

Jana Výrašteková Stretnutie s malým "s".

Ten tvor sa z ničoho-nič objavil na pulte, končety nemožne prepletené, a tváril sa nepríjemne. V prstoch pravej ruky držal čiernu gulôčku, ktorá sa na dlhej niti knísala sprava doľava, zľava doprava, pričom druhú ruku mal nežne pohodenu cez AIR CONDITION. Ben sa zhlboka nadýchol. Je to v poriadku. Si len trochu prepracovaný. Ešte šťastie, že už máme všetky vzorky pokope. Keď opäť otvoril oči, zaznamenal, že zjavenie je ešte stále na svojom mieste. V takýchto chvíľach si obvykle začínal spievať. Napríklad v metánových nádržiach pod Akropodownsom. Vtedy sa mu na vnútornej strane prilby prechádzalo vojsko Alexandra Veľkého a to tak pomaly, že mohol zratúvať pešcov i jazdu. Jeho z rovnováhy len tak nič nevyvedie.

"Necháš to!" okríkol zjavenie, ktoré sa nevychované pohrávalo s cudzími prístrojmi. Teda s jeho prístrojmi. Bolo to veľmi tvrdohlavé zjavenie, lebo Benom vzápätí zalomcovala triaška. Teplomer prudko poklesol. Trvalo to kratučký okamih, kým ukazovateľ opäť doblíkal na 22. Ben ledva stíhal opakovať poručíkove manévry. Obaja pomaly vtahovali sondáže do brucha letúnov. Poručíka zrejme nikto nevyrušoval, ale do Bena stále dobiedzal onen strapatý, diabolsky uškerený výplod fantázie.

"Necháš to!"

Bena prekvapilo, ako dokonale sa zjaveniu podarilo napodobiť jeho vlastný hlas. Zaryto mlčal a ťahal vzorku ďalej.

"Nabúral si mi záhradu. Čo z toho máš? Tvoji to i tak nepochopia, tá vzorka im je na nič, ale určite mi nedajú pokoj. Prídu ďalší a rozryjú mi všetky hriadky... Ble-ble-ble!"

Ben neodtrhol pohľad od riadenia, ale kútikom úst mu šklblo. Bolo až dojemné, ako beznádejne smiešne pôsobil tento pokus o zastrašenie... Konec-koncov bolo to jeho zjavenie. Na pol úst zašomral:

"Neotravuj!"

Benovi pred očami zavisla čierna gulôčka.

"Stačí, keď trochu pribrzdíš. Prosím..."

Očami schválne zmapoval opačný koniec pultu. V duchu preberal. Najlepšie sa presvedčí o neexistencii podobných príšer tým, že skutočne pribrzdí. Samozrejme sa nič nestane. A v inej slabej chvíli, privalený tonami vesmíru, sa bude mať o čo oprieť. O istotu.

Zjavenie znovu zašemotilo:

"Ak mi pomôžeš, splním ti tri prania."

Teraz to vypadá, ako by si ma podplácalo. Ben nespokojene zavrteľ hlavou. Prstami ohmatal riedenie. Slabý zážeh motorov sprevádzalo podstatne silnejšie trhnutie na navijáku. Vzorka explodovala.

"Čo to stváraš, ty..." koniec poručíkovho komentára zanikol v priestore. Ben si zanádal tiež. Hlúpa náhoda. Zjavenia predsa neexistujú. Vlasaté. Nohaté.

"...ťažko čosi dodávať. Ben má bujnú fantáziu... Ptáte sa, prečo vám tento príbeh píšem? Že som ho mohla narozprávať na disketu? Viete, včera sme sa s Benom akosi chytili na staré téma: večne kdesi lieta... A odvtedy... akosi... nehovorím. Nemôžem. Ben sa iba usmieva. Tvrdí, že si vždy prial nemú manželku... Práve mi číta cez rameno tento list. Pozdravuje vás. Ešte vám niečo odkazuje... To je celý on! Vraj aby ste neverili skeptikom. Že mimozemské civilizácie existujú. A možno aj čertí..."_