říkal snad

milionkrát. A já vás nezneužiju, pane.“

„Nemyslím si, že byste mě zneužil, pane Pottere.“

„Proč ne?“ Potter na něj pozvedl obočí. „Mám na mysli-“

„Vím, co máte na mysli. Nicméně jelikož necítíte ony nezbytné pocity vůči mé

osobě, jsem přesvědčen, že má ctnost je zcela v bezpečí.“ Určitým způsobem to
byla pro Snapea ohromná úleva, ale také uvnitř něj přebýval ten droboučký

strach, že v Potterovi se možná nevytvoří city, dokonce i když

dostane dostatečné množství času.

„Necítím je ani k nikomu jinému.“ Potter zněl sklíčeně, jako kdyby měl pocit, že

takovýto druh citů by k někomu cítit měl. „McGonagallová-“

Pouto krve od Meri

96

„Profesorka McGonagallová,“ opravil ho Snape a věnoval mu nesouhlasný pohled.

„Profesorka McGonagallová říkala, že možná se u mě nevytvoří tyto pocity vůči

vám, pokud mě v první řadě nepřitahují muži.“

„Vlezlá stará kočka,“ zamumlal si Snape pod vousy.

Potter si odfrkl, ale rozumně mlčel.

Snape si odkašlal. „Myslím si, že povaha vazby by na to nebrala ohled. Přitahují

vás muži?“

„Ano. Myslím si to,“ odpověděl Potter.

Tak potichu, jak jen dokázal, vypustil Snape dech, který zadržoval. Za

příznivějších okolností by nesnášel takový druh diskuze, ale s Potterem, zdá se,

je to jeho údělem. „Máte nějaké obavy?“

Jeho hlava se pohnula na Severusově rameni. „Tedy ano. Měl bych po někom

toužit, nebo ne? I když to nejste vy.“

„Drzý kluku.“ Snape si nedovolil se zasmát. „Ne nezbytně.“

„Jak jste byl starý?“

I bez narážky Snape věděl, na co se ptá. „Příliš mladý, abych dělal, co jsem

dělal, pane Pottere. To byla nevhodná otázka.“

„Odpověděl jste na ni,“ řekl Potter. „Proč mi neřeknete víc?“

Ačkoliv to Potter neviděl, Snape zavrtěl hlavou. „Ne. Myslím, že víc neřeknu.“

„Pak si tedy myslím, že byste mě měl políbit.“ Potter to řekl tak ležérně, že na

dlouhou chvíli Snape zcela nepochytil význam těch slov.

„Promiňte?“ Pokud by se Snape mohl odtáhnout, udělal by to. V pozici, v jaké
byl, se jeho srdeční tep zvýšil na rychlost letící zlatonky a proběhl jím záchvěv, o

kterém si byl jistý, že ho Potter cítil.

„Řekl jsem-“

„Pane Pottere. Již napoprvé jsem vás slyšel zřetelně.“ Snape, rozzuřený

Potterovou opovážlivostí, zavřel oči a počítal do deseti, pomalu se nadechl a

vydechl. „Prosím, neopakujte to.“

Potter se rychle obrátil, nějak je nastavil tak, že leželi tváří v tvář. „Chtěl bych,

abyste mě políbil.“

„Myslím si, že by to nebyl dobrý nápad,“ protlačil Snape přes sevřené zuby,

panika se k němu přibližovala mílovými kroky.

Pouto krve od Meri

97

„Dobrá tedy. Pokud nepolíbíte vy mě, políbím já vás.“

Než se Snape dokázal zpod něj vyhrabat, vklouzla mu Potterova ruka do vlasů,

přidržela ho na místě a svými rty se zlehka otřel o Snapovy. Ten prostý dotek

Potterových úst na jeho byl nesnesitelně sladký. Celé jeho tělo strnulo
v překvapivé rozkoši. Když se Potter odtáhl, stálo ho to všechno úsilí, aby ho

nenásledoval. Chtěl naříkat nad tou ztrátou.

Potterova ústa se vrátila na jeho. Někdo zasténal, když se polibek prohloubil, a

Snape se velmi obával, že to byl on. Více mimořádné sladkosti ho zaplavilo, a
přestože to pro něj byla zvláštní myšlenka, zdaleka to nebylo nepříjemné.

Skutečně chtěl víc.

Nezkušený jazyk se otřel o jeho ústa a Snape je pro něj otevřel, dovolil mu

vstoupit, dotkl se ho vlastním. Bombardovalo ho více dalších pocitů, potopil se do

nich, stěží si dokázal představit, že by ten průběh zastavil.

Potter zasténal a stáhnul se, pak se znovu předklonil pro další porci Snapeových
úst. Jeho jazyk prokluzoval přes a pod Snapeovým, škádlil ho, ustupoval a

následoval. Snapeovy paže pevněji sevřely Potterova záda a přitáhly si ho blíže.

Potter se opřel do toho dotyku a zalapal potěšením. „Ano. Ó ano.“ Jedna jeho

ruka vklouzla na předek Snapeova hábitu, zamotávala se do tkaniny, tahajíc za

knoflíky.

Stopu od toho, aby se vzdal všeho, čeho si vážil, našel sílu odtáhnout se natolik,

aby zalapal: „Ne. Prosím. Tohle je špatné.“

Zarputilé dítě, jako byl Potter, nesouhlasilo. „To není.“ Na podtrhnutí svých slov

ho znovu rychle políbil. „Je to moc příjemné na to, aby to bylo špatné.“

„Je to špatné.“ Dovolil si rychlý polibek, pak odstrkával Pottera tak dlouho, dokud

se nepatrně neodsunul. „Musíme přestat.“

Potter se na něj nejdříve tvrdě podíval, ale pak přikývl a několikrát se zhluboka

nadechl. „Víte, myslím, že takhle přesně bych se měl při líbání cítit.“

„Snad ano,“ řek Snape, nenechávaje, aby se mu cokoliv zobrazilo v hlase.
Nemohl toto podporovat, ne nyní, zatím ne. Snape se dotkl prstem svých rtů.

Byly nateklé a citlivé. „Ale nyní není čas se tím zabývat.“

Pohled, který mu Potter věnoval, říkal, že mu šplouchá na maják, což on

ignoroval. „Myslím, že je to proto, že mezi vámi a mnou je toho daleko více než
mezi mnou a kýmkoliv jiným.“ Podíval se Snapeovi do očí. „Také vím, že mé

pocity k vám se mění.“

Snape si zhluboka povzdechl. Dále nedokázal vydržet chlapcův upřený pohled.

Vnitřnosti se mu kroutily, neměl by dovolit, aby to pokračovalo. „Jak to myslíte?“

„Co byste řekl?!“ Potter položil ruku na jeho čelist, sklonil svou tvář a velmi

jemně ho políbil. „Vy víte, co tím myslím.“

Pouto krve od Meri

98

Samozřejmě, že věděl. „Buď jak buď, tohle nyní dělat nemůžeme.“

Další polibek a Potter se opět vzdálil. „Dobrá, a kdy tedy?“

Snape z něho úplně stáhnul své paže a postavil se. Musel, jinak by se zbláznil.

„Již jsem vám to říkal. Ne dříve, než dokončíte školu.“

„Příští červen? To si snad děláte srandu.“ Potter vypadal prostě vyděšeně. „Tak

dlouho to nezvládnu.“

„Ale ano, zvládnete. A já také.“ Snape doufal při všem, co mu bylo svaté, že je to
pravda. To, jak zoufale chtěl toho spratka, mu způsobovalo trvalé podráždění,

které nedokázal zcela potlačit.

„Proč?“ Potter dokázal kňourat jako nikdo, koho Snape kdy slyšel. „Proč musíme

čekat? Je to hloupé.“

„Protože existuje jen málo věcí, které považuji za horší, než když má učitel

nevhodné vztahy s jedním ze svých studentů.“

„To tedy mnohému napovídá, co?“ Potter si složil paže přes hrudník a vypadal,

jako kdyby v hlavě chystal nějaký plán.

Navzdory svému přesvědčení, Snape pobaveně zavrtěl hlavou. „Znám váš sklon

k porušování pravidel, nicméně tohle neporušíte.“

„Dobrá tedy.“ Potter nějak nevypadal odstrašený, ani v nejmenším. Vskutku, ten

drzý spratek se neomaleně křenil. „Co takhle příležitostně trochu muchlování?“

„Ne.“ Snape by rád do toho slova vložil nějaký důraz nebo přesvědčení, ale bylo

velmi těžké už jen ta slova vyslovit. „Bude stačit už jen…“ Mávl rukou mezi jimi

dvěma.

„Objímání?“ Potterovy oči jiskřily, jak to říkal. „Poněkud se mi to líbí. Ačkoliv

bych se daleko raději líbal.“

Zaskřípal zuby a výhružně zatnul svaly. „Já se neobjímám.“

„Dobrá, tak jak byste tomu říkal vy?“

Měl by být pobouřený tím úsměvem, pomyslel si Snape. S neochotným

povzdechem si přiznal, že to shledal roztomilým, stejně jako všechno, co se

týkalo toho vzpurného štěněte. Dokud bude schopný tyto informace utajit před

Potterem, přežije následující měsíce.

„Žádná odpověď? Tak tedy tomu prostě budeme muset říkat objímání, dokud

nevymyslíte něco vhodnějšího.“ Potter měl tu drzost se smát a rozpřáhnout paže.

„No tak pojďte.“

Pouto krve od Meri

99

Nějaká část Snapea by ráda odmítla už jen z principu, ale to by si podřízl větev,

na které… Bože, nesnášel fráze. Zavrčel, když sevřel Pottera v náručí. „Za tohle

jednoho dne zaplatíte, to přísahám.“

„S tím počítám.“ Potter si položil hlavu na Snapeovo rameno a pomalu vydechl.

Blížil se konec hodiny lektvarů na konci dlouhého týdne. Harry doufal v poklidný

víkend. Musel se učit.

Snape zíral do jeho kotlíku, aniž by se podíval na něj. Harry nasadil na svoji tvář

zamračení a zíral na něj. Bože, ač dokázal ocenit lektvary, nesnášel napětí při

této hodině.

„Ucházející,“ jízlivě se usmál Snape a přešel kolem něj, aby se podíval do

Hermionina kotlíku.

Harry se lehce uvolnil. Tohle byla vysoká pochvala, když pocházela od Snapea.

Sedmý ročník pokročilých lektvarů byl směsicí všech kolejí a navštěvovalo ho

pouze dvanáct studentů.

Hloubka a složitost učiva činila pro Snapea lehčím na něj mluvit rozumně nebo

na něj nemluvit vůbec. Ačkoliv ve třídě byli tři Zmijozelové – Malfoy,

Bulstrodeová a Zabini, žádný z nich neměl čas dávat pozor na jeho interakce se

Snapem nebo na cokoliv jiného, než na lektvar, který vařili. Snape byl náročný

učitel a nikdo se ho ve třídě neodvažoval rozzlobit.

Jakmile Snapeovo Znamení zla začalo žhnout, Harry to věděl, cítil Snapeovo

vzplanutí hněvu a pak rezignovanou smířenost.

„Hodina je ukončena,“ řekl Snape, pak pohlédl směrem do zadní části třídy.

„Pane Malfoyi, dohlédněte, aby si každý po sobě uklidil, ano?“

„Ano, pane.“ Malfoy se na něj rozzářil. Stále jeho oblíbenec.

Harry chtěl zuřivě zavrčet, že Snape patří jemu, ale zvládnul zachovat svoji tvář
bez výrazu. Vzhlédl ke Snapeovi, nedokázal zachytit jeho pohled, když si muž

sundal svůj pracovní hábit a vyšel ze dveří. Kdyby si Harry myslel, že by mu to

prošlo, šel by za ním na chodbu.

„Co se děje?“ zašeptala Hermiona natolik potichu, aby ji zaslechl jedině on.

Harry zavrtěl hlavou, nemohl jí to říct tady. Ron, po jeho druhém boku, mu

položil ruku na paži a rychle ji zmáčkl.

Než stihli úplně uklidit po svých lektvarech, vešel do učebny student třetího

ročníku z Mrzimoru. „Kde je profesor Snape?“ zeptal se.

Malfoy přešel dopředu před třídu a natáhl ruku. „Není tady. Co pro něj máš?“

Pouto krve od Meri

100

„Ve skutečnosti je to pro Harryho Pottera, od ředitele.“ Hochův hrudník se trochu

rozšířil, byl sám na sebe pyšný.

„No tak mu to dej,“ řekl Malfoy a kývl hlavou směrem k Harrymu. „A pak odsuď

zmizni. Nebo ti vezmu body.“

Malfoy, jenž byl stále prefekt, byl právě tak nadutý svojí vlastní důležitostí, jako

se zdál být Mrzimorský chlapec.

Harry si povzdechl a převzal si vzkaz, aniž by ho přečetl. Když byl venku ze třídy,

otevřel ho.

„Co v něm stojí?“ zeptal se Ron, šel vedle něj zpět do společenské místnosti.

Hermiona musela jít do knihovny.

„Ředitel mě chce vidět.“ Harry se zastavil, nemělo smysl vracet se do ložnice, jen

aby se musel otočit. „Měl bych jít za ním, předpokládám.“

„Říká, co chce?“ Ron se zdál roztěkaný. „Mám za pár minut trénink.“

„Ne. Neříká nic kromě toho, že mám za ním přijít.“ Harry zavrtěl hlavou, snažil

se utajit svoje obavy. „Uvidíme se později.“

„Jsi v pohodě?“ Ron položil ruku na Harryho paži. „Myslím, co s…“

„Bojím se toho.“ Harry si povzdechl. „Ale nemyslím si, že je to důvod, proč mě

Brumbál chce vidět.“

Ron přikývl.

Ledový severní vítr se proháněl astronomickou věží. Harry pevněji obtočil paže

kolem sebe a pořádně se zachvěl. Jeho neviditelný plášť byl skvělý, pokud šlo o

to, aby nebyl viděn, ale nepomáhal proti zimě.

Bylo pozdě. Věděl, že by měl být dole ve Snapeových komnatách, ale sklepení se
stalo příliš tichým. A ticho ho přivádělo k šílenství. Snape se stále ještě nevrátil.

Pokaždé, když Harry pomyslel na to, co by ta zrůda mohla Snapeovi dělat, jeho

žaludek se převrátil a cítil nevolnost. Chtěl, aby se Snape vrátil, teď hned.

„Harry? Jsi tady, kámo?“ zavolal ho Ronův hlas ode dveří.

„Vypadá to snad, že jsem tady?“ Harry nedokázal zadržet namíchnutou odpověď.

Kdo jiný než Ron by se ptal prázdné místnosti? Samozřejmě, kdo jiný také věděl,

že má plášť? Stáhnul si kapuci. „Co se děje?“

„Nic,“ Ron vstoupil na cimbuří a zavřel za sebou dřevěné dveře. „Jsi venku po

večerce a ani jsi nepoužil na svoji postel kouzlo.“

„Kruci. Zapomněl jsem.“

Pouto krve od Meri

101

„Udělal bych to já, kdybych mohl, ale protože jsi mě to nenaučil…“ Ron mu

věnoval lehce ukřivděný pohled. Chtěl to kouzlo.

„Kéž bych mohl, kamaráde. Víš, co jsem slíbil McGonagallové. Kdybych ti ho

prozradil, šla by mi po kůži a já na ní poněkud lpím.“

„Po tý už jde Snape, tak proč ne ještě jeden navíc?“ zeptal se hravě Ron.

Harry věděl, že to myslí jako vtip, ale nepřišlo mu to vtipný. „Ne takhle. Abych

byl upřímný, je to spíše naopak.“

Ronovy oči se rozšířily nevírou. „Ty jedeš po něm? Od kdy?“

„Zdlouhavý proces. Stál jsem tady a přemýšlel jsem o všech těch hrozných

věcech, které mu Voldemort právě teď může dělat. A všechno, co chci udělat, je

najít toho bastarda a zabít ho a ujistit se, že je Snape v bezpečí.“

„Jsi vůči němu ochranářský, ale to není žádná novinka,“ řekl Ron váhavě. „Je to

více než tohle? Ty ve skutečnosti chceš… ty víš co.“

„Ano, chci. Už chci nějakou dobu, ale hádám,“ Harry se odmlčel, cítil se hloupě,

„že jsem si neuvědomil, co to znamená.“

Ron se zasmál a udělal grimasu. „Nemůžu uvěřit, žes to přehlédnul. I když jsi to

ty.“

Vrazil do Rona ramenem a zamračil se. „Co tím myslíš, i když jsem to já? Zníš,

jako kdybys to věděl po celou dobu.“

„Tedy, jsi trochu pomalu chápající, co se týče těchto věcí, co? Navíc, už to

nějakou dobu bylo poněkud očividné.“ Ron se znovu zasmál.

„Vědí to všichni?“ Harry cítil, jak mu hoří tváře, dokonce i ve studeném vzduchu.

„To by mohl být problém.“

Ron zavrtěl hlavou. „Jenom ti z nás, kdo tě znají.“

„Dobře.“ Harry vypustil vzdech úlevy. „Bože, já se bojím. Ještě se nevrátil.

Nesnáším tohle čekání.“

„Já vím, je mi to líto.“ Ronův výraz byl soucitný. „Co chtěl Brumbál?“

„Říct mi, že Snape byl předvolán a chtěl mluvit o Nitrobraně. Vyzkoušel mě z ní.“

Ačkoliv to bylo méně vtíravé než se Snapem v pátém ročníku, za žádných

okolností to nebylo příjemné.

„Byl spokojený s tím, co umíš?“

„Jo, dokázal jsem ho zablokovat a pochybuji, že Voldemort je silnější než on.“

Pouto krve od Meri

102

Ron se otřásl. „Nesnáším, když říkáš to jméno. I když není silnější než Brumbál,

bude nemilosrdnější.“

„Já vím. Ale Snape mě to naučil dobře. On skrýval své špehování před

Voldemortem celé roky. Ať je silný, jak chce, není nezranitelný.“

„Asi ne.“ Ron se znovu zachvěl. „Proč se nevrátíš do ložnice a nevyspíš se dnes

ve své posteli? Ne, že by z noci mnoho zbývalo.“

Harry zavrtěl hlavou a podíval se přes temné pozemky, doufaje, že uvidí pohyb.

Žádný tam nebyl. „Potřebuji vidět Snapea. Stejně jinak neusnu.“

„Tak pojď, kámo. Na to, abys zůstával tady, je moc velká zima. Počkám ve

sklepení s tebou.“

Harry věděl, že by to Ronovi neměl dovolit, ale nechtěl být sám. „Díky. Radši

pojď tedy ke mně pod plášť.“

„Bože, zajímá mě, jestli se pod něj oba vejdeme.“

Harry se zasmál. Ron byl o dobrý kus větší než posledně, co spolu pod pláštěm

šli. „Je očarovaný, aby se pod něj vešel kdokoliv, kdo ho má na sobě.“

„To dává smysl, neboť se pod něj stále vejdeš ty. I když jsi tak moc nevyrostl.“

Ron poklepal Harryho po vršku hlavy a uchechtnul se.

Výška byla záležitost, o které Harry nepřemýšlel. Nebylo to tak, že by ho vůbec

nezajímala, ale stejně s tím nemohl nic dělat a on měl tolik jiných věcí, o které

se obávat. „Myslíš, že to nevím?“

Těsně před rozedněním se Snape přemístil přesně před Bradavickou bránu,
překvapivě to tentokrát nebyla žádná z těch horších návštěv u Pána zla. K smrti

unaven se vlekl cestičkou k hlavnímu vchodu. Musel jít za ředitelem.

Hned, co misi splnil, zamířil ke svým komnatám. Jakmile vešel do dveří, byl

zabalen v Potterově náručí a velmi pevně držen.

„Co zde děláte?“ zeptal se Snape, přitiskl svoji tvář do Potterových vlasů a dýchal

jeho vůni, nechávaje se jí zaplavit, konejšit. Něco čistého a zdravého po té

špinavosti, kterou sebou přinášela přítomnost Pána zla.

„Nedokázal jsem čekat nikde jinde. Nemohl jsem spát,“ třásl se Potter. „Tak

zatraceně moc jsem se o vás bál.“

„Jak vidíte, jsem docela v pořádku.“ Snape se pokusil trochu odtáhnout, ale

Potter ho nenechal. „Dovolte mi dýchat, pane Pottere.“

„Promiňte.“ Potter uvolnil své sevření, ale nepustil ho úplně. Něco se změnilo,

uvědomil si Snape, když zvědavě shlížel na Pottera. „Copak?“

Pouto krve od Meri

103

Potter zavrtěl hlavou a pak se letmo podíval na pohovku.

„Proč je zde na pohovce spící Weasley?“ Snape do té otázky vložil svůj nejlepší

povýšenecký tón. Ani za normálních okolností by si k sobě nepustil Weasleyho a

po takové noci, jakou právě zažil, to bylo ještě méně vhodné.

„Ron čekal se mnou.“ Potter ho probodl pohledem. „Ani na to nemyslete.“

Kdy ho Potter začal znát tak dobře? „Dobrá. Vzbuďte ho. Musím se převléknout,

dohlédněte, aby byl pryč, až se vrátím.“

Potter se nezdál být připravený ho pustit a Snape v sobě nedokázal najít sílu si to

vynutit. „Zjistil jste, o co Voldemortovi jde?“

Na několik sekund Snape zvažoval, jestli by mu něco z toho měl nebo neměl říct.

Unaveně si povzdechl. „Ne. Ani si nejsem jistý, proč mě předvolal, zvláště tak

brzy po ránu.“

Potter ho znovu pevně chytil a zabořil svoji tvář do Snapeova ramene. „Možná to

byla zkouška, aby viděl, jestli ho poslechnete.“

Snape přikývl a něžně ho od sebe odstrčil. „Řekl bych, že je toho klidně schopný.

Musím se převléknout.“ Ostentativně se podíval na již nespícího Weasleyho a

položil ruku na dveře své ložnice.

Potter přikývl s úlevou a něčím dalším v jeho očích.

Když se vrátil, Weasley byl pryč a Potter seděl na pohovce. Jakmile otevřel

dveře, měl Pottera v náručí.

„Co se děje?“ Snape si ho přitáhl blíže. „Co je špatně?“

„Nechci vás ztratit,“ zamumlal Potter do jeho ramene. „Neustále jsem myslel na
to, že by vám Voldemort mohl udělat něco strašného a já bych nikdy neměl

možnost vám říct, co cítím. Že vás-“

„Neříkejte to. Prosím.“ Nyní Snape věděl, co se změnilo, část jeho chtěla tančit

čirou radostí, ale větší část si přála, aby ještě pár měsíců počkal. „Ještě ne. Ne,

dokud to nebude vhodné.“

„Ale co když nikdy-“

„Ctěte má přání, pane Pottere. Je to jen, dokud nedokončíte školu.“ Snape byl

tak unavený. „Musím jít spát.“

Aniž by pustil Snapea ze svého objetí, sunul se zpátky a stáhnul ho na pohovku,

kde se vrtěli, dokud nenašli příjemnou pozici. „Také jsem unavený. Pojďme

spát.“

Bez dalšího povyku, na to byl prostě moc unavený, si položil hlavu na Potterův

hrudník a usnul.

Pouto krve od Meri

104

Část VIII

Snape otevřel dveře do učebny a přidržel je pro Pottera.

„Řekněte mi znovu, proč jsme tady?“ zeptal se Potter a rozhlédl se kolem. „Tohle

je Komnata nejvyšší potřeby, ne?“

„Ano. Myslel jste si, že o ní vědí jenom studenti?“ Snape se na něj ušklíbl.

„Nikdy jsem nad tím nepřemýšlel.“ Potter pomalu prošel kolem místnosti.

„Změnila se.“

„To je důvod, proč se jí říká Komnata nejvyšší potřeby.“

„Jsou naše potřeby takové, že vyžadují použití komnaty namísto vaší učebny

nebo kabinetu?“ zeptal se Harry.

„Potřebuji místo, kde nebudeme rušeni.“

„Na co?“ stoupl si Potter před něj.

„Začínáme sdílet magii.“

Potter mu věnoval nevěřícný pohled. „To jenom tak? Bez nějakého vedení? Bez

ničeho?“

„Jaký druh vedení byste očekával?“

„Něco víc než to, že to jen tak na mě vybalíte.“

Snape vydechl a pokusil se ho probodnout pohledem. Harry neměl vůbec žádnou

trpělivost. „Uvědomoval jste si, že tohle je vyvrcholením té vazby?“

„Ano.“ Potter se začervenal.

Bylo příliš očividné, na co si myslel. „To je vedlejším produktem, není to součástí

toho skutečného pouta.“

„Jo, správně. Bylo by přesvědčivější, kdybych to cítil méně než vaši magii.“

„To není moje chyba.“ Snape si založil ruce na hrudníku a tvrdohlavě si sám sobě
namlouval, že Potterův ruměnec je všechno jen ne roztomilý. Naneštěstí

zjišťoval, že je čím dál tím těžší sám sobě uvěřit, zvláště když se na něj Potter

dívá těma svýma velkýma zelenýma očima plnýma…

Pouto krve od Meri

105

Snape zavřel oči a nadechl se, pomalu vzduch vypustil, velmi si přál přimět se

myslet na cokoliv jiného, než na mladíka před sebou. Osm měsíců. Tak to prostě

bylo. Nebyl zvíře zotročené svými základními pudy; dokážou tak dlouho počkat.

„Je to vaše chyba,“ řekl Potter, hlas tichý, když se na něj díval zpod svých řas. „A

vy to víte.“

„Přestaňte. Máme něco na práci.“

„Mohli bychom dělat jiné věci…“

Merline, kdy se ten spratek naučil takhle flirtovat? „Pane Pottere. Nyní na to není

čas.“ Jeho hlas zněl přísně nebo alespoň tak přísně, jak to zvládl. Koneckonců byl

to Potter.

Muselo se to nějak projevit na hlase, protože se Potter napřímil. „Dobře.

Uděláme to po vašem. Vůbec žádná zábava.“

„Ne, alespoň pro nějaký následující čas.“ Snape se otočil čelem k němu. „Takže,
to, co se chystáme udělat, je podobné lekcím Nitrobrany v tom, že se navzájem

dotkneme vlastních myslí. Nebude to útok a obrana jako předtím, ale bude to

něžný dotyk následující pouto.“

Potter k němu vzhlédl se zmateným výrazem. „Jak? Víte, kde to pouto je?“

„Dokážu ho cítit, vy ne?“

„Ne.“ Potter si skousl spodní ret. „Mohu cítit vás. Nebo spíše vím, že tam jste.

Nedokážu cítit přesné spojení k vám, což je to, co máte na mysli, že ano?“

„Ano.“ Snape se zaměřil do sebe, našel spojení a následoval ho k Potterovi.

Úmyslně tvrdě dloubl.

„Hej!“ zvolal Harry a hodil na něj nevraživý pohled, který se změnil do

zmateného, když si uvědomil, že to nebyl fyzický dotek. „Cítil jsem to.“

„To bylo to pouto.“

„Vážně?“ Potter zněl, jako kdyby mu docela nevěřil. „Počkat. Nechte mě…“

O chvíli později Snape ucítil odpovídající dloubnutí od Pottera, nebylo ani zdaleka

tak tvrdé jako to jeho. „Velmi dobře.“

Potter zavřel oči, stopoval vazbu až do Snapeovy mysli tím nejlehčím dotykem.

„Ve skutečnosti neslyším vaše myšlenky.“

„Pokud zatlačíte, budete schopný vstoupit do mé mysli, ale nedělejte to. Je to
vnik do mého soukromí.“ Snape cítil, jak se přestal hýbat. „Nyní, já udělám tu

stejnou věc.“ Natáhl se a vědomě se přesunul skrze vazbu do Potterovy mysli.

„Sešleme oba najednou jedno stejné kouzlo.“

Pouto krve od Meri

106

Potter vypadal nervózně. „Co se stane?“

„Doufejme, že se naše síly spojí a kouzlo bude mít dvojnásobnou moc.“ Snape

zvedl svoji hůlku. „Pojďme pohnout tím míčem z jednoho konce místnosti na

druhý.“

Harry pozvedl hůlku a namířil ji na míč. „Agicedo!“

Míč udeřil o protější stěnu tak tvrdě, že se roztrhl a plast, který po něm zůstal,

byl zarytý do zdi.

„Och! To bylo parádní!“ Potter se široce usmíval, zíraje na zbytky míče. „Ačkoliv,

ehm… možná bychom měli sílu trochu stáhnout.“

Snape ignoroval úsměv a účinek, který na něj měl, a pokusil se zamračit. „Váš

komentář, jako vždy, postrádá výřečnost. Můžeme se o to pokusit znovu?“

„Máme další míč?“ Potter napřáhl hůlku.

„Accio míč.“ Snape ho zachytil, když k němu doletěl a pokýval směrem

k hromadě balónů v rohu. „Všimáte si vůbec někdy něčeho?“

„Nebyly tam, když jsme sem přišli.“ Potterův výraz sděloval, že si tím není jistý.

Nemohl si pomoci a na Pottera se ušklíbl. „Skutečně tam byly, pane Pottere. Jako

obvykle jste nedával jste pozor.“

Potter znovu zrudl a odmítal se mu podívat do očí. Napřáhnul hůlku, Snape

udělal to samé a zopakoval příkaz.

Míč tentokráte udeřil o zeď s menší silou, ale stále byla dost velká, aby se balón

rozprsknul.

„No, nějakou dobu to potrvá, že?

„Myslím, že ano.“ Docela dost času, pomyslel si Snape. „Můžeme to zkusit

znovu?“

„Jistě.“

Trvalo jim několik hodin, než dokázali pohnout míčem ke zdi, kde se odrazil a

vrátil se k nim. V době, kdy dokončili úkol, byli Potter i on vyčerpaní.

Potter seděl opřený o zeď a ztěžka oddechoval. „No, alespoň jsme to dokázali.“

„Jakž takž.“ Tohle jim zabere ohromnou dávku práce. Snape se zajímal, kde na
to najdou čas. „Nedívejte se tak rozladěně, pane Pottere. Bylo to docela dobré,

ale máme před sebou ještě dlouhou cestu.“

„Ano. Nakonec to byla zábava.“

Pouto krve od Meri

107

„Nejsem si jistý, že bych to řadil stejně, ale pokud si přejete, nenechte se mnou

omezovat.“

„Ha ha.“ Potter se na něj usmál tím okouzlujícím, uvolněným úsměvem, kterého

si ještě před pár týdny nevšímal. „Chcete o tom mluvit?“

„O tom poutě?“

„Ne, o tom, čemu se vyhýbáte pokaždé, když jsme společně.“ Potterův úsměv se
změnil z uvolněného do samolibého. „Od té doby jsem každou noc přemýšlel o

tom, že bych to nadhodil.“

„Jestliže jsem něco nezmínil, pak byste si nyní měl být vědom skutečnosti, že to

možná znamenalo, že si nepřeji dané téma probírat.“ Snape na něj nasupeně

zíral. Zatracený kluk. Nemohl to prostě nechat být?

„Co když já o tom mluvit chci?“ Potter se už neusmíval, skutečně jeho výraz

jednoznačně vypadal zatvrzele. To u něj nikdy nebyla dobrá známka.

Snape vydechl a zavřel oči. „Chcete? Jste něčím zmatený? Nebo si jen přejete

mě mučit?“

„To bych neudělal.“

„Neudělal?“ Snape velmi dobře věděl, že se nevyhne trochy provokování nebo

něčeho horšího. Nebude to nic víc, než malé bodnutí, ale i z toho může téct krev.

„Ne. Čekal jsem na tohle.“ Potter se vytáhl na nohy a opřel se o zeď. „Obával

jsem se, že to nikdy nenastane.“

„Proč jste se toho bál?“ Snape si občas nedokázal představit, co se honí

Potterovou myslí. „Jste normální zdravý, mladý muž. Věděl jste…“

Potter zavrtěl hlavou. „Ne. Nevěděl. Kromě toho zamilování do Cho, jsem

nikdy…“ vytratil se mu hlas a zarděl se.

Když Pottera označil jako mladého, věděl, jakou reakci dostane. Takže jednoduše

zůstal potichu, čekaje, až Potter dokončí větu. Což, jak doufal, bude brzy. Tohle

se rychle mohlo přerodit do něčeho, s čím nebyl připravený se potýkat.

Potter přešel k němu. Blízko. Příliš blízko. „Cítíte to samé, co já.“

Snape o krok ustoupil. Když měl co dočinění s Potterem, občas musel vyklidit

pole. Nedělal to rád, ale vnitřně rozuměl, že se Potter nepodvolí.

„Ani nevíte, co se chystám udělat.“ Potter se natáhl a sklouzl rukou po Snapeově

paži.

„Dokážu se dohadovat.“ Ruka na jeho paži se mu propalovala do duše a Snape

se snažil potlačit třes čisté radosti, který z toho dotyku měl. „A přeji si, abyste to

nedělal.“

Pouto krve od Meri

108

Potter se i přesto vytáhl a políbil ho. Lehce se odtáhl, usmál se a políbil ho znovu.

„Hezké.“

Snape vydechl, donutil se otevřít oči a zavrtěl hlavou. „Prosím, nedělejte to.“

Dokonce i jemu samotnému zněl jeho hlas nepřirozeně a chraplavě.

„Nebudu naléhat na více. Slibuji. Ne, dokud nedodělám školu. Ale potřebuji…“

Znovu zčervenal a jeho ruce pevněji sevřely Snapeovy paže. „Prosím.“

Snape se snažil pročistit si hlavu, zaslechl něco v Potterově tónu, co nebylo ani

kňourání ani žádost. „Co potřebujete? Řekněte mi to.“

„Potřebuji vám být blíž,“ zašeptal Potter oproti jeho rtům, lehce se pohnul, aby

ho znovu políbil.

Ačkoliv by se Snape rád odtáhl, nemohl. Ve skutečnosti se naklonil a vtiskl další

polibek na Potterovy rty.

Oba zasténali, zatímco se Snape odtahoval natolik, aby se podíval chlapcovi do

tváře. „Potřebujete tohle?“ zeptal se.

Potter se mu zadíval do očí a přikývl. „Ano. Potřebuji tohle. Nedokážu to lépe

vysvětlit. Je to více než jen přání. Něco mi říká, že musím…“

Snape nechal zkroutit svá ústa do jakéhosi zdání úsměvu a pokusil se najít

odpověď, která by byla rozumná. „Pomyslel jste někdy na to, že je to obyčejný

pubertální chtíč?“

Potter zavrtěl hlavou. „To si nemyslím. Navíc, s touto vazbou jsem se naučil, že ji

musím poslouchat. A ta mi teď říká, abych vám byl blíž.“

„Nebudu s vámi spát.“

Na tohle prohlášení se Potter zasmál. „Už se mnou spíte.“

Trefa, připustil Snape. „Myslím tím smilnit.“

„Ano, pochopil jsem, co jste tím myslel. To není to, co od vás žádám.“ Potter mu

na rty vtiskl další rychlý polibek, ale ustoupil dříve, než muž mohl odpovědět.

„Ale když mluvíme o spaní, jsem unavený ze spaní v oblečení.“

„Můžete se vrátit do vaší ložnice.“ Jakmile to Snape řekl, věděl, že to nebylo

spravedlivé. Potter, stejně jako on, neměl na výběr. Nebylo příjemné spát na

pohovce. Naneštěstí se s tím nedalo nic dělat.

Potter na něj zlostně hleděl, když vrtěl hlavou. „Víte stejně dobře jako já, že se

snažím odejít skoro každou noc. Ta pohovka není moc pohodlná.“

„Není,“ souhlasil Snape. „Nicméně je to to nejlepší, co můžeme v této situaci

dělat.“

Pouto krve od Meri

109

„Mohli bychom spát ve vaší posteli.“ Potterův výraz se změnil na vážný.

„Pomohlo by, kdybych přísahal, že se o nic nepokusím?“

„O tom to není,“ řekl Snape. „Je to o tom, jak to vypadá.“

„O jak moc by to bylo horší, než strávit každou noc spaním na vaší pohovce?“

povzdechl si Potter. „Stejně, kdo to uvidí?“

„O to nejde.“

„Ne, jde o to, že musíme spát společně a vy nás nenecháte, abychom se cítili

pohodlně.“

Ten spratek měl pravdu. Nemluvě o tom, že on se dobře nevyspal od doby, kdy u

něj začal přebývat Potter. Byla ta představa Pottera spícího v jeho náručí tak

naprosto nepřekonatelná, že se bude pokoušet najít způsob, jak to ospravedlnit?

Snape si nebyl jistý, co dělat a to ho štvalo. „Budu o tom přemýšlet.“

„Udělejte to.“ Potter přešel ke dveřím a trhnutím je otevřel. „Mám hlad. Uvidíme

se později.“

Když byl pryč, Snape vypustil dech, který zadržoval.

„Harry!“ zvolal Ron, když za ním šel po hodině. „Už jsme se nějakou dobu

neviděli, kámo.“

„Jo, vím. Kvůli těm nekončícím trestům, který mi dává ten umaštěný mizera.“

Harry se přinutil, aby pro ty, kdo poslouchají, zněl řádně naštvaně. „Nemám čas

na nic jiného než na opakování na OVCE.“

„Nehraješ famfrpál, měl bys mít víc času,“ řekla procházející Allison Newburyová,
jedna z osob, co se minulý rok přidaly k týmu. „Myslím tím, i přestože ti Snape

dává všechny ty tresty.“

„Přál bych si, abych mohl hrát.“ Podíval se na ni. „Víš stejně dobře jako já, že

výnosy Umbridgeové jsou stále ministerstvem dodržovány.“ Harry tento rok sice
na famfrpál neměl čas, ale přesto byl naštvaný, že odkaz Umbridgeové ještě

zcela nevybledl ani ve škole, ani na hřbetě jeho ruky.

„Nemůže s tím profesor Brumbál něco udělat?“ pokračovala Allison. Složila si

ruce na hrudníku a vypadala, jako by ji to osobně uráželo. „Myslím, kdys ho

požádal? Potřebujeme tě do týmu.“

„Myslíš si, že už jsem to neudělal?“ opětoval jí Harry nasupený pohled. „Ředitel
má lepší a důležitější věci na starosti, než dostávat mě do famfrpálového týmu.

Promiň. Nebudu ho znovu otravovat.“

„Jo,“ vložil se do rozhovoru Ron, postavil se vedle Harryho a tyčil se nad ni. „Není

to tak, že máme špatný tým. Nevedli jsme si tak hrozně.“

Pouto krve od Meri

110

„Ne, nevedli,“ souhlasil Harry a věnoval Ronovi povzbudivý úsměv. „Jsem na tým

pyšný.“

„Fajn,“ odsekla Allison a odvrátila se. „Očividně máte na práci lepší věci.“

„Co je to s ní?“ zeptal se Ron, položil mu ruku na paži a vedl ho chodbami

k hlavnímu východu. „Pojď se projít.“

„Nevím. Obvykle takováhle nebývá. Co se děje?“ Harry setřásl Ronovu ruku a
scházel za ním po schodech. Tohle se vůbec Ronovi nepodobalo a on se začínal

obávat. „Rone?“

„Počkej chvíli,“ řekl Ron, kývl hlavou k několika dalším studentům, když kráčeli

přes trávníky směrem k jezeru.

Ani jeden z nich nepromluvil, dokud nebyli na vzdálenějším břehu. Bylo mokro a

břečka a jejich boty cestou bahnem vydávaly mlaskavé zvuky.

„Copak?“ Harry už nedokázal déle snášet to napětí. „Co se děje?“

„Lidé o tobě začínají mluvit. O skutečnosti, že už se nevyskytuješ na veřejnosti.
Ani ve společenské místnosti, a to ani večer. Nikdo tě celé pololetí neviděl.

Kouzlo v ložnici funguje perfektně, ale když se na tebe někdo pořádně podívá…“

„Vím, že mě kryješ. I Hermiona, a vážím si toho.“ Více, než byl schopen říct.

„Od toho jsou přátelé.“ Ron se usmál, ale úsměv se nedotkl jeho očí.

„Bože, co bych měl dělat? Ty víš, že musím být u něj.“ Harry se podíval na Rona,

nevěda co si počít. „Je pro mě doslova bolestivé, když ho příliš dlouho nevidím.“

„Já vím, kámo,“ pokrčil Ron rameny. „Nevím, co bys měl dělat. Ale vím, že moje

výmluvy už o moc déle nevydrží. Už jsou to celé měsíce. Nemohl bys strávit

jeden nebo dva večery ve společenské místnosti?“

„To bych mohl. Ale stejně budu muset za ním na noc jít,“ Harry se odmlčel. Cítil,

jak mu zrudly tváře.

Ron vypadal, že se cítí nepříjemně. Povzdechl si. „Přál bych si, aby tu bylo něco,

s čím bych ti mohl pomoci. Ale není, co?“

„Už děláš víc, než dost.“ Harry byl vděčný za takové dobré přátele.

Ron zavrtěl hlavou. „Měli bychom se na to zeptat Hermiony, ale nemyslím si, že

by někdo tušil, kde ve skutečnosti vlastně po nocích jsi.“

„Bože, doufám, že ne.“ Harry se oklepal. „Zabil by mě, kdyby na to někdo přišel.“

„Proč? Krom skutečnosti, že je to umaštěný, zlomyslný a zákeřný mizera,“ Ron

se ušklíbl. „Aha, tohle bude ten důvod, že?“

Pouto krve od Meri

111

„Rone, ale no tak.“ Harry věděl, že Ron rozumí, co ke Snapeovi cítí, ale bylo

velmi zřetelně patrné, že tu skutečnost stále ještě docela nepřijal.

Ron se chvíli šklebil, pak narovnal ramena. „Jsem tvůj kamarád, nehledě na to,

co se stane, Harry. To přece víš.“

Harry to věděl, nade vší pochybnost. „Díky, kámo.“

„Mám také nějaké novinky.“ Ron se podíval jinam, pak se znovu kouknul na

něho. „Hermiona a já chodíme spolu.“

„Kam?“ Harry se divil, proč Ron tak zveličuje, že šel někam s Hermionou. Celou

dobu spolu chodili za různou zábavou.

„Ne.“ Ron se usmál a potřásl hlavou. „Chci říct, že spolu chodíme. Jako na

rande.“

„Rande?“ zeptal se Harry a maskoval své překvapení. Ne, že by nevěděl, že to

nastane. „Neuvědomil jsem si, že jsi konečně sebral odvahu.“

„Věděl jsi, co k ní cítím.“ Ron se zarděl. „Mám na mysli, říkal jsem ti, že ji chci

líbat. No, tak jsem to udělal.“

„Mám to brát, že se jí to líbilo?“ Harry sledoval, jak se jeho přítel usmívá a

přikyvuje. „Bravo, kámo. Takže, co se stane příště?“

„Večeře. Ona a já, příští Prasinkový víkend.“ Ron vypadal, že trochu váhá.

„To by mělo být za pár týdnů, mám pravdu?“ Harry spatřil obavy v jeho výrazu a

položil mu ruku na rameno. „Je něco…“

„Ne, jen, víš…“ Odvrátil se s ruměncem na tváři. „Je to pro mě důležité a nechci

to podělat.“

„Je už tvoji nejlepší kamarádkou, jak byste to mohli pokazit?“

„To je přesně ono. Já nechci, aby se mnou přestala kamarádit.“

„Nezkazíte to.“ Alespoň Harry doufal, že ne. Viděl potenciál pro mnoho věcí,
které by se tam mohly zhatit. Ale také tam byl potenciál, že jeho dva nejlepší

přátelé si uvědomí to, o čem on si byl docela jistý, že u nich objevil. „Bude to

v pořádku.“

„Díky.“

„Albusi,“ řekl Snape a posadil se do pohodlného křesla před Brumbálův krb.

„Chtěl jste ve skutečnosti se mnou o něčem mluvit nebo to bylo jen volání,

abyste si vynutil společnost?“

Pouto krve od Meri

112

„Ne.“ Brumbál se na něj nesnesitelně usmíval, doplňoval to veselým jiskřením

očí. „Chtěl jsem vědět, jak se věci mají mezi tebou a Harrym?“

Na houby, pomyslel si Snape. Merline, jak nesnášel tahle nepřipravená náhodná

setkání. Vždycky v něm zanechávala pocit, jakože docela nesplňuje očekávání a
nikdy si nebyl jistý proč. „Strávili jsme spolu nadměrné množství času. Daleko

více, než je vhodné.“

„Vzhledem k síle, která byla umístěna do pouta, mě to nepřekvapuje.“ Brumbál

zněl, jako kdyby situaci schvaloval. „Nezníš, že by ti to nějak ublížilo.“

Což, pokud jde o Snapea, by ani nemělo. „Víte, co k tomu spratkovi cítím.“

„Vskutku vím.“ Brumbálovy oči souhlasně zajiskřily radostí. „Nyní Harry, jak se

zdá, tvoje city opětuje.“

Snape zjistil, že jeho pobavení je ještě otravnějším, když se snaží vést vážný
rozhovor. Neměl by být překvapený, že Brumbál ví o Potterových rodících se

pocitech, nic mu neušlo. To byl způsob, jakým svět fungoval. Ačkoliv se mu to

nemuselo líbit. „Ano. Vypadá to tak.“

„Zdá se, že tě ta událost netěší. Je zde další problém?“ Známka obav konečně

pronikla do Brumbálových slov, ale nezastínilo to jeho veselost.

Snape ho propaloval pohledem, zajímalo ho, jestli Brumbál doopravdy pochopil

závažnost situace. „Vy rozhodně zníte dostatečně spokojeně za nás za oba. Proč

to?“

Trocha Brumbálovy dobré nálady se vytratila. „Myslel bych si, že z toho také

budeš mít radost.“

„Proč bych měl?“ Snape se na něj naštvaně podíval, rád, že konečně pochopil, že
je zde potíž. „Zbývá sedm měsíců, než s tím můžu cokoliv udělat. Všechno tohle

jen prodlužuje naše-“

„Ano, ano.“ Brumbál mávl rukou, aby zastavil to, co se Snape chystal říct. „Jsem

si jistý, že máš pravdu.“

„Nadto,“ zavrčel Snape. Byl unavený a podrážděný a už mu to bylo jedno.

„Pochybuji, že pan Potter od začátku pololetí spal ve své vlastní posteli více než

jednou nebo dvakrát.“

„Severusi,“ řekl Brumbál tónem, který používal zřídkakdy. Tím, který, když ho

užil, přikazoval dávat pozornost. „Nepotřebuji znát detaily.“

Navzdory varujícímu tónu, nebo možná kvůli němu, se na něj Snape pohrdavě

ušklíbl. „Och, ale nechcete je náhodou? Nechcete slyšet o-“

„Ne, nechci.“ Brumbálův tón byl přísný a jeho výraz vážný. „Kdybych zjistil, z
úřední moci, že profesor strávil noc se studentem, mohl bych být donucený

z toho vyvodit nějaké důsledky. Je to, jak víš, proti celé řadě pravidel.“

Pouto krve od Meri

113

Snape se na něj tvrdě podíval, věděl, že jeho komentář překročil mez, i když on

sám ne. „To by bylo politováníhodné.“

„Vskutku. Pro všechny zúčastněné, obávám se.“ Brumbál si rukou hladil svůj

plnovous, tvář měl soustředěnou. „Jak jsem řekl, věřím ti, že děláš pro Harryho a

pro sebe správnou věc.“

„Co tím chcete říct?“ Snape byl velmi dobrý ve čtení lidí; musel být vzhledem

k jeho přirozeným sklonům a druhému zaměstnání. „Nejsem si jistý, že

rozumím.“

„Myslel jsem, že jsem se vyjádřil docela jasně.“

Nesnášel, když Brumbál hrál úmyslně natvrdlého, nikdy si nebyl zcela jistý, jestli

to muž ví a hraje si s ním, nebo neví. „Nebyl jste. Prosím, vysvětlete to.“

„Jak jsem řekl, pokud bych se dozvěděl oficiálně,“ zdůraznil Brumbál to slovo, „o

aktivitách, které přestupují pravidla, byl bych být nucený podle toho jednat.“

Stále tomu neporozuměl a zavrtěl hlavou. „To vím. Je zde něco, co jste zaslechl a

o čem bych měl vědět?“

„Jenom to, že Harry strávil toto pololetí ohromnou dávku času bez svých přátel.“

Brumbál zněl ustaraně. „Děti z Nebelvíru o tom začaly mluvit.“

Snape si povzdechl. „Nejsem si jistý, že tomu lze pomoci.“

„Myslím, že ne, ale měj to na paměti, když si ho udržuješ blízko sebe.“ Brumbál

se na něj podíval a usmál se. „Řekneš mi, jestliže uslyšíš něco od Voldemorta?“

Něco ve způsobu, jakým ředitel změnil téma, Snapea vyplašilo. „Neslyšel jsem
nic od doby, co jsem byl v říjnu předvolán. Nicméně si myslím, že mě zavolá

znovu během zimních prázdnin. Myslím, že se věci pro něj momentálně nevyvíjejí

moc dobře.“

„Ne. Domnívám se, že nevyvíjejí. V poslední době se nám podařilo několik velmi

úspěšných operací.“ Brumbál tím vypadal poněkud potěšený.

Vskutku, Snape by měl být také potěšený, až na to že: „O tom jsem nevěděl.“

„Řád se poslední dobou nesešel, abychom si mohli vyměnit informace.“ Brumbál
vypadal daleko prohnaněji než obvykle. „Jak tobě a Harrymu jdou ty cvičení na

sdílení magie?“

Snape to nechal být, věděl, že dostane odpovědi, až mu je Brumbál bude chtít

říct, a ne dřív. „Když se ten fracek obtěžuje koncentrovat, je docela obratný

v užívání společné magie.“

„A ty?“

Pouto krve od Meri

114

„Zvládám to. Nemám tak surovou magii, jako má on.“ Snape se zachvěl. Celá ta

moc, co dřímala v Potterovi. Snapea uvádělo v úžas, že je na jejich straně.

Většina lidí by tím byla zkažená, ale zdálo se, jako kdyby Potter vůbec neměl
představu, co by s tím mohl dokázat. Snapea občas zajímalo, co by se stalo,

kdyby řekl Potterovi pravdu. „Vyžaduje to daleko více mojí energie, abych

kontroloval jeho moc, než jeho, aby kontroloval moji.“

„To nejspíš není tak špatné, vzhledem k tomu, že on bude čelit Voldemortovi.“

„Celkově vzato, nejspíš není.“

Část IX

V deset hodin večer se dveře do jeho komnat otevřely a zavřely, aniž by jimi

kdokoliv prošel. Snape se napil čaje. „Dobrý večer, pane Pottere.“

Látka pláště zašustila a ve vzduchu se objevila Potterova hlava. Usmál se na

Snapea. „Dobrý večer, pane. Jaký jste měl den?“

„Dobrý. Jdete později než obvykle.“ Snape odložil svůj šálek a posunul se na

pohovce.

„Snažím se strávit víc času ve společenské místnosti, neboť jste se jak vy, tak
Ron zmiňovali, že to začíná být problém.“ Potter hodil plášť přes opěradlo

pohovky.

„Dobře.“ Snape ho sledoval, jak vytáhl knihu ze svého ruksaku a přišel si

sednout vedle něj. „Dokončil jste opakování na OVCE?“

„Tolik, co jsem mohl,“ řekl Potter a s povzdechem se k němu přitulil. „Je těžké

být bez vás tak dlouho.“

„Já vím.“ Snape zavřel oči a nepatrně sklonil hlavu k Potterovým rozcuchaným
vlasům a vdechl jeho vůni. Rozhostil se jím mír. „Doufal jsem, že to

s postupujícím časem a bližším vztahem vybledne.“

„Myslím si, že je to lepší, než to bylo.“ Potter nezněl zcela přesvědčeně.

„Zajímalo by mě, jestli bychom mohli udělat ještě něco, abychom to zmírnili.“

Než Snape mohl odpovědět, do jeho paže vystřelila pronikavá bolest a muž

zalapal po dechu.

Potter se posadil a se zmateným výrazem se na něj podíval. „Jste v pohodě? Mně

se to tentokrát zdálo silnější.“

Pouto krve od Meri

115

„Nemám teď čas s vámi probírat důvody, proč to cítíte silněji. Musím se dostavit

na předvolání.“ Nezbýval čas na převléknutí, snad bude mít štěstí i podruhé. Jen

jak na to pomyslel, zaplavila ho obava.

„K sakru.“ Potterova ruka se natáhla, ale nespojila se s jeho paží. „Přeji - “

„Musím jít,“ řekl Snape, když se jeho předloktí znovu rozpálilo, tentokráte
zasáhlo ještě více do hloubky. Co nejjemněji dokázal, odstrčil Pottera a postavil

se. „Řekněte Brumbálovi, že mě zavolal, mohl byste?“

Potterův výraz byl plný starostí, když šel za ním ke dveřím. „Je tu něco, co můžu

- “

„Ne.“ Snape si cenil jeho zájmu. Vytáhnul plášť ze skříně a zabalil se do něj.

„Budu v pořádku.“

Výraz na Potterově tváři mu říkal, že tomu nevěří. Chytrý kluk. „Budu tady, až se

vrátíte.“

„To by mohlo trvat několik dní.“ Voldemort byl stejně tak nepředvídatelný jako

zlý a to ho činilo ještě nebezpečnějším, zvláště pro ty, kteří ho následovali. A

když na to přijde, tak i pro ty, co ho nenásledovali. „Tohle by mohla být pro vás

příležitost, jak strávit nějaký čas ve společenské místnosti.“

„Ano, pane.“ Potterův tón byl příliš poslušný a Snape ho dobře znal, takže mu

nevěřil. Ten hloupý kluk bezpochyby bude strašit po celou dobu v jeho

komnatách a čekat na něj. Kdyby měl čas, změnil by heslo.

Potter na okamžik zaváhal, pak k němu přistoupil a vklouzl paží kolem Snapea.

Neřekl nic, ale Snape cítil, jak se třese.

Snape si ho přitáhl a zabořil nos do Potterova krku. Opět ho napadlo, jestli se
nesblížili příliš mnoho a příliš rychle. „Běžte, hned. Ušetříte mi pár minut, pokud

nebudu muset jít za Brumbálovi.“

„Ano, pane.“ Potter ho ještě na vteřinu přidržel a pak ho pustil. „Zůstaňte

v bezpečí,“ zašeptal hoch jako požehnání.

Snape ostře vydechl a pospíchal pryč.

Harry stál před chrličem a čekal, snažil se zkrotit strach, který měl o Snapea.

„Musím mluvit s ředitelem,“ zopakoval.

Chrlič na něj nevzrušeně hleděl. Vážně nesnášel tu zatracenou věc.

„Pane Pottere,“ prořízl ticho hlas McGonagallové a profesorka přešla k němu.

„Máte nějaký důvod, proč jste mimo postel tak pozdě v noci?“

Pouto krve od Meri

116

„Ano, madam.“ Otočil se a pohlédl na ni s úlevou nad jejím náhodným

objevením. „Potřebuji mluvit s ředitelem. Okamžitě.“

„A proč byste ho potřeboval?“ zeptala se, přitáhla si hábit těsněji kolem sebe a

vypadala, jako kdyby to už věděla.

„Je to poněkud soukromé.“ Civěl na chrlič a pak se ohlédl na ni. „Prosím.“

McGonagallová si ho pozorně prohlédla a pak přikývla. „Bertíkovy fazolky.“ Chrlič

se odsunul a on vstoupil na pohyblivé schodiště.“

Dveře se otevřely, jakmile se dostali nahoru, a v nich stál Brumbál, na sobě měl

křiklavě zelený župan s příšernými žlutými puntíky. Harry potlačil zasténání nad

ředitelovým hrozným vkusem v oblékání.

„Harry, co se stalo?“ Brumbál jim oběma pokynul a společně s McGonagallovou

se přesunuli do jeho kanceláře.

„Pane, profesor Snape mě požádal, abych vám sdělil, že byl zavolán.“ Harry se

zachvěl, snažil se nedat najevo, jak moc se bojí.

„Říkal ještě něco jiného kromě tohohle?“ Brumbál zněl ustaraně a položil ruku na

Harryho rameno, které v útěše zmáčkl.

„Ne, pane. Řekl prostě jen tohle.“ Harry nevěděl, co jiného by mohl říct.

„Všechno se to přihodilo hrozně rychle.“

Brumbál přikývl, ale nerozváděl to.

Stáli tam a dívali se jeden na druhého, dokud to Harry už déle nedokázal

vydržet. „Víte, jak dlouho by mohl být pryč?“ Bože, nesnášel tu zoufalost ve

svém hlase.

Brumbál letmo pohlédl na McGonagallovou, která stála za Harrym, a pak se

znovu obrátil na něj s účastí v očích. „Je pátek večer. To znamená, že může trvat

až do neděle, než se profesor Snape vrátí. Budeš v pořádku, když to bude trvat

tak dlouho?“

„Nejsem si jistý, že budu mít na výběr, pane.“ Harry pomalu vydechl, když mu

tříska strachu vklouzla do srdce. „Chci říct--“

„Myslím, že pan Potter by se teď měl vrátit do ložnice,“ prohlásila

McGonagallová, čímž přerušila to, co se chystal říct. „Není tu nic jiného, co byste

mohl dělat.“

Brumbál opět přikývl, ale vypadal více znepokojeně než předtím. „Myslím, že

máš pravdu, Minervo. Doprovodíš ho nazpět?“

„Ano, pane,“ přikývla. „Pojďte se mnou.“

Pouto krve od Meri

117

Chtěl ještě něco říct, chtěl vědět, co se děje, ale bylo jasné, že to nevědí, nebo

jestliže ví, neřeknou mu to. Pěnil bezmocnou zuřivostí, ale následoval

McGonagallovou ven.

V brzkých ranních hodinách Snape klopýtal zpátky k hradu, snažil se držet
vzpřímeně. Každé nervové zakončení v jeho těle bylo v plamenech a bolestivě

citlivé. Když věděl, že bude předvolán, obvykle si našel čas a oblékl si oblečení

z jemné látky jen pro jistotu, ale včera neměl možnost tak učinit. Ne, s tím věčně

zvědavým Potterem potloukajícím se kolem.

Ještě horší bylo, že z toho, že byl nočním pobavením, nezískal nic. U chrliče

zanechal pro ředitele krátkou zprávu, nemělo smysl ho budit kvůli ničemu.

Zatlačil na dveře vedoucí do svého bytu a ztuhl, když k němu vzhlédl Potter se

zarudlýma očima a zcela jasně byl stejně nevyspalý jako on sám.

„Co tady děláte?“ vyštěkl. Nebyl v náladě, aby se vypořádával s tím zatraceným

klukem, ne, když se musel nejdříve postarat o sebe. „Běžte pryč.“

„Ne.“ Potter se zvedl z pohovky a přešel k němu. Překvapivě se ho nepokusil

dotknout. „Cítil jsem to. To, co vám dělal.“

Snape si povzdechl. Bylo to horší, než si myslel. Navzdory tomu, jak moc mu

stání rozedíralo kůži, musel to vědět. „Jak moc jste to cítil? Zranilo vás to?“

„Ne, ne. Jsem v pořádku, ale mohl jsem říct, co to dělalo vám.“ Potter sklopil oči

a podíval se na své ruce. „Cítil jsem váš strach. A nyní dokážu cítit vaši bolest, to

je důvod proč jsem - “

To, že Potter věděl o jeho ponížení, dělalo vše jen horším. Ale alespoň chlapec
porozuměl natolik, aby se vzdal své vlastní touhy po utěšování a dotyku. „Běžte

pryč, Pottere. Musím se převléknout.“

Aniž by se ohlédl, doklopýtal do své ložnice a shodil ze sebe šaty. Věděl, že

Potter zatím neodešel, ale nedokázal déle čekat, musel si svléknout to, co měl na

sobě, než se zblázní z podrážděnosti své citlivé pokožky. Kdekoliv se jeho
oblečení dotklo jeho pokožky, rozedralo ji jako smirkový papír třoucí se o

spálenou kůži, jako kdyby ji propichovalo tisíci špendlíků. Nezáleželo na tom, co

udělal, nedokázal odstranit ta muka. Pokud by to nechal neléčené více než pár

hodin, na jeho pokožce by se vytvořily boláky, které by zhnisaly a zanítily se.

Svlékal se s takovou dovedností, jak to jen jeho třesoucí ruce zvládly; když stál

nahý, studený vzduch se dotkl jeho pokožky a on si povzdechl. Ne úlevou, ta

mohla přijít jenom aplikací jeho znecitlivujícího lektvaru. Potřeboval zavolat

madam Pomfreyovou, aby ho nanesla.

Potter by se mohl na něco hodit. Vzal jemné prostěradlo ze svého prádelníku a

volně ho obtočil kolem sebe, pak zavolal: „Pottere!“

Pouto krve od Meri

118

Potter se objevil ve dveřích, s rozšířenýma očima se díval na Snapea. „Ano,

pane?“

„Zavolejte mi madam Pomfreyovou. Řekněte jí co nejstručněji, co se stalo.“

Snape si povytáhl prostěradlo o trochu výš a zavázal na ramenou, snažil se, aby
mu spadalo podél těla a celého ho zakrývalo a přitom se nedotýkalo jeho kůže

víc, než bylo nezbytně nutné. „Hned.“

Potter přikývl a vzdálil se. Snape se odšoural k posteli, a jakmile uslyšel, že se

dveře s kliknutím uzavřely, opatrně si na ni lehl. Konečně.

Přestože byl tak unavený, nemohl spát, ne s kůží v plamenech. Soustředil se na

to, aby zůstal co nejvíce v klidu, nadechoval se a vydechoval velmi pomalu.
Navzdory chladu, který v pokoji panoval, se začal potit, stékající krůpěje potu

byly nepříjemné a podráždění se zhoršilo, tím pádem se začal potit ještě víc.

Merline, jak to nesnášel.

Kde vězela Pomfreyová?

Zaklepání na dveře ho vyvrhlo z bídného snění. Pomfreyová stála ve dveřích a za

ní Potter. Neměl energii více se s ním zabývat.

Přešla přes pokoj, přinesla s sebou skleněnou nádobu, ve které se skrývala jeho

úleva. Díky Merlinovi. „Už bylo na čase, abys ses dostavila.“

Zvuk otevírané lahvičky byl pravděpodobně ten nejúžasnější zvuk, který Snape

kdy slyšel.

„No tak, Severusi,“ nesouhlasně mlaskla. „Přišla jsem hned, jakmile mě Harry

požádal.“

„Prosím, už se do toho dej,“ poprosil skrze zaťaté zuby a pak vypustil povzdech,

když se její prsty pokryté gelem dotkly jeho kůže.

Aby lektvar fungoval, bylo nutné, aby každý centimetr viditelné kůže byl natřený

mastí. To zahrnovalo i jeho pokožku na hlavě a genitálie. Dotek Pomfreyové byl

natolik věcný, tolik, že přestože měla kdákavé komentáře, necítil se jím

ponížený. Nicméně okrajovým vnímáním viděl Pottera, sledující je ode dveří.

Jak se jeho podrážděnost a bolest utišovala, byl si Pottera čím dál tím víc vědom.
Dokud Pomfreyová neskončí, nebude schopný se hýbat a zjistil, že je lepší

nemluvit. S posledním potřením chodidla jeho levé nohy, ho konečně zaplavila

úleva.

„Tak, hotovo,“ řekla a poklepala ho po noze. „Jsem si jistá, že se cítíš lépe.“

„O hodně,“ řekl Snape, otočil se, aby se na ni podíval přes rameno. „Opět ti

děkuji.“

„Měl bys zapracovat na tom, aby na tebe Ty-Víš-Kdo nepoužíval Cruciatus.“

Pouto krve od Meri

119

„Ano, řeknu mu to příště, až mě bude chtít mučit.“ Snape zůstal ležet na břiše.

Nevšímal si Pottera, který se stále skrýval na prahu dveří. „Jsem si jistý, že to

způsobí zásadní rozdíl.“

„Nikdy nevíš,“ řekla, když odcházela z pokoje.

„Děkuji.“ Snape, s hlavou zabořenou v polštáři se pomalu nadechoval a

vydechoval. Dost dobře se zatím nedokázal přimět k pohybu.

Na několik dlouhých okamžiků, tam Snape jen ležel, tvář zabořenou

v lůžkovinách, a užíval si úlevu od následků kletby. Kdyby byl sám, možná by se

poddal potřebě emotivně se uvolnit, ale pochyboval, že by Potter tohle zvládl.

Neměl na to, aby ještě poskytl další vysvětlení, jak se společenská kritéria

kouzelnického světa liší od těch mudlovských.

S povzdechem se posadil a prohlédl si Pottera. Skutečnost celé situace mu

neunikla. On seděl na své posteli, nahý, a Potter na něj dohlížel. Z jakéhokoliv

úhlu pohledu to vypadalo děsivě. Nicméně pravdou bylo, že byl příliš unavený,

příliš citově vyčerpaný, aby se o to ještě staral.

„Řeknete mi, co se stalo?“ zeptal se Potter, stále nevešel do pokoje, ale nicméně

ho pozorně sledoval.

Předpokládal, že by měl být vděčný, že Potter nevypadal znechuceně nad tím, co

viděl. Ne že by existovala nějaká zatracená věc, kterou by v tomto ohledu mohl

udělat. „Myslím, že by to mělo být zřejmé. Jsem citlivý na Cruciatus.“

Potter svraštil obočí, očima letmo pohlédl na Snapeovo tělo a pak se mu znovu

podíval do očí. „Nemyslel jsem si, že Cruciatus účinkuje na každého jinak.“

„Na mě byla použita příliš mnohokrát.“

Potter neřekl nic, ale zavřel oči a ostře vydechl. „Omlouvám se za to.“

„Stačí. V pořádku.“ Probodl Pottera pohledem. „Vypadněte, ať se mohu

vykoupat.“

„Potřebujete pomoct?“ Potter se postavil zpříma, zdál se připravený mu

asistovat.

„Ne. Ujišťuji vás, že se dokážu vykoupat sám.“ Posunul se na jednu stranu

postele, nohama sklouzl dolů, aby se postavil. Tohle byla vždycky ošidná část.
Jeho nohy se dotkly podlahy, on se zvládl postavit, ale pak se mu trochu

podlomila kolena. Rukou se zachytil postele a do vteřiny po jeho boku stál Potter.

„Neřekl jsem vám, abyste šel?“ zeptal se naštvaně Snape.

„To ano, ale já moc dobře neposlouchám, že?“ Potter se na něj drze zakřenil.

„Navíc vám chci pomoct.“

„Nepochopil jste, že vaše přítomnost tady nepomáhá?“ Snape se pokusil dát do

svého hlasu tolik rozhořčení, kolik mohl, ale měl podezření, že Potter ví, že lže.

Pouto krve od Meri

120

S dalším úsměvem mu Potter položil ruku na rameno a druhou vklouzl kolem

jeho pasu. „Pojďte, dáme vás do vany.“

„Zajímá vás, že cupujete moji důstojnost?“ zeptal se Snape s daleko menší silou,

než si otázka zasluhovala.

Potter se rozesmál. „Ve věcech, co se mě týkají, nemáte už žádnou.“

Snape si skousl ret, aby se neusmál, dobře věděl, že ho nemá povzbuzovat.

„Spratku,“ zavrčel.

„Ano. To je velká pravda. Ale stejně mě milujete.“

„To jsem nikdy neřekl,“ popuzeně odsekl Snape. A ještě nějaký čas to neudělá.

„Nemusíte, pamatujete?“ S úsměvem, který by měl být spíše samolibým
úšklebkem, Potter strčením otevřel dveře a pak ho pustil a obrátil svou pozornost

na kohoutky. Snape se zakymácel, ale zvládl zůstat stát vzpřímeně.

Vždy galantní Potter mu pomohl do vany.

„Odejděte,“ nařídil Snape, když se konečně usídlil ve vodě.

Potter potichu udělal, jak mu bylo řečeno.

Snape pomalu vydechl, když se dveře za Potterem zavřely. Zvedl mýdlo a

vydrhnul si gel z pokožky, rád se zbavil toho úlisného pocitu. Pak dlouhou dobu

jen seděl v horké vodě a čekal, až voda odvede svoji práci.

Voda vychladla, Snape ji znovu kouzlem ohřál, rozčílilo ho, ale nepřekvapilo, že
to nefungovalo. Když byl Temný pán v obzvláště špatné náladě, jako byl tento

večer, a vybíjel si ji na Snapeovi, vždycky to chtělo něco víc než jen obyčejnou

horkou vodu, aby se uvolnil natolik, že mohl spát. Zakroutil rameny, stále cítil,

jak jsou jeho svaly zaťaté a odmítají se povolit.

Samozřejmě že určitá část z toho byla fyzická, tělo nebylo navrženo k mučení.

Ale Snape věděl, že většina je psychická: z ponížení, z podřízení se bez boje,

z lidí, sledující ho, jak křičí bolestí, z vědomí, že ti samí lidé si to užívají. Merline,

jak to nesnášel. Měl pocit, že jeho hrudník se stahuje více, než namožené svaly.

Zaklonil hlavu, opřel si ji o okraj vany a s povzdechem zavřel oči.

Neexistovalo pro něj mnoho otevřených možností, jak uvolnit zadržované emoce
ve svém těle. Létání by vyžadovalo víc energie, než měl. Stejně jako i další

fyzické aktivity, kterým se jinak oddával, když potřeboval něco dělat. To, co chtěl

dělat, to, co jeho tělo chtělo, to si nedokázal představit, že by dělal s Potterem

na druhé straně dveří.

Pouto krve od Meri

121

Možná kdyby použil tišící kouzlo. Odfrkl si. Tišící kouzlo nebo ne, byl blázen,

jestliže si myslel, že by mu to prošlo. Nebyla to jen záležitost tichosti, dokonce

ani jejich blízkosti. Nebyl způsob, jak zajisti, aby to Potter necítil.

Ale tuhle oblast pouta ještě nezkoušeli. Přece jen to nebyla součást vazby.
K čertu. Jeho život byl příliš složitý na zvládání. Posadil se ve vodě, potřeboval

něco, nějaký způsob uvolnění na vyvážení mučení, kterým prošel, a všechny

možnosti se zdály nedostupné. Pokud něco neudělá, pak neusne.

Potter to prostě bude muset pochopit.

Se zdráhavým povzdechem sklouzl Snape rukou dolů po svém hrudníku, jedním

prstem jezdil v pomalých kruzích kolem bradavky. Zhluboka nasál dech, když to

vyvolalo vzrušující pocit a jeho tělo zaznamenalo, co si představuje.

Navzdory svému vyčerpání, to podle všeho nebyl schopen udělat rychle. Když se

chystal podvolit žádostem svého těla, pak to udělá kompletně.

Představoval si Harryho ruce, jaké by bylo cítit je, jak mu přejíždějí dolů po

hrudníku, prodírají se skrze řídké chlupy. Vlastní rukou si hladil hrudník, znovu se
dotkl bradavek, jemně jimi zakroutil, jen natolik, aby si způsobil slastnou bolest.

Vydechl a vyklenul se ke svému vlastnímu dotyku.

Představoval si Harryho ústa, jaké by bylo, kdyby chlapcův jazyk zachvátil jeho

ústa a pak místo, aby přestal, se posunul níže na jeho hrudník, břicho a ještě

níže. Jeho vlastní ruka kopírovala ten pohyb přes svůj podbřišek, prsty se
pohybovaly pomalu, natáčely na sebe chlupy a pak si povzdechl a vzdal to úplně.

Roztáhl nohy tak široko od sebe, jak to jen vana dovolovala, a ponořil se hlouběji

do vody.

Představoval si Harryho poddajné tělo, jak se svíjí pod jeho, když si ho tvrdě
bere. Jeho vlastní ruka se přesunula na zadek, pomalu klouzala dolů a pak si

jeden dlouhý prst vsunul dovnitř. Voda se rozlila přes okraj vany a Severus

skousl zasténání. Merline, bylo to tak dobré. Zachvěl se, otevřel pusu a zalapal

po dechu, když pohnul prsty a ty vyvolaly strhující vzrušení uvnitř něj.

Představoval si Harryho výkřiky rozkoše, malé steny a jemné vzdechy. Jeho
druhá ruka se posunula a převzala kontrolu. Pohyboval se pomalu, jistě, hladil

sebe, předstíral, že jeho ruka je Harryho, že to on mu působí rozkoš a že rozkoš

chlapci oplácí.

Představoval si všechny ty fantazie o Harrym, které si vždy zakazoval, a liboval
si v nich, dokud už nedokázal snést víc. Krátce dýchal, jeho mysl zaplňoval jeden

zakázaný obrázek za druhým. Zasténal, neschopen zadržet zvuk ani touhu,

jediné, co byl schopen zadržet, byly výkřiky potěšení, jak ho dvojitá stimulace

odnášela.

Představoval si Harryho a ztratil se v nesčetném množství obrazů, fantazií a
představ, všechny jemu odepřené. Jeho ruce se pohybovaly rychle a tvrdě, se

zuřivou intenzitou v sobě vyvolával slast. Bylo to dobré. Harry byl dobrý. Merline,

Pouto krve od Meri

122

potřeboval to, chtěl to, chtěl Harryho tak zoufale, že by z toho hladu dokázal

zaplakat.

Napětí v něm sílilo a sílilo a sílilo do bodu, kdy musel dosáhnout uvolnění nebo by

mohl zemřít jen z tlaku uvnitř sebe. Sténaje tak tiše, jak jen dokázal, ale

pravděpodobně ne dostatečně tiše, vyvrcholil se zašeptaným Harry na rtech.

Otevřel oči, předklonil se, dal si hlavu do dlaní a jeho mokré vlasy mu spadaly do

obličeje. Fyzická bolest byla pryč, ale emocionální přetrvávala, připomínala mu,

že to, co udělal, byla holá parodie na to, co by mohl mít, kdyby si to vzal.

Jednoho dne. Ale ne dnes.

S povzdechem vylezl z vody a obtočil ručník kolem svého mokrého těla. Zavřel

oči, snažil se násilím odstranit přetrvávající bolest. Vyčerpaný až na kost, si

oblékl svůj župan.

Snape vyšel z koupelny, na sobě měl dlouhý černý župan zapnutý až ke krku.

Vzhledem k tomu, co právě dělal, pomyslel si Harry, upjatost nebyla na místě, a

to ho naštvalo ještě víc.

Harry seděl vprostřed Snapeovy postele, ruce měl obtočené kolem svých nohou a
nedokázal si vzpomenout, že by kdy byl takhle vzrušený. „Jak jsi to mohl

udělat?“

Snape o krok ustoupil, zdálo se, že neví, co mu říct. Začal se jízlivě ušklíbat, ale

pak přestal. Jen se podíval na Harryho a pokrčil rameny.

„Nemůžu uvěřit, že jsi mi to udělal.“ Harry sklouzl z postele a kráčel směrem

k němu. Bylo těžké chodit, když byl takhle tvrdý, a byl si jistý, že Snape nemá
pochyb o tom, co je to, to v jeho kalhotách. „Poté, co jsem ti slíbil, že neudělám

nic, abych tě vzrušoval, provokoval. Jsi to udělal ty mně.“

„Co přesně jste cítil, pane Pottere?“ Snape o krok ustoupil, ale s dveřmi za jeho

zády nebylo místo, kam by mohl jít.

„Předtím jsi na mě nemyslel jako na pana Pottera, co?“ Harry se natiskl ke

Snapeovi tak, že mohl cítit, jak přesně ten chlapec byl tvrdý. „Co myslíš, že jsem

cítil?“

„Nemám ponětí, jinak bych se vás neptal.“ Snape nasál vzduch a pokusil se mu

dát ruku na rameno, aby ho mohl odstrčit.

Harry se nechystal kamkoliv jít, jen se přitiskl těsněji. „Ne. Potřebuji tě.“

Snape zavřel oči a zavrtěl hlavou. „Nedělej to. Nemůžu. Prosím.“

„Tentokráte to nebude fungovat. Cítím, že mě chceš.“

Pouto krve od Meri

123

Snape jen zavrtěl hlavou, ve skutečnosti se neodvažoval to popřít, ale ani se to

neodvažoval přiznat.

„Fajn.“ Harry položil ruku na Snapeův zátylek a stáhl ho, aby ho políbil. Tvrdě.

Naštvaně. Chtěl Snapea tak naléhavě, až si myslel, že by z toho mohl umřít a

chtěl vědět, že Snape ho chce stejně tak silně.

K jeho překvapení Snapeovy ruce se kolem něj ovinuly, přitáhly ho blíže, opřel se

do polibku, snažil se ho prohloubit. Snape tiše zasténal, pohyboval svými rty na

Harryho, skousl mu dolní ret, pak znovu vnikl dovnitř.

Harry široce otevřel pusu, jazykem přejel Snapeovy úzké rty, hledaje více

blízkosti. Snape poslechl, otevřel ústa a dovolil Harryho jazyku, aby se pohyboval
společně s jeho. Jedna Snapeova ruka si našla cestu do Harryho vlasů, když muž

převzal nadvládu nad polibkem.

Snape se odtáhl, polibek zmírnil, pak se znovu natisknul blíž, jeho polibky

začínaly vášnivě a v rozmezí několika sekund se staly neovladatelnými. Byly
jemné a sladké a pak tvrdé a pikantní. Harry se vyžíval v chuti a spojení a vášni.

Tohle bylo to, jak si vždycky představoval Snapeovy polibky. Bylo to dokonalé.

Bylo to vynikající. Bylo to ohromující.

Pohyb Snapeova jazyka v jeho ústech, vůně Snapeovy pokožky, pocit

Snapeových rukou na jeho těle, přestože jen přes oblečení, Harryho rozpálil. Měl
pocit, že shoří jako suché dřevo polité palivem, když u něj škrtnete zápalkou.

Chtěl Snapea tak zoufale, že by se mohl udělat už jen z toho polibku.

Podlehnul tomu, podlehnul Snapeovi a své touze, zasténal, obratně je

vmanévroval k posteli, za chůze se stále líbali a dotýkali. Harry rozepnul župan,
ale nemohl ho sundat, aniž by pustil Snapea. A nikdy v blízké budoucnosti neměl

vůbec v úmyslu tak učinit. Vklouzl rukama pod těžkou látku a poprvé se dotkl

holé kůže. Ve snaze zapamatovat si každý jednotlivý dotek, strukturu pokožky,
se pohyboval příliš rychle, aby to pořádně stihl zaznamenat. Snape vykřiknul,

když prsty našly poddajné svaly, škubnutím se přisunul blíž, s každým dotekem

se natahoval pro více.

Spadli na postel, přetáčeli se znovu a znovu, jak on a Snape bojovali o

dominanci. Harry skončil nahoře, s rozepnutou košilí napůl svlečenou z ramen a s
rozepnutými kalhoty. Snapeovy ruce s dlouhými prsty mu sjížděly dolů po

hrudníku, přes bradavky a Harry nahlas zasténal. Tak dobré. Tak zatraceně

úžasné. Nikdy předtím necítil nic tak dobrého.

Sedl si obkročmo na Snapea a zatlačil dolů, třel se o Snapeovo nahé tělo. Snape
zasténal, vypjal se proti němu. Vzrušení, potěšení, divoký oheň ho překryl a

Harry odtrhl pusu od Snapeovy, aby chytil dech.

„Merline, Harry…“ zalapal Snape po dechu, natáhl se a přitáhl si Harryho zpátky k

polibku. „Prosím.“

Jeho křestní jméno zašeptané s tak vášnivým odevzdáním, vyslalo oheň podél

Harryho páteře, ale realita toho byla jako ledová sprcha, vyděsila Harryho až

Pouto krve od Meri

124

k uvědomění. Sklonil se a něžně Snapea políbil, odtáhl se a čekal, až se mu

vyjasní oči.

„Jste si jistý?“ zeptal se Harry, věděl, jaká bude odpověď, ale přesto se musel

zeptat.

Snape zavřel oči a zavrtěl hlavou, vydechl v tom, co znělo jako vzlyk.

Harry porozuměl. S tělem křičícím po uvolnění lapal po dechu, posadil se na paty
a objal se. Jedna jeho část ječela pobouřením, nemohl uvěřit, co udělal, tomu, že

se zastavil, přestože to chtěl dokončit víc, než cokoliv kdy chtěl. Shlédl na

Snapea, který měl stále zavřené oči a který byl stejně tvrdý jako byl on. A věděl,

že nedokáže zůstat v posteli ani jedinou další vteřinu. „Potřebuji sprchu.“

Nečekal na odpověď, vyškrabal se od Snapea a vyběhl z pokoje, aniž by se
ohlédl. Vidět tam Snapea ležet skoro nahého by bylo příliš mnoho, nikdy by nebyl

schopen odejít. Nyní, když se zastavili, si byl jistý, že Snape znovu získal

kontrolu. Popravdě, v první řadě by nikdy neočekával, že Snape kontrolu ztratí.

Hádám, že je to přece jen člověk.

Když Harry za sebou zavřel dveře, shodil ze sebe zbytek oblečení a pustil vodu.
Studená nepomůže, to už věděl. Vlezl do vany a postaral se o svoji potřebu tak

rychle a účinně, jak mohl, aniž by myslel na cokoliv kromě úlevy.

Vypnul vodu, chvíli se opíral o mokré dlaždičky, cítil, jak se hluboko uvnitř něj

krade prázdnota. Zachoval se správně, to věděl, ale s tím vědomím se necítil ani

šťastnější, ani se mu to tím nelíbilo o nic více. S těžkým povzdechem se osušil a

obléknul.

Vrátil se do ložnice a nebyl překvapený, že ji našel prázdnou. Budou si muset o

tom promluvit a Harry tu myšlenku nesnášel víc než to, že musel přestat.

Narovnal ramena a otevřel dveře.

Snape byl usazený na pohovce, zcela oblečený v bílé košili, zapnuté až ke krku, a
černém kabátci zapnutém přes ni. Zíral do plamenů v krbu, pak vzhlédl

k Harrymu. „To bylo od vás velice Nebelvírské.“

„Nemáte za co.“ Harry se posadil vedle něj, nesmírně se mu ulevilo. „Věděl

jsem…“

„Říkal jsem to poměrně často.“ Snape shlédl dolů, podle všeho zaujatý

prohlížením vlastních rukou. „Neobviňoval bych vás.“

„Samozřejmě, že obviňoval,“ řekl Harry. „Obviňoval byste nás oba. Navíc, já

jsem to začal, pokud si pamatujete.“

Snapeův výraz byl skleslý, ale nepodíval se Harrymu do očí. „Pokud bychom byli

upřímní, pak si myslím, že jsem to začal dříve, než jste to začal vy.

„Jo,“ přikývl Harry. „Souhlasím, že jste mě nastartoval.“

Pouto krve od Meri

125

„Ať je to jak chce, hádání se nad tím, čí chyba by to mohla být, neslouží

žádnému účelu.“ Snape se konečně podíval na něj. „Co přesně jste… cítil?“

„To je přesně ono,“ řekl Harry a zhluboka se nadechl, hledaje správná slova.

„Necítil jsem nic. Ne tak úplně. Věděl jsem, co děláte. Co vy jste cítil.“

„Na co jsem myslel? Jak jste věděl - “ Snape se sám odmlčel, když jeho hlas

začal stoupat. Harry věděl, že je rozrušený a mohl cítit, jak bojuje o klid.

Snape začal znovu: „Jak jste mohl vědět, co jsem cítil?“

„Jen jsem to prostě věděl.“ Harry pokrčil rameny, věděl, že musí vypadat přesně

tak zmateně, jak se cítil. „Nejsem si jistý jak, ale věděl jsem, že sníte o Harrym.“

Dovolil si trochu se nad tím usmát. „Myslím, že jsem to byl já.“

Pohled, který mu Snape věnoval, byl čistě rozhořčený. „Nebuďte idiot. Kdo jiný

by to mohl být?“

„Nevím. Chci říct, mohl by tam být někdo jiný.“ Potter věděl, že by ho tím neměl
provokovat, ale bylo to daleko lehčí, než mluvit o tom, co se stalo potom. „Nikdy

jste mi ani neřekl, že mě máte rád a už vůbec ne, že mě milujete.“

„Myslím, že jste si velmi dobře vědom mých pocitů. Zvláště teď.“ Snape se opět

díval do ohně. Zcela jistě se nechystal ustoupit ani o palec. Tvrdohlavý bastard.

Aby byl spravedlivý, přiznával si Harry, vážně už o nich neměl žádných pochyb.

„Ano. Asi jsem.“ Něco uvnitř něj se zmírnilo. Necítil se tak šíleně. „Ale teď jsem

ohledně toho v pohodě.“

Se stisknutými rty v úzké lince celý Snapeův výraz odrážel jeho skepticismus.

„Vážně jste? Jak přesně?“

„Potom, co se stalo… když…“ Harry mávl rukou mezi jimi dvěma, znovu se

přemáhal, aby se nezarděl. „Vím, jak se cítíte.“

„Mohl jste říct prostřednictvím pouta, jak se cítím.“ Snape ho obdařil netrpělivým
pohledem a pak, zdálo se, že se podíval pořádně, skoro jakoby do něj. „Říkáte

mi, že jste pochyboval o tom, co jste věděl?“

Harry přikývl, nepodíval se mu do očí a cítil se jako blázen. Hůř, jako ubohý,

strádající, malý kluk, který by nikdy nemohl uvěřit, že by ho kdokoliv miloval.

„Proč bych tomu měl věřit, když každá věc, kterou jste kdy řekl, to popírala?“

Snape si neelegantně odfrkl a Harry by se tomu zasmál, kdyby Snapeův pohled
byl trochu mírnější. Jeho oči se provrtávaly do Harryho. „Každý čin, který jsem

provedl, každá věc, kterou jsem kdy udělal, říkala, jak se cítím stejně jasně, jako

kdybych to vyřvával zplna hrdla,“ řekl Snape roztrpčeným tónem.

„Neřekl jste to.“ Bože, nahlas to znělo ještě ubožeji než v jeho hlavě. Byl

beznadějný. Pokračoval. „Pokud jste to neřekl, nebyla to pravda.“

Pouto krve od Meri

126

„Vážně jste tak hloupý, abyste věřil, že všechno, co je vám řečeno, je pravda?

Kde je váš zdravý rozum, kluku?“ Snape se ve skutečnosti dokázal ušklíbnout,

něco, co už dlouhou dobu neudělal.

Nějakým způsobem se po tom Harry cítil o trochu lépe. „Ne, ale - “

„A kromě toho, ještě stále jsem vám nic neřekl.“ Snape ho probodl pohledem. „A

ani po nějakou dobu neřeknu.“

„Vždycky jste tak vyrovnaný. Vždycky přikazujete, jak by věci mezi námi měly

být.“ Harry věděl, že to nevyznělo tak, jak to myslel.

„Takže vy požadujete praktickou demonstraci,“ poznamenal Snape a zamyšleně

na něj hleděl. „To vám moje žárlivost na slečnu Grangerovou nic neřekla?“

„Ne dostatečně.“ Harry se podíval na svoje ruce. „Dnes večer jste ztratil

kontrolu.“

„Toho si jsem velmi dobře vědomý.“ Snape nezněl potěšeně sám sebou, že se to

stalo, a ani Harrym, že to zmínil.

Harry předpokládal, že by mohl porozumět. „Se mnou.“

„Řekl jsem - “

Harry mu skočil do řeči. „Ne. Nepochopil jste, co tím chci říct.“

„Chcete tím skutečně něco říct?“ jeho tón se navrátil ke své obvyklé

netrpělivosti.

„Vlastně chci.“ Harry Snapea probodl pohledem. „To, co se snažím říct, je, že

protože jste ztratil kontrolu, tak vím… rozumím.“ Harry potřásl hlavou.

„Nedokážu vysvětlit, jak to bylo důležité. Měl jsem pocit jako - “ Po páteři mu

proběhla zimnice. „Jako, že vím, skutečně vím, že jste můj.“

Snape sklopil pohled. „Potřebujete, abych to nějakým způsobem zopakoval?“

Přestože tolik chtěl slyšet, jak Snape říká, že ho miluje, Harry věděl, co by muže

stálo říct to teď. Nepotřeboval to slyšet, stačilo vědět, že je to pravda. „Ne,

myslím, že je to v pohodě.“ Harry položil ruku přes jeho. „Proč byste to neudělal

předtím?“

„Nemyslel jsem si, že je to vhodné.“ Snape se na něj podíval. „Stále si to

nemyslím. Kromě toho, měl jste to vědět.“

„Mohlo by nám to ušetřit nějaké…“ Harry se odmlčel a znovu mávl rukou. „Chci

říct…“

„Och, myslím, že vím přesně, co jste tím chtěl říct, pane Pottere.“

Pouto krve od Meri

127

Znělo mu to špatně, když ho Snape nazval takhle. Nesnášel tu formalitu,

připomínalo mu to, co mezi nimi bylo předtím. „Stále mě budete takhle

oslovovat, že ano?“

„Právě jsem to udělal.“ Snape na něj vážně hleděl. „A ano, budu v tom

pokračovat.“

Harry rozuměl té nezbytnosti, ale… „Jednoho dne, přísahám…“

„Přibližně za šest měsíců nebo tak,“ řekl Snape toužebným tónem. „Do té doby si

myslím, že bude nejlepší, když mezi sebou budeme udržovat co nejvíce

vzdálenosti.“

„Jak? Musíme spolu každou noc spát.“ Jak to Harry říkal, nebyl si jistý, že je to

ještě pravda. Nebo jestli to byla pravda, nezdálo se, že by to byla až tak pravda.

„Budeme se pokoušet udržet to co nejvíc platonické.“ Snape zněl, jako kdyby
spíš doufal, že to tímhle způsobem bude fungovat, než že by tomu skutečně

věřil.

Nebylo možné nepřijmout skutečnost, že bude méně pravděpodobné pro ně

uklouznout, pokud se budou snažit udržet své chování tak nefyzické, jak jen to

půjde. To se Harrymu zdálo jedině rozumné. „Dobře.“

„Žádné námitky, pane Pottere? Jsem ohromen.“ Snapeův tón byl posměšný a

nevěřící, ale výraz měl pobavený a překvapivě vděčný.

Harry se zasmál. „Jsem si jistý, že jste. Je to jenom šest měsíců. S tím mohu žít.

Já vím, nemám na výběr.“

„Dnes večer jste na výběr měl,“ řekl Snape s dávkou obdivu v hlase. „To, že jste

si vybral ctít má přání, pro mě mnoho znamená.“

„Jo, dobrá.“ Harry cítil, jak mu hoří tváře. Zachovat se správně bylo pro něj

důležité. Snape by si to měl uvědomit. „Bylo to - “

„Správné rozhodnutí.“ Snape se na něj doopravdy usmál ryzím, nefalšovaným

úsměvem. „Myslím, že byste měl být odměněn za vaši trpělivost a sebeovládání.“

Jeho dech se zadrhl v plicích a opětoval úsměv v plném rozsahu. „Co?“

„Až ten čas konečně nastane, zaručuji vám, že cokoliv budete ode mne chtít, to

dostanete.“ Něco jasného se zablesklo ve Snapeových očích a jeho hlas byl

hluboký a bohatý na přísliby.

Harrymu se zrychlil puls a cítil, jak jím znovu pomalu probíhá vzrušení. „Cokoliv?

Protože to dává docela široké možnosti.“

Úšklebek na Snapeově tváři zvýšil Harryho krevní tlak o několik příček. „Upřímně

pochybuji, že panic, jako jste vy, by mohl vymyslet něco, o čem jsem minimálně

alespoň nepřemýšlel, pokud nezkoušel.“

Pouto krve od Meri

128

Harry se divoce zakřenil a v náznaku přijetí naklonil hlavu. „Tedy, poznám výzvu,

když ji slyším.“

„Překvapte mě, pane Pottere.“ Bože, Snapeův hlas byl temný a jemný s šesti

druhy svůdnosti. Nikdy předtím ho neslyšel mluvit takovýmhle způsobem.

To vyslalo záchvěv očekávání podél Harryho páteře. Široce se zazubil, zajímalo

ho, jak přijde na to, co udělat. „Nemyslete si, že to nezkusím.“

„S tím počítám.“ Snape se zasmál, čímž zlomil to napjetí.

„Je to stále ještě za dlouhou dobu,“ povzdechl si Harry. „Měl bych teď jít.“

„Můžete?“

Harry přikývl. „Něco se změnilo. S poutem, chci říct. Myslím, že nemusím - “
Nebyl si jistý, jak daleko by měl zatlačit nebo přesněji, jak daleko mu ta vazba

dovolí zatlačit. „Necítím povinnost tu dnes v noci zůstávat.“

Snape přikývl, vypadal překvapeně, ale ne přespříliš zklamaně. „Pak byste měl

jít. Myslím, že my oba jsme velmi unavení.“

Potom, co se stalo, Harry nebyl rozčarovaný, že odchází. Rozhodl se, že nebude
na škodu mít čas se trochu zchladit. „Nenávidím, když s vámi souhlasím. Ačkoliv

to bude trochu zvláštní.“

„Ano. Zvyknul - “

„Zvyknul jste si na mě?“ Harry se postavil a položil ruku na Snapeovu tvář,

sklonil a velmi lehce ho políbil na rty.

„To nebylo moc platonické, pane Pottere.“ Jeho slova v sobě obsahovala

obviňující osten.

Harry si pomyslel, že by poukázal, že za ten polibek je zodpovědný Snape, ale
rozhodl se, vzhledem ke všemu co se stalo, že by to možná nebyl dobrý nápad.

„Máte pravdu. Omlouvám se.“

Snape mu zmáčkl ruku. „My oba budeme muset pracovat, abychom toho

dosáhli.“

Harry přikývl a narovnal se. „Ano, pane.“

Posbíral knihy a zvedl plášť. Bude to divné, spát ve své vlastní posteli. A

pravděpodobně divné ne dobrým způsobem. „Dobrou noc,“ popřál, když zavíral

dveře a odcházel zpátky do Nebelvírské věže.

Více zde: http://snarry.webnode.cz/news/pouto-krve-cast-ix/

Vytvořte si vlastní stránky zdarma: http://www.webnode.cz

http://snarry.webnode.cz/news/pouto-krve-cast-ix/?utm_source=copy&utm_medium=paste&utm_campaign=copypaste&utm_content=http%3A%2F%2Fsnarry.webnode.cz%2Fnews%2Fpouto-krve-cast-ix%2F
http://www.webnode.cz/?utm_source=copy&utm_medium=paste&utm_campaign=copypaste&utm_content=http%3A%2F%2Fsnarry.webnode.cz%2Fnews%2Fpouto-krve-cast-ix%2F

Pouto krve od Meri

129

Část IX

V deset hodin večer se dveře do jeho komnat otevřely a zavřely, aniž by jimi

kdokoliv prošel. Snape se napil čaje. „Dobrý večer, pane Pottere.“

Látka pláště zašustila a ve vzduchu se objevila Potterova hlava. Usmál se na

Snapea. „Dobrý večer, pane. Jaký jste měl den?“

„Dobrý. Jdete později než obvykle.“ Snape odložil svůj šálek a posunul se na

pohovce.

„Snažím se strávit víc času ve společenské místnosti, neboť jste se jak vy, tak

Ron zmiňovali, že to začíná být problém.“ Potter hodil plášť přes opěradlo

pohovky.

„Dobře.“ Snape ho sledoval, jak vytáhl knihu ze svého ruksaku a přišel si

sednout vedle něj. „Dokončil jste opakování na OVCE?“

„Tolik, co jsem mohl,“ řekl Potter a s povzdechem se k němu přitulil. „Je těžké

být bez vás tak dlouho.“

„Já vím.“ Snape zavřel oči a nepatrně sklonil hlavu k Potterovým rozcuchaným

vlasům a vdechl jeho vůni. Rozhostil se jím mír. „Doufal jsem, že to

s postupujícím časem a bližším vztahem vybledne.“

„Myslím si, že je to lepší, než to bylo.“ Potter nezněl zcela přesvědčeně.

„Zajímalo by mě, jestli bychom mohli udělat ještě něco, abychom to zmírnili.“

Než Snape mohl odpovědět, do jeho paže vystřelila pronikavá bolest a muž

zalapal po dechu.

Potter se posadil a se zmateným výrazem se na něj podíval. „Jste v pohodě? Mně

se to tentokrát zdálo silnější.“

„Nemám teď čas s vámi probírat důvody, proč to cítíte silněji. Musím se dostavit

na předvolání.“ Nezbýval čas na převléknutí, snad bude mít štěstí i podruhé. Jen

jak na to pomyslel, zaplavila ho obava.

„K sakru.“ Potterova ruka se natáhla, ale nespojila se s jeho paží. „Přeji - “

„Musím jít,“ řekl Snape, když se jeho předloktí znovu rozpálilo, tentokráte
zasáhlo ještě více do hloubky. Co nejjemněji dokázal, odstrčil Pottera a postavil

se. „Řekněte Brumbálovi, že mě zavolal, mohl byste?“

Potterův výraz byl plný starostí, když šel za ním ke dveřím. „Je tu něco, co můžu

- “

„Ne.“ Snape si cenil jeho zájmu. Vytáhnul plášť ze skříně a zabalil se do něj.

„Budu v pořádku.“

Pouto krve od Meri

130

Výraz na Potterově tváři mu říkal, že tomu nevěří. Chytrý kluk. „Budu tady, až se

vrátíte.“

„To by mohlo trvat několik dní.“ Voldemort byl stejně tak nepředvídatelný jako

zlý a to ho činilo ještě nebezpečnějším, zvláště pro ty, kteří ho následovali. A
když na to přijde, tak i pro ty, co ho nenásledovali. „Tohle by mohla být pro vás

příležitost, jak strávit nějaký čas ve společenské místnosti.“

„Ano, pane.“ Potterův tón byl příliš poslušný a Snape ho dobře znal, takže mu

nevěřil. Ten hloupý kluk bezpochyby bude strašit po celou dobu v jeho

komnatách a čekat na něj. Kdyby měl čas, změnil by heslo.

Potter na okamžik zaváhal, pak k němu přistoupil a vklouzl paží kolem Snapea.

Neřekl nic, ale Snape cítil, jak se třese.

Snape si ho přitáhl a zabořil nos do Potterova krku. Opět ho napadlo, jestli se

nesblížili příliš mnoho a příliš rychle. „Běžte, hned. Ušetříte mi pár minut, pokud

nebudu muset jít za Brumbálovi.“

„Ano, pane.“ Potter ho ještě na vteřinu přidržel a pak ho pustil. „Zůstaňte

v bezpečí,“ zašeptal hoch jako požehnání.

Snape ostře vydechl a pospíchal pryč.

Harry stál před chrličem a čekal, snažil se zkrotit strach, který měl o Snapea.

„Musím mluvit s ředitelem,“ zopakoval.

Chrlič na něj nevzrušeně hleděl. Vážně nesnášel tu zatracenou věc.

„Pane Pottere,“ prořízl ticho hlas McGonagallové a profesorka přešla k němu.

„Máte nějaký důvod, proč jste mimo postel tak pozdě v noci?“

„Ano, madam.“ Otočil se a pohlédl na ni s úlevou nad jejím náhodným

objevením. „Potřebuji mluvit s ředitelem. Okamžitě.“

„A proč byste ho potřeboval?“ zeptala se, přitáhla si hábit těsněji kolem sebe a

vypadala, jako kdyby to už věděla.

„Je to poněkud soukromé.“ Civěl na chrlič a pak se ohlédl na ni. „Prosím.“

McGonagallová si ho pozorně prohlédla a pak přikývla. „Bertíkovy fazolky.“ Chrlič

se odsunul a on vstoupil na pohyblivé schodiště.“

Dveře se otevřely, jakmile se dostali nahoru, a v nich stál Brumbál, na sobě měl

křiklavě zelený župan s příšernými žlutými puntíky. Harry potlačil zasténání nad

ředitelovým hrozným vkusem v oblékání.

„Harry, co se stalo?“ Brumbál jim oběma pokynul a společně s McGonagallovou

se přesunuli do jeho kanceláře.

Pouto krve od Meri

131

„Pane, profesor Snape mě požádal, abych vám sdělil, že byl zavolán.“ Harry se

zachvěl, snažil se nedat najevo, jak moc se bojí.

„Říkal ještě něco jiného kromě tohohle?“ Brumbál zněl ustaraně a položil ruku na

Harryho rameno, které v útěše zmáčkl.

„Ne, pane. Řekl prostě jen tohle.“ Harry nevěděl, co jiného by mohl říct.

„Všechno se to přihodilo hrozně rychle.“

Brumbál přikývl, ale nerozváděl to.

Stáli tam a dívali se jeden na druhého, dokud to Harry už déle nedokázal

vydržet. „Víte, jak dlouho by mohl být pryč?“ Bože, nesnášel tu zoufalost ve

svém hlase.

Brumbál letmo pohlédl na McGonagallovou, která stála za Harrym, a pak se

znovu obrátil na něj s účastí v očích. „Je pátek večer. To znamená, že může trvat
až do neděle, než se profesor Snape vrátí. Budeš v pořádku, když to bude trvat

tak dlouho?“

„Nejsem si jistý, že budu mít na výběr, pane.“ Harry pomalu vydechl, když mu

tříska strachu vklouzla do srdce. „Chci říct--“

„Myslím, že pan Potter by se teď měl vrátit do ložnice,“ prohlásila
McGonagallová, čímž přerušila to, co se chystal říct. „Není tu nic jiného, co byste

mohl dělat.“

Brumbál opět přikývl, ale vypadal více znepokojeně než předtím. „Myslím, že

máš pravdu, Minervo. Doprovodíš ho nazpět?“

„Ano, pane,“ přikývla. „Pojďte se mnou.“

Chtěl ještě něco říct, chtěl vědět, co se děje, ale bylo jasné, že to nevědí, nebo

jestliže ví, neřeknou mu to. Pěnil bezmocnou zuřivostí, ale následoval

McGonagallovou ven.

V brzkých ranních hodinách Snape klopýtal zpátky k hradu, snažil se držet

vzpřímeně. Každé nervové zakončení v jeho těle bylo v plamenech a bolestivě

citlivé. Když věděl, že bude předvolán, obvykle si našel čas a oblékl si oblečení

z jemné látky jen pro jistotu, ale včera neměl možnost tak učinit. Ne, s tím věčně

zvědavým Potterem potloukajícím se kolem.

Ještě horší bylo, že z toho, že byl nočním pobavením, nezískal nic. U chrliče

zanechal pro ředitele krátkou zprávu, nemělo smysl ho budit kvůli ničemu.

Zatlačil na dveře vedoucí do svého bytu a ztuhl, když k němu vzhlédl Potter se

zarudlýma očima a zcela jasně byl stejně nevyspalý jako on sám.

Pouto krve od Meri

132

„Co tady děláte?“ vyštěkl. Nebyl v náladě, aby se vypořádával s tím zatraceným

klukem, ne, když se musel nejdříve postarat o sebe. „Běžte pryč.“

„Ne.“ Potter se zvedl z pohovky a přešel k němu. Překvapivě se ho nepokusil

dotknout. „Cítil jsem to. To, co vám dělal.“

Snape si povzdechl. Bylo to horší, než si myslel. Navzdory tomu, jak moc mu

stání rozedíralo kůži, musel to vědět. „Jak moc jste to cítil? Zranilo vás to?“

„Ne, ne. Jsem v pořádku, ale mohl jsem říct, co to dělalo vám.“ Potter sklopil oči

a podíval se na své ruce. „Cítil jsem váš strach. A nyní dokážu cítit vaši bolest, to

je důvod proč jsem - “

To, že Potter věděl o jeho ponížení, dělalo vše jen horším. Ale alespoň chlapec

porozuměl natolik, aby se vzdal své vlastní touhy po utěšování a dotyku. „Běžte

pryč, Pottere. Musím se převléknout.“

Aniž by se ohlédl, doklopýtal do své ložnice a shodil ze sebe šaty. Věděl, že

Potter zatím neodešel, ale nedokázal déle čekat, musel si svléknout to, co měl na

sobě, než se zblázní z podrážděnosti své citlivé pokožky. Kdekoliv se jeho
oblečení dotklo jeho pokožky, rozedralo ji jako smirkový papír třoucí se o

spálenou kůži, jako kdyby ji propichovalo tisíci špendlíků. Nezáleželo na tom, co

udělal, nedokázal odstranit ta muka. Pokud by to nechal neléčené více než pár

hodin, na jeho pokožce by se vytvořily boláky, které by zhnisaly a zanítily se.

Svlékal se s takovou dovedností, jak to jen jeho třesoucí ruce zvládly; když stál
nahý, studený vzduch se dotkl jeho pokožky a on si povzdechl. Ne úlevou, ta

mohla přijít jenom aplikací jeho znecitlivujícího lektvaru. Potřeboval zavolat

madam Pomfreyovou, aby ho nanesla.

Potter by se mohl na něco hodit. Vzal jemné prostěradlo ze svého prádelníku a

volně ho obtočil kolem sebe, pak zavolal: „Pottere!“

Potter se objevil ve dveřích, s rozšířenýma očima se díval na Snapea. „Ano,

pane?“

„Zavolejte mi madam Pomfreyovou. Řekněte jí co nejstručněji, co se stalo.“

Snape si povytáhl prostěradlo o trochu výš a zavázal na ramenou, snažil se, aby

mu spadalo podél těla a celého ho zakrývalo a přitom se nedotýkalo jeho kůže

víc, než bylo nezbytně nutné. „Hned.“

Potter přikývl a vzdálil se. Snape se odšoural k posteli, a jakmile uslyšel, že se

dveře s kliknutím uzavřely, opatrně si na ni lehl. Konečně.

Přestože byl tak unavený, nemohl spát, ne s kůží v plamenech. Soustředil se na

to, aby zůstal co nejvíce v klidu, nadechoval se a vydechoval velmi pomalu.
Navzdory chladu, který v pokoji panoval, se začal potit, stékající krůpěje potu

byly nepříjemné a podráždění se zhoršilo, tím pádem se začal potit ještě víc.

Merline, jak to nesnášel.

Kde vězela Pomfreyová?

Pouto krve od Meri

133

Zaklepání na dveře ho vyvrhlo z bídného snění. Pomfreyová stála ve dveřích a za

ní Potter. Neměl energii více se s ním zabývat.

Přešla přes pokoj, přinesla s sebou skleněnou nádobu, ve které se skrývala jeho

úleva. Díky Merlinovi. „Už bylo na čase, abys ses dostavila.“

Zvuk otevírané lahvičky byl pravděpodobně ten nejúžasnější zvuk, který Snape

kdy slyšel.

„No tak, Severusi,“ nesouhlasně mlaskla. „Přišla jsem hned, jakmile mě Harry

požádal.“

„Prosím, už se do toho dej,“ poprosil skrze zaťaté zuby a pak vypustil povzdech,

když se její prsty pokryté gelem dotkly jeho kůže.

Aby lektvar fungoval, bylo nutné, aby každý centimetr viditelné kůže byl natřený

mastí. To zahrnovalo i jeho pokožku na hlavě a genitálie. Dotek Pomfreyové byl
natolik věcný, tolik, že přestože měla kdákavé komentáře, necítil se jím

ponížený. Nicméně okrajovým vnímáním viděl Pottera, sledující je ode dveří.

Jak se jeho podrážděnost a bolest utišovala, byl si Pottera čím dál tím víc vědom.

Dokud Pomfreyová neskončí, nebude schopný se hýbat a zjistil, že je lepší
nemluvit. S posledním potřením chodidla jeho levé nohy, ho konečně zaplavila

úleva.

„Tak, hotovo,“ řekla a poklepala ho po noze. „Jsem si jistá, že se cítíš lépe.“

„O hodně,“ řekl Snape, otočil se, aby se na ni podíval přes rameno. „Opět ti

děkuji.“

„Měl bys zapracovat na tom, aby na tebe Ty-Víš-Kdo nepoužíval Cruciatus.“

„Ano, řeknu mu to příště, až mě bude chtít mučit.“ Snape zůstal ležet na břiše.

Nevšímal si Pottera, který se stále skrýval na prahu dveří. „Jsem si jistý, že to

způsobí zásadní rozdíl.“

„Nikdy nevíš,“ řekla, když odcházela z pokoje.

„Děkuji.“ Snape, s hlavou zabořenou v polštáři se pomalu nadechoval a

vydechoval. Dost dobře se zatím nedokázal přimět k pohybu.

Na několik dlouhých okamžiků, tam Snape jen ležel, tvář zabořenou

v lůžkovinách, a užíval si úlevu od následků kletby. Kdyby byl sám, možná by se

poddal potřebě emotivně se uvolnit, ale pochyboval, že by Potter tohle zvládl.
Neměl na to, aby ještě poskytl další vysvětlení, jak se společenská kritéria

kouzelnického světa liší od těch mudlovských.

S povzdechem se posadil a prohlédl si Pottera. Skutečnost celé situace mu

neunikla. On seděl na své posteli, nahý, a Potter na něj dohlížel. Z jakéhokoliv
úhlu pohledu to vypadalo děsivě. Nicméně pravdou bylo, že byl příliš unavený,

příliš citově vyčerpaný, aby se o to ještě staral.

Pouto krve od Meri

134

„Řeknete mi, co se stalo?“ zeptal se Potter, stále nevešel do pokoje, ale nicméně

ho pozorně sledoval.

Předpokládal, že by měl být vděčný, že Potter nevypadal znechuceně nad tím, co

viděl. Ne že by existovala nějaká zatracená věc, kterou by v tomto ohledu mohl

udělat. „Myslím, že by to mělo být zřejmé. Jsem citlivý na Cruciatus.“

Potter svraštil obočí, očima letmo pohlédl na Snapeovo tělo a pak se mu znovu

podíval do očí. „Nemyslel jsem si, že Cruciatus účinkuje na každého jinak.“

„Na mě byla použita příliš mnohokrát.“

Potter neřekl nic, ale zavřel oči a ostře vydechl. „Omlouvám se za to.“

„Stačí. V pořádku.“ Probodl Pottera pohledem. „Vypadněte, ať se mohu

vykoupat.“

„Potřebujete pomoct?“ Potter se postavil zpříma, zdál se připravený mu

asistovat.

„Ne. Ujišťuji vás, že se dokážu vykoupat sám.“ Posunul se na jednu stranu
postele, nohama sklouzl dolů, aby se postavil. Tohle byla vždycky ošidná část.

Jeho nohy se dotkly podlahy, on se zvládl postavit, ale pak se mu trochu

podlomila kolena. Rukou se zachytil postele a do vteřiny po jeho boku stál Potter.

„Neřekl jsem vám, abyste šel?“ zeptal se naštvaně Snape.

„To ano, ale já moc dobře neposlouchám, že?“ Potter se na něj drze zakřenil.

„Navíc vám chci pomoct.“

„Nepochopil jste, že vaše přítomnost tady nepomáhá?“ Snape se pokusil dát do

svého hlasu tolik rozhořčení, kolik mohl, ale měl podezření, že Potter ví, že lže.

S dalším úsměvem mu Potter položil ruku na rameno a druhou vklouzl kolem

jeho pasu. „Pojďte, dáme vás do vany.“

„Zajímá vás, že cupujete moji důstojnost?“ zeptal se Snape s daleko menší silou,

než si otázka zasluhovala.

Potter se rozesmál. „Ve věcech, co se mě týkají, nemáte už žádnou.“

Snape si skousl ret, aby se neusmál, dobře věděl, že ho nemá povzbuzovat.

„Spratku,“ zavrčel.

„Ano. To je velká pravda. Ale stejně mě milujete.“

„To jsem nikdy neřekl,“ popuzeně odsekl Snape. A ještě nějaký čas to neudělá.

„Nemusíte, pamatujete?“ S úsměvem, který by měl být spíše samolibým

úšklebkem, Potter strčením otevřel dveře a pak ho pustil a obrátil svou pozornost

na kohoutky. Snape se zakymácel, ale zvládl zůstat stát vzpřímeně.

Pouto krve od Meri

135

Vždy galantní Potter mu pomohl do vany.

„Odejděte,“ nařídil Snape, když se konečně usídlil ve vodě.

Potter potichu udělal, jak mu bylo řečeno.

Snape pomalu vydechl, když se dveře za Potterem zavřely. Zvedl mýdlo a

vydrhnul si gel z pokožky, rád se zbavil toho úlisného pocitu. Pak dlouhou dobu

jen seděl v horké vodě a čekal, až voda odvede svoji práci.

Voda vychladla, Snape ji znovu kouzlem ohřál, rozčílilo ho, ale nepřekvapilo, že
to nefungovalo. Když byl Temný pán v obzvláště špatné náladě, jako byl tento

večer, a vybíjel si ji na Snapeovi, vždycky to chtělo něco víc než jen obyčejnou

horkou vodu, aby se uvolnil natolik, že mohl spát. Zakroutil rameny, stále cítil,

jak jsou jeho svaly zaťaté a odmítají se povolit.

Samozřejmě že určitá část z toho byla fyzická, tělo nebylo navrženo k mučení.
Ale Snape věděl, že většina je psychická: z ponížení, z podřízení se bez boje,

z lidí, sledující ho, jak křičí bolestí, z vědomí, že ti samí lidé si to užívají. Merline,

jak to nesnášel. Měl pocit, že jeho hrudník se stahuje více, než namožené svaly.

Zaklonil hlavu, opřel si ji o okraj vany a s povzdechem zavřel oči.

Neexistovalo pro něj mnoho otevřených možností, jak uvolnit zadržované emoce

ve svém těle. Létání by vyžadovalo víc energie, než měl. Stejně jako i další
fyzické aktivity, kterým se jinak oddával, když potřeboval něco dělat. To, co chtěl

dělat, to, co jeho tělo chtělo, to si nedokázal představit, že by dělal s Potterem

na druhé straně dveří.

Možná kdyby použil tišící kouzlo. Odfrkl si. Tišící kouzlo nebo ne, byl blázen,
jestliže si myslel, že by mu to prošlo. Nebyla to jen záležitost tichosti, dokonce

ani jejich blízkosti. Nebyl způsob, jak zajisti, aby to Potter necítil.

Ale tuhle oblast pouta ještě nezkoušeli. Přece jen to nebyla součást vazby.

K čertu. Jeho život byl příliš složitý na zvládání. Posadil se ve vodě, potřeboval

něco, nějaký způsob uvolnění na vyvážení mučení, kterým prošel, a všechny

možnosti se zdály nedostupné. Pokud něco neudělá, pak neusne.

Potter to prostě bude muset pochopit.

Se zdráhavým povzdechem sklouzl Snape rukou dolů po svém hrudníku, jedním

prstem jezdil v pomalých kruzích kolem bradavky. Zhluboka nasál dech, když to

vyvolalo vzrušující pocit a jeho tělo zaznamenalo, co si představuje.

Navzdory svému vyčerpání, to podle všeho nebyl schopen udělat rychle. Když se

chystal podvolit žádostem svého těla, pak to udělá kompletně.

Představoval si Harryho ruce, jaké by bylo cítit je, jak mu přejíždějí dolů po

hrudníku, prodírají se skrze řídké chlupy. Vlastní rukou si hladil hrudník, znovu se

Pouto krve od Meri

136

dotkl bradavek, jemně jimi zakroutil, jen natolik, aby si způsobil slastnou bolest.

Vydechl a vyklenul se ke svému vlastnímu dotyku.

Představoval si Harryho ústa, jaké by bylo, kdyby chlapcův jazyk zachvátil jeho

ústa a pak místo, aby přestal, se posunul níže na jeho hrudník, břicho a ještě
níže. Jeho vlastní ruka kopírovala ten pohyb přes svůj podbřišek, prsty se

pohybovaly pomalu, natáčely na sebe chlupy a pak si povzdechl a vzdal to úplně.

Roztáhl nohy tak široko od sebe, jak to jen vana dovolovala, a ponořil se hlouběji

do vody.

Představoval si Harryho poddajné tělo, jak se svíjí pod jeho, když si ho tvrdě

bere. Jeho vlastní ruka se přesunula na zadek, pomalu klouzala dolů a pak si

jeden dlouhý prst vsunul dovnitř. Voda se rozlila přes okraj vany a Severus

skousl zasténání. Merline, bylo to tak dobré. Zachvěl se, otevřel pusu a zalapal

po dechu, když pohnul prsty a ty vyvolaly strhující vzrušení uvnitř něj.

Představoval si Harryho výkřiky rozkoše, malé steny a jemné vzdechy. Jeho

druhá ruka se posunula a převzala kontrolu. Pohyboval se pomalu, jistě, hladil

sebe, předstíral, že jeho ruka je Harryho, že to on mu působí rozkoš a že rozkoš

chlapci oplácí.

Představoval si všechny ty fantazie o Harrym, které si vždy zakazoval, a liboval

si v nich, dokud už nedokázal snést víc. Krátce dýchal, jeho mysl zaplňoval jeden

zakázaný obrázek za druhým. Zasténal, neschopen zadržet zvuk ani touhu,

jediné, co byl schopen zadržet, byly výkřiky potěšení, jak ho dvojitá stimulace

odnášela.

Představoval si Harryho a ztratil se v nesčetném množství obrazů, fantazií a

představ, všechny jemu odepřené. Jeho ruce se pohybovaly rychle a tvrdě, se

zuřivou intenzitou v sobě vyvolával slast. Bylo to dobré. Harry byl dobrý. Merline,
potřeboval to, chtěl to, chtěl Harryho tak zoufale, že by z toho hladu dokázal

zaplakat.

Napětí v něm sílilo a sílilo a sílilo do bodu, kdy musel dosáhnout uvolnění nebo by

mohl zemřít jen z tlaku uvnitř sebe. Sténaje tak tiše, jak jen dokázal, ale

pravděpodobně ne dostatečně tiše, vyvrcholil se zašeptaným Harry na rtech.

Otevřel oči, předklonil se, dal si hlavu do dlaní a jeho mokré vlasy mu spadaly do
obličeje. Fyzická bolest byla pryč, ale emocionální přetrvávala, připomínala mu,

že to, co udělal, byla holá parodie na to, co by mohl mít, kdyby si to vzal.

Jednoho dne. Ale ne dnes.

S povzdechem vylezl z vody a obtočil ručník kolem svého mokrého těla. Zavřel

oči, snažil se násilím odstranit přetrvávající bolest. Vyčerpaný až na kost, si

oblékl svůj župan.

Pouto krve od Meri

137

Snape vyšel z koupelny, na sobě měl dlouhý černý župan zapnutý až ke krku.

Vzhledem k tomu, co právě dělal, pomyslel si Harry, upjatost nebyla na místě, a

to ho naštvalo ještě víc.

Harry seděl vprostřed Snapeovy postele, ruce měl obtočené kolem svých nohou a
nedokázal si vzpomenout, že by kdy byl takhle vzrušený. „Jak jsi to mohl

udělat?“

Snape o krok ustoupil, zdálo se, že neví, co mu říct. Začal se jízlivě ušklíbat, ale

pak přestal. Jen se podíval na Harryho a pokrčil rameny.

„Nemůžu uvěřit, že jsi mi to udělal.“ Harry sklouzl z postele a kráčel směrem

k němu. Bylo těžké chodit, když byl takhle tvrdý, a byl si jistý, že Snape nemá
pochyb o tom, co je to, to v jeho kalhotách. „Poté, co jsem ti slíbil, že neudělám

nic, abych tě vzrušoval, provokoval. Jsi to udělal ty mně.“

„Co přesně jste cítil, pane Pottere?“ Snape o krok ustoupil, ale s dveřmi za jeho

zády nebylo místo, kam by mohl jít.

„Předtím jsi na mě nemyslel jako na pana Pottera, co?“ Harry se natiskl ke
Snapeovi tak, že mohl cítit, jak přesně ten chlapec byl tvrdý. „Co myslíš, že jsem

cítil?“

„Nemám ponětí, jinak bych se vás neptal.“ Snape nasál vzduch a pokusil se mu

dát ruku na rameno, aby ho mohl odstrčit.

Harry se nechystal kamkoliv jít, jen se přitiskl těsněji. „Ne. Potřebuji tě.“

Snape zavřel oči a zavrtěl hlavou. „Nedělej to. Nemůžu. Prosím.“

„Tentokráte to nebude fungovat. Cítím, že mě chceš.“

Snape jen zavrtěl hlavou, ve skutečnosti se neodvažoval to popřít, ale ani se to

neodvažoval přiznat.

„Fajn.“ Harry položil ruku na Snapeův zátylek a stáhl ho, aby ho políbil. Tvrdě.
Naštvaně. Chtěl Snapea tak naléhavě, až si myslel, že by z toho mohl umřít a

chtěl vědět, že Snape ho chce stejně tak silně.

K jeho překvapení Snapeovy ruce se kolem něj ovinuly, přitáhly ho blíže, opřel se

do polibku, snažil se ho prohloubit. Snape tiše zasténal, pohyboval svými rty na

Harryho, skousl mu dolní ret, pak znovu vnikl dovnitř.

Harry široce otevřel pusu, jazykem přejel Snapeovy úzké rty, hledaje více
blízkosti. Snape poslechl, otevřel ústa a dovolil Harryho jazyku, aby se pohyboval

společně s jeho. Jedna Snapeova ruka si našla cestu do Harryho vlasů, když muž

převzal nadvládu nad polibkem.

Snape se odtáhl, polibek zmírnil, pak se znovu natisknul blíž, jeho polibky
začínaly vášnivě a v rozmezí několika sekund se staly neovladatelnými. Byly

jemné a sladké a pak tvrdé a pikantní. Harry se vyžíval v chuti a spojení a vášni.

Pouto krve od Meri

138

Tohle bylo to, jak si vždycky představoval Snapeovy polibky. Bylo to dokonalé.

Bylo to vynikající. Bylo to ohromující.

Pohyb Snapeova jazyka v jeho ústech, vůně Snapeovy pokožky, pocit

Snapeových rukou na jeho těle, přestože jen přes oblečení, Harryho rozpálil. Měl
pocit, že shoří jako suché dřevo polité palivem, když u něj škrtnete zápalkou.

Chtěl Snapea tak zoufale, že by se mohl udělat už jen z toho polibku.

Podlehnul tomu, podlehnul Snapeovi a své touze, zasténal, obratně je

vmanévroval k posteli, za chůze se stále líbali a dotýkali. Harry rozepnul župan,
ale nemohl ho sundat, aniž by pustil Snapea. A nikdy v blízké budoucnosti neměl

vůbec v úmyslu tak učinit. Vklouzl rukama pod těžkou látku a poprvé se dotkl

holé kůže. Ve snaze zapamatovat si každý jednotlivý dotek, strukturu pokožky,

se pohyboval příliš rychle, aby to pořádně stihl zaznamenat. Snape vykřiknul,
když prsty našly poddajné svaly, škubnutím se přisunul blíž, s každým dotekem

se natahoval pro více.

Spadli na postel, přetáčeli se znovu a znovu, jak on a Snape bojovali o

dominanci. Harry skončil nahoře, s rozepnutou košilí napůl svlečenou z ramen a s
rozepnutými kalhoty. Snapeovy ruce s dlouhými prsty mu sjížděly dolů po

hrudníku, přes bradavky a Harry nahlas zasténal. Tak dobré. Tak zatraceně

úžasné. Nikdy předtím necítil nic tak dobrého.

Sedl si obkročmo na Snapea a zatlačil dolů, třel se o Snapeovo nahé tělo. Snape

zasténal, vypjal se proti němu. Vzrušení, potěšení, divoký oheň ho překryl a

Harry odtrhl pusu od Snapeovy, aby chytil dech.

„Merline, Harry…“ zalapal Snape po dechu, natáhl se a přitáhl si Harryho zpátky k

polibku. „Prosím.“

Jeho křestní jméno zašeptané s tak vášnivým odevzdáním, vyslalo oheň podél

Harryho páteře, ale realita toho byla jako ledová sprcha, vyděsila Harryho až
k uvědomění. Sklonil se a něžně Snapea políbil, odtáhl se a čekal, až se mu

vyjasní oči.

„Jste si jistý?“ zeptal se Harry, věděl, jaká bude odpověď, ale přesto se musel

zeptat.

Snape zavřel oči a zavrtěl hlavou, vydechl v tom, co znělo jako vzlyk.

Harry porozuměl. S tělem křičícím po uvolnění lapal po dechu, posadil se na paty

a objal se. Jedna jeho část ječela pobouřením, nemohl uvěřit, co udělal, tomu, že
se zastavil, přestože to chtěl dokončit víc, než cokoliv kdy chtěl. Shlédl na

Snapea, který měl stále zavřené oči a který byl stejně tvrdý jako byl on. A věděl,

že nedokáže zůstat v posteli ani jedinou další vteřinu. „Potřebuji sprchu.“

Nečekal na odpověď, vyškrabal se od Snapea a vyběhl z pokoje, aniž by se

ohlédl. Vidět tam Snapea ležet skoro nahého by bylo příliš mnoho, nikdy by nebyl
schopen odejít. Nyní, když se zastavili, si byl jistý, že Snape znovu získal

kontrolu. Popravdě, v první řadě by nikdy neočekával, že Snape kontrolu ztratí.

Pouto krve od Meri

139

Hádám, že je to přece jen člověk.

Když Harry za sebou zavřel dveře, shodil ze sebe zbytek oblečení a pustil vodu.

Studená nepomůže, to už věděl. Vlezl do vany a postaral se o svoji potřebu tak

rychle a účinně, jak mohl, aniž by myslel na cokoliv kromě úlevy.

Vypnul vodu, chvíli se opíral o mokré dlaždičky, cítil, jak se hluboko uvnitř něj
krade prázdnota. Zachoval se správně, to věděl, ale s tím vědomím se necítil ani

šťastnější, ani se mu to tím nelíbilo o nic více. S těžkým povzdechem se osušil a

obléknul.

Vrátil se do ložnice a nebyl překvapený, že ji našel prázdnou. Budou si muset o

tom promluvit a Harry tu myšlenku nesnášel víc než to, že musel přestat.

Narovnal ramena a otevřel dveře.

Snape byl usazený na pohovce, zcela oblečený v bílé košili, zapnuté až ke krku, a

černém kabátci zapnutém přes ni. Zíral do plamenů v krbu, pak vzhlédl

k Harrymu. „To bylo od vás velice Nebelvírské.“

„Nemáte za co.“ Harry se posadil vedle něj, nesmírně se mu ulevilo. „Věděl

jsem…“

„Říkal jsem to poměrně často.“ Snape shlédl dolů, podle všeho zaujatý

prohlížením vlastních rukou. „Neobviňoval bych vás.“

„Samozřejmě, že obviňoval,“ řekl Harry. „Obviňoval byste nás oba. Navíc, já

jsem to začal, pokud si pamatujete.“

Snapeův výraz byl skleslý, ale nepodíval se Harrymu do očí. „Pokud bychom byli

upřímní, pak si myslím, že jsem to začal dříve, než jste to začal vy.

„Jo,“ přikývl Harry. „Souhlasím, že jste mě nastartoval.“

„Ať je to jak chce, hádání se nad tím, čí chyba by to mohla být, neslouží

žádnému účelu.“ Snape se konečně podíval na něj. „Co přesně jste… cítil?“

„To je přesně ono,“ řekl Harry a zhluboka se nadechl, hledaje správná slova.

„Necítil jsem nic. Ne tak úplně. Věděl jsem, co děláte. Co vy jste cítil.“

„Na co jsem myslel? Jak jste věděl - “ Snape se sám odmlčel, když jeho hlas

začal stoupat. Harry věděl, že je rozrušený a mohl cítit, jak bojuje o klid.

Snape začal znovu: „Jak jste mohl vědět, co jsem cítil?“

„Jen jsem to prostě věděl.“ Harry pokrčil rameny, věděl, že musí vypadat přesně

tak zmateně, jak se cítil. „Nejsem si jistý jak, ale věděl jsem, že sníte o Harrym.“

Dovolil si trochu se nad tím usmát. „Myslím, že jsem to byl já.“

Pohled, který mu Snape věnoval, byl čistě rozhořčený. „Nebuďte idiot. Kdo jiný

by to mohl být?“

Pouto krve od Meri

140

„Nevím. Chci říct, mohl by tam být někdo jiný.“ Potter věděl, že by ho tím neměl

provokovat, ale bylo to daleko lehčí, než mluvit o tom, co se stalo potom. „Nikdy

jste mi ani neřekl, že mě máte rád a už vůbec ne, že mě milujete.“

„Myslím, že jste si velmi dobře vědom mých pocitů. Zvláště teď.“ Snape se opět

díval do ohně. Zcela jistě se nechystal ustoupit ani o palec. Tvrdohlavý bastard.

Aby byl spravedlivý, přiznával si Harry, vážně už o nich neměl žádných pochyb.

„Ano. Asi jsem.“ Něco uvnitř něj se zmírnilo. Necítil se tak šíleně. „Ale teď jsem

ohledně toho v pohodě.“

Se stisknutými rty v úzké lince celý Snapeův výraz odrážel jeho skepticismus.

„Vážně jste? Jak přesně?“

„Potom, co se stalo… když…“ Harry mávl rukou mezi jimi dvěma, znovu se

přemáhal, aby se nezarděl. „Vím, jak se cítíte.“

„Mohl jste říct prostřednictvím pouta, jak se cítím.“ Snape ho obdařil netrpělivým

pohledem a pak, zdálo se, že se podíval pořádně, skoro jakoby do něj. „Říkáte

mi, že jste pochyboval o tom, co jste věděl?“

Harry přikývl, nepodíval se mu do očí a cítil se jako blázen. Hůř, jako ubohý,
strádající, malý kluk, který by nikdy nemohl uvěřit, že by ho kdokoliv miloval.

„Proč bych tomu měl věřit, když každá věc, kterou jste kdy řekl, to popírala?“

Snape si neelegantně odfrkl a Harry by se tomu zasmál, kdyby Snapeův pohled

byl trochu mírnější. Jeho oči se provrtávaly do Harryho. „Každý čin, který jsem

provedl, každá věc, kterou jsem kdy udělal, říkala, jak se cítím stejně jasně, jako

kdybych to vyřvával zplna hrdla,“ řekl Snape roztrpčeným tónem.

„Neřekl jste to.“ Bože, nahlas to znělo ještě ubožeji než v jeho hlavě. Byl

beznadějný. Pokračoval. „Pokud jste to neřekl, nebyla to pravda.“

„Vážně jste tak hloupý, abyste věřil, že všechno, co je vám řečeno, je pravda?

Kde je váš zdravý rozum, kluku?“ Snape se ve skutečnosti dokázal ušklíbnout,

něco, co už dlouhou dobu neudělal.

Nějakým způsobem se po tom Harry cítil o trochu lépe. „Ne, ale - “

„A kromě toho, ještě stále jsem vám nic neřekl.“ Snape ho probodl pohledem. „A

ani po nějakou dobu neřeknu.“

„Vždycky jste tak vyrovnaný. Vždycky přikazujete, jak by věci mezi námi měly

být.“ Harry věděl, že to nevyznělo tak, jak to myslel.

„Takže vy požadujete praktickou demonstraci,“ poznamenal Snape a zamyšleně

na něj hleděl. „To vám moje žárlivost na slečnu Grangerovou nic neřekla?“

„Ne dostatečně.“ Harry se podíval na svoje ruce. „Dnes večer jste ztratil

kontrolu.“

Pouto krve od Meri

141

„Toho si jsem velmi dobře vědomý.“ Snape nezněl potěšeně sám sebou, že se to

stalo, a ani Harrym, že to zmínil.

Harry předpokládal, že by mohl porozumět. „Se mnou.“

„Řekl jsem - “

Harry mu skočil do řeči. „Ne. Nepochopil jste, co tím chci říct.“

„Chcete tím skutečně něco říct?“ jeho tón se navrátil ke své obvyklé

netrpělivosti.

„Vlastně chci.“ Harry Snapea probodl pohledem. „To, co se snažím říct, je, že
protože jste ztratil kontrolu, tak vím… rozumím.“ Harry potřásl hlavou.

„Nedokážu vysvětlit, jak to bylo důležité. Měl jsem pocit jako - “ Po páteři mu

proběhla zimnice. „Jako, že vím, skutečně vím, že jste můj.“

Snape sklopil pohled. „Potřebujete, abych to nějakým způsobem zopakoval?“

Přestože tolik chtěl slyšet, jak Snape říká, že ho miluje, Harry věděl, co by muže

stálo říct to teď. Nepotřeboval to slyšet, stačilo vědět, že je to pravda. „Ne,
myslím, že je to v pohodě.“ Harry položil ruku přes jeho. „Proč byste to neudělal

předtím?“

„Nemyslel jsem si, že je to vhodné.“ Snape se na něj podíval. „Stále si to

nemyslím. Kromě toho, měl jste to vědět.“

„Mohlo by nám to ušetřit nějaké…“ Harry se odmlčel a znovu mávl rukou. „Chci

říct…“

„Och, myslím, že vím přesně, co jste tím chtěl říct, pane Pottere.“

Znělo mu to špatně, když ho Snape nazval takhle. Nesnášel tu formalitu,
připomínalo mu to, co mezi nimi bylo předtím. „Stále mě budete takhle

oslovovat, že ano?“

„Právě jsem to udělal.“ Snape na něj vážně hleděl. „A ano, budu v tom

pokračovat.“

Harry rozuměl té nezbytnosti, ale… „Jednoho dne, přísahám…“

„Přibližně za šest měsíců nebo tak,“ řekl Snape toužebným tónem. „Do té doby si

myslím, že bude nejlepší, když mezi sebou budeme udržovat co nejvíce

vzdálenosti.“

„Jak? Musíme spolu každou noc spát.“ Jak to Harry říkal, nebyl si jistý, že je to

ještě pravda. Nebo jestli to byla pravda, nezdálo se, že by to byla až tak pravda.

„Budeme se pokoušet udržet to co nejvíc platonické.“ Snape zněl, jako kdyby

spíš doufal, že to tímhle způsobem bude fungovat, než že by tomu skutečně

věřil.

Pouto krve od Meri

142

Nebylo možné nepřijmout skutečnost, že bude méně pravděpodobné pro ně

uklouznout, pokud se budou snažit udržet své chování tak nefyzické, jak jen to

půjde. To se Harrymu zdálo jedině rozumné. „Dobře.“

„Žádné námitky, pane Pottere? Jsem ohromen.“ Snapeův tón byl posměšný a

nevěřící, ale výraz měl pobavený a překvapivě vděčný.

Harry se zasmál. „Jsem si jistý, že jste. Je to jenom šest měsíců. S tím mohu žít.

Já vím, nemám na výběr.“

„Dnes večer jste na výběr měl,“ řekl Snape s dávkou obdivu v hlase. „To, že jste

si vybral ctít má přání, pro mě mnoho znamená.“

„Jo, dobrá.“ Harry cítil, jak mu hoří tváře. Zachovat se správně bylo pro něj

důležité. Snape by si to měl uvědomit. „Bylo to - “

„Správné rozhodnutí.“ Snape se na něj doopravdy usmál ryzím, nefalšovaným

úsměvem. „Myslím, že byste měl být odměněn za vaši trpělivost a sebeovládání.“

Jeho dech se zadrhl v plicích a opětoval úsměv v plném rozsahu. „Co?“

„Až ten čas konečně nastane, zaručuji vám, že cokoliv budete ode mne chtít, to

dostanete.“ Něco jasného se zablesklo ve Snapeových očích a jeho hlas byl

hluboký a bohatý na přísliby.

Harrymu se zrychlil puls a cítil, jak jím znovu pomalu probíhá vzrušení. „Cokoliv?

Protože to dává docela široké možnosti.“

Úšklebek na Snapeově tváři zvýšil Harryho krevní tlak o několik příček. „Upřímně
pochybuji, že panic, jako jste vy, by mohl vymyslet něco, o čem jsem minimálně

alespoň nepřemýšlel, pokud nezkoušel.“

Harry se divoce zakřenil a v náznaku přijetí naklonil hlavu. „Tedy, poznám výzvu,

když ji slyším.“

„Překvapte mě, pane Pottere.“ Bože, Snapeův hlas byl temný a jemný s šesti

druhy svůdnosti. Nikdy předtím ho neslyšel mluvit takovýmhle způsobem.

To vyslalo záchvěv očekávání podél Harryho páteře. Široce se zazubil, zajímalo

ho, jak přijde na to, co udělat. „Nemyslete si, že to nezkusím.“

„S tím počítám.“ Snape se zasmál, čímž zlomil to napjetí.

„Je to stále ještě za dlouhou dobu,“ povzdechl si Harry. „Měl bych teď jít.“

„Můžete?“

Harry přikývl. „Něco se změnilo. S poutem, chci říct. Myslím, že nemusím - “

Nebyl si jistý, jak daleko by měl zatlačit nebo přesněji, jak daleko mu ta vazba

dovolí zatlačit. „Necítím povinnost tu dnes v noci zůstávat.“

Pouto krve od Meri

143

Snape přikývl, vypadal překvapeně, ale ne přespříliš zklamaně. „Pak byste měl

jít. Myslím, že my oba jsme velmi unavení.“

Potom, co se stalo, Harry nebyl rozčarovaný, že odchází. Rozhodl se, že nebude

na škodu mít čas se trochu zchladit. „Nenávidím, když s vámi souhlasím. Ačkoliv

to bude trochu zvláštní.“

„Ano. Zvyknul - “

„Zvyknul jste si na mě?“ Harry se postavil a položil ruku na Snapeovu tvář,

sklonil a velmi lehce ho políbil na rty.

„To nebylo moc platonické, pane Pottere.“ Jeho slova v sobě obsahovala

obviňující osten.

Harry si pomyslel, že by poukázal, že za ten polibek je zodpovědný Snape, ale

rozhodl se, vzhledem ke všemu co se stalo, že by to možná nebyl dobrý nápad.

„Máte pravdu. Omlouvám se.“

Snape mu zmáčkl ruku. „My oba budeme muset pracovat, abychom toho

dosáhli.“

Harry přikývl a narovnal se. „Ano, pane.“

Posbíral knihy a zvedl plášť. Bude to divné, spát ve své vlastní posteli. A

pravděpodobně divné ne dobrým způsobem. „Dobrou noc,“ popřál, když zavíral

dveře a odcházel zpátky do Nebelvírské věže.

Část X

„Určitě nechceš jít s námi na večeři, Harry?“ zeptala se Hermiona. Spolu s Ronem

stáli na rohu ulice v Prasinkách.

„Ne. Myslím, že bych na vašem rande trochu překážel,“ zasmál se Harry a pak

zívnul. „Jsem strašně unavený. Prostě půjdu zpátky do školy a zdřímnu si.“

„Uprostřed dne?“ Hermiona vypadala pohoršeně.

„Nespal jsem moc dobře.“ V nocích, které strávil ve své vlastní posteli, což bylo

každý třetí den, nikdy nespal dobře.

„Byl jsi s tím za madam Pomfreyovou?“ zeptala se Hermiona tím svým typickým

tónem.

„Ne,“ potřásl Harry hlavou. „Tohle není něco, co by ona mohla vyléčit.“

Pouto krve od Meri

144

Oba dva s Ronem přikývli. Jejich výrazy vyjadřovaly, že vědí, o co jde, a

nebudou se ptát, za což byl Harry vděčný. Potom, co se stalo před dvěma měsíci,

se se Snapem snažili udržovat nějaký smysl pro korektnost. Co ho ovšem
udivovalo nejvíc, bylo, že si nikdo nevšiml, že celé ty měsíce nespal ve své

posteli a nyní si nikdo nevšiml, že tam jednou za čas je.

„No…“ Ron se snažil vypadat, jako kdyby chtěl, aby Harry zůstal, ale v tu samou

chvíli bylo více než jasné, že chce být s Hermionou sám.

„Běžte. Já půjdu do Medového ráje a pak se vrátím do školy. Uvidíme se

později.“ Drcnul ramenem do Rona a usmál se na Hermionu.

„Buď opatrný,“ nabádal ho Ron, než se s Hermionou vzdálili.

Harry je sledoval, jak se přisunuli blíže k sobě. Ron vzal Hermionu za ruku.

Nebylo to tak, že by s jedním z nich chtěl být takovýmhle způsobem. Nebylo to
tak, že by neměl svou vlastní milostnou pletku. Nebylo to dokonce ani tak, že by

si myslel, že se s ním přestanou přátelit. Aby byl upřímný, neměl ponětí, co to je,

ale něco na tom, když je viděl takto společně, v něm zanechávalo pocit

prázdnoty.

Harry změnil směr vprostřed kroku, rozhodl se, že se vrátí do Bradavic a přeskočí

cukrářský krámek. Nakonec vlastně neměl náladu na sladké.

Nakopl kámen u cesty.

Bylo ticho. Příliš ticho. Vzhlédl a zjistil, že se nachází úplně sám na cestě do

Bradavic. To bylo divné, že?

Okamžitě zpozorněl, nahlížel přes náhle rostoucí šero, mraky se zdály

neprostupné pro světlo a začínala se vyvalovat mlha. Vypadalo to spíše jako za
soumraku než vprostřed odpoledne. Jediné, co cítil, byl neurčitý pocit neklidu, nic

hmatatelného. Znovu se rozhlédl kolem sebe. Nic. Snažil se si toho nevšímat a

rozešel se o něco rychleji. Divné bylo, že se nikdo nenacházel kolem. Nemělo by

alespoň pár studentů mířit zpátky do školy?

Koutkem oka napravo, úplně na okraji jeho periferního vidění zpozoroval pohyb.

Prudce se otočil, ale než stihl cokoliv udělat, svět mu zčernal.

Snape seděl vzpřímeně za svým stolem, krev mu divoce tepala v žilách a

zachvacovala ho panika – Potter měl potíže. Jeho strach byl něčím víc než jen

pocit; byla to ve Snapeovi živoucí věc. Upustil knihu, kterou četl, ale než se

dostal ke dveřím, strach zmizel a Snape věděl, že Potter omdlel.

Silně se soustředil a vycítil, že Potterem někdo rychle hýbe. Musel za ním. Natáhl

se pro brk a pergamen – na cestě ze školy, zanechá Brumbálovi dopis. Když šel

směrem k hlavnímu vchodu, jeho paže začala pálit. „Do háje,“ zaklel tiše. Nyní

musel jít za Brumbálem a vysvětlit mu to.

Pouto krve od Meri

145

„Bertíkovy fazolky,“ řekl Snape chrliči před schodištěm. Dveře se rozevřely a on

vyjel nahoru. Brumbál mu otevřel, ještě než vstoupil na poslední schod.

„Severusi?“ Právě v tuto chvíli vypadal Brumbál velmi staře. „Co se děje?“

„Potter. Věřím, že ho unesli proti jeho vůli.“ Díval se na Brumbála a sledoval, jak

jeho tvář bledne. „Jsem schopný ho vystopovat. Nicméně, jak to se špatným

štěstím bývá, byl jsem předvolán.“

„Můžeme jenom předpokládat, že ho má Voldemort.“

„Souhlasím.“ Jeho paže znovu zapulzovala a on si to místo si překryl druhou

rukou, jako kdyby tím mohl bolest zastavit. „Použijte na mě sledovací kouzlo a

jděte za mnou hned, jak budete moct.“

Brumbál přikývl. „Budu potřebovat trochu času na svolání Řádu.“

„Nevěřím, že máme s Potterem tolik času. Musím jít.“

Brumbál pozvedl hůlku a zamumlal pár slov. Cítil, jak se do něj vpíjí kouzlo. Bez

dalších slov zamířil zpátky ze schodů a skrz bránu. Jakmile byl v dostatečné
vzdálenosti, přemístil se do Prasinek a v zastrčené uličce našel přenášedlo, které

ho vezme za Pánem zla. Merline, jak tohle nesnášel.

Na přenášecím místě – před skoro mudlovsky vypadajícím podnikem - byl

očekáván Luciusem Malfoyem, který vypadal sám sebou velice potěšený. Snape

mu přál, aby sakra zůstal v tom vězení, kam patřil.

„Malfoyi,“ Snape mu přikývl, nic srdečného. „Co se děje?“

Lucius se usmál. „Uvidíš. Náš pán má pro tebe překvapení.“

„To se vsadím.“ Snape si přes obličej natáhl masku a následoval ho do obchodu.
Prošli až dozadu, kde se nalézaly chráněné dveře vedoucí do místnosti, která

byla větší, než by se podle všeho mělo do podniku vejít. Také tam bylo

několikero dalších dveří vedoucích různými směry. Voldemort seděl ve

vyřezávaném křesle na vyvýšeném pódiu.

Žádná symbolika, pomyslel si Snape s vnitřním úškrnem. „Můj pane,“ poklekl a

políbil lem Voldemortova pláště. Zůstávaje na kolenou, vzhlédl a čekal, až na něj

Voldemort promluví. Dobře věděl, že nemá mluvit bez dovolení nebo se dívat na

cokoliv kromě Voldemorta.

„Ach, Severusi.“ Voldemort na něj otočil svoje ošklivé, bledé oči. „Mám pro tebe

překvapení.“

„Jsem poctěn.“ Snape si položil ruku na srdce a uklonil se. V kleku na kolenou to

nebylo moc lehké ani to nevypadalo kultivovaně, ale zvládl to dostatečně dobře.

Opět čekal, až Voldemort promluví.

Pouto krve od Meri

146

„Přiveďte ho,“ řekl Voldemort a přikývl na Luciuse a další dva Smrtijedy, kteří

stáli po jeho boku. „Hned.“

Otevřeli jedny dveře vedoucí do místnosti a vtáhli dovnitř stále bojujícího

Pottera. Ústa měl zacpaná roubíkem, ruce svázané za zády, na pravém oku
monokl a měl oteklý ret. Snape nikdy v životě nebyl tolik vděčný za masku jako

v tu chvíli, bál se, že by nebyl schopný zakrýt své rozhořčení. Pomalu se

zhluboka nadechl a potlačil svůj strach i pobouření. To, že Potter měl stále

energii s nimi bojovat, nepatrně uklidnilo Snapeovu mysl.

Teď vše, co potřeboval udělat, bylo udržet ho naživu, dokud nedorazí Brumbál.

„Vím, co cítíš k našemu proslulému Chlapci, který přežil,“ řekl Voldemort,
postavil se, když Pottera donutili si před něj kleknout na kolena. „Nechám tě ho

zabít.“

Hraj o čas, byla Snapeova první a prvořadá myšlenka. „Nelíbí se mi, že bych toho

spratka jen tak zabil. Jistě budete tak milý a dovolíte mi si s ním nejdřív pohrát?“

Voldemort se na něj prohnaně podíval a zachechtal se. „No, Severusi, věděl

jsem, že se mohu spolehnout, že nás pobavíš.“

Snape na něj vzhlédl a zdvořile sklonil hlavu. „Jistě, můj pane.“

„Dělej, jak je ti libo,“ řekl Voldemort a mávnul rukou směrem k Potterovi.

Snape se postavil, tasil hůlku a tiše se omluvil za to, co teď musí udělat.

„Crucio.“

Potter spadl na zem a začal křičet.

Snape se postavil nad něj a napadlo ho, jestli existuje způsob, jak kouzlo zmírnit.

Ukončil kletbu a Potter lapal po dechu. „Užíváte si to, Pottere?“ řekl jízlivě Snape

tónem naplněným nenávistí.

„Bastarde. Proč mě prostě jen nezabijete?“ Potterův dech přešel do bolestivých

krátkých nádechů a vzhlédl na Snapea.

„Myslím, že si dnes váš křik ještě mnohokrát užiju. Dokud nebudete prosit o

slitování.“ Hlas udržoval jízlivý a se slyšitelnou záští. Pod maskou se zašklebil a

řekl: „Crucio.“

Sledovat, jak se Potter zmítá a křičí, drtilo Snapeovo srdce a cítil, jak mu

nepříjemné čůrky potu stékají po zádech. Pohyby chlapce se nepatrně změnily a
měl pocit, že něco není v pořádku. Nemohl přijít na to, co to je, dokud neucítil

Potterův dotyk ve své mysli.

//Blokuji většinu bolesti// řekl Potter. //Myslím, že dokážu zrušit pouta na svých

rukou.//

Pouto krve od Meri

147

Ve chvíli, kdy Potter promluvil přímo do jeho mysli, Snape na chvíli zaváhal, ale

pak pevněji sevřel hůlku a dál udržoval kletbu.

//Vydržte. Brzy tu bude Brumbál// poslal Snape nazpátek.

//Mám nápad. Řiďte se podle mě.//

Jako kdyby Snape mohl v této situaci dělat cokoliv jiného.

Potter se znenadání na zemi pohnul, hodil sebou na záda a zařval hlasitěji, jako

by náhle cítil daleko víc bolesti. Jak se kroutil, provazy, které ho vázaly, spadly.

Voldemort a Smrtijedé se zasmáli, očividně si užívali představení.

Bez jakéhokoliv náznaku, že něco plánuje, Potter kompletně odvrátil kletbu a

postavil se. Než kdokoliv stihl zareagovat, uchopil Snapeovo zápěstí a obrátil
jeho hůlku na Voldemorta. Snape cítil, jak Potter skrz něj protlačuje ohromující

dávku síly a řve na Voldemorta: „Avada Kedavra!“ Oslepující zelené světlo

vystřelilo z konce hůlky a udeřilo do strnulého černokněžníka. Padl mrtvý k zemi

s ústy otevřenými v šoku.

„Combustus!“ zvolal Harry. Plameny pohltily Voldemortovo tělo a v sekundě se

změnilo na jemný šedý prach. Pak, jako ve zpomaleném pohybu se ostatní

Smrtijedé probudili k životu. Harry se otočil čelem k nim a vykřikl: „Petrificus
Totalus,“ stále svíral Snapeovo zápěstí a držel jeho hůlku a pohyboval jí v kruhu,

aby zachytil tolik lidí, co jen mohl.

Tři Smrtijedé stojící kolem nich padli, ruce a nohy ztuhlé podél boků.

Brumbál, Lupin, Tonksová a několik dalších členů Řádů, kteří byli příliš daleko,

aby je Snape rozeznal, vtrhli do místnosti přesně v tu chvíli, co Lucius zvedal

hůlku, aby je uřknul.

Snape měl pocit, jako by ho měla sežehnout moc, která jím protékala. Také cítil,
jak Harry slábne. Pouto naříkalo, jak jím proudilo tolik energie. Nakonec už to

bylo příliš a on se už dál nedokázal bránit bezvědomí. Pohltila ho temnota.

Přestože se Harry vznášel ve světě bez bolesti, věděl, že něco není úplně

v pořádku. Musel by se vzbudit a zjistit, co to je, ale i jen o tom uvažovat bylo

nepříjemné.

„Harry,“ hlas pronikl jeho mlhou. „Pojď. Je načase se vzbudit.“

Znal ten hlas, věděl, že to nebyl ten, který chtěl slyšet, věděl, že to nebyl ten,

který by to měl být. Nicméně byl to ten, který musel poslechnout.

Zhluboka se nadechl, přinutil se otevřít oči a vzápětí se zašklebil, přál si, aby je

nechal zavřené. Pokoj byl příliš světlý.

Pouto krve od Meri

148

Když ho zajali, muselo být odpoledne… to už bylo včera? Teď to vypadalo jako

slunné ráno.

„Harry,“ Brumbálův jemný hlas pronikl jeho zmateností. „Jsi v bezpečí. Porazil jsi

Voldemorta.“

To bylo dobré. Vzpomínal si na sílu, která se valila skrze jeho, skrze Snapea a
skrze jejich pouto. Pouto. Tam byl ten problém. Nesměle se k němu natáhl a

našel ho… nestabilní.

Nemělo by to být takové. Po páteři mu sklouzl jemný třas obav. „Snape?“

Harryho hlas byl chraptivý a suchý. „Pouto.“

„Profesor Snape ještě zatím nenabyl vědomí, ale madam Pomfreyová tvrdí, že

bude v pořádku.“ Brumbál nezněl, jako by tomu doopravdy věřil. „A co

s Poutem?“

„Mám pocit, jako by se mohlo… lámat.“ To nebyla přesně pravda, ale

neexistovala slova pro to, co cítil. „Jako že se zlomí.“

„Harry,“ usmál se na něj Brumbál, ale jeho oči byly podivně ploché. „Pouto se

nemůže zrušit. Je to krevní pouto. To jednoduše není možné zrušit.“

„Ale já cítím--“

Brumbál zvedl hlavu. „Dovol mi zavolat madam Pomfreyovou. Stejně chtěla,

abych ji upozornil, až se vzbudíš.“

„Pane,“ řekl Harry. „Myslím si, že kromě skutečnosti, že ví o existenci vazby, o ní

neví nic jiného.“

„Možná ne, ale ví o tobě.“ S tím se Brumbál vzdálil a vrátil se o chvíli později

s Pomfreyovou.

Mávala nad ním hůlkou a pomlaskávala. „Budete v pořádku. Jste magicky

vyčerpaný, ale po jednom nebo dvou dnech odpočinku budete v pořádku.“

„Musím zůstat tady?“

„No,“ řekla a vrhla pohled na něco za jeho zády. „Je tady i profesor Snape.“

Harry se začal otáčet, aby se podíval, a Brumbál se natáhl, aby mu pomohl.

„Díky,“ řekl Harry, když se usídlil na boku čelem ke Snapeovi.

Něco v něm se uklidnilo, ale ne natolik, aby se úplně uvolnil. Zoufale se
potřeboval Snapea dotknout. Jeho mysl se obrátila k poutu a pak se stáhla, aniž

by se ho dotkla. Bylo znepokojující nalézt svoje spojení se Snapem tak slabé.

Harry se převrátil na záda a zíral do stropu, pak se znovu podíval na Brumbála.

„Jak je to dlouho, pane?“

Pouto krve od Meri

149

„Dva dny.“ Brumbál vypadal, jako by celou tu dobu byl tady s nimi. „Mohl bys

nám říct, co se stalo?“

„Vy to nevíte?“

„Když jsme dorazili, byl Voldemort mrtvý a většina Smrtijedů pod Petrificus

Totalus, kromě toho nic nevím. Ty i profesor Snape jste byli v bezvědomí.“

Harry zavřel oči, povzdechl si a začal Brumbálovi vyprávět holá fakta o tom, co

se stalo. Pak vzhlédl a usmál se. „Dokázali jsme to sdílením síly.“

Brumbál mu úsměv oplatil, vypadal jím potěšený. „Myslel jsem si, že to bylo

ono.“

„Byl ještě někdo další raněn?“ zeptal se Harry.

„Nikdo nebyl zraněný kromě tebe a profesora Snapea. Ani Smrtijedi ne.“

„Dobře.“ Harrymu se při tom vědomí ulevilo. Což mu ale stejně nepomohlo se

cítit lépe ohledně vazby nebo Snapea. „A co Snape?“

„Jak jsem říkala, profesor Snape by měl být v pořádku,“ odpověděla Pomfreyová,

zatímco narovnávala prostěradlo. „Jestli mě budete potřebovat, budu ve své

kanceláři.“

„Děkuji,“ řekl Harry. Odešla z oddělení. „Stěží ho cítím.“

„Tvé podvědomí může být tak nízké, protože je v bezvědomí. Časem se to

zlepší.“

„Jak si můžete být jistý?“

„Nemůžu, ale věřím tomu. Nechám tě nyní spát, ano?“ Brumbál ho poklepal po

rameni. „Očekávám, že během oběda budeš mít mnoho návštěvníků. Jste

hrdinové, ty a profesor Snape.“

„Ať jich není moc, prosím.“ Harry se na něj snažně podíval a Brumbál se usmál a

přikývl.

Nechtěl být hrdina a obzvláště právě teď nechtěl nikoho vidět. „Díky.“

Brumbál tiše odešel a Harry se znovu natáhl, aby se dotkl vazby, něžně ji

sledoval až ke Snapeovi, bál se, že kdyby příliš zatlačil, úplně by ji zlomil.

Hrudník se mu svíral neklidem. Dříve to pouto nechtěl, ale nyní si nedovedl

představit život bez něj.

Navzdory nejisté vazbě, cítil Snapeovy chaotické pocity ve spánku; a zjistil, že je

to překvapivě uklidňující. S povzdechem zavřel oči a pokusil se usnout.

Pouto krve od Meri

150

Měl pocit, že spal jen několik málo minut, když vstoupili Ron s Hermionou.

„Harry,“ řekl Ron rozzářeným hlasem plným radosti. „Jak se vede, kámo?“

„Spím.“ Harry se otočil obličejem k nim, natáhl se k poutu. Stále tam bylo, stále

velice slabé. Zdráhavě otevřel oči.

„Ne, nespíš. Vidím, že máš otevřené oči.“ Ron se na něj nadšeně usmál, oči mu

jiskřily.

Přestože Harry neměl na nikoho náladu, byl ten úsměv tak nakažlivý, že ho

nedokázal neoplatit. „Tebe nikdy neoklamu, co, kamaráde.“

„Jak se cítíš?“ zeptala se Hermiona, vypadala ustaraněji než Ron, ale i ona se

zdála být jím potěšená. „Jsi v pořádku? Chci říct… vždyť jsi byl dva dny mimo.“

Čím déle byl vzhůru, tím více se chtěl přesunout blíže ke Snapeovi. Nedokázal se

soustředit na to, co mu říkají Ron s Hermionou. „Jsem jen unavený.“

„To se vsadím,“ zakřenil se znovu Ron a lehce ho poklepal po rameni. „Vážně sis

vedl skvěle, Harry. Zabil jsi ho.“

„Neměl jsem moc na výběr,“ povzdechl si Harry. Nesnášel to pomyšlení, že

někoho musel zabít. Zdálo se mu něco špatně na tom, jak byl každý přehnaně

nadšený tím, že někoho zabil, i když ten někdo zemřít musel. „Co se stalo?“

„No, jsi hrdina, jako obvykle,“ odpověděl Ron. Očividně si myslel, že je to dobrá

věc. „Až se ty i Snape budete cítit lépe, tak bude hostina.“ Ronův úsměv konečně

opadl, když se podíval na druhou postel a pak se odvrátil.

Hermiona sledovala Ronův pohled, pak se podívala zpět na Harryho. „Jak je na

tom?“

„Ještě se neprobral.“ Slyšel ten strach ve svém hlase a věděl, že jeho přátelé ho

zaslechli také. Jak to říkal, nemohl si pomoci a znovu se dotkl pouta.

„Proč? Je něco špatně? Co říkala madam Pomfreyová?“ Hermiona vypadala, že se

o Snapea skutečně obává, což Harryho překvapilo.

„Myslel jsem si, že se ani jeden z vás o něj nezajímá.“ Nejspíš ani tohle nebylo

spravedlivé. Oba dva ho podporovali. Harry se odvrátil. „Promiňte.“

„To je v pořádku. Tím chci říct – je to umaštěný mizera, ale my víme, že o něho

stojíš,“ řekl Ron a Hermiona přikývla.

„Díky.“ Harry byl dojatý jejich zájmem, pokusil se na ně usmát, ale zjistil, že

jeho emoce jsou vyčerpané, stejně jako jeho tělo a magie. „Myslím, že se

potřebuju teď vyspat.“

„Jsi v pohodě?“ Hermiona vypadala, že se chystá říct ještě něco dalšího, ale

neřekla. „Chci říct… ohledně toho všeho, co se přihodilo.“

Pouto krve od Meri

151

Harry přikývl a zívnul. „Jsem v poho. Opravdu. Jen se potřebuju trochu vyspat.“

„Přijdeme za tebou po večeři.“ Ron s Hermionou vyšli ven společně, oba se

zastavili ve dveřích a otočili se na něj. Odmávnul je.

Neměl v úmyslu se jich takhle zbavit, ale chtěl chvíli přemýšlet, než znovu usne.

Vyškrábal se do sedu a uvažoval o Snapeovi na vedlejší posteli. Ve svých kostech

věděl, že by bylo pohodlnější, kdyby se dotýkali.

Ale jak se tam dostat, byla záhada. Bylo to jen pár kroků, ale v tak oslabeném a

vyčerpaném stavu, v jakém byl, ho zajímalo, jestli by vůbec vydržel stát

dostatečně dlouho, aby se přemístil přes tu vzdálenost. Rozhodl se, že stojí za to

to zkusit. Přehoupl nohy přes stranu postele, položil ruce na matraci, postavil se
a jeho kolena se okamžitě začala hroutit. Znovu se posadil a několikrát se

nadechl.

Nebolelo to, jen cítil podivnou slabost, jako kdyby z něj byla vysáta veškerá

energie a zůstal jenom kal. Touha být blízko Snapea byla však pohlcující. Nechtěl

ji ignorovat.

S dalším nádechem se opět postavil. Tentokrát obrnil svá kolena a ona vydržela.

Zvládl krok, pak se ale musel zastavit a ustálit se, zatímco se z něj řinul pot.

Zhluboka se nadechl a udělal další krok. Už jsem skoro tam, říkal si a učinil třetí

krok. Už mohl položit ruku na Snapeovu postel. Pomohl si do sedu a z obličeje si

setřel pot. Nemohl si vzpomenout, kdy naposledy byl takhle vyčerpaný.

Pomalu si lehl vedle Snapea, položil mu ruku kolem pasu a tvář mu zabořil do

krku. S povzdechem čisté úlevy usnul.

Snape se probudil do mumraje hlasů nad svojí hlavou. Cítil se víc v bezpečí a

milovanější, než za posledních mnoho let. Přivinul se do náruče, která ho

objímala, a snažil se přijít na to, proč mu to nepřijde úplně správné.

„Jak přesně se pan Potter ocitl v posteli profesora Snapea?“ zeptal se napůl
šokovaně, napůl pobaveně hlas, podle kterého Snape mlhavě určil

McGonagallovou. „A co s tím budete dělat?“

„Nejsem si jistý, že bych s tím mohl cokoliv dělat, alespoň dokud se nevzbudí,“

odpověděl Brumbálův jednoznačně pobavený hlas.

„Ztišíte se oba dva?“ zavrčel Snape, obrátil se na záda a rozmotal Pottera

z pozice, kdy byl obtočen kolem něj. „Nechte chlapce spát.“

Potter zamručel na protest, posunul se a znovu se pohodlněji usídlil - s hlavou

položenou na Snapeově hrudníku. Nevzbudil se. Snape kolem něj vklouzl paží a

volně ho přidržoval.

Pouto krve od Meri

152

„On není tím, kdo byl poslední tři dny v bezvědomí,“ kousavě odpověděla

McGonagallová. „Jdu pro madam Pomfreyovou.“

„To je dobrý nápad, má drahá.“ Brumbál se posadil do židle vedle Snapeovy

postele. „Jak se cítíš, Severusi?“

„Jako kdyby mě přejel vlak.“ Provedl na sobě rychlý inventář a došel k názoru, že
možná celou věc trochu zveličil. Cítil se unavený až do morku kostí, jako by mohl

spát celý týden a stále by to nestačilo, ale neměl pocit, jako by byl zraněný –

alespoň ne fyzicky. „Říkal jste tři dny?“

„Obávám se, že ano.“

„Potter?“ Snape si uvědomil, že svými prsty cuchá už tak rozcuchané vlasy a

donutil se přestat.

Brumbál si jeho pohybů všiml a usmál se na něj. „Vzbudil se včera.“

„Pokud se cítil stejně, jako se cítím já, jak se proboha zvládl dostat do mé

postele?“

„Pevné odhodlání,“ ozval se Potter, otevřel oči a vzhlédl na Snapea. Pak otočil

hlavu a zaznamenal Brumbála usazeného vedle postele. Harry se začervenal a

znovu zabořil hlavu Snapeovi na hruď.

„Spíš naprostá stupidita.“ Snape zavřel oči a ztěžka vydechl. Vrátila se

McGonagallová s Pomfreyovou v závěsu.

„Severusi, ráda vidím, že jsi vzhůru,“ pozdravila Pomfreyová hlasem až příliš

plným veselí.

Snape ji probodl pohledem. Na tohle byl moc unavený. „Chci se vrátit do své

vlastní postele. Kdy budu propuštěn?“

„Až řeknu.“ Pomfreyová nad ním mávla hůlkou a vyloudila pár bzučivých a

mlaskavých zvuků, které mohly znamenat cokoliv. Otočila se k Brumbálovi a

přikývla.

„Co?“ dožadoval se Snape. „Je něco špatně?“

„Ne, jsi prostě vyčerpaný. To samé platí pro Harryho. Pár dní v posteli vám

oběma neskutečně pomůže,“ usmála se na něj.

„Bez pochyby.“ Vzhlédl k Brumbálovi. „Můžete mi říct, co se stalo?“

„Co si pamatuješ jako poslední?“

„Váš šťastně načasovaný příchod přesně v okamžiku, kdy Lucius zvedal hůlku.“

Kvůli pobouřenému výrazu na Luciusově tváři, si byl absolutně jistý, že jeden

z nich zemře.

Pouto krve od Meri

153

„Pan Malfoy je zpátky v Azkabanu společně se zbytkem jeho spoluspiklenců,“

řekla McGonagallová s jistou dávkou nepotlačované škodolibé radosti.

„To rád slyším,“ ozval se Harry odněkud zpod jeho brady. „Takže, co jsme

zameškali?“

„Právě jsem se k tomu dostával,“ pokračoval Brumbál, pořád zněl pobaveně.

„Nic. Objevili jsme se v domě v době, kdy už zbývalo jen uklidit zbytky.“

„To je všechno?“ Harry se znovu podíval na Brumbála. „Chci říct, to nic jinýho

nebylo?“

„Obávám se, že ne.“

„To je tak… prostě zklamání.“ Harry zněl trochu otráveně.

„Běžte pryč,“ řekl Snape, když se přes něj převalilo vyčerpání a on náhle

nedokázal udržet oči otevřené už ani minutu. S obrovským zívnutím si přitáhl

Pottera do náruče a zabořil tvář do jeho nepořádných vlasů. K čertu

s korektností, potřeboval spát.

„Řeknete mi, jak se vám podařilo nechat se unést?“ Snapeův tón byl tak ostrý,

až to Harryho vylekalo.

Vzhlédl od knihy, ze které se učil, nebo spíš pokoušel se učit, a pokrčil rameny.

„Jen jsem se procházel.“

„Sám?“ Snape zněl velice naštvaně. „Na co jste myslel?“

Věnoval Snapeovi hrozivý pohled, měl pocit, že by neměl cítit povinnost se

bránit. Neudělal to záměrně. „Já jsem nemyslel, -“

„Očividně ne.“ Snape se na něj zhnuseně podíval. „Měl jste to očekávat. Jste - “

Harry věděl přesně, co se Snape chystá říct, tak ho přerušil, než stihl větu

dokončit. „Byl je -“

„Jste,“ Snape se odmlčel a znovu na něj zlostně zazíral. „Budete jejich cílem,

dokud všichni Smrtijedi nebudou pozatýkáni a nezavřeni do Azkabanu.“

„Nikdo neříkal, ať nechodím. Že by tam mohlo číhat nebezpečí. Jen jsem se

vracel -“ Harry potlačil povzdech.

Snape zavrčel, vypadalo to, že nehodlá poslouchat žádná další slova, která Harry

chtěl říct. „Nechci poslouchat žádné vaše výmluvy -“

„Pak proč jste se mě tedy k čertu ptal?“ zeptal se Harry, vztek v něm zuřivě

klokotal. „Zatraceně, nebyla to moje vina.“

Pouto krve od Meri

154

„Mohli vás zabít, ksakru.“ Nebylo těžké zaslechnout strach ve Snapeově hlase.

Harry se pokusil mít pochopení. „Nezabili mě. My dva jsme to zvládli.“

„Ale ne díky vašemu zdravému rozumu.“

„Hej, měl jsem za to, že to já jsem nás dva zachránil.“

„Mně nehrozilo žádné nebezpečí.“

„Chystal jste se mě zabít. Jak -“ Do háje. Harry se podíval na Snapea a ten se

odvrátil.

Chlapec se zhluboka nadechl, posadil se a přehodil nohy přes okraj postele. Poté,

co znovu usnul u Snapea v posteli, Brumbál mu jemně připomněl, že diskrétnost

by byla docela na místě. Takže se vrátil do své vlastní studené postele.

„Co si myslíte, že děláte?“ Snapeův tón byl podrážděný, ale stejně tak v sobě

obsahoval i dávku strachu. „Nevstávejte z té postele.“

Jako kdyby měl v úmyslu Snapea poslouchat. Harry po něm střelil znechuceným

pohledem a s námahou se snažil postavit. Ulevilo se mu, když zjistil, že už

zdaleka není tak slabý, jako byl včera, když se pokoušel o to samé. Nicméně to
stále nebylo lehké. Kde byla všechna jeho energie? Och, ano, použil ji na zabití

Pána zla. Postavil se na nohy.

„Pottere, vraťte se do své postele.“ Snape seděl a opíral se o několik polštářů.

Vypadal unaveně a naštvaně.

„Ne.“ Harry zvládl přejít tu krátkou vzdálenost mezi nimi a posadil se na

Snapeovu postel. Snape ho probodával pohledem. Harry mu shrnul z obličeje

vlasy, ještě zplihlejší než obvykle. „Neublížil jste mi.“

„O jakém nesmyslu to mluvíte?“ Snape těkal očima kolem celé ošetřovny, díval

se kamkoliv jen ne na Harryho.

„O skutečnosti, že jste na mě použil Cruciatus.“

Snape nasál několik hlubokých nádechů a sklopil pohled na své ruce, ale nic

neřekl.

„Neublížil jste mi. Blokoval jsem to.“ Převážně. Zezačátku to bolelo, skoro víc než

dokázal snést, ale dostal se přes to. „Jakmile jsem se dokázal zastínit před

bolestí - “

„Jak jste to udělal?“ Snape položil ruku přes Harryho. „Na tom jsme nikdy

nepracovali.“

„Já vím. Byl to jen nápad, o kterém jsem přemýšlel,“ přikývl Harry. „Vytáhl jsem

od vás sílu, skrze pouto.“

Pouto krve od Meri

155

Snape překvapeně vzhlédl. „Necítil jsem to.“

„Nepotřeboval jsem mnoho. Jen tolik, abych vytvořil …“ Harry se odmlčel,

hledaje slova, „vrstvu magie mezi mnou a tou kletbou.

Jakmile jsem vytvořil štít, tak všechno, co jsem musel udělat, bylo dotknout se

vás, abyste nechal moji magii proudit skrze vás. Pak jste mohl použít smrtící

kletbu.“

Snape zavrtěl hlavou. „Já jsem neudělal nic, pane Pottere. Já jsem tam pouze

byl. Jak jste už říkal, to vy jste udělal všechnu práci.“

S povzdechem Harry přetočil ruku a propletl jejich prsty. To si Snape

neuvědomoval, co se ve skutečnosti stalo? „Bez vás bych nebyl schopný to

udělat.“

„Ať je to jak chce, vy jste hrdina v tomto příběhu.“ Snape nebyl jízlivý, nebyl

protivný. Vlastně vypadal skoro… no… hrdý na něj.

„Díky,“ řekl Harry, snažil se nezčervenat. Jedna jeho část se toužila vychloubat,

ale nebyl tím hrdinou jenom on sám.

Snape si odkašlal, čímž přitáhl jeho pozornost zpět na sebe. „Domnívám se, že

musíme prozkoumat, jak jste blokoval Cruciatus. Myslím, že by to v budoucnu

mohlo být docela užitečné.“

To by bylo sice skvělé nebýt skutečnosti, že: „Jak jsem říkal - prostě jsem to

udělal. Použil jsem na to vaši magii.“

„Ano, ale jak přesně?“ Snape se odmlčel, čekal na odpověď, kterou Harry neměl.

Harry se cítil hloupě a jen pokrčil rameny. „Udělal jsem to, aniž bych přemýšlel o

tom, jak to dělám. Předpokládám, že to znamená další lekce.“

„Zdá se vám myšlenka na víc lekcí kontroly vaší magie tak obtěžující?“ zeptal se

Snape, v hlase měl zvědavý tón, ačkoliv co ho zajímalo, to Harry nedokázal

rozluštit.

„Ne.“ Harry palcem přejížděl po Snapeově dlani. „Rád s vámi pracuji.“ Natáhl se

ke Snapeovi skrze pouto a měl pocit, jako by se mělo pod jeho mentálním

dotykem zhroutit.

Jak sebou škubnul, Snape se polekal. „Co jste to právě udělal?“

„Zkusil jsem se vás dotknout skrze pouto. Je velmi křehké. Pokaždé, když se

k němu přiblížím, mám pocit, jako by se mělo pod mým dotykem rozpadnout.“
Slyšel strach ve svém vlastním hlase, ale Snape se nezdál, že by tomu

porozuměl.

Pohled, kterým ho Snape obdařil, mu sděloval, že je hloupý. „Je to krevní pouto,

pane Pottere. To nemůžete tímto způsobem rozbít.“

Pouto krve od Meri

156

Harry frustrovaně zavrtěl hlavou. Zdálo se, že nikdo nepochopil to, co jim o

poutě říkal. „Zkuste se ho dotknout. Uvidíte, co tím myslím.“

Snape zavřel oči, vypadalo to, že dělá, oč ho požádal, ale Harry se nemohl ujistit,

protože se bál se k němu natáhnout.

„Jeví se jako jiné, ale ne nezbytně slabší.“ Snape měl hloubavý výraz. „Myslíte si,

že byste ho mohl zlomit?“

Harrymu po páteři přejel nepříjemný mráz. Tohle nebyla otázka, kterou by chtěl

slyšet. „Myslel jsem -“

„Čistě hypoteticky nemůžete. Nicméně skutečnost, že jsme jím protlačili tolik

síly, nám dává možnost, že bychom ho mohli zlomit.“ Z tónu Snapeova hlasu měl

Harry dojem, že mu ten nápad vůbec nepříčí.

Ale Harrymu se příčil. „Chtěl byste to tak?“ zeptal se, náhle se zoufale obával, že
když se Snapeovi dá na výběr, bude chtít vrátit se ke stavu věcí, jako to bylo

dřív. „Chci říct - “

Snape se zhluboka nadechl a odtáhl se jak psychicky, tak fyzicky. „Myslím si, že

pokud máte možnost se osvobodit, pak byste tak měl učinit.“

Převalil se přes něj otřes, studený a ošklivý. Snape po něm chtěl, aby zlomil

pouto. „A co když já nechci?“

„Jste příliš mladý, abyste věděl, co chcete,“ Snapeův výraz byl úplně prázdný,

neodrážel žádné emoce, žádné myšlenky. „Můžete to zkusit?“

„A co vy?“ Harry zavřel oči, prodléval v marné naději, že se mýlí, že Snape chce

zachovat vazbu, že si ho chce nechat. „Chcete, abych zlomil pouto?“

„Ano.“ Snapeův rezolutní tón byl tak ostrý, že se do něj zabodl jako nůž.

Harry vnitřně krvácel. V celém jeho životě ho nikdo nechtěl, nikdo ho nemiloval.

A pak přišel Snape. Ale nebylo to skutečné. Měl vědět, že to nepotrvá dlouho.

Snape ho nechtěl, nikdy ho nechtěl a bude rád, až se ho zbaví.

Jako poslední obranu proti bolesti se Harry pokoušel sám sobě namluvit, že ani

on Snapea dřív nechtěl, jenže pravdou bylo, že na tom nyní už nezáleželo, neboť

Snapea miloval. A chtěl ho, každým způsobem, jakým je možné chtít.

Vědomí, že ho Snape nechce, že ho nemiluje, z něho odřízlo něco vzácného.

Slíbil si, že bez toho dokáže žít, ale věděl, že si lže.

Harry se znovu zhluboka nadechl, oči ho pálily, ale přikývl. „Dobrá, pane.

Pokusím se,“ řekl tichým hlasem, skrz který nenechal proniknout žádné emoce.

Pevně zavřel oči, stáhl se dovnitř, hledaje pouto, vizualizoval si ho. Bylo tam,

vedlo od něj ke Snapeovi. Pevně ho popadl, trochu zatáhl, aby viděl, co to udělá.

Pouto krve od Meri

157

Zdálo se, že se natáhlo, ale nezlomilo. Zatáhl znovu a Snape nahlas zalapal po

dechu, až to proniklo jeho soustředěním.

Vzhlédl. Snape byl velmi bledý a potil se. Dech mu přecházel do lapání po

vzduchu. Co se stalo? Skrze dveře se ve smrtelném spěchu prohnal Brumbál,

těsně v patách mu běžela madam Pomfreyová.

„Co to děláš?“ Brumbál přímo neřval, ale jeho hlas byl napjatější a zlostnější, než

kdy Harry slyšel.

„Snažil jsem se zlomit pouto, pane.“ Harry se znovu ohlédl na Snapea, který nyní

ležel ochable na polštářích, vypadal hůř než v době, kdy se vzbudil. Ó bože, co to

udělal? Zaplavila ho hrůza.

„Harry,“ řekl Brumbál, vypadal velmi popuzeně. „Proč bys to dělal? Říkal jsem ti

několikrát, že to pouto zlomit nemůžeš.“

„Je tak křehké a slabé. Myslel jsem, že by to šlo.“ Harry nasupeně zíral na

Snapea, který stále vypadal velmi bledě. „Profesor Snape už nechce být ke mně

připoutaný.“ Tolik to bolelo říct, ale nějak Harry dokázal ta slova ze sebe dostat,

aniž by jeho hlas jedinkrát zakolísal.

„Severusi,“ Brumbál to skutečně vyštěknul. „Co sis to myslel?“

Snape sklesle vzhlédl k Brumbálovi a pokrčil rameny. „Říkal, že by ho mohl

zlomit. Jak bych ho mohl držet? Jaké na to mám právo?“

„Při tom pokusu by tě zabil a sebe nejspíš také.“ Brumbál se podíval na Harryho

a založil si ruce na hrudníku. „Sprav to.“

Harry znovu zdrceně vzhlédl k Brumbálovi. Kdyby věděl, jak to napravit, pak by

se v první řadě spíše pokusil o opravu pouta, než o jeho rozbití. „Jak?“ zeptal se.

Brumbál mu namířil prstem na hruď, podle všeho byl na něj velice rozzlobený.

„Vrať se a vkládej do něj svoji magii, dokud nebude opět silnější.“

„Ale -“

„Nehádej se se mnou, Harry.“ Brumbálův pohled byl ostrý a bolestný. „Mohl jsi

profesoru Snapeovi způsobit vážná zranění.“

Jeho oči znovu začaly pálit a ještě víc, takže musel několikrát zamrkat, aby si je

pročistil. Jak se tohle mohlo tak hrozně zvrtnout? Vzhlédl a znovu zamrkal. „Řekl

mi, abych to udělal.“

„Nemusíš poslouchat každou hloupou věc, co řekne. To bys měl vědět.“ Něco

v Brumbálově hlase se nepatrně zjemnilo.

„Já ležím přímo tady, Albusi. Snažte se o mně nemluvit, jako kdybych tu nebyl.“

Snapeův zastřený chraptivý hlas zněl lehce podrážděně.

Pouto krve od Meri

158

„Buď potichu a spi, Severusi.“ Brumbál se na něj zlostně podíval. „Poppy, jak je

na tom?“

Madam Pomfreyová přejela hůlkou přes Snapea. „Je ještě vyčerpanější. Teď bude

trvat o několik dní déle, než bude moci odejít.“

„A co Harry?“

Mávla hůlkou v jeho směru a pak se na něj zvědavě podívala. „Nic. Nemá žádný

vedlejší účinek.“

Brumbál se na něj tázavě podíval. „Řekni mi, co přesně jsi cítil, když ses

pokoušel zlomit vazbu?“

Harry zavrtěl hlavou, nechápal nic jiného kromě toho, že Snapea zranil a Snape

se od něj zranit nechal. „Nic. Nechte mě to spravit.“

Aniž by čekal na odpověď, Harry se ponořil do sebe a našel pouto, nalil do něj co

nejvíc energie, co dokázal. Jak se ho dotknul, zesílilo, zpevnilo se a už
nevypadalo tak křehce. Stále na něm bylo něco podivného. Teď, když Snapea

opět vnímal, věděl, jak je vyčerpaný, ale celkově muže cítil skrze vazbu méně.

Chytil Snapea za ruku a Snape se na něj unaveně podíval. „Omlouvám se,“ řekl

Harry. „Proč jste to udělal?“

„Už jsem důvod řekl.“ Snape pokýval směrem k Brumbálovi a Pomfreyové. „Teď

na to není vhodná doba.“

„Profesor Snape potřebuje spánek.“ Madam Pomfreyová mu pokynula směrem

k jeho vlastní posteli a společně s Brumbálem odešli.

Část XI

Harryho z ošetřovny propustili hned druhý den a Severus měl zůstat ještě další
týden. Protože všichni dodrželi Brumbálův příkaz o zákazu návštěv, Harry napůl
doufal, že to znamená, že posledními událostmi se nezvýšila jeho neblahá

proslulost. Naneštěstí, když se vrátil do společenské místnosti, všichni přestali

mluvit a civěli na něj.

„Co?!“ řekl Harry, stále k neuvěření unavený. Podíval se na Deana s Ginny, kteří

seděli u ohně a zírali na něj.

Ginny vstala a přišla k němu. „Jsme rádi, že jsi v pořádku. Slyšeli jsme, že tě

zranili, když jsi zabil Ty-víš-koho.“

Pouto krve od Meri

159

„Jmenoval se Voldemort,“ řekl Harry tiše. „Teď je mrtvý, tak už to jméno říkat

můžeš.“

„Promiň,“ Ginny sklopila zrak.

„Ne, to já se omlouvám.“ Harry si povzdechl. „Jsem jen unavený.“

„Budeš nám o tom vyprávět?“ zeptal se Seamus, přešel místnost a postavil se

vedle něj.

„Jo, nikdo nám nic neřekl.“ Přišla k nim i Allison. „My všichni chceme vědět, co se

stalo.“

A přitom to byla poslední věc, o které Harry teď chtěl mluvit. „Nemůže to počkat?

Chci říct…“

„Ne. No tak,“ naléhala Allison. „Slyšeli jsme jenom oznámení od profesora

Brumbála.“

„Musel vám říct nějaké detaily.“ Harry se šinul ode dveří, jak víc a víc jeho

spolužáků vcházelo do místnosti. Napadlo ho, jestli zvládne dosáhnout schodů

dřív, než ho udusí.

„Řekl jenom, že ty…“ nadechla se a vypnula se v ramenou. „Že jsi… er… že

Voldemort je mrtvý a že jsi ho zabil.“

„Neudělal jsem to sám. Bez Snape bych byl mrtvý.“ Více než jednou, dodal Harry

v duchu.

„Jo, vsadím se, že byl velmi nápomocný. Tak jako vždycky.“ Dean se nahlas

zahihňal a několik dalších lidí se k němu připojilo. „Proč mu přiznáváš nějakou

zásluhu? On by ti nikdy žádnou nepřiznal.“

Harry byl moc unavený, aby se dokázal spravedlivě rozhořčit kvůli Deanovu

komentáři, ale věnoval mu svůj nejlepší varovný pohled, naštvaný kvůli důvodu,

že se snaží popírat skutečnost, že tam Snape byl a zasloužil si uznání. „To jeho

hůlka vykouzlila Avadu Kedavru.“

„Ty jsi použil jeho hůlku?“ Ginny na něj nevěřícně koukala. „Nemyslela jsem si,

že je to vůbec možné. Jak to, že ti to šlo?“

„Nepoužil jsem přímo jeho hůlku. To se těžko vysvětluje.“ Ani to vysvětlovat

nechtěl. Protože jedno vysvětlení by vedlo k druhému. Upřeně se díval na Ginny,

zachytil svýma očima její a naklonil hlavu. Doufal, že to pochopí.

Ginny nepatrně přikývla.

„Nemůžeš nám něco říct?“ zeptal se Seamus. „Jsme tvoji kamarádi.“

Pouto krve od Meri

160

„Vím.“ Harry poodešel další krok směrem ke schodům, zrovna když do místnosti

skrze portrét vešli Ron s Hermionou. Nepamatoval si, kdy naposledy byl za něco

tak vděčný.

„Co se tu děje?“ pronesla Hermiona svým skvělým primusovským hlasem.

„Nevidíte, že Harry únavou padá? Měl by být v posteli.“

Ron mu dal ruku kolem pasu a nazlobeně probodl pohledem všechny, kteří ho

obklopovali. „No tak, nechte ho být. Víte přece, že si teď prošel nepěknými

věcmi.“

Harry měl trochu závrať, když stoupal po schodech do chlapecké ložnice. Natáhl

se a chytil se zábradlí.

„Jsi v pořádku, kamaráde?“ zeptal se Ron, jeho hlas zněl Harrymu v uších

pořádně nahlas. Na rameno mu dopadla ruka.

„Jo,“ zalhal, ale podle Ronova pohledu věděl, že mu neuvěřil.

„Neměla bych zajít pro madam Pomfreyovou?“ otázala se Hermiona, dala mu

ruku kolem pasu a vypadala odhodlaná pomoci mu do schodů.

„Ne, jsem jen unavený. Neočekával jsem, že až sem přijdu, podrobí mě

výslechu.“

„Já vím. Je mi líto, že jsme tu nebyli.“ Ron mu také dal ruku okolo pasu.

Jeho dva přátelé ho dostali do postele. Harry jim za to byl vděčnější, než dokázal

říct.

„Víš, kámo, budeš jim muset něco říct.“

„Já vím, ale ne teď hned. Okej?“ Harry se na ně prosebně podíval. „Udělám to, až

mi bude lépe.“

„Co ti přesně je?“

„Jsem unavený. Zabití Voldemorta mi vzalo spoustu energie.“

Hermiona se mu podívala do očí. „Jak jsi to udělal? Myslela jsem, že Avada

Kedavra na něj nebude mít účinek.“

„Ta obyčejná asi ne. Ale já jsem do ní svoji moc vložil skrze Snapea a to

fungovalo.“ Harry viděl, jak se do Hermioniných očí vkrádá pochopení.

„Použitím obou svých sil jste ji udělali exponencionálně silnější. Měla jsem pravdu

o tom kouzle, jak by na tebe působilo.“ Sklopila pohled. „Nejsem si jistá, že by to

fungovalo stejně dobře, kdybychom s tebou sdíleli magii já s Ronem.“

Pouto krve od Meri

161

„Nevím.“ Harry se opřel o polštáře. „Myslím, že by mohlo. Bylo by to jiné.

Problém by byl, že bychom museli všichni tři být ve stejné místnosti

s Voldemortem. Myslím, že dávám přednost, že jste oba byli v bezpečí.“

„Bylo by nám ctí stát s tebou,“ řekl Ron. Vypadal odhodlaně a nelítostně, ale pak

se podíval na Hermionu. „Ale -“

„Jo,“ přikývl Harry. „Ale.“

„Měl by ses vyspat, Harry.“ Hermiona mu vytáhla peřinu a zabalila ho do ní.

Usmál se na ni. „Díky.“

„Pojď pryč, Rone, a nech Harryho odpočívat.“

„Hej, tohle je i moje ložnice, víš.“

„Ty ještě nejsi připravený jít do postele, že?“ Hermiona se na něj usmála a on

zrudnul.

Harry se v duchu uchechtnul a díval se, jak odvádí Rona ven. Byli spolu sladcí.

„Měl bys být odměněn Merlinovým řádem první třídy,“ usmál se na něj Brumbál,

když si sedal před krb v jeho pracovně. „Jsem na tebe velmi hrdý.“

„A co profesor Snape?“ Harry si složil ruce na hrudníku. Jestli si myslí, že dají

ocenění jen jemu a Snapeovi ne, tak všichni zjistí, jak strašně se spletli.

Brumbál mu dal ruku na rameno a zasmál se. „Och, i on jedno dostane. O to se

nemusíš obávat.“

„Ještě že tak,“ Harry si povzdechl. „Kdy?“

„Až profesora Snapea pustí z ošetřovny. Domnívám se, že to bude příští týden.“

Brumbál se posadil. „Dal by sis čaj?“

Znal Brumbála až příliš dobře. „Ano, prosím,“ řekl Harry a podezřívavě se na něj

podíval. „Čaj ani medaile není důvod, proč jste si mě zavolal, že ne?“

Brumbál se na něj dál usmíval, ale něco ze zářivosti úsměvu potemnělo. „Máš

úplnou pravdu, můj chlapče. Budou ti pokládat otázky, jak jsi Voldemorta zabil.“

Harry se váhavě napil čaje, který mu Brumbál podal. „Jaký druh otázek?“ Výraz

na Brumbálově tváři ho znervózňoval. „Bude to problém?“

S povzdechem, který zněl o trochu ustaraněji, než by se Harrymu líbilo, Brumbál
zavrtěl hlavou. „Nemyslím si. Nicméně bych rád udržel povahu tvého vztahu

s profesorem Snapem co nejdál od světel reflektorů.“

Pouto krve od Meri

162

Harry naklonil hlavu a podíval se na Brumbála. Ani jemu to neznělo jako špatný

nápad. „Jsem si jistý, že by to způsobilo potíže.“

„To by velmi dobře mohlo.“

Vzhledem ke všem těm věcem, které dělali společně s profesorem Snapem,

všechny ty noci, které spal ve Snapeově posteli, i přestože nedělali tamto –
Harry pochyboval, že kdokoliv by tomu uvěřil – dokázal si představit, jaké

problémy by to mohlo způsobit jak Snapeovi, tak řediteli.

Poklidně se zadíval Brumbálovi do očí. „Co mohu dělat, abych ho ochránil?“

„Říkej o vašem vztahu co nejméně, a nic o krevním poutu.“ Brumbál se napil

čaje a odložil ho zpátky na podšálek.

To znělo jako velmi dobrá rada. „Dobrá, pane. Použil jsem hůlku profesora

Snapea, abych jí nasměroval svoji moc. Nejsem si jistý, co bych o tom měl říct.“

„To jim říct můžeš, ale nezmiňuj se o sdílení magie.“

„Myslíte, že bude dobrý nápad vypadat hloupě, až se mě zeptaj na otázku, na
kterou nechci odpovědět?“ Harry udělá, co musí, aby ochránil Snapea. „Necháte

ho promluvit si s tiskem?“

„Abych pravdu řekl, pochybuji, že budou chtít mluvit s ním.“

„Myslím si, že je to nespravedlivé. Je stejně tak hrdinou jako já.“

„Já to vím. Ale v tomto případě dát tebe do popředí bude pracovat v náš

prospěch.“ Něco ve způsobu, jakým to Brumbál řekl, pomohlo Harrymu to

pochopit. „Vy jste je donutil dát mu to ocenění, že jo?“

Brumbál byl zticha. Odmítal se podívat Harrymu do očí a chlapec tím dostal svoji

odpověď. Vypěnil vzteky. „Jak se opovažují? Tohle je úplně nefér.“

„To ano. Ale profesor Snape udělal ve svém životě spoustu chyb a lidé nejsou

připravení mu je odpustit.“

„Už za to činil pokání. Už zaplatil za svoje zločiny.“ Harry odložil šálek čaje a

naštvaně na ředitele hleděl. „Nemyslíte? Měl by být -“

„Harry,“ zvedl Brumbál ruku. „Já jsem o tom přesvědčený. Splatil své zločiny,

mnohonásobně.“

„Dobrá. Já se teda postarám o tu věc s tiskem a tím udržíme profesora Snapea
mimo.“ Bože, jak nesnášel být ve středu pozornosti, muset mluvit s lidmi a

odpovídat na přihlouplé otázky.

„Hodný.“ Brumbál, který dostal to, co chtěl, se na něj usmál.

Harry vypustil dech, který zadržoval.

Pouto krve od Meri

163

„Proč jste mi neřekl, že vám to ublíží?“ zeptal se Harry rozhořčeně, když si sedal

na postel ve Snapeově bytě. „Nikdy bych to nezkoušel.“

„To si doopravdy myslíte, že bych to navrhoval, kdybych věděl, že mi to ublíží?“

Něco ve způsobu, jakým to řekl, donutilo Harryho se na Snapea skutečně

podívat.

Ačkoliv se mu Snape díval do očí, Harry si nebyl jistý, jestli mu má věřit.

Nedokázal cítit nic, co by od muže přicházelo, takže ho Snape blokoval. „Hloupý

mizero.“

„Mějte trochu respektu, pane Pottere.“ Snapeův tón byl káravý, ale ne příliš

ostrý.

„Promiňte, pane,“ řekl Harry, shlédl dolů a snažil se vypadat kajícně. A selhal.

„Ale navrhoval. Vím, že byste radši ke mně připoutaný nebyl -“

„Pane Pottere, myslel jsem si, že pokud by bylo možné pouto zlomit, vy byste si

přál tak učinit.“ Snape stále nenechával nic procházet skrz jejich vazbu, ale podle

tónu jeho hlasu mohl Harry říct, že možná ve skutečnosti ani tak nechce zlomit

tu vazbu, jako osvobodit Harryho.

„Já se toho nechci zbavit. Zatím ne.“ Harry se na něj naléhavě podíval. „Já chci -

“

„Ne, vy jste hlupák,“ Snapeův tón byl drsnější, než býval poslední dobou. „Máte

před sebou celý život. Neměl byste ho strávit připoutaný ke… ke mně.“

„Ano, mám. Ale nezabiju vás jenom proto, abych se pouta zbavil.“ Probodl

Snapea pohledem, konečně začínal chápat, co se Snape snažil říct. „Teď, když

jsem ho opravil, pochybuji, že bych byl schopný ho zlomit.“

„Neměl jste ho spravit tak dobře,“ Snapeův tón vypovídal o tom, že se mu

ulevilo, že je spravené, přesto pokračoval. „Pokud byste ho mohl zlomit -“

„Ne,“ Harry zvedl ruku, aby zadržel cokoliv, co by chtěl Snape říct. „Chcete se

vrátit ke stavu, kdy jste mě nenáviděl?“

„Pochybuji, že by se to stalo.“ Snapeovy rty se zvedly, až to skoro vypadalo jako

úsměv, který občas míval. „Pokud si vzpomínáte, už od začátku jsem k vám

necítil nenávist.“

To bylo pro něj dobré. „Ale já jsem vás nenáviděl.“ Harry k němu letmo vzhlédl,

ale Snape na to nereagoval. „Nechci se k tomu vrátit.“

„Nevrátil byste se. To, co k sobě cítíme, ať už je to cokoliv,“ Snape se nadechl,

„není způsobeno vazbou. Je to jen její důsledek.“

Pouto krve od Meri

164

„Jak to můžete vědět?“ Harry se na něj podíval a při vzpomínání se oklepal.

„Nenáviděl jsem vás. A pak už jsem nenávist necítil.“

„Pravda. Nicméně jste mě začal milovat. To nebyla magie. To se jen tak

nepřihodilo. Tyhle pocity by se nezměnily. Ani u jednoho z nás.“ Snape nezněl,

že by si tím byl na sto procent jistý.

„Pak proč byste tedy chtěl zlomit tu vazbu?“ zeptal se zmatený Harry. „Myslel

jsem, že ode mě chcete být odstřižený.“

„Ne,“ Snape unaveně potřásl hlavou. „Chtěl jsem zlomit to pouto, abyste ke mně

mohl přijít dobrovolně. Pokud byste si tak vybral. Nikdy byste o tom

nepochyboval.“

Pochopil to. „Ale výsledek je stejný.“

„Jen proto, že jsem vám to vysvětlil.“

Harry nad tím chvíli uvažoval. „Teď, když jste to udělal, dává to smysl.“ Alespoň

se ho Snape ve skutečnosti nechtěl zbavit. Nebo tomu jen chtěl věřit.

„Nakonec vážně nebudete tak hloupý.“

Harry se na něj ušklíbl. „Jasně, že nejsem.“

„Jsou doby, pane Pottere, kdy se vážně divím.“

„Bože, Hermiono,“ Harry sklouzl dolů podél stromu, pod kterým ji našel sedět.

Od předávacího ceremoniálu uběhlo už několik týdnů. „Rád tě vidím.“

„Harry?“ rychle zavřela knihu, kterou držela, a otočila jí názvem dolů. „Co tady

děláš?“

Letmo přelétl pohledem po knize a pak se podíval na ni. Co to skrývala? „Viděl

jsem, že jsi tu sama, a doufal jsem, že si s tebou popovídám…“ odmlčel se.

„Můžu odejít, pokud se ti to nehodí.“

„Ne, ne.“ Její úsměv mu připadal vynucený. „Jen jsem si… opakovala na OVCE…

z…“ povzdechla si a vzhlédla k němu.

„To je v pořádku, nebudu se ptát. Slibuji.“ Harrymu se ulevilo, že to nebylo jím.

„Jen jsem chtěl vidět přátelskou tvář někoho, kdo ode mě nic nechce.“

„To ti všichni dávají tak zabrat?“ zeptala se starostlivě.

„Nemáš ani tušení.“ Harry si opět povzdechl. Mít kolem sebe lidi, kteří jsou

z něho u vytržení, bylo daleko horší než tehdy, když ho ignorovali nebo o něm
smýšleli zle. „Dostal jsem nabídky ke svatbě od šesti čarodějek, jen čtyři z nich

Pouto krve od Meri

165

sem chodí do školy. A tří kouzelníků! Na rande mě pozvali snad všichni, na které

jen pomyslíš. Všichni, včetně Draca zatraceného Malfoye.“

Její oči se nad tím rozšířily. „Malfoye?! On je ten poslední, o kterém bych si

myslela, že bude rád, že jsi zabil Voldemorta – vzhledem k jeho rodičům a tak.“

„Zdá se, že nechtěl přijmout Znamení zla a odmítal to říct otci. Nyní nemusí. Je
vděčný, nebo aspoň tak mi to řekl.“ Harry se otřásl. Malfoy byl krásný a chladný

nepřirozeným způsobem.

Hermiona očividně přemýšlela o té samé věci jako on a dramaticky se oklepala.

„Nechtěla bych, aby byl tak vděčný.“

„I kdybych nebyl… víš co,“ řekl Harry, měl pocit neurčité nevolnosti nad

myšlenkou, že by randil s Malfoyem. „Ani já bych nechtěl.“

„Fuj…“ zasmála se. „Takže kromě toho -“

„Ještě jsem neskončil.“ Pokud se chystal stěžovat si, pak to chtěl dostat ven celé.
„A ještě horší je to s těmi mladšími. Všude mě pronásledují.“ Harry kývl hlavou

směrem ke skupině prvních a druhých ročníků, kteří stáli stranou, ale pozorně je

sledovali. „Žádali mě o autogram! Nemůžu tomu uvěřit.“

„Je těžké být hrdinou.“ Měla by znít účastněji.

„Ke Snapeovi se takhle nechovají.“

„Jeho se příliš bojí.“ Hermiona sklopila pohled. „Neber to špatně, ale jsi daleko

rozkošnější než Snape a proto -“

„Jo, jasně.“ Harry zavrtěl hlavou. Byl mnoho věcí, ale rozkošný do toho nepatřilo.

„Navíc Snape nevypadá tak špatně.“

Její výraz se nezměnil, to jí musel přiznat, ale stejně tak vysílala nelibost

vzduchem. „Musíš přiznat, že jsi v tomto tématu trochu zaujatý, nemyslíš?“

„Snad.“ Harry sklopil zrak a koutkem oka zachytil knihu, kterou Hermiona četla.

Zvědavě ji obrátil. Radosti kouzelnického sexu. S žhnoucí tváří se na ni podíval.

Zavřela oči a povzdechla si. „Harry -“

„Omlouvám se. Vždycky to tak dělám, že jo?“

„Jo,“ znovu si povzdechla. „To je v pořádku. Chtěla jsem jen nějaké informace.“

„O?“ Znovu se podíval na knihu. „Och, hádám, že na to se nemusím ptát. Ale

proč to hledáš v knize? Myslel jsem, že víš, když ty a Ron…“

„Protože někdy mít trochu znalostí hodně pomáhá.“ Hermiona pohlédla přes

jezero. „Navíc…“

Pouto krve od Meri

166

„Co?“ položil ruku na její. „Můžeš mi to říct.“

„Vůbec to nešlo dobře. Myslím poprvé…“

„Ublížil ti?“ Harry nechtěl vstupovat mezi ně, ale promluví si s Ronem, pokud

bude muset.

Přikývla. „Nevěděl o nic víc než já. Měla jsem nejdřív si to přečíst, pak aspoň

jeden z nás by měl návod. Doufám, že příště to snad bude lepší.“ Její tón

naznačoval, že jestli nebude, tak už příliš mnoho příště nebude.

„To je velmi dobrý nápad.“ Vzpomínka na Snapeovu tvář, jak říká Překvapte mě,

byla od toho incidentu zasazená v Harryho mysli a poháněla jeho fantazie. On

sám by tady mohl využít trochu rad. „Myslíš, že existují knihy i o kouzelnickém

gay sexu?“

„Samozřejmě že ano.“ Pohled, který mu věnovala, říkal, že kdyby vůbec něco

přečetl, už by to věděl.

„Jak bych mohl nějakou získat?“ Cítil, jak zrudl ještě víc. „Chci říct, že to nebude

asi v knihovně, a to ani v zakázané sekci.“

„Základní knihy o sexu v knihovně jsou. Je to součást osnov.“

„Jo, ale ty byly jen o tom, jak to funguje z reprodukčního hlediska. Neříkaly

přímo jak, víš.“

„Jo, vím. Já jsem tuhle získala minulý víkend v Prasinkách. Jsem si jistá, že tam

mají i knihy, které se hodí tobě. Mohli bychom jít do Prasinek příští víkend?“

Vůbec si nebyl jistý, že nakonec sebere odvahu to udělat, ale zavrtěl hlavou.

„Myslím, že to potřebuji udělat sám.“

„Jsi si jistý?“

Přikývl. „Jo, ale díky.“

„Uvědomujete si, pane Pottere, že škola za dva měsíce skončí,“ řekl Snape, když

se Harry posadil v jeho obývacím pokoji na gauč vedle něj.

Prohnaný úsměv na Potterově tváři v něm vyvolal záchvěv očekávání.

„Nemyslete si, že to dost dobře nevím, pane,“ odpověděl Potter tichým hlasem.

Snape násilím odtrhl mysl od místa, kde se jistě toulaly Potterovy myšlenky.

„Bude čas zvážit tyto možnosti, až s tím budeme moct něco dělat. Nicméně to

není to, o čem mluvím.“

„Škoda.“ Potter se otočil a svůdně se na něj podíval. „Stále pracuji na těch

plánech.“

Pouto krve od Meri

167

„Myslel jsem na vaše dlouhodobé plány,“ řekl Snape a pak potřásl hlavou, když

Potter obnovil jeho zájem o ten subjekt. „Co byste rád dělal se svým životem?“

Potter sklopil oči a tváře se mu zarděly. „Nevím. Myslel jsem si, že chci být

Bystrozor, ale už si tím nejsem moc jistý.“

„Proč ne?“ Z toho, co mu řekla McGonagallová a soudě podle jeho známek, by

Potter měl slušné šance, že se dostane do výcviku.

„Ze zabití Voldemorta mi bylo nanic. Vím, že jsem to musel udělat a udělal bych

to znovu, ale nelíbilo se mi to. Nebylo v tom ani uspokojení, ani radost.“ Potter

zněl, jako by ho to překvapovalo.

„A také by nemělo být.“ Snape věděl velmi dobře, o čem mluví. „Zabití, nehledě

na důvod, by nikdy nemělo být lehké.“

„To jsem zjistil,“ řekl Potter tiše, byl jasně rozrušený. „Všichni jsou mnou tak
zatraceně nadšení. Zdá se, že nikdo nerozumí tomu, že jsem někoho zabil – ač

byl zlý a příšerný. Stejně jsem ukončil něčí život.“

„Proč jste o tom nemluvil dřív než teď?“ zeptal se Snape. Od doby, co porazili

Voldemorta, uběhly tři měsíce.

„Zkoušel jsem to, ale nikdo to nechtěl poslouchat.“ Harry udělal frustrovaný
pohyb rukou. „Ron a Hermiona a stejně tak i všichni ostatní si myslí, že jsem

udělal skvělou věc. A možná to byla správná věc, ale -“

„Ale stále vás to zraňuje?“

Potter přikývl.

„Rozumím.“ Snape položil ruku přes Potterovu. Zřídkakdy si dovolil se ho

dotknout, ale nyní se mu to zdálo vhodné. „Řekněte mi, co cítíte?“

„Jako kdybych neměl být šťastný. Jako že si nejsem jistý, jestli jsem udělal

správnou věc, ačkoliv vím, že jsem udělal dobře.“ Potter se mu podíval do očí.

„Jako kdybych chtěl zvracet.“

„Poprvé, když jsem zabil člověka…“ Snape se nadechl a cítil, jak jím i Potterem

proběhlo zachvění. „Neměl jsem důvod, jako jste měl vy, a zvedal se mi žaludek

celý týden. Nikdy jsem na to nezapomněl.“

„Co se stalo?“ zeptal se Potter upřímným hlasem.

„Nebylo to nic heroického, ani nic, na co bych byl pyšný.“ Snape se odvrátil,

žaludek se mu rozbouřil. „Vytvořil jsem pro Pána zla lektvar, něco, co poměrně

ošklivě zabíjelo, a on ho použil na někom, o kom si myslel, že je špeh.“

„Och. A byl?“

Pouto krve od Meri

168

„Ne, byl by mě odhalil, kdybych nejednal. Měl jsem informace, které byly pro

Řád nepostradatelné.“ Snape se nadechl a na Pottera se nepodíval. „Mnohokrát

jsem vám říkal, pane Pottere, že nejsem milá osoba.“

„Předpokládám, že ve své minulosti jste zažil mnoho podobných situací?“
V Potterově hlase bylo překvapivě jen málo odsouzení. Díky tomu, že se mohl

něčeho dopídit kvůli poutu a také že byl často účastníkem u Snapeových nočních

můr, nebylo ani divu, že rozuměl alespoň něčemu z toho, co Snape udělal.

„Jak si určitě uvědomujete, daleko více, než bych si přál.“ Snape se díval přímo

před sebe, nedovolil si podívat se na Pottera.

„Zabil jste někdy… přímo?“ zeptal se tichým hlasem, jako kdyby znal odpověď a

jen chtěl její potvrzení.

„Ano,“ řekl Snape, čímž to potvrdil. „Ne příliš často, ale dost často. Radši bych o

tom nemluvil, pokud vám to nevadí.“ Jeho mnohé zločiny ho pronásledovaly

v celé své hrůznosti tolik, že bylo nepravděpodobné, že na to kdy zapomene. Ne,

že by chtěl nebo zasloužil si zapomenout.

„Dobře. Takže vidíte, že být Bystrozorem by pro mě nemuselo být ten nejlepší

výběr povolání.“ Potter vypadal ochotně nechat to téma být, za což byl Snape

vděčný.

„Myslím, že byste v tom byl úspěšný.“ Z Potterova pohledu došel Snape

k závěru, že to téma je uzavřené. „Máte nějaké další zájmy?“

„Mám spoustu zájmů, jen je nechci jako zaměstnání.“ Harry si povzdechl.

„Nevím, co chci dělat.“

„Možná byste rád po ukončení školy nějaký čas cestoval.“ Snape se usmál nad

Potterovým vylekaným pohledem. „Myslím, že by vám to umožnilo vidět větší

část světa, než jste prozatím ve svém životě viděl.“

„Protože jsem nikdy nikde nebyl, vidět cokoliv by byla novinka.“ Potter se na něj

rozzářil. „Líbilo by se mi vidět svět.“

Což vedlo k otázce: „Vím, že vám rodiče zanechali nějaké peníze -“

„S tím, co my zanechali rodiče a Sirius, bych pravděpodobně nikdy nemusel

pracovat. Ale tak bych žít nemohl.“

„Rozumím. Cítím to stejně,“ potvrdil Snape, rozpoznal, že Potter bude chtít se

svým životem dělat něco smysluplného.

Potter se na něj opatrně podíval, zdálo se, že vyhodnotil situaci a došel k závěru.

„Ani vy nepotřebujete pracovat?“

„Vypadáte tím překvapený.“ Snape si povzdechnul. Hodiny Nitrozpytu mu
poskytnulo zkreslený náhled na Snapeovo dětství. „Můj děd byl docela dobře

finančně zajištěný. Umřel až po mém otci, takže jsem všechno zdědil já.“

Pouto krve od Meri

169

„Chápu.“

„Nechápete. Ale ani do tohohle bych radši teď moc nezacházel.“ Všechny jeho

rodinné vztahy byly složité a plné problémů. Jednoho dne to možná Potterovi

vysvětlí.

„Fajn.“ Potterův výraz byl rozladěný, jako kdyby měl pocit, že má právo to vědět.
Opět se zaměřil na Snapea. „Pokud nepotřebujete učit, proč to děláte? Vždycky

jsem si myslel, že to nesnášíte. Nebo alespoň studenty.“

„Nenávidím to.“ Nemělo cenu popírat pravdu. „Dělal jsem to, protože Bradavice

pro mě byly bezpečným rájem a ředitel mým ochráncem.“

„Teď když je Voldemort mrtvý, co budete dělat?“ Potter se na něj podíval. „Co

byste rád dělal?“

Jen velmi málo lidí v jeho životě se ho zeptalo na tuhle otázku a ještě míň lidí
zajímala odpověď. Měl pár nápadů, většina z nich měla co dělat s jeho vlastní

laboratoří. „Mám dojem, že to má hodně společného s tím, co chcete dělat vy.

Nicméně jsem nabídnul svoji rezignaci. Ať se po skončení roku stane cokoliv, už

dál nebudu učit.“

V Potterových očích se objevilo pochopení a přikývl. „Dobrá. To znamená, že

můžete jet se mnou na můj výlet.“

„Děláte si legraci,“ Snape neměl v úmyslu znít tak překvapeně. „Myslel jsem si,

že byste si přál jet sám.“

„Vy se mnou jet nechcete?“ To musel ten spratek znít tak zraněně?

„To není o tom, že bych nechtěl. Potřebujete čas k…“

„K čemu?“

„K tomu, abyste trochu dospěl. Snad si i užil trochu zábavy.“ Musel ty slova ze

sebe dostat násilím.

„Ne, potřebuji čas, abych se dozvěděl o širším kouzelnickém světě, ale to
nemusím dělat sám. Prožil jsem o samotě většinu svého života.“ Uchopil

Snapeovu ruku. „Jsme v tom spolu, vy a já, a takhle to taky i zůstane.“

„Pane Pottere -“

„Smiřte se s tím, pane.“ Potter pozvedl Snapeovu ruku ke svým ústům a políbil ji

na hřbet. „Nebudete schopný se mě zbavit.“

„Tvrdohlavý spratku.“ Ačkoliv by to Potterovi nepřiznal, hrozně rád by Pottera

doprovázel.

„Ano, to budu já.“ Potter se předklonil a políbil ho lehce na ústa, odtáhl se dřív,

než Snape stihl odpovědět.

Pouto krve od Meri

170

„Nic takového.“

„Už jenom dva měsíce.“ Potterovy oči se rozzářily náznakem tajemství.

Něco plánoval, o tom Snape nepochyboval. Přeběhl mu mráz po zádech, ale nic

neřekl.

„Víte -“

„Neříkejte to.“ Snape položil Potterovi ruku přes pusu.

Ten spratek mu olízl dlaň. Snape se nemohl rozhodnout, jestli by měl být

rozhořčený nebo pobavený.

Část XII

Na závěrečné hostině Brumbál opět Harrymu i Snapeovi veřejně poděkoval a
znovu prošel všechny události. Také k velkému ohromení všech přítomných

oznámil, že profesor Snape se po šestnácti letech do Bradavic na podzim už

nevrátí.

Když Brumbál domluvil, Snape se postavil, poklonil se mu, pak přelétl zrakem po

všech lidech shromážděných ve Velké síni. Zachytil Harryho pohled a přikývl.

Harrymu začalo rychleji bít srdce. Snape sešel z vyvýšeného pódia, na kterém

stál Čestný stůl a odcházel ze síně.

„Severusi,“ zvolal Harry, než Snape došel ke dveřím. Znělo mu divně říct to

jméno nahlas. Nikdy předtím si nad tím nedovolil uvažovat.

Snape se zastavil a pomalu se otočil, jeho hábit se dokonale vzedmul. Celá síň

zadržela dech, pravděpodobně je zajímalo, jestli Harryho Snape za jeho drzost
uřkne. Harry se ušklíbl a postavil. Nevšímal si zalapání všech přítomných a

pomalu se vzdaloval od Nebelvírského stolu směrem ke Snapeovi.

„Ty jsi vždycky měl talent na velká gesta, že?“ řekl Snape a zároveň se postavil

vedle něj. Oči se mu leskly.

„Chci, aby zde nedošlo k žádnému nedorozumění. Od tohoto okamžiku jsi můj.“

Harry k němu vzhlédl.

„Ale, ale, nejsi ty trochu majetnický spratek?“ Bože, jak miloval ten úšklebek na

Snapeově tváři, když to říkal.

„Myslím, že jsem.“ Harry si také všiml, že Snape jeho výrok nepopřel a věděl, že

kdyby popřel, lhal by. „Můžem?“

Pouto krve od Meri

171

„Ano, můžeme,“ Snape se nepatrně uklonil, naznačoval tím, aby Harry vyšel ze

síně před ním. Za sebou slyšeli ohromené ticho, které pak vybuchlo do hlasitého

žvanění.

„Kam půjdeme?“ zeptal se Harry, když je Snape nevedl ke sklepení, ale

k hlavnímu vchodu.

„Na Snape Manor.“

„Proč?“

„Protože potřebujeme soukromí.“ Snape se k němu otočil a pak ho chytil za ruku

a popohnal ho.

„Dobrý nápad.“

Když se dostali k bradavickým branám, Snape se k němu otočil tváří. „V

pořádku?“

„Musíš se ptát?“ odfrknul si Harry a pevně se chytil Snapeovy ruky. „Teď.“

Opět se ocitli před dveřmi na Snape Manor. Harry se natáhl ke dveřím a ty se

pod jeho dotykem s kliknutím otevřely. Jak vešel dovnitř, ohromilo ho, že našel
mramorovou podlahu blyštivě vyleštěnou; dřevěné obložení se lesklo a vonělo

včelím voskem.

„Páni,“ otočil se k ušklíbajícímu se Snapeovi. „Tys to místo uklidil.“

„Přišlo mi to jako dobrý nápad vzhledem k tomu, že tu budeme žít.“ Snape se

rozhlédl kolem sebe a Harry věděl, že se mu líbí, jak ten dům byl uklizený.

„Vážně tu budeme bydlet?“ To byla pro Harryho novinka. Když to zmiňoval

v létě, měl pocit, že se Snapeovi ta myšlenka moc nezamlouvá. „Pokud je zbytek

baráku uklizený stejně, pak to vůbec není špatný nápad.“

„To by tedy měl být,“ odpověděl Snape a posunul se dále do místnosti. „Máš

nějaké námitky proti životu tady?“

„Ne, ne. Žít tady bude fajn.“ Harry se rozhlédl a pak se přesunul k točitému

schodišti. „V tuto chvíli je mi úplně jedno, kde bydlíme. Zajímá mě jen, kde

strávíme několik následujících hodin.“

„Pro jednou s tebou souhlasím.“ Snape k němu přikročil výhružně, ale

neskutečně sexy způsobem.

Harry o krok ustoupil, vylezl na druhý schod schodiště. „Ve skutečnosti si

potřebujeme tak nějak promluvit.“

„O?“ Snape pozvedl obočí.

Pouto krve od Meri

172

Harry se zhluboka nadechl a obrnil se. „O tom, co upřednostňuješ. Co máš rád.

Jak to máš rád.“

Dvě nepravděpodobné skvrny barvy potemněly Snapeovy na lících, ale jeho zrak

ani nezakolísal. „A co vy, pane Pottere?“

„Já svoje zatím ještě neznám,“ ušklíbl se Harry. „Tak přemýšlím, že všechno
jednou musím zkusit.“ Zamyslel se nad některými věcmi, o kterých četl, a

nahrnulo se mu teplo do tváře. „No, ne všechno, je tam pár věcí, které chci úplně

přeskočit.“

„A jaké věci by to byly?“ Snape se postavil na spodní schod.

„Některé z těch víc… mimo tenhle typ věcí. Věci, které mají co dočinění s bolestí

nebo…“ Harry to takhle nechal, cítil, jak mu tvář opět hoří navzdory zoufalému

přání neznít mlaději a nezkušeněji, než byl.

Na Snapeově tváři se objevil vědoucí pohled a přikývl. „Mohli bychom jít nahoru

a začít s těmi věcmi, které chceš vyzkoušet?“

„Bože ano.“ Harry ustoupil ještě o další schod, srdce mu začalo bít v předzvěsti

následujícího. Harry skrze pouto a z pohledu na mužovu tvář věděl, že Snape je

stejně tak dychtivý jako on.

Když Snape udělal další krok nahoru, stáli velmi blízko. Harry se trochu sklonil a

políbil ho. Byl to jedinečný pocit. Ačkoliv během posledního roku vyrost, stále byl

o pár palců menší než Snape.

„Pěkné,“ zamumlal do Snapeových rtů.

„Velmi.“ Snape se odtáhl. „Pokud to nechceš zkoušet na schodech, myslím, že

bychom měli vyjít zbytek cesty nahoru.“

„Určitě někdy budu chtít,“ Harry se zasmál při pohledu na Snapeův obličej. „Ale

ne napoprvé. Chci to dělat v posteli.“

„Souhlasím.“

Všechny pokoje na druhém poschodí zůstaly otevřené. Pokoj, ve kterém přes léto

přebýval, byl uklizený a vyleštěný. „Tvoje komnaty?“

Snape přikývl, ale nic dalšího už neřekl. Vešli do komnat, ponuré drapérie a

lůžkoviny byly nahrazeny světle zelenými. Masivní nábytek byl pryč. Na jeho

místě stál světlejší a také veselejší. Harry si nikdy se Snapem nespojoval světlé

barvy a jednou, až se bude víc zajímat o okolí, se ho na to musí zeptat.

Harry obrátil pohled na Snapea a zachvěl se, byl napůl vyděšený k smrti a ani

moc nevěděl proč. Možná proto, že po tomhle toužil už dost dlouho. Ačkoliv se to

zdálo nepředstavitelné, Harry věděl, že i Snape je nervózní.

Pouto krve od Meri

173

„Nedělejte si starosti, pane Pottere,“ řekl Snape a položil mu dlaň na tvář. „Bude

to dobré.“

Než se Harry mohl do dotyku opřít, Snape ruku odtáhl. „Musíš mi teď říkat

Harry.“

„Jak je libo, Harry.“ Snape nasadil nevyzpytatelný pohled, ale pod ním se

skrývalo pobavené pohoršení. „Dal bych ti stejné právo, ale ty sis ho už vzal.“

„Hádám, že ano.“ Harry vypnul ramena a podíval se Snapovi do očí. „Slíbil jsi mi,

že uděláš cokoliv budu chtít.“

„To také udělám.“ Snape se opřel o zeď a skoro se hrbil. Jeho tón byl

benevolentní, ale postoj ochablý. „Co je vaším přáním, Harry Pottere?“

Zvuk, jak Snape řekl jeho jméno přesně v onom tónu, Harryho skoro vyřídil, ale

nakonec se zhluboka nadechl a vydechl. „Mé přání je tvoje odevzdání se.“

Páni. Vypadalo to, že nakonec se mu přece jen podařilo Snapea překvapit. „A jak

by sis to představoval?“

„Chci, aby ses mi odevzdal, abys mě nechal tě potěšit, aby ses mi poddal.“ Harry

se znovu nadechl a natáhl se pro svoji odvahu. „Chci tebe. Pomalu. Tvrdě.

Zběsile.“

Přesně předtím, než Snape sklonil hlavu a jeho vlasy mu spadaly do tváře, v jeho

očích něco problesklo. Pomalu, och, tak velmi pomalu, si poklekl před Harryho na

kolena. „Nechť se stane, jak si přejete.“

V celém svém životě Harry nikdy, ale vůbec nikdy neviděl nic tak sexy, tak

vzrušujícího, tak neskutečně úžasného, jako to, co Snape právě udělal. Ani ve

svých nejdivočejších, nejneskutečnějších snech, by si ani nepředstavoval, že by
tohoto byl Snape schopný. Nikdo by tomu nikdy neuvěřil. Ne že by měl Harry

v úmyslu to vůbec kdy zmiňovat. Ne, tohle byla vzpomínka, kterou si navěky

bude vychutnávat.

Jestliže brzy nepopadne dech, bude hyperventilovat. „Chci, aby ses postavil. Chci

odevzdání se, ne podrobení se.“

„A znáš rozdíl mezi nimi?“ Do Snapeova hlasu se opět navrátila samolibost, ale

tentokrát byla zmírněna o… ne přímo pokoru.

„Teoreticky.“ Harry se zakřenil nad tou myšlenkou. „Možná později i prakticky.

Pokud máš něco v plánu.“

„Později, to si buď jistý,“ řekl Snape potichu a Harry ani nepotřeboval pouto, aby

věděl, co tím myslel. Přelil se přes něj další nával vzrušení a Harry se zhluboka

nadechl, aby našel klid.

Pouto krve od Meri

174

Když se Harry natáhl ke knoflíkům na Snapeově dlouhém hábitu, stál pod jeho

rukama nehybně. Když ho Harry vysvlékal, sám si skopnul boty a sundal

ponožky. Pak se znovu postavil a nehybně vyčkával.

Harry mu svlékl zbytek oblečení a ustoupil, aby se na Snapea podíval. Tehdy té
noci zachytil záblesk Snapeova těla. V první chvíli se zajímal jen o Snapeův

prospěch a zbytek se udál tak strašně rychle.

Dnešek byl zasvěcený neukvapenosti. Dnešek byl zasvěcený obdivování a velmi

brzy i dotýkání. Snape byl štíhlý, s ostrými rysy, bledý a překvapivě dobře
osvalený. Hruď měl téměř holou, kromě malé linie černých chlupů, která se táhla

od pupíku dolů a rozšiřovala se v jeho klíně.

Snape stál potichu, nevypadal ani zahanbeně, ani že by se za své tělo styděl.

Cítil, že se Snape ve své vlastní kůži cítí dobře. Harry si byl jistý, že on by nikdy

nebyl schopný jen tak stát a nechat někoho, aby se na něj takhle díval.

V jeho tváři nebylo nic krásného ani atraktivního a jeho tělo mělo svůj díl jizev,
ale Harry ho přesto shledal naprosto neodolatelným. A mimoto taky toužil po

Snapeovi takovým hladem, který sotva dokázal krotit.

Hravě Snapea shodil na postel a vylezl za ním. Stále ve své školní uniformě se

nad něj naklonil a prsty mu vklouzl do vlasů, které byly nepatrně méně zplihlé

než obvykle, přidržel mu hlavu a políbil ho. Vklouzl jazykem Snapeovi do úst,

ochutnával ho, chvíli sál jeho spodní ret, pak se vrátil k průzkumu dutiny.

Nějakou dobu mu Snape přenechal vedení, nechal ho, ať určuje poklidné tempo,

ať se ho dotýká, a o nic ho nežádal.

„Harry,“ zalapal Snape po dechu, když se stáhl z polibku. „Chci se dotýkat tvé

kůže.“

Něco na tom, že on byl plně oblečený, zatímco Snape pod ním byl nahý, bylo
strašně vzrušující, ale předpokládal, že by v tomhle ohledu měl být spravedlivý.

Posunul se tak, že klečel na kolenou, a přetáhl si hábit přes hlavu a než ho

odhodil na podlahu, vybral z jeho kapsy lahvičku s olejíčkem. Položil nádobu na

noční stolek a podíval se na Snapea, zajímalo ho, jestli navzdory všemu nebude

protestovat.

„V nočním stolku mám něco lepšího. Vrchní zásuvka.“ Snapeův pohled byl

smyslný a dychtivý.

To vyslalo záchvěvy do Harryho nervových zakončení a podél páteře. Naklonil se

a otevřel šuplík, vytáhl sklenici a pozvedl ji, aby si ji prohlédl. „Tohle?“

„Ano. Mělo by to být lepší než cokoliv, co jsi koupil. A teď zbytek oblečení, buď

tak laskav.“ Ve Snapeově hlase byl jednoznačný příkaz.

Položil lahvičku na stůl. Sklonil se, políbil ho a spiklenecky se ho zeptal: „Kdo tu

velí?“

Pouto krve od Meri

175

Snape chytil Harryho ruce do svých, přitáhl si je k ústům a lehce je kousnul. „Měj

na paměti, že je to jen pro dnešek.“

„Pokud je to jen pro dnešek, pak bych si to měl radši užít.“

„Sundej zbytek oblečení, ty nemožný spratku.“

„Ano, pane.“ Horlivě se zbavoval oblečení. Harry se smál, když nad tím Snape

protočil očima.

Harry odkopl kalhoty a pak si zase kleknul na kolena. Snape se posadil a opřel se

o čelo postele.

„Jsi tak…“ Zdálo se, že Snape zcela necharakteristicky ztratil slova. Jeho dlouhé

prsty se natáhly a přejely Harrymu po hrudi. Díky poutu věděl, že Snape ho

považuje za krásného a pro jednou se rozhodl proti tomu úsudku nic nenamítat.

Nezáleželo, zda tomu Harry věřil nebo ne, Snape tomu věřil.

Do úsměvu vložil svoje potěšení. Vklouzl Snapeovi oběma rukama do vlasů,
přidržel si ho a tvrdě ho políbil, lehce se stáhl a vsál jeho spodní ret. Odtáhnul se

a naznačil Snapeovi, že by se měl znovu položit. Snapeovy oči, ve kterých byl

tichý souhlas, byly bezedné a Harryho napadlo, že by do nich mohl spadnout a už

by nikdy nenašel cestu ven.

„Přestože si myslím, že dlouhé pohledy obsahují romantickou vášeň, nemohl bys

věci trochu uspíšit?“ Snapeův hlas byl tichý a intenzivní, ale oči měl pobavené.

„Och, nevím. Já mám docela rád všechny ty romantické věci.“

„Vím.“ Snape si nad tím přehnaně povzdechl. „Typický Nebelvír.“

„To bych si vyprosil.“ Harry ho umlčel dalším polibkem. Tenhle trval dlouho a on

ochutnal všechny chutě a odstíny Snapeových úst. Harry poslouchal, jak se

Snapeův dech změnil, a při každém vydechnutí rozkoše Harry ucítil ostrý záchvěv

vzrušení. Takhle to mělo vypadat.

Neochotně se přesunul od Snapeových úst, oždiboval jednu stranu jeho dlouhého

krku a dostal se až k rameni. Snape tiše sténal. Harry pokračoval dál, políbil ho

na ramenní kloub a pak tam, kde se jeho ruka ohýbala v lokti.

Snape ostře zalapal po dechu, když mu ji Harry olízl podél zápěstí.

„Líbí se ti to?“ zakřenil se Harry. „To ještě není všechno.“

„To by tedy radši nemělo.“ Snape nyní nezněl už ani trochu trpělivě.

„Buď zticha.“ Harry ho políbil na dlaň a vrátil se nahoru, aby začal tu samou

proceduru na druhé straně. Poté pomalu líbal cestu ke středu Snapeova
hrudníku, přesunul se a políbil nejdřív jednu a pak druhou bradavku. Chvíli mezi

nimi jen tak přeskakoval.

Pouto krve od Meri

176

„Vyber si jednu a zůstaň u ní,“ zavrčel Snape, když se přesunul potřetí.

„Způsobuješ mi závrať.“

„Chystám se ti způsobit víc věcí než jen to,“ zasmál se Harry a náhodně si vybral

levou, přitiskl k ní svá ústa a tvrdě sál.

Snape se prohnul v zádech, vyklenul hrudník a z jeho úst vyšlo hluboké zavrčení.

„Merline, ty máš hříšnou pusu.“

„To jsem teprve začal,“ Harry přes ni několikrát sem a tam přejel jazykem.

Dlouho se tam nezdržoval. Na této hostině bylo ještě tolik lahůdek k ochutnání.

Přitiskl tvář do Snapeova břicha a strčil mu jazyk do pupíku, pevně přitom držel

Snapeovy boky, aby se nemohl vykroutit. „Nic takového. Přijmi to jako muž.“

„Spratku.“ Snape podle všeho čím dál tím víc ztrácel dech. „Víš, až budu na řadě

já - “

„Ohó. Sliby, samé sliby. Teď je ale řada na mně.“ Harry přesunul pusu na
Snapeův kostnatý bok a chvíli bok potrápil, tváře měl sice blízko, ale přesto se

nedotkl té další určité partie.

Snape vydal nesrozumitelný zvuk plný frustrace. Harry došel k názoru, že se mu

docela líbí.

Přesunul se ještě níž, ignoroval to místo, které, jak si byl jistý, by Snape byl

radši, kdyby neignoroval. V tuto chvíli velel on a bude si dělat to, co chce. Mučení

Snapea rozkoší bylo vysoko na jeho seznamu priorit.

Laskáním Snapeových dlouhých noh se propracovával dolů. Vzal palec do úst a

pomalu ho začal sát.

Snape sebou trhnul a pokusil se odtáhnout. „Pottere,“ zavrčel výhružně.

„Ne, tady je to jen Harry.“ Harry uchopil druhou nohu a sklonil se, aby se stejně

postaral i o druhý palec.

Tentokrát ji Snape zvládl trhnutím osvobodit, ale Harry ji opětovně lehce zachytil

a sklonil se k ní. „Buď hodný.“

„Já nikdy nejsem hodný,“ znovu zavrčel Snape.

„Otoč se,“ nařídil Harry a sledoval vyplašený výraz na Snapeově tváři. A ačkoliv

je neuvidí, doufal, že mu způsobí víc podobných výrazů.

Snape poslušně v tichosti poslechl rozkaz, obrátil se a roztáhl nohy. Harry zavřel

oči, několikrát se zhluboka nadechl, aby získal svoji vratkou kontrolu. Zajímalo

ho, jestli Snape vůbec tuší, jak je sexy a pak došel k názoru, že to vědět musí.

Harry se nad něj naklonil, odhrnul mu tmavé vlasy na stranu, políbil ho na
zátylek. Pod jeho rty se Snape zachvěl. Harry pomalu postupoval dolů podél

Pouto krve od Meri

177

Snapeovy páteře, olíznul a políbil každý obratel. Natlačil obličej do malé

prohlubně na mužově kříži a pak políbil obliny jeho hýždí.

Harry přidržel půlky jeho zadku od sebe a pomalu zajel jazykem do rýhy mezi

nimi a přejel jazykem dolů a zase nahoru. Snape se prudce otřásl. „Ó Merline,

Harry.“

Harry znovu zopakoval stejný pohyb, tentokrát se dostal ke středu a zastavil se,

lízal tam a zpět, přisál se tam a pak vklouzl jazykem dovnitř, co nejdál mohl. Pod

ním se Snape neustále pořádně třásl a z hloubi jeho hrdla vycházely klokotavé

zvuky.

„Merline, Harry, prosím.“ Snape zatlačil boky dozadu, jak prosil o víc.

Harry mu víc než ochotně vyhověl, každopádně jen na chvíli. Zatímco Snapea
obšťastňoval, začal ho zpracovávat i prsty. Soudě podle toho, co se kolem nich

dělo, Snape dlouho nikoho neměl, a tak Harry věděl, že přípravě musí věnovat

dostatek času.

Aniž by vzhlédl od své činnosti, Harry zvedl ruku a přivolal si z nočního stolku
skleničku. Otevřel ji, namočil dovnitř prsty a zase je vrátil na místo, kde udělají

nejvíce dobra.

Snape jako by se s každým olíznutím, s každým přírazem prstu, s každým

Harryho pohybem víc a víc odevzdával jeho péči. To bylo vše, v co chlapec

doufal, vše, o čem snil. Ve skutečnosti vlastně ne úplně všechno, rozhodl se a

stáhl se.

Snape se otočil a podíval se na něj neuvěřitelně truchlivě. „Proč jsi přestal?“

„Nepřestal.“ Položil obě ruce Snapeovi na boky a zvedl ho.

Snape se uvelebil na všech čtyřech, opíral se o lokty a zasténal, když se Harry

vtlačil do horka. Harry znehybněl, čekal, až se zmírní stahy a přál si, aby ho

rozkoš nezaplavila dřív, než se bude moci hnout. Myslel na cokoliv jiného, myslel
na nepříjemné věci, myslel na učení ve škole, na Věštění z čísel, Jasnovidectví a

Kouzelné formule.

Už teď věděl, že mu to vůbec nepomůže. Pomalu přirazil a pak se stáhl, rozkoš

po něm stékala jako teplý med, pokrývala ho a nepustila. Pomalu vydechl a

znovu se pohnul.

Bylo to na něj moc.

Zasténal, jak dál už nedokázal zadržovat vlny extáze, které se jím valily. Zavřel
oči, pevně uchopil Snapea za boky a poddal se tomu. Ještě několikrát

nekontrolovaně přirazil a naprosto slepě vyvrcholil.

Jakmile byl zpátky ve své vlastní hlavě, pomalu se vytáhl a Snapea přetočil. Než

by muž mohl pronést kritickou poznámku, kterou, jak Harry věděl, by si jistě

zasloužil, chlapec ho pevně přidržel a sklonil k němu ústa. I když četl, že by ho

Pouto krve od Meri

178

měl vzít hluboko do krku, nedokázal to udělat. Zvedl se mu žaludek a musel se

stáhnout. Vzal do pusy tedy jen špičku a lačně sál, miloval tu chuť. Ruku položil

ke kořeni a pomalu ho zpracovával. Snapeovi netrvalo dlouho a při vyvrcholení

naléhavě zasténal.

„Promiň,“ zašeptal Harry. „Doufal jsem, že to bude pro tebe lepší.“

„Idiote,“ řekl Snape tak láskyplně a Harry věděl, že z něj zklamaný nebyl. „Co jsi

čekal?“

„Že to nebude… však víš.“ Harry odvrátil pohled a zrudl. „Špatně jsem odhadl,

jak rychle budu.“

Snape ho probodl pohledem a potřásl hlavou. „Kdybych si nebyl jistý, že nemáš

žádné zkušenosti, nevěřil bych tomu.“

Harry pozvedl obočí a cítil se o trochu lépe. „Takže to nebylo zas tak špatný.“

„Harry,“ řekl Snape a opřel se na lokti, „jestli tohle nebylo zas tak špatný, pak si

nejsem jistý, že přežiju, až se staneš opravdu zdatným.“

„Chtěl jsem tě potěšit.“

„A taky potěšil. Velmi mnoho.“ Snape se mu podíval do očí. „Něco z toho, co jsi

dělal, bylo poměrně důmyslné na začátečníka. Jsem poněkud překvapený, že jsi

to zkusil.“

„Říkal jsi, ať tě překvapím. Já…“ Harry zčervenal a sklopil zrak. Pak narovnal

ramena. Nebude se stydět za to, co udělal. A kromě toho, když už to udělal, pak
by mohl být upřímný, kde k těm znalostem přišel. „Vyhledal jsem si to. Abych

přišel na to -“

„Co tě dovedlo k takovému rozhodnutí?“ zeptal se Snape podezřívavě.

„Hermiona -“

Snapeova tvář zčervenala a vyprskl: „Ty jsi probíral náš sexuální vztah s -“

„Ne, jistěže ne.“ Harry zavrtěl hlavou a pak si povzdechl. „Tak nějak mi řekla o -“

Snape zvedl ruku, jako by chtěl zažehnat tu představu. „Neříkej to. Poslední dvě

osoby, které chci v naší posteli, jsou oni dva.“

Harry se zasmál. „Stejně, to ona mě postrčila tím správným směrem.“

„Velmi správným směrem.“ Snape ho políbil, pomalu, malátně a přitáhl si ho

zpátky na sebe. „Vskutku velmi správným.“

Pouto krve od Meri

179

Harry se probudil a zamrkal. Potil se, neboť měl kolem sebe zamotanou lidskou

pokrývku. A bez šatů produkovali daleko víc tepla. Samozřejmě že ano, zahihňal

se Harry.

„Mmm…“ Snape se vedle něj zavrtěl, přitulil se blíž a jemně ho políbil. Snapeova

ospalá spokojenost pasovala k Harryho vlastnímu uspokojení.

Otevřel pusu a dovolil Snapeově jazyku vklouznout dovnitř. Vyklenul krk, když se

Snapeova ústa dotkla jeho pokožky, a tiše zasténal.

„Myslím, že jsem na řadě,“ řekl Snape s nesporně ďábelským úsměvem.

Zatřásla jím vlna vřelého očekávání. „Ano.“

Snape chvíli hodoval na jeho krku a hrudníku, jazykem klouzal po Harryho těle,

nacházel místa, která byla daleko citlivější, než si Harry kdy pomyslel, že by být

mohla. Harry se z každého dotyku, z každého polaskání vznášel a Snape

nepolevoval. Harryho srdce uhánělo jako o překot, až stěží chytal dech.

Když se Snapeova ústa kolem něj uzavřela, Harry se pokusil vykřiknout rozkoší,

ale neměl tolik vzduchu v plicích. Jen zalapal po dechu a vyšel z něj dusící se

zvuk, který skoro vyzněl, jako by byl v bolestech, ale Snape si to očividně
nemyslel. Jeho ústa dále pokračovala v Harryho mučení, sklouzávala celou délku

dolu a zase nahoru, obepínajíce ho vlhkým horkem.

Harry nemohl zastavit svoje trhané pohyby, boky neposlouchaly jeho příkazy a

stejně tak neposlouchaly i další části těla. Orgasmus ho zasáhl rychle a tvrdě.

Z posledního dechu zalapal Snapeovo jméno, snažil se nadechnout aspoň tolik,

aby přežil tuhle zkušenost.

Harry, stále ostře lapající po dechu, přišel k sobě. „Bože, to bylo dokonalé.“

„A brzy toho bude ještě víc.“

Na sekundu Harry musel přemýšlet, co to mělo znamenat, ale když se Snapeova

ruka přesunula na jeho zadek, význam mu začínal být úplně jasný. Zmocnil se ho

okamžik paniky, ale Harry ho násilím potlačil. Bral si, tak teď byla řada na něm,

aby dával. Snape vypadal, že si to rozhodně užíval. A všechny knihy říkaly, že je

to báječné.

Nicméně část Harryho mysli tvrdila, že něco tak velkého se jednoduše nemůže

vejít do něčeho tak úzkého, jako byl on.

„Harry?“ Snape vypadal ustaraně a na okamžik se Harry obával, že by mohl

vědět, o čem přemýšlí.

„Och, promiň.“ Usmál se na Snapea, vědomě zablokovával tyto myšlenky. „Moje

mysl se někde potulovala.“

Ve Snapeových očích něco rychle problesklo, ale jemně Harryho políbil. „Snažte

se dávat pozor, pane Pottere.“

Pouto krve od Meri

180

„Hej, v posteli žádný pan Pottere.“ Harry Snapeovi něžně vlepil políček. „A ty bys

měl dávat pozor.“

„Na co bych měl dávat pozor?“

Harry se sklonil a chytil do ruky to, o čem mluvil. „Musím říkat ještě něco

dalšího?“

Snape sebou cuknul a povzdechnul si. „No, jelikož tam máš ruku, to nejmenší, co

můžeš udělat, je trochu s ní pohnout.“

„Och, myslím, že to bych mohl.“ Harry jednou přejel rukou nahoru a dolů.

„Myslel jsem, že jsi s tím chtěl dělat něco jiného.“

Snape si povzdechl, zaklonil se a nechal Harryho, ať po něm přejede rukou ještě

několikrát. „Tohle to mi připadá jako velmi dobré.“

„Jsou věci, o kterých stoprocentně vím, že jsou ještě lepší.“

„Vskutku. Možné bychom nějaké z nich měli vyzkoušet, nemyslíš?“ Snape otevřel

oči a zadíval se do těch Harryho.

„Jo, myslím, že bychom mohli.“

Snape se bez varování vrhnul dopředu, položil Harryho na záda a tvrdě ho políbil,
pak se trochu stáhl a polibek zjemnil. Načas vypadalo, že Snape se spokojí

jenom s líbáním, pomalu, neuspěchaně a bez konce prozkoumával zákoutí

Harryho úst.

Snapeovy ruce a ústa byly náhle všude a po velmi krátké době to Harry už

nedokázal snášet. Jednoduše se odevzdal do pocitů kouzla, které na něm Snape

prováděl. Tiše zasténal, věděl, že dovolí Snapeovy cokoliv, co chce.

„Prosím,“ poprosil, ani si nebyl pořádně jistý, o co prosí.

Harry ležel na zádech, vzhlédl a viděl, jak se nad ním Snape rozkročil. Nahlas

zasténal, když se Snape zaklonil a nastavil si ho a pak se jednoduše posadil.

Horko a sevření bylo ještě lepší než napoprvé. Nemohl uvěřit, jak dobré to bylo.

Snape zvrátil hlavu a zavřel oči. Tiše zasténal. Pohyboval se na Harrym nahoru a

dolů, vytvářeje pomalý rytmus. V Harrym vzrostl žár, kůže ho brněla, dech

přecházel do ostrých zalapání, zavřel oči a přál si, aby to trvalo navěky. Netrvalo.

Snapeova ústa se otevřela ve stonu a ztuhl, rukou se natáhl, aby se tvrdě

stimuloval. Ze Snapea se vydral podivný zvuk. Harry sledoval, jak se mu tvář

zkroutila, vypadal skoro, jako by byl v bolestech, ale zcela jasně nebyl. Harry
natáhl ruku a přitáhl si ho k polibku přesně v okamžiku, kdy Snape vyvrcholil.

S tichým výkřikem na něj Snape klesnul.

Harry si pevně přidržel jeho boky, několikrát do něj ještě přirazil, než se sám

poddal rozkoši.

Pouto krve od Meri

181

Jemné polibky na jeho hrudník Harryho navrátily z místa, kam ho zanesl

orgasmus.

„Mmm,“ Harry rukou prohrábl Snapeovy zpocené vlasy a shrnul mu je z obličeje.

„Mmm.“

„Ó, tak výřečný, pane -“

„Neříkej to,“ Harry rukou přikryl Snapeova ústa.

„Obávám se, že je to zvyk,“ řekl Snape a jemně ho kousl do dlaně.

Harry ruku odtáhl a usmál se. „Zbav se ho. Myslím to vážně. Nelíbí se mi, když

mi takhle říkáš a navíc tím tónem.“

„Nechť se stane, jak si přeješ.“ Snape použil stejný tón hlasu, jakým mluvil, když

tehdy klečel.

Harry se nadšeně otřásl nad tou vzpomínkou, naklonil se a políbil ho. „Jako

kdyby to bylo možné.“

„Bylo by to možnější, kdybys mě za to odměnil.“ Snape ho políbil a slezl z něj na

stranu.

„Možná.“ Harry se k němu ospale a srdečně přitulil. „Díky.“

„Za co?“ Zněl, jako kdyby nevěděl, o čem Harry mluví, čemuž mladík stěží věřil.

Harry se přetočil na záda a otevřel oči. „Že jsi ne… vždyť víš…“

„Och, aha, chápu.“ Ve Snapeově hlase byl podtón něčeho.

Harry nevěděl, co to je, nebo co s tím dělat. Ale ze Snapea cítil, že chce něco

říct. „Co?“

„Vzpomínáš si na rozhovor, který jsme se chystali vést o tom, co

upřednostňujeme?“ Snape vypadal vážně a Harry cítil jeho obavy.

Nicméně Harrymu v tom vůbec nebylo příjemně. „Myslím, že tohle není ten

správný čas na takovou konverzaci.“

Snape zvědavě pozvedl obočí. „Kdy by byl lepší čas než tenhle?“

Harry si znenadání byl vědomý své nahoty. „Co třeba ten, kdy bychom byli oba

oblečení a měli něco tvrdého k pití?

Snape zavrtěl hlavou a pomalu přejel Harrymu po boku. „Je to jen strach

z neznámého?“

„Převážně.“ Harry se cítil bláhově ohledně svého strachu a viděl, že Snape ho jen

tak nenechá. „Nedokážu si představit, že by to vážně, ale vážně nebolelo.“

Pouto krve od Meri

182

„Vypadalo to, že to bolí? Poprvé nebo podruhé?“

„Ne.“ Harry se odvrátil. „Překvapilo mě…“

„Že jsem si tě nevzal proti tvé vůli?“

„Ne, nebylo by to proti mé vůli.“ Převážně ne. „Že jsi mě nechal… dvakrát.“

„Pitomý, statečný Nebelvír.“ Snape se posadil, načechral pár polštářů a opřel se o

čelo postele. „Napadlo tě vůbec, že bych si to mohl užívat?“

„No, bylo jasné, že si to užíváš.“ Harry se na něj podíval. „Nikdy jsem si

nemyslel… chci tím říct, nemyslel jsem si, že to chceš dělat tak často.“ Že to

vůbec chceš dělat.

Snape pokrčil rameny a pobaveně se na něj podíval. „Bylo to docela dobré.“

Harry věděl, že se tváří skepticky, když se mu Snape zasmál.

„Malá dávka bolesti tam je, zvláště napoprvé, ale pečlivý milenec může
dohlédnout, aby jí bylo minimálně. Nemusíš se obávat. Jsem docela spokojený

s tím, jak se věci mají.“

„Nikdy nebudeš chtít zkusit -“ Harry tomu nemohl uvěřit. Znělo mu velmi dobře

nikdy nemuset.

„Och, předpokládám, že to příležitostně budeš chtít zkusit ty. Jen proto, abys

věděl, proč si to tak moc užívám.“

Harry, už zvědavý, se na něj ušklíbl. „Myslím, že to bude dřív než příležitostně.“

Snape se sklonil a políbil ho. „Jsem si tím jistý. Ale rozhodně ne v příštích

několika minutách. „Jsem úplně vyždímaný.“

Harry se zasmál. „Neudržíš se mnou krok, staříku?“

Snape ho praštil polštářem.

Snapea vzbudily horké rty pohybující se směrem dolů po jeho páteři a jemně ho

kousající do zadku. Zasténal. „Harry, jsi neukojitelný.“

„Ne, jen doháním ztracený čas.“ Harry se přesunul vzhůru, aby ho polaskal na

zátylku, rukama vklouzl kolem Snapeova pasu.

Snape se přetočil, objal Harryho a políbil ho. „Znovu?“

Harry přirazil proti Snapeově stehnu. „Co myslíš?“

Pouto krve od Meri

183

„To, co jsem právě řekl.“ Snapea zajímalo, kolik sexu může člověk vydržet, než

mu všechno úplně přestane fungovat. Předpokládal, že to zjistí.

„Ještě jsem nedosáhl svého cíle.“

Snape znovu zasténal. „Merline, pomoz mi.“

„Pro tebe žádné slitování.“ Harry se na něj usmál a pak ho jemně políbil.

„Přemýšlel jsem…“

„Och, a to je pro tebe nové?“ Snape se ušklíbl na ten předstíraně ublížený výraz

na Harryho tváři. „Co máš na mysli tentokrát?“

„Možná bys mohl…“

Snape naklonil hlavu a vážně se na něj zadíval. „To netrvalo tak dlouho.“

„No, tři dny tvého křiku rozkoší -“

„Já nekřičím rozkoší,“ řekl Snape úsečně. „Snad trochu sténám, ale nic méně

důstojného než tohle.“

Harry se pobaveně zahihňal a naklonil se, aby ho políbil. „Jo, to vykládej

někomu, kdo tady nebyl.“

„Myslím, že ne.“

„Každopádně…“ Harry se zhluboka nadechl. „Chci to zkusit.“

Snape pohlédl na jeho odhodlanou tvář a nespatřil tam už žádný strach. Stále si

nemyslel, že je to dobrý nápad. „Harry, to může počkat.“

„Nechci čekat.“

Existoval na širém světě někdo tvrdohlavější? Podivil se Snape. „Proč mě

nepřekvapuje, že to slyším?“

„Víš, že to chceš taky.“

„Tohle nesmí být o mně.“ Snape se posadil a potlačil škleb. Načechral polštáře a

opřel se o ně. „Tohle je o tobě. O tom, co ty chceš. Říkal jsem ti, že jsem -“

„Jsi v pořádku? Zranil jsem tě?“

„Jsem starý a rozbolavěný. Nejsem zraněný.“ Snape ho zlostným pohledem

vyzýval, ať se jen opováží mu oponovat.

Harry se na něj skepticky podíval, natáhl se a pohladil ho po stehně. „Dělali jsme

to hodně krát.“

Pouto krve od Meri

184

„Vím přesně, kolikrát jsme se milovali. Byl jsem tady.“ Pohlédl na noční stolek.

Hned vedle lubrikantu byl lektvar proti bolesti a svalový relaxant. Otevřel ho a

polovinu z jeho obsahu vypil. „Za minutu bude všechno dobré.“

„Neměl bys cítit nutnost to pít.“

„Nebuď idiot.“ Snape zavrtěl hlavou, a když se Harry chystal něco říct, pozvedl

ruku. „Ne. Nebudeme se bavit o mých namožených svalech.“

„Dobře,“ Harry se taky posadil. „Můžeme se vrátit k tomu, o čem jsem chtěl

mluvit? Protože jestli jsi v pořádku a já to musím přijmout, pak když já říkám, že

je to v pořádku, ty to také musíš přijmout.“

Snape otevřel pusu, aby mu odporoval, ale pak ji zase zavřel. Ten spratek měl

pravdu. Navíc mohl přesně určit, jak moc to Harry chtěl. „Dobrá tedy. Beru tě za

slovo.“

„Brát mě za slovo není zrovna to, co-“

„Prosím, neříkej to.“ Snape se sklonil a políbil ho, vklouzl rukou podél Harryho

zad a obrátil ho.

Harry se v jeho náručí přetočil a usmál se na něj, vypadal spokojený sám se

sebou. „Přesvědč mě, abych to neříkal.“

„Proč?“

„Pokud nemáš rád dvojsmysly -“

Snape ho umlčel polibkem. Pak ho dál dlouho líbal, pomalu se přesouval přes krk

až na hrudník. Ani po třech dnech ochutnávání Harryho těla, se stále nemohl
nasytit jeho chutě a hedvábnosti jeho pokožky. Harryho zmítání v rozkoši, když

se propracovával dolů po jeho těle, jenom přidalo ke Snapeově potěšení.

Uběhlo už mnoho času od doby, kdy někoho takhle měl, ale jeho prsty si dobře

pamatovaly cestu, kterou by se měly ubírat. Dlouhou dobu strávil tím, že
Harrymu způsoboval rozkoš a zároveň ho připravoval. Harry sténal a svíjel se,

křičel, když Snape laskal jeho citlivé oblasti.

Zachvátil ho moment čistého nebe, když se ponořil stále tak pomalu do Harryho

mladého, pevného těla. Harry ztuhnul, ale pak se postupně uvolnil. Snape se

zastavil, a než se začal pohybovat, vyčkal, dokud se Harryho tělo neuklidnilo a
úplně neuvolnilo své smrtelné sevření. Pak se pomalu, velmi pomalu stáhl a

znovu přirazil dovnitř.

Harry zasténal, roztáhl nohy ještě víc doširoka a pak nesměle k němu natlačil

zadek.

Zopakoval pohyb, nepatrně změnil úhel a uslyšel, jak Harry zalapal po dechu.

Věděl, že je na správné cestě. Snape se znovu pohnul dopředu a Harry zasténal.

Pouto krve od Meri

185

Kdyby měl Snape na výběr, dál by dlouho udržoval tento pomalý, poklidný

rytmus, ale neměl. Rozkoš v něm rostla příliš rychle a nedokázal se ovládat.

Přirazil a slyšel Harryho vykřiknout: „Silněji!“

Snape ztratil kontrolu. Vášeň ho přemohla a jeho hlas se připojil k Harryho

v hlasitém kvílení při vyvrcholení.

O nějaký čas později našel sílu, aby se vytáhnul z Harryho pozadí, a usadil se

vedle něj. Dech se mu vrátil do normálního rytmu. Když otevřel oči, díval se

přímo do Harryho zorniček.

„V pořádku?“ zeptal se, nebyl si jistý, jaký to pohled přesně vidí. „Nezranil jsem

tě, že ne?“

„Ne, bylo to dobré. Ve skutečnosti velice dobré.“

„Ale-“

„Žádný ale.“

Něco ve způsobu, jakým to řekl, rozezněl Snapeovy poplašné zvonky.

Nepřesvědčeně se na Harryho podíval. „U tebe je vždycky nějaké ale. Co to je?“

Harry vydal dlouhý povzdech, otočil se, aby viděl přímo na něj. „Nebylo to

takové, jaké jsem očekával.“

To neznělo jako jasná podpora. „Bylo to špatné?“

„Ne, vůbec ne,“ Harry se přitulil blíž, natáhl se a políbil Snapea na hruď. „Bylo to

důvěrnější, než jsem si myslel.“

Očekával mnoho věcí, které by Harry mohl říct, ale tahle mezi nimi nebyla.

„Nejsem si jistý, jestli tomu rozumím. Důvěrnější, jak?“

„Bylo to intimní.“

Snape potřásl hlavou a pobaveně se zasmál. „Vtlačil jsi se svojí myslí do mé. Měl

jsi jazyk v mé zadnici. Jak moc intimnější by tohle mohlo být?“

Harry se opět zarděl, očima střelil tam a zase zpátky. „To je přesně to, co jsem

měl na mysli. Jen jsem neočekával, že na to takhle budu reagovat.“

„Chceš to dělat znovu?“

„Jasně že jo. Líbilo se mi to. Já…“ pokrčil rameny. „Nemám na to slova. Přál bych

si, abych to mohl vysvětlit líp.“

Snape přikývl. „Máme spoustu času.“

„Myslím, že náš celý život.“

Pouto krve od Meri

186

„Vypadá to tak.“

Epilog

„Vzbuď se,“ řekl Snape a zatřásl Harrymu ramenem. „Tví idiotští přátelé právě

vstoupili do našich ochran. Musíš jít dolů za nimi.“

Harry otevřel jedno oko a zasténal. „Proč já?“

„Jsou to tví přátelé.“ Snape se přetočil a přetáhl si peřinu přes hlavu. „Poraď si

s nimi.“

„Mnohokrát ti děkuji.“ Harry se posadil a zasténal. Dneska ráno to rozhodně cítil.

Přesto to stálo za to.

Vytáhl se na nohy a rozhlédl se kolem, hledaje župan. Ležel ve zmačkané

hromadě na zemi na místě, kde včera v noci přistál, když mu ho Snape svlékl.

Moc mu nepomohlo, když ho vyklepal, ale neměl moc času. Jen vklouzl do kalhot

a oblékl si ho přes ně.

Zívnul a vydal se na cestu po točitém schodišti do uvítací haly. Nadechl se,

narovnal se v ramenou a otevřel dveře. Za nimi našel Rona s Hermionou, kteří

vypadali docela ustaraně.

„Co je?“ zeptal se a probodával je pohledem.

„Tohle je způsob, jakým se vítají kamarádi?“ zeptal se Ron, zněl rozhořčeně, ale

rty mu cukaly, když si všiml Harryho vzhledu.

Bezpochyby vypadal přesně tak, jak se cítil: dobře osouložen.

„Ano, přesně tak. Přišli jsme se podívat, jestli jsi v pořádku. To nejmenší, co pro
nás můžeš udělat, je být zdvořilý a udělat nám čaj.“ Hermiona se ani

neobtěžovala snahou skrýt svůj úsměv.

„Och, pojďte dál.“ Harry trochu ustoupil, takže mohli projít dovnitř hlavními

dveřmi. „Půjdu nějaký čaj připravit.“

„Dobře.“ Ron s Hermionou se ani nepokoušeli skrýt svoji zvědavost. Zvláště

Hermiona vypadala, že si prohlíží každou maličkost.

„Žádní domácí skřítci,“ řekl Harry, když je vedl do kuchyně.

„To je velmi dobře.“ Hermiona se s Ronem u kuchyňského stolu pohodlně usadili
a Harry dal vařit vodu v konvici. Používal radši plyn, než aby ji očaroval.

Pouto krve od Meri

187

Z nějakého důvodu čaj musel být macerovaný právě ve vroucí vodě. Jinak mu

nechutnal správně.

„Je tohle jen společenská návštěva nebo máte skutečně nějaký důvod, proč jste

mě vzbudili za svítání?“

„Je skoro jedna hodina odpoledne,“ poukázala Hermiona tónem, který si klidně

mohla vypůjčit od Snapea.

„A nikdo o tobě ani o Snapeovi neslyšel celé čtyři dny.“ Ron se tím zdál být

naštvaný. Jako kdyby měl Harry přestat s tím, co dělal, aby poslal svým

přátelům sovu.

„Měli jsme rušno. Chtěli jste nejnovější informace nebo snad detaily?“ odpověděl

Harry. Posadil se, ale trochu moc tvrdě, takže musel změnit polohu.

Ron se odvrátil a zamumlal: „To vidím.“

„Ublížil ti?“ otázala se Hermiona, zčervenala, ale odmítala odvrátit pohled.

„Můžeš nám to říct.“

„Ó Bože.“ Harry si zabořil hlavu do dlaní a strašně se rozesmál. Po tom všem

tomuhle nemohl uvěřit. „Nemáš ani tušení. Vůbec ne.“

„Harry, to je v pořádku.“ Hermiona se postavila a objala ho jednou rukou. Nyní

zněla velmi naštvaně. „Dostaneme tě odsud.“

Harry zvedl hlavu a rozesmál se ještě víc.

„Co se to tu děje?“ Snape vešel do místnosti, také oblečený ve zmuchlaném

županu. Podíval se na Harryho. „Děje se něco?“

„Nic,“ zvládl ze sebe vypravit Harry mezi dvěma hysterickými záchvaty. Chtěl říct

Snapeovi, co si jeho přátelé myslí, ale nedokázal se přestat smát.

Všichni tři ho probodávali pohledy, dokud se neuklidnil natolik, že dokázal mluvit.

„Moji přátelé mají o mě jenom obavy.“

„Chápu.“ Snape se otočil a udělal si šálek čaje. „Proč?“

„Jak jsme říkali Harrymu, nikdo ani o jednom z vás neslyšel už čtyři dny.“

Hermiona si složila ruce přes hrudník a očividně se snažila přehodnotit situaci.

„Měli jsme strach.“

„Jak jste nás našli?“ zeptal se Snape a posadil se za stůl vedle Harryho. „Nikdo

by neměl vědět, kde jsme, a už vůbec ne, jak se sem dostat.“

„Profesor Brumbál to věděl,“ usmál se Ron samolibě. „Řekl nám to.“

„Och, nádherné.“ Snape na ně nasupeně hleděl. „Nepředpokládám, že teď hned

odejdete, že?“

Pouto krve od Meri

188

Oba dva naráz zavrtěli hlavou.

„Severusi,“ řekl Harry a pak se zakuckal, když spatřil výrazy na Ronově a

Hermionině obličeji. „Jak čekáte, že mu budu říkat?“

Ron zrudl. „O tom jsem asi nikdy nepřemýšlel.“

Skoro mohl slyšet Ronovy myšlenky, jak moc nechtěl o tom přemýšlet. Nebo o

čemkoliv jiném v podobném tématu. „Rone, Hermiono, jsme oba v pořádku,

dobrý?“

Hermiona si úlevně povzdychla. „My -“

„Já vím.“ Položil ruku na její spojené. „Vážím si toho. Ale vážně jsem v pořádku.

Oba jsme v pořádku.“

„Dobře,“ Ron si usrkl čaje a pak se pronikavě zadíval na Snapea. „Také jsme vám

chtěli říct, co se stalo poté, co jste odešli ze školy způsobem, jakým jste odešli.“

„To si dovedu představit,“ odpověděl Snape. „Podal jsem výpověď. Nyní už s tím

nemohou nic dělat.“

„Kromě toho, že každý říká, že jste s Harrym…“ Ron se odmlčel, aby nabral dech.

„Že jste spolu souložili ještě před ukončením školy.“

Snape vydal tlumený povzdech a Harry mu položil ruku na jeho a zmáčkl.

„To není fér,“ naštval se Harry. „Proč si myslí, že jsme tak spěchali, jestliže jsme

to už dělali?“

„No, lidé si náhle vzpomněli, že jsi po večerech nebýval ve společenské

místnosti. A teď se zdá, že si všichni myslí, že vědí, kde jsi byl.“

„Což také mají pravdu,“ řekl Snape. „Nicméně jsme nedělali to, co si myslí, že

jsme dělali.“

„Když už nejsi učitel, můžou ti něco udělat?“ Harry na něj s obavou pohlédl.

„Ne, myslím, že ne. Zvláště když v době, kdy se to údajně stalo, jsi už dosáhl

zákonné věkové hranice.“

„A navíc vy oba můžete přísahat pod Veritasérem, že jste nic nedělali.“ Hermiona

se pokaždé snažila být nápomocná.

Harry odvrátil pohled a nic neřekl.

„Můžete?“ zeptal se Ron a náhle vypadal nejistě.

„Ano.“ Snape mladíkovi zlostný pohled oplácel, ale neřekl nic víc.

„Bylo toho víc, Harry?“ zeptala se Hermiona, nyní již rovněž s obavou.

Pouto krve od Meri

189

Harry otevřel pusu, aby něco řekl, pak se podíval na Snapea a zavřel ji. „Co

chcete, abych řekl?“

„To není vaše věc, Weasley,“ vyštěkl Snape drsným tónem. „Pokud mě

ministerstvo nebo někdo další vyzve, abych vypovídal o tom, co se možná stalo

či nestalo, pak se jim budu zpovídat. Ne vám.“

„Severusi,“ Harry si překřížil paže na hrudi a zlostně na muže hleděl. „Pokus se

nebýt na mé přátele hrubý. Mají o mě starost.“

Snape se dopálil a napodobil Harryho postoj; ale zničil to, když sebou jeho rty

cukly. „Ať se starají o svoje zatracené záležitosti.“

„Já jsem jejich záležitost.“ Harry se otočil k nim. „Ne, nic, dokud neskončila

škola.“

Oba se na něj jen dívali a čekali, co řekne dál. Ohlédl se na Snapea, který jen

pokrčil rameny. „Řekni jim, co chceš. Stejně bys to udělal.“

„Nebylo to úplně nevinné. Myslím tím, že jsme se tak trochu párkrát muchlovali.“

Oběma, jak Ronovi, tak i Hermioně se ulevilo. „Och, jestli je to všechno.“

„To docela stačí na to, aby mě vyhodili.“

„Jo, ale nestačí to k tomu, aby dokázali nadělat nějakou škodu.“

„Pro boha živého,“ zavrčel Snape. „To nikdo neuvěří, že bych ti neublížil?“

Harry se naklonil a políbil Snapea přímo na ústa a klouby na rukou ho pohladil po

tváři. „Já jsem to vždycky věděl a upřímně, já jsem ten jediný, kdo se počítá.“

Snape překvapeně přikývl. „Máš absolutní pravdu.“ Zvedl svůj šálek s čajem

k ústům a na jeden hlt ho dopil. Pak se postavil, společně s důstojností si

shromáždil kolem sebe svůj župan a usmál se na Harryho. „Užij si návštěvu

svých přátel. Jdu se vykoupat.“

S těmito slovy pohladil Harryho neupravené vlasy a odešel.

Hermionina pusa byla doslova otevřená. „Věděla jsem, že to musí být pravda, ale

-“

„Jo,“ souhlasil Ron. „Kdybych to neviděl, tak bych tomu nevěřil.“

Harry se na něj jen usmíval. Všechno bude v pořádku.

≈Konec≈

