

Miroslav Zapletal

INVAZE

Konec invaze

Janus Belsa byl předposledním člověkem na planetě Zemi. Aniž to, samozřejmě, tušil.

O to méně mohl tušit, že muž, stojící naproti němu, Ignath Lomis, ho tohoto zajímavého postu brzy hodlá nadobro zbavit. Nicméně kdyby jeho tělo před nedávným začal obývat jakýkoliv inteligentnější tvor, než byl kapitánův nosič svačiny Groxp'aroxlwgh, jistě by to uhodl. Před Belsovým nosem se totiž nacházelo ústí fázového rozkladače. O několik vteřin později se jeho nos ocitl přibližně o dva kilometry dál.

Ignath Lomis byl posledním člověkem na planetě Zemi. A ten to samozřejmě věděl.

Byl přesvědčen, že úkol je konečně naplněn. Před chvílí zabil posledního. Poslání zasvětil celý život, ale uspěl. Odhalil a zabil je všechny, žádný další Knne'zl není. Pak si uvědomil svou samotu. Kromě něj už nikdo živý nezůstal, ostatní jsou mrtví. Z očí mu vytryskly slzy.

Slzy ale znamenaly pro skafandr, ve kterém bylo Lomisovo stoleté tělo pevně zakukleno, neočekávané zvýšení vlhkosti. Zkondenzovaly se proto přímo na jeho povrchu, kde se v toxickém prostředí ihned rozpustily.

Mezitím samočinný Regulátor životního prostředí lidského organismu, umístěný ve skafandru, ušetřil Ignathu Lomisovi za nedovolené zvýšení vlhkosti vzduchu, jež ho mohlo ohrozit na životě, důtku v podobě 120 voltů. Během ní muž zemřel.

Ignath Lomis byl posledním člověkem na planetě Zemi. I když to, samozřejmě, již nevěděl.

Střed invaze

Ministr obrany nasucho polkl. Tupě zíral na pět mužů před sebou, pět nejvýznamnějších mužů Země, mužů, kteří přišli sem, do tajných prostor armádního štábu, jen aby si ho vyslechli. Měl však silný dojem, že dnešní řeč ho bude stát hlavu. A to doslova.

Prezident, jeho šéf, přišel jako obvykle poslední. Sedl si do křesla a zapálil si doutník. "Tak co pro nás máte, pane ministře?" pravil poněkud otráveně.

Muž začal hovořit tichým, přesto však zřetelným hlasem. "Dobrý den, páni prezidenti. Jak jste již jistě byli informováni, před třemi měsíci zaznamenala naše tajná kontrarozvědka infiltraci mimozemské entity na planetu Zemi. Rozvědce se podařilo několik tvorů odchytit. Za pomoci různých metod, během nichž bohužel subjekty zemřely, jsme zjistili tyto základní informace. Jedná se o agresivní druh z planety Knne'zla. Anektují každý obydlý svět, na který narazí. Za pomoci velmi dokonalé bioduplikace se smísí s místním obyvatelstvem a pomalu si přizpůsobují podmínky na planetách pro svůj život. Jediná možnost likvidace podle nás spočívá v úplném vyhlazení všech knne'zelských špionů na Zemi. Další expedici pravděpodobně nevyšlou.

Bohužel nejsme zatím s to jednotlivé tvory bezpečně rozeznat. Díky již zmíněné bioduplikaci jsou takřka nerozeznatelní od normálních lidských jedinců. Výzkumná střediska však doufají v nalezení cesty. Každý Knne'zl by měl..."

Za několik okamžiků všichni zkoprněli. Prezidentovi vypadl rozrušením doutník.

Já to věděl, povzdechl si ministr, já to věděl.

Za půl hodiny byl mrtvý.

Začátek invaze

Knne'zelský kapitán lodi Gr'obha Grii Hab'a upíral svých sedmáct temně purpurových očí na modrou planetu. Měl špatnou náladu. Zase musel obsadit jeden svět s nitrooxygenní atmosférou, a to navíc v zdrcujícím koktejlu - sedmdesát osm procent dusíku a jedenadvacet kyslíku.

Nevěřičně zakroutil svými pěti tykadly - kdo může dýchat takový jed? Vzápětí sladce zachrochtal, neboť jeho slizovité, osm metrů dlouhé, černo zelené červí tělo ovanul čerstvý proud oxidu uhelnatého, formaldehydu, amoniaku a fenylaminu. Zhluboka nasál temný a těžký kouř, proudící kabinou z mnoha skrytých otvorů, do plic. Hned mu bylo lépe. Na posezení snědl ještě několik kousků polonia 210 - a po chvíli o žádném problému nevěděl.

Avšak problém tu byl, a pořádně velký. Anexe planety s naprosto nevyhovující atmosférou. To je záležitost až několika hodin!

Přenést domorodce, zduplikovat jeho tělesnou složku, zabít domorodce a po chutném obědě z domorodcových jater vyslat četu vojáků, mající za úkol změnit plynnou složku planety.

A po několika stoletích se pochopitelně vrátit! V devadesáti devíti a půl procentech je operace úspěšná a svět, jakýkoliv svět, je vhodný pro knne'zelskou kolonizaci.

Do místnosti se vplazil další Knne'zl, C'iga.

"Á, pane doktore," přivítal ho kapitán. "Už jsem na vás čekal. Polonium?"

Musel si lékaře považovat, byl to jediný Knne'zl na palubě schopný ho zbavit vedení. I z těchto důvodů byly jisté kousky polonia otrávené. Kyslíkem!

Doktor měl zase jednu štěstí. "Dík, kapitáne. Nemáš tam spíš nějaké nitrosaminy." Nebyla to otázka, nýbrž konstatování.

Grii Hab'a zatnul své dva zuby. "Jistě, pane doktore."

"Právě jsme chytili jednoho domorodce," oznámil lékař. "Humanoidní základ. Většina orgánů párových."

"Chceš říct, ó pardon, chcete říci, že má dvě oči, dvě tykadla." Kapitán se otrásl odporem. "Alespoň že má dva zuby."

"Popravdě," odvětil doktor, "zubů má třicet dva a tykadla žádná. Ale co je nejdůležitější - náš subjekt zemřel! Ano, zemřel, sotvaže byl vystaven lodnímu prostředí. Hned se dám do separace jater!"

Na chvíli ztichl. "Tedy, to, ehm, vlastně není to nejdůležitější. Celkově totiž výsledky ukazují schopnost asimilace celého druhu k naší struktuře. Domníváme se, že pokud by byl humanoid vystaven účinkům naší atmosféry postupně po menších dávkách, začne jeho tělo metamorfovat.

Čím delší by bylo působení našeho prostředí, tím větší by byl nárůst uvědomění si jeho knne'zelské osobnosti. Po zhruba padesáti místních letech, zřejmě již jako pravý Kne'e'zl v polohumanoidním těle, by pro své okolí zemřel. Ve skutečnosti by však přešel do druhého stádia - kompletní fyziologické přeměny v Knne'zla."

"Výborně!" zaradoval se kapitán. "Tím získáme mnoho nových jedinců. Infiltraci a následnou přeměnu prostředí to jen urychlí."

"Pokud vyšleme sto vojáků, budou jich podle našich propočtů za pět

set let asi tři miliardy!"

"To je prostě skvělé," přivřel slastí šest očí kapitán.

"Akci zahájíme ihned."

"Počkej, kapitáne," zaskřehotal doktor. "Nezapomeň, že prostředí na planetě je smrtící. Jedno z nejhorších, na jaké jsme kdy narazili. Abychom splynuli s místním obyvatelstvem, nemůžeme přece nosit masku ani skafandr. Ale vymyslel jsem řešení! Než jsem šel za tebou, poslal jsem ho i s žádostí o povýšení na velitelství."

"Vážně nechcete to polonium, pane doktore? Je chutné, hned bych si také dal."

"Všichni naši muži budou mít u sebe několik malých trubiček. Ty budou obsahovat základní složky naší atmosféry. Vojáci pak mohou nenápadně inhalovat. Tyto trubičky však budou moci používat i domorodci určení k přeměně v Knne'zly. Je to dokonalý vynález."

Lékař se odmlčel a vychutnával pocit vítězství. Pak pronesl: "A ty, Hab'e, nemáš ještě to polonium? Nakonec ho asi ochutnám." Polonium 210 bylo velmi ceněné zboží. Tak proč by neměl toho vydřiducha pořádně oškubat. Vezme si alespoň tři kousky!

Kapitán Grii Hab'a se však s úsměvem na všech svých sedmnácti rtech blížil s celou mističkou.

Když bylo po všem, oznámil lodním interkomem: "Pozor! Zahajte akci! Další hlášení: kuchyně - dnes večer si dám paštiku z knne'zelských jater. Materiál dodám."

V jednu chvíli se zablesklo a pak náhle stálo na různých místech planety Země sto naprosto stejných mužů. Ve stejné chvíli se také tito muži poprvé nadechli smrtící směsí dusíku s kyslíkem. O vteřinu později se stovka mužů naráz začala dusit. Všichni také proto svorně vytáhli své trubičky, nazvané po doktorovi cigarety, jeden konec strčili do úst a druhý zapálili.

Všichni vdechli blažený dým, *dým* domova.

"Invaze může začít!"

ilustroval Jiří Lhota