

Jaroslav Bláhovec

Stal jsem se hrdinou

Rachot nás překvapil, neboť jsme seděli v tiché kanceláři zásobovací stanice. Petr Lomart uskočil od skleněné stěny s mapou "Oceánu bouří", zatímco já, David Tuman, jsem se s úžasem díval, jak se třísť na tisíce úlomků.

"Musíme dolů!" zařval Lomart.

Seběhli jsme do suterénu, varování poplašným světlem a hlasem systému pro mimořádné situace.

"Uniká vzduch!" vykřikl jsem, vbíhaje s Lomartem těžkými vraty do suterénního hermetického prostoru.

Rychle jsem stiskl havarijní pojistku vrat. Výstup do patra se uzavřel.

"Uf, máme kliku," vydechl Lomart a opřel se o stěnu.

Stáli jsem v chodbě osvětlené nouzovými žárovkami.

"Tak oni už zničili i elektrárnu," poznamenal jsem.

"Gauneři," odplivl si Lomart.

Jako na potvrzení jeho slov někde nahoře vybuchl granát.

"Honem do skafandrů!" zvolal jsem.

Běželi jsme chodbou, jestli to tak šlo nazvat, neboť přitažlivost byla šestkrát menší a spíše jsme pluli vzduchem. Otevřeli jsem kabiny a oblékli se do těžkých skafandrů se standardní výzbrojí.

"Do takovýhle kaše jsem se ještě nikdy nedostal," prskal nespokojeně Lomart.

Přílbou jsem uzavřel svůj skafandr. Na dolní přírubě uvnitř helmy i nad čelem se rozsvítily kontrolky. Počítač zaševelil:

"Mikroklima skafu TS-3 od firmy Halling je v normě. Zbraňové systémy, včetně doprovodného automatu, jsou uvedeny do stavu hotovosti. Kyslíkové nádrže jsou plné, s výdrží minimálně pět hodin."

"Možná to bude málo," zabručel jsem sám pro sebe, ale to už jsem slyšel ve sluchátkách Lomartův hlas.

"Co jsem komu udělal, že musím prchat? Vždyť já podepsal jenom jednu zatracenou smlouvu za mizerný prachy! Neřekli mi, že je tu rizikový pracoviště!"

"Vyrazíme!" zvolal jsem.

"Jistě, ano, jistě," brumlal Lomart.

Společně jsme pospíchali dlouhou tmavou chodbou, pryč ze zničené stanice, následováni dvěma roboty, osmínožkami, sahajícími nám po pás. Ustoupili jsme do přechodové komory a pak jsme pokračovali dál, již v naprostém vakuu. Ve skafandru bylo příjemné teplo, kontrolky v mém zorném poli svítily nevtíravou září. Byli jsme mimo nebezpečí. Přetlaková komora útočníky nepropustí, a když ji rozbijou, vakuum je rozbije o stěny.

Před námi, ve světle baterek našich průvodců, se objevila podivná skladba stěny. Už to nebyl hladký povrch, ale nakupené balvany. Ano! Byli jsme u cíle cesty. Viděl jsem probleskovat hvězdnou oblohu.

"Skvělé," prohodil Lomart a pomáhaje automatům uvolnit východ, si s nadšením pobrukoval známou melodii. Otvor se zvětšoval, hromada kamení v chodbě rostla.

Automaty souhlasně pípaly a začaly se kartáčovat od nánosu prachu. Vystoupili jsme na malou vyvýšenou plošinu, krytou ze tří stran vysokou hradbou skalisek. Byli jsme v pustém měsíčním kraji, v horách Oceánu bouří.

"Vylezu nahoru," řekl jsem a vystoupil na skaliska, abych se podíval do údolí. Naskytl se mi úděsný obraz. Z troskek stanice, ze které jsme utekli, se valily chuchvalce dýmu a neznámé automaty nakládaly na vozidlo kyslíkové nádrže. Shlédl jsem vpravo, kde jsem viděl dva muže a osm automatů, pospíchající k našemu vrcholu. Jak mohli vědět, kde je podzemní východ, ptal jsem se sám sebe? Že by otevřeli sejf s plány stanice?

"Petře!" zvolal jsem do mikrofonu.

"Co je?" ozval se Lomart.

"Jsme pronásledováni dvěma muži a osmi automaty."

"Tak oni nás nechtějí nechat chcípnout v klidu?" nadhodil Lomart.

"Máš vskutku smysl pro humor," podotkl jsem.

Díval jsem se zpět do údolí, pak na křiklavý měsíční horizont a na srpek Země, putující vysoko po hvězdné obloze, který mi připomněl včerejší Janinu návštěvu. Přiletěla se podívat za mnou, ale myslel jsem si, že předně na Měsíc. S lehce povýšeným tónem mi řekla: "Hm, ty jsi ale klesnul. Z inženýra na skladníka kyslíku!". Nemělo smysl, abych Janě vysvětloval, že jsem byl prací u firmy znechucen, že k tomu přispěla i ona, když jsem ji poznal. Vždy si se mnou pohrávala jako s míčkem. Věděl jsem to, ale nedokázal jsem myšlenkám na ni uniknout. Včera, když ze stanice odcházela, jsem ji poprosil: "Zavolej zítra, jestli letíš hned nebo až za týden."

Zítra je dnes. Nezavolala, a kdyby ještě přece, tak se nedovolá.

"Davide!" zaslechl jsem Lomarta. "Ti piráti se sem pořád šplhají?"

"Stále. Zajímalo by mě, proč to dělají? Proč si neodvezou ten zatracený kyslík a nezmyje?"

"Haha! Já ti to povím. Ty malý nádržičky kyslíku jim stácej jen na to, aby se neudusili na hajzlu! Oni potřebujou čerpat z hlavních nádrží a od těch nemaj klíče."

"Ne? A kde tedy jsou?"

"U sebe je mám. U sebe."

"To je pěkný. Oni teda vědí, že ty klíče máš."

"Neví nic! Při tom útoku mohlo být zničeno věci..."

"Tak proč se sem šplhají? Přece si nevyrazili na procházku!"

"Co já vím?" odvětil nespokojeně Lomart.

Rozhlížel jsem se po stráni vpravo a potom vlevo.

"Petře, třeba nás poslouchají," napadlo mě.

"Proč myslíš?"

"Jsme obklíčeni ze tří stran."

"Cože?"

"Ti dva piráti, jak jsem o nich mluvil, postupují z jihu, od stanice. Ale dva plus osm šplhají taky od východu a od západu."

"A co sever?"

"Tam nic nevidím."

"Jenom jestli se dá tvému zraku věřit," podotkl Lomart a jako na důkaz jeho slov roboty poplašeně zahučely. Lomartův automat se rozběhl, zastavil se o kus dál a zapřel se do půdy. Pak rozevřel hřbet a vysunul dvě rakety.

"Odkdy tyhle hromady elektroniky mají na zádech takovouhle výbavu?" podivil jsem se.

"Tys neprošel školením?"

"Základním."

"Tam ses to dozvědět nemohl," mávl rukou Lomart.

Slezl jsem ze skal na plošinu ke svému robotu, který na svém boku rozevřel monitor. Ze severu něco letělo.

"Už to vidím," sykl Lomart, ukazuje rukou k severní obloze, kde se zvětšoval lesknoucí se bod.

"Třeba to jsou naši," vzkřikl jsem nervózně.

"No jo, naši v Yorku ještě nevěděj, co se tu děje. Vsadím se, že piráti nejprve napojili faleš na naše vysílání."

"Musíme vyslat SOS," napadlo mne. "Proč jsme to vůbec neudělali dřív?"

Temně lesklý bod na obloze se zdál být již blízko.

"Hahaha!" ozval se náhle cizí hlas ve sluchátkách.

"Co to bylo?" obrátil jsem se na Lomarta.

"Tumane!" oslovil mne cizí hlas. "Tvoje SOS ti není nic platné! A ty, Lomarte, vydej klíče. Jenom tak si můžeš zachránit holý život! Sobě i Tumanovi!"

"Necháte mi k holému životu alespoň skafandr?" popíchl Lomart.

Na monitoru mého automatu jsem četl zprávu: Signál přichází z raketoplánu.

"Odevzdej klíče, Lomarte!" vyzýval cizí hlas.

"Jo, abys nás pak zasypal granáty, co?" namítl Lomart. "To je jediná naše pojistka. Pojď si pro ní! Pojď před ústí mých zbraní!"

"Já tě rozčtvrtím!" zvýšil hlas pirát.

Ze hřbetu Lomartova automatu vylétly rakety, jedna přímo proti raketoplánu, druhá kopírovala terén. Raketoplán zničil první raketu střelou, útok zdola však byl úspěšnější. Nad měsíčním povrchem vybuchl gejzír ohně.

"Páni," vydechl Lomart. "A pak, že nás dostanou."

"To musely družice zaznamenat," řekl jsem. "Za hodinu jsou tu vojáci."

"Vydržet hodinu může být za jistých okolností dřina," poznamenal Lomart.

Lomartův automat se náhle roztříštil pod zásahem granátu.

"Pálili z boku!" vzkřikl Lomart a vyběhl k troskám robota.

Běžel jsem za Lomartem, abychom, schováni za skalisky, sledovali skupinu postupující z východní strany.

"Takhle nás dostanou! Neměli bychom zdrhnout?"

"Kam?" namítl Lomart. "Na sever? Vždyť se podívej! Tam je to jak na střelnici!"

Uvědomil jsem si, že zmatkuji, když dávám takové návrhy. Ale co dělat? Laser z východní strany už rozřezával skaliska, na kterých jsme stáli.

"Petře! Dolů!" zařval jsem a seskočil z droplící se skály. Ve sluchátkách jsem zaslechl zasyčení a... ticho.

"Petře! Slyšíš? Petře!" volal jsem z úpatí skalní hradby.

Petr se neozýval. Vyhlédl jsem vzhůru. Mezi skalami jsem spatřil Petrův rozřezaný skafandr.

"Proboha..."

Tiše jsem se otočil a zavřel oči.

"Vy svině!" zařval jsem zatínaje pěsti.

"Co chceš?" zvolal cizí hlas. "Dopadneš taky tak!"

"To musíte zabít?" křičel jsem dál. "Proč?"

Přišel automat. Na jeho monitoru se objevila mapa s vyznačením méj pozice i pozice pirátů a znak Měsíční záchranné služby. Oddychl jsem si úlevou. Mapu se znakem Měsíční záchranné služby mohla vysílat jen družice. Ví o mně, jásal jsem v duchu. Z mapy jsem pak četl, že piráti se ke mně rychle přibližují. Automat

vyběhl vzhůru k východní straně. Věděl jsem, že tam bude nehybně čekat, až se v jeho deseti zorných polích objeví všichni nepřátelé najednou. Bezděčně jsem sáhl na svůj opasek, na kterém jsem měl zavěšený paprskomet a granátomet.

"Hej, Tumane! Vylez a vzdej se!" zahřměl hlas jednoho z pirátů.

"Abych se stal prima terčem?"

"Zaručujeme ti, že se ti nic nestane!"

"Nedá se ti věřit!" odpověděl jsem.

Situace byla jasná, což mi dodávalo potřebnou jistotu a klid. Byl jsem obklíčen hordou pirátů, bandou, která tady někde na Měsíci měla základnu, chtěla klíče k zásobám kyslíku, které byly v Lomartově skafandru, a mě chtěla zabít, stejně tak, jako Lomarta. Celého půl roku jsem sloužil s Lomartem na stanici, celého půl roku jsem neviděl Janu, doufaje, že tak zapomenou na svůj vztah k ní. Jenom když jsem se blýskl a zazářil úspěchem, pocítil jsem Janinu náklonnost.

Seděl jsem nyní v písku a pohrával si s paprskometem. O kus dál byl skryt automat. Byl jsem v situaci, která měla jen dvě východiska. Ta jednoduchost mě fascinovala. U Jany těch možností bylo vždy veliké množství. Trochu mi přišlo líto, že se se mnou včera rozešla tak vlažně.

Z automatu vyšlehla série paprsků. Ještě jednou. Automat se pohnul a vrátil se ke mně. Podařilo se, jásal jsem v duchu.

"Jsi skvělý!" pochválil jsem ho.

"Poslyš, Tumane!" uslyšel jsem znovu jednoho z pirátů. "Přestaň blbnout! Stejně tě nakonec dostaneme."

"Dejte mi pokoj!" zařval jsem.

"Přece nechceš, abychom tě zavalili granáty!"

"Zkuste to a nedozvíte se, kam jsem schoval klíče!"

"Přece je má Lomart!"

"Myslíš!" zvolal jsem.

Podíval jsem se na hodinky. Pirátům šlo o čas. Museli vědět, že za půl hodiny tu budou vojáci. Proč se tedy nestanují?

Automat vyslal dvě salvy. Další fronta, jak se zdálo, byla zničená. Náhlý výbuch však hodil automatem na skálu.

"Hej!" zvolal jsem k robotu, zmateně se točícímu do kruhu.

Na monitoru přebíhaly řady nesmyslných znaků.

"Stůj!" volal jsem na něj, bohužel bezvýsledně.

"Tumane! Ten granát, co jsem ti tam poslal, ti můžeme poslat znova! A klidně víckrát!" hřmělo mi ve sluchátkách.

"Střílíte naslepo!"

"Ne tak úplně. Něco jsme ti tam oddělali. Mám pocit, že už nemáš ochránce. Jseš bezbrannej! Tvoje laserový párátko ti nebude nic platný"

Podíval jsem se dolů na jižní svah. Nepřítel byl příliš blízko.

"Tumane! Západní fronta pokračuje!"

"To je nesmysl!" řekl jsem a rychle se přesvědčil, kolik je na tom pravdy.

Vskutku, jeden muž a jeden automat. Rychle jsem připravil granátomet namířený na jižní frontu, nastavil jsem čas odpalování a seběhl na plošinu s úmyslem utíkat na východní stranu. Na jižní straně probleskly výbuchy. To můj granátomet spustil palbu, zatímco mě minul laserový paprsek. Padl jsem k zemi, zasypáván kameny řezané skály. Nějaký automat mne musel spatřit. Chvilí jsem se plazil a pak, ve skrytu skal, jsem pokračoval v útěku. V jedné průrvě jsem se zastavil, abych se vydýchal, a podíval se zpět. Mezi dvěma vrcholy skal jsem objevil hřbet nepřátelského automatu. Postupovaly rychle. Utíkal jsem dál. Průrva, ve které jsem stál, se v mžiku změnila v hromadu kamení. Běžíce na východ, jsem náhle na obloze spatřil světelné body vojenských raketoplánů.

"Jsou tady," šeptl jsem a klesl do písku.

V krátké chvíli u mne jeden z raketoplánů přistál, zatímco další pokračovaly v letu dál. Povstal jsem, když z raketoplánu vystoupily postavy ve vojenských skafandrech. Následovali je reportéři s kamerami a nakonec jsem poznal, podle chůze, Janu! Co tady dělá, proběhlo mi hlavou, a najednou, jako kdyby se ve mně něco zlomilo, mi její přítomnost vadila. Zase si se mnou bude hrát jako s míčkem. Už jsem slyšel, jak mi řekne: "Jsi hrdina, takového tě chci mít." Ano, najednou budu hrdina. To Janu potahovalo. Chápu, že princip hrdiny se v dějinách stále opakuje, sám jsem si celá léta chtěl Janu naklonit. Ale když kráčela s vojáky a reportéry proti mně, když chybělo málo, abych ji získal, pocítil jsem jen únavu a najednou jsem o Janu úplně ztratil zájem.

Vojáci mě doprovodili do raketoplánu a pomohli mi ze skafandru. Reportéři mě filmovali a Jana se mi dívala do očí. Asi v nich vyčetla tu změnu. Přesto, snad aby neporušila atmosféru, kterou navodili reportéři, zašeptala:

"Jsi hrdina, takového tě chci mít."