

Sommer
Fontána rozkoší

"Napij se, děvenko, jen se napij!" ječela stařena a její bezzubá ústa se stáhla do smyslného úšklebku. Tančila kolem fontány nemotorný tanec. Hrbatý skřítek, sedící opodál, bušil pěstičkami do bubnu.

"Jen se neostýchej a chlemstni si vody rozkoší, ať poznáš slasti, jaké ti svět nemůže nikdy nabídnout," přitakával stařeně. Dívka se zastavila. Nechácala, kde se tu vzala, ani odkud přichází. Udiveně zírala na stařenu, skřítku i fontánu, tryskající z bílých skal. Dostala ze stařeny strach, pohlédla k nebi, jako by v něm hledala záchranu. Bylo však pusté jako ty skály okolo. Jen vysoko pod mraky se vznášel sup. Příšerným křikem ohlašoval skalám, že čeká na kořist.

"Podívej, děvenko, ten sup čeká na tebe. Nenapiješ-li se, dozajista budeš jeho kořistí. Napiješ-li se, budeš šťastná," vyzývala ji stařena. Dívka neodolala, poklekla ke skále a rty svlažila ve vodě. Najednou, s prvním douškem, pocítila podivnou, neodolatelnou touhu se milovat. Odtrhla ústa od pramene. Stařena jí však skočila na záda. "Jen pij, ještě pij! Prosákní se rozkoší a já budu tvou první milenkou," křičela a její ruce se nestoudně sunuly po dívčině hrudi. Zděsila se toho. S vypětím posledních sil se překulila na záda. Z očí jako by jí spadly šupiny. Již na ní neseděla stařena, ale smyslná lesbička s vyzývavými prsy. Byly velké a pevné, až pocítila chuť sáhnout si na ně. Lesbička jí líbala stále níž a níž.

"Já chci, já chci!" vykřikla pojednou dívka a začala jí prsty do zad, až z nich vytryskla krev. Skřítek si poposedl blíž a jeho ruce ještě divočejší bušily do bubnu. Vtom se odněkud vynořil muž. Jeho černé kudrnaté vlasy vlály ve větru, zrovna tak i bradka. Hluboko posazené oči, plné smutku, na ni upřeně hleděly, ale neodsuzovaly. Ruce měl přibité k železnému trámu, podobajícím se kříži. Koruna z ostnatého drátu se zařezávala do čela i skrání, po tvářích mu stékaly krupěje krve. Všimla si, že v jeho boku zeje hluboká rána. Polekala se tohoto zjevení a pocítila stud. Jeho vzhled jí něco připomínal, něco z daleké minulosti, o které však nevěděla nic. Odmrštila lesbičku od sebe a chtěla zakrýt své nahé tělo. Nebylo však čím. Muž stál a díval se stále tímž smutným pohledem. "Dej mi naději!" zvolala zoufale a vztáhla k němu ruce.

"Jakou nadějí u mě hledáš? Což nevíš, že ve tvém srdci jsem už dávno mrtev?" odpověděl smutně. Poklekla před ním a sepjala ruce v úpěnlivé prosbě.

"Nevěříš? Vlož tedy svou dlaň do mé rány, kterou jsi mi i ty kdysi způsobila. Je hluboká, tak hluboká, jak jen nekonečno může být," zašeptal a předklonil se. Váhavě zvedla ruku a vložila do rány prst. Podivila se, že uvnitř necítila nic, jen ledovou prázdnotu. Ponořila do ní celou dlaň. vykřikla hrůzou. Rána se otevřela a vypadla z ní lebka. Skutálela se po skále a zůstala nehybně ležet na samém okraji propasti. Najednou se na její hraně objevily drobné prstíky, přibývalo jich stále víc a hbitě hledaly oporu. Než se nadála, okolo lebky stálo několik nahých batolat. Chytila se za ruce a začala tančit.

"kolo kolo života, kde je mámy dobrota, kolo se nám polámalo, udělalo bác!"

Děti vykřikly a po hlavě se vrhly do propasti. Jen jedno, to nejmenší, se zastavilo a vrátilo se k lebce.

"Pověz mi, lebko, kde najdu svou maminku?" zašeptalo.

"Neptej se děťátko, neboť tvá maminka rozhodla se pro jiný život, kde není místa pro tebe. Pohleď na tuto ženu, ona jí měla být. Napila se však z fontány rozkoší a nikdo neví, zda navrátí se k lidem," odpověděla lebka a z prázdných očních důlků vyšlehly dva plameny směrem ke klečící dívce.

"To je škoda," zašeptalo děťátko a zvědavě k ní vzhledlo. "Proč nechceš být mojí maminkou?" otázalo se nevinným hláskem.

"A kdo jsi ty a tamty děti, které skočily do propasti?" podivila se dívka.

"My jsme děti, které se nikdy nenarodily," odpovědělo děťátko smutně. Otočilo se a nemotorně cupitalo k okraji propasti.

"Stůj!" vykřikla a chtěla se vrhnout za ním. Muž se železným křížem na zádech jí však zastoupil cestu.

"Ne, tam nesmíš!" řekl přísně. Děťátko mezitím došlo k samému okraji skály, uchopilo lebku a skočilo do hlubiny.

"Ta propast je nekonečná, tak jako rána v mém boku," dodal muž. Dívka se zachvěla a ohlédla se k fontáně. Z lesbičky se opět stala stařena. Její vlasy, podobné jemnému předivu kořene stromu, vlály ve větru, jako by se k ní vztahovaly, až musela před jejich nepříjemným dotykem ustoupit.

"Zapomněla jsi, kolik rozkoší jsem ti připravila? Nebo ses zhlédla v tom ubožákovi, přibitému ke kříži?" zvolala vyčítavě. Dívka si vzpomněla na batolata a ještě více ucouvla.

"Nechej si své rozkoše, stejně jsou plané jako růže. voní, ale plodů

nevydají." Sotva to dořekla, fontána pohasla a zmizela. Stařena vykřikla a začala se svíjet v hrozivých křečích. Skřítek odhodil bubínek a horečně hledal pramen.

"Nezabíjej nás, nezabíjej nás," naříkal. Sup se snesl mnohem níž, až jeho černá křídla zakryla celé nebe.

"Už ses napila, už jsi okusila, proto právem patříš mně," skřehotal.

"Rychle pojd za mnou!" zvolal velitelským hlasem muž přibitý ke kříži. Rázným krokem kráčel po stráni do údolí. Dívka se ani neohlédla a utíkala za ním. Zastavil se teprve u paty kopce a udeřil křížem o skálu. Z té vytryskl mohutný pramen. "Ponoř se celá do té vody. Až z ní vyjdeš, nebude mít už sup nad tebou žádnou moc," přikázal. Dívka se bezhlavě vrhla do jezírka, které se v okamžení pod skálou vytvořilo. Pařáty dravce minuly její hlavu jen o vlas. Voda byla příjemně chladná, celou svou bytostí vnímala, jak z ní omývá veškerý prach. Vynořila se na hladinu a vtom si uvědomila, že leží v něčem bílém a nad ní se sklání muž, kterého ještě před chvílí viděla přibitého ke kříži...

"To je, Heleno, dost, že ses probudila," usmál se.

"Vykoupala jsem se, jak jsi přikázal," zašeptala unaveně.

"Jen klidně lež a spí," konejšil ji. Potom se otočil a odcházel pryč.

Najednou měl pocit, že něco opomenul: Nemohl si však vzpomenout co.

"S něčím takovým jsem se ještě nesetkal," oslovil ho kapitán lodi, sotva za sebou zavřel dveře pokoje.

"Ano, pozoruhodné. Kdo by tušil, že si příroda vymyslí tak rafinované metody lovu," odpověděl.

"Poslyšte, Edwarde, jak jste na ni vůbec přišel?"

"Byla to fuška, kapitáne. Když mi operační řekl, že s ní ztratil spojení, požádal jsem ho, abych ji mohl jít hledat. Asi patnáct kilometrů směrem k údolí Lamí jsem našel opuštěné vznášedlo. Od něj směřovaly stopy přímo tam. Víte, v údolí totiž žijí ty podivné bytosti, o nichž nevíme téměř nic. Biologové říkají, že jsou to rostliny, kdežto zoologové tvrdí, že máme co do činění se zvířaty. Faktem však zůstává, že jsou nanejvýš nebezpečné a zákeřné. Bylo mi jasné, že Helena se s největší pravděpodobností ocitla v jejich moci. Nezbylo mi nic jiného, než použít létající plošinu. Však víte sám, jak je nepohodlná. Člověk si na ní připadá jako ukřižovaný. Ale na druhou stranu musím říci, že díky manévrovacím schopnostem toho krámu jsem ji našel okamžitě. Samozřejmě, že ležela v objetí lamie. Co mě udivilo, byl její stav. Křičela, jako by prožívala nějaké sexuální dobrodružství. Chuděra ani nezpovírala, že lamie začíná vrstát do jejího těla. Naštěstí už z minulé výpravy vím, jak se s lamí utkat. Strílet do ní nemá žádnou cenu. V tomto ohledu jsou zcela nezranitelné. Rozhodl jsem se přistoupit na její hru. Lamie má totiž schopnost působit přímo na psychiku člověka. Vytvoří v jeho vědomí fiktivní svět, a tím ho odzbrojí. Ba co víc, člověk je v tomto stavu ochoten na svém zničení spolupracovat. Proto Helena už nic nevnímala. Musel jsem co nejrychleji vnutit lamii obrazy svých myšlenek. Při tom jsem na ni působil psychodezintegrátorem tak, aby mě ona nemohla ovlivnit. Byl to boj o holé žití. Ani já jsem v některých okamžicích nerozeznával, co je realita a co halucinace. Nebylo to opravdu snadné. Jediné tak jsem mohl s Helenou navázat spojení a prostřednictvím symbolů ji sdělit, že je v nebezpečí. Naštěstí reagovala včas. Podařilo se mi v ní vyvolat určitý pocit studu a pokání. Prostě jsem se její psychice vnutil jako spasitel, a to ji zaujalo natolik, že unikla vlivu lamie. Chvíli pobíhala jako zmatená, ale nakonec jsem docílil, že lamie začala ustupovat. V podstatě měla Helena štěstí. Přijít o chvíli později, ta bestie by ji úplně dehydrovala. Dal jsem jí napít a potom jste už přiletěli vy." Podal kapitánovi ruku a zamířil zpět k lůžkovému oddělení ošetřovny. Pojednou pocítil v levém boku podivné lechtání. Jako by se mu po žebrech plazil nějaký had. Zastavil se. Vtom si uvědomil, kde udělal tu zatracenou chybu.

Uchopil se za límec a chtěl ze sebe strhnout kombinézu. Zavrával. Jeho tvář zšedla a oči se mrtvě zahleděly do dálky. Zpod límce se vysunula chapadla lamie. Jemná jako pavučinky, obrostla v okamžení jeho tvář. Toporným krokem zamířil k pokoji, kde ležela Helena.

Krátce nato se ošetřovnou rozlehly výkřiky rozkoše i děsu.