

Zachmuřeně se vracím ke své vystydlé snídani. *Na jídlo jsem prostě moc rozrušená, Christiane. Copak to nechápěš?* vysvětluje mu mé podvědomí. Ale jsem příliš zbabělá, než abych ty myšlenky vyslovila nahlas, zvláště když je tak rozmrzelý. *Hmm*, jako malý kluk. Ani nevím, proč mě to pomyslení tak pobaví.

„Co je tady k smíchu?“ ohrazuje se.

Jen zavrtím hlavou – to se mu neodvážím říct – a dál se věnuju jídlu. Když polykám poslední kousek lívance, nesměle na něj juknu. Zamyšleně mě sleduje.

„Hodná holka,“ pochválí mě. „Až si vysušíš vlasy, odvezu tě domů. Nechci, abys onemocněla.“ V jeho slovech jasně slyším nějaký nevyslovený příslib. *Na co zase myslíš?*

Vstávám od stolu a najednou mě napadne, jestli bych se ho neměla zeptat, zda vůbec smím, ale hned ten nápad zavrhuju. Zní to jako moc velká provokace. Cestou do ložnice se z náhlého popudu zarážím.

„Kdes vůbec v noci spal?“ Otáčím se a upřu zpátky k židli, na které stále sedí, tázavý pohled. Nikde jsem tu nezahlédla žádnou deku nebo prostěradlo – možná, že už to sklidil.

„Ve své posteli,“ odpovídá prostě a už zase se tváří netečně.

„Aha.“

„Jistě, i pro mě to byla celkem novinka,“ usměje se.

„Myslíš to, že ses se mnou... nevyspal?“ Tak – a řekla jsem to. Samozřejmě rudnu.

„Ne.“ Zavrtí hlavou a zamračí se, jako by se mu vybavilo něco ošklivého. „Myslím to, že jsem spal s někým.“ Znovu bere do ruky noviny a pokračuje ve čtení.

Co zase proboha znamená tohle? To jako nikdy s nikým nespál? Je snad panic? Tak nějak o tom pochybuju. Stojím tam a nevěřičně na něj hledím. On je bezpochyby tím nejtajemnějším člověkem, kterého jsem kdy poznala. Až pak mi najednou dochází, že jsem vlastně spala s Christianem Greyem. Nejradši bych si teď nafackovala – co bych dala za to, kdybych byla při smyslech a viděla ho, jak spí. Zranitelného. Ale nějak si to nedokážu ani představit. No, dnes v noci se to snad všechno změní...

V jeho ložnici prohledávám zásuvky prádelníku a nacházím fěn. Pomocí prstů si suším vlasy, jak nejlíp dokážu. Jakmile to mám hotové, zamířím do koupelny. Chtěla bych si vyčistit zuby. Můj pohled padá na Christianův kartáček. To by bylo, jako bych ho kousek ochutnala.

*Hmm...* Provinile se ohlédnou přes rameno ke dveřím a potom se opatrně dotknu štětiněk kartáčku. Jsou vlhké. Takže už ho použil. Rychle ho беру, mačkám na něj trochu pasty a v rekordním čase si s ním čistím zuby. Cítím se *tak* nemravně. Ale bylo to úžasný vzrůšo.

Popadám své tričko, podprsenku a kalhotky ze včerejška a všechno to ukládám do nákupní tašky, kterou přinesl Taylor. Odcházím zpátky do obytných prostor, abych našla svůj kabátek a tašku. S hlubokou úlevou v ní nalézám gumičku do vlasů. Když si stahuju vlasy do culíku, Christian ze mě nespouští oči. Jeho pohled na sobě cítím, i když si pak sedám, abych počkala, až domluví. S někým totiž telefonuje.

„Chtějí dva? ...Kolik to bude stát? ...Dobře, a jakou tam máme úroveň bezpečnosti? ...To jako pojedou přes Suez? ...Jak moc bezpečný je Ben Sudan? ...A kdy dorazí do Darfuru? ...Dobře, jdeme do toho. Průběžně mě informujte.“ Zavěšuje.

„Připravená?“

Kývnu. To by mě zajímalo, o čem to mluvil. Navléká si modré sako s proužky, bere klíčky od auta a vyráží ke dveřím.

„Až po vás, slečno Steeleová,“ zapřede, když mi je otevírá. Je ztělesněním nedbalé elegance. Zůstávám stát, snad až příliš dlouho, a opájím se pohledem na něj. Když si pomyslím, že jsem s ním dnes v noci spala, a on je pořád ještě tady, po vši té tequile a zvracení. A co víc, chce mě vzít do Seattlu. Proč mě? Tomu nerozumím. Procházím dveřmi a do mysli se mi znovu vkrádají jeho slova: *Něco na tobě je*. Inu, ty pocity jsou naprosto vzájemné, pane Greyi, a já tomu tajemství přijdu na kloub.

V tichosti kráčíme chodbou k výtahu. Zatímco na něj čekáme, pokradmu se na něj podívám skrz řasy a on na mě mrkne koutkem oka. Plaše se usměju a jemu se zavlní rty. Přijíždí výtah a my vcházíme dovnitř. Jsme sami. Náhle, z nějakého nevysvětlitelného důvodu, nejspíš kvůli naší těsné blízkosti v tak uzavřeném prostoru, se atmosféra mezi námi mění; jiskří a plní se očekáváním. S rostoucím tepem se mi prohlubuje dech. Christian pootočí hlavu svým směrem, oči ocelově šedé. Skousnu si ret.

„Eh, seru na papírování!“ procedí. Vrhá se ke mně a tlačí mě na stěnu výtahu. Dřív, než se vzpamatuju, svírá mi jednou rukou obě zápěstí nad hlavou a tlakem svých boků mě drží v šachu. Ty bláho! Do druhé ruky bere můj culík a tahem za něj mi zvedá obličej. A pak už jsou jeho rty na mých. Taktak, že to nebolí. Z úst mi uniká překvapený sten, což je příležitost pro jeho jazyk. Okamžitě ji využívá a zkušeně se vkrádá dovnitř. Takhle mě ještě nikdo nelíbal. Můj jazyk se váhavě přidává k tomu jeho v pomalém smyslném tanci; vnímám všechny ty doteky a pocity a kroužení a tření. Zvedá ruku a pevně do ní chytá mou bradu, takže se nemůžu ani hnout. Jsem úplně bezmocná, ruce mám jako přikované, hlavu jako ve svěráku a trup pod lisem jeho boků. A na podbřišku cítím, jak moc je vzrušený. *Můj ty bože...* On mě chce! Christian Grey, řecký Bůh, mě chce. A já chci jeho. Tady, teď, v tomhle výtahu.

„Ty. Jsi. Tak. Sladká,“ chraplavě dělí slovo od slova.

Výtah se zastavuje a dveře se otevírají. Christian během mrknutí oka ustupuje a nechává mě tam přišpendlenou viset. Zvenku na nás hledí tři muži v oblecích. Když přistupují, cukají jim koutky. Mám pocit, jako bych právě doběhla dostih, a obavy, že mi srdce proskočí stropem výtahu. Nutně bych se potřebovala předklonit a zapřít ruce o kolena... ale to by bylo příliš okaté.

Vrhám letmý pohled na Christiana. Vypadá tak vyrovnaně a klidně, jako kdyby právě doložil křížovku v *The Seattle Times*. *To je tak nespravedlivé*. Copak to s ním vůbec nic neudělalo? Střelí po mně očima a pomalu a dlouze vydechne. Ha! Takže je na tom stejně. Má právě zrozená vnitřní bohyně předvádí malý vítězný taneček.

Naši spolucestující vystupují ve druhém patře. Nám zbývá ještě jedno.

„Ty sis čistila zuby,“ nařkne mě nevěřičně.

„Použila jsem tvůj kartáček,“ vydechnu.

Zvedá jeden koutek v polovičním úsměvu. „Eh, Anastasie Steeleová... co já si s vámi jenom počnu?“

V přízemí výtah zastavuje, Christian mě bere za ruku a vyvádí ven.

„Co to všichni s těmi výtahy mají?“ zamumlá spíš pro sebe než pro mě, když si vykračuje přes halu. To já se vedle něj sotva držím na nohou, protože všechny mé životní funkce zůstaly beze zbytku rozprsknuté na podlaze a stěnách výtahu číslo tři hotelu Heathman.