SEDMÝ SMYSL
VI.
Otrocká krása
© Ilka Pacovská, 2010
www.ctenizdarma.cz
Záhada Prokletých hor
Zuřivý plamen, oslovovaný svými kamarády důvěrně Plam, použil jemnou nenápadnou magii, aby vyslechl matčin rozhovor se Sistinem. Matka jako Uznaná starší měla možnost si pozvat domů kteréhokoliv draka ze svého hnízda a žádný se neodvážil odmítnout. Sistin patřil mezi mudrce a jindy by Karmaneuduna zdvořile přišla za ním. Plama zajímalo, proč se tentokrát zachovala tak neobvykle. Draci byli zvyklí na drsné magické způsoby, takže doufal, že jeho jemné naslouchací metody nebudou odhaleny.
„Proč jsem vás vlastně pozvala,“ řekla dračice, když se vzájemně vyptali na zdraví a zhodnotili počasí posledních dní, „zajímalo by mě, zda víte něco podrobnějšího o podzemí Prokletých hor. Pátrala jsem ve vlastní knihovně, ale nic užitečného jsem neobjevila.“
„Prokleté hory jsou pro draky tabu.“
„Ano. To vím. Ale svrbí mě šupiny na ocase. Někdo z našeho hnízda má trable. A mám tušení, že se to týká oné problematické oblasti.“
„Šupiny vás měly svědit před třemi týdny, kdy lidé v podhůří poblíž osady Pustinka zabili naši dračici. Takže bych hádal, že buď vaše předtuchy mají zpoždění, nebo za svěděním vězí nějací příživníci ve vaší jeskyni,“ odpověděl Sistin sarkasticky.
„No dovolte! Já mám domov čistý! Ale ráda bych slyšela odpověď na mou otázku,“ naježila se Karmaneuduna.
„Nic o podzemí té oblasti u sebe nemám. Proč taky? Stejně se tomu kraji vyhýbáme.“
„Jste jeden z uznávaných mudrců, myslela jsem, že se zajímáte o všechno. A tohle je důležitá součást naší historie.“
„Zato vy se už dlouho staráte o jiné věci, než byste měla. Kdybyste trochu pozvedla morálku a hrdost našich mladých, neutíkal by nikdo z nich hledat dobrodružství do lidského světa a neskončil s potrhanými křídly a proseknutým hrdlem.“
„Co mi tu vyčítáte? Sám dobře víte, že jsem chtěla, aby ochránci prošetřili její smrt. Ale přehlasovali jste mě. Dokonce i vy osobně jste vystoupil proti mému návrhu. Proč jste si nepřál vyšetřování?!“
„Přece se nebudeme doprošovat lidí! Nejsem sám, komu se nelíbí vaše úzké vazby k té havěti. Uvítali bychom spíš přímé potrestání viníků. Ty vaše diplomatické tanečky už lezou celému hnízdu krkem. Máte víc přátel mezi lidmi než mezi draky. Doufám, že oceníte mou nepřikrášlenou upřímnost.“
„Přímá odveta by dřív nebo později vedla k ozbrojenému střetu draků a lidí. A vůbec si nejsem jistá tím, že by se vítězství přiklonilo na naši stranu.“
„Rozumím. Děláte to kvůli svému nejmladšímu, který je drak jen napůl. On by totiž byl v takovém boji první, kdo by nepřežil. Já vás chápu, ale jako náš vůdce byste měla být tvrdší. I na vlastní rodinu!“
„Jste úplně vedle, Sistine. A navíc nejsem ani slepá ani hluchá. Spolu s mrtvou dračicí zmizel z našeho hnízda i další její vrstevník. Jak to, že dopustil smrt své přítelkyně? Kde byl, když lidé zabíjeli jeho družku? Co se tam přihodilo?“
„Já…“
„Počkejte až domluvím! Jestli se domníváte, že nevím o Nosatci, tak jste na omylu! Nic jsem nenamítala, protože jsem doufala, že přinese informace o příčinách konfliktu. Jenže on se nevrátil! Zmizel, jako by se do země propadl. Jestli je mé podezření správné, vynese na světlo dračí zradu. To byste chtěl? Co když našli a odpečetili vstup do podzemí Prokletých hor? No…? Teď mluvte!“
„Pošleme tam další zvědy.“
„Ne!!! Podívám se tam sama!“
„Uznaná starší, to není dobrý nápad.“
„Chcete tam snad jít se mnou?“
„Jako učitel mám tady spoustu povinností, které za mě nikdo nepřevezme. Nemohu na tak dlouho… Doufám, že to chápete.“
„Jistě! Už vás nebudu zdržovat,“ odměřeně zasyčela dračice a Plam se stáhl z doslechu.
Prokleté hory? Ten název mu byl povědomý. Už to někdy slyšel, ale nějak si nemohl vybavit, při jaké příležitosti to bylo. Značně znepokojivá byla i informace o mrtvé dračici. Oficiálně se mluvilo o smrtelné nehodě. Ale Sistin se zmínil o proříznutém hrdle. Co se doopravdy stalo? A proč ty tajnosti? Něco se děje a matka má problém, se kterým jí ostatní nechtějí pomoci. Přemýšlel, s kým by se o tom mohl poradit. Mezi draky žádného důvěrného kamaráda neměl a Hanka toho zatím o jejich světě moc neví. Napadl ho pouze Vron, který byl v jednom ze svých bývalých životů jeho vychovatelem. Moc si přál pomoci matce, jen si nebyl jist, jak. Vzdychl a pokusil se oslovit Hanku. Díky tomu, že si s ní před narozením vyměnil část osobnosti, dokázali často vycítit náladu i pocity toho druhého. Nemusel se příliš snažit, byli tak naladění na stejnou vlnu, že zareagovala téměř okamžitě.
„Plame! Jak se máš? Už ti taky začala škola?“
„Ne, ještě ne. Až zítra.“
„Děje se něco?“ zeptala se zaraženě, když místo škádlivého kontaktu vycítila napětí.
„Je tam někde Vron? Potřeboval bych se ho na něco zeptat.“
„Copak jsi zapomněl? Asi před týdnem jsem ti to říkala. Ochránci ho požádali, aby pro ně pracoval jako hledač talentů. Zdržel se akorát na svatbu Nika a Pauly. Pak odešel.“
„No jo, o svatbě jsi mi vyprávěla, ale tohle mi nějak uniklo.“
„Jasně! Moje povídání o oslavách tě nebavilo, tak jsi poslouchal na půl ucha,“ zasmála se Hanka, ale hned zase zvážněla, „sice nevím, kde Vron je, ale pokusím se ho kontaktovat.“
Uvolnila se a představila si černý krystal se stříbřitě zářivou ploškou uprostřed. Chvíli trvalo, než ožil kontaktem.
„No né! Hanka! Už se ti po mně stýská?“ ozval se známý hlas vlídně. „A Plam je tu s tebou? To je milé překvapení.“
„Jak se máš?“ zeptala se dívka.
„Výborně. Moc mě baví toulat se po světě a přinášet naději těm, kdo by jinak neměli šanci na vzdělání. Je to lepší, než jsem si dovedl představit. Jsem ti moc vděčný, že jsi mě povzbuzovala, abych tu práci vzal. Jako bych konečně našel smysl života. A co vy, jak se daří vám?“
„To víš, začala škola a hned nás zapřáhli,“ vzdychla, „šprtáme cílenou vizualizaci a pokoušíme se ji promítnout do obrazů. Je to hrozně těžké.“
„Však ty to zvládneš!“
„No, uvidíme… Ale volám tě vlastně kvůli Plamovi. Chce se tě na něco zeptat.“
Propojila v mysli oba krystaly a díky tomu spolu mohli mluvit všichni tři.
„Doufám, Plame, že je doma všechno v pořádku,“ oslovil draka Vron.
„Zatím ano. Ale matka má nějaké starosti. Vyptávala se mudrců na Prokleté hory. Mám pocit, že jsi mi o nich kdysi něco vyprávěl, ale nemohu si vybavit, co.“
„Prokleté hory? Hrome, taky už si nevzpomínám…“
„Asi jsou pod nimi chodby nebo jeskyně…“
„Aberilské podzemí! Ano, už vím. To je z jedné pradávné ságy o dračí lásce. Myslím, že jsem ti ji jednou četl ze svitků ve vaší knihovně. Ale Karmaneuduna nám to zabavila, že to není vhodné pro dračí děti.“
„Nepamatuji se na to. O čem to bylo?“ zeptal se Plam.
„Taky už si nevybavuji všechno, ale začínalo to asi takhle: v dobách prapředků narušili tabu Prokletých hor dva mladí zamilovaní draci. Schovávali se tu před příbuznými, kteří měli proti jejich vztahu námitky. Jednou, už si nepamatuji, co je k tomu dohnalo, se museli ukrýt ve skalách. Vstoupili do Aberilského podzemí a usnuli tam. Když se probudili, beztvarý je vyzval, aby šli spolu s ním hlouběji do skal. On poslechl, ale dračice se polekala a bezhlavě podzemní prostory opustila. Teprve když stála venku na slunci, zastyděla se za svou zbabělost. Ale přesto se nedokázala přinutit k návratu do Aberilského podzemí, protože si vzpomněla na varování rodičů. Už na mou duši nevím, jakými slovy svitek popisoval hrůzy zdejšího podzemí, jen z toho vyplynulo, že je nutné každého draka, co tam vleze, co nejdřív zabít, jinak přinese mezi ostatní zhoubnou nákazu. Vyprávění se týkalo hlavně dračice. Dospěla k rozhodnutí, že svého milovaného musí zabít, aby zachránila ostatní. On potom vyšel ze skal a beztvarý ho nutil, aby na svou milou zaútočil. Jenže on ji miloval tolik, že jí sám nabídl hrdlo, které mu rozervala a pak tam s ním setrvala do hořkého konce. Jestli se nemýlím, pokračovalo vyprávění tím, že nad ním truchlila tak dlouho, až se proměnila v plačící skálu.“
„A co byl zač ten beztvarý?“ zeptala se zvědavě Hanka.
„To netuším,“ odpověděl Vron, „víckrát jsem to slovo neslyšel. Svitek tvrdil jen to, že nikdy nevychází ven ze skal. Řekl jsem vám všechno, co si pamatuji.“
„To je zvláštní pověst,“ zadumaně se ozval Plam, „nevzpomínám si na žádný jiný příběh, kdy by se mluvilo o velké dračí lásce. Vlastně je povzbuzující vědět, že něco takového může existovat i u nás. Zatím jsem zaslechl jen to, jak si dračice volí partnera kvůli jeho síle, barvě nebo schopnostem. Nejsilnější citové slovo byl výrok, že je sympatický. Ale láska? To nikdy.“
„Věřím, že ty jednou něco takového zažiješ, Plame,“ snažila se ho povzbudit Hanka.
„Tobě se to mluví,“ vzdychl drak, „lidem se někdy stačí na sebe jen kouknout a jsou zamilovaní. My jsme na to příliš uzavření, nám se něco podobného nestává.“
„To nikdy nevíš,“ usmál se Vron, „nezapomínej, že nejsi jako ostatní. Třeba jednou odhalíš i výhody své mimořádné osobnosti.“
„Díky za tvůj čas,“ vzdychl Plam a ukončil spojení.
„Je z něčeho nervózní,“ starostlivě podotkl Vron, „kdyby se něco dělo, dej mi vědět a já se vrátím.“
„Jo, dnes mu nebylo dvakrát do řeči. Ale já se z něj pokusím vytáhnout, o co jde,“ slíbila Hanka a také se rozloučila. Potěšilo ji, že je Vron spokojený se svým novým posláním. Dlouho váhal, než souhlasil s tím, že opustí Santarenu. Ale i Zachariáš ho pobízel k tomu, aby vyrazil do světa. Poukázal na to, že je všude klid a všechno v pořádku a že je ho škoda na to, aby chodil nakupovat zásoby pro Kouzelné zahrady. I kluci Mojeranovi teď spořádaně studují magickou školu v Polutě, takže má šanci vyrazit do světa a ještě si něco užít. Také Nik ho přemlouval a vysvětloval, do jakých potíží se mohou dostat lidé s výrazným sedmým smyslem, když je škola nenaučí, jak si s magií poradit. A dětí, které nemají šanci se vzdělávat, je všude po světě plno. Některým stačí jen finanční příspěvek, ale občas je potřeba pomoci i jinak. Prohlásil, že Vron má ty nejlepší předpoklady takové jedince najít a zachránit je pro spořádaný život. Hledače talentů může dělat jen člověk, který má plnou důvěru Bdělých a ochránců. To nakonec jejich přítele přesvědčilo.
„Učíš se, nebo si povídáš s Plamem?“ drcnul do Hanky Rafan, když šel kolem jejího křesla.
„Už jsme dopovídali,“ usmála se a odlovila tulíka ve svých vlasech. Chvilku se nechal drbat na krku a pak prudce vyrazil, aby Sváťovi ukradl poslední sušenku ze stolu.
„Jak se má?“
„Je nervózní. Prý má matka starosti. Chtěl mluvit s Vronem a ptal se ho na nějaké Prokleté hory.“
„Co je s nimi?“
„To nevím.“
„Z tebe to dneska leze jako z chlupaté deky. Co mu na to řekl Vron?“
Hanka viděla, že i Sváťa se zájmem zvedl hlavu od knihy. Pokrčila rameny a vylíčila jim to slovo od slova. Když zmlkla, všimla si, že Rafan ztuhl a zasnil se. Netrvalo to déle než pět vteřin, ale Hanku zamrazilo v kostech. Znala ten pohled. Kamarád měl vizi. Rty stažené do přísné linky signalizovaly, že nepatří mezi ty příjemné.
„Cos viděl?“ zeptala se a měla co dělat, aby se jí nezachvěl hlas.
Rafan se k nim pomalu otočil a olízl si rty. Chvilku se zamyslel, jako by zvažoval, zda jim to má říci, ale pak promluvil: „Moc jsem toho neviděl, byla tma. Ale vím, že tam byl Nik se svým tulíkem a oba se odhodlávali k nějaké akci. Připravovali se na to, že zemřou. Smrt byla hned za rohem…“
„Ale umírat jsi je neviděl?“ ujišťoval se Sváťa.
Rafan zavrtěl hlavou.
„Možná bych měla Nika varovat, aby nelezl nikam do tmy,“ navrhla Hanka.
„A co myslíš, že by ti na to řekl?“ ušklíbl se Rafan.
„Že je ochránce a musí jít, kam je potřeba.“
„Přesně.“
„Už dlouho jsi neměl vize.“
„Měl, ale umím je potlačit nebo usměrnit. Tahle byla silná, nedokázal jsem se jí ubránit. Ale fakt nevím, k čemu mi to je. Jak můžu zachraňovat Nika, když chodím do školy? Před čím ho mám varovat, když jsem nic pořádně neviděl?“
Rafan vstal z křesla a rozčileně přecházel po pokoji. Tulík se krčil na jeho rameni a při jedné prudké obrátce zaťal drápky i do krku.
„Co to děláš?“ hrábl po něm nevlídně Rafan a vzal ho do dlaně. „Co kdybys mi radši poradil, co mám s tou vizí dělat?“
„Tulík ví a poradí. Ty zachráníš Lotrandu,“ promluvil Plavík nahlas.
„Cože? A jak to mám asi udělat?“
„Až bude čas, tak povím,“ naklonil tulík hlavičku a podrbal se za uchem.
„Tys tu vizi také viděl?“ měřil si svého malého přítele přísným pohledem.
„Plavík viděl víc než Raf. Nik ztracený, Lotranda sama opuštěná, v nebezpečí. To ale nebylo teď, přijít až později.“
„Nerozumím ti,“ zaváhal Rafan.
„Ten obraz možná vůbec nenastat,“ snažil se tulík o vysvětlení, „ale spíš ano. My pak jít a zachraňovat Lotrandu.“
„A ty víš, kdy a kde se to stane?“
„Víc Plavík neví, čas teď a potom má dlouhou mezeru.“
„Tulíci dokážou všechno báječně objasnit,“ usmál se navzdory situaci Sváťa a načal další balíček sušenek. První podal Plavíkovi. Pak zaktivoval své školní hodinky a zeptal se svého jednorožce, kde se nacházejí Prokleté hory.
„Tento název se vztahuje k několika pohořím,“ začal recitovat hodinkový jednorožec a popsal několik míst, kde je možné se s tímto pojmenováním setkat.
„Ještě se ho zeptej na Aberilské podzemí,“ napovídala Hanka.
„Tato informace patří do kategorie nepřístupných,“ oznámily hodinky.
„To jsme se toho moc nedozvěděli,“ smutně pokrčila rameny.
„Něco přece,“ řekl Rafan, „kdyby to místo neexistovalo, hodinky by oznámily, že informace není k dispozici. Ale takhle víme, že existuje a jeho poloha je z nějakého důvodu utajena.“
„Pokusím se zítra z Plama vytáhnout, proč se Vrona na Prokleté hory ptal,“ ukončila Hanka debatu.

Láska na první pohled
Druhý den na ně ve škole čekalo první testovací dopoledne. Profesorka Stínová zavedla všechny, kdo u ní studovali vizualizaci, na louku, kde stál průhledný hranol, velký asi jako školní skřínka na šaty. Hanka se jako obvykle posadila co nejdál od Patrika a Reného Pohromakových, protože od nich člověk nemohl čekat nic dobrého. Zato Tulian se s nimi rychle skamarádil. Každou chvíli se něčemu společně smáli, až je musela profesorka napomenout. Rafan se posadil vedle ní. Sváťa na vizualizaci nechodil, ten se věnoval práci s rostlinami.
„Dávejte pozor, prosím, nebudu to znovu opakovat,“ zatleskala profesorka Stínová a všichni ztichli.
„Zatím nejste ještě tak zdatní, abyste něco převedli do obrazů vlastními silami. Proto je zde tento hranol, kde je uvnitř pomocná energie. Vaším úkolem je zjistit, co se v místě, kde teď hranol stojí, odehrálo včera odpoledne v šest hodin. Snažte se o poctivé zobrazení toho, co vidíte a nenechte se zmást tím, co viděli ostatní. Dvanáct bodů dostanou ti, kdo vizi znázorní naprosto přesně, jinak vám za každou chybičku strhnu tři body. Takže můžeme začít. Vidím, Patriku Pohromaku, že máš plno energie, tak se pojď předvést jako první.“
Hanka sledovala spolužáky, kteří byli před ní. Obraz byl až na nějaké maličkosti vždycky stejný. Přiletěl hnědý strakatý ptáček a usedl na větev. Největší rozdíly byly v podobě větve. Občas se zasmáli, když byl někdo nešikovný a ptáčkovi chyběly nohy nebo zobák. Pak došlo na Hanku.
Nespěchala a dopřála si plné soustředění. Překvapeně zjistila, že větev vůbec nevidí a dokonce i ptáčkův zobák chybí. Poctivě zobrazila svou vizi a hned zaslechla řehot spolužáků.
„Kdyby neopisovala, možná by se nezmohla ani na ptáka,“ rozeznala posměšný Patrikův výrok. Zrudla a spěchala se posadit. Po ní nastoupil Rafan. Překvapeně zaznamenala, že jeho obraz má ještě méně podrobností, než ten její. Ptákovi chyběl zobák, nohy… a ocásek byl sotva viditelný.
„Hele, měl by sis od ní sednout dál, třeba je blbost nakažlivá,“ chechtal se René. Rafan si ho však nevšímal a vrátil se k Hance.
Jako poslední přistoupily k hranolu Julie s Gitou a skoro to vypadalo, že se předhánějí v podrobnostech. Jejich obrazy byly barevné a pták měl nejen dlouhý barevný ocas, ale i krásnou chocholku na hlavě.
„Výborně,“ pokývala Stínová hlavou, když se všichni vystřídali, „takže nyní už víte, jak se s hranolem zachází a dovedete do něj promítnout obraz. Příští testovací hodiny už budou individuální a nebudete mít šanci opisovat, ani se inspirovat tím, co jste viděli u ostatních. Nyní si ukážeme, jak to mělo být správně a jak se kdo dokázal přiblížit skutečné vizi.“
Pohlédla na hranol a v něm se objevil obraz přesně stejný, jaký předvedl Rafan. Všichni kolem zaraženě ztichli a dívali se jeden na druhého.
„Jak vidíte, dokáže vaše představivost doplnit i to, co ve skutečnosti chybělo. Je nutné se na vizi soustředit a interpretovat ji přesně. Jakékoliv přikrašlování ubírá na věrohodnosti vašeho umění. Naučte se zkoumat podrobnosti, jinak nedokážete v tomto oboru uspět.“
Pak jim přidělila body. Jediný Rafan získal plný počet. Hanka za nohy a ocásek přišla o polovinu bodů. Podobně jako ona dopadli i další tři spolužáci. Několik dalších získalo tři body a ostatní odešli z hodiny s prázdnou.
„Jak to, že tě ty jejich nechutné poznámky vůbec nevyvádějí z míry?“ otočila se Hanka na Rafa, když Pohromakovi zmizeli v bráně.
„Těší mě, že si to myslíš,“ ušklíbl se na ni kamarád, „taky mě dokážou nadzvednout, ale nedávám to na sobě znát a tím jim beru vítr z plachet.“
„To já nedokážu,“ zavrtěla bezradně hlavou.
„Zkus to. Oni se baví tím, že tě vytočí. Když nebudeš reagovat, přestane je to bavit.“
„Hm. Nikdy je to nepřestane bavit. Nechápu, co na nich Tul vidí.“
„Miluje supervolon stejně jako oni. A je princ. Pohromakům lichotí jeho zájem.“
„Když to vidím, tak ani nemám chuť jít po obědě na setkání kroužku. Zase tam budou zaclánět.“
„Nebuď labuť. Proletíme se, okoukneme, jaké talenty se letos urodily a pomůžeme Ferinové, kdyby s nimi měla moc práce. Bude legrace. Přece tě to taky baví.“
„No tak jo. Máš pravdu. Nenechám dvěma hloupými kluky zkazit celý školní rok.“
„Moje slova,“ souhlasně přikývl Rafan.
„Teď mám Dianu Renu a magické předměty, co ty?“
„Vyšší mimodruhovou diplomacii, ale nevím, jestli tam vydržím, zatím je to dost nudné.“
„Tak se potom sejdeme v jídelně,“ kývla na něj Hanka a také prošla jednou z bran.
Očarovávání předmětů a fixaci magie si zvolila jako doplňkový kurs. Z toho, co se nabízelo v době, kdy měla volno, vypadal nejzajímavěji. Sem naštěstí žádný z Pohromaků nechodil, tak se mohla bez problémů soustředit na učivo. Zástupkyně ředitele naštěstí dávala přednost praxi před teorií, takže to Hanku zaujalo. Každý z nich obvykle dostal na svůj stolek dva stejné předměty. Jeden byl očarovaný, druhý ne. Tentokrát na ni čekaly dvě hůlky a peříčko. Když se pírka dotkla první hůlkou zdvihlo se na chvíli do vzduchu. Jejím úkolem bylo přijít na to, jak hůlka funguje a pokusit se vložit podobnou magii i do té druhé, zatím prázdné. Profesorka jim vždy nechala dostatek času na vlastní zkoumání a teprve potom jim pomohla radou nebo ukázkou. Hanka se soustředila na svůj úkol, takže si ani nevšimla, že do místnosti vstoupil někdo další. Teprve když učitelka zavedla příchozího k prázdnému stolku hned vedle ní, zdvihla hlavu. Překvapeně vykulila oči na novou spolužačku. Anděla! Anděla Pohromaková! Kde ta se tady vzala? A že Rafan nic neřekl? Nebo to snad neví?
„Ahoj, Hanko,“ kývla na ni známá tvář.
„Ahoj. Kde se tu bereš?“
„Táta řekl, že nás chce mít pohromadě, tak mě zase přihlásil sem. Akorát jsem v Renoru musela dokončit pár zkoušek, takže jsem dorazila až dnes.“
„Rafan to ví?“
„Ještě ne. Bude to pro něj překvapení,“ usmála se rozzářeně Anděla.
„Zaskočí mu oběd, až tě uvidí v jídelně,“ ušklíbla se Hanka vesele.
„Ale, ale, dámy! Prosím o klid! Povídat si můžete, až hodina skončí. Teď se věnujte svým úkolům, ať zbytečně neztrácíme čas,“ napomenula je profesorka.
Obě se na ni provinile koukly a začaly se věnovat předmětům na své lavici. Po skončení hodiny Hanka klepla Anděle na rameno: „Odpoledne se jdeme kouknout na úvodní setkání supervolonového kroužku. Jestli můžeš, tak se taky zastav.“
„Díky. Zkusím to,“ usmála se na Hanku Anděla a zmizela v rámu dveří.
Už není tak protivná jako dřív, pomyslela si Hanka. Na rozdíl od svých bratrů se nechovala povýšeně ani arogantně. Zapátrala v paměti, proč ji kdysi tak nesnášela. Pak nad tím mávla rukou. Teď je z ní prostě normální docela fajn holka, tak proč to komplikovat.
V jídelně se sešla se Sváťou a Rafanem. Dokonce byl jejich oblíbený stůl volný. Ještě než se usadili, odstrčila Rafa k židli v rohu: „Dneska si sedni sem!“
„Změna zasedacího pořádku? Co se děje?“ zajímal se, ale bez odmlouvání se posadil na nové místo.
„To abys měl přehled.“
„A co má sledovat?“ divil se Sváťa. Otočil se tázavě na Rafa, jestli ví, o co jde, a zastihl ho s vykulenýma očima a otevřenou pusou.
„Co se děje?“ otočil se směrem do místnosti, ale Hanka ho připlácla zpět na židli a přitiskla si prst na ústa. Rafan se mezitím vzpamatoval a sáhl po lžíci na polévku.
„Ta polévka už není horká,“ smála se Hanka, když viděla, jak lžící jezdí v talíři a vůbec nejí.
„Kde se tu vzala? Proč mi nic nenapsala? A jak ty o ní víš?“ zasypal Hanku přívalem otázek.
„Zase chodí do školy s námi. Jinak nic nevím, to se musíš zeptat jí. A nečum tak nápadně, nebo si tě bráchové všimnou,“ napomenula kamaráda.
„Páni,“ rozzářil se Rafan a odstrčil polévku, „ve škole to vlastně není tak špatné, co říkáte?“
Tulík mu sklouzl po rukávu, přeběhl po stole a vyšplhal na Sváťovo rameno. Tam se přitiskl k jeho tváři a obtočil mu ocásek kolem krku.
Hanka udiveně sledovala Plavíkovu reakci: „Co mu je?“
Sváťa se na ni podíval se zvláštním výrazem v očích.
„Možná vnímá, na co myslím. Právě jsem uvažoval o nabídce, kterou jsem dnes dostal,“ podrbal malého tvorečka za ouškama, „ale když na to kývnu, studium by u druidů trvalo půl roku a během té doby bych se musel zříci všech kontaktů s vnějším světem. Je to lákavé, ale odloučení od vás a od domova… Zdá se mi to dlouhé.“
Sváťova řeč konečně vytrhla Rafana z transu.
„A co ti vlastně, brácho, nabídli?“ otočil se na něj.
„První z dvanácti stupňů, kterými musí každý druid projít.“
„Ale to je úžasné! To jsi přece vždycky chtěl,“ usmál se Rafan.
„To ano. Ale proč mám žít tak dlouho v odloučení od světa?“
„Asi to nějaký důvod má. A jestli to fakt chceš, pak neváhej a jdi do toho!“
„Mám tři dny na rozmyšlenou a nejsem si jist, jestli je ta pravá chvíle.“
„Večer doma to ještě probereme,“ ukončil najednou Rafan debatu a zvedl se aniž pozřel jediné sousto. Tulík jen tak tak stihl vyšplhat zpět na jeho rameno.
„Klidně běž, já tvůj tác odnesu,“ chápavě se usmál Sváťa a přitáhl si Rafanův talíř. Omluvně pohlédl na Hanku a pustil se i do porce svého kamaráda.
„Jen aby tě tam druidové uživili,“ zavrtěla nechápavě hlavou Hanka, když do štíhlé postavy zmizel další příděl jídla.
Po obědě zašli na chvíli k řece. Teplý podzim roznášel kolem plno vůní a plynoucí voda uklidňovala hladinu emocí. Hanka Sváťu přesvědčovala, že by měl podobně jako Vron jít za tím, co ho baví. Taková příležitost se mu už nikdy nemusí naskytnout. Mohl by celý život litovat, že ji promarnil.
„Půl roku uběhne jako voda,“ kývla směrem k říčnímu proudu.
„Snad máš pravdu,“ vzdychl a strčil si do pusy stéblo trávy.
„Zase ve vzdělání postoupíš o kousek dál. Možná budeš jednou ve velké radě rozhodovat o osudu Magického lesa.“
„To asi sotva. Ani by mě to nelákalo. Mám trochu jinou představu o svém životě.“
„Jasně. Budeš mít dům uprostřed krásného zdravého lesa.“
„Jo, to by se mi líbilo. Ale kdo ví, co bude za pár let. Já vím jen to, co bude za pár minut.“
„A co?“
„Začne supervolonový kroužek. Jestli si nepospíšíš, přijdeš pozdě.“
„A sakra, ani jsem si nevšimla, jak ten čas letí,“ oprášila si Hanka písek z oblečení a oba vyrazili branami k louce jednorožců.
Tady už bylo živo. Snad ještě nikdy se tu nesešlo tolik lidí najednou. Malí zájemci se nejistě rozhlíželi po starších kamarádech a Rafan pomáhal Ferinové dopravit na louku všechna použitelná prkna. Dalšího pomocníka neznali. Vypadal dospěle a Hanka přemýšlela, kdo to asi je.
Pak profesorka pokynula přítomným, aby se rozesadili kolem na trávu. Počkala, až se všichni zklidní a pak kývla na neznámého pomocníka.
„Všechny vás tu vítám a jsem nadšená, že vás dorazilo tolik. Kdo ještě nezná našeho nového asistenta, tak vám představuji Vincenta Šarmanta. V prvním ročníku bude pomáhat při výuce základů magie a povede zájmový kroužek zaměřený na speciální magické efekty. Zároveň je vítanou posilou našeho supervolonového kroužku. Skvěle létá a co hlavně, je výtečným choreografem hromadných vystoupení. Jestli si, vy starší, ještě vzpomínáte na vydařené vystoupení sedmi princezen, tak to bylo nacvičené právě podle jeho návrhu.“
Všichni uznale zatleskali mladému muži na uvítanou. Zářivě se usmál a veselé, uhrančivě hnědé oči podtrhly jeho okouzlující zjev. Hanka skoro zapomněla dýchat, když na ní na okamžik spočinul jeho jiskřivý pohled.
V následující chvíli pak profesorka požádala nově příchozí, kteří už někdy létali, aby předvedli, co umí. Dva malí kluci vypadali slibně a malá holčička, která prkno pomalu ani neunesla, všechny překvapila svou obratností a radostí z létání. Pak přišla řada na ostatní. Tulian se vytasil s prknem nejvyšší kategorie. Všichni kolem si se zájmem prohlíželi nejnovější supervolonový model.
„Špičkový model nikomu sám o sobě úspěch nezaručí,“ zamračila se profesorka na Tuliana, „vím, že dobře létáš, ale ve škole bys měl možná používat zdejší vybavení. Tohle ještě není povoleno ani na závodech.“
„To jenom otázka času, paní profesorko,“ zašklebil se na ni René a Hanka nechápala, kde bere tu drzost se chovat k Ferinové tímhle způsobem. Ani učitelka nevypadala, že má radost z toho, jak se bratři Pohromakovi chovají. Když si Hanka vzpomněla, jaké problémy v minulosti profesorce způsobili… Divila se, že je tu učitelka vůbec snese.
„Možná by ses, Vincente, mohl věnovat našim největším talentům,“ oslovila asistenta a kývla směrem k nejstarším klukům.
„To bych jistě udělal s největší radostí,“ zazubil se oslovený na Tuliana a kluky kolem něj, „ale dostal jsem úžasný nápad na skupinové vystoupení starších dívek a malé Jasny. Ještě na tom trochu zapracuji a garantuji vám, že to bude fantastický úspěch. Jen si ještě trochu prověřím umění zdejších slečen, jestli proti tomu nic nemáte.“
Profesorka se zatvářila, jako by kousla do šťovíku, ale přikývla: „No dobrá, jak myslíte. Nechci vám bránit v rozletu.“
„Mohu vás poprosit, dívky, abychom se společně kousek proletěly,“ oslovil Hanku, Gitu, Julii a Andělu.
Chtě nechtě musela Hanka obdivovat jeho eleganci a vybroušený styl. Působil sice maličko agresivně, ale jí to připadalo vzrušující. Doletěly s ním na druhý konec louky a přistály těsně vedle něj. Ukázal jim několik postojů a radil, jakým způsobem přejít do další pozice. Ke každé dívce přišel jednotlivě a opravoval postoj nebo polohu rukou.
Hance jemně natočil dlaň a vedl její předloktí požadovaným směrem. Jeho dotyk způsobil, že se celá zachvěla.
„Je úžasné, jak létáš,“ řekl tiše, „vidím, že to máš v krvi. Pár drobných detailů a budeš dokonalá. Nikdy jsem neviděl větší talent.“
Podívala se mu do očí a málem se jí podlomila kolena. Je možné, že by někdo úžasný a dokonalý měl zájem právě o ni? Nemohla tomu uvěřit. Ale mladíkův pohled skoro pálil. Jestli existuje něco, jako láska na první pohled, pak mě to postihlo právě teď, pomyslela si cestou zpět a její srdce zpívalo štěstím. Než se vzpamatovala, byli už na cestě domů.
Rafan jí luskl prsty před obličejem: „Probuď se, spící princezno, na sny je dost času v posteli. Chováš se dneska hůř než já.“
„Asi jsem se zamilovala,“ pokrčila rameny. Rafan se koutkem oka podíval na Sváťu, který se tvářil jako smutné zatoulané štěně. Hanka si ve své euforii ničeho nevšimla. Hned po večeři zapadla do své malé ložnice, kde mohla nerušeně dát průchod krásným snům a představám. Kluci zůstali v pokoji a Rafan přinesl Sváťovi čokoládu, kterou měl schovanou právě pro takové krizové situace.
„Rozhodl jsem se, že tu nabídku přijmu,“ vzdychl, zatímco čokoláda pomalu mizela v jeho puse, „nemohl bych se koukat na to, jak Hanka flirtuje s tím nechutným krasavcem, co se dnes objevil na supervolonu. Já ji pořád miluju, a i když jsem poslechl tvou radu, abych na ni nedotíral, není to nic platné. Jako kdybych neexistoval.“
„Jo, kámo, s ženskejma to není jednoduchý,“ chápavě přikývl Rafan, „nikdy nevíš, co je napadne. Ale věřím, že ses rozhodl dobře. Než se vrátíš, snad ji to poblouznění přejde.“
„A co když to bude vzájemné?“
„To bych se dost divil. Ten maník je sice přitažlivej a navoněnej, ale mám z něj nepříjemný pocit a Anděla taky. Hádal bych, že naše Hanka nebude zrovna ten typ, co hledá. Řekl bych, že holkám plete hlavu jen tak, aby nevyšel ze cviku.“
„Myslíš?“
„Netrap se tím a zkus to u druidů.“
„A co když tu zatím Hanka provede nějakou pitomost?“
„Máš pocit, že pořád ještě nedostala rozum?“ zasmál se Rafan.
„Já nevím,“ odpověděl Sváťa nešťastně, „ona má vzácný dar se vždycky dostat do maléru, aniž by to zamýšlela. Budu mít o ni strach.“
„Nemůžeš ji držet za ruku, když o to nestojí.“
„Ráno se sbalím a odejdu.“
Rafan mu tulíka posadil na rameno a šel se umýt. Víc pro svého brášku udělat nemohl. Jeho beznadějná láska ke starší Hance neměla žádné řešení. Snad mu to půlroční odloučení udělá dobře.
Ráno Hanka překvapeně hleděla na Sváťu, který se přišel i se zavazadlem rozloučit. Usmála se na něj a dala mu pusu. Nejdřív mu ji chtěla dát na tvář, ale v poslední chvíli si to rozmyslela a zvolila kamarádova ústa.
„Měj se tam hezky,“ popřála mu.
„Nápodobně,“ odpověděl vlídně, „hlavně se tu zatím nenamoč do nějakého maléru.“
„Dám si pozor, neboj se,“ zašklebila se na něj rošťácky a přátelsky ho plácla po zádech.
Dívala se se smíšenými pocity, jak odchází. Vzpomněla si na svůj nucený pobyt u sirén a na to, jak se cítila opuštěná. Potřásla hlavou, aby zahnala nevítané myšlenky.
Pocit ztráty ji opustil v okamžiku, kdy při příchodu do školy zahlédla Vincenta. I on ji spatřil a s úsměvem jí zamával. Celá zrudla a rozzářila se. Najednou jí každý den připadal jako zázrak. V učení sice začala trochu pokulhávat, ale nevadilo jí to. Upínala se hlavně na jediné odpoledne, které trávili v supervolonovém kroužku. Vincentova pozornost, kterou jí při nácviku nových obratů a figur projevoval, pro ni znamenala vrchol štěstí.
„Neměla bys zítra čas mi pomoci při úklidu skladiště?“ zeptal se jí jednou tiše.
Rozzářeně přikývla.
„Tak zítra ve čtyři,“ mrkl na ni spiklenecky.
Měla pocit, že se zítřka ani nedočká. Střídavě ji zaplavovalo štěstí a hned potom strach, že pro Vincenta nebude dost dobrá. Když viděla, jak nad ní Rafan bezradně vrtí hlavou, neodvážila se přiznat, kam se chystá, a vymluvila se na žaludeční potíže.
„Baf,“ ozvalo se za ní, když otvírala dveře do skladiště. Příšerně se lekla. Byl to ale Vincent a rozesmál se, když uviděl její výraz.
„Moc se omlouvám, má vílo, nechtěl jsem tě vyděsit,“ pohladil ji po rameni.
Vstoupili dovnitř a v šeru začali rovnat věci, které někdo jen tak naházel na zem a už se neobtěžoval je umístit do regálů. Uličky byly úzké, takže se každou chvíli museli vzájemně vyhýbat a moc se nasmáli, když jim to nešlo. Pak si Vincent Hanku přitáhl blíž k sobě a velice něžně ji políbil. Ještě nikdy nezažila nic tak úžasného. Tělem se jí rozlilo zvláštní rozechvění. Doufala, že bude pokračovat, ale Vincent ji jen něžně líbnul na nos a znovu začal uklízet. Když skončili, políbil ji ještě jednou.
„Přijdeš příští týden zase?“ zeptal se jí.
„Budu se těšit,“ přikývla a pomyslela si, že svět je prostě nádherný.
Už chápala Rafana a Andělu. Toužila, aby to jí a Vincentovi vydrželo také tak dlouho. Vznášela se na svém soukromém růžovém obláčku a na všechny se vlídně usmívala. Jako by najednou žila v úplně jiném světě. Dokonce začala naslouchat i rozhovorům Gity a Julie, když si povídaly o tom, co se klukům líbí.
„Ona se snad zbláznila,“ nemohl Rafan pochopit, jak se mohla jeho kamarádka tak změnit.
„Nech ji,“ uklidňovala ho Anděla, „je prostě zamilovaná. To časem přejde.“

Nová móda
Jednoho dne přišla do školy dvojčata Julie a Gita se zvláštní ozdobou. Julii zdobily na čele tři nádherně zářivé kamínky. Třpytily se jako diamanty ve slunci. Gita měla tři podobné kamínky zasazené v nehtech levé ruky. Každému své nové šperky ukazovaly a nesmírně je těšilo, s jakým obdivem se u všech holek setkávají. Dokonce i v jídelně se k jejich stolu trousili zvědaví návštěvníci.
„Jsou to magické kamínky,“ vysvětlovala opakovaně Gita, „můžete si do nich schovávat energii. Nevěřili byste, kolik se jí do nich vejde.“
„Kde se to dá sehnat?“ padaly zvědavé dotazy, ale holky dělaly drahoty a nikomu nic neřekly.
Odpoledne na supervolonu okouzlila jejich ozdoba hlavně Vincenta. Hanka žárlivě sledovala, jak jim rozesmátý asistent skládá poklony. Ale když Hance na konci hodiny zašeptal do ucha: „Tak zítra zase ve skladu,“ oddychla si. Umínila si, že ještě dnes musí zjistit, kde holky vzaly ty kameny. Když se Vincentovi tak líbí, musí si je pořídit také.
Její problém nakonec vyřešila Anděla. Čekala na ni u východu ze školy.
„Poslala jsem Rafana pro něco do knihovny a bráchům nakecala, že mám ještě jednu konzultaci u profesorky,“ mrkla na Hanku.
Ta se na ni nechápavě podívala, ale Andělu to nerozhodilo.
„Přece se ti taky ty kameny líbily, ne? Vymámila jsem z holek, kde je dostaly. Můžeme je mít ještě dnes, jestli máš zájem.“
„Jasně že mám zájem,“ zajiskřily Hance vzrušením oči, ale pak se zklamaně zamračila, „jenže s sebou nemám žádné peníze.“
„Snad bude stačit to, co mám já,“ vzala ji Anděla za loket a vyrazila zkratkami na kraj města poblíž řeky. Dovedla Hanku k podivnému látkovému stanu.
„Tady prý to je,“ zašeptala vzrušeně, když došly blíž.
Jako by je obyvatelka stanu vycítila. Vyšla ven v okamžiku, kdy Anděla promluvila.
„Ale, ale, kohopak to tu máme?“ usmála se starší žena a pokynula dívkám, aby ji následovaly dovnitř.
„Ano, kameny tu mám, ale nemůže je získat každý. Jen ti, co mají dostatečně vyvinutý sedmý smysl, si je u mne mohou koupit.“
„Kolik stojí?“ zeptala se Anděla a vysypala své peníze na stůl.
Žena si promnula bradu a pak všechno shrábla: „Bude to stačit na jeden kamínek pro každou z vás. Kam budete kamínek chtít?“
„Mohu do ucha?“ zeptala se Anděla.
„Ale jistě, jak si přeješ, panenko,“ odpověděla žena a vytáhla z kapsy dva kameny. Jeden položila na stůl a druhý Anděle vtiskla do ucha. Hanka zatím sáhla po druhém kameni a položila si ho na dlaň. Vzápětí vyjekla, protože se kamínek sám od sebe zavrtal do její kůže.
„Ale já ho chtěla na čelo,“ namítla nespokojeně.
„Je mi líto,“ otočila se k ní žena, „ale jakmile je šperk umístěn, už ho nelze přesunout. Leda by sis přinesla další peníze na druhý kámen.“
„No, možná že ještě přijdu,“ řekla Hanka rozladěně a obě dívky vyrazily zpět do města. Obloha se zatáhla a začalo drobně mrholit.
„Už se těším, jak Rafa překvapím,“ nadšeně se usmívala Anděla, „myslíš, že se mu to bude líbit?“
„Jasně že jo,“ odpověděla Hanka bez nadšení. Začala ji svědit dlaň. Zítra si vezme peníze, zaplatí Anděle dluh a nechá si dát ještě kámen na čelo. Pak to teprve bude ono. Mrzelo ji, jak to s tím prvním kamenem hloupě zvorala. Zrovna když má mít zítra rande ve skladu.
Domů dorazila napůl mokrá a když zahlédla své vlasy v zrcadle, usoudila, že si je musí ještě dnes bezpodmínečně umýt. Odbyla Rafana, který chtěl spolu s ní procvičovat vizuální techniky, zapadla do koupelny.
„Poslední dobou ti to ve škole moc nejde, měla bys trochu trénovat,“ řekl jí, když se vrátila do pokoje a začala si rozčesávat vlasy.
„Dnes ne, nemám na to náladu,“ zamumlala a usadila se do křesla. Zalovila v balíčku sušenek a chrastivý zvuk přivolal Plavíka. Vyhopkal na stůl a natáhl čumáček. Hanka se natáhla, aby mu podala jednu sušenku, ale tulík jen odskočil, prskl a utekl na rameno k Rafanovi.
„No, když nechceš, neubude,“ pokrčila rameny a čechrala vlasy, aby rychleji uschly.
„Kdy jsi naposledy mluvila s Plamem?“ zeptal se kamarád.
„Už ani nevím. Poslední dobou se nějak neozývá,“ řekla nevzrušeně.
„Ale zítra se na to učení spolu podíváme,“ zadíval se na ni podmračeně Rafan.
„No jo, to víš, že jo,“ přikývla automaticky, ale myšlenkami byla někde jinde.
Druhý den ráno po snídani, když se vypravovali do školy a Rafan zmizel do koupelny, chtěla Hanka jako obvykle podrbat Plavíka za oušky. Tulík se ale bleskurychle otočil, hryzl ji do prstu a utekl před ní.
„Jauvajs, co blázníš?“ udiveně se po něm koukla. Za celou dobu nepamatovala, ze by tulík někoho hryzl. Do krve ji sice nekousl, ale bolelo to. Nejdřív na něj chtěla žalovat Rafanovi, ale pak nad tím mávla rukou. Třeba měl jenom špatnou náladu.
Ve škole se objevilo několik dalších dívek s kamínkovou ozdobou. Jedna si dokonce nechala na ruce udělat zářivý ornament. Vypadalo to překrásně. Kamínková mánie se šířila jako lavina. Každá holka je chtěla mít. Hanka přemýšlela, kolik asi peněz by do nové parády mohla investovat, aby se na ni Rafan a Zachariáš nezlobili. Zeptá se Vincenta, co by se mu nejvíc líbilo.
Tentokrát na ni ve skladu už čekal. Vtáhl ji dovnitř a na uvítanou ji políbil. Pohladila ho a on odtáhl její ruku a podíval se na její dlaň, proč to pohlazení nebylo tak hebké, jako obvykle.
„Kamínek v dlani? To je ale rafinovaně rozkošné, má vílo. Ani nevíš, jak po tobě toužím. Taky mě tak moc chceš?“
„Celým svým srdcem, Vinci. Já tě miluju.“
Přitáhl si ji k sobě. Jejich rozechvění bylo vzájemné. Vincent natáhl ruku a zablokoval dveře. Vlna vzrušení sílila a dovedla je až k milování. Hanka cítila směsici vzrušení, studu, lásky i bolesti. Chvílemi byla nevědomá a rozpačitá, ale Vincent si věděl rady. Když skončili, pomohl Hance se obléknout a upravit.
„Ne aby ses tím chlubila spolužačkám,“ řekl jí škádlivě na rozloučenou.
Zamyšleně se vydala domů. Tak takové to tedy je, říkala si a uvažovala o tom, že právě s Vincentem překročili práh nezávazného chození. Teď k sobě patří. Za půl roku jí bude sedmnáct a bude plnoletá. Pak už nic nebude bránit tomu, aby se vzali. Ale kde budou bydlet? Nebo by měli raději počkat, až dokončí studia? Najednou se jí škola nezdála až tak důležitá. Vlastně se jí vůbec nechtělo jít domů.
Vydala se ke stanu, kde včera získala kamínek. Pak ale uviděla obrovskou frontu lidí. To ji odradilo. Raději se otočila a pomalu kráčela úzkou pěšinou podél řeky. Posadila se na břeh a nechala své myšlenky volně plynout. Teprve když ucítila chlad a všimla si, že se stmívá, šla se znovu podívat ke stanu. Nyní byla fronta ještě delší. Znechuceně se otočila směrem k domovu.
„Kde se prosím tě couráš?“ sjel ji pohledem Rafan.
„Asi mám vážnou známost, Rafe,“ vzdychla zasněně.
„To myslíš Vincenta?“
„No jasně! Koho jiného!“
„On ti něco slíbil?“
„To ne, ale máme se rádi.“
Rafan se na Hanku pátravě zadíval. Sklopila oči a cítila, jak rudne. Přistoupil k ní, vzal ji za bradu a natočil tak, aby jí viděl do očí. Usmála se a pokrčila rameny.
„Kdybys nebyla moje kamarádka, řekl bych, že jsi pěkná husa,“ řekl tiše a pomalu.
Pustil ji, zavrtěl hlavou a udělal místo na stole. Pak sáhl do trouby pro večeři. Postavil ji před Hanku a sám si sedl naproti ní. Rozpačitě začala jíst a pokukovala po kamarádovi. Jeho reakce ji nepotěšila. Ach jo! Byla si jistá, že tímhle bratrské kázání neskončilo.
„Nechci ti brát iluze, Hanko, ale jsem si skoro jist, že Vincent není kluk pro tebe. Copak sis nevšimla, že laškuje skoro se všema holkama? On není partner do nepohody. Je to frajírek, co se nechá obskakovat a obdivovat. Při prvním problému od tebe uteče, to mi věř.“
Hanka po něm jen loupla očima a rozhodla se mu neodporovat.
„Vidím, že mi nevěříš,“ vzdychl Rafan. Nakonec se zvedl a šel se posadit s knihou do křesla. Hance se ulevilo, že to vzdal tak brzo. Jak může něco takového tvrdit?! Vždyť Vincenta vůbec nezná! Ona ví své a pomluvy druhých nemohou na jejím názoru nic změnit. Rafan ani netuší, jak je tenhle kluk úžasně pozornej a něžnej, jak chápe ženskou duši a neztrácí dobrou náladu… Nikoho lepšího potkat nemohla! Byla si tím stoprocentně jistá.
Po jídle uklidila nádobí a vytáhla džbán s osvěžujícím moštem.
„Chceš taky?“ nabídla mu.
Když kývl, nalila ještě jednu sklenici a pak se zvědavě zeptala: „Viděl jsi dnes Andělu?“
„Viděl. No a?“ zvedl oči. Pak mu najednou došlo, na co se ptá. „Jo ty myslíš tu její novou ozdobu v uchu?“
„No. Líbí se ti?“
„Kapku nepraktická móda. Nedá se to sundat. Nechápu, co na tom vy holky vidíte. Ještě že si to nedala na obličej, to by mě asi kleplo.“
„Fakt se ti to nelíbí?“
„Jak bych ti to řek? Na oslavě to vypadá bezva. Ale co s tím v praktickém životě?“
„Dá se do nich ukládat magie.“
„Kvůli tomu si nic podobného nemusím cpát do kůže.“
Pátravě se na ni zadíval: „Neříkej, že i ty…?“
Hanka mu ukázala dlaň.
Rafan otočil oči v sloup: „No, aspoň že to nemáš na čele, to už bych na mou duši pochyboval o tvé inteligenci.“
Hanka polkla a pomyslela si, že k tomu moc nescházelo.
„Chceš jabko?“ hodila jedno po kamarádovi a do druhého se s chutí zakousla.
Jak Rafan chytal ovoce, probudil se v jeho kapse tulík a začal se drápat ven. Odepnul knoflík a pustil Plavíka na vzduch.
„No, ty mi taky děláš starosti,“ chytil ho za ocásek, když se mu chtěl vyšplhat do vlasů. Položil ho na stůl a nabídl mu kousek jablka.
„Nevím, co s ním je,“ řekl Hance, „najednou se začal chovat divně k lidem.“
„Co provedl?“ zajímalo dívku.
„Kousl Julii a utíká i od těch, se kterými před tím kamarádil. Včera dokonce prskal i na Andělu.“
„Vždyť mluví. Tak se ho zeptej, co mu je.“
„Už jsem se ptal.“
„No a?“
„Počkej, já ti to předvedu,“ řekl Rafan a otočil se k tulíkovi, „pověz Hance, proč jsi včera prskal na Andělu.“
„Ona vybrala chybu. Otrocká krása.“
„Co je otrocká krása? Co je na tom špatného?“ ptal se ho dál.
„Není síla, není člověk.“
Rafan bezradně pohlédl na kamarádku: „Myslím, že mu vadí ty kameny v kůži.“
„Ale jsou přece tak hezké a mohou schovávat magii,“ řekla Plavíkovi.
„Otrocká krása požírá sílu,“ odpověděl tulík a couvl z dívčina dosahu.
„Co o těch kamenech víš?“ zeptala se ho přímo.
„Ne člověk! Odpadek, smrt,“ zahodil Plavík zbytek jablka a znovu zalezl do Rafanovy kapsy.
„Tady sama vidíš, co na to říká,“ pokrčil rameny kamarád, „já z toho tedy zrovna moudrý nejsem. Ty snad ano?“
Zavrtěla hlavou a podívala se na kamínek ve své dlani. Poprvé ji napadlo, jestli neudělala chybu, když si ho koupila. Večer před spaním se do něj pokusila uložit trochu magie. S překvapením zjistila, že to jde samo, že k tomu nepotřebuje ani relaxaci. Kamínek magii spolkl jako malinu. Páni, ten má kapacitu, pomyslela si ohromeně a rozhodla se, že se ho v nejbližších dnech pokusí naplnit, aby věděla, kam až je možné zajít.
Ráno je při cestě do školy odchytil Zachariáš a zeptal se, zda by mu o víkendu nepomohli vymalovat pár pokojů pro hosty.
„Jasně,“ souhlasil Rafan, „to není problém.“
„Já nemůžu,“ pokrčila rameny Hanka, „jsem domluvená s otcem, že mě večer vyzvedne, abych se zase na chvíli podívala k jednorožcům. Ale příští víkend jsem k dispozici, jestli to nestihnete.“
„Beru tě za slovo,“ ušklíbl se Zachariáš.
Ve škole Hanka schytala napomenutí Diany Reny, aby se víc učila, ale jinak to bylo fajn. U oběda zahlédla Vincenta a hned se k němu rozběhla, aby ho pozdravila.
Vzal ji za loket na tiše řekl: „Promiň, teď se to nehodí. Ale příští týden ve skladu jako vždycky, ano?“
Přikývla a smutně se dívala, jak si odchází sednout ke stolu učitelů. Asi se opravdu nehodí, aby seděl se žákyní, pomyslela si zklamaně.
Jak se tak kolem sebe rozhlížela, pomalu už nebyla k vidění dívka bez zářivé kamínkové ozdoby. Tahle nová móda se rozšířila rychlostí blesku. Dokonce i někteří z chlapců měli na hřbetu ruky obrázek z kamenů. Možná by mohla požádat R’íhana, aby jí o tom kamínku něco řekl. Třeba bude vědět i to, proč se nová móda nelíbí tulíkům. Už se k jednorožcům docela těšila. Napadlo ji, jak se jim asi bude líbit Vincent, až ho přivede.

Sitbel
Otec jí otevřel přístupovou bránu na zahradě. S úsměvem prošla k němu. Otevřela mysl, aby se s ním jako obvykle vřele přivítala. Jednorožec ale couvl a rozčileně zafuněl.
„H’anaríjo, dcero, cos to proboha vyvedla?!“
„Já?“ zmateně se zarazila Hanka. Pak si ale uvědomila, co je jinak. Vincent! Vyspali se spolu. Vlastně ani netušila, jak se na takovou věc jednorožci dívají. Polekala se, že porušila nějaké zvyky a tradice.
„Omlouvám se, jestli jsem se nějak provinila…“
Jednorožec ji ale nenechal domluvit a zarazil ji mentálním pokynem: „Mýlíš se, to není důvod mého zděšení, lidské vztahy nesoudíme podle sebe. Každý má nárok poznávat jedince rozdílného pohlaví podle vlastního uvážení. Tvůj největší problém leží jinde. Vidím, že si ani neuvědomuješ, co jsi provedla. Obávám se, že to už nepůjde napravit…“
Ani on ale nestihl domluvit, protože se u nich znenadání objevila strážkyně S’faidea a K’lumonideotis.
„Ona už nemůže být členem stáda a nesmí na naše území,“ řekl K’lumonideotis.
„Ještě není plnoletá,“ namítl R’íhan, „nemůžete ji vyloučit bez možnosti obhajoby. Netušila, co činí.“
„Pro tohle neexistuje omluva.“
„Chceš snad přijmout dračí hanbu na své území?“ zeptala se R’íhana strážkyně.
„Co by to znamenalo?“ zeptal se opatrně Hančin otec.
„Vypálíme krystal a uzavřeme do oka. Nákaza tím však nezmizí. Jí to ale umožní se ještě jednou vrátit na území stáda, až dosáhne plnoletosti. Vyslechneme ji a vyřkneme konečný ortel. Pak si svou dračí hanbu bude muset odnést do svého světa a poradit si s tím sama.“
„Jiná možnost není?“ zeptal se smutně R’íhan.
„To, co navrhuje S’faidea je veliký ústupek a milost, správně bych s tím neměl souhlasit,“ odfrkl K’lumonideotis, „ale kvůli tomu, co zatím dokázala zvládnout, jí tu šanci poskytnu. Zakazuji však do té doby s ní navazovat jakýkoliv kontakt.“
„Musím jí ale vysvětlit…“ pokusil se o námitku R’íhan.
„Ne! Ať prokáže své kvality a přijde na to sama!“ rozhodl K’lumonideotis. „A teď mě následujte na temnou louku.“
Hanka se dívala z jednoho na druhého a naprosto nechápala, o co jde. Vnímala, že se děje něco děsivě neodvratného, co ji vyžene ze světa jednorožců. Ale proč? Jaký mají důvod s ní jednat tímhle ponižujícím způsobem? A proč je najednou R’íhan tak ustrašený a nic neříká?
Následovala jednorožce branou na louku zahalenou v mlze. Došli k podivnému kameni. Připomínal vyšší pařez, na který někdo připevnil kruhovou skleněnou desku, aby vzniklo cosi jako stůl.
„Natáhni ruku,“ přikázala dívce S’faidea, „tu ne! Tu druhou!“
„Proč mi neřeknete, o co jde? Co se bude dít?“ prosebně se na strážkyni zadívala Hanka.
S’faidea jí vždycky byla sympatická a měla pocit, že i ona má pro ni slabost. Netušila, co může v následující chvíli očekávat, a velice se bála.
„Vyjmeme sitbel z tvé ruky,“ odpověděla jí strážkyně, „trochu to bude bolet, ale to zvládneš. Dračí hanbu až do tvého návratu k obhajobě bude místo tebe strážit tvůj otec R’íhan. Měla bys vědět, že je to od něj velká oběť, když s tím souhlasil.“
Skleněná deska se rozmihotala světelnými záblesky a uprostřed se začal vytvářet jasný bod. Hanka ucítila, jak jí tuhne tělo a nemohla se pohnout. V natažené ruce ji zašimralo nepříjemné mravenčení v místě, kde byl zasazen kámen. Pocit sílil a mravenčení se měnilo v palčivou bolest. Chtěla zasténat, ale v té ztuhlosti nemohla ani to. Když už to začalo být k nevydržení, udeřil do její dlaně blesk a ztuhlost zmizela.
Podívala se na svou dlaň a zhrozila se. Spálenina v tvaru hvězdy vypadla velice ošklivě. Kamínek zmizel. Pohlédla na desku. Nad ní se vznášelo jakési skleněné oko. V něm byl uzavřen její zářivý kamínek a svítil jako malá lampička. Hance se až zastavilo srdce nad tou krásou.
„Je to smrtící krása, dračí hanba, a nyní se postavila mezi tebe a tvůj domov. Právě kvůli ní od této chvíle ztrácíš rodiče, bratra i své stádo. Už s tebou nikdo z nás nepromluví. Pro tebe jsme přestali existovat. Setkáme se jen jednou, až se přijdeš obhájit. Ale nečekej, že se ti to podaří. Není ve tvých silách zvládnout působení sitbelu a prokázat něco víc, než jen slabost pro parádu.“
Náhle tu byla brána a S’faidea ji prostrčila skrz. Hanka stála v zahradě u jejich domečku s bolavou rukou a zmatkem v hlavě. Hleděla na zjizvenou dlaň, která začala pronikavě bolet. Vhrkly jí slzy do očí. Pořád nemohla uvěřit tomu, že ji odvrhli. A jak se zdá, bylo to jen kvůli jednomu pitomému kamínku! Vztek se mísil s panikou. Co znamenalo označení dračí hanba? Ucítila Plamův dotek a konejšivé pohlazení. Jenže to nějak nepomáhalo.
„Co je to dračí hanba, Plame?“
„Nevím. Proč se ptáš?“
„Právě mě jednorožci vyloučili ze stáda kvůli jednomu hloupému kamínku. Pořád opakovali něco o dračí hanbě. Netuším, co tím mysleli. Moc bych to potřebovala vědět.“
„Co to říkáš? Odvrhli tě?“ nemohl uvěřit jejímu tvrzení dračí kamarád. „Počkej, zkusím se zeptat matky.“
Za moment do jejich vzájemného kontaktu prudce vstoupila Plamova matka. Její hlas zněl stroze a přísně.
„Právě ti otvírám bránu. Všeho nech a okamžitě přijď sem k nám,“ nařídila jí nekompromisně.
Hanka vstoupila do oblouku otevřené brány a překvapeně se rozhlédla. Místo známého okolí jejich jeskyně se ocitla v podivné cizí pustině. Tohle přece nebyl Plamův domov.
„Kde to jsme?“ podivila se.
„Už nepatříme do starého hnízda,“ zastřeně odpověděl její dračí kamarád, „a matka už není Uznanou starší. Žijeme jako vyhnanci bez domova.“
„Nic jsi mi neřekl…“
„Byla jsi tak šťastná…, a matka mě nabádala, abych tě ušetřil našich starostí, které se netýkají tvého světa.“
„Máš pravdu, trochu jsem tě poslední dobou zanedbávala,“ zastyděla se.
Karmaneuduna mezi ně strčila čumák a syna odsunula stranou.
„Kde máš sitbel?“ zasyčela ostře.
„Myslíš ten kámen?“
„Ano.“
Hanka ukázala dlaň s hvězdicovitou popáleninou: „Jednorožci mi ho vypálili z ruky a uzavřeli do skleněné koule. Tu teď má můj otec.“
Hanka ucítila závrať, jak do její mysli proniklo dračí kouzlo. Karmaneuduna rozhodně neplýtvala něžností. Hanku zaplavilo palčivé teplo a vzápětí se dračice stáhla.
„Ale nevyléčili tě! Pořád patříš aberilům.“
„Všichni mluvíte tak nesrozumitelně,“ ohradila se Hanka, „uvítala bych aspoň vysvětlení.“
„Dosáhnou na tebe a mohou ovládat tvou energii a emoce. Sitbel ukončil tvou svobodnou existenci.“
„Pořád nerozumím, o co jde…“
Dračice se zamyslela a kradmo pohlédla na svého syna. On i Hanka napjatě čekali, co odpoví. Čím déle trvalo její mlčení, tím nervóznější oba byli. Nakonec zafuněla.
„Ale ty jsi svým způsobem poloviční drak. A moje přítelkyně…“ řekla pomalu Karmaneuduna a znovu je oba zamyšleně přejela zkoumavým pohledem.
„Ráda bych ti vrátila tvůj život zpět, ale nejsem si jistá tím, že se to podaří. Žila jsem v bláhové představě, že naše problémy se lidí netýkají, ale mýlila jsem se. Celá věc najednou dostává úplně jiný rozměr. Pověz mi, Hanko, jak moc jsou mezi lidmi rozšířené sitbely?“
„Ty zářivé kamínky? Jsou teď v módě. Z holek je má skoro každá a dokonce i pár kluků u nás ve škole. Hrozně rychle se to šíří a chce je mít pomalu každý. Pověz mi, co jsou zač? Proč jednorožci tak přehnaně reagovali?“
„Nemohu o sitbelech mluvit. Jsem vázaná přísahou, která mi nedovolí cokoliv říci. Jejich tajemství bylo dlouhá léta přísně střeženo. Rozšíření sitbelů může mít katastrofické následky, ať už mezi draky nebo mezi lidmi. Je to horší než epidemie a nakonec budou trpět všichni.“
„Ale já o nich musím něco zjistit,“ posmutněla Hanka, „jednorožci mi za půl roku poskytnou jedinou šanci k nim promluvit a obhájit se. Ale já žádnou vinu necítím. Proč se mám obhajovat? Je zločin se ozdobit kamínkem?“
„Prodala jsi za kamínek svůj život.“
„Už ho nemám,“ natáhla Hanka k dračici svou spálenou dlaň.
„Máš ho v krvi a mysli. Jednorožcům se nepodařilo zastavit jeho působení. Museli by ti ho vypálit z celého těla a to bys nepřežila.“
„Takže umřu?“
„Neumřeš. Budeš sloužit vládci sitbelu.“
„Otrocká krása,“ vybavila se najednou Hance v mysli tulíkova slova.
„Přesně tak,“ přikývla dračice.
Hanka svěsila ruce a zmocnila se jí beznaděj.
„Zachraň ji, mami,“ tiše poprosil Plam.
„A co když ji při tom zabiju?“
Plam bezradně pohlédl na dívku.
„Nechci nikomu sloužit,“ řekla tiše Hanka a ucítila v hlavě vibraci bolesti. Něco jí signalizovalo, že se rouhá proti nejvyšší moci a už jen samotná myšlenka, kterou vyslovila nahlas, zabolela.
„Opakuj to,“ vyzvala ji dračice.
Hanka zaťala nehty do bolavé dlaně, až bolest vystřelila do celého těla a nahlas zarputile vyštěkla: „Nechci nikomu sloužit!!!“
„Ohřeju tvou krev a vypálím z tebe tu nákazu,“ zasyčela dračice, „ale bude to zatraceně bolet. Můj syn se s tebou spojí a část té bolesti vezme na sebe, aby ses z toho nezbláznila. Snaž se to přežít a opakuj si, že to jinak nejde. Drž se života zuby nehty a nevzdávej to! Rozumíš?!“
Hanka přikývla a vzápětí se sesunula na zem a tělem jí projela bolestivá křeč. Zimnice se střídala s návaly palčivosti a z dálky slyšela dračí úpění, jak Plam sdílel její utrpení. Už kvůli němu se zařekla, že nepovolí a zvládne to. Zatnula zuby. Čas se stal podivnou veličinou, která tepala mimo ni a plynula kolem jako řeka. Držela se vší svou vůlí, aby ji ten proud nestrhl s sebou. Najednou se přehoupla přes to nejhorší a tlak začal polevovat. Síla z ní krvácela všemi póry pryč z těla. Stálo ji značné úsilí, aby nepodlehla mdlobě. Nad sebou uviděla obrovské dračí oko.
„Škoda že nejsi drak,“ zaslechla Karmaneudunu, „teď můžeš na chvíli usnout, všechno zlé je z tvého těla pryč. Už jsem skoro nedoufala, že se to podaří, ale ty máš statečné srdce a dračí odhodlání. Máš slušnou naději se z toho vzpamatovat.“
„Co je s Plamem?“ vysoukala ze sebe obtížně.
„Neboj se, postarám se o něj. Uzdraví se z toho dřív než ty.“
Hanka ještě ucítila, jak dračice jemně bere její tělo a odnáší ho někam pryč. Vzápětí usnula. Klidný spánek to ale nebyl. Obrazy snů byly plné ohně a blesků.
Někdo jí přidržel hlavu a do vyprahlé pusy vteklo pár kapek vody. Namáhavě polkla a otevřela oči. Cítila se příšerně.
„Hej, hej, neusínej a podívej se na mě,“ řekl známý hlas a Hanka zaostřila na Vronovu tvář.
„No, to je dost, že ses probrala,“ usmál se, když zareagovala, „už skoro týden se tě pokouším udržet při životě. Musím do tebe dostat aspoň trochu tekutin. Zkusíme to po lžičkách, ano?“
Nedokázala přikývnout, ale Vron na to ani nečekal a hned jí do pusy vpravil další vodu. Znovu vklouzla do spánku.
Podruhé se probrala, když jí někdo přikládal obklad na popálenou dlaň. Zavrtěla se a otočila hlavu.
„Jak ti je?“ zeptal se Vron.
„Nic moc,“ odpověděla chraptivě.
Položil jí dlaň na čelo a Hanka ucítila, jak do ní proudí uklidňující síla. Pokusila se pohnout, ale tělo bolelo tak, že to nedokázala.
„Neusínej, přinesu ti trochu vývaru,“ řekl a vzápětí ji nakrmil řídkou polévkou.
Znovu usnula.
Po dalším probuzení se najednou cítila lépe a podařilo se jí posadit. Vedle lůžka měla hrnek s čajem. Napila se a rozhlédla kolem sebe. Byla v jeskyni, do které proudilo světlo škvírou ve stěně. Podívala se na svou dlaň. Zhrozila se. Nateklé červené jizvy vůbec nevypadaly hezky. Co tomu asi řekne Vincent? Uvědomila si, že zmeškala rande. Ale co, však on to pochopí, pomyslela si.
„No vida. Už jsi vzhůru?“ ozvalo se za ní.
Vron se k ní posadil na lůžko a vzal ji za ruku. Opět cítila příliv energie.
„Asi mám hlad,“ řekla.
„To je dobře. Hned ti přinesu trochu polévky.“
Když dojedla, vzal ji do náruče a přenesl do jiné jeskyně, kde z teplého pramene stoupala pára.
„Dokážeš se svléknout a vykoupat?“ zeptal se.
Přikývla a muž jí podal velkou osušku: „Do tohohle se pak zabal, ať ti mohu vyprat šaty. Až budeš hotová, zaťukej kamenem, pomůžu ti do postele.“
„Doma mám spoustu šatů, stačilo by říct Rafanovi.“
„To nejde. Řekl jsem v Santareně, že jsi z rodinných důvodů zůstala u rodičů. Dokud se trochu nezotavíš, nikdo neví, co s tebou je. Proti rozhodnutí jednorožců nebude nikdo nic namítat.“
„A k čemu taková lež?“
„Karmaneuduna by se dostala do problematické pozice, kdyby se rozkřiklo, že tě zbavila vlivu sitbelu. Chce, abychom se o tom nikomu nezmiňovali. A teď už nemudruj a vykoupej se. Budeš se cítit líp.“
Vron měl pravdu. Po koupeli si ještě opláchla vlasy a velice se jí ulevilo. Jako by smyla část toho špatného, co zažila. Přišel, znovu ji odnesl do postele, kterou mezitím čistě upravil. Netušila, na jak dlouho zase usnula, ale když se vzbudila, našla vedle postele své šaty čisté a suché. S úlevou se oblékla, vypila čaj a vydala se chodbou na průzkum. Došla do další malé jeskyně, kde Vron připravoval polévku a zeleninu.
„No sláva,“ ušklíbl se, „už nevypadáš jako kandidát na mrtvolu. Vítej do života.“
Společně se najedli a Hanka pocítila vděčnost, že tu má lidskou společnost. Začínala si, ač nerada, zvykat na myšlenku, že už nikdy nebude patřit k jednorožcům. Cítila to jako velkou ztrátu. Ale zároveň jim zazlívala, jak ji nekompromisně vyhnali za tak nepatrné provinění. Jak jí to mohli udělat?! Těžce postrádala otcův vlídný kontakt a citlivě formulované moudré rady.
„Jsi unavená?“ zeptal se starostlivě Vron.
„Ani ne,“ vzdychla a začala mu vyprávět vše, co se přihodilo od okamžiku, kdy naposledy vstoupila na území jednorožců. Přinášelo jí úlevu, že se mohla někomu svěřit. Sice by to raději vyprávěla Vincentovi, ale to bohužel nepůjde. Jestli má vyhovět přání Karmaneuduny, tak bude muset ve škole lhát. Pořád nechápala, proč je kolem malého kamínku tolik povyku a tajností a proč bylo tak složité se zbavit údajných účinků. Vůbec se necítila jinak než dřív.
Nechci nikomu sloužit, zkusila si říct v duchu. Tady už rozdíl byl. Dřív tahle myšlenka bolela, nyní necítila nic.
„Ty o sitbelech něco víš?“ zeptala se Vrona.
„Nevím toho o nic víc, než jsi mi řekla,“ odpověděl, „ale našel jsem několik zmínek o aberilech, jestli tě to zajímá.“
„Jasně, že jo. Povídej.“
„Pamatuješ, jak se Plam ptal na Prokleté hory a Aberilské podzemí?“
„Ano. Ty víš, kde to je?“
„Vím, ale neřeknu ti to. Aberilové jsou, zdá se, mimořádně nebezpeční tvorové, kteří milují krev. Sice podle údajů vůbec nevycházejí na denní světlo, ale pro ty, kdo zabloudí na jejich území, je to beznadějná situace. Jsou to měňavci, to znamená, že dokážou tvarovat tělo podle potřeby a dokonce zvládají mimikry. Většinou jejich přítomnost odhalíš, až když je pozdě. Jakmile se ocitneš v dosahu, mentálně tě ovládnou a zavedou k sobě. Od té chvíle se každý živý tvor stává jejich otrokem nebo jídlem.“
„Otrocká krása…,“ vydechla Hanka, „je možné, že by sitbely vyráběli oni?“
„O kamenech jsem žádnou zmínku nenašel. A Karmaneuduna, jak víš, odmítá odpovědět. Vlastně ti mezi řečí prozradila mnohem víc, než mně. Usuzuji z toho, že sitbely nějakým způsobem s aberily souvisejí. Ale jak, to zatím netušíme.“
„Třeba ani nejsou tak nebezpečné…“
Vron na ni pátravě pohlédl: „Myslíš?“
Dívala se mu do očí a pak velice pomalu zavrtěla hlavou: „Podle reakce jednorožců a Karmaneuduny to vypadá hodně zle. Mám strach o své spolužáky. Někdo by je měl varovat.“
„Už jsem upozornil zástupkyni ředitele, aby se to pokusila zarazit.“
„A co Anděla? Ona má také kámen.“
Vron pokrčil rameny: „Takovouhle léčbu by nepřežila. Vždyť i ty vypadáš po těch dvou týdnech jako přízrak. A Plam taky!“
„Co to říkáš?! Co se mu stalo? Musím ho vidět!“
„Pomalu! Mírni se! Sotva jsi vstala!“
„Ale…“
Vron ji zatlačil zpět na židli: „On je fyzicky v pořádku, jen do tebe celou tu dobu cpal spoustu energie. Stejně jako já.“
„Je mi to líto, pořád se dostávám do malérů, aniž bych se o to nějak snažila,“ vzdychla.
„Jestli už se na to cítíš, můžeme Plama navštívit. Ale pomalu a v klidu.“
Zuřivý plamen ležel natažený na zemi prohřívané teplým spodním pramenem. Vypadal pohuble a šupiny byly špinavě matné. Hanka se posadila k jeho hlavě a něžně se k němu přitiskla. Nemuseli ani mluvit. Zase byli spolu. Tentokrát zachránil život on jí. Jejich osudy se stále prolínají. Únava ji zmohla a spokojeně vedle něj usnula. Vron se usmál a nechal je tam. Vypravil se za dračicí. Našel ji v místnosti s knihami a svitky. Listovala ve starém rukopisu.
„Co je?“ zavrčela nevlídně.
„Je z toho venku. Najedla se, došla až k Plamovi a teď vedle něj usnula.“
„Bude se muset vrátit do školy, než to vzbudí nepatřičnou pozornost.“
„Mohu pro ni ještě něco udělat?“
„Je čistá a zdravá.“
„Nebude to ale někomu vadit? Třeba vládci sitbelu?“
„Svěřila se ti, že?“
„Ano.“
„Podle toho, co Hanka říkala, je mezi lidmi velké množství sitbelů. Snad vládce nezjistí, že mu jeden zmizel.“
„Vládcem sitbelu je ten, kdo ho vyrobil?“
„Ne.“
„Kdo je vládcem sitbelu?“
„Nesmím odpovědět.“
„Některý z aberilů?“
„Nedotýkej se dračího tabu, musela bych tě zabít.“
„Proč jste se odstěhovali z vašeho hnízda?“ změnil raději téma.
„Přikázala jsem strážcům, aby zabili pár černých draků. Nechtěli. Složila jsem svou funkci a odešla. Nechci být svědkem zkázy, co smete ty, které jsem se ze všech svých sil snažila chránit. Neposlechnou-li mou radu, budou ztraceni.“
„Asi bych se neměl ptát, co se stalo…“
„To tedy neměl!“ odbyla ho.
„Jakmile to jen trochu půjde, odvedu Hanku zpátky do školy.“
„Jsem ti vděčná, že jsi přišel a postaral se o ni. Máš velkou zásluhu na jejím přežití.“
„Dlužím jí mnohé. Tohle byla jen nepatrná splátka.“
Bylo jasné, že víc informací z dračice nevypáčí. Celá ta záležitost se točila kolem tajemství, které draci velice úpěnlivě střežili. Z toho, co slyšel, se dalo hádat, že oni sami jsou zranitelní a to tajemství ohrožuje i jejich svět. To, že Karmaneuduna opustila své hnízdo, zavánělo průšvihem. A její slova o tom, že nařídila zabití černých draků, signalizovala skoro katastrofu. Co si pamatoval, a on si toho pamatoval opravdu hodně, nikdy nepoznal mírumilovnější dračici, než byla ona. Snažila se udržovat kontakty s lidmi i s draky jiných barev a nutila své soukmenovce se chovat tak, aby nevznikl válečný konflikt. A dařilo se jí to. Pravda, byly chvíle, kdy s ní mnozí nesouhlasili a kdy nebyly vztahy s lidmi zrovna skvělé, ale tohle? Vron vzal v úvahu i drsnou léčbu, kterou použila na Hanku. Skoro tím dívku zabila a navíc způsobila dočasné ochromení i svému synovi. Bylo to nutné? Karmaneuduna to zřejmě za nutné považovala. To znamená, že ty kameny jsou nebezpečnější, než se zdá. Ale jak o nich něco podrobnějšího zjistit? Možná i sama dračice hledá informace. Proč by jinak trávila tolik času mezi svitky a knihami?
Vron dopřál Hance ještě pár dní odpočinku. Pak ji ale jednoho rána probudil a oznámil, že je čas vrátit se domů.
„Chtěla jsem zrovna dnes jít s Plamem ven a trochu se proletět,“ zaprotestovala.
„Na to není čas. Musíš se vrátit do školy,“ řekl Vron, „běž se rozloučit s oběma draky, ať se můžeme přesunout ještě před obědem.“
„No dobře, když myslíš,“ nehádala se a odběhla za Plamem. Vronovi jí bylo líto. Stále ještě vypadala přepadle a zdála se být pouhým stínem zdravé Hanky. Doufal, že ve škole se všechno zase srovná a rychle se zotaví. Škoda, že ji nemůže poslat k jednorožcům, jejich léčebné metody byly nejúčinnější. Ale i tihle mimořádně zdatní kouzelní tvorové měli strach před malým zářivým kamínkem. Takový strach, že bezbranné děvče vyhnali pryč. Zatraceně! Vrona rozčilovalo, jak všude naráží jen na samé tajnosti. Copak ty kameny mohou zničit celý svět?! Nemohl se dočkat, až se vrátí do Santareny, aby mohl začít hledat další informace. Může projít knihovny ve všech větších městech, může navštívit staré kouzelníky… To by bylo, aby o tom někdo něco nevěděl!
Hanka se zatím rozloučila s Plamem a šla poděkovat jeho matce.
„Byla bych ti vděčná,“ řekla Karmaneuduna, „kdyby ses nikomu nezmiňovala o mém ozdravném zásahu. Všichni pochopí, že tě léčili jednorožci, když jsi jejich dcera, ale mně by velice zkomplikovalo život, kdyby se rozneslo, že jsem ti pomáhala se sitbelem. Ideální by bylo, kdyby se nikdo nedozvěděl, že ses ho zbavila.“
„To asi neututlám,“ pochybovačně pokrčila rameny Hanka.
„Pak to zkomplikuje život i tobě.“
„Mně? A proč?“
„Jednou lidé zjistí, že jim jsou kameny na obtíž a budou se jich chtít zbavit. Jenže ono to nepůjde. Až se doslechnou, že tobě se to podařilo, sesypou se na tebe jako vosy.“
„Třeba se to podaří i někomu jinému.“
„O tom pochybuji. Nikdy se to nikomu nepodařilo. Jen tobě. Snad je to díky tomu, že tak trochu patříš k jednorožcům a částečně i k nám, drakům.“
„To nezní moc nadějně.“
„Ne. A bude hůř. Dej pozor, ať se k tobě už nikdy žádný sitbel nedostane. Jinak by tohle všechno naše snažení bylo zbytečné.“
„Děkuji za pomoc.“
Dračice pokývala hlavou a Hanka vycouvala z její pracovny. Vron už na ni čekal u východu z jeskyně společně s Plamem. Dračí přítel škádlivě foukl do jejích vlasů a vyloudil na Hančině tváři slabý úsměv. Naposledy do pohladila a vstoupila do Vronovy brány.

Léčba šokem
Byla neděle a ona se po dvou neradostných týdnech vracela do normálního života. Vyšplhala do jejich stromového domečku, ale Rafan tu nebyl. Nalila si trochu moštu a zapadla do pohodlného křesla. Jak se asi má Sváťa u druidů, napadlo ji při pohledu na otevřené sušenky. Kdyby tu byl, určitě by dokázal zahnat únavu, kterou nyní pociťovala. Možná by jí nabídl i čokoládu a trochu své zářivé nálady. Moc ráda by ho kontaktovala, ale konec jeho stáže je ještě daleko. Zavřela oči a představila si R’íhana.
„Je mi moc líto, tati, že s tebou nemohu mluvit,“ pomyslela si v duchu, „ale kdo by mi mohl mít za zlé, když si to aspoň budu představovat. Tak trochu vím, co bys mi odpověděl. Byl bys rád, že jsem v pořádku a stejně jako Karmaneuduna bys mi nakázal, abych na sebe dala pozor. Když jsem začala patřit do tvé rodiny, jako by se mi otevřela náruč, která v mém životě chyběla. Je mi smutno, tati, ani nevíš, jak.“
„Á, tady jsi,“ rozlétly se dveře domečku a dovnitř vtrhl Rafan, celý zacákaný od barev.
„Vy ještě pořád malujete pokoje?“ zasmála se a vstala, aby ho přivítala.
Chytil ji do náruče a zatočil se s ní po pokoji. Pak ji zase postavil a prohlédl si ji.
„Ženská zatracená, na chvilku tě člověk nemá na očích a hned máš trable. Nepřeháníš to trochu s odtučňovací kúrou?“
Z Rafanovy kapsy se vysoukal rozhořčený tulík, kterého během vítání trochu pomačkali. Hanka se natáhla, aby ho na usmířenou podrbala, ale Rafan ho odtáhl z jejího dosahu.
„Bacha na něj, poslední dobou kouše,“ varoval ji. Plavík se mu vymanil ze sevření, oběhl ho zezadu kolem krku a přeskočil na Hančino rameno. Pak začal bláznivě lítat po místnosti takovou rychlostí, že ho skoro ani nestačili sledovat.
„Co blázníš, Plavíku?“ nechápal Rafan.
Tulík najednou skočil dívce na hruď a nechal se zachytit v jejích dlaních.
„Hanka, kamarádka zase zpátky. Plavík moc rád.“
Přitiskla si chlupatého Rafanova přítele k tváři a on obtočil ocásek kolem jejího krku. Vnímala jeho radost a nadšení jako mentální ozvěnu. Hned se cítila o mnoho lépe.
„To jsou mi věci,“ pozoroval scénu kamarád a povytáhl obočí, „poslední dobou se Plavík nechoval moc hezky k lidem, co si pořídili zářivé kameny.“
Hanka natáhla k Rafanovi svou dlaň. Přistoupil a přitáhl si její ruku blíž k očím, jako by nemohl uvěřit tomu, co vidí. Přejel prsty hvězdicovou jizvu a povytáhl i druhé obočí.
„To ti udělali jednorožci?“
Přikývla a s Plavíkem v náručí se znovu uvelebila v křesle. Rafan svlékl pocákanou košili a šel se umýt. Ke stolu si přinesl sklenici s vodou a posadil se proti Hance.
„Do oběda máme ještě trochu času. Tak povídej.“
Vylíčila mu své vyhoštění i to, co zažila u draků. Rafan velice pozorně naslouchal a na čele se mu prohlubovala starostlivá vráska. Když Hanka skončila, hodně dlouho trvalo, než zase promluvil.
„Anděla si nechala svůj kamínek z ucha odstranit, a pokud vím, podařilo se to,“ prohlásil zamyšleně.
Hanka jen pokrčila rameny: „Řekla jsem ti všechno, co jsem slyšela. Ani jednorožci, ani dračice neuznali za vhodné mi prozradit, o co tu jde. Jen samé tajnosti a náznaky. Dokonce ani Vron nedokázal zjistit víc.“
„No, uvidíme,“ napil se vody Rafan a vstal. Prohrábl si vlasy a kývl na Hanku: „Zachariáš nás čeká na oběd.“
Zbytek neděle proběhl v poklidné atmosféře. Odpoledne pomáhala při malování pokojů a uklízela cákance barvy z míst, kde být neměly. Večer byla tak unavená, že hned po jídle tvrdě usnula.
Bála se, že bude muset vysvětlovat svou dvoutýdenní nepřítomnost ve škole, ale učitelé se podívali na její přepadlou tvář, kruhy pod očima a na nic se neptali. Každý si domyslel, že musela prodělat nějakou nepříjemnou nemoc.
Snažila se soustředit na výuku, ale moc jí to nešlo, pořád se všude ohlížela, jestli nepotká Vincenta. Divila se, že ji sám hned první den nevyhledal. Těšila se na kroužek supervolonu, jako malá. Dokud má Vincenta, žádná nepřízeň osudu ji nemůže porazit. On ji pochopí a utěší. Představovala si jeho rozzářený pohled, až se zase po tak dlouhé době setkají tváří v tvář.
Cestou na louku jednorožců potkala Andělu. Zdálo se, že na ni čeká. Hanka na půl ucha poslouchala, jak byly minulé dva tréninky náročné a co všechno si na ně asistent vymyslel.
„Místo tebe s námi začala létat Siena. Je asi o rok starší než my, ale fakt docela dobrá. Navíc má úžasné vlasy - snad nejdelší, co jsem zatím viděla. Vincent jí hned připsal několik figur, aby využil tu její hřívu v efektním sólu.“
Hanka se zarazila: „To už jako se mnou nepočítá?“
„Budeš létat místo mě a já budu náhradnice,“ vysvětlovala překotně Anděla. S podezřením se na ni koukla. Měla pocit, že se jí spolužačka snaží něco naznačit a neodvažuje se to říct přímo.
Pak ale zahlédla Vincenta a okolní svět pro ni přestal existovat. Měl četné přiléhavé triko s obrázkem stříbrného draka a hrozně mu to slušelo. Musela se hodně ovládat, aby se nerozběhla a nevrhla se mu do náruče. Tajně doufala, že to udělá on.
Zvedl oči a usmál se na ni: „Ahoj, tak ses konečně vrátila? Sienu asi neznáš, že? Bude s námi vystupovat.“
Po vzájemném představení dívkám nezbylo, než si potřást rukama. Siena byla vyšší oslnivá kráska se zářivým úsměvem a dokonalým chrupem. Hanku bodl osten žárlivosti. Pak si všimla, že má dívka na předloktí obrázek mořského koníka vytvořený z kamínků.
„Pěkné, viď?“ zasmála se Siena, když si všimla, kam kouká. „Víš, já na ty jejich kecy, že jsou kamínky pro studenty nevhodné, moc nedám. Vždycky si prosadím, co chci.“
Pak popadla prkno a ladně naskočila.
„Možná by ses dnes měla jenom dívat,“ starostlivě se na Hanku koukl Vincent, „ještě nevypadáš dost fit. A taky je tam pár nových figur, které neznáš.“
„Já to s Hankou do příště nacvičím,“ nabídla se Anděla, „a pak vám můžu dělat náhradnici.“
Vincent se podíval z jedné na druhou a pak pokrčil rameny: „Proč ne, to je docela dobrý nápad.“
„Zítra zase ve skladišti?“ zašeptala Hanka, když i Anděla zmizela ve vzduchu.
„No… víš, já zítra nemám čas.“
„Tak pozítří?“
„Myslím, že v nejbližší době nebudu mít čas vůbec,“ zadrmolil, odvrátil oči a zamával na Jitku s Gitou, že je čas na trénink.
Šokovaná Hanka se dívala, jak bere prkno a spolu s dvojčaty letí nad louku.
„Nemohla bys mi prosím tě pomoct se začátečníky?“ zeptala se jí Ferinová.
„No jasně,“ přikývla a připojila se k profesorce, která dětem ukazovala, jak ovládat prkno.
Když vypršel čas, pomohla Ferinové sebrat cvičná prkna a postupně je odnášela do skladu. Pomalu je rovnala do polic a pořád přemítala nad tím, proč se s ní Vincent nechce sejít. Takhle hloupě jejich vztah přece nemůže skončit! Do skladu se začali trousit i ostatní. Hanka zalezla do kouta za nepoužívané harampádí, aby se s nimi nemusela potkat. Bála se, že se každým okamžikem rozbrečí. Postupně naházeli do polic svá prkna kluci i holky. Už doufala, že bude moci vylézt, když se objevila ještě Anděla. Uložila prkno a nakoukla za harampádí, kde se krčila Hanka.
„No jasně! Celou tu dobu si říkám, kam jsi asi zmizela,“ ušklíbla se chápavě.
Znovu cvakla klika a Anděla se hbitě přikrčila do úkrytu k Hance. Dveře vrzly a ozvaly se hlasy.
„Je úžasné, jak létáš,“ řekl známý mužský hlas důvěrně, „to je hned vidět, že to máš v krvi. Opravíme pár drobných detailů a budeš dokonalá. Nikdy jsem nepotkal větší talent.“
„Ale jdi, Vinci, to trochu přeháníš. Ostatní holky to zvládají stejně dobře jako já.“
„Jenže je to stálo spoustu dřiny, ty to máš v sobě, to já poznám.“
Zarachotila prkna, jak je ukládali do police. Anděla toho využila a rozpustile zašeptala Hance do ucha: „Jsi jako horský vánek, co roznáší vůni divokých květů…“
„Víš, Sieno,“ řekl vemlouvavě, „jsi jako svěží horský vánek, vonící divokými květy. Jsem z tebe celý omámený.“
„Dej pokoj, Vinci! Nebo si začnu myslet, že to říkáš každé.“
„Žádná z těch, co jsem poznal, ti nesahá ani po kotníky.“
Hanka zaťala nehty do dlaní, aby potlačila zuřivost. Ucítila, jak jí Anděla varovně stiskla předloktí. Naštěstí znovu vrzly dveře, jejich hlasy se ozvaly zvenku a nakonec se vytratily úplně. Anděla vstala a oprášila se od pavučin.
„Jak jsi věděla, co jí řekne?“ zeptala se Hanka.
„Protože to říká každé.“
„Mně ne.“
„Hm. Asi ses nechala sbalit moc brzo.“
„Já ho nenávidím,“ prohlásila Hanka procítěně.
„Je to jenom hloupej frajírek, co si myslí, že se mu všechny baby v okolí musí hned vrhnout kolem krku. Vykašli se na něj. Nestojí za jedinou slzu.“
To se jí to mluví, pomyslela si hořce Hanka. Anděla opatrně vykoukla ze dveří a pak je otevřela dokořán: „Vzduch je čistý, můžeme jít.“
Smutně se loudala za spolužačkou a snažila se najít výmluvu, aby s ní nemusela až domů.
Ta se najednou zarazila a obrátila se k Hance.
„Víš co? Když už léčba šokem, tak ať to stojí za to! Pojď, ukážu ti ještě něco. Ale slib mi, že zůstaneš potichu a neprozradíš nás. Jinak mě bráchové zabijou.“
Zavedla Hanku k řece, kde ve vykotlané části břehu seděli na naplavených dřevech kluci a kouřili. Byl tu René Pohromak, jeho bratr Patrik a Tulian. Právě on zhmotňoval do obrazu nějakou vizi. Hanka se přitáhla o kousek blíž, aby lépe viděla. Pak ji zamrazilo.
„Kdepak, tuhle neuloví,“ řekl Patrik, „o to se klidně vsadím.“
Nad vodou se vznášel průsvitný obraz Vincenta a Sieny.
„Nepodceňuj ho. S babama to umí. Nezapomeň, jak oblbnul Vronovou. A ani k tomu nepotřeboval moc času.“
Hanka se rozhořčeně nadzdvihla, ale Anděla ji silou zase přitiskla k zemi. Potlačila své rozčilení a snažila se uklidnit.
„To sice jo, ale nemáme žádnej důkaz, jestli ji dostal.“
„Julii minulý týden taky skoro dostal.“
„Škoda, že je vyrušila Gita, mohlo to být zajímavý.“
„Hele, Tule, nějak ti bledne obraz. Nemůžeš to kapku vylepšit?“
„Tak mě nerozptyluj žvaněním o holkách,“ ohradil se Tulian. Vize se opět zaostřila.
„Že by ti padla do oka Julie?“ popichoval René.
„Ta slepice?“
„A co Vronová? Ta by stála za hřích ne?“ nedal si pokoj.
„Ta je zase moc divoká a má poněkud problematické kamarády a rodiče,“ odpověděl Tulian.
„Tak kterou bys chtěl?“
„A co takhle vaše ségra?“
„Tobě se fakt líbí? Pro mě za mě to klidně zkus. Ale věděl bych o lepších,“ pak René ztlumil hlas a nebylo mu rozumět. Všichni tři kluci se nahlas rozesmáli. Hanka už toho měla právě dost a chtěla vycouvat z pozorovatelny.
„Hele, kluci, začíná to bejt zajímavý,“ dloubl do bratra Patrik.
Hanka zaváhala a podívala se na vizi Vincenta a Sieny. Obraz zakolísal a vyjasnil se. Ti dva se zastavili a něco si říkali. Pak Vincent popadl dívku a začal ji líbat. Hance se z toho pohledu udělalo zle. Jenže Siena ho prudce odstrčila a ubalila mu s rozmachem pořádnou facku. Zavrávoral a pokusil se ji chytit za ruku. Vrazila mu loket do břicha. Hanka by si moc přála slyšet, co mu říká. Nic lichotivého to asi nebylo. Vincent se napřímil, otočil se k dívce zády a odcházel. Siena jen rozhodila rukama a ještě něco říkala. Pak se i ona obrátila k odchodu. Kluci celou scénu komentovali procítěnými citoslovci.
Anděla ji zatahala za rukáv a naznačila, že je nejvyšší čas se stáhnout. Odplížily se za křoví, kde vyčkaly, než kluci odešli nedalekou branou.
Dívky ze sebe začaly obírat nečistoty a větvičky.
„Proč jsi mi to ukázala?“ zeptala se Hanka.
„Rafan mě poprosil, abych ti nějak šetrně otevřela oči. Ale tohle se nedá udělat šetrně. Buď některé věci víš, nebo nevíš. A Vincent je ubožák bez kapky zodpovědnosti. A jak jsi právě viděla, člověk tu vlastně nikdy nemá soukromí. Proto jsem tě sem zavedla. Abych tě ušetřila případných trapasů.“
„Jak dlouho už takhle šmírujou?“
„To nevím. Našla jsem je tu minulý týden a viděla, jak sledujou Julii. Vincent už ji napůl svlékl, když do toho přišla Gita. Nenašla jsem pak odvahu bráchům říct, že jsem je viděla. Měli jsem s Rafem velkou kliku, že se nezaměřili na nás.“
„Dneska toho na mě bylo nějak moc,“ vzdychla Hanka unaveně.
Vyrazily domů a už toho moc nenamluvily. Ve městě se jejich cesta rozdělila. Hanka nebyla sdílná ani večer. Viděla na Rafanovi, jak je zvědavý a jak by si rád povídal, ale nedala mu k tomu příležitost. Nenašla v sobě dost sil čelit jeho drsným poznámkám a raději se hned po jídle uchýlila do postele.
Doufala, že v samotě konečně najde klid a útěchu, ale opak byl pravdou. Teprve teď si uvědomila, jak ji Vincentova zrada bolí. Pořád ho milovala, pořád toužila po jeho společnosti, ale věděla, že není návratu. Byl konec, protože se rozpadla důvěra. Nechápala, jak je možné, že má takovou smůlu na kluky. Její první láska ochránce Nik se zamiloval do její nejlepší kamarádky, a teď tohle! Musí se zakoukat zrovna do takového záletníka! Konečně se dostavily slzy a Hanka napůl prospala a napůl probrečela noc.
Měla trochu obavy, jak zvládne chvíle, až se někde s Vincentem setká. Na veřejnosti se určitě rozbrečet nechtěla. Osud jí ho přivedl do cesty hned další den při obědě. Právě si vybírala mezi jablky to nejčervenější, když se za ní ozvalo: „Co to tu máme za divokou květinku mezi jablky?“
Polekaně se postavila a setkala se s Vincentem tváří v tvář. Jeho pohled vřele zářil a podával jí jedno z nejhezčích jablek.
„Dík, já mám svoje,“ odmítla jeho nabídku.
„Snad se na mě nezlobíš,“ usmál se na ni a pak dodal šeptem, „odpoledne jsem vyšetřil trochu času. Co ty na to? Můžeme se sejít.“
Dívala se na něj a ulevilo se jí. Sám jí nabídl šanci.
„Víš, Vincente, tentokrát nemám čas já. Promiň,“ řekla se zadostiučiněním a chtěla se protáhnout kolem něj.
Zastoupil jí cestu: „Ale no tak. Trucovat je dětinské. Přece po tom toužíš stejně jako já. Budu na tebe čekat.“
„Víš co? Trhni si protézou!“ zdvihla hlas a připlácla mu tác s jídlem na břicho. Se škodolibostí viděla, jak chytá talíř s lívanečky, misku s polévkou, sklenici a pudink, ale naprosto bez úspěchu. Zničila mu triko s drakem i kalhoty. V ruce jí zůstalo pouze jablko. S chutí se do něj zakousla a opatrně, aby do něčeho nešlápla obešla Vincenta a odkráčela středem jídelny se vztyčenou hlavou.
Kousek za jídelnou ji doběhl Rafan. Podal jí dva k sobě připláclé lívanečky a sám se zakousl do dalších dvou.
„Řeknu ti: to nemělo chybu! Málem jsi sklidila potlesk na otevřené scéně. Klobouk dolů! Jak se cítíš?“
„Právě teď docela fajn. Ten chudák mi na to sám nahrál.“
„Možná z toho bude školní důtka.“
„No a? Stálo mi to za to,“ usmála se smutně.
„Jsem rád, že to bereš s humorem.“
„No… S humorem asi není nejpřesnější výraz, ale zvládnu to.“
Tvářila se statečně, ale do smíchu jí nebylo. Nejhorší deprese mívala večer. Život najednou nebyl tak pěkný jako dřív. Jako by někde uvnitř vyhořela.
V dalším týdnu si Hanka všimla, že je Anděla nějak zaražená.
„Co je?“ zeptala se jí.
Spolužačka jen mlčky odhrnula vlasy a ukázala ucho. Místo jednoho sitbelu tam najednou měla tři.
„Nechala jsem si ten kamínek odstranit a ony se mi tam z ničeho nic objevily tři nové. Nevím, co s tím.“
„Mohu ti poradit jen to, abys nedělala nic. Někdo, komu věřím, mi řekl, že není možné se jich zbavit.“
Anděla ji chytila za ruku a otočila ji vzhůru tak, aby byla vidět jizva na dlani: „Ale ty už ho nemáš!“
„Byla jsem u jednorožců…“
„No jo, jsi jejich dcera,“ konstatovala hořce, „tebe vyléčí a o ostatní se nezajímají.“
„Proč se toho chceš zbavit?“
„Berou mi magii.“
„Jsi si tím jistá?“
„Jo. Ukládala jsem si energii do kamene, ale když jsem ji chtěla zpět, žádná tam nebyla. Tak jsem ukládat přestala. Jenže kámen mi ji v nepravidelných intervalech odsával sám od sebe. Nešlo tomu zabránit. Zkoušela jsem to, ale vždycky mě při tom rozbolela hlava tak příšerně, že se to nedalo vydržet. Tak jsem požádala, aby mi ho magicky vyndali…“
„Netrap se, na něco s Rafem přijdeme,“ řekla a modlila se, aby v tom nebylo poznat lež.
Ten večer je Zachariáš zase pozval na jídlo k sobě. Když tam s Rafanem dorazili, zjistili, že má trpaslík hosta. Stará vrásčitá žena upíjela z kalíšku Zachariášovu oblíbenou medovinu a přejela je zvědavým pohledem.
„Ten mladík s tulíkem je Rafael a tohle je Hanka,“ kývl směrem k nim trpaslík a pak představil svou návštěvnici, „a todle je moje stará dobrá známá čarodějka Gherta. Moc si přála vás vidět a zeptat se na pár věcí. Snad vám to nebude vadit.“
„Ale ne, rádi vás vidíme,“ odpověděl zdvořile Rafan. Lehce se uklonil, ale nepřistoupil k ní blíž. Posadil se naopak co nejdál od ní a pečlivě zapnul kapsu s tulíkem, což byl pro Hanku signál, že se mu na ní pravděpodobně něco nezdá. Zachariáš začal hned podávat jídlo a zapředl se ženou rozhovor o problémech kolem obchodování. Nakonec zabrousil i na téma zářivých kamínků.
„No jo, teď není snadné je sehnat,“ přikývla Gherta, „většina měst je označila jako nežádoucí zboží a obchod s nimi zakázala. Tím ale nahrála podloudníkům na tržištích, kteří je teď prodávají za nehorázné peníze. Ten zákaz mi připadá naprosto nesmyslný.“
„Třeba jsou opravdu nebezpečné,“ podotkl trpaslík.
„No. Já slyšela,“ přidala se Hanka, „že už se jich pak člověk nedokáže zbavit.“
„A já zase slyšela,“ zabodla do ní žena pohled, „že tobě se to nějak podařilo. Kdybys mi o tom něco řekla, třeba bychom dokázali vymyslet, jak pomoci i ostatním.“
Hanka si vzpomněla na Andělu a nadchla ji představa, že je tu někdo, kdo se chce pokusit se sitbely něco udělat. Jestliže ji k sobě pozval Zachariáš, určitě ženě důvěřuje.
„Když jsem byla u jednorožců, použili na mě kouzlo a kamínek uzavřeli do jakési skleněné koule,“ začala vyprávět a vzápětí ucítila na noze pod stolem Rafanův kopanec, „a to místo mi vypálili jakýmsi bleskem. Ale fakt nevím, jak to udělali.“
„A nemůžeš se jich zeptat? Je to důležité!“
„To nemůžu. Hned potom mě vyhnali ze stáda. Už se mnou nemluví.“
„Hm, cítím, že mi říkáš pravdu,“ zamumlala žena nespokojeně, „a nic dalšího s tebou nedělali?“
„Od té chvíle už jsem s jednorožci neměla jediný kontakt,“ smutně odpověděla Hanka.
„A co kdyby ti někdo zase nabídl kamínek?“ ptala se Gherta dál a vytáhla z kapsy malý černý váček. Uvolnila šňůrku a uvnitř spatřili známý lesk.
Hanka se prudce odstrčila i se židlí dál od ní.
„Ne, díky, nemám zájem!“ řekla ostře.
Žena zdvihla ruku se sáčkem a vzápětí se semlelo za sebou v rychlém sledu několik událostí. Od Rafanovy kapsy vystřelil utržený knoflík, mladík převrhl stůl a věci na stole katapultoval proti Ghertě. Hanka se sehnula a částečně krytá převrženým stolem se vrhla ke straně. Žena přesto vymrštila kamínky jejím směrem. Hanka proti ní vztyčila magický štít, ale neuspěla, neboť Gherta kouzlo rozpustila a pohltila použitou magii. Kolem Hančina obličeje si mihl chlupatý ocásek a odpálkoval do kouta několik kamínků, které mohly dívku zasáhnout. Vtom ji silná drsná ruka odhodila stranou, Zachariáš odstrčil stůl, aby se dostal blíž k ženě a ozval se podivný úder. Hanka se nadzvedla, aby nad převrženým stolem zahlédla, co se stalo. Z toho pohledu se jí udělalo nevolno. Žena ležela na zemi, měla téměř odseknutou hlavu a všude kolem ní se rozlévala krev. Nad ní stál Zachariáš se zuřivým výrazem a zkrvavenou sekerou. Hanka se otočila a vyklopýtala na chodbu, kde se jí zvedl žaludek.
Rafan vyběhl za ní: „Ukaž se! Nezasáhlo tě něco?“ Prohlédl ji od hlavy k patě a bylo vidět, jak se mu ulevilo, když na dívce neobjevil žádný sitbel.
„Běž se umýt studenou vodou, já to zatím pomůžu Zachariášovi uklidit,“ řekl a vrátil se do jídelny. Hanku by tam nikdo nedostal ani párem volů. Obraz mrtvé ženy měla obtisknutý v očích a nemohla se té představy zbavit. Trpaslíka už párkrát se sekerou viděla, ale nikdy ji před nimi nepoužil. Rychlost a síla, kterou při akci vyvinul, Hanku překvapila. Možná jim všem zachránil kůži. Ta žena byla určitě mocná čarodějka a kdo ví, jak by dopadli, kdyby měla možnost svá kouzla použít. To, jak v mžiku zlikvidovala Hančino obranné kouzlo, bylo udivující. Teprve teď se rozklepala strachy a v důsledku prožitého šoku. Znovu na ni přišlo zvracení. Zatracená večeře! Jak by se asi s tímhle vyrovnal Sváťa? Rozhodla se poslechnout Rafanovy rady a vydala se do kuchyně, aby vyzkoušela účinek studené vody. Ani si nevšimla, že ji dohonil tulík. Lekla se, když vyšplhal na její rameno, ale neodehnala ho.
Po chvíli do kuchyně dorazili i kamarád a trpaslík. Ruce měli špinavé od krve a Hanka měla co dělat, aby se jí při tom pohledu znovu nevzbouřil žaludek. Oba se důkladně umyli a pak se posadili na hrubé pracovní stoličky. Návrat do jídelny vzhledem k okolnostem nepřipadal v úvahu. Nikomu z nich nebylo do smíchu.
„Nešlo to jinak,“ po chvíli ticha s povzdechem prohlásil Zachariáš.
„Myslela jsem, že je to tvá dobrá známá a že jí věříš,“ řekla tiše Hanka.
„To sis myslela správně,“ zavrčel trpaslík zamračeně.
„Měla celé tělo poseté sitbely,“ promluvil chraptivě Rafan.
„Otrocká krása,“ pronesl nahlas tulík.
„Chceš tím snad říct, že ji někdo ovládal?“ pohlédl na Plavíka Rafan.
„Ona ne už ona, ona pohlcená v mysli. Krvavá otrocká krása, víc otrocká krása.“
„Abych se přiznala, Plavíku, tak tomu, co říkáš, vůbec nerozumím,“ zavrtěla hlavou Hanka.
„Máš na mysli ten červeně zabarvený sitbel, co měla ta žena na ruce?“ zeptal se svého malého přítele Rafan.
„Červený lidi otrocká krása, zelení draci otrocká krása,“ odpověděl.
„Jak je možné, že o těch kamenech víš víc než my? Kde bereš informace?“
„Tulík vidí, tulík probudí dávnou paměť. Z ní občas jako blesk užitečná informace.“
„Co o tom ještě víš?“
„Paměť spí. Plavík žádný blesk, žádná informace.“
„No, jestli byla Gherta pod vlivem nějaké kletby, všechno se tím vysvětluje,“ zabručel Zachariáš, „nechápu, jak někdo mohl tak zdatnou čarodějnici dostat.“
„Stačí na sitbel sáhnut a máš ho v kůži. Pak už člověk nemá šanci se ho zbavit,“ promluvila tiše Hanka, „Anděla si nechal jeden kamínek vyndat a místo něj jí narostly hned tři.“
„Pořád ještě nevíme, čím vším jsou sitbely nebezpečné,“ souhlasně přikývl Rafan, „ale musí to být pěkně hnusné svinstvo.“
„Pohřbím Ghertu jako zabitého válečníka,“ podrbal se ve vousech trpaslík, „dokud byla sama sebou, byla dobrý přítel. Moc rád bych dostal do rukou toho lumpa, co ji ovládl.“
„Co se to tu sakra dělo?!“ ozval se v chodbě Vronův hlas.
„Měli jsme tu takový drobný problém,“ vstal Zachariáš, aby zkontroloval, jestli náhodou i Vron není očarovaný.
„Všechno v pořádku?“ nakoukl nově příchozí do kuchyně a podrbal tulíka, který někde vyhrabal zapadlý kus oplatky a ládoval se, až se mu tvářičky nadouvaly.
„Když nepočítáme šok, jsme v pohodě,“ prohlásila Hanka a trochu ji rozveselilo, jak Zachariáš zkoumá Vrona.
„Neboj se, Zachu, žádný sitbel na sobě nemá,“ uklidňoval trpaslíka Rafan, „kdyby měl, Plavík by se mu zdaleka vyhnul, nebo by ho kousl.“
„Zatraceně,“ zaklel Vron když mu všechno povyprávěli, „to abych vás během prázdnin nespustil z očí. A to jsem si myslel, že během té doby projdu ještě několik knihoven.“
„Zjistil jsi něco?“ zajímalo Hanku.
„Zatím nic moc,“ povzdechl, „akorát to, že knihovníci nemají rádi, když se čtenář zajímá o aberily. Znervózňuje je to. Ale žádný z nich nechtěl říct proč.“
„Tak my ti o prázdninách pomůžeme hledat,“ nabídla mu Hanka, „třeba nás v útulku nebudou tak nutně potřebovat.“
„To není špatný nápad,“ přikývl, „zítra se s nimi domluvím.“
„Hlavně se teď nikde sami necourejte a vemte to ze školy rovnou domů,“ nařídil Zachariáš.
Mlčky přikývli a vyrazili zpět k domečku.
Tulík běžel před nimi, jako kdyby jim kontroloval cestu.
„Budu mít strach usnout, aby se mi o tom nezdálo,“ vzdychla Hanka.
„Taky se bojím snů,“ tiše přiznal Rafan, „poslední dobou se mi příliš často zdá o Anděle. Jednou mi umírá před očima, jindy se mění v krvelačnou bestii…“
Hanka pocítila nelogickou vděčnost, že není sama, kdo má strach. Trochu ji to posílilo.
První prázdninový den se vyznačoval tím nejhorším počasím, jaké v poslední době zažili. Byla zima a lilo jako z konve. Byli rádi, že Vron nechtěl vyrazit hned ráno a s chutí se povalovali, pili teplý čaj a mlsali sušenky. Vzpomínali při tom na Sváťu a představovali si, jak se asi má a co nového se naučil.

Tajnosti kolem informací
Odpoledne je Vron vzal poprvé na výlet do knihovny. Celé odpoledne strávili prohlížením záznamů, svitků a kronik. Knihovník vyzvídal, co hledají, že by jim možná mohl pomoci. Nejdřív jmenovali jen Prokleté hory, ale knihovníkovy rady je dovedly pouze k místům, která se sice jmenovala stejně, ale nebyla ta správná. Když se zmínili o Aberilském podzemí, už tak vstřícný nebyl. Ale stejně tady nic užitečného nenašli.
Vron je vzal zpátky domů.
„Zítra to zkusíme v Dubovníku a stavím se pro vás hned po snídani,“ upozornil je.
V Dubovníku pátrali celé dva dny. Nakonec objevili několik svitků psaných drakonštinou.
„To je nějaká stará drakonština,“ zarazil se u jednoho svitku Vron, „to nedokážu rozluštit. Možná by Plam nebo Karmaneuduna věděli, o co jde.“
„Ne, ne, ne, to vám nemohu půjčit s sebou domů, to je z chráněné sekce. Smíte si to prohlížet jen tady,“ bránil se knihovník nápadu, že si to na jeden den zapůjčí.
„Co teď?“
„Zkusím Plama,“ řekla Hanka a oslovila v duchu svého dračího přítele. Vzájemné spojení fungovalo okamžitě.
„Potřebuji, aby ses na něco podíval mýma očima,“ požádala ho a pozvala ho do svého komunikačního krystalu.
„Ano, to znám,“ zareagoval spokojeně, „to jsme četli při vyučování. Je to pojednání z doby, kdy skončily válečné střety mezi draky a lidmi.“
Hanka tlumočila jeho slova přátelům. S povzdechem vrátili svitek a přemístili se do další knihovny. Plam byl zvědavý a požádal Hanku, jestli může nahlížet spolu s nimi.
„A ty teď nechodíš do školy?“
„Když jsme opustili hnízdo, musel jsem studium přerušit. Teď dostávám úkoly akorát od matky. Ale je to poněkud nudné a stereotypní. Měl bych raději školu.“
„Bude fajn, když se mnou zůstaneš,“ ujistila ho.
Jediné, co v průběhu odpoledne našli, byla zmínka o tom, že se aberilové množí bezpohlavním dělením a že k tomu potřebují dostatečný přísun čerstvé krve.
„Fuj,“ otřásla se Hanka, „ještě že nikdy nevylézají z podzemí. Nechtěla bych takovou potvoru potkat.“
Večer se Hanka s Rafanem posadili k papíru a začali si dělat poznámky, co vlastně vědí o kamenech. Hanka do jejich myslí zapojila i Plama, aby i on mohl přispět tím, co se dalo uhodnout z chování dračice.
Pod poznámku „co je sitbel“ připsali: mimořádně nebezpečný kámen, který se běžnými metodami nedá odstranit, po magickém vyjmutí se časem objeví znovu a bývá jich i víc. Odčerpává magii, ale kam ta magie mizí? Ovlivňuje i mysl člověka, ale zatím není jisté, jak moc. Barevné sitbely jsou podle tulíka nebezpečnější. Zatím nevíme, jak sitbely vznikají a kdo má prospěch z toho, že se mezi lidmi rozšířily.
Další poznámka zněla Prokleté hory jsou pro draky tabu a někde v nich je pravděpodobně Aberilské podzemí. Vron ví, kde to je, ale tají to.
Pod heslem „aberilové“ bylo také víc otazníků než faktů. Beztvarý živočich, který k rozmnožování potřebuje krev, má pravděpodobně podivné psychické schopnosti, neboť podle báje přiměl draka, aby šel s ním. Něco drakovi udělal (sitbel?) a vyvíjel na něj nátlak. Proč bylo nutné zabít draka, který vlezl do podzemí? Čím byl ostatním nebezpečný?
„Pořád mi na tom něco nesedí,“ položil Rafan tužku a zadíval se z okna.
„Draci i jednorožci sitbely znají a bojí se jich,“ řekl po chvíli nahlas, „to znamená, že už tu v minulosti podobná situace byla. Museli ten problém nějak vyřešit! Proč proboha tají informace a neřeknou nám, co máme proti tomu dělat?!“
„Asi čekají, že na to přijdeme sami,“ vzdychla Hanka, „už jenom ty podivné názvy! Dračí hanba, otrocká krása… Proč proboha dračí hanba?“
„Ani já to nevím,“ podotkl Plam, „ale pokud matka trvala na tom, aby draci, kteří porušili tabu Prokletých hor, byli zabiti, musí v tom být něco hodně nebezpečného i pro nás. Ale já jsem z jejího pohledu ještě dítě, takže mi nic neřekne.“
„A co vlastně Karmaneuduna dělá přes den? Sedí doma?“ zeptal se Rafan.
„To ani náhodou,“ odfrkl Plam, „odlétá ráno a vrací se pozdě večer. Jen já tu musím být zalezlý jako nějaký vězeň.“
„A co dělá?“
„Jednou jsem se ji snažil sledovat, jenže mě přistihla. Ubalila mi takovou ocasem, že jsem měl jiskřičky před očima. Doprovodila mě domů a řvala na ně tak, že málem zbořila naše nové jeskyně.“
„Že ses ani nepochlubil,“ popíchla ho Hanka.
„Nebylo čím,“ zahučel nasupeně.
Nakonec dospěli k názoru, že nezbývá, než dál hledat informace po knihovnách, což také činili až do konce prvního týdne prázdnin.
V neděli pro ně sice Vron přišel jako obvykle, ale tentokrát prohlásil: „Tak, mládeži, dnes je změna plánu. Mojerana mě požádal, jestli bych si nevzal jeho kluky ve zbylém týdnu na starost. Dnes v poledne si je máme vyzvednout v útulku pro magická zvířata. Paula nás při té příležitosti zve na oběd.“
„Senza,“ rozzářila se Hanka, „aspoň se jí zeptám, jaké to je po svatbě.“
Vzápětí její radost pohasla, když si vzpomněla na Vincenta a jeho zradu. Pořád ještě ta vzpomínka bolela.
V útulku pro nemocná magická zvířata byl tentokrát nezvyklý klid. Pár drobných zvířat bylo umístěno v hale, ale nic vážného. Sváťův otec Dundar je krátce pozdravil, ale na kus řeči se s nimi nezastavil. Nejsrdečněji je přivítala Sidi s malým Péťou. Vron je ale popoháněl, aby se nezdržovali, že na ně čeká s jídlem Paula. Hanka se těšila, že uvidí celou její rodinu, ale v domku bylo nezvyklé ticho.
Kamarádka ji přivítala objetím a hned vysvětlovala: „Giro vzal děcka na výlet do rezervace, abychom prý měli aspoň v neděli trochu klidu. Nik by měl dorazit každou chvíli, za čtvrt hodiny mu končí služba. A kluci Mojeranovi tu někde blázní na prknech. Takže pojďte dál a udělejte si pohodlí.“
„Pomůžu ti v kuchyni,“ nabídla se, zatímco se Rafan s Vronem uvelebili v pokoji.
Konečně měla Hanka možnost někomu dopodrobna vyprávět o své nešťastné lásce. Paula pozorně naslouchala a nekomentovala slzy, které kamarádce tekly po tvářích.
„To jsi naletěla pěknému mizerovi,“ konstatovala, když vyprávění skončilo, „buď ráda, že jsi ho prokoukla tak brzo. Představ si, kdyby ti tohle začal dělat po svatbě… Jak tě znám, asi by mu pak šlo o život. Buď šťastná, že ho máš z krku.“
Hanka přikývla a s úlevou si otřela vlhké tváře.
„A co ty? Jak se máš?“ zeptala se Pauly.
„Řeknu ti tajemství,“ mrkla na ni spiklenecky kamarádka, „asi budu příští rok maminou.“
„Tak brzo?“
„A proč ne? Stejně se starám o sourozence, tak se tu jedno mrně navíc klidně ztratí.“
„A co Nik?“
„Je nám spolu moc dobře. Bez něj bych to těžko zvládala. On je prostě bezva partner.“
„Kéž bych jednou také našla někoho takového,“ vzdychla Hanka.
„Sakra, dávej pozor, co tam sypeš,“ zasmála se najednou Paula, „slaný čaj jsme už dlouho neměli. Nemá u tebe náhodou puberta špatný dopad na inteligenci?“
Hanka po kamarádce plácla utěrkou a obě se rozesmály, až jim tekly slzy. Rafan k nim nakoukl, a když viděl, jak svíjejí smíchy, mávl nad nimi rukou a prohlásil: „Jdu zatím najít Toma a Sama. Doufám, že se vám tu zatím ten oběd nepřipálí.“
„Jéžišmarja,“ polekala se Paula, „on má pravdu. Slaný čaj a připálené maso, to bychom se asi moc nevyznamenaly.“
Byla to ale zbytečná obava, jídlo bylo vynikající, všichni si spokojeně pomlaskávali, jen Nik působil trochu zaraženě. Zato jeho Lotranda byla nadšená přítomností Plavíka a oba tulíci radostně pobíhali kolem. Když navíc zjistili, že Tom a Sam jsou ochotni se s nimi honit, byli v sedmém nebi.
„Máš nějaké starosti?“ zeptal se Nika Rafan.
„Ále… nic co by stálo za řeč,“ pokusil se ho odbýt mladý ochránce.
„Jestli o tom nesmíš mluvit, tak to řekni rovnou,“ zamračil se na něj Rafan, „protože něco podobného nám poslední dobou říkají všichni, kterých se na ptáme na informace.“
„Dokonce i Karmaneuduna,“ posteskla si Hanka.
„A na co jste se jí ptali?“ ožil najednou Nikův zájem.
„Chtěli jsme, aby nám něco řekla o aberilech nebo sitbelech.“
„Vy ty kameny znáte pod skutečným jménem?“ zarazil se Nik a s podezřením se zahleděl na Vrona.
„Takhle na mě nekoukej,“ ohradil se Vron, „já jenom pomáhám Hance při pátrání po informacích. Potřebuje je, aby se mohla obhajovat u jednorožců.“
„Obhajovat? A proč proboha?“ nechápal Nik.
Hanka vylíčila své potíže a pak se odmlčela. Mladý ochránce si prohlédl její jizvu na dlani a všichni byli zvědaví, co na to řekne.
„Abych se přiznal, tak ani u nás nemáme všechny informace. Ty kameny jsou velký problém. Sice jsme jejich prodej zakázali a dost přísně to hlídáme, ale bohužel se šíří pořád víc a víc. Zatím je ze své kůže nikdo trvale odstranit nedokázal. A léčba, kterou prodělala Hanka je pro ostatní nepoužitelná. I my hledáme nějaké východisko. Zatím ale marně.“
„Kdo ty kameny vyrábí?“ zeptala se Hanka.
„To netuším. Ale prodávají je lidé, kteří jsou sami pod vlivem sitbelů. Zkusili jsme získat informace od nich, ale žádný vyslýchaný nikdy ani nenaznačil, kde k nim přišel. A psychická sonda u těchto jedinců není možná. Jako by ani neměli vlastní identitu. V jejich mysli je prázdno a nevědomost. Někteří z nich nás dokonce napadli a pokusili se ochránce zabít. Jiní zase udělali vše, aby se nám sitbely dostaly na kůži. Pár mých kolegů na to doplatilo. Tento týden jsme ztratili dva, které jsem osobně znal. Přiznám se, že mě to trochu deprimuje.“
„Copak ani ve vašem archívu nejsou žádné zmínky o tom, jak podobnou situaci vyřešili v minulosti? Bdělí přece musí mít k dispozici záznamy, které člověk běžně nenajde…“
„Osobně tě mohu ujistit, že naši nejlepší kouzelníci chodí v poslední době s kruhama pod očima z nevyspání a že jim rozhodně není do smíchu. Nejspíš dělají totéž co vy, hledají nějakou užitečnou informaci, která by vedla pryč z toho bludného kruhu. Kdyby něco zajímavého objevili, asi bychom to věděli.“
„A tušíte aspoň, co ty kameny člověku provádějí?“
„To je různé. Všechny bez výjimky odčerpávají magii a přenášejí ji k nějakému neznámému zdroji. Postupem času ale ovlivňují i emoce a osobnost člověka. Jako kdyby ty lidi někdo na dálku ovládal…“
„Aberilové,“ skočila Nikovi do řeči Hanka, „co když to jsou právě aberilové?“
„Ti ale žijí pod zemí a nikdy nevycházejí na slunce. Jak by se dokázali spojit s lidmi a přinutili je spolupracovat?“
„Někdo náhodou vešel k nim do jeskyní a oni ho zhypnotizovali.“
„To jsi někde četla nebo si vymýšlíš?“ podezřívavě po ní koukl Nik.
„Kdyby měla informace, nemusela by fantazírovat,“ ušklíbl se Rafan. „A ty by ses nemohl kouknout po záznamech tam u vás?“
„Žádáš po ochránci, aby tajně z hlavního centra vynášel zprávy pro své kamarády? Nezdá se ti to poněkud postavené na hlavu?“ zavrtěl hlavou Nik.
„Hm, bál jsem se, že řekneš něco podobného.“
„Pusťte do knihovny nás a my vám ty informace najdeme,“ prohlásil sebevědomě Sam.
„Jsi si jistý, Vrone, že dvojčata zvládneš?“ zeptala se s pochybnostmi Paula.
„Jasně že nás zvládne,“ rozhořčeně se ohradil Tom, „v poslední době jsme skoro vzorní.“
„To bych teda chtěla vidět,“ ušklíbla se Hanka.
„Vrone, kdybyste náhodou objevili něco důležitého,“ řekl naléhavě Nik, „nenechávejte si to pro sebe. Tohle je příliš vážná záležitost na to, aby v ní něco podnikl jednotlivec. Můžeš se mi ozvat kdykoliv, ve dne i v noci. A dejte na sebe pozor.“
„Ty na sebe taky dávej pozor,“ podotkl Rafan, „a pokud možno nelez nikam do podzemních chodeb.“
„Žádný strach! Já se o sebe postarat umím,“ usmál se ochránce, ale Rafan zůstal zachmuřeně vážný. Pomalu se zvedli k odchodu.
„A ty mi slib, že se do ničeho nebezpečného nezapleteš,“ zašeptala Hance do ucha těsně před jejich odchodem Paula, „úplně mi stačí, že se skoro každý den musím bát o Nika.“
„Slibuju, že budu opatrná,“ mrkla na ni Hanka.
„Sakra! Čím to je, že ti ani trochu nevěřím?“ objala ji Paula.
Znovu začali obcházet knihovny, tentokrát ve společnosti Mojeranovic dvojčat. Copak s Tomem, ten se rychle přizpůsobil a ani nevnímali, že ho mají s sebou. Zato Sam dlouho u čtení nevydržel. Když se začal nudit, prošmejdil spolu s tulíkem kdejaký kout a nejednou je knihovník načapal na místech, kde neměli co dělat. Vron se pak musel sáhodlouze za oba omlouvat, aby je nevykázali pryč. Sam většinou hned poté zkroušeně slíbil, že už bude sekat dobrotu, což mu vydrželo zhruba dvě hodiny. Největší ironií bylo, že právě Sam díky své neposednosti narazil na zmínku o sitbelech jako první.
V jedné zapadlé soukromé knihovně v Polutě se mu při dovádění s Plavíkem podařilo shodit několik knih, odložených na úzké poličce. Sesypaly se na zem a Hanka hned přiběhla, aby pomohla věci uvést do pořádku. Z jedné polorozpadlé staré knihy se dokonce vysypaly i listy. Jak se je snažila podle čísel zastrkat zpět, než někdo přijde a vynadá jim, zarazil ji v mysli Plamův hlas.
„Počkej, tenhle list by nás mohl zajímat. Podrž ho chvilku před očima.“
Hanka mu vyhověla a drak pomalu četl: „…se ukázalo jako jediná možnost. Následovalo krveprolití nebývalých rozměrů. Nikdo se sitbelem nesměl uniknout, jinak by celá akce skončila neúspěchem. Ti, kdo zachránili magický svět, ale nebyli oslavováni. Někteří přišli o život uprostřed rozzuřených davů, jiní si dříve či později sáhli na život. Ti, kdo krveprolití nařídili, se stáhli do ústraní a nepřáli si být jmenováni. Nastal čas zvolit nové Bdělé a znovu vybudovat základnu ochránců, která se po exekuci rozpadla. Všichni zúčastnění se zavázali velkou přísahou mlčení a draci uvalili na Prokleté hory nejpřísnější tabu. Vzpomínky byly vymazány a záznamy spáleny. Kéž všichni, kdo u toho byli, dojdou pokoje.“
„A dál?“
„Dál už autor popisuje novou volbu Bdělých. Zajímavá by byla spíš ta stránka před tím.“
Hanka prohrabala skoro celou knihu, ale předchozí stránku nemohla najít. Vtom se za nimi rozlétly dveře a vzápětí jí někdo vyrval desky z rukou. Ohlédla se a uviděla rozzuřeného starého muže.
„Tohle není volně přístupné!“ řekl přísně. Vypadalo to, že chce rukopis odnést pryč, ale z otevřených dveří kolem něj vylétl chlupatý blesk. Nejdřív nepoznali, o co se jedná, ale když Plavík se šťastným vypísknutím vyrazil za chlupatou koulí, došlo jim to. Takhle se dokázali honit jen dva tulíci.
„To je váš tulík?“ přistoupil Rafan blíž a zvědavě si muže prohlížel. „Ten můj se jmenuje Plavík. Je ještě mladý, omluvte prosím jeho divoké způsoby.“
„Můj se jmenuje Fulmík a je už trochu starý na bláznivé dovádění. Už dlouho jsem ho neviděl tak řádit. Co v mé knihovně hledáte? Možná vám mohu poradit.“
„Potřebujeme nějaké informace o sitbelech,“ risknul Rafan přímou odpověď. Stařík se mu líbil a doufal, že bude vstřícný.
Muž udělal několik kroků ke krbu, posadil se na židli poblíž hořících polen a ještě jednou si prohlédl své návštěvníky. Pak pomalu otevřel desky. Jenže místo aby listy podal návštěvníkům, hodil celou první půlku záznamů do ohně.
„To ne,“ vykřikla Hanka a vrhla se k ohni.
Muž ji ale pevnou rukou zadržel: „Věř mi, že bys nechtěla znát to, co tu bylo napsáno. Nemáš ani tušení, jak špatné sny může člověk mít.“
„Špatné sny budu mít, když ty informace neseženu,“ namítla rozhořčeně.
„Sitbelům se zdaleka vyhni, děvče, a osobám, které je mají, taky. Odjeď se svou rodinou někam daleko a nevracejte se, dokud nezmizí poslední kámen.“
„Proč tulíci nesnášejí lidi, co se těmi kameny ozdobili?“ zeptal se Rafan.
„Protože cítí nebezpečí. Kdysi je lidé se sitbely zabíjeli. Možná si to pamatují.“
„Proč je zabíjeli?“
„To netuším. Tulíci vždycky byli proti sitbelům odolní, snad proto.“
„Víte taky něco o aberilech?“
„Nic moc. Akorát mám pocit, že žijí v jeskyních.“
„Škoda, že jste to spálil.“
„Věřte tomu, že tam nebylo nic, co by vám mohlo pomoci. Jen samé vyprávění o smrti a utrpení. Nic pro vás!“
Tulíci se mezitím vyřádili a pomalu se vraceli ke svým lidem. Oba vylezli starému muži na kolena a nechali se drbat.
„Jsi moc milý, Plavíku, rád jsem tě poznal,“ řekl tiše muž.
„Plavík těší návštěva u bystrooký muž,“ odpověděl nahlas Tulík.
„Moc hezky mluvíš,“ pochválil ho stařík.
„No, tahle věta nebyla bez chyby, umí to i líp,“ usmál se Rafan, „ale musel jste na něj udělat dojem, když vám něco řekl hned při prvním setkání.“
„Nečekal jsem, že ještě někdy na vlastní oči uvidím jiného tulíka. Říkají mi Aktun.“
Rafan představil sebe i ostatní. Navzdory přátelskému postoji majitele knihovny však z něj už nevymámili žádnou další informaci. Blížil se večer, takže se zdvořile rozloučili a vrátili se do Santareny.
Dvojčata spala společně s Vronem ve staré budově, ale večeřeli ve stromovém domečku společně s Hankou a Rafanem. Zpočátku se báli, jestli jim to nebude kazit zažívání, ale Tom se Samem se ukázali jako dobří společníci. Nevyhýbali se servírování ani úklidu a byla s nimi legrace. Zážitky ze školních dnů v Polutě uměli podat se smyslem pro dramatičnost i humor. Nakonec se Hanka i Rafan na společné večeře dokonce těšili.
Tentokrát byl Sam během jídla poněkud zamlklý. Hanka ho po očku pozorovala a vrtalo jí hlavou, co se mohlo stát. Přece byli celý den spolu…
Když Tom sklidil nádobí a na stůl postavil mísu jablek, konečně se Sam rozhoupal a vylovil z kapsy zmačkaný papír. Uhladil ho na stole a postrčil ho blíž před Hanku.
„Tohle jsem ukradl v knihovně. Sice se za to trochu stydím, ale třeba to k něčemu bude.“
Podívala se na list a překvapeně zjistila, že je to přesně ta stránka, kterou odpoledne hledala. Akorát že to bylo psané divně pokroucenou drakonštinou, kterou nedokázala rozluštit. Zase musela oslovit Plama.
„Ale, tak vy jste to nakonec našli,“ podivil se a hned se zadíval na psaný text.
„Společnost se ocitla v bezvýchodné situaci,“ četl drak, „a nikdo nedokázal najít cestu ke zlepšení. Sitbely už byly zamořeny celé vesnice a rovněž ve městech se nacházely rizikové skupiny poznamenaných. Cesty přestaly být bezpečné, lidé se začali zavírat v domech a ochránci neměli šanci být všude. Rozmnožily se případy napadení a násilného zamoření kameny. Týká se to dokonce i dětí. Ochranné tábory pro zamořené přestaly plnit svou funkci. Bdělí a členové rady kouzelníků usoudili, že kvůli sitbelům nakonec zahynou všichni lidé se sedmým smyslem. Matkám se rodily mrtvé děti a muži ztráceli zájem o ženy. Podobný osud čekal i ostatní magicky aktivní tvory. Poznamenaní začali hromadně vyvražďovat tulíky a hřejiváčky. Po poradě s draky bylo nakonec přijato zoufalé opatření. Do poslední chvíle bylo drženo v tajnosti. Teprve v den akce se ochránci dozvěděli, oč půjde. Mnoho z nich bylo šokováno tím, co po nich nadřízení žádali. Ale po dlouhé diskusi, kde se ukázalo, že jiná šance skutečně neexistuje, uvolili se provést zoufalý plán. Zabití všech tvorů poznamenaných sitbelem… Tady text končí.“
Hanka otočila list, kde byla ilustrace. Bylo tu vyobrazeno zabíjení lidí, draků, fuňů, šelem a dalších zvířat.
„Takže nyní už víme, jak problém se sitbely vyřešili v minulosti,“ tiše konstatoval Rafan. Vypadal zdrceně. Hanka si uvědomila, že nejspíš myslí na Andělu. Slova útěchy se jí zadrhla v krku.
„U nás ve třídě to mají snad všechny holky,“ tiše poznamenal Tom. Představa, že by i tentokrát mohli Bdělí dojít ke stejnému názoru jako v minulosti, v nich probouzela hrůzu. Kolik přátel a známých by muselo zemřít? Nemohli se dopočítat a bylo jim z toho zle.
„Vezmi to ukázat Vronovi,“ podala Hanka zmačkaný list Samovi.
Kluci mlčky odešli a bylo vidět, že i je informace hluboce zasáhla.
„Já to nedopustím. Nenechám ji umřít,“ šeptal spíš pro sebe Rafan a Hanka se raději tvářila, že ho neslyší. Nebyla si jistá svým hlasem a bála se, že by nedokázala zadržet slzy, kdyby se pokusila na jeho vyjádření reagovat. Ani trochu se jí nechtělo myslet na budoucnost. Nyní už chápala, proč před nimi všichni tajili tuhle informaci. Nepřinášela žádné řešení, jen strach a trápení. Starý Aktun měl pravdu.
Ten večer před spaním Hanka zase v duchu hovořila s R’íhanem, i když věděla, že on jí nesmí odpovědět. Vyprávěla mu všechno. Tady v ložnici už se nemusela stydět za slzy, které máčely její polštář. Nakonec přece jen ucítila malou úlevu a tvrdě usnula.

Osiřelá Lotranda
Druhý den ráno dorazila k nim do domečku jen dvojčata bez Vrona.
„Máme vám vyřídit,“ vpadli dovnitř jako malá lavina, „že návštěva další knihovny se odkládá na odpoledne, protože teď má Vron nějakou práci. My teda navrhujeme, abychom si šli zalétat. Co vy na to?“
„Je tam pěkná zima,“ namítla Hanka.
„No a? V Airbowanu byla větší,“ mávl rukou Sam a s radostným očekáváním pohlédl na Rafana. Ten ho nezklamal.
„Taky jsem pro. Od toho hrbení v knihovnách už mi tuhnou záda.“
Sebrali prkna a vyrazili do sportovního areálu. Příjemně je překvapilo, jak málo tu bylo lidí. Malí kluci vymýšleli různá zpestření, ukazovali Hance nové akrobatické prvky pro dvojice a smáli se, když se je Rafan s Hankou snažili napodobit. Všichni si ten pohyb na čerstvém vzduchu docela užívali. Přesněji řečeno užívali si to do okamžiku, kdy tulík v Rafanově kapse začal vyvíjet zoufalou aktivitu, aby se vyhrabal ven přes všechny vrstvy oblečení, které na sobě Rafan měl.
Slétl dolů, aby svého malého přítele vysvobodil a vytáhl na vzduch.
„Rychlá pomoc! Honem! Teď hned,“ začal povykovat, sotva se dostal ven.
Rafan po něm hmátl a přitáhl si ho přímo před oči: „Mluv pomalu a srozumitelně, jinak nebudeme vědět, o co se jedná.“
Mezitím se k němu slétli i ostatní.
„Lotranda! Přítel boj o život! Zraněný v podzemí. Rychle pomoc, jinak pozdě!“
„No jo, to se ti řekne rychlá pomoc, ale jak se tam máme dostat? Vron je bůhvíkde a my ani netušíme, kde Nika hledat,“ namítla Hanka.
„Já umím bránu! Když mi Plavík ukáže cílovou oblast, dostanu nás tam,“ nabídl Sam.
„Ty jsi se snad zbláznil, ne?“ vyštěkl na něj Rafan. „Dokud nejsi plnoletý, stejně bránu nemůžeš použít. A už vůbec ne naslepo do oblasti, kterou vůbec neznáš!“
Tulík se ale neohlížel na názor svého člověka a v mžiku vyšplhal na Samovo rameno.
„Plavíku! Zakazuji ti…“ zamračil se Rafan, ale doříci to už nestačil, protože Sam otevřel bránu a spolu s tulíkem a Tomem do ní vstoupil.
„Snad bys je tam nepustil samotné,“ vyhrkla Hanka, popadla kamaráda za loket a protáhla ho také skrz.
Ocitli se ve skalnaté polopouštní krajině. Neměli moc času se rozhlížet, protože tulík už ze všech svých sil pelášil k nejbližší skále. Poklusem ho následovali, ale pořád nebylo vidět nic než nízké křoviny, spoustu kamenů a skalní masiv. Proběhli křovím a zastavili se.
Před nimi zel ve skále temný otvor a hned u něj se krčila pocuchaná Lotranda. Plavík jí olízal čumáček a ona jen nešťastně kývla směrem dovnitř.
„To ne!“ zařval Rafan, ale dvojčata jako by ho vůbec neslyšela. Oba kluci se vrhli dovnitř. Rafan odstrčil Hanku a skočil za nimi. Nikovo tělo leželo hned za prvním ohybem. Během několika vteřin ho vytáhli ven na světlo. Byl zraněný, ale při vědomí.
„To jsem rád, že vás vidím,“ řekl, „díky za pomoc.“
Opatrně ho opřeli o velký kámen. Měl krvácející bodnou ránu v boku.
„Co ty na to, Hanko? Dokážeš mu pomoct?“ zeptal se Rafan.
„Jako Sváťa to neumím, ale zkusím to,“ přikývla.
Sklonila se k Nikovi a snažila se soustředit jen na narušenou tkáň kolem rány. Pomaličku začala napravovat nejhlubší poškození. Bylo to náročnější než čekala. Rána pohlcovala magii jako houba.
„Plame, pomoz mi prosím,“ oslovila dračího kamaráda ve své mysli. Ucítila příval jeho energie a pokračovala v léčení. Šlo to velice pomalu a přísun magie nezadržitelně slábl.
Vtom ji někdo odstrčil, až neudržela rovnováhu a kecla si na zadek.
„To stačí,“ vecpala se jí před oči dračí hlava. Poznala Karmaneudunu a podivila se, kde se tu vzala, aniž si toho všimla.
„Jo, krvácení ustalo, už to vypadá docela dobře,“ naklonil se k mladému ochránci Rafan, „asi bychom tě měli co nejdřív dostat někam do postele. Byl jsi tu sám?“
„Já…“ vypadal Nik trochu zmateně, „ne, nebyl. Dora šla dovnitř se mnou, pak mě bodla. Myslím, že jsem ji zabil. Ale nevím to určitě.“
„Lotrando! Proč nejdeš blíž?“ podivil se Rafan.
„Tulík? Je tu můj tulík?“ ožil najednou ochránce. „Pojď ke mně, Lotrando!“
Všichni upřeli pohled na rozcuchané stvořeníčko, které udělalo dva malé krůčky kupředu a pak jeden dlouhý vzad. Vypadalo to, že se nemůže rozhodnout.
„Okamžitě ke mně! Copak jsi neslyšela?!“ zdvihl ochránce hlas.
Hanka se po Nikovi překvapeně podívala. Tohle snad ani není on, zarazila se nad jeho tónem.
„Podej mi ji, Tome,“ oslovil Nik chlapce, který stál hned vedle jeho tulíka.
Tom se shýbl a Lotranda se od něj nechala vzít do dlaně. Chlapec ale zaváhal.
„No tak! Podej mi ji,“ přikázal Nik ostře a zamračil se.
„Jenže,“ pomaličku k němu Tom nesl Lotrandu, „ona k tobě zrovna teď nechce.“
„Co mi to vykládáš? Přestaň dělat fóry a okamžitě mi ji podej! To ona může za to, že je Dora mrtvá, musím ji potrestat. Takhle by to prostě nešlo!“
Najednou měl v ruce nůž a natáhl se po svém tulíkovi. Ten se pokusil uniknout, ale Nik ho bleskurychle uchopil za ocásek a zdvihl ruku s nožem. V příští vteřině dopadl ochránci ze strany na hlavu kámen, který svíral v ruce Rafan, a omráčil ho.
„Niku,“ sehnula se k bezvládnému tělu Hanka a začala mu prohlížet tvář, krk, uši a nakonec otočila postupně jeho ruce dlaněmi vzhůru. Na okraji jedné dlaně měl jeden větší sitbel.
„To se dalo čekat,“ zasyčela dračice, která zatím jen přihlížela. Nyní odstrčila dvojčata i Hanku a nahrbila se.
„Ne, to ne!“ zamávala rukama Hanka, protože si uvědomila, že se Karmaneuduna chystá použít svůj oheň, a postavila se jí do cesty.
„Ustup,“ nařídila dračice podmračeně, „není jiná možnost.“
„On za své chování nemůže,“ bránila ho odhodlaně Hanka.
„Nikdo to neví líp než já,“ přešla Plamova matka do drakonštiny, „ustup, nebo tě spálím společně s ním.“
„Nemůžu to dovolit, zachránil mi život. Není správné ho zabít,“ odpověděla dívka také v drakonštině.
„Nemá nejmenší šanci na záchranu! Proč trápit jeho i vás? Marně se snažíš o něco nemožného.“
„Totéž jsi kdysi říkala i o Plamovi,“ odsekla Hanka, když jí došly argumenty.
Dračice naklonila hlavu a chvíli se navzájem měřily pohledem.
„Jsi přesvědčená o správnosti svého rozhodnutí?“ zeptala se tiše Karmaneuduna.
„Nejsem,“ odpověděla po pravdě Hanka, „ale jsem si jistá, že by měl ještě dostat šanci.“
„Jen kvůli tobě,“ řekla nahlas dračice a dotkla se bezvládného těla drápem. Hanka na těle neviděla žádnou změnu.
„Malé kontaktní kouzlo zimního spánku,“ vysvětlila Karmaneuduna, „používají to soukmenovci na severu, když je málo potravy. Jeho metabolismus se zpomalí a bude pár měsíců spát. Během března ho buď probudím, nebo nechám ve spánku zemřít.“
„Děkuji,“ ulevilo se Hance, že nemusela být svědkem Nikovy smrti. Jak to proboha řekne těhotné Paule? A co tulík? Ohlédla se po Lotrandě. Ta se stále ještě choulila v Tomově náruči a třásla se prožitým šokem. Plavík zatím očichával bezvládné ochráncovo tělo a ocásek měl naježený jako kartáč.
„Nechám ho v naší jeskyni,“ nabídla dračice, „tam mu bude lépe než u lidí.“
Pak se zarazila a naslouchala.
„Hledá vás Vron. Nařídila jsem Plamovi, aby zůstal doma a sehnal ho. Sejdeme se před naší jeskyní,“ rozhodla za ně. Opatrně vzala do drápů Nikovo tělo a otevřela pro všechny bránu, která je přivedla k místu, kde nervózně přešlapoval Plam. Nemohl se dočkat, až uslyší přímo od nich, co se přihodilo. Hned po nich dorazil i Vron a všichni se trochu uklidnili.
Nika uložili do chladného výklenku vystlaného mechem, kde se před časem zotavovala Hanka. Ani teď se k jeho tělu Lotranda neodvážila přiblížit. Zalezla Tomovi pod košili a odmítala komunikovat.
„My ale potřebujeme, aby nám pověděla, co se v té jeskyni stalo,“ vzdychl Vron rozpačitě, „musíme podat zprávu ostatním ochráncům.“
„Mně to řekla,“ ozval se Tom, „můžu vám to vyprávět místo ní, jestli chcete.“
„Jak se s ní dorozumíš?“ podivil se Rafan.
„To je jednoduché. Jsem průvodce a umím příslušné kouzlo.“
„Dobrá. Tak povídej,“ vyzval ho Vron.
„Vlastně sem přišli prověřit jedno směšné oznámení, kde se uvádělo, že ze vsi Pustinka zmizeli najednou a beze stopy všichni její obyvatelé. Prý je hodně překvapilo, když objevili opuštěné domy, kde všechno zůstalo na svých místech, uvařené jídlo i věci denní potřeby. Vypadalo to, jako když si lidé jen odskočili k sousedům a už se nevrátili. Pomocí vizualizace ochránci zjistili, že se obyvatelé Pustinky vydali najednou jako na povel směrem ke skalám. Úplně všichni měli v kůži jiskřivé kamínky. Sledovali cestu, kterou lidé kráčeli, a objevili ten vchod, u kterého jsme Nika našli. Dora chtěla jít dovnitř, ale Lotranda se pokoušela Nika přesvědčit, aby to nedělali. Marně. Nechtěl opustit kolegyni, takže tam vstoupil také. Šli po lidských stopách asi pět minut, když ucítili silný mentální útok. Žena se té vlně neubránila, ale Nik vzdoroval. Pak se objevil beztvarý a mrštil po nich kamínky. Dora schytala plný zásah. Zbytek Lotranda stihla od svého přítele odklonit, takže Nik z toho vyšel bez úhony. Jenže beztvarý poručil Doře, aby svého partnera a tulíka zabila. Žena vytáhla nůž a ohnala se po Nikovi. První rána ho zasáhla, dalším už se dokázal vyhnout. Pak mrštil po své kolegyni kámen, který jí rozrazil hlavu. Nikovi se z pohledu na její zkrvavenou tvář udělalo zle. Dalším kamenem mrštil po beztvarém, který vzápětí protekl puklinou ve skále někam pryč. Nik se potácel k východu, ale zmocnila se ho závrať, a jak se opřel o stěnu, zaryl si do dlaně některý ze sitbelů, které tam ležely. Potom se podle Lotrandy začal chovat divně. Dostala z něho strach.“
„Má správné instinkty,“ podotkla dračice a pak se obrátila na Vrona, „doufám, že to s ochránci vyřídíš sám a nebudeš mě do toho zatahovat.“
„Budou chtít vidět Nika,“ namítl Vron.
„Pokud se přijde podívat jen Demit, nic proti tomu nemám,“ odpověděla Karmaneuduna.
Se smíšenými pocity se přesunuli zpět do Santareny. Když Zachariáš viděl, jak jsou zdrchaní, nařídil společný oběd.
„Neměli bychom probrat, co vlastně ochráncům řekneme?“ nadhodil po obědě Rafan.
„A co takhle pravdu?“ navrhl Vron.
„Že Sam otevřel divokou bránu, aby nás dostal za Lotrandou?“
„Opravdu?!“ zamračil se Vron na Sama. „A já myslel, že vás tam vzala Karmaneuduna…“
„To by asi znělo líp,“ ušklíbl se Rafan.
„Tak u toho zůstaneme, kdyby se někdo ptal,“ přikývl Vron.
Nakonec to bylo snadné. Ochránkyni zajímalo hlavně tulíkovo líčení. Když Vron nabídl, že Nikovu rodinu vyrozumí osobně, vděčně se na něj usmála a souhlasila s tím, že ona zase předá všechny informace nejvyššímu vedení.
„A co Lotranda?“ zeptala se Hanka, když ochránkyně odešla.
„Domluvili jsme se, že jí budu dělat průvodce,“ oznámil Tom, „a že než přijde čas Nika probudit, pokusím se spolu s ní najít nějaký způsob, jak jejího partnera vyléčit.“
„Pěkně nevděčný úkol,“ okomentoval to tiše Rafan.
Do konce prázdnin zbylo už jen pár dní. Smířili se s tím, že si holt tentokrát mnoho zábavy neužijí, a vrátili se k prohledávání archívů a kronik. Prošli ještě tři knihovny, ale přes veškerou snahu žádnou další informaci neobjevili.

Ukradený nožík ze školní jídelny
Prosincové dny přinesly záplavu sněhu a mráz. Ale tentokrát byly nějak smutnější, než jindy. Hanka zjistila, že jí hrozně vadí Sváťova nepřítomnost. Rafan chodil zadumaně a nebyla s ním žádná legrace. Ve škole panovala všeobecná nervozita, neboť už všichni tušili, že kamínky znamenají zatraceně nepříjemný průšvih. Ti, co je měli v kůži, teď vypadali unaveně a pohuble. Nikdo o tom nehovořil nahlas, jako kdyby mlčení mohlo napomoci tomu, aby problém sám od sebe zmizel.
Hanka opustila supervolonový kroužek s výmluvou, že se musí víc učit. Zjistila, že se cítí lépe, když se s Vincentem nepotkává. Aby zahnala nepříjemné pocity z toho všeho, začala se opravdu víc věnovat školním povinnostem.
Po večerech si povídala s Plamem, ale ani drak nehýřil dobrou náladou. Stěžoval si na nekonečné dny, kdy nesmí vystrčit čumák z hnízda, a matka si lítá bůhvíkde. Chyběli mu kamarádi, létání a dokonce se mu zastesklo i po hodinách výuky, která mu dřív připadala nezajímavá. Hanka ho utěšovala, jak uměla, ale pomoci mu nemohla.
Občas se jí zastesklo po jednorožcích. To si potom v duchu představila R’íhana, mluvila k němu a přemýšlela, co by jí asi poradil, za co by jí vynadal. Mohla si sice občas popovídat s Vronem, ale uvědomovala si, že Paula jeho pomoc momentálně potřebuje víc. Přijít o milovanou bytost je tak bolestivé a je to o to horší, že se Nik s Paulou milovali vzájemně. Neuměla si představit, jak to její kamarádka dokáže unést. Rozhodla se, že stráví Vánoce u ní, aby ji o svátcích utěšila a pomohla jí s dětmi.
A protože se Rafan rozhodl zůstat v Santareně a dál s Vronem pátrat po dostupných knihovnách, rozdělili se. Hanku Vron doprovodil k Paule a pak s jejím kamarádem zase vyrazili hledat informace. Odmítali uvěřit tomu, že sitbely není možné zlikvidovat.
Bohužel se zdálo, že ani sami Bdělí neznají východisko ze současné situace. Ať se kouzelníci snažili, jak snažili, sitbely se sice daly vyndat nebo vyříznout, ale během dvou týdnů se samy znovu objevily a vždy jich bylo víc než před tím. Nepomohla ani amputace končetiny. Teď už neexistoval nikdo, kdo by si kámen koupil. Obchodníci najednou nevěděli, co s nimi, protože kameny byly příliš nebezpečné na to, aby se jen tak někde pohodily a do šperků je také nikdo nechtěl. Jakmile se objevil nějaký zájemce, ochotně mu všechno prodali za směšnou částku. Pak se objevilo několik skupin, které přepadávali lidi kolem sebe a sitbely svým obětem násilně vtiskli do kůže. Ochránci nedokázali lidem zajistit bezpečnost.
Během vánočních svátků se Hance ozval nešťastný Plam. Dívka cítila, jak je zděšený a rozrušený, a velice dlouho trvalo, než se odhodlal říct, co se vlastně stalo.
„Sledoval jsem matku, abych zjistil, co celé dny dělá, a viděl jsem něco, čemu nemohu uvěřit. Ona zabíjí lidi! Normální neozbrojené lidi, kteří jdou jen tak okolo! Přiletí, spálí je a dál čeká, až zase někdo půjde. To je tak hrozné! Nemohu uvěřit, že…“
„A co to bylo za lidi, Plame?“
„Já nevím. Obyčejní lidé, kteří šli okolo.“
„To matka hlídá u nějaké vesnice, nebo kde?“
„Je tam jen jedna úplně opuštěná vesnice. Tam, poblíž místa, kde jste našli Nika, tak tam hlídá.“
„To se mi nějak nezdá,“ zapochybovala Hanka, „možná má pro své jednání nějaký důvod.“
„Máš na mysli ty kameny?“
„Třeba už ochránci rozhodli, že je potřeba zabít všechny, kteří je mají v kůži.“
„To přece nemohou nařídit…“
„Ale Plame! Vždyť jsi četl, jak to dopadlo v minulosti. Mám strach, že se ani tentokrát nenajde jiné řešení.“
„Takže máš dojem, že už to začalo?“ nejistě se zeptal drak a Hanka vycítila šok v jeho myšlenkách.
„To nevím. Snad někdo přijde s nějakým nápadem. I Vron stále hledá nějakou drobnost, která by pomohla při obraně před touhle, jak tulík říká, otrockou krásou. Moc bych si přála věřit, že se mu to podaří.“
„Chtěl bych tomu věřit s tebou…“
Hanka poslala dračímu příteli psychické pohlazení a vlnu přátelství. Věděla přesně, co cítí, byli stejně naladěni a oba měli velký strach z budoucnosti.
Strach měla i Paula. Hanka ji skoro ani nemohla poznat, když přijela. Jakoby za poslední týdny zestárla o deset let. Bolest usazená hluboko v očích zadusila jiskru štěstí a kruhy pod očima svědčily o proplakaných nocích.
„To je dobrý. Já to zvládnu,“ říkala Paula snad desetkrát denně, ale Hanka ji znala příliš dobře na to, aby jí uvěřila. Bylo jasné, že to říká hlavně kvůli sourozencům. Ti tomu věřili a nesli Nikovu nepřítomnost mnohem lépe než Paula. Užívali si Vánoce a dárky, kterými je zaplavil Vron. Hanka sedávala se svou kamarádkou dlouho do večera v kuchyni a dlouze si povídaly o všem možném.
„Díky, že jsi za mnou přijela,“ řekla Hance při loučení Paula, „už je mi mnohem líp. A nemusíš se bát, já to zvládnu.“
„Budeš muset, nic jiného ti nezbývá,“ pohlédla na ni smutně Hanka a objala ji. Kéž by ty příští Vánoce byly veselejší, pomyslela si v duchu a zamávala dětem, které ji přišly také vyprovodit.
Vron ji vzal do Santareny a z jeho zadumaného mlčení Hanka usoudila, že se během svátků věci k lepšímu neobrátily. Doufala, že aspoň Sváťa se má lépe a že je mezi druidy spokojený.
„To jsem rád, že jsi zpátky,“ řekl Rafan, když se objevila.
„Tak co, našli jste něco?“
„Vůbec nic. Vypadá to totálně beznadějně.“
„To je mi líto,“ vzdychla Hanka a vyprávěla kamarádovi o tom, jak Plam sledoval svou matku.
Rafan naslouchal a mlčel.
„A co ty? Žádné vidění?“ zeptala se opatrně, když to nekomentoval.
„Mám tolik špatných snů, že se bojím usnout,“ odpověděl velice tiše, „občas je to skoro na sebevraždu.“
„Co se ti zdá?“
„Vidím louku s nízkými baráky. Kolem nich jsou rozesetá mrtvá těla dětí. Nad nimi stojí Demit, v rukou má bezvládného tulíka a tváře má mokré slzami.“
„To je hrozné…“
„Je tam i Anděla. Má na ruce podivný magický náramek a ve vlasech bílou mašli s červenou skvrnou.“
„Rafe… to ještě neznamená, že se to musí stát.“
„Já vím. Ale stejně je to k nevydržení,“ ušklíbl se nevesele.
Skoro se těšili do školy. Při učení člověk přece jen občas zapomene na to, čeho se bojí. Co nevidět by jim měly začít lekce, při kterých se začnou učit magickou bránu. Oba se na to těšili a doufali, že právě oni budou mezi těmi, kdo ji bude moci používat oficiálně. Sice tu byl Vron, který je vždy dopravil tam, kam potřebovali, ale cestovat vlastními silami by bylo lepší.
V pondělí jako obvykle vyrazili na náměstí a nastoupili do kabinky, která je hodila do školy. Chystali se projít branami na hodinu vizualizace, ale tentokrát bylo v prostoru, kam je kabinka přemístila, neobvykle živo. Byli tu přítomni dva ochránci, profesor Smítko a profesorka Stínová.
Jeden z ochránců vždy přistoupil k příchozím a dotkl se jich holí moci. U někoho hůl nereagovala, u někoho se tyrkysově rozzářila. Tyto jedince ochránce vyzval, aby přistoupili k druhému ochránci. Ten měl vedle sebe na zemi položený vak plný úzkých kožených náramků. Hanku při tom pohledu nepříjemně zašimralo kolem žaludku. Během svých ne právě příjemných zkušeností si vyzkoušela antimagický náramek i náramek poslušnosti. Podívala se na obsah vaku magickým zrakem. Vypadalo to spíš na náramky poslušnosti. Proč to sem přinesli? Některé z náramků zářily velice silně, některé méně. Jeden dokonce vypadal úplně neškodně.
Nyní přistoupili k ochránci i oni. Rafan byl odstrčen směrem k profesorovi, protože hůl na něj nereagovala, ale u Hanky lehce zeleně zablikala a zhasla. Ochránce hůl prohlédl, jako by se mohla porouchat a dotkl se Hanky znovu. Hůl zablikala a zhasla. Pokrčil rameny a vybídl ji, aby zamířila k druhému ochránci. Ten se vždy shýbl a opatrně natahoval náramky těm, kdo byli vysláni jeho směrem. Před Hankou stála Anděla, Gita a Julie. Hance se udělalo téměř zle při pomyšlení, že jí zase někdo navlékne náramek, o který ani trochu nestojí. Rozhodla se pro riskantní krok. Než ochránce navlékl náramek Julii, sehnula se k jeho vaku a vylovila ten, co vypadal neškodně.
„Abych nezdržovala,“ zazubila se na ochránce a navlékla si ho sama. Muž se k ní naklonil, zkontroloval její ruku a poslal ji dál. Hanka necítila žádnou změnu. Snad opravdu nefunguje. Profesorka Stínová je nasměrovala do další brány.
„Přesuňte se nyní do jídelny a tam si vezměte moučník. Jakmile tohle skončí, vysvětlíme vám, o co jde. Buďte prosím trpěliví a čekejte v klidu,“ nabádala je.
Hanka prošla s ostatními děvčaty určeným směrem.
„To je příjemná změna, nezdá se vám?“ zasmála se Gita. „Místo učení hned po ránu moučník, to si nechám líbit!“
„To jsem vážně zvědavá, co se to tu děje,“ prohodila Anděla, ale ani ona nevypadala znepokojeně. Hanka to nekomentovala. Ona měla z té akce velice nepříjemný pocit. Proč oddělili holky od kluků? Pak ale došli do jídelny a tady už bylo spoustu lidí i nižších ročníků. Mezi nimi i několik chlapců. Stále nebylo jasné, o co tu půjde. Všichni měli náramky.
Hanka si stejně jako ostatní dala moučník. Vybrala si jahodový. Někdo však do ní strčil a ona ve snaze udržet rovnováhu zdvihla misku s jahodami a málem ji vyklopila Anděle za krk. Nakonec to ustála, jen bílá mašle kamarádky se namočila v jahodách a Hanka v šoku zírala na červený flek, který způsobila. A sakra! Vzpomněla si na Rafanovy sny a rozhodla se změnit aspoň tu maličkost na bílé mašli. Nesmí to dopadnout tak, jak to viděl!
Odložila misku s jahodami a protáhla se do kuchyňského prostoru.
„Co tu děláš? Nepřekážej tady,“ rozzlobeně se na ni otočila pomocnice u výdeje.
„Promiňte,“ řekla Hanka a klidila se pryč. To už ale měla v rukávu schovaný malý nůž, který sebrala u dřezu.
Vyrazila za Andělou. Bylo tu čím dál víc lidí, skoro měla problém ji najít. Konečně se jí to podařilo. Seděla netečně u jednoho stolku s Julií a Gitou. Hanka se protlačila za ni a chytila ji za mašli.
„Co blázníš?“ ohradila se.
„Umazala jsem ti mašli. Odříznu ti ten špinavý kousek, aby to nevypadalo tak blbě.“
„Kašli na to. Vždyť je to jedno.“
„Vydrž, hned to bude,“ pižlala Hanka mašli, až se jí podařilo zamazanou část oddělit.
Pocítila uspokojení, že něco změnila. Přemýšlela, co s nožem. Nejdřív ho chtěla odložit ke špinavému nádobí, ale pak ho zabalila do látkového ubrousku, který byl na každém stole, a strčila do kapsy.
„Klid prosím! Uklidněte se, chci vám něco říci,“ ozval se od vchodu ostrý hlas zástupkyně ředitele Diany Reny.
Šum v místnosti ustal a všechny obličeje se otočily k ní, ačkoliv ti vzadu ji určitě neviděli.
„Milí žáci, jistě vás události dnešního dne trochu překvapily a ptáte se, co se děje. Nemusíte mít strach. Jde o vaše dobro. Ochránci se rozhodli ověřit vaše schopnosti, zesílené magickými kameny, a naučit vás, jak se s nimi vyrovnat. Zúčastníte se mimořádného experimentu, který potrvá nějaký čas a budete pár dní odloučeni od rodin. Znovu opakuji, že je to hlavně pro vaše dobro.“
Hance při těch slovech naskočila husí kůže. Ani nepotřebovala Rafanovu schopnost vycítit lež. Konečně pochopila, proč tu všichni jsou. Oddělili všechny děti poznamenané sitbely a nyní je asi někam odvedou. Ale proč je tu i ona? Přece se sitbelu zbavila. Musí jim to říci!
Začala se prodírat blíž ke vchodu, aby zástupkyni upozornila na omyl, ale než se dostala ke dveřím, už tam nebyla. Oslovila tedy ochránkyni, která tam stála a dohlížela na pořádek.
„Prosím vás. Mohu na něco upozornit? Já jsem tu asi omylem.“
„Proč myslíš?“ podivila se žena.
„Sice jsem měla sitbel, ale zbavila jsem se ho. Jednorožci ho ze mě vyndali, už jsem čistá.“
„Jak se jmenuješ?“
„Hana Vronová.“
„Podívej, Hanko, možná se ti to opravdu podařilo. To musíme teprve zjistit. Buď trpělivá a zůstaň s ostatními. Když se ukáže, že mezi ně nepatříš, pošleme tě domů, buď bez obav.“
Dívala se na ochránkyni a bylo jí jasné, že se z toho nedostane. Přemýšlela, jestli nemá utéci, ale zdravý rozum jí říkal, že by ji ve škole dřív nebo později našli a ven by ji školní brány nepustily. Ustoupila tedy stranou a pokusila se o psychický kontakt s Rafanem. Představila si jeho krystal, ale spojení nenaskočilo. Vyzkoušela Vrona, ale ani s ním se úspěch nedostavil. Že by ten náramek měl navíc schopnost izolovat člověka od kontaktů? Polekala se, že je úplně odříznutá od ostatních.
„Plame, slyšíš mě, Plame?!“ zoufale sáhla po poslední možnosti, jak se s někým psychicky spojit.
„Jasně, že tě slyším, co se děje?“ uslyšela v duchu a zalila ji úleva.
„To ještě nevím, ale ve škole oddělili od sebe žáky se stibely a ty ostatní. Mě bohužel zařadili do sitbelové skupiny.“
„Ale ty jsi čistá!“
„To jsem si taky myslela. Ale zdá se, že nějaká stopa po kameni zůstala. Dali mi náramek a teď nedokážu kontaktovat nikoho jiného než tebe.“
„Tak si ho sundej.“
„To zatím nejde, hlídají nás. Nechci na sebe zbytečně upozorňovat. Odtud by se mi utéct nepodařilo.“
„Bojíš se, že vám ublíží?“
„Nevím, to nedokážu odhadnout. Ale nelíbí se mi to.“
„Spojím se s Vronem a upozorním ho, co u vás ve škole provádějí ochránci. V každém případě mi dej vědět o všem, co se děje.“
„Pokusím se. Teď musím končit, zdá se, že někam půjdeme.“
K ženě u vchodu se připojil muž, který jim navlékal náramky. Vyzval děti, aby následovaly ochránkyni ke vchodové školní bráně. Hanka užasle pozorovala, jak se všichni poslušně řadí a spořádaně kráčejí určenou trasou. Děti kolem ní se usmívaly a těšily se na zvláštní dobrodružství. Nenápadně se přidala k Anděle a spolužačkám. I ty vesele štěbetaly, spokojené s nenadálým zpestřením výuky. Hanka usoudila, že jejich bezstarostnost má na svědomí kouzlo náramku, a dusila v sobě paniku. Ničemu by nepomohla, kdyby začala vykřikovat, že jdou na smrt. Nyní i ona byla strážcem tajemství, jehož odhalení by nepřineslo pomoc a úlevu, ale jen paniku a strach. To mám za to, že jsem byla zvědavá, pomyslela si roztrpčeně.
Prošli branou, ale nepřenesla je do města, jak Hanka doufala, ale do podivné pusté krajiny, kde mlha bránila širšímu rozhledu.
„Jsme tu všichni?“ zeptal se ochránce, který tu na ně čekal a počítal přítomné.
„Ano,“ odpověděl druhý, který šel úplně vzadu.
„Dobrá, tak vzhůru do tábora,“ otevřel první z nich další bránu a znovu museli postupně projít. Některým menším dětem pomáhala ochránkyně, ty větší procházely samy. Muž vzadu dával pozor na zbývající žáky. Nebyla šance utéct.
Ocitli se před vchodem do jakéhosi provizorního dvora. Tak nehostinné místo Hanka už dlouho neviděla. Kousek dál byly tři dřevěné baráky spasované z nahrubo opracovaných čerstvých prken.
Ochránci je zavedli na dvůr a postupně začali umisťovat skupiny dětí do baráků. Ty nejstarší dovedli ke třetí budově.
„Tohle bude na čas vaše ubytování,“ pobídl je ochránce ke vstupu, „není pravda nejluxusnější, ale myslím, že se vám tu bude líbit. Záchody jsou venku podél plotu, sprchy vám ukážeme později. Vyberte si každý svou postel a můžete si na chvíli odpočinout. Na jídlo vás bude svolávat zvon.“
Hance se z pohledu na postelemi zaplněnou noclehárnu stáhl žaludek. Všechno bylo narychlo a nedbale stlučené, místo slamníků trčely na postelích ty nejobyčejnější pytle naplněné suchou trávou a slámou a u každého byla složená obyčejná deka. Tady že mají bydlet? Bylo tu sice o něco tepleji než venku, ale i tak cítila chlad. Ohlédla se po ostatních. Ti si vesele vybírali, kde budou spát a nadšeně komentovali situaci. Připadalo jim to jako nádherné nečekané dobrodružství. V tu chvíli Hanka zalitovala, že si vybrala nedostatečně kouzelný náramek. Měla pocit, že je chycená do pasti. Anděla vybrala postel i pro ni. Poděkovala, ale usmát se nedokázala. Podívala se na hodinky, jak dlouho jim trval přesun, a zamrazilo ji. Nefungovaly. Zaťukala na ně prstem… nic!
„Kolik je hodin?“ zeptala se Anděly.
Ta koukla na zápěstí a pokrčila rameny: „Nevím… ale myslím, že je to úplně fuk. Cítíš, jak tu krásně voní dřevo?“
„Jo,“ ušklíbla se Hanka, „jsme úplně odříznutí od světa.“
Anděla mezitím načechrala a uhladila svůj slamník, zalezla do postele a s blaženým povzdechem zavřela oči.
„Plame,“ pokusila se Hanka oslovit v duchu draka. Místo odezvy ale ucítila prázdno. Rozbrečela se. Anděla se posadila k ní, hladila ji po zádech a utěšovala.
„To bude dobrý, neboj se,“ chlácholila ji tiše, „to zvládneme. Škoda že tu s námi není Raf, moc bych s ním chtěla mluvit. Určitě by věděl, co se děje a poradil nám.“
„No jo, ale co by nám asi tak mohl poradit?“
Hanka sáhla do kapsy pro kapesník a nahmatala ukrytý nůž. Hned ji napadlo, jak by Rafan nejspíš reagoval. Jeho první věta by zaručeně zněla: ženská, nejanči, a použij mozek. Představ si všechny své možnosti a pak vyber tu nejlepší. Z každé situace existuje nějaké východisko. Pak by se na ni zašklebil svým typickým provokativním způsobem a přinutil ji se zamyslet. Zamyslela se a přestala brečet. Jestli má začít přemýšlet, potřebuje hlavně informace. Musí zjistit co nejvíc, aby neudělala ve svých úvahách chybu. Jako první zkusila sundat náramek. Šlo to. Rychle ho šoupla zpět, aby si Anděla ničeho nevšimla. Zvažovala, zda má Andělu požádat o pomoc. Jenže bude jí něco platná, když má náramek a kámen? Lidé ovlivnění sitbelem se většinou začali chovat jinak než dřív. Co když ji zradí? Vzpomínka na Ghertu jí pomohla se rozhodnout. Andělu vynechá.
„Musím si jít odskočit,“ vymanila se z její péče a vyběhla ven. Dvůr byl veliký a obehnaný plotem. Nebyl to nijak významný plot, protože se jednalo jen o dva provazy natažené mezi zatlučenými kůly. Když se ale přiblížila, zjistila, že kromě provázků je tady i zatraceně účinné silové pole, které ji nepustí ani na dosah k provázkům. Šla podél plotu k budkám, v nichž se ukrývaly záchody. Byly také stlučeny narychlo a velice primitivní. Odpadové díry neměly ani poklop. Vylezla zase znechuceně ven a obešla celý plot. Nikde nebyla v silovém poli ani škvírka. Hlavní brána byla teď zamčená, což bylo vidět i zdálky, ani se nemusela přibližovat. Ochránci byli zalezlí v malé budce hned u brány. Nenápadně se loudala kolem. No, nenápadně… Vzhledem k tomu, že nebyl venku nikdo jiný než ona, moc nenápadné to nebylo. Ale ochránci zřejmě spoléhali na kouzla, která děti držela v poslušnosti, a také si užívali odpočinku. Poblíž jejich strážní budky bylo dokonce slyšet, o čem hovoří. Hanka si poblíž dřepla na bobek a byla přichystaná předstírat, že si zavazuje tkaničku. Moc vynalézavé to sice nebylo, ale nic geniálního ji momentálně nenapadlo.
„…a teď lituju, že jsem nepráskl do bot spolu s Leonem,“ řekl mužský hlas.
„Leon je srab. Nejde utíkat před tím, co je potřeba udělat. Kdo jiný by to zvládl, když ne my?“ oponovala žena.
„Jestli na to máš žaludek?“
„Nikdo na to nemá žaludek! Ale je to naše povinnost! Nesmíme couvnout!“
„To se ti to mluví, když nemáš rodinu a rodiče žijí někde v horách.“
„Matěji, nevidíš si do huby. Každý se s tím vyrovnáváme po svém. Víme, že je to nutné a že nikdo jiný to za nás neudělá. Odvedeme svou práci tak dobře, jak to půjde.“
„Dobře…?“ v mužově hlase zazněl tak trpký a hořký tón, že Hanku zamrazilo.
„Vždyť se na ně podívej. Jsou spokojené a šťastné. Postupně jim zprostředkujeme možnost promluvit si s rodiči a dopřejeme jim ještě jedny krásné prázdniny.“
„Obrať list, nemůžu o tom mluvit. Radši půjdu zkontrolovat, jestli je všechno v pořádku.“
Hanka bleskově vyrazila zpět k záchodům, kde se ukryla. Muž zvolna obešel dvůr, nahlédl do baráků, kde se vždycky chvilku zdržel a zamířil zpět ke strážní budce. Zhluboka si oddechla, že ji neviděl. Opatrně vykoukla. Něco se dělo u hlavní brány. Viděla, jak ochránce odemyká zámek a pouští dovnitř podivný vůz s cisternou, kotlem a bednami. Vzápětí zazněl nad táborem zvon a z baráků se začaly trousit ospalé děti. Hanka se mezi ně vmísila a zvědavě vyrazila k cisterně. Muž ji právě odpojoval od vozíku s kotlem a bednami.
Ochránci, který mu s tím pomáhal, řekl: „Přivezl jsem děckám každému láhev na vodu, takže si tu mohou doplňovat tekutinu podle potřeby. Jinak jsem připravil výživnou kaši. Fakt si myslíte, že jim to bude chutnat?“
„Nedělejte si starosti. Vy rozdávejte láhve, já jim budu servírovat jídlo.“
„Vždyť tu nemají ani stoly, u kterých by se najedli.“
„Najedí se vestoje.“
„A co když přijdou mrazy?“
„To vyřešíme časem. To se vás netýká.“
Chlapík se na ochránce nesouhlasně zadíval, ale zmlkl. Hance připadal sympatický. Třeba by jí mohl pomoci… Zatím ale nehodlala pokoušet štěstí. Vzala si od něj naplněnou láhev s vodou, pomocí poutka si ji zavěsila na ruku a pak dostala misku s kaší a lžíci. Přesunula se mezi dav ostatních a ochutnala kaši. Sousto ale nedokázala ani spolknout, tak to bylo odporné. Nenápadně to vyplivla zpět do misky a rozhlédla se po ostatních. Užasle sledovala, jak si pomlaskávají a jak jim chutná. To snad není možné! Bude to muset vyklopit do záchodu. Jenže to by zase byla hrozně nápadná, kdyby tam šla s miskou přes volné prostranství. Najednou si nevěděla rady, co s jídlem udělat, aby nepřitáhla pozornost. Sníst to rozhodně nedokáže. Zapadla do nejhustšího chumlu a začala přidávat kaši ze své misky těm, co právě dojídali. Za chvilku mohla odevzdat použité nádobí. Ale jak to tu přežije, když nebude jíst? Musí utéct za každou cenu, jinak stejně špatně skončí.
Odpoledne začaly děti zase pospávat. Skoro to vypadalo, že byl v jídle nějaký zklidňující prostředek. Ochránci si k sobě do domku začali postupně volat jednotlivé žáky.
Hanka se dostala na řadu až večer. Přišel pro ni ochránce a zavedl ji do domku před velké zrcadlo.
„Jak se jmenuješ?“
„Hana Vronová.“
„To je trochu problém. Jejími rodiči jsou jednorožci,“ přečetl si z nějakých záznamů druhý ochránce.
„Má nárok na rozmluvu s rodiči, takže se pokus spojit s jednorožcem,“ nařídila žena.
Muž se chvíli snažil čarovat před zrcadlem, ale kontakt nenavázal. Hanku ani nenapadlo mu vysvětlovat, že snaží zbytečně, protože jednorožci s ní momentálně nemluví. Klidně ho nechala trápit a docela dobře se při tom bavila.
„Nejde to. Nereagují.“
„Jako náhradního zástupce v době školní docházky tu má uvedeného Zachariáše ze Santareny. Zkus tedy kontaktovat jeho,“ přikázala ochránkyně. Tentokrát naskočil kontakt ihned.
Slova se ujal muž u zrcadla: „Dobrý den, dovolte abych vás informoval o projektu nejvyšší priority, který se koná z nařízení centra ochránců pod záštitou Bdělých. Dítě vám svěřené bylo vybráno do programu záchranné akce v rámci obnovy magického života. Nyní si s ním můžete svobodně promluvit, abyste se ujistil, že je v naprostém pořádku. Projekt bohužel neumožňuje kontakt častěji než jednou měsíčně. S případnými dotazy nebo stížnostmi se obracejte na centrum ochránců, kde vám jistě rádi poskytnou informace. Nyní máte přibližně dvě minuty na kontakt s dítětem.“
Postrčil Hanku kupředu a ona v zrcadle uviděla Zachariášův zachmuřený obličej.
„Řekni mi, Hanko, co s tebou provádějí? Proč jsi tam?“
Horečně hledala slova, aby neprozradila nedostatečnost svého náramku, a přitom trpaslíkovi naznačila, co se děje. Zdvihla ruku, aby dobře viděl její zápěstí a podrbala se pod náramkem.
„Ahoj, Zachu,“ odpověděla pomalu a ospale, „mám se naprosto úžasně. Starají se o mně skoro stejně pečlivě jako Seladonin, nic mi neschází. Ubytování může směle konkurovat tvé pohodlné postýlce. A s jídlem to tu nemá chybu, fakt lepší, než když nám vařil Franta Soudek. Moc se mi tu líbí. Jen nevím, kdy se vrátím domů. Snad brzo.“
„A co tvoji kamarádi?“
Hanka se zarazila. Copak nemluvil s Rafanem? Ale pak jí došlo, jakého kamaráda má na mysli a na co se ptá. Jak jen mu naznačit, že se ani s Vronem ani s Plamem nedokáže spojit?
„Nemohu s nimi mluvit, když je sem nevybrali, asi jsou daleko.“
Uviděla, jak se Zachariáš podrbal ve vousech sekerou.
„Popovídám si s nimi a řeknu jim, že budeš v pořádku a že se brzo vrátíš. Hlavně buď hodná jako vždycky.“
„Konec spojení,“ houkl ochránce a odstrčil dívku od zrcadla. Hance se zdálo, že je přerušil dřív, než skončil stanovený časový limit. Přemohla své emoce a ospale na něj zamžourala.
„Můžeš si jít odpočinout,“ pokynul jí a otevřel dveře boudy.

Útěk
Loudala se večerní tmou a zamířila k záchodům. Tady může přemýšlet v klidu a soukromí. Jestli Zachariáše dobře pochopila, naznačoval jí, aby se pokusila utéci co nejdřív. Slovní spojení „hodná jako vždycky“ znamenalo nepochybně, aby dělala problémy a na nic nečekala. Sekera asi měla naznačit, že ani trpaslík nesloží ruce do klína a pokusí se o nějakou akci. Ale dokážou její přátelé objevit tenhle tábor, když s nimi nemůže komunikovat? Pochybovala o tom. Nejraději by utekla okamžitě. Zvažovala, jestli by nešlo nějak využít otevřenou bránu při dovážení jídla. Naději na úspěch by to mělo jen v tom případě, že by se jí podařilo odvrátit pozornost ochránců natolik, aby se jí podařilo proklouznout. Ale jak to udělat? Dokázala by jí Anděla pomoct? Je v tom příliš mnoho rizikových momentů, usoudila po chvilce a začala uvažovat, jestli by nešlo nějak překonat silový plot. Přelézt nepůjde, tím si byla jistá. Co takhle ho přeskočit nebo se podhrabat? Pokusila se najít pohodlnější pozici a opřela se o prkna v zadní stěně záchodu. Ta byla nějak špatně připevněná a povolila. Opatrně, aby nezpůsobila hluk, na ně zatlačila a rozšířila otvor. Kdyby se dostala za záchody, byla by mimo dohled ochránců. Zkusila se protáhnout ven. Zadřela si při tom do ruky třísky, ale nevšímala si jich a prodrala se ven. Tady někde by měl být plot, hmatala v šeru před sebou, ale žádná překážka tam nebyla. Páni! Oni snad zadní stěny záchodů ničím nezajistili. Rychle se vrátila, aby prkna narafičila zpět. Srdce se jí rozbušilo jako o závod. Možná se odtud dostane. Stáhla náramek, vzteky při tom rozřezala spojovací tkanice a štítivě ho odhodila na zem jako jedovatého hada. Opatrně se plížila tmou pryč od tábora. Používala magický zrak, aby se trochu orientovala. Bohužel tu moc záchytných bodů nebylo. Občas kousek křovin a jakási vzdálená skála. Rozhodla se pro směr ke skále. Toužila se rozběhnout, ale v neznámém terénu bez dobrého světla se bála, aby se při běhu nezranila. Kráčela tak rychle, jak to šlo. Občas zkusila, jestli se neozve Plam nebo Vron, ale pořád byla bez spojení. Netušila, kolik je hodin, když dorazila na okraj skaliska, ale únavou už jí podklesávala kolena. Našla kousek hustého křoví a chvilku se posadila, aby si odpočinula. Téměř okamžitě usnula. Probudila se za světla a začala si nadávat, že raději nepokračovala dál. Rozhlédla se a skoro ji zamrazilo. Tábor odtud nebyl vidět. Teprve při použití magického zraku rozeznala chvění vzduchu v místě, kde stál. Zvažovala, jestli má čekat na tmu, nebo se vydat na cestu za světla. Ochráncům by ale v pátrání tma nezabránila, tak se rozhodla vyrazit okamžitě. Byla ráda, že má u sebe láhev s vodou. Trochu si lokla a mírným poklusem vyrazila pryč od tábora. Několik hodin střídavě běžela a kráčela. Kraj kolem ní byl až na pár keříků stále stejně pustý. Snažila se vydržet v pohybu až do tmy. Nakonec se před ní vynořila skála. Jak si ji prohlížela, zmocnilo se jí neblahé tušení. Tady přece přespala první noc. V láhvi už zbývalo vody jen po dně. Hanka zuřila. Nechápala, jak se jí mohlo stát, že se vrátila do blízkosti tábora. Teď už ji určitě hledají. Co si počne? Nutně si potřebovala odpočinout. Rozhodla se vyšplhat na skálu a ukrýt se někde výš. Našla si pozici, která jí umožňovala dobrý rozhled a přitom se tam dalo docela pohodlně sedět. Kolem tábora se nic nehýbalo. Že by na její útěk ještě nepřišli? Měla strach a v ruce křečovitě svírala malý nůž. Věděla, že by se spíš ubránila pomocí magie, ale nemohla si pomoci. S nožem v ruce se cítila lépe. Snažila se nepodat spánku, ale bylo to nad její síly. Tu a tam se vyděšeně probouzela, ale kolem byla jen klidná tichá noc.
Jednou se ale probudila s naléhavým pocitem ohrožení a nad sebou spatřila napřaženou bojovou sekeru. Podařilo se jí odkutálet stranou těsně před tím, než zbraň švihla směrem k ní. Narazila při tom na nohy útočníka a ohnala se po nich nožíkem. Zároveň zaútočila magickým zmrazením, ale cítila, jak kouzlo neúčinně klouže mimo. Zato nožík zasáhl cíl a dunivé zaklení Hance připomnělo Zachariáše. To už k ní ale mířila sekera z jiného úhlu. Znovu uhnula a vyskočila na nohy. Pokusila se o další kouzlo, ale zase bez efektu.
„Zatraceně, vždyť je to holka! Jak to, že ještě žije?“ ozval se hlas za Hankou a jen velice rychlá rybička k zemi jí zachránila kůži. První útočník znovu napřáhl sekeru. Hance se vybavil Zachariášův styl, a proto nebyla překvapená, když těžká zbraň změnila směr a zhoupla se k ní z jiné strany. Vtiskla se za výčnělek skály a opět švihla nožíkem. Zasáhla malého muže do paže. To už ji ale jakási silná ruka uchopila za nadloktí a smýkla s ní k zemi. Zavřela oči a čekala na úder sekery.
„Ne, počkej!“ zazněl ze tmy autoritativní hlas. „Je dobrá, nezaslouží si umřít zákeřnou ranou.“
Hanka otevřela oči a zdvihla se do kleku. Zaplavila ji úleva.
„Setneme ji jako rovnocenného zajatého nepřítele,“ pokračoval hlas a Hanka naprosto nelogicky dostala záchvat smíchu. Tomu se říká spadnout z louže do bláta! Místo zabití ji setnou, to si fakt polepší. Smála se tak, že se svíjela a nemohla popadnout dech. Všechen stres, všechen strach jako by z ní vytryskl v nepochopitelném záchvatu. Byli z její reakce tak zmatení, že ji nechali uklidnit bez jakéhokoliv zásahu. Když se vzpamatovala, uvědomila si, že kolem ní stojí tři nebezpečně ozbrojení trpaslíci. Najednou se přestala bát. Posadila se se zkříženýma nohama a zdvihla oči k mluvčímu trpaslíků. Pak mu nabídla svůj nožík rukojetí napřed.
„Omlouvám se,“ pokrčila rozpačitě rameny, „víte, Zachariáš žertuje velice podobně jako vy.“
„To nebyl žert,“ zavrčel jejich mluvčí, ale nožík si od dívky vzal a prohlížel si ho.
„Ubránit se smrtícímu útoku takovým párátkem, to chce odvahu. Kdo jsi?“
„Chodím do magické školy v Santareně.“
„Ty jsi z toho mlženého tábora?“
„Chtějí nás zabít. Utekla jsem. Uznej sám, že je k smíchu, když člověk uteče před jednou smrtí, aby hned vzápětí zjistil, že je na tom ještě hůř.“
„Zmínila jsi se o Zachariášovi. Kdo je to?“
„Trpaslík ze Santareny a můj blízký přítel. Nikde se nevychloubej, že jsi mě zabil, nebo si tě najde.“
„Vyhrožuješ?“
„To bylo jen přátelské varování.“
Trpaslík sklonil sekeru a opřel se o ni. Chvíli na Hanku zkoumavě hleděl.
„Zachariáše znám. Má na sekeře zlatý ornament. Víš jaký?“
„Tak to znáš nějakého jiného než já,“ odsekla Hanka nevrle, „ten můj má přesně takovou sekeru jako ty, jen má na držadle víc zářezů.“
„Proč se s ní vybavuješ?“ zavrčel ten, co Hanku napadl jako první.
Vůdce se po něm nerudně otočil, ale nakonec odpověděl: „Začínám věřit, že opravdu Zachariáše zná. On je bohatý obchodník, možná by ji od nás vykoupil. Snad by to stálo za tu námahu.“
Pak se otočil k Hance: „Co říkáš, dostaneme odměnu, když tě k němu dovedeme?“
„Určitě.“
„A jak bude velká?“
Hanka se zamyslela: „To záleží na tom, jak obratně dokážete smlouvat.“
„Fakticky ho zná,“ zavrčel vůdce a šťouchl sekerou do dívky, „vstávej! Půjdeš s námi.“
„Nejdřív vodu,“ připomněl třetí trpaslík.
„Máš pravdu,“ kývl druhý a přistoupil ke skále. Hanka ve tmě neviděla, co dělá, ale zaslechla zvuk tekoucí vody.
„Naber si taky,“ pobídli ji. Napila se, opláchla si obličej a měla pocit, že veškerá únava zmizela. Pak naplnila láhev.
„Jdeme,“ zavelel vůdce. Zvuk vody utichl a před nimi se otevřela díra dolů. Hanka posílila magický zrak, aby nesletěla dovnitř jako zralá švestka. Vklouzli dolů a skřípot naznačil, že někdo vzadu uzavřel vstup do podzemí.
„Dávej pozor na hlavu,“ řekli jí a vyrazili chodbami hlouběji do skal. Několikrát se praštila o strop, navzdory varování. Přesto se cítila dobře při pomyšlení, že ji dovedou do Santareny k Zachariášovi. Zatínala zuby, aby stačila jejich tempu. Když konečně zastavili, sesunula se na nejbližší rovnou plošinu a okamžitě usnula.
Probudili ji dřív, než by se jí líbilo. Vůdce jí strčil do ruky kus sušeného masa. Vděčně se do něj zakousla, i když bylo tuhé jako podešev. Znovu se pokusila s někým spojit, ale marně. Nechápala, jak je to možné. Plam byl přece vždycky v dosahu. Poprvé ji napadlo, jestli se mu něco nestalo. Ale ne, to by zaručeně cítila! Tohle vypadalo spíš jako podivná clona, kterou neprojde jediná myšlenka.
Znovu vyrazili na pochod. Zatím nebyla vhodná příležitost se zeptat, kdy dorazí do Santareny. Ve skalních tunelech a jeskyních nedokázala Hanka odhadnout ani čas ani vzdálenosti. Trpaslíci opravdu nepatřili mezi upovídané bytosti. Postupem času jí začalo vrtat hlavou, proč cestují tak daleko.
Najednou jí trpaslík vzadu podrazil nohy a složil ji k zemi. Natloukla si kolena a lokty a chtěla začít protestovat. Trpaslík ji ale vzápětí překročil a mávl něčím, co vypadalo jako malá síťka na motýly. Překvapeně sledovala, jak vytáhl z kapsy malou lahvičku a velice opatrně přesunul cosi ze síťky dovnitř a pečlivě lahvičku zašpuntoval.
„Máš ho?“ přistoupil k němu vůdce a prohlédl si lahvičku.
„Pěkný exemplář,“ pochválil ho, „poohlédneme se kolem a zkusíme najít další.“
„Ty zůstaň sedět tady,“ ukázal Hance výstupek uprostřed jeskyně, „a ani se nehni. Jestli tě nějaký visák rafne, je po tobě.“
„Mám dalšího,“ vykřikl po chvíli někdo z nich v blízké chodbě.
„Já taky,“ odpověděl druhý.
„Visáci?“ spekulovala tiše Hanka. „Co to proboha je?“
Náhle se jí před očima začal spouštět obrovský pavouk.
Trhla sebou. Že by měli na mysli… tohle?! Měla sto chutí vyskočit a začít ječet. Jen s velkým úsilím zachovala klid. Namířila na pavouka znehybňující kouzlo a odtáhla ruku, aby jí nespadl na kůži. S úlevou si všimla, že strnul v poslední pozici. Visel na své niti a nehýbal se. Když se chtěla odsunout kousek dál, všimla si, že jí po bundě leze další. Vyslala nové kouzlo a následně zařvala.
„Héééj, pojďte sem někdo. Jsou tady pavouci!“
„A sakra,“ ozvalo se za ní, „má dva na zádech. Hlavně se nehejbej, kotě!“
„Mám ho!“
„Já taky!“
„A co tihle?“ ukázal vůdce na nehybné pavouky vpředu.
„Kouzlo nehybnosti,“ chraptivě mu oznámila Hanka.
„Nádherné exempláře!“ zašpuntoval je rychle do lahvičky a zdálo se, že má skvělou náladu. Zaklepal lahvičkou a pavouci se probudili. Zahýbali nohama a klouzali po skle. Trpaslík spokojeně mlaskl.
„Měla jsi zatracenou kliku,“ plácl ji po rameni, až hekla.
„Jsou jedovatí?“ zeptala se.
„Zatraceně jedovatí! Nic jedovatějšího neexistuje. Ale na druhou stranu nám pomáhají uhájit podzemí. Dneska jsme měli zatraceně dobrý lov. Doma nás pochválí.“
„Kdy se dostaneme do Santareny?“ odvážila se zeptat.
„Nejdřív musíme domů. Visáky je potřeba zpracovat, dokud jsou živí. Teprve pak tě odvedeme k Zachariášovi. Ale neměj obavy, Nikdo u nás ti neublíží. Vypadá to, že jsi nám přinesla štěstí. Za tak krátkou dobu jsme ještě nikdy neměli tak bohatý úlovek. Jsem rád, že jsi nezklamala mou důvěru a nezpanikařila, když tě ohrožovali.“
Ještě, že neumí číst myšlenky, pomyslela si Hanka, jinak by tohle neřekl.
Dopřáli si chvíli odpočinku a malou svačinu. Trpaslík dívce nabídl lok ze své osobní lahvičky. Neodvážila se odmítnout, aby ho neurazila. Bylo tam přesně to, co čekala - tekutý oheň. Málem se jí nepodařilo nadechnout. Trpaslík se zasmál a také si dopřál doušek.
„Jmenuji se Gehan,“ řekl vstřícně, „můžeš mi také tak říkat.“
„Díky,“ zasípala, když konečně popadla dech.
Znovu vyrazili na cestu. Hance se zdálo neuvěřitelné, jak může existovat taková dlouhá dálnice pod zemí. Sice chvílemi zdolávali i těžko schůdná místa a přesouvali se pomocí lan, ale nebylo to často. Únava z cestování jí umožnila zapomenout na problémy, které nahoře mezi lidmi narůstaly do nepříjemných rozměrů. Neustále musela věnovat plnou pozornost místům, kudy se ubírali. Už tak často nebourala hlavou a naučila se pohybovat po zrádném a kluzkém povrchu skal. Nyní už trpaslíkům stačila bez problémů. Jen jí vadilo, jak je pořád špinavá a má trvale vlhké vlasy a oblečení.
„A co když zase narazíme na visáky?“ zeptala se během jedné přestávky.
„To nehrozí. Vyskytují se jen v oblasti, kde jsme tě našli, a v nejbližším okolí. Proč myslíš, že bychom jinak courali tak daleko?“
„A k čemu jejich jed používáte?“
Gehan sáhl k opasku a odepnul silné kožené pouzdro, kde měl zastrkané šipky. Jednu velice opatrně vyňal a ukázal ji dívce Na špičce byly patrné tmavé skvrny, jak někdo namočil hrot do jedu.
„Koho tím lovíte?“
„Aberily.“
„Cože?!“ užasla.
„No, to jsou takový měňavý jeskynní potvory.“
„Vy je fakt umíte zabít?“
„Co se tak divíš? Ty je znáš?“
„Jen jsem slyšela, že dokážou každého oblbnout tak, že se napadený na žádnou obranu nezmůže. Pak oběť infikují pomocí sitbelů.“
„Promluvíme si o tom jindy a jinde. Tady to není vhodné,“ zamračil se trpaslík a zmlkl. Hanka nenaléhala. Už si začínala zvykat, že jsou věci, o kterých je lépe nediskutovat. Vůdce se zvedl a pokračovali v cestě. Při jednom sestupu Hanka uklouzla a sedřela si kůži na lýtku. Zaklela, když viděla, jak jí krev stéká do bot. Sáhla do kapsy pro ubrousek, aby to ovázala.
„Počkej,“ zadržel ji Gehan, který se přišel kouknout, proč se zastavila. Nalil jí na ránu kapku ze své placatice, a když už ji měl otevřenou, dal si malý doušek. Nabídl i Hance, ale ta jen zavrtěla hlavou a rychle stáhla látku kolem škrábance, který ve styku s tekutinou pálil jak čert. Pak vůdce mávl na ostatní trpaslíky, že mohou pokračovat v cestě a zařadil se za Hanku. Snažila se udržet jejich rychlé tempo a po chvíli s povděkem konstatovala, že poranění na noze ani necítí.
Po několika hodinách zaslechla, jak se Gehan za ní hlasitě nadechl.
„Pauza!“ zahalekal na ostatní trpaslíky. Zastavili se a počkali na ně.
„Route!“ obořil se zhurta na toho, který kráčel v čele. „Ty zatracenej dračí výměšku, jak to, že nedáváš pozor?!“
Druhý trpaslík hlasitě začichal a zaklel.
„Copak za to můžu, že mám rýmu,“ zahučel pokáraný nevrle.
Hanka rovněž začichala a snažila se odhalit nějakou změnu v zatuchlém vzduchu skalní chodby. Znovu se nadechla a pak to ucítila. Byl to závan příjemné vůně, která se blížila vůni skořice a vanilky.
„Jestli je jeden, je to v pohodě, ale pokud tam čekají dva, bude nás málo,“ huhlal Rout.
Gehan se ohlédl po Hance a ušklíbl se: „Bude nás akorát. Mě bude krýt ona.“
„Prodal jsi rozum?“ uchechtl se Rout.
„Tobě určitě ne!“ naježil se Gehan. „Copak nevidíš, že jinou možnost nemáme? Jdeme na to!“
„Umíš házet šipky?“ obrátil se na Hanku.
„Nikdy jsem to nezkoušela,“ vyděsila se, co to po ní chce.
„Tak to máš nejvyšší čas začít. Ale nepřej si mě, jestli se místo do aberila, trefíš do mýho zadku!“
Trpaslík vytrhl tři šipky a opatrně si je zastrčil za manžetu rukávu. Kožený zásobník s ostatními pěti šipkami podal Hance.
„Pamatuj! Musíme do něho našít aspoň pět šipek, abych ho dokázal zneškodnit,“ pak se usmál, vycenil zuby a dodal, „dnes je skvělý den na schůzku se smrtí!“
Nestihla ani dvakrát polknout, když trpaslíci s divokým mručením vyrazili kupředu. Popadla kožený zásobník se šipkami a pustila se za nimi. Zmocnilo se jí vzrušení a přistihla se, jak napodobuje jejich bojový hrdelní tón. Posílila magický zrak a těsně za ohybem chodby ty potvory uviděla. Byly přilepené na stěně, jedna vlevo, druhá po pravé ruce.
První dva trpaslíci se zaměřili na levou potvoru a Hanka spatřila, jak hodili šipky. Aberil v místech, kam měly dopadnout, obměnil tvar a dvě z nich jen neškodně ťukly o skálu. Další tři ho však zasáhly. První trpaslík popadl sekeru a zabořil ji do beztvarého těla, druhý sáhl pro další šipky. To už ale Hanka nestíhala sledovat, protože byla dostatečně blízko, aby také zaútočila. Z Gehanových šipek zasáhla tělo potvory jen jedna, přesto sáhl po sekeře. Jeho pohyby byly ale pomalejší, než Hanka čekala. Ucítila proudění magie. Asi ho ovlivňuje napadený aberil, napadlo ji. Rychle po sobě vrhla dvě šipky a hned magicky pozměnila dráhu jejich letu, aby se jim aberil nemohl vyhnout. Okamžitě vytrhla ze zásobníku dvě další. Ty první měňavce zasáhly, což ji povzbudilo. Vtom do ní narazila neuvěřitelně silná psychická vlna. Sice šipky hodila, ale trefila se jen jednou. Chtěla sáhnout do zásobníku po té poslední, ale nešlo to. Aberil ji zaplavil vlnou lásky a porozumění. Byla to ta nejpřátelštější bytost, s jakou se kdy setkala a oni ji chtěli zabít! To nesmí dopustit. Tolik lásky nemohou vyhubit! Je to stejné jako u Vincenta, záplava citu, emocí… Ale Vincent ji přece zradil! Jestli má někoho ráda, tak to není Vincent, ale Rafan, Paula, Plam, nebo… Z jejích myšlenek se vynořil Sváťův láskyplný pohled, jeho vlídnost, starostlivá péče… Tlak na její psychiku mírně ustoupil. Zaostřila magický pohled a spatřila, jak trpaslík s vypětím všech sil vytrvale seká do aberilova těla, jehož jedno chapadlo se natahovalo k Hance a už od ní bylo jen několik centimetrů. Vedle se povalovala jedna ze šipek, která aberila nezasáhla. Zatnula zuby a v duchu zařvala vzteky: za Sváťu, za jednorožce, za draky! Uchopila šipku a vrazila ji do chapadla. To se zkroutilo a ucuklo. Psychický tlak, který ji svazoval, pominul. Zase ovládala svou mysl i tělo. Gehan vítězně zařval a několika mocnými údery rozsekal aberila na kousky.
Hanka se zhluboka nadechla a zaplavil ji pach vanilky a skořice. Teď ale vůbec nebyl příjemný. Zvedl se jí z toho žaludek.
Ohlédla se vlevo po Routovi a jeho společníkovi. Oba sekali do druhého aberila a zničili ho jen chvilku po nich. Chodbou se ozval další vítězný řev. Teprve teď jí v plné míře došlo, čeho tu byla svědkem. Trpaslíci jí ukázali, jak zabít aberila. A to byli jen dva na jednu potvoru! Ještě nevěděla, jak se svou nejnovější zkušeností naložit, ale doufala, že by tenhle objev mohl sehrát klíčovou roli při řešení zatím neřešitelného problému. Po hodně dlouhé době pocítila záchvěv naděje.
Trpaslíci se konečně přestali poplácávat po ramenou.
„To bylo keců, brácho, co? A nakonec jsme byli první, kdo aberila dostal!“ začal se vytahovat Gehan.
„No jo, seš dobrej,“ uznale přikývl Rout, „stejně jsi určitě všechno obstaral sám.“
„Neříkám to rád, ale byl jsem horší než obvykle. Můžu si připsat jen jeden zásah a práci se sekerou. Ona se trefila čtyřikrát. Byla klika, že jsme ji u pramene nezabili.“
„Měli bychom to dokončit,“ kývl Rout směrem k rozsekaným aberilům.
Gehan přikývl, vylovil lovecký tesák a začal se hrabat v rozsekaných kusech měňavce. Rout činil totéž u druhého těla. Když Hanka viděla, jak trpaslíci noří ruce do slizkých zbytků, stáhl se jí žaludek. Přesto se neodvrátila. Byla zvědavá, o co jde.
Po chvíli oba vylovili jakousi lebku nebo zkostnatělou schránku ve velikosti lebky. Odnesli svůj nález kousek stranou a zaklínili obě schránky, aby se nepohnuly.
Gehan se ohlédl na Hanku: „Zvedni si ochrany.“
„Jaké ochrany?“ chtěla se zeptat, ale nestihla to, protože mezitím trpaslík dupl na zaklíněnou schránku a botou ji rozdrtil. Hanku zasáhl psychický blesk ohromné síly. Měla pocit, jako by se jí uvařil mozek. Zhroutila se na kolena a rukama si objala hlavu, aby se jí nerozskočila.
„Holka pitomá!“ přistoupil k ní Gehan. „Copak jsem ti neřekl, abys zvedla ochrany?! Tumáš, napij se.“
Strčil jí do ruky svou láhev. Poslechla ho a lokla si. Oheň se jí prodral krkem a zaplavil celé tělo. V hlavě jí začalo zuřivě tepat, ale bolest ustupovala.
„Koukej si zabezpečit psychiku! Musíme zničit ještě druhého.“
„Jak to mám udělat?“
„Uzavři se na chvíli sama do sebe a kolem postav zeď.“
„Tak jo, jsem připravená,“ zatnula Hanka zuby v očekávání další bolesti. Obrnila se proti okolnímu světu, ale nebyla si jistá, jestli to bude stačit.
Tentokrát kolem ní proletěla jen ozvěna mentálního blesku. S úlevou se zdvihla a šla se kouknout na rozdrcené schránky. Trpaslíci ustoupili, aby se mohla podívat. Mezi šedými úlomky se rozlévala krvavá kaše a v ní se třpytily sitbely. Trpaslíci začali místo zahrnovat hlínou a drobným kamením, které vyhrabali v okolí. Nakonec umístili na vrchol hromady velký šutr.
„Až půjdeme příště okolo, vyryjeme na něj varování,“ spokojeně na šutr poklepal vůdce.
„Umím tvarovat kámen. Řekněte mi, jak má váš symbol vypadat a já to udělám,“ nabídla se Hanka.
Gehan do písku namaloval sekeru a přes ni přetržené srdce. Dívka přikývla a dala se do práce. Vyhladila viditelnou plochu a na ní vytvořila symbol. Vložila do něj i trochu světla, aby upoutal na první pohled.
„Dobrá práce,“ poplácal ji trpaslík po zádech, až se prohnula.
„Sesbírali jste šipky?“ obrátil se na své druhy.
Rout mu podal tři z jeho zásobníku, které minuly cíl. Ostatní trochu očistil a zabalil do hadru. Všichni otřeli sekery o hlínu.
„Snad už žádného nepotkáme,“ uložil Gehan šipky zpět do pouzdra, „poslední dobou se ty mrchy nějak rozmnožily.“
Trpaslíci posbírali svá zavazadla a všichni se znovu vydali na cestu. Hanka byla unavená a to se podepsalo i na její pozornosti. Dvakrát za sebou se praštila do hlavy o nízký strop. Vůdce se na ni mračil, ale dal pokyn ke krátkému odpočinku. Dívka okamžitě usnula. Dlouho ji ale spát nenechali.
„Vstávej, kotě, ještě několik hodin a jsme u nás doma. Tam se můžeš vyspat, jak dlouho budeš potřebovat,“ zacloumal s ní Gehan.
Bez protestů se zařadila mezi ně. Naštěstí už se tu pohybovali vyššími a rovnějšími chodbami.

U trpaslíků
Když zastavili, měla toho právě tak dost. Sedla si na nejbližší kámen a pozorovala, jak se trpaslíci vítají s příchozími. Nescházelo mnoho a málem usnula vsedě. Z toho ji ale vyrušil drsný šťouchanec.
„A hele! Copak to tu máme? Ztracenou princeznu?“ zachechtal se chlapík, který se k Hance připlížil zezadu. Znechuceně se po něm koukla a zvedla se. Tím na sebe přitáhla Gehanovu pozornost. Drzý trpaslík ji zezadu hrubě postrčil, až málem upadla. Chtěl ji postrčit ještě jednou, ale to už zasáhl Gehan a zamračeně srazil jeho ruku stranou.
„Hele, brácho, brzdi,“ zdvihl autoritativně hlas, „tahle se mnou pila z mé placatky.“
„Děláš jí kojnou?“ řehtal se drzoun nahlas. Ostatní trpaslíci natáhli krky, aby jim neuniklo nic zajímavého.
„Teď dobře poslouchej, ty nádhero,“ šťouchl ho Gehan ukazováčkem do prsou, „todle lidský kotě chrápalo u pramene a my se ho rozhodli zabít ve spánku. Jenže vona se probudila a ubránila se nejméně čtyřem smrtelným útokům! A víš čím se bránila?“
Trpaslík udělal dramatickou pauzu a vylovil z vaku její malý nožík: „Tímhle!“
Ukázal ho i ostatním v přihlížejícím davu.
„Routa tím dokonce poznamenala na noze a na ruce. Rozhodl jsem se ji uctít jako bojovníka a nabídl jí setnutí hlavy. Víte co udělala?“
Gehan měl nepochybně dramatický talent. Hanka si všimla, jak diváci hltají jeho líčení.
„Pokud si myslíte, že žebrala o svůj život, jste úplně vedle. Dostala záchvat smíchu.“
Trpaslíci uznale zahučeli.
„Tvrdí, že je dobrou známou Zachariáše ze Santareny, tak jsem slíbil, že ji k němu dovedu. Navíc nám přinesla štěstí. Během krátké chvíle jsme ulovili spoustu visáků a mohli vyrazit domů. To ale není všechno! Narazili jsme na dva aberily. Nedalo se jim vyhnout, takže jsme museli bojovat. Řeknu to jen krátce. Dělala mi zadáka a má na kontě čtyři zásahy šipkami. Rozsekali jsme ty mrchy na maděru. Takže si dejte bacha, než do ní začnete strkat. Jasné?“
Hanka si pomyslela, že by nebylo marné, kdyby si ho mohla najmout na obhajobu u jednorožců. Trpaslíci se teď na ni dívali přátelsky a s uznáním. Gehan dosud držel její nožík v ruce a ukazoval ho každému, kdo projevil zájem.
Obyčejný nůž ze školní jídelny, a jakou jí nakonec udělal službu! Zdálo se, že jeho krádeží nejen změnila mašli, kterou měla Anděla ve vlasech, ale i svůj osud.
Po chvíli ji vzal Gehan za loket a odvedl ji do svého příbytku. Ukázal jí, kde se může umýt, a nabídl jí postel. Vděčně využila obou nabídek.
Neměla představu, jak dlouho spala, ale po probuzení se konečně cítila svěží. Gehan ji pozval na jídlo. Stolovali společně s jeho dvěma dospělými syny a mluvilo se hlavně o událostech v trpasličí komunitě. Hanka se do hovoru nemíchala, neboť ani netušila, o co se jedná. Vyrozuměla akorát, že mají potíže s obchodníky a že sehnat některé zboží je problém.
„Myslím, že bys měla navštívit Hrma,“ řekl jí Gehan, když dojedli, „on je něco jako šaman a bylo by dobré, kdyby se mrkl na to, čím jsi opředená.“
„Opředená?“
„Copak ty o tom nevíš?“
„Ne. Vůbec netuším, co máš na mysli.“
„Můj mladší syn tě k Hrmovi dovede. Než se vydáme do Santereny, rád bych měl jistotu, že je všechno v pořádku.“
„To chápu. Půjdeme tam hned?“
„Čím dřív, tím líp,“ přikývl trpaslík.
Vydala se tedy s jeho synem bludištěm chodeb. Tady už nemusela používat magický zrak, neboť všechny prostory zdejšího podzemního města byly trvale osvětlené. Nejspíš už zde všichni věděli, o koho jde, protože je uctivě zdravili.
Došli až k jeskyni zakryté pruhovaným závěsem. Sotva se přiblížili, závěs někdo odhrnul a pokynul Hance, aby vstoupila. Průvodce ji jemně postrčil dovnitř, zatímco sám se otočil a odešel.
Uvnitř ji uvítal podivný trpaslík. Chvíli na něj upřeně zírala, než jí došlo, co je špatně. Vůbec neměl vousy. Bylo to u trpaslíka tak překvapující, že od něj nemohla odtrhnout zrak.
„No jo, sakra, já vím, že to vypadá poněkud neobvykle, ale je to praktické,“ zabručel dotčeně.
„Já se omlouvám, nechtěla jsem tak nezdvořile zírat. Jen mě to malinko překvapilo,“ snažila se Hanka vybruslit z trapné situace.
„No dobře. Můj vzhled nechme stranou. Co bys ráda? Proč jsi za mnou přišla?“
„Gehan tvrdí, že jsem opředená…“
„Má pravdu. A co s tím?“
„Nic o tom nevím. Dokonce ani netuším, co to znamená.“
„Opředli tě bez tvého vědomí? Víš aspoň, kdo ti to udělal?“
„Vsadím boty, že je to dílo ochránců.“
„Hm, hrm, no jo. Je to velice jemná a precizní práce. Možná bych na to neměl sahat. Chrání tě to před zásahem do mentálního centra.“
„V tom případě to moc nefunguje. Když jsme bojovali s aberilem, málem mě dostal.“
„Opředení tě chrání před dálkovým kontaktem. To je něco úplně jiného, než stát kousek od měňavce. Pokud jsi u aberila blíž než dvacet metrů, neochrání tě vůbec nic. Ty mrchy tě dostanou během pár vteřin.“
„Ale vaši trpaslíci je dokázali zabít.“
„Jenom když jsou dva na jednoho. Aberil psychicky napadne prvního útočníka. To dá trochu času jeho zadákovi, aby použil šipky, které měňavce ochromí. Pak už je snadné ho rozsekat.“
„A co ta lebka uvnitř aberila? Co by se stalo, kdyby ji nezničili?“
„Mohla by ji najít jiná potvora a sebrat ji. Ta pak rozdělí svoje tělo a místo jednoho měňavce jsou tu okamžitě dva.“
„Měli v lebce sitbely.“
„Buď ráda, že neměli čas je proti vám vystřelit.“
„A co byste udělali, kdyby nás sitbely zasáhly?“
„Už byste nebyli mezi živými.“
„Takže ani vy je neumíte odstranit?“ zeptala se zklamaně.
„Sitbely se stanou součástí těla, nejde je odstranit.“
„Jak je aberilové vyrábějí?“
„To netuším.“
„A kdybych chtěla vědět, jak se měňavci rozmnožují…“
„Nebude se ti to líbit.“
„Vy to opravdu víte?“
„Ano. Četl jsem o tom. Byl to důvěryhodný zdroj. Popisoval, že mají v doupěti něco jako kamenné vany, které musí naplnit krví tak, aby se do ní mohl vybraný aberil potopit. Tam potom stráví několik týdnů, během nichž vytvoří svůj duplikát.“
„A kde berou tolik krve?“ zamračila se Hanka. Trpaslík neodpověděl a jen se na ni smutně díval. Snad bylo lepší, že mlčel. Otřásla se při představě, jak aberilové lákají do doupěte lidi, aby se mohli rozmnožit.
„Dá se odhadnout, kolik je na světě aberilů?“
„To ani náhodou. Možná stovky, možná tisíce.“
Hrm jí nalil do poháru vodu a postavil ho před ni. Nesoustředěně se napila.
„Dokážete ze mě odstranit to opředení?“
„Ano. Ale ještě si to rozmysli. Jedná se o dobré a užitečné kouzlo.“
„Nechápu, jak mě mohli očarovat, aniž jsem si toho všimla,“ vrtěla hlavou Hanka.
„Je to jemná a precizní práce. Dali si záležet na tom, aby si toho nikdo nevšiml.“
„Zrušte to, prosím.“
„Jsi si tím jistá?“
„Použili to na mě proti mé vůli! Nechci to!“
„Jak si přeješ. V tom případě si udělej pohodlí, bude to chvilku trvat.“
Hanka se opřela a začala se rozhlížet po místnosti plné knih, lahviček, kamenů, svitků, luceren, svíček, misek, sušených bylin a mnoha dalších věcí, o nichž ani netušila, k čemu slouží. Trpaslík zatím na stole zapálil jakousi tyčinku. Její kouř nesl pronikavou vůni a dráždil ke kašli. Měla sto chutí mu říct, aby tyhle pitomé efekty vynechal a přešel k věci. Hned si ale uvědomila, že navzdory své bezvousé tváři je to trpaslík, a těm není záhodno radit, jak mají dělat své věci, pokud člověk nechce přijít k úrazu. V tom se určitě od Zachariáše lišit nebude. Pocítila ospalost a barevné fleky na stěnách se jí začaly slévat do podivného snového vzoru. Bylo to příjemné. Jako by jí někdo rozčesával větrem zacuchané vlasy a jeden vlásek po druhém klouzal zpět na své místo. Jakmile byl urovnán poslední, ucítila škubnutí. Závoj z její mysli byl stržen a věci kolem se v mžiku zaostřily.
Ve stejnou chvíli pronikl do její mysli známý kontakt, plný překvapení a nenadálé radosti.
„Dcero, ty žiješ…“
„Tati,“ vydechla užasle.
Jednorožec jí otevřel svou mysl, aby mohla vnímat záplavu jeho bouřlivých emocí, když zjistil, že je Hanka živá a zdravá. Oplatila mu stejnou mincí a umožnila mu vycítit vlnu štěstí a vděk za ta tři prostá slova, která působila jako zázračný hojivý balzám na její bolavou duši, plnou stesku a trápení. Byla R’íhanovi neskonale vděčná za to, že porušil nařízení a oslovil ji. Zároveň si ale uvědomila hloubku své ztráty a svíravou touhu vrátit se zase někdy do stáda jednorožců. Slzy radosti i bolesti jí stékaly po tvářích, zatímco se nádherná nitka spojení zvolna vytrácela.
„Sestřičko?“ vetřel se do její mysli další známý hlas.
„Ani nevíš, Plame, jak ráda tě slyším.“
„A co teprve já tebe! Už kolik dní tě zoufale hledáme,“ radoval se drak ještě divočeji než jednorožec, „co s tebou bylo? Jsi v pořádku?“
„Jsem živá a zdravá a mám spoustu zážitků. Ale teď zrovna si nemohu dlouze povídat. Ozvu se ti později, ano?“
„Tak jo. Já zatím odvolám pátrání po tvé maličkosti,“ souhlasil rozjařeně drak.
Hanka stočila zrak na Hrma. Trpělivě stál a čekal, až se vzpamatuje.
„Děkuji, že jste mi pomohl. Dlužím vám velkou laskavost.“
„Rád jsem to pro tebe udělal, dcero jednorožce a sestro draka.“
„Slyšel jsi nás?“
„Omlouvám se za narušení soukromí, ale k vašemu kontaktu došlo dřív, než skončilo mé působení při likvidaci kouzla. Nemohl jsem neslyšet.“
„Nemusíte se omlouvat, nic se nestalo,“ usmála se na něj vděčně.
Pokýval hlavou a sáhl do jedné police za sebou.
„Teď se můžeš vrátit do Gehanova příbytku. Ale zítra bych tě rád ještě jednou zkontroloval, jestli nezůstal nějaký zbytkový efekt kouzla.“
Položil Hance na dlaň malý černý chomáček a luskl prsty. Z chomáčku vyrazil dlouhý třepotavý plamínek. Hanka sebou cukla, ale pak zjistila, že ji to nepálí, že jde jen o magii a světlo.
„Tohle je jiskřička Fí a půjčím ti ji, dokud budeš u nás. Stačí říct, kam máš namířeno a ona ti ukáže cestu,“ vysvětloval, „můžeš klidně zavřít dlaň a chovat se, jako by tam Fí nebyla. Budeš-li na rozpacích, kudy vede cesta, lehce na ni dýchni a zeptej se. Doma ji sfoukni a ulož. Na její probuzení stačí nepatrná jiskřička světla. Je ti všechno jasné?“¨
„Ano.“
„Výborně. Tak běž za Gehanem a vyřiď mu můj pozdrav.“
Trpaslík ji vystrčil ven.
„Ještě jednou děkuji,“ řekla Hanka na rozloučenou.
„Bylo mi potěšením,“ přátelsky se na ni zašklebil a zmizel uvnitř.
Hanka došla do místa, kde se chodby otvíraly do několika stran. Otevřela dlaň s hořícím plamínkem a zlehka na světélko dýchla.
„Jiskřičko Fí, poraď mi, kudy jít k obydlí Gehana.“
Plamínek se natáhl do délky a pak se ohnul směrem k jedné chodbě. Hanka byla touhle roztomilou hračkou nadšená. Dokonce už jí ani tolik nevadily zvědavé trpasličí pohledy, které ji celou cestu provázely.
Doma vyřídila Gehanovi pozdrav a mimoděk se koukla na hodinky, jestli už náhodou není čas k večeři. Nemohla se dočkat, až bude sama a bude moci oslovit své přátele. Pak se zarazila a podívala se na hodinky ještě jednou. Vždyť ony zase začaly fungovat! Zatracení ochránci! Použili kouzlo, které každého z nich úplně odřízlo od světa a veškerých kontaktů! Hanka se nedokázala ubránit obdivu k jejich šikovnosti a zároveň si spílala za vlastní neschopnost, protože jejich záměr nedokázala vycítit. No, hlavně, že už je zase všechno v pořádku.
„Máte moc šikovného kouzelníka,“ oznámila Gehanovi s úsměvem.
„Dává přednost kmenovému označení šaman,“ opravil ji trpaslík, „a o jeho šikovnosti nemáme nejmenší pochyby. Akorát ty fousy! A nenechá si říct a nenechá!“
„Nikdy je nenosil?“
„Ale jo, nosil. Jenomže loni mu asi dvakrát při jeho čarování chytly a musel je zkrátit sotva po prsa. To ho namíchlo a prohlásil, že než takový paskvil, tak radši žádné. A oholil se.“
„Asi je to praktické.“
Trpaslík nesouhlasně zamručel, ale vzápětí uznale kývl: „Už na tobě necítím žádné opředení, odvedl dobrou práci. A taky vypadáš živě a spokojeně. Akorát to oblečení po cestě kapku utrpělo.“
Hanka si pomyslela, že výraz kapku utrpělo je hodně slabý popis skutečnosti. Všechno měla potrhané a zablácené. Obávala se, aby to po vyprání vůbec ještě drželo pohromadě.
„No, něco s tím uděláme,“ bručel pod fousy.
„Mohu se na něco zeptat?“ podívala se nesměle na Gehana.
„Chceš vědět, kdy tě odvedu domů,“ uhodl, aniž to vyslovila. Mlčky přikývla.
„Není to tak jednoduchý, kotě. Příští týden potřebujeme obejít několik důlních osad a přepravit vytěžený materiál. Skupina přepravců si vyžádala ochranku před aberily, což jsem já a asi dalších sedm bojovníků. Předběžně jsem domluvil, že půjdeme s partou, co míří do oblasti poblíž Santareny, kde se já, Rout a ty na několik dní odpojíme a zajdeme za Zachariášem. Tam domluvíme náš obchod a mrkneme se, jestli nemá věci, které bychom mohli potřebovat. Pokud se nesemele něco nepatřičného, počítám, že bys mohla být tak do deseti nebo dvanácti dnů doma.“
Hanka se rozzářila: „To zní dobře. Díky moc.“
Gehan se o ni staral vskutku královsky. Do druhého dne jí obstaral nové oblečení. Asi to nebyla jednoduchá záležitost, když uvážila rozdíl mezi svojí postavou a postavami trpaslíků. Ale nový oblek z měkoučké kůže a kožešinová vesta, snad s tisícem kapes viditelných i skrytých, seděly naprosto přesně. Všechno si hned vyzkoušela a byla nadšená. Gehan jí pak slavnostně předal i nový praktický opasek s pouzdrem na dlouhý nůž. Rout jí zase přinesl boty, které zdaleka tak neklouzaly po vlhké skále, jako ty její původní. A k tomu jí přidali mimořádně jemně zpracované kožené rukavičky.
„Nevím, co mám říct, to jsou královské dary,“ byla v rozpacích z jejich štědrosti.
„Dcera jednorožce a sestra draka se od nás nemůže vrátit domů jako žebrák,“ zašklebil se Rout. Aha, pomyslela si Hanka, tak ono už se to rozkřiklo.
„Jsem vám velice zavázaná. Kdyby se našlo něco, co pro vás mohu udělat, ráda vám vyhovím.“
„Já myslím, že bude stačit, když budeš při smlouvání se Zachariášem na naší straně,“ zašklebil se vesele Gehan. Byl velice spokojený, jak dívce šaty i boty padly.
Každý večer si teď Hanka povídala se svými přáteli. Nemohla se toho nabažit. S Vronem, Rafanem a Plamem probírali všechno možné.
Rafan líčil, jak ve škole prořídli žáci a jak se ostatní dohadují, co se s těmi vybranými asi stalo. Všem nakonec došlo, že odešli ti, co měli sitbely. Pro dospělé ochránci vyhlásili akci, která umožní těm s kameny zúčastnit se zvláštního školení při bezplatné zdravotní dovolené. Ale lidé se jim tam nehrnou, protože fámy říkají, že pak už by se nikdo z nich domů nevrátil.
„Tak to je nejspíš pravdivá fáma,“ podotkl Vron, „vaši spolužáci také nemají šanci se vrátit. Důvěrný zdroj mi prozradil, že se ochráncům sice podařilo je izolovat do té míry, že s jejich magií ani emocemi nikdo nemůže manipulovat, ale k úplnému vyléčení to nestačí. Každý týden rodičům zprostředkují krátký rozhovor s dítětem a to je všechno. Víc ochránci nedokázali.“
„Jak se asi má Anděla?“ vzdychl Rafan.
„Je šťastná. Všichni jsou tam šťastní,“ odpověděla s nádechem trpkosti Hanka, „opředli je kouzlem tak dokonale, že nevnímají žádnou újmu. Kdybych neměla ten aušusový náramek, asi bych tam teď tvrdla s nimi.“
„Ještě, že tu není Sváťa,“ řekl Rafan, „ten by se během toho týdne, kdy jsme tě nemohli najít, asi zbláznil. Zachariáš nám sice řekl, že s tebou mluvil, ale tvrdil, že tě tam drží násilím.“
„Jo! Vůbec nechtěli slyšet, že už na sobě žádný sitbel nemám! A krmili nás tam tak příšerně, že se to bez magie ani nedalo pozřít!“
„A jak ti vaří trpaslíci?“
„Občas nemohu poznat, jestli jím maso nebo houby, ale chutná to skvěle. A k tomu pečou senzační placky.“
„A hlavně dokážou zabíjet aberily!“ zafuněl drak. „Mít klobouk, tak před nimi smeknu. Když to slyšela moje matka, prohlásila, že bychom je tu potřebovali jako sůl.“
Hanku představa draka s kloboukem dost pobavila. Kam na ty lidské průpovídky chodí?
„Hlavně bychom potřebovali alespoň pár kapek toho jedu z visáků,“ vmísil se do hovoru Vron, „třeba by se dal magicky znásobit. Nemohla bys, Hanko, vymámit na trpaslících vzorek jedu? Klidně jim slib, že Zachariáš za něj zaplatí cokoliv.“
„Proč nejdeš nachytat visáky sám?“ zeptal se drak.
„Kdyby to jinak nešlo, pár jich určitě ulovit dokážu,“ odpověděl Vron, „ale neznám postup při zpracování a nejspíš by mi zabralo spoustu času, než bych dosáhl podobných výsledků jako trpaslíci.“
„Zkusím to,“ slíbila Hanka.
Do odchodu trpasličí výpravy zbývalo několik dní, které dívka trávila pozorováním života v podzemním městečku. Šamanovi Hrmovi už mohla vrátit jiskřičku Fí, protože zdejší svět nebyl tak velký a brzo se v něm bez problémů orientovala. Seznámila se s několika dalšími trpaslíky, dokonce si mohla vyzkoušet, jak se pečou kukuřičné placky, co jí tak chutnaly, a zjistila, jak trpaslíci pěstují a nakládají houby. Zahrála si s trpasličími dětmi na schovávanou, a protože se rozhodla nepoužívat při tom magickou podporu smyslů, neustále prohrávala. Ale když viděla, jakou jim jejich úspěch působí radost, klidně si to zopakovala.
Ne všichni trpaslíci se však na ni dívali vlídně. Několikrát se sama zatoulala do okrajových chodeb, odkud ji vyhnali nevybíravými slovy a doporučili jí, ať si ten svůj lidský smrad jde šířit někam jinam. Pak už se raději zdržovala jen v okolí Gehanova příbytku anebo vycházela na procházky v doprovodu Gehanových synů.
„Kde máte matku?“ zeptala se jednou opatrně staršího Frutika.
„Dostala důležitou zakázku, takže momentálně skoro nepřetržitě pracuje.“
„A co vlastně dělá?“
„Je umělecká kovářka,“ hrdě prohlásil Frutik.
„Páni, to bych chtěla vidět,“ rozzářily se oči Hance.
„To nejde. Je to tajná zakázka a matka při práci stejně nesnáší čumily. Víš kolik už jsme od ní schytali pohlavků, když jsme ji s bráchou tajně pozorovali?“
„To je škoda, že ji nepoznám,“ vzdychla.
„Než budeme odjíždět, určitě ji uvidíš,“ zašklebil se vesele Frutik, „přijde se s námi rozloučit.“
„Ty jdeš s námi?“
„Jo. Je to moje první delší výprava. Táta nařídil, abych dělal společnost Kubasovi.“
„Aha,“ řekla Hanka nejistě a vzpomínala, jestli se s tím jménem u někoho setkala.
„To je ten, co se ti při vašem příchodu sem posmíval,“ připomenul jí trpaslík, „je totiž synem nejvyššího. Myslí si, jak je chytrej a skvělej.“
„Nejvyššího?“
„Jo. Dalo by se po vašem říct krále. Poslal svého nejstaršího syna poznávat spřátelená území a nabrat zkušenosti mezi pracujícími. Právě teď ho máme na krku my. Naštěstí odejde s výpravou a přesune se na území důlní těžby.“
„Zdá se, že ho taky dvakrát nemiluješ,“ usmála se chápavě dívka.
„Je to rozmazlenej ňouma a kvůli svým hloupým kecům tu nemá jediného kamaráda.“
„A proč mu neřeknete, aby držel hubu?“
„Je to syn nejvyššího…“ pokrčil rameny.
„No a? Přece nedopustíte, aby z něj vyrostl arogantní blbec?“
Frutik se napůl usmál a napůl ušklíbl: „A víš, že máš možná pravdu?“
S Gehanovými syny si Hanka rozuměla od prvního okamžiku. Byli zvědaví stejně jako ona, takže si pořád měli o čem vyprávět. V jejich společnosti jí zbylé dny uběhly rychleji, než by si přála. Najednou tu byla poslední večeře a Hanka si uvědomila, že ještě nesplnila slib, který dala Vronovi.
„Měla bych na tebe, Gehane, prosbu, ale nevím, jestli se ti nebude zdát příliš troufalá,“ začala nesměle, když dojedli.
„Tak kolem toho nepřešlapuj a řekni to rovnou,“ zavrčel Gehan.
„Zachariáš by ti velice dobře zaplatil, kdybys mu mohl prodat pár kapek toho jedu, který používáte proti aberilům.“
Trpaslík se postavil a zamračil se na ni. Pak promluvil velice důrazně, pomalu a tónem kárajícího otce: „Tohle se nedá zaplatit žádnými penězi, ani žádným zbožím. Je to naše tajemství a náš poklad. Riskujeme své životy, abychom jed získali a pak použili při ochraně životů našich přátel a dětí. Jed proti aberilům není a nikdy nebude na prodej!“
„Chápu to a omlouvám se. Nechtěla jsem se vás dotknout,“ přikrčila se pod přísným trpasličím pohledem.
„Vstaň,“ přikázal Gehan a Hanka se polekala, že se svou prosbou dopustila horšího prohřešku, než se zpočátku zdálo.
„Pojď sem,“ sáhl do police nad knihovnou. Hanka neviděla, co má v ruce, když k němu přistoupila.
„Chtěl jsem ti to dát až zítra, ale jak se zdá, dnes to bude vhodnější.“
V jeho ruce se objevila miniaturní lahvička na řetízku, kterou jí pověsil kolem krku.
„Lovila jsi s námi visáky a nejméně dva z nich jsme získali díky tobě. Bojovala jsi se mnou proti aberilovi, takže sis vysloužila svůj podíl lovce. Zacházej s lahvičkou velice opatrně, je to velká vzácnost. Tohle je jediný jed, který dokáže aberila ochromit do té míry, aby bylo možné ho zabít. Jinak je mu každý živočich vydán na milost a nemilost bez jakékoliv šance na obranu.“
„Já…“ Hance se zadrhl hlas, „nevím, jak bych poděkovala.“
„Jestli díky tomu, co ti teď tady svěřuji, zhebne pár dalších potvor, bude to ten nejlepší dík ze všech.“
U stolu se vzápětí rozproudil hovor o aberilech. Hanka se dozvěděla, že trpaslíci podléhají jejich hypnotickému vlivu stejně jako všichni ostatní tvorové a sitbelů se bojí víc než upírků nakažených debilózou. Jakmile je někdo z nich pod vlivem kamenů, je pro ostatní mimořádně nebezpečný a nezbývá nic jiného než ho omámit a usmrtit. Gehan smutně zavzpomínal na několik jedinců, kteří museli být kvůli kamenům zabiti. Hanka se mu teprve nyní přiznala k tomu, že rovněž ona před časem patřila mezi poznamenané.
„Máš kliku, že jsem to nevěděl dřív. Zabil bych tě okamžitě a bez výčitek, protože je známo, že kamenů se nejde zbavit. Ale vzhledem k tomu, jak jsi bojovala proti aberilovi, musím přiznat, že ač je to neuvěřitelné, jsi opravdu čistá, myslím – bez jejich vlivu. Ale raději to nikomu dalšímu nevyprávěj. Oni náš boj neviděli, nemuseli by ti uvěřit.“
„To chápu. Ochránci mi také neuvěřili, proto jsem byla zavřená v jejich táboře. Ale utekla jsem. Nechci umřít pro nic za nic. Pořád s přáteli hledáme nějakou možnost, jak ty zatracené šutry zlikvidovat, aniž by muselo dojít k hromadnému zabíjení.“
„Nejvíc o sitbelech a aberilech vědí jednorožci, měla ses zeptat u nich.“
„Možná vědí, ale tak hrozně se bojí, že o tom ani nechtějí mluvit,“ odpověděla trpce.
„Co ty víš, třeba mají důvod se bát. Jestli je něco pravdy na jedné naší staré pověsti, tak ta nás nabádá, abychom střežili krev jednorožců. Jinak se prý podzemní děs převtělí do jednorožce nebo draka a ovládne kromě skal i zemi a povětří.“
„To zní dost děsivě.“
„Jo. Já to chápu jako varování,“ podrbal se ve vousech trpaslík a jeho synové vzrušeně hltali každé jejich slovo, „moc bych za to nedal, že tím podzemním děsem je míněn právě aberil.“
„Ach jo,“ vzdychla nešťastně Hanka, „všude jen samé dohady a pověsti, a všichni se shodují jen v tom, že je nutné nositele sitbelů pozabíjet.“
„Jsou to prokleté kameny. Když je po tobě aberil mrští, musíš se jim za každou cenu vyhnout. Dokonce ani na ty, co upadnou, nelze sahat rukou bez rukavic. Pořád jsou nebezpečné. Nedají se v ničem rozpustit, nedají se rozdrtit, nedají se dokonce ani spálit. Pořád čekají na svého nositele. Teprve ty, co se uchytily na kůži, je možné zlikvidovat spolu s jejich hostitelem. Po jeho smrti se postupně promění v prach. My trpaslíci dokážeme hodně, ale se sitbely jsme si neporadili. Bohužel se nám ani nepodařilo zjistit, jak vznikají.“
„To taky zatím nevíme.“
„Jsi sestrou draka, co se zkusit poptat u něj?“
„Zuřivý plamen se pídí po informacích se s podobnou zarputilostí jako my. Jenže on je ještě mládě a matka před ním všechno tají stejně důsledně jako před námi.“
Trpaslík se odmlčel a po chvilce tiše řekl: „Víc ti poradit nedokážu, co jsme věděli, to jsme ti sdělili. Kdybys ale náhodou přišla na něco užitečného, dej nám vědět přes Zachariáše. Taky se nám nelíbí, jak rychle se poslední dobou aberilové množí.“
Hanka jen mlčky přikývla. Ani ona neviděla budoucnost právě růžově.
„Je čas jít spát, abyste byli na cestu svěží,“ využil Gehan všeobecného ticha, aby zakončil debatu a vyhnal je na kutě.

A znovu na cestě
Hanku přišel probudit Frutik a zároveň jí přinesl osobní zavazadlo, kde měla kromě láhve s vodou i sušené potraviny na týden a huňatou deku, která trpaslíkům na cestách sloužila místo spacáku. Rychle se oblékla, učesala a společně s Frutikem pospíchala na sraz. Gehan už tu dávno byl a organizoval celou skupinu. Frutik šel najít Kubase a Hanka se postavila opodál a čekala, až dá Gehan pokyn k odchodu. Potěšilo ji, když se k ní přišli postavit i Rout a další členové skupiny, která měla nosiče chránit.
Po chvíli se z jedné chodby vynořil Frutik společně se synem nejvyššího. Hanka si všimla, že Frutikův batoh je nějak naditější, asi se do něj nastěhovalo i něco z Kubasových věcí.
Řady nosičů se najednou zavlnily a mezi nimi se prodral trpaslík, tedy přesněji řečeno trpasličí žena. Nejdřív se vrhla k Frutikovi, z čehož Hanka usoudila, že má konečně tu čest poznat jeho matku. Po krátkém rozhovoru se synem, plácla žena Gehana po zádech a tiše si s ním vyměnila pár slov. Oba se otočili a vykročili směrem k ní. Gehan je vzájemně představil. Po několika zdvořilých úklonách žena vytáhla ze zavazadla podlouhlý balíček a podala ho manželovi.
Pak oslovila Hanku: „Manžel mě požádal, abych pro tebe něco vyrobila. Prý ti svěřil do rukou svůj život a tys ho nezklamala. Dlouho jsme spolu přemýšleli, co by se ti mohlo hodit. Navzdory nedostatku času jsem si dala záležet. Doufám, že ti náš výrobek bude k užitku.“
Gehan vytáhl z kapsy Hančin nožík ze školní kuchyně.
„Jako tvůj spolubojovník bych ti měl před cestou vrátit tvou zbraň. Ale já bych si ji rád nechal na památku. Rozhodl jsem se ti ji vyměnit za nějakou účinnější. Proto jsem manželku poprosil, aby ti místo tvého původního nožíku ukovala jiný, podle mého názoru praktičtější nůž.“
Pak ti dva rozvinuli balíček a vložili Hance do rukou lovecký tesák s delší čepelí. Nevěděla, co na to má říct. Rukojeť sedla příjemně do ruky a zdobilo ji několik různě barevných kamenů. Čepel byla velice ostrá a vypadalo to na vskutku mistrovskou práci. Kolem ostří se matně leskly zvláštní šedavé plošky. Uslyšela, jak přihlížející trpaslíci překvapeně vydechli. Musela by být úplně hloupá, kdyby se neuvědomila, že jí právě prokázali neobvyklou čest a darovali jí něco mimořádného.
Vzala ruku trpasličí ženy a přitiskla si ji na hruď.
„Velice si cením vašeho daru a ještě víc vašeho přátelství,“ řekla jí a pak ji objala.
Nebyla si jistá, jak by podobné gesto přijal Gehan, tak se k němu jen otočila a usmála se: „Díky. Vážím si toho.“
Gehan jen lehce přikývl, s manželkou si vyměnil spokojený pohled a Hanka opatrně zasunula nůž do pouzdra na opasku, kam přesně zapadl.
Pak trpaslík předstoupil před shromážděnou skupinu. Počkal, až se přítomní utiší.
„Aby nedošlo k nějakému nedorozumění,“ oslovil je nahlas, „upozorňuji vás, že naším hlavním velitelem je od této chvíle zde přítomný Kubas, syn nejvyššího. Jako jeho zástupce bude fungovat pro ty, kdo míří do stříbrných dolů, kolega Hrustavian. Pro ostatní budu druhou nejvyšší autoritou já. K rozdělení skupin dojde, jak jistě víte, na hranici Trojmezí. Do té doby budeme postupovat společně. Já se svou partou bojovníků půjdu vpředu, Hrustavian se zbytkem ochranky vzadu. Vždy po velkém odpočinku se vystřídáme. Je všechno jasné?“
Rozhlédl se po skupině trpaslíků, a když nikdo nevznesl žádný dotaz ani námitku, dal pokyn k odchodu.
Zpočátku nasadili ostré tempo, protože chodby byly rovné a široké. Později se postupně zpomalovalo s ohledem na terén. Pohyb dělal Hance dobře. Tentokrát si s sebou trpaslíci nesli světlo, protože ne všichni nosiči ovládali magický zrak. Hanka po očku sledovala Kubase, který kráčel zamračeně a bez zájmu o okolí. To Frutik vedle něj působil úplně jiným dojmem. Nadšeně sledoval cestu, povídal si s ostatními a zářil spokojeností.
Po třech dnech dorazili k Trojmezí, kde se jejich cesty rozdělovaly. Hrustavian se ujal vedení skupiny mířící ke stříbrným dolům. Popřáli si vzájemně šťastnou cestu a Kubas s Gehanem se ujali vedení party, která měla za úkol přenést vytěžené zlato, opály a železo. Ještě je čekaly další dva dny pochodu, než dorazí na křižovatku, odkud se dá dostat do Santareny. Hanka už začínala být nedočkavá. Těšila se na domov a přátele víc než kdykoliv jindy. I představa, že konečně opustí podzemní prostory a dostane se na slunce, byla po týdnech v jeskyních neobyčejně lákavá.
Chodby před nimi byly nyní užší a členitější, dvakrát museli šplhat po jakémsi improvizovaném žebříku, z toho jednou mezi proudem protékající vody, ale to se dalo zvládnout. I Kubas se během cesty trochu uvolnil a Hanka ho dokonce viděla, jak vytahuje jednoho z nosičů, který uklouzl. Přesto mu nemohla zapomenout hrubost, kterou projevil, když ji viděl poprvé.
Už se zdálo, že jejich výprava zvládne cestu bez problémů, když najednou přišlo ze zadních řad nosičů avízo, že jeden z nich zmizel. Asi se zdržel a zabloudil, nebo se mu něco přihodilo.
Gehan vrčel pod fousy něco nelichotivého o hloupých nápadech pitomců, ale chtě nechtě museli zastavit. Poslal dva ze svých bojovníků, Frutika a šéfa nosičů, aby se vrátili o kus zpět a pokusili se opozdilce najít. Ostatním nařídil odpočinek.
Hanka si sáhla do zavazadla pro pár oříšků a láhev s vodou. Otevřela ji a náhle se jí zdálo, že ta voda nějak divně voní. To ale není voda… Vtom jí docvaklo, co cítí. Aberil! To je přece vůně aberilů!
Odhodila batoh, vzpřímila se a podívala po Gehanovi. Ten stál nedaleko, v ruce držel sekeru a s Routem měli hlavy těsně u sebe, jak si něco šeptali. Opodál seděl na skalním výstupku Kubas a ládoval se plackou. Aby nepřitáhla jeho pozornost, přiloudala se Hanka pomalu k Routovi a Gehanovi. Oba k ní zvedli oči a Gehan se zašklebil.
„Taky ho cítíš, co?“
Přikývla a Gehan jí podal rezervní kožené pouzdro se šipkami: „Vypadá to, že je jenom jeden, toho bychom měli s Routem zvládnout. Dokud to nebude vypadat na nějaký průser, tak se nám do toho nepleť, ano?“
„Cítím ho pořád silněji,“ zašeptala vzrušeně.
„Jo. Míří k nám. Má v úmyslu zaútočit. Běž kousek stranou a drž nám ostatní od těla. Hlavně Kubase. Kdyby se mu něco stalo, tak to zatraceně schytáme.“
„A vem si rukavice, ať se ti jed ze šipek nedostane na prsty,“ dodal Rout.
Hanka ho poslechla a pak pro jistotu uvolnila řemínky na pouzdru.
„Je tady,“ zašeptal Gehan a vzápětí zařval, až se okolní stěny zachvěly, „na něj!“
Hanka koutkem oka zaznamenala, jak se za ní Kubas zdvihl a sáhl po sekeře.
„Máme tu počkat,“ zarazila ho a vzápětí ucítila známou psychickou vlnu, která se rozlila kolem nich. Myslí jí vibrovala vize, jací jsou aberilové láskyplní a úžasní tvorové. Rychle do jejich zákeřné vize vpašovala vřelou vzpomínku na Sváťův oddaný pohled, aby se odpoutala od nežádoucího ovlivnění.
Kubas ale žádnou podobnou zkušenost neměl a zareagoval na aberilovu vlnu jako začátečník. Upustil sekeru a chtěl se vrhnout k bojovníkům, aby jim zabránil v jejich smrtonosném díle. Hanka mu podrazila nohy a vší silou mu skočila na záda. Protože jednou rukou opatrně svírala pouzdro s jedovatými šipkami, neměla mnoho manévrovacího prostoru. Vší silou tlačila jeho hlavu dolů a snažila se ho udržet vleže. Trpaslík byl ale silnější než ona a začal vstávat. Zahákla mu ruku pod krk a snažila se ho přidusit. Jenže jeho helma s ochranou kroužkovou síťkou jí překážela.
„Zatraceně!!!“ ozval se Gehanův výkřik a následovalo několik sprostých nadávek, „oni jsou dva. Házej! No tak sakra házej!!!“
Hanka neviděla, jak na tom jsou, ale bylo jasné, že je zle. Seskočila z Kubase, vší silou ho odstrčila stranou a popadla jeho sekeru. Byla na ni těžká, ale až jí dojdou šipky, bude potřebovat pořádnou zbraň. Doběhla k bojujícím a okamžitě zaznamenala, jaké mají problémy. Pohybovali se pomalu a druhý aberil už byl sotva půl metru od nich. Odhodila sekeru a sáhla po šipkách. Věděla, že nejvíc záleží na rychlosti prvního útoku. Jednu mrštila po potvoře, se kterou bojoval Gehan s Routem a další namířila na aberila, který se blížil. Dokázala po něm hodit tři šipky, čtvrtá už šla mimo. Zbylé dvě si proto po Gehanově vzoru zastrčila za manžetu rukávu a sehnula se pro sekeru. Aberil byl rychlejší, než očekávala. Jednou po něm sekla a cítila, jak ji zrazují smysly. Další dva pokusy o útok byly poněkud chabé… Někdo jí položil ruku na rameno.
„Nezabíjej ho, je tak milý a úžasný,“ řekl nábožně Kubas.
Vrazila mu toporem sekery do slabin, až vyhekl bolestí.
„Co šílíš?“ zavrčel na ni už naprosto naštvaně a příčetně. Hanka se díky tomu vymanila z aberilova vlivu a pookřála.
V té chvíli však na ně aberil plivl sitbely. Automaticky použila dračí kouzlo ochrany. Nebyla si jistá, jestli fungovalo či zda měla jen štěstí, že ji žádný z vymrštěných kamenů netrefil. Kubas byl skrytý za ní, takže ani on nebyl zasažen. Vrazila mu do ruky jeho zbraň.
„Rozsekej toho hajzla na cucky!!!“ zařvala na něj a ukázala na aberila. Pak vytrhla z pouzdra svůj nový nůž a šla trpaslíkovi příkladem. Vyhýbala se slizovitým chapadlům a snažila se ostřím co nejvážněji zasáhnout povrch aberilova těla. Znovu pocítila, jak její pohyby ztrácejí rychlost. No jasně! Vždyť on v sobě má jen tři šipky, napadlo ji. Padla na kolena, vytrhla dvě šipky schované v rukávu a bodla je do slizovitého těla co nejhlouběji. Vzápětí ochrnula a měla co dělat, aby udržela v chodu alespoň dýchání. Někdo ji odhodil stranou. Zatnula zuby a snažila se obnovit vládu nad svým tělem. Začal se jí vracet cit do končetin a dokázala otočit i hlavu, aby viděla, co se děje. Do aberila se zasekávaly dvě sekery, jak Gehan a Kubas bojovali bok po boku.
„Dobrý, to stačí, je po něm,“ řekl nahlas zadýchaný Gehan a zadržel Kubasovu ruku se sekerou. Oba své zbraně opřeli o zem a namáhavě funěli. Rout se opíral o skálu o kousek dál a vypadal poněkud paralyzovaný.
„Sakra,“ zdvihla se konečně Hanka ze země, „proč proboha nedáte na šipky víc jedu, aby se jich nemuselo házet tolik?!“
„Protože ten hajzl je hned obalí protilátkou. Přesto však mezitím do něj něco vnikne. Nezapomeň, kotě, že s nimi bojujeme už dlouho, máme to vyzkoušené. Tohle je optimální počet,“ odpověděl bojovník.
„Počkej, nehýbej se,“ nařídil dívce Kubas a přistoupil těsně k ní. Něco v jeho tónu ji přinutilo zůstat v klidu, i když tak těsná blízkost trpasličího hrubiána jí nebyla příjemná.
Několikrát jí sáhl do vlasů, dvakrát ji otočil kolem osy a pak odstoupil. Pozdvihl k ní ruku a na jeho rukavici Hanka uviděla tři třpytivé sitbely. Krev se jí vytratila z tváře a chvilku měla pocit, že omdlí. Několikrát se zhluboka nadechla a začala si ohmatávat krk, jestli ji přece jen nějaký kámen nezasáhl.
„Ukaž,“ odhrnul její vlasy Gehan a důkladně prohlédl nechráněnou kůži.
„Dobrý. Jsi čistá,“ řekl a Hanka se cítila jako odsouzenec, který právě dostal milost.
„Díky,“ usmála se s úlevou na Kubase, „myslím, že jsi mi právě zachránil krk. Jsem tvým dlužníkem.“
Gehan stejně důkladně prohlédl i syna nejvyššího a bylo zřejmé, jak se mu ulevilo, když ani na něm nic neobjevil. Moc nechybělo a mohli být v pěkném maléru. Opatrně od něj převzal ty tři sitbely a odložil je do prohlubně ve skále. Pak se otočil zpět k mladíkovi.
„Vítej mezi nejvyšší kastu bojovníků, brácho,“ uznale se na něj podíval a plácl ho po rameni, až Kubas zavrávoral. Potom s brumláním, že je potřeba ještě uklidit ten svinčík kývl na vyčerpaného Routa.
„Běž jim pomoct,“ radila tiše Hanka rozzářenému Kubasovi, „je docela fajn patřit mezi ně.“
Kubas se na ni přátelsky zazubil a vyrazil za Gehanem.
Hanka usoudila, že ona u toho být nemusí, a zamířila ke svému batohu. Nosiči jí uctivě ustoupili z cesty a Hanka si všimla, že se právě vrací Frutik.
„Tak co, našli jste toho ztraceného?“
„Jo. Poranil si nohu a styděl se zavolat o pomoc,“ ušklíbl se. „A co se to prosím tě dělo tady?“
„Aberilové.“
„Cože? Já jsem kvůli tomu pitomci zmeškal boj s aberily?“ chytil se nešťastně za hlavu Frutik a díval se smutně za dvojicí bojovníků, kteří ho doprovázeli. Ti právě pospíchali dopředu k místu boje.
„Máš smůlu,“ pokrčila Hanka rameny, „o to nejlepší jsi přišel. Teď už tam jenom uklízejí.“
„Ty jsi zase bojovala,“ sklouzl pohledem na její slizem potažený nůž.
„Jo. Jednoho aberila jsme skoro zmákli s Kubasem sami.“
„On bojoval?“
„To si piš. Jakmile se probral z ovlivnění, rozsekal toho hajzla na marmeládu.“
„Škoda že nejseš trpaslík. Vzal bych si tě,“ vzdychl Frutik.
„Tak to by ses musel hodně snažit,“ ušklíbla se tentokrát Hanka a rozesmála se.
Pomalu jí docházelo, že z toho i tentokrát vyvázli živí a zdraví a užívala si pocit závratného štěstí. Možná to byla jen reakce na prožitý stres, ale líbilo se jí to.
I Kubas nyní vypadal o mnoho lépe. Jako by ho někdo vyměnil. Místo lhostejnosti měl teď v očích radost a sebevědomou spokojenost.
Gehan dopřál bojovníkům půl hodiny odpočinku a obešel je s placaticí. Tentokrát měl tu čest ochutnat jeho tekutý oheň i Kubas. Hanka jen tiše doufala, že nikdo nebude dávat k dobru scénku, kdy seděla synovi nejvyššího na zádech. Pak se zvedli a pokračovali v cestě jako by se vůbec nic nestalo.
„Zítra tě odvedu domů,“ řekl jí Gehan před velkým odpočinkem, když si připravovala deku na spaní.

Uklízečka v Polutě
Tentokrát ji nikdo budit nemusel. Nemohla dospat. Mezi prvními zhltla snídani a nedočkavě vyhlížela, kdy se vydají na cestu. Byla domluvená s Vronem, že je vyzvedne v okamžiku, kdy se dostanou na místo, které zná. Jen Frutik byl trochu smutný, že její pobyt mezi trpaslíky končí.
Na křižovatku dorazili asi po dvou hodinách pochodu. Gehan zastavil, kývl na dívku a přistoupil ke Kubasovi.
„My teď doprovodíme Hanku domů,“ řekl mu, „takže se na dva dny rozdělíme. Držte hlídky kvůli aberilům a pokud to půjde, snažte se jim vyhnout. V téhle oblasti by to neměl být problém. Sejdeme se na plošině za velkou průrvou, jak jsme se domluvili. Buďte opatrní.“
„Neboj se, Gehane, budu naslouchat zkušenějším,“ odpověděl Kubas, „nechci zbytečně riskovat, když bude jiná rozumná možnost.“
„Začíná se z tebe klubat správnej parťák,“ lehce ho do prsou ťukl pěstí starší trpaslík. Pak společně s Hankou vyrazili novým směrem. Gehan nasadil ostré tempo, což dívka přijala s povděkem. Toužila se dostat do Santareny co nejdřív.
Asi za hodinu se vynořili z podzemí na povrch. Hanku bodalo světlo do očí. Zvykla si pod zemí na šero a tmu, takže to byla po vstupu do obvyklého prostředí dost velká změna.
Jakmile se dostali k řece, ozvala se Vronovi a pak už to bylo rychlé. Její přítel otevřel bránu, skrze kterou s Routem a Gehanem prošla až do jejich zahrady. Vrhla se Vronovi do náruče bez ohledu na to, co si o ní pomyslí její trpasličí průvodci.
„Zachariáš už na vás čeká a zve vás na oběd,“ řekl Vron, když ho konečně pustila.
Vtom se z domku na stromě vyřítilo malé zvířátko, přiběhlo k dívce a vyšplhalo jí po nohavici až do náruče.
„Plavíku, ty jeden divochu, jak se máš,“ pohladila ho a podrbala pod krkem. Krátce po něm vyběhl z domku i Rafan.
„Zatraceně rád tě vidím, ženská,“ prohlédl si Hanku zblízka a uznale mlaskl, „vypadáš v tom ohozu dost bojovně.“
Pak se otočil na trpaslíky a zdvořile se s nimi pozdravil. Tulík se zatím přemístil na jeho rameno.
„Ale to je nitorpan!“ ukázal Gehan na Plavíka. Nadšeně se mu rozzářily oči: „Jestli je to možné, koupím ho.“
„Tohle ale není domácí mazlíček. Je to přítel,“ namítl Rafan.
„Zaplatím královsky.“
„U vás má asi slovo »přítel« jiný význam než u nás,g zamračil se na trpaslíka Hančin kamarád.
„Omlouvám se, mladý muži, ale když jsem uviděl nitorpana, musel jsem to aspoň zkusit.“
„Jdeš s námi na oběd?“ zeptala se Rafana Hanka.
Rafanův podmračený výraz se vytratil a s úsměvem přikývl.
Zachariášovo pohoštění na ně čekalo ve velké jídelně. Kulatý stůl byl zaplněn spoustou dobrot, z nichž některé Hanka ani neznala. Možná nějaké trpasličí delikatesy. Zachariáš si navlékl sváteční opasek a vousy měl méně rozježené než jindy. I jemu Hanka padla do náruče a teprve potom přítomné trpaslíky vzájemně představila. Po krátkém dohadování došli ke zjištění, že se vlastně znají a že Zachariáš už v minulosti pár obchodů s jejich kmenem uzavřel. Konečně se mohla Hanka uvolnit a nechat iniciativu ostatním. Rafan jí galantně nabídl židli, i když momentálně vypadala se svým tesákem u pasu spíš jako bojovník než jako mladá dáma.
Posadili se kolem stolu a Vron nabídl trpaslíkům pivo. Ti hned ochutnali a uznale zamručeli. Zachariáš zatím vytáhl obyčejnou dřevěnou krabičku, otevřel ji a na stůl položil před Gehana obrovský vybroušený diamant, jaký Hanka neviděla ani v pokladnici krále Jižního kontinentu. Byl nádherný bez jediného kazu. Jenže poslední dobou její obdiv k blýskavým kamenům poněkud pohasl vzhledem ke zkušenostem se sitbely. Nicméně trpaslíci nedokázali skrýt potěšení při pohledu na tak dokonalý drahokam.
Gehan si ho sice zálibně prohlížel, ale ani se ho nedotkl. Stáhl obočí, aby zakryl napjatý výraz, a zahleděl se Zachariášovi do očí. Hance připadalo, že se ti dva měří svými pohledy nepříjemně dlouho.
„Pouhý kámen za dceru jednorožce a sestru draka?“ zeptal se Gehan s hraným údivem. Napětí mezi oběma trpaslíky skoro vibrovalo. Dokonce i tulíkovi se zježily chlupy na ocase.
„Původně jste ji chtěli zabít. Naživu zůstala jen díky tomu, že jste zatoužili po odměně z mých rukou. Tohle pro vás není dostatečná cena za její život?“ zachvěl se Zachariášův hlas tlumeným hněvem.
„Nechceme se dovolávat ceny za její život,“ odstrčil Gehan diamant zpět k dárci, „ten už ona sama svými činy mnohonásobně splatila. Dovoláváme se ceny za její přátelství.“
Zachariáš se zamyšleně ohlédl po Hance.
„Chovali se ke mně jako ke královské dceři,“ odpověděla na nevyslovenou otázku a při tom si vzpomněla na syna nejvyššího, „nebo dokonce ještě lépe.“
„Dobře,“ schoval Zachariáš diamant zpět do schránky, „co pro vás tedy mohu udělat?“
Gehan se spokojeně zavrtěl na židli a lokl si piva: „Poslední dobou jsme přišli o dva obchodníky, kteří nás pravidelně zásobovali a na oplátku odebírali naše zboží. Rádi bychom obchodovali s vámi, ale zatím jste byl pro nás příliš drahý.“
„Co se stalo vašim obchodníkům?“
„Ovládly je kameny. Už nejsou sami sebou a my s nimi přerušili veškeré kontakty.“
„Zatracené sitbely!“ zaklel Zachariáš a bouchl pěstí do stolu, až všechny naservírované dobroty nadskočily. „Taky jsem přišel o pár partnerů.“
„Víte, nepatříme právě mezi nejbohatší trpaslíky,“ pokračoval Gehan, „a najít schopného seriózního obchodníka pro nás není snadné.“
Zachariáš si chvíli mnul fousy, zašilhal směrem k dívce a snad půl minuty trvalo, než se rozhoupal k odpovědi.
„Tak jo, našli jste ho. Seženu vám všechno, co budete potřebovat a vezmu do prodeje to, co nabídnete,“ bylo znát, že ještě stále nepolevil v ostražitosti.
„Výborně!“ rozzářil se Gehan. „Takže nyní můžeme přejít k domluvě o konkrétních cenách.“
„Ne, to nebude třeba,“ zarazil ho Zachariáš, „jako poděkování za vaši péči o mou schovanku jsem se rozhodl v průběhu tří následujících měsíců platit za vaše suroviny a výrobky o deset procent víc, než je v současnosti běžné. A to, co si u mě objednáte, dostanete bez určení ceny a nechám na vašem uvážení, kolik jste ochotní a schopní za dodané zboží zaplatit. Po třech měsících se znovu sejdeme a domluvíme se, co dál.“
„To je vskutku velkorysá nabídka,“ přikývl Gehan, ale nijak mimořádně nadšeně při tom nevypadal.
„To je fakt super nabídka, co se mu na tom nelíbí?“ zašeptala do ucha Rafanovi.
„Zachovi se povedl geniální tah,“ odpověděl stejně tiše, „jedním vrzem splatí tvůj závazek a zároveň otestuje tvého ochránce jako obchodního partnera. A Gehan se bude muset rozhodnout. Když nezaplatí, už se příště nedohodnu. Zaplatí-li málo, nebude pro Zacha perspektivním seriózním partnerem a pokazí si dobrou pověst. A odmítnout v podstatě nemůže.“
Hanka si pomyslela, že ona by asi nebyla dobrý obchodník, když se na tohle musí ptát.
„Jestli s sebou máte seznam toho, co byste potřebovali, můžeme se na to mrknout hned,“ navrhl Zachariáš,
Gehan přikývl a vylovil z kapsy svinutou roličku pergamenu. Podal ji přes stůl svému novému obchodnímu partnerovi. Zachariáš rozbalil seznam a navzdory jeho délce ani nemrkl. Vron se mu naklonil přes rameno. Nevyměnili si mezi sebou ani jediné slovo, akorát trpaslík občas ukázal na nějakou položku a jeho přítel přikývl nebo zavrtěl hlavou.
„Prvních osm položek s sebou můžete dostat rovnou, další asi tak do tří dnů a poslední tři položky odhaduji do týdne, v nejhorším do dvou,“ zaťukal na seznam.
Vron se zvedl ze židle a položil před trpaslíky mapu: „Měli bychom se domluvit, kam vám zboží doručím. V úvahu přicházejí tato místa…“
Chvíli se dohadovali, až se nakonec shodli na jedné variantě.
„Pokud se ještě dnes večer dostaneme sem,“ zabodl prst do mapy Gehan, „ušetří nám to půl dne a můžeme se spojit s naší skupinou bez zbytečného zdržování. To je opravdu skvělé. Akorát s sebou nemám nic, čím bych právě teď mohl zaplatit.“
„S tím si nedělejte starosti, žádnou platbu po vás nevyžaduji,“ usmál se Zachariáš. „No a jelikož jsme vyřídili obchodní část setkání, navrhuji začít s obědem a užít si chvilku společného posezení. Připravil jsem soudek s medovinou, kterou u mě mohou ochutnat jen mí nejlepší přátelé.“
Vron ze stolu odsunul drobné chuťovky a začal servírovat jídlo. Hanka už Zachariášovy hostiny znala, tak si od všeho poručila jen nepatrné množství. Trpaslíci byli obzvlášť nadšení pečeným krocanem, a když ochutnali medovinu, odhodili zábrany a začali si to užívat. Postupně došlo na vyprávění o všem, co od chvíle, kdy našli spící Hanku u pramene, zažili. Zachariášova medovina byla zrádná. Hanka jen ulízla a už cítila žár, který se jí rozlil tělem. Gehan plně využíval svého vypravěčského a dramatického talentu, a když líčil jejich poslední boj s aberilem, nikdo kolem ani nedýchal.
„Ukaž mi ten svůj nůž,“ požádal Hanku Rafan. S úsměvem mu ho podala a kochala se jeho úžasem, když si tesák prohlížel. Pak ho podal dál, aby si ho mohl prohlédnout i Vron a Zachariáš. Ten ho obzvlášť dlouho obracel v dlaních a zkoumal. Pak přejel prstem tři kameny vložené v rukojeti a ty se matně rozzářily.
Povytáhl obočí: „Vložili jste kámen zdraví, svěžesti a síly. Úžasná práce! Skládám velikou poklonu vašemu zbrojíři.“
„To je dílo mojí manželky,“ sebevědomě se zašklebil Gehan.
Hanka je užasle pozorovala a sklapla otevřenou pusu teprve když do ní Rafan strčil a zašeptal: „Ty sis nejspíš ani nevšimla, že tam máš magické kameny, co?“
Zaškaredila se na něj, dotčená tím, jak do ní její kamarád vidí. Ale věděla, že má pravdu, tohle už se ve škole učili. Kdyby se na kameny pořádně mrkla, poznala by, k čemu slouží.
„Vskutku královský dar,“ zabručel uznale Zachariáš a nůž Hance vrátil.
„Kdepak! Žádný dar!“ vrtěl hlavou Gehan. „Jen jsme vyměnili její původní zbraň za jinou, lepší a účinnější. Bojovníci potřebují dobré zbraně a u nás je zvykem, že ti nejlepší musí být i nejlépe vyzbrojeni.“
„Chcete říct, že jste jí tohle dali výměnou za její nožík ze školní kuchyně?“ pobaveně se zubil Rafan.
„Ona bojuje jako zuřivý vlk, zasloužila by si ještě mnohem lepší zbraň, ale na to nebylo dost času,“ omluvně pokrčil rameny Gehan.
Rafan se vesele šklebil a Hance bylo jasné, že si v příštích dnech zaručeně nenechá ujít příležitost ke vtípkům na její adresu.
Bylo to velice příjemné odpoledne a Hanka doufala, že se dobré vztahy mezi Zachariášem a jejími novými přáteli ničím nepokazí ani v budoucnu. Rozloučila se s Gehanem a Routem a nechala je, aby si vyřídili zbytek obchodních záležitostí s Vronem.
V domečku si s velkou chutí vlezla do sprchy, umyla si vlasy a nechala je volně schnout, zatímco odpočívala uvelebená v křesle. Rafan jí líčil, co je nového ve škole a Hanka litovala, že se tam nyní nemůže vrátit. Právě začínal kurs vytváření průchozích bran a praktická část výuky měla už za týden proběhnout na výměnném pobytu v Polutě, protože prostory školy v Santareně nebyly pro tvorbu bran vhodné. Právě o tenhle kurs se velice zajímala a doufala, že konečně bude umět branami nejen cestovat, ale také si je vytvořit. Zatracený sitbel! Kdyby jen tenkrát tušila, jak moc jí ten mrňavý kamínek zkomplikuje život…
Bývalo by se jí doma spalo krásně, kdyby se ještě uprostřed noci neobjevil Vron a nevzbudil ji. Protřela si oči a vyčítavě se po něm koukla.
„Co se proboha děje?“
„Vylez a co nejrychleji se oblékni,“ řekl a nechal ji v ložnici samotnou.
Velice neochotně ho poslechla a s trochou nelibosti se nasoukala do oblečení od trpaslíků, protože byla večer líná si připravit na ráno něco jiného. Doufala, že bude mít druhý den, až Rafan odejde do školy, spoustu času. Vron by ji ale zbytečně z postele netahal.
„Tak povíš mi už konečně, co se děje?“ dožadovala se informací, když oblečená vstoupila do společného pokoje. Rafan už tam seděl, poněkud rozcuchaný a rozespalý, a tulík na jeho rameni vzrušeně škubal ocáskem.
„Z jednoho důvěryhodného zdroje mi přišlo varování, že si tě sem ráno přijdou vyzvednout ochránci. Bylo mi řečeno, že by tě viděli v mnohem příznivějším světle, kdybys je oslovila ty sama a požádala o přešetření svého případu a shovívavost.“
„Můžete mi ty nebo tvůj zdroj zaručit, že mě nešoupnou zpět do tábora, odkud jsem utekla?“ zeptala se ostře.
Vron sklopil oči a zavrtěl hlavou: „To nemůžeme. To rozhodnou ti, co se tu ráno objeví. Ale určitě tvůj případ znovu přešetří.“
„Jo! A dopadne to stejně jako minule! Tak to tedy ne! Dobrovolně se nevrátím ani za nic!“
„Tušil jsem, že se na to budeš dívat takhle,“ ušklíbl se Vron, uvolnil levou ruku, kterou do této chvíle držel za zády, a vrazil jí do rukou batoh.
„Nezapomeň opasek a nůž,“ zdvihl se Rafan, aby jí ho podal.
„Kdyby nás tu někdo ráno čirou náhodou hledal,“ otočil se Vron k Rafanovi s významně pozvednutým obočím, „tak mu klidně řekni, že jsem zase vyrazil na lov mladých talentů a tvoji bývalou spolužačku jsem vzal s sebou, protože si myslím, že mi při tom může významně pomoci.“
„Jasně,“ usmál se trochu smutně Rafan. „Přeji vám dobrý lov.“
Hanka mu kývla na rozloučenou, podrbala tulíka a pak spolu s Vronem vyrazila do tmavé studené noci.
„Kam půjdeme?“
„Nech se překvapit,“ řekl Vron a otevřel bránu. Na její druhé straně ucítila vůni moře.
„Chceš mě schovat u sirén?“ podivila se, když ji vedl přímo do vody.
Neodpověděl a kráčel dál, až jim voda sahala až nad kolena. Tam otevřel další bránu. Než prošli, vzal Hanku do náruče. Nyní stáli na břehu poblíž skal. Vron zamířil k jednomu otvoru, který vedl dovnitř skalního masivu. Nesl dívku v náruči. Hanka díky magickému vidění mohla sledovat chodbu, kterou kráčel. Chvilku stoupala, pak začala klesat, až se ocitli v místě, kde už byla cesta zaplavená vodou. Tam Vron odbočil do jedné slepé chodby. Nevšimla si, ve kterém místě se otočil a znovu pocítila, jak prošli branou. Zase byli v nějaké skalní chodbě, ale tady už bylo sucho. Její přítel ji postavil na zem a po chvilce vyšli ven. Akorát začalo svítat. Hance nebylo okolí povědomé, ale vlastně bylo úplně jedno, kde byli, hlavně aby je ochránci nevystopovali. Děsila se možnosti, že by ji zase šoupli do tábora, kde by nemohla rozhodovat o své budoucnosti. Ani tohle sice nebyla nejlepší situace, ale aspoň zůstala člověkem se svobodnou vůlí. V nejhorším by se snad mohla na čas vrátit k trpaslíkům. Kráčeli s Vronem kolem chudinských chatrčí a pod nohama jim křupal zmrzlý sníh. Nikdo si jich tu nevšímal. Po nějaké době Vron zamířil do centra města. A tady to najednou Hanka poznala.
„My jsme v Polutě?“
„Jo. Myslím, že Tulianova loňská skrýš by letos mohla pro změnu posloužit tobě. Schovám tě tam a pak si půjdu promluvit s Danovým otcem. Uvidíme, jak se na to pan Ferelli bude tvářit.“
„To bych se občas mohla vídat s Danem,“ pookřála Hanka při myšlence, že by tu měla alespoň nějakého kamaráda.
„Jo,“ ušklíbl se Vron, „Dan tam chodívá trénovat spolu s kluky Mojeranovými.“
„Aha. Tak to se mám na co těšit!“ usmála se.
Správce objektu si Vrona pamatoval a pustil je dál. Do ruky jim vtiskl klíč a poslal je nahoru. V místnosti bylo teplo, ale zřejmě se tu dlouho nevětralo, takže vzduch byl těžký a zatuchlý. Strohý funkční nábytek nebyl moc přívětivý, útulné to tu opravdu nebylo.
Vron z kapsy vytáhl kousek pečeného krocana ze včerejška a dvě jablka.
„Víc toho bohužel s sebou nemám,“ pokrčil omluvně rameny, „ale až půjdu zpátky, zastavím se na tržišti a něco opatřím.“
„To je dobrý,“ mávla dívka rukou, „ještě mám v batohu od trpaslíků sušené ovoce a maso, hlady tu určitě neumřu.“
Dívala se za přítelem, jak odchází. Napadlo ji, že by mohla zatím dohnat nedokončený spánek. Odložila opasek, vestu si schumlala pod hlavu a natáhla se na tvrdé lůžko tak, aby aspoň viděla oknem na oblohu. Spánek ale nepřicházel. Místo toho se jí honily hlavou myšlenky na to, co bude dál. Jak o tom uvažovala, upadala do stále hlubší deprese. V žádném případě by se neměla objevit nikde, kam obvykle jezdívala. Budou ji nejspíš hledat nejen v Santareně, ale i v útulku pro nemocné magické tvory, u Pauly, u Tuliana, u Mojeranových a pravděpodobně také u jejích dračích přátel a u sirén. Vlastně nemá kam jít. Před ochránci se může skrýt jedině tehdy, schová-li se u někoho úplně cizího a bude tam žít pod jiným jménem. Dokonce by ji neměl navštěvovat ani Vron, protože i podle něj by ji mohli vypátrat. Ta představa se jí ani trochu nezamlouvala. Také je tu stále otázka, co nakonec provedou ochránci s lidmi, vegetujícími pod vlivem sitbelů. A co to bude znamenat pro ni? Ať bude, kde bude, jejich testovací pomůcky ji pravděpodobně zase označí jako rizikovou osobu, a znovu může skončit podobně jako její spolužáci. Možná i hůř. Jediná přijatelná možnost by byl návrat mezi trpaslíky. Tam by ji snad neobjevili. Ale jak dlouho by tam musela zůstat? Týden? Měsíc? Rok? Nebo snad do konce života? Bez trávy, bez slunce…
Když se probudila, nebylo jí o nic lépe. Zaměřila se na své školní hodinky, aby se dozvěděla, co je nového ve světě a v Santareně. Skoro všude narážela na důrazné varování před sitbely, které přímo ohrožují lidské zdraví. Vždy následovala nabídka léčebného programu zdarma. Jiné oficiální informace o sitbelech nenašla. Santarenská magická škola nabízela lístky na různá vystoupení a soutěže, kterých se zúčastní její žáci. Uměleckou supervolonovou akrobacii předvedou žáci pod vedením Vincenta Šarmanta. Soutěže v supervolonovém víceboji se pak zúčastní asi dvanáct jednotlivců. Hanka se ušklíbla, když v seznamu našla oba sourozence Pohromakovy a Tuliana z Belistounu. I když Pohromakovy ze srdce nesnášela, přesto by dala hodně za to, aby je mohla vidět v soutěži. V supervolonu byli opravdu dobří.
Pak se hodinek zeptala na osoby hledané zákonem. Jako nejvyšší prioritu hodinky označili sedm lidí, kteří byli obviněni z nezákonného obchodu s kameny. Pak byli hledáni další tři, kteří měli na svědomí vážné ublížení na zdraví, ovlivňování obchodníků a podvody. Nakonec hodinky zobrazily tři nezletilce a Hanku zamrazilo, když mezi nimi našla i svou vlastní tvář. Jen obecně bylo řečeno, že jsou hledáni kvůli útěku z domova a drobným deliktům. Následovalo doporučení, aby se sami co nejdříve přihlásili ochráncům, že si tím zajistí shovívavost a zmírnění důsledků svého nezákonného jednání.
Hanka vzdychla a nechala hodinky hodinkami. Vzala si jablko a zkusila kontaktovat Plama.
Okamžitě se nadšeně ozval: „No to je dost, že sis na mě taky udělala čas. Začínal jsem se bát, že se mnou ani nechceš mluvit.“
Hanka se svým dračím přítelem podrobně probrala události několika minulých dní.
„A co nového u vás?“ zeptala se Plama.
„Nic. Matka pořád létá pryč, ale už ji raději nestopuji. Mohu si namlouvat, že jen někde hlídkuje a vlastně se nic neděje.“
„A co Nik?“
„Spí a zatím vypadá dobře.“
„Kéž bych mohla být tam u vás.“
„Minulý týden nás navštívili ochránci dvakrát. Prý jdou zkontrolovat Nikův stav. Ale z toho, co jsi mi řekla, spíš vyplývá, že čenichali, jestli nejsi u nás.“
„Ach jo.“
„Co teď budeš dělat?“
„To fakt nevím. Zkusím si ještě popovídat s Vronem a Rafanem, jestli je něco nenapadne.“
„Nebuď smutná, sestřičko,“ poslal jí drak vizi, jak jí něžně rozfoukává vlasy.
„Doufám, že nás nevystopují podle komunikace.“
„Dračí komunikace je nejbezpečnější kontakt na dálku, jaký znám. Ale raději se zeptám matky, až přiletí, jestli neexistuje nějaká ochrana navíc.“
Ukončili komunikaci a na Hanku opět dolehl smutek a pocit beznaděje. Snědla zbytek toho, co jí tu nechal Vron, a začala být nervózní, proč se nevrací. Násilím se přinutila ke klidu a začala relaxovat. Odpoutala se od svých smyslů a nechala čas plynout volně kolem sebe. Zaháněla myšlenky, které se snažily upoutat její pozornost, a přesvědčovala sama sebe, že všechny své problémy zvládne a všechno kolem ní se v nejbližší době změní k lepšímu. Cítila, jak se do její mysli vrací vyrovnanost a sebevědomí. Relaxace zmírnila pocit beznaděje na jakžtakž snesitelnou míru.
Téměř se vyděsila, když do místnosti jako velká voda vpadla dvojčata Mojeranova. Kluci se vůbec neobtěžovali klepáním a nedočkavě vtrhli dovnitř. Vyrozuměla, že už je Vron informoval o její svízelné situaci. Od loňska se Tom a Sam zase vytáhli a nyní už byli menší jen asi o půl hlavy. Za nimi v patách dorazil Dan Ferelli, jehož otec vlastnil tuto hlídanou halu, sloužící k testování nově vyvíjených supervolonových prken. Také už ani v nejmenším nepřipomínal drobného zakřiknutého chlapečka, se kterým se před několika lety seznámili. Už byl stejně velký jako Hanka a oči mu svítily rošťáckou energií. Hned začal na stůl vykládat nákup, který donesli. Vedle limonád a ovoce se tu začalo vršit pečivo, šunka, klobásy, sušenky, preclíky. Trochu nevěřícně sledovala tu horu jídla.
„To snad nemyslíte vážně. Jsem tu první den a ještě zdaleka neumírám hlady. Tolik jídla! Vždyť se to tu zkazí!“ protestovala.
„Neboj se, my ti s tím pomůžeme,“ zasmál se Sam a hned se zakousl do housky. Hanka vytáhla svůj tesák a ukrojila mu k tomu kousek šunky.
„Páni, to je suprovej nůž, takovej bych taky potřeboval,“ zajiskřilo v oku Danovi, „kdes ho koupila?“
„Nekoupila,“ zatvářila se dívka jako že o nic nejde, protože si dobře pamatovala Danovu slabost pro dobré obchodní transakce a vydělávání peněz, „to jsem dostala u trpaslíků výměnou za obyčejný nůž, co jsem šlohla ve školní kuchyni.“
„Kecáš…“ vydechl nevěřícně.
„Nekecá,“ ozval se mu za zády Vronův pobavený hlas, „je to pravda.“
Dan si také ukrojil plátek šunky, aby nůž vyzkoušel, a pak ho s trochou lítosti vrátil Hance.
„Budeš nám vyprávět, co jsi zažila?“ zeptal se dychtivě.
„Když bude čas, tak určitě,“ slíbila.
„Vyjednal jsem u pana Ferelliho, že oficiálně tu budeš bydlet jako nová uklízečka. Doufám, že ti jméno Ria Nová bude vyhovovat.“
„Proč Ria?“ zeptal se Sam.
„Jednorožci mě pojmenovali H’anaríja,“ vysvětlovala dívka, „H’anaríja Vronová, Ria Nová, tos vymyslel dobře.“
„Ale uklízet nemusíš, jestli nechceš,“ řekl honem Dan.
„A co bych tu asi tak celé dny dělala, nevíš? Budu uklízet docela ráda. Musím se trochu zaměstnat, jinak se tu za chvíli zblázním.“
„No, když myslíš…“ vzdal to Dan a sáhl po další housce. Hromada pečiva se za krátký čas povážlivě zmenšila. Kluci měli podobný apetit jako Sváťa.
Vron položil na stůl dvě knihy a Hanka se po něm vděčně podívala. Doufala, že vybral něco zajímavého, co jí ukrátí večery.
Potom kluci Hanku vytáhli do zkušební haly. Bylo tu docela živo. Obrovský prostor skýtal dostatek možností k létání i pro několik nezávislých skupin. Kluci se suverénně zdravili s přítomnými a nikdo se nad jejich návštěvou nepozastavil. Hned bylo jasné, že sem chodí běžně a testeři jsou na jejich vpád zvyklí.
„Dneska nebudeme moc blbnout,“ řekl Dan, „Vron nařídil, abychom nepřitahovali příliš mnoho pozornosti.“
Kluci vylovili z jedné police tři supervolonová prkna a Tom to svoje nabídl Hance: „Zkus se proletět, ale buď zezačátku opatrná. Je to vývojové ‚efesko’, specializované na ostrou akrobacii. Zatočí dřív, než to stihneš vyrovnat.“
Dan se Samem už byli ve vzduchu a zřejmě si opakovali nějakou sestavu, protože naprosto synchronně padali do výkrutů a nad jejich několikanásobnými obraty se Hance až tajil dech. Byli ještě lepší než Pohromakovi.
Prolétala se s prknem po obvodu haly, aby nikomu nepřekážela a zkusila si pár akcí. Tom měl pravdu, musela by nějaký čas pilně trénovat, než by se s tímhle prknem sžila. Měla pocit, že ztrácí jistotu a efesko jí ujíždí pod nohama. Po chvilce toho raději nechala a s díky vrátila prkno Tomovi.
„Na, pohlídej mi Lotrandu. Poslední dobou jí létání nedělá moc dobře,“ strčil chlapec Hance do rukou tulíka a naskočil na prkno. Vzápětí se přidal ke svým kamarádům a zapojil se do jejich sestavy jako třetí. Létal stejně obratně jako oni.
Hance sklouzl pohled na tulíka, který tiše a netečně seděl v její dlani. Tohle že je Lotranda? Vůbec nevypadala jako nejdivočejší a nejrychlejší rozjívené mládě tulíka.
„Lotrando, copak je s tebou?“ zdvihla si ji k očím a skoro ji zabolelo u srdce, když se střetla s nejsmutnějším pohledem, jaký kdy viděla.
„Já vím, stýská se ti po Nikovi,“ pohladila ji Hanka, a pak si ji jemně posadila na rameno. Lotranda párkrát hrábla po jejích vlasech, ale hned toho nechala a dál jen netečně seděla a koukala po Tomovi.
„Poslední dobou to s ní nevypadá dobře,“ vzal si Tom tulíka zpět, když skončili s létáním, a potom Lotrandu chvilku drbal pod krkem. Konečně aspoň vypadala, že se jí to líbí.
„Obávám se, že tahle moje průvodcovská mise skončí špatně,“ dodal smutně a uložil Lotrandu zpět do kapsy u košile, „vůbec netuším, jak bych jí mohl pomoci. A nejhorší na tom je, že ona sama už to vzdala a o žádnou pomoc nestojí.“
Kluci se rozloučili a vyrazili k domovu. Hanka se vrátila do místnosti, ze které zatím Vron vykouzlil přívětivý pokoj. Postel byla povlečená s polštářem a dekou, okno zdobil zatahovací závěs, pod ním byly dvě police na potraviny a na stolku se objevila lampička. Hned to tam vypadalo lépe. Než Hanku opustil, vyžádal si její lahvičku s trpasličím jedem.
Jakmile se ocitla sama, sáhla po knihách, aby se podívala, o čem jsou. První se jmenovala Výlety do podzemí. Jakýsi cestovatel popisoval život trpaslíků, uváděl na pravou míru různé pověsti a byly tu i nejrůznější zajímavosti o tom, co a jak dovedou vyrobit.
Druhá kniha byla učebnice drakonštiny, doplněná o historické texty, báje a pohádky. Když začala touhle tlustou knihou listovat, uvědomila si, že ji napsal drak. No, slovo ‚napsal’ je v dračím případě trochu nepřesné. Jednou jí Plam ukazoval, jak vznikají dračí texty. Namočil dráp v jakési kašovité tmavé hmotě, udělal na konci pergamenu velikou kaňku a z ní se pomocí jeho magie začala rozlézat písmenka a řadit do slov. Hance to tenkrát připadalo směšné. Od té doby ale byla schopná poznat, který text vytvořil drak a který opisoval člověk.
Začetla se do první dračí pohádky, kterou našla. Zpočátku s drakonštinou trochu zápolila, ale bylo fajn, že všechny neobvyklé výrazy byly v téhle učebnici pod čarou přeloženy a vysvětleny.

Tržiště
Druhý den ji Vron vzbudil poměrně brzo ráno. Vrátil jí lahvičku s jedem.
„Nech si to u sebe. V noci jsem podle toho vyrobil menší zásobu, kterou jsem svěřil do úschovy Zachariášovi. Akorát bychom k tomu ještě potřebovali šipky, které trpaslíci používali.“
„A není to jedno, jaké to budou šipky?“
„A vyměníš mi svůj nůž za příborový nožík? To je přece taky jedno, jaký nůž nosíš,“ opáčil.
„Tak se trpaslíků zeptej, jestli by nějaké neprodali.“
„Byl bych raději, kdybys mě doprovodila na tržiště. Možná tam najdeme, co potřebujeme.“
„No jasně,“ potěšila Hanku vyhlídka na procházku venku a rychle se oblékla.
Vron jí podal ještě další dva kusy oblečení: „Vezmi si na hlavu šátek a zapni si plášť, ať není vidět, co máš pod ním.“
Poslechla ho, ale cítila se v tom nesvá. Ale její přítel spokojeně přikývl a vyrazili do ulic. Prošli obrovským tržištěm kolem nekonečné řady prodejců zeleniny, ovoce, pečiva a uzenin, až se dostali do sektoru, kde se obchodovalo s řemeslnými výrobky. Ani tady se ale nezastavili a došli až na druhý okraj tržiště, kde stáli obchodníci, kteří v Hance mnoho důvěry nevzbuzovali. Vron však zpomalil a začal se rozhlížet po zboží, které nabízeli. Občas se někoho na něco zeptal, ale zřejmě neměli to, co požadoval.
Nervózně si prohlížela ošuntěle oblečená individua, která se tu pohybovala, a úzkostlivě se držela v blízkosti Vrona. Její instinkt jí napovídal, že není radno se tu příliš dlouho zdržovat.
„Zkuste se zeptat u trpaslíka, stojí támhle o uličku dál,“ radil jim jeden z prodejců. Zamířili označeným směrem. Hanka měla v uličce nepříjemný pocit, že je někdo sleduje. Právě na to chtěla upozornit Vrona, když je obstoupili tři nevábně oblečení muži.
„Ty můžeš pokračovat dál, frajere, ale holku si necháme,“ natlačili se mezi dívku a Vrona. Mluvčí držel v ruce nůž a zaujal bojový postoj. Hanka na ně zkusila znehybňovací magii, ale nejspíš měli nějakou dobrou ochranu. Víc magie si použít netroufla, aby nepřitáhla pozornost ochránců. Sáhla proto pod plášť a sevřela rukojeť svého tesáku. Nenápadně rozepnula plášť, aby ho v nejhorším případě mohla nechat sklouznout a získala volnost pohybu.
„Jsi si jist tím, že chceš přepadnout právě nás?!“ zahleděl se Vron výhružně na útočníka. Ten po něm švihl nožem. Dál to Hanka nestihla sledovat, protože zbylí dva komplicové se ji pokusili chytit za ruce. Vysmekla se jim, v dlaních jim zůstal jen její plášť. To už svírala v ruce tesák a byla připravená se tvrdě bránit. Když ti dva uviděli její reakci, značně je to vyvedlo z míry. Pohled na lovecký tesák a na dívku, která místo, aby začala utíkat, se jim postavila s nožem v ruce, navíc viditelně odhodlaná k boji, to už bylo na ně příliš. Pustili plášť, o dva kroky ustoupili a pak chvatně vycouvali. Jejich mluvčího Vron zrovna držel pod krkem a chlap sípavě prosil o slitování a argumentoval, že má rodinu a děti. Hanka se pobaveně ušklíbla, spokojená s tím, že nemusela svůj nůž vůbec použít. Sebrala plášť, oprášila ho a znovu si ho hodila přes ramena. Celou scénu se zájmem od nejbližšího stánku pozoroval trpaslík. Že se mu chce prodávat zrovna tady, pomyslela si znechuceně.
„Žabaři,“ mračil se Vron, když pustil přiškrceného chlapa a ten chvatně kulhal pryč z jejich dohledu, „kde berou tu drzost přepadat kupující?!“
„Dost dobrý,“ pochechtával se uznale přihlížející trpaslík, „lovili žížalu a chytili za vocas tygra. Ale nesmíte se divit, na zdejší poměry vypadáte až moc civilizovaně. To takové hajzlíky přitahuje.“
„Vás ještě neokradli?“ otočil se k němu Vron.
„To by si mohli zkusit!“ měl najednou v ruce mohutnou trpasličí sekeru.
„Paráda! To věřím, že si na vás netroufnou,“ usmál se Vron a naklonil se ke stánku. „Sháníme bojové šipky. Máte něco takového?“
„Jasně že mám,“ řekl a sáhl za sebe do police pro jednu krabici. Položil ji na pult a gestem je vyzval, aby se podívali. Vron sáhl dovnitř a vyndal tři šipky. Ukázal je Hance s tázavým pohledem.
Jednu si vzala do ruky, potěžkala ji, prohlédla směrová pera a pokrčila rameny.
„Já nevím. Jsou moc lehké a mají měkká pera. Bojím se, že touhle bych aberila nezasáhla, ani kdyby mi postál modelem. Ty Gehanovy měly také jinou špičku. Byly na ní zdrsnělé plošky. Tahle je úplně hladká. Kdo ví, jestli by na ní ten jed vůbec držel.“
Hanka vysvětlovala a ukazovala Vronovi co přesně se jí na šipce nelíbí, takže ani neměla šanci spatřit trpaslíkův šokovaný výraz.
„Mohl bych, slečno, vidět ten váš nožík, co jste měla před chvílí v ruce?“ zeptal se prodejce.
Když se střetl s jejím překvapeným a nepochybně odmítavým pohledem, rychle pokorně dodal: „Prosím.“
„Ukaž mu ho,“ přikývl Vron, když se na něj nerozhodně podívala.
Podala trpaslíkovi svůj tesák a všimla si, jak nábožně přejel dvěma prsty ostří a natočil si rukojeť na světlo, aby lépe viděl kameny.
„Bezpochyby trpasličí práce. Kolikpak jste za něj zaplatila, mladá dámo?“
„Vyměnili mi ho z jeden nepraktický nožík, abych se mohla po boku trpaslíků postavit proti aberilovi, proč vás to zajímá?“
„Sama jste zabila aberila?“ vydechl užasle.
„Ale kdepak, to bych nezvládla. Dělala jsem zadáka. Taky už jste bojoval proti aberilům?“
„Ne, ehm, to jaksi ne. Ale slyšel jsem o tom. Záslužná práce. Jenže šipky bez jedu by vám stejně byly k ničemu.“
„A kdo říká, že nemám jed?“ naklonila se k němu a ve výstřihu nadzdvihla malou lahvičku. „Byla jsem i při lovu visáků.“
Trpaslík beze slova shrábl krabici, kterou před chvílí dal na pult, a sáhl za sebe pro jinou. Otevřel ji před Hankou a jednu šipku z ní dívce podal. S úsměvem se otočila k Vronovi.
„To je přesně to, co hledáme. Tyhle jsou stejné, jako měl Gehan,“ prohlásila vítězoslavně. Její přítel spokojeně přikývl a pustil se do vyjednávání o ceně.
Úspěšný obchod jim zlepšil náladu. Pomalu se vraceli přes tržiště zpět. Hanka se pečlivě rozhlížela, zvědavá, zda tu ještě někde neuvidí ty, co je přepadli. Místo nich jí ale padla do oka jedna drobná žebrající dívenka. Její nohy a ruce byly tak děsivě zkroucené, že se Hance lítostí nad jejím osudem sevřelo srdce. Měla na tváři zasněný nepřítomný pohled. Pak ji ale stařena, co seděla za ní, dloubla do žeber a děvče se začalo ztrápeně šklebit. Kolemjdoucí jim do misky házeli drobné penízky. Kdyby tu byl Sváťa, možná by se ji pokusil vyléčit, napadlo Hanku. Třeba by to dokázal i Vron. Znovu mrkla na malou dívku a zkusila i magický pohled. Páni! Měla úžasnou auru! Prsten na její ruce ale neviděla, takže do magické školy asi nechodí. Drcla do svého přítele a bradou ukázala k žebrající dvojici: „Vidíš tu malou se sedmým smyslem? Nemohl bys jí pomoci?“
„Je nadaná,“ přikývl Vron vzrušeně, „našla jsi talent. Tak pojď, zkusíme pro ni něco udělat.“
Propletli se nakupujícími lidmi až k žebračkám. Vron do jejich misky nasypal celou hrst mincí.
„Ó díky, velkomožný pane, díky. Dobrota tvého srdce dojde odměny,“ zakdákala stařena.
Holčička s pokroucenými údy vzhlédla k Hance a se zájmem si ji prohlédla. Nebylo znát, že by nějak trpěla.
„To je tvoje dcera?“ zeptal se Vron. „Copak to má za nemoc?“
„Zákeřný mor ji postihl, velkomožný pane, už nikdy nebude zdravá. Ach, ach, ouvej, chudinka moje malá.“
„Nesmysl,“ zamumlal Vron bez ohledu na ženiny slzy. Natáhl ke stařeně ruku a dotkl se jejích vlasů, zatímco říkal: „Mluv pravdu.“
Hanku zašimral dotek použité magie. Stejné gesto použil její přítel i na malou holčičku.
„Opravdu je to tvoje dcera?“
„Tahle? Ani náhodou,“ odpověděla žena drsně, „sebrala jsem ji jednou na ulici, když přišla o rodiče. Umí skvěle žebrat. Je užitečná a moc toho nesní.“
„Jak se jmenuješ?“ otočil se Vron na dívenku.
„Veruna.“¨
„A dál?“
„Nevím, nemám rodiče.“
„Máš ráda svoji pěstounku?“
„Nevím. Možná…“
„Kdybych ti nabídl, že tě pošlu do školy, chtěla bys jít se mnou nebo raději zůstat s ní?“
„Šla bych s vámi. Třeba hned!“ nadšeně se zavrtěla holčička a Hanka s údivem sledovala, jak jediným pohybem své končetiny srovnala do náležité pozice a najednou vypadala úplně normálně a zdravě. Akorát že byla velice hubená.
„Tak dobře. Pojď se mnou. Najdu ti někoho, kdo o tebe bude pečovat, než dostuduješ,“ usmál se na ni Vron a pomohl dívence vstát.
„Ale to nemůžete! Ona mě živí. Co si bez ní počnu?“ protestovala žena.
Vron z kapsy vytáhl tři drahé kameny a položil je misku k mincím: „To je za to, že jste ji nenechala umřít a ujala se jí. Rok nebo dva s tím vystačíte. Jinak si uvědomte, že docela dobře se člověk může živit i prací.“
Stařena chňapla po misce a rychle ji schovala. Podmračeným pohledem je sledovala, ale už nic neřekla.
„Chceš chodit do školy tady, nebo v jiném městě?“ zeptal se po cestě holčičky.
„Chci někam jinam, aby mě už nikdy nenašla.“
„Máš hlad?“
„Hroznej.“
Vron se zasmál a zastavil se u stánku s pečivem. Hance i holčičce koupil čerstvý sladký pletenec. Dívenka si ho cpala do pusy tak rychle, že si Hanka nestihla ani třikrát kousnout a holčička už měla jídlo v sobě. S úsměvem jí nabídla ještě půlku svého pletence.
„Kousej ho pomalu, jinak tě bude bolet bříško,“ doporučila jí, ale moc platné to nebylo.
To odpoledne se Vron rozhodl, že holčičku vezme do jednoho internátu v Santareně, kde mezi ostatními dětmi počká na léto a během té doby se bude učit číst, psát a počítat. Pak ji spolu s dalšími talenty, které letos najde, vezme na Ostrov volby, aby mohla začít studovat na některé z magických škol.
„Teď mohu ochráncům směle tvrdit do očí, že jsi mi na cestách pomáhala hledat talenty,“ mrkl Vron spiklenecky na Hanku, než odešel.
Aby si ukrátila čas, vypravila se za správcem supervolnové haly a požádala ho, aby jí ukázal, co, kde a jak je tu potřeba uklízet, a kde k tomu najde potřebné náčiní.
Večer se znovu začetla do dračích bájí. Ta, co si vybrala, byla docela napínavá. Jakýsi slavný rytíř se rozhodl ulovit draka draků a pronásledoval ho přes hory a doly. Drak draků byl vysloužilý bojovník, který nemohl létat. Dostal varování, že se musí za každou cenu vyhnout přímému boji s rytířem, jinak že zemře. Proto drak kladl svému soupeři do cesty různé pasti a nástrahy, ale rytíř byl velice schopný a se vším se vypořádal. Skvělý stopařský instinkt ho vedl za drakem navzdory tomu, že se drak snažil před rytířem zamaskovat a ukrýt. Po vyčerpávajícím pronásledování dostal drak draků nápad. Vylákal rytíře do Prokletých hor. No vida, pomyslela si Hanka, další báje, která se váže k tomu tajemnému území. Napjatě četla dál. Drak vstoupil do Aberilského podzemí, kde se po pár krocích otočil a nenápadně vycouval ven tak, aby stopy vedly jen dovnitř. Po skále vyšplhal tak vysoko, jak jen mu jeho mohutné tělo dovolilo. Zamaskoval se a čekal na svého soupeře. Už neměl kam utéct a také se mu nedostávalo sil. Selže-li jeho poslední lest, nezbyde mu, než přijmout boj. Rytíř vstoupil do podzemí, což se ukázalo jako veliká chyba. Byl napaden podzemním ďáblem a všechny jeho rytířské dovednosti mu nebyly nic platné. Jelikož s sebou neměl hexitas nitorphagius, nedokázal použít svou zbraň a vzápětí byl zajat a zotročen. Jeho nový pán mu nařídil sundat zbroj, odložit zbraně a šířit lesk. Když drak draků spatřil, jak dopadl jeho protivník, pocítil lítost. Usoudil, že si statečný rytíř nezaslouží otroctví. Sestoupil na zem a bezbranného muže sežehl svým ohněm. Aby uctil jeho památku, nanosil na mrtvé tělo rudé kamení, coby symbol odvahy a vytrvalosti.
Zaklapla knihu a zhasla. Napadlo ji, jak se asi má na novém místě Verunka. Teď už nebude muset žebrat a možná z ní jednou bude skvělá čarodějka. Stejně je to zvláštní, jakou roli hraje v životě člověka náhoda. Verunce se dnes změnil osud. Kéž by nějaká šťastná náhoda pomohla i Anděle a Nikovi…
V dalších dnech začala pravidelně uklízet. Zpočátku ji to bavilo, ale postupně si u některých činností začala vypomáhat magicky. Sice jí ve škole vštěpovali, že na věci, které se dají dělat normálně, se nemá magií plýtvat, ale tady nebyl nikdo, kdo by jí za to vynadal.
Po večerech trénovala v prázdné hale na Tomově supervolonovém prkně nebo si četla nebo aspoň na dálku komunikovala se svými přáteli.
Nejlepší chvíle ale zažívala s Danem a kluky Mojeranovými, když přicházeli trénovat. Nutili ji, aby se zapojovala do jejich sestavy a pomalu s ní nacvičovali jednotlivé prvky. V takových okamžicích zapomínala na své trápení a problémy.
Pomalu se blížil konec ledna a zatím tu žila v pohodě. V únoru by se tu měl objevit Rafan a několik dalších spolužáků, kteří chtějí v Polutě absolvovat praktická cvičení při výuce brány. Doufala, že se s ním bude moci aspoň na chvíli vidět. Vron se u ní zastavil vždy jen na skok, zásobil ji potravinami a zase zmizel. Zatím se mu dařilo se vyhýbat ochráncům, i když pobýval v Santareně poměrně často. Hanka mu záviděla, může si podle potřeby skákat sem a zase tam. Taky by to chtěla umět. Připadalo jí nespravedlivé, že musí ve škole chybět zrovna teď, když se tam konečně učí něco užitečného. Vzpomněla si i na Sváťu. Už mu zbývá jen pár týdnů a na začátku března se vrátí. Zalitovala, že je pryč. On by možná dokázal objevit v knihách něco užitečného. Co se týkalo písemností, dokázal se v nich orientovat lépe než kdo jiný.
Únor zasypal Polutu záplavou sněhu. Z okna pozorovala tu bělostnou nadílku. Zatoužila vyrazit ven a dovádět ve sněhu s kamarády jako za starých časů. Být takhle zavřená už začínalo být k nevydržení.
Večer zkontaktovala Rafana: „Můžeš se mnou chvilku komunikovat, Rafe?“
„Vydrž prosím tě několik vteřin…“ odpověděl jí a za malý okamžik dodal, „jo už můžu.“
„Kde jsi?“
„Chceš to opravdu vědět?“ zasmál se. „Na záchodě. Jinak tu člověk má trochu klidu až asi tak ve tři v noci. Jsme na školním internátě a kluci Mojeranovi se postarali o to, aby nás zdejší mládež bouřlivě uvítala. V Polutě se fakt nudit nebudeme.“
„A co Plavík a Lotranda?“
Kamarád zaváhal s odpovědí: „Ta malá už si své jméno vůbec nezaslouží. Celý první večer seděli ti dva ve vzájemném objetí na okenním parapetu.“
„Tom si myslí, že asi nepřežije.“
„Mám z toho stejný pocit,“ přiznal Rafan, „a co ty? Jak to snášíš?“
„Snažím se, ale moc mi to nejde. Vážně uvažuji o tom, že se vrátím k trpaslíkům.“
„Zatraceně! Zkoušel jsem těsně před tím, než jsme sem odjeli, vypáčit nějaké informace ze santarenských učitelů, ale je to jako nabírat vodu cedníkem.“
„Zjistil jsi něco?“
„Jo. Zjistil jsem, že mluvit o sitbelech a aberilech nahlas je zapovězeno. Udělili mi důtku za nevhodný zájem o temnou magii. Prý kdybych neměl tulíka, odhlasovali by dokonce moje podmínečné vyloučení.“
„Měl jsi jim vysvětlit, že to myslíme dobře.“
„A víš, že přesně to samé vysvětlovali oni mně?“
„Do háje! Jak je možné, že ani Vron nenašel východisko!“
„Když to nedokážou ani sami Bdělí a ochránci,“ vzdychl kamarád, „jak si s tím asi může poradit on?“
„Já ho neobviňuju, jen mě rozčiluje ta bezmoc.“
Rafan neodpověděl. Ani nemusel, protože Hanka moc dobře věděla, že cítí totéž. A má to o to těžší, že mezi sitbelem poznačenými lidmi je i jeho milovaná Anděla.
„Chtěla bych tě vidět. Zastavíš se tu?“ zeptala se.
„A myslíš, že je to rozumné?“
„Kluci sem chodí trénovat, tak ať tě vezmou s sebou. To přece nemůže být nikomu nápadné.“
„Já nevím…“
„Rafe, prosím, vždyť tu jsem pomalu jako ve vězení.“
„No dobře,“ sice nerad, ale nakonec jí to kamarád slíbil.
Těšila se na jeho návštěvu jako malá. Vronovi raději nic neřekla, aby to náhodou Rafanovi nezakázal. Zatím ji nikdo cizí nehledal, tak co by se asi tak mohlo stát.

Harpyje a starý dopis
Rafan se tu objevil ve společnosti dvojčat a Dana hned druhý den odpoledne. Hanka se musela hodně držet, aby se mu nevrhla kolem krku. Před kluky by to ale vypadalo hloupě, tak ho raději uvítala jen plácnutím do zad.
„Tak jaké to je, živit se jako uklízečka?“ zašklebil se na ni provokativně.
„Až budeš na dně, vezmu tě do party,“ oplatila mu úšklebek, „ale šéfovat budu já. Mám už totiž na rozdíl od tebe praxi.“
Dan pro ně vypůjčil prkna, aby se nemuseli střídat. Plavíka s Lotrandou posadili na polici a s chutí se pustili do supevolonového řádění.
„Dost dobrý,“ ocenil Rafan gestem Hančino vystoupení. Během zdejšího pobytu se zase dostala do formy a dnes si to opravdu užívala.
Když byli v nejlepším, vstoupil do haly správce budovy a s ním další dva muži. Správce udeřil na malý gong za dveřmi a zjednal si pozornost.
„Prosím, ukončete létání a pojďte sem dolů,“ nařídil všem přítomným.
A do háje! pomyslela si Hanka, když spatřila v rukou nově příchozích ochráncovské hole. Slétla k zemi jako ostatní a snažila se zůstat nenápadná za skupinkou testerů. Jednu nohu si nechala připravenou na prkně, aniž přemýšlela o tom, kam by tu tak asi mohla uniknout. Kdo ví. Třeba tu ani nejsou kvůli ní. Její naděje ale vzápětí splaskla jako bublina.
„Hano Vronová, přišli jsme si sem pro tebe. Buď tak hodná a pojď sem.“
Hanka se odrazila a vylétla skoro až ke stropu haly.
„Nedělej potíže, děvče, nechceme ti ublížit. Stejně nemáš, kam utéct, tak nedělej hlouposti a pojď k nám.“
Ucítila vlnu magie a tíhu malátnosti. Tak to tedy ne! Stejně jako v případě aberilova mentálního útoku si představila Sváťovy laskavé oči a upnula myšlenky na sílu jejich vzájemného přátelství. Malátnost zmizela a ona zase kontrolovala své myšlenky i pohyby. Uviděla, jak si jeden z ochránců přitáhl před sebe Rafana a něco do něj hučel. Po chvíli její kamarád neochotně přikývl a vypadalo to, že řekl: „Dobře, já to zkusím.“
Správce a testeři napjatě sledovali celou scénu, což ochráncům rozhodně neusnadňovalo situaci. Hanku znali jako tichou šikovnou dívku a nechápali, proč ji strážci zákona stíhají.
„Hano Vronová, poleť hned dolů nebo budeme muset použít donucovacích prostředků,“ řekl ochránce tentokrát už přísnějším tónem. Jeho kolega mu ale zaklepal na rameno a ukázal na Rafana. Ten neklidně přešlapoval, vypadalo to, že neví, kam s prknem, které dosud svíral v rukou. Na rameni mu balancoval naježený Plavík. Oba muži se o něčem dohadovali a Rafan opakovaně přikývl. Hanka nervózně křižovala vzduch pod stropem a nespouštěla z ochránců zrak. Ne, za žádnou cenu se nevzdá! Budou ji muset z toho prkna sundat násilím! Tentokrát už by určitě z tábora utéct nedokázala. Dobrovolně se tam nevrátí ani náhodou!
„Hanko! Co tam nahoře jančíš?“ zavolal na ni její kamarád. „Uklidni se a vem rozum do hrsti. Tady dole máš přátele.“
Jediné, z čeho Rafana nepodezírala, bylo, že by bezmyšlenkovitě papouškoval slova strážců zákona. Chce po ní, aby přemýšlela. Ale o čem? Snad ji proboha nechce vydat do rukou někomu, kdo ji šoupne do tábora poznamenaných? Ne, to nejspíš na mysli neměl. Pravděpodobně jí chtěl naznačit něco…
Vtom jí to docvaklo. U dveří haly spatřila Sama, jak na ni za zády ochránců zuřivě gestikuluje a ukazuje na dveře, před kterými stál i Dan. Zakroužila pod stropem a začala po spirále pomalu klesat níž. Testeři ustoupili do stran a Hanka si uvědomila, že kluky viděli a uvolňují jí cestu ke vchodu. Zjištění, že jsou na její straně, bylo povzbuzující. Mávla na Sama, který ve spolupráci s Danem otevřel dveře dokořán. Nabrala rychlost, prosvištěla kolem překvapených ochránců přímo ven z haly. Dveře se za ní hned zaklaply. Spolu s ní byl na chodbě jen Sam.
„Prkno nech tady, Dan je zdrží. A teď honem!“ táhl ji chodbou.
Vběhli do jakési klubovny, kde Tom supěl námahou, jak se snažil odtlačit mohutný stůl ke straně místnosti. Opřeli se do toho všichni tři a přitlačili ho až na dveře.
„Bojím se, že tohle je na dlouho nezadrží,“ vzdychla Hanka a pohlédla smutně na dvojčata.
„To víme taky,“ zadýchaně odpověděl Sam a rychle s Tomem odstrčil ještě pár židlí.
„To stačí,“ řekl bratrovi a naznačil, aby uhnul.
Někdo zacloumal dveřmi a ozvaly se tlumené hlasy.
Hanka zmateně sledovala kluky a nechápala, co mají v úmyslu až do chvíle, kdy Sam otevřel magickou bránu.
„Ale to…“ chtěla zaprotestovat, že v místnosti zkoušet něco podobného je krajně nebezpečné, ale už nedořekla, protože kluci Mojeranovi ji popadli za ruce a protáhli skrz.
Ani netušila, jak horkou chvilku připravila Rafanovi v okamžiku, kdy sestupovala po spirále od stropu dolů. Do poslední chvíle si nebyl jist, jestli pochopila jeho narážku na to, že má dole kamarády. Už se skoro chystal na ni zařvat „uteč!“ a riskovat hněv ochránců. Jak se ale mihla kolem nich, málem mu úlevou podklesla kolena. Kdyby měla dopadnout jako Anděla, vyčítal by si to do konce života. Ochránci se vrhli ke dveřím, aby ji zadrželi. Před nimi ale stál syn jednoho z nejbohatších obchodníků v Polutě a bránil jim v průchodu.
„Nesmíte jí ublížit, je to moje kamarádka. Určitě neudělala nic špatného.“
„Utekla z domova a my ji musíme vrátit rodičům,“ řekl ochránce a chtěl Dana odstrčit.
„Jednorožci chtějí, aby se k nim vrátila?“ nechtěl se nechat odbýt.
„Uhni, máme své povinnosti,“ zamračil se na něj muž a zjednal si průchod na chodbu násilím.
Rafan chytil Dana z loket a tiše se zeptal: „Co mají Mojeranovi v plánu? Ochráncům přece neutečou.“
„Sam umí bránu.“
„I brána se dá vystopovat. Zatracená práce! Rychle za nimi, ať víme, co se děje!“
Za dveřmi zakopli o prkno a natáhli se stejně jako správce, který se dostal z haly na chodbu jako první. Klusali chodbou správci v patách, předběhnout se ho neodvážili. Ochránci se zarazili před dveřmi klubovny, protože dveře byly zevnitř zatarasené. Jeden z nich použil magii, aby je uvolnil. Pak už se protáhli do místnosti a správce se protlačil za nimi. Rafan s Danem jen opatrně nakukovali dovnitř. Hanku ani dvojčata nebylo vidět. Natahovali uši, aby zaslechli, co si muži mezi sebou povídají.
„Unikli bránou.“
„Sakra! Nevěděl jsem, že ji ta holka umí.“
„To nebyla její práce, někdo jí pomohl.“
„Dokážeš je vystopovat?“
„Mohu vytvořit kopii brány. Ale tady v místnosti je to trochu rizikové.“
„To zvládneš, dej se do toho, přece ji nenecháme zase utéct!“
„Ale pánové, já nechápu…“ snažil se je zadržet správce, ale ochránci ho odstrčili ke dveřím.
Vzápětí se ozvala děsivá rána a třeskot skla, jak se vysypalo okno. V místnosti popadaly police, obrazy a židle se rozlétly do stran. Správce odhodila tlaková vlna na dveře, až bolestně zasténal. Rafan s Danem ho vytáhli na chodbu, aby zjistili, jestli není zraněn. Ale zdál se být jen otřesený a za chvíli se vzpamatoval úplně. Ochránci zmizeli branou pryč.
„Co se to tady proboha děje? Kde je Hanka?“ ozvalo se za nimi.
„Vrone. Kde se tu bereš?“
„Co já? Ale kde se tu bereš ty?!“ obořil se muž na Rafana.
„Navštívil jsem Hanku,“ odpověděl provinile, „a asi hodinu nato si pro ni přišli ochránci.“
„Rafe, ach, Rafe, kdes nechal svůj zdravý rozum? Jestli někoho trvale hlídali kvůli tomu, aby ji našli, tak jsi to byl ty.“
„Já blbec!“
„Odvedli ji?“
Zavrtěl hlavou: „Spolu s dvojčaty utekla branou. Ale ti dva chlápci jsou jí v patách.“
„A tohle?“ ukázal Vron tázavě na klubovnu.
„Ochránci vytvořili duplikát brány a málem zničili místnost. Asi nejsou moc šikovní.“
„Na to bych nespoléhal. Duplikát je vždycky silnější než první brána. Kdybych tu něco zkusil ještě i já, asi by to by to už budova neustála. Musím je najít nějak jinak.“
„Třeba Hanku vzali do útulku pro magická zvířata,“ uvažoval nahlas Rafan.
„Nebo k sobě domů,“ přidal se k nim Dan.
„Těch možností je zatraceně mnoho.“
„A mentálně se s ní spojit nemůžeš?“
„Zkusím to.“
Vron ovládal dračí komunikaci jen díky tomu, že si pamatoval kouzlo ještě z doby, kdy býval kouzelným džinem a sloužil Karmaneuduně. Od té doby, co získal zpět svou lidskou podstatu už ale nebylo tak snadné kouzlo použít, a fungovalo mu jen pro magicky nadané osoby, které znal nejdůvěrněji. Také ho stálo spoustu sil, než se mu podařilo vyvolat komunikační krystal. Pokusil se v duchu oslovit Hanku. Chvíli se nic nedělo a myslel si, že neuspěl. Pak se ale dívka ozvala.
„Promiň, Vrone, nemůžu se soustředit na povídání, jdou po nás. Ozvu se ti později.“
„Jen pár slov, je to důležité!“
„Fakt nemám čas…“
„Aspoň mi řekni, kde jsi.“
Hanka už se ale neozvala. Kontakt zmizel. Vron tiše zaklel.
„Ještě je nechytili, ale pořád nevím, kde jsou,“ oznámil Rafanovi, který se v duchu proklínal, že byl tak hloupý a Hanku svou návštěvou přivedl do potíží. Představa, že osud dívky teď leží v rukou dvojčat Mojeranových vskutku nepatřila mezi uklidňující.

„Poběž, sakra, už je to jen kousek,“ pobízel Hanku Sam.
Doběhli k jedné skále. Nebylo na ní nic zvláštního a Hanka naprosto nechápala, proč sem tolik pospíchali.
„Alekto, jsi doma? Pusť nás prosím k sobě,“ zahalekal Sam.
„Same? Kde se tu bereš?“ ozvalo se ze skály. „No tak pojďte všichni dál.“
Teprve když Hanka přistoupila až těsně ke skále, uviděla otvor, kterým se protáhli dovnitř. V jeskyni se s dvojčaty vítal jakýsi chlapec… nebo dívka? Nemohla se rozhodnout ani pro jednu variantu.
„Tohle je naše kamarádka harpyje Alekta,“ představil ji Tom a upřesnil, „ještě před rokem byla i naší spolužačkou a bydleli jsme ve zdejší škole podobně jako ona.“
Jak se harpyje natočila, všimla si Hanka jejích křídel. Byla trochu zmatená. Harpyji už viděla, ale tahle malá vypadala jinak – spíš jako člověk než jako harpyje.
„Hele, nehledá vás venku někdo?“ upozornila Alekta kluky.
Opatrně vykoukli otvorem, který tu soužil jako okno.
„No, máme drobný problém. Jdou po nás ochránci,“ přikývl Sam, „doufal jsem, že se sem za námi nevypraví. Ale jsou poněkud neodbytní.“
„Neboj se, ke mně bez mého souhlasu vstoupit nemohou. Co po vás chtějí?“
„To je trochu choulostivá historie… Jé, hele, letí sem nějaká harpyje.“
„To vypadá na Gáagru, vaši třídní učitelku,“ usoudila Alekta při pohledu na divokou husu, která sem rychlými rozmachy křídel přilétala.
Přistála ochráncům u nohou a proměnila se v harpyji. Rázem byla o něco vyšší než oba muži. Rozhodně vzbuzovala respekt.
„Co vás přivádí na území airbowanské magické školy?“ zeptala se mužů ostře.
„Uprchla sem jedna hledaná osoba. Je i ve vašem zájmu, abyste nám ji okamžitě vydali, nebo nás nechali dělat naši práci.“
„Čím se ta osoba provinila?“ ani v nejmenším se nenechala zastrašit harpyje.
„Je poznamenaná sitbelem.“
Hanka se při těch slovech rozzlobeně naježila: „To přece není pravda!“
„Pssst, chceme slyšet, co říkají,“ strčil do ní loktem Sam.
„Lidí, poznamenaných sitbely chodí vaším krajem stovky, tak proč takový zájem právě o tohoto jedince?“
„Uprchla z internačního zařízení. Navíc ještě není plnoletá, takže ji musíme vrátit jejím rodičům. Laskavě nám ji vydejte, nebo dovolte, abychom ji zadrželi sami.“
„Žádáte po mně laskavost. Dobrá, uzavřeme obchod.“
„Co si to dovolujete, ženská?!“ rozčílil se ochránce, který dosud mlčel.
„Počkej, počkej, mluvení nech na mě,“ zklidňoval ho první muž a opět se obrátil k harpyji.
„Jsme tu jako ochránci zákona a pořádku a je i ve vašem zájmu, abyste nám vyšla vstříc bez jakýchkoliv podmínek.“
„V Airbowanu se už odedávna o pořádek staráme my samy,“ odměřeně zvýšila harpyje hlas, „dokonce to máme i ve smlouvě s Bdělými. Jako ochránci byste to měli vědět! Nemáte-li zájem diskutovat o podmínkách obchodu, opusťte okamžitě naše území. Vaše úloha tady skončila. Abych dostála zákonu a podmínkám smlouvy, zavazuji se vám svým slovem, že nezletilce neprodleně vrátíme do péče jejich rodičů nebo pěstounů.“
„Omlouváme se, jestli jsme…“
„Není třeba! Nyní okamžitě opusťte naše území. Prosím!“
„Páni, ta s nimi parádně zametla,“ zasmál se Tom, když ochránci zmizeli ve vlastní bráně.
„Já bych se moc nesmál,“ ušklíbl se Sam, „nepochybně zamete i s námi.“
A nebyl daleko od pravdy. Sotva se Gáagra zbavila dospělých nezvaných hostů, začala se věnovat i mladším narušitelům.
„To by mě vážně zajímalo,“ řekla před vchodem do Alektina soukromého příbytku, „co sem přivedlo naše bývalé žáky.“
„Nedá se nic dělat, jdeme ven. Před ní utéct nedokážeme,“ vzdychl Sam, „snad nás neukousne.“
Všichni pokorně vyšli před jeskyni.
„No,“ klepala harpyje drápem na noze o skálu, „čekám na vaše vysvětlení. A prosila bych pravdu hned napoprvé.“
Tom strčil lehce do Sama, aby se ujal slova.
„Nechceme, aby se naše kamarádka dostala do rukou ochránců, tak jsme otevřeli bránu do Airbowanu a doufali, že až sem nás pronásledovat nebudou.“
„Jak jsi viděl, tak tvůj nápad nevyšel. Akorát, že mě teď tvé rozhodnutí bude stát čas a námahu, než vás doprovodím k rodičům.“
„U nás bude lepší, když nás doprovodíte k dědovi,“ řekl Tom, „rodičům bychom také jen komplikovali život.“
„Se mnou zase rodiče nemluví, ale třeba by vyhovoval jejich pověřený zástupce, kterého mám kvůli škole,“ přidala se k námitkám Hanka.
„Odmítáš se vrátit k rodičům jen kvůli tomu, že s tebou nemluví?“ podivila se harpyje.
„Což o to, já bych k nim chtěla, ale mám zákaz tam chodit.“
„Co jsi provedla?“
„Byla jsem hloupá. Nechala jsem si dát do kůže sitbel. Ale už ho nemám a ani nejsem pod jeho vlivem. Jenže ochránci mi to nevěří.“
„Také ti to nevěřím. Kdo jednou sitbel měl, už nikdy se jeho vlivu nezbaví. Prostě to nejde.“
„Nejsem pod jeho vlivem! Přísahám! Jinak bych přece nemohla zabít aberila.“
„Ty že jsi zabila aberila?“ podívala se na ni harpyje soucitně.
„Sama ne. Jen jsem při tom pomáhala jednomu trpaslíkovi. Byli jsme čtyři na dva aberily.“
„Říkáš, že trpaslíci dokážou přemoci aberila…“ zaváhala harpyje nad jejím tvrzením.
„Určitě mluví pravdu,“ vmísil se do debaty Tom.
„Tohle by asi zajímalo i Kelainu. Váš návrat domů se o chvíli odkládá. Pojďte se mnou,“ nařídila jim harpyje a vydali se pěšky k budovám školy. Gáagra nasadila tak ostré tempo, že jí sotva stačili. Hanka se rozhlížela po okolní nehostinné krajině a divila se, že sem někdo z lidí jde studovat dobrovolně.
Když se ocitli v jeskyni kouzel, začali se kluci vítat harpyjštinou se zdejší starou obyvatelkou. Hanka střídala magický zrak s normálním a žasla, jak rozdílný je pohled na věkem sešlou harpyji. Magickým zrakem ji vnímala jako nejúžasnějšího anděla, zatímco normálním pohledem viděla nevlídnou babiznu.
„Každá mince má svůj rub i líc,“ otočila se k ní Kelaina s vědoucíma očima, jako by četla její myšlenky, „kdopak ty vlastně jsi?“
„Hana Vronová.“
„Na jméno jsem se neptala…“
„Nevím, jak mám odpovědět. Trpaslíci mě označovali jako dceru jednorožce a sestru draka,“ byla Hanka v rozpacích, co vlastně po ní stará harpyje chce.
„Pověz mi svůj příběh. Myslím od chvíle, kdy se tě dotkl sitbel.“
Hanka se tázavě podívala po Tomovi a Samovi.
„Kelaina nám oběma zachránila život. My jí věříme,“ ujišťoval dívku Tom.
„Tak dobře,“ přikývla, „ale bude to delší povídání.“
Dvojčata po sobě radostně mrkla a bez okolků se pohodlně uvelebila na stole. Hanka usedla na kraj pohovky. Harpyje Gáagra a Kelaina si vybraly vyšší úzké stoličky. Hanka po všech přejela pohledem a začala vyprávět. Znovu ve vzpomínkách prožila vyhoštění ze stáda jednorožců, úzkostné chvilky v táboře i pobyt u trpaslíků. Kluci hltali její vyprávění, protože takhle podrobně to ještě neslyšeli. Také harpyje se zájmem naslouchaly a ani jednou ji nepřerušily, jen Kelaina jí podala pohár s vodou, která chutnala trochu po medu.
„To je vskutku pozoruhodný příběh,“ pokývla hlavou stará harpyje, když Hanka skončila, „ale některé úseky bych ráda znala podrobněji. Například to, jak ses zbavila sitbelu. Snaha jednorožců vyjmout kámen z tvého těla vnímám jen jako část pravdy. Muselo následovat ještě něco, o čem jsi nemluvila.“
„Dala jsem slovo, že o tom pomlčím.“
„Koupím tvou informaci.“
„Prosím?“
„Víš, u harpyjí je zvykem uzavírat obchody. Něco za něco. Tvoje vyprávění pro mě mělo poměrně vysokou hodnotu, protože jsi mi poskytla vědomost, jakým způsobem trpaslíci likvidují aberily. Za to ti mohu nabídnout něco, co bude mít hodnotu zase pro tebe. Buď můžeš ode mě získat kouzlo, nebo radu, nebo informace, které znám já. Další podobnou výhodu jsem ochotná nabídnout za informaci, jak se ti podařilo neutralizovat sitbel.“
Hanka se opět tázavě zadívala na kluky.
„Je to přesně tak, jak říká,“ vzal si slovo Sam, „kupříkladu my dva máme u Kelainy veliký dluh za to, jak nám pomohla. Nebude snadné ho splatit.“
„A jaká to bude splátka?“ zajímalo Hanku. „Co požaduje?“
„Harpyjím se nejčastěji platí umírajícími dětmi,“ odpověděl tiše.
„Cože???“ vyděsila se dívka. „To snad ne!“
„Je to trochu jinak, než si myslíš,“ vložil se do toho Tom, „ony dětem neublíží, naopak. Doprovodí je a dohlédnou na to, aby zbytečně netrpěly. A berou jen takové, které nemají na světě nikoho, kdo by se o ně po smrti postaral.“
Navzdory Tomovu tvrzení nemohla Hanku tuhle informaci rozdýchat. Takové splácení dluhu se jí zdálo být obludné.
„Stačila by ta moje informace na splacení jejich dluhu?“ zeptala se ostřeji, než zamýšlela.
„Ne. Jejich dluh je mnohem větší. Ale kdybys k té informaci přidala ještě malou kapku toho jedu, co máš v lahvičce na krku, pak bych považovala jejich dluh za vyrovnaný.“
Hanka chvíli zamračeně přemýšlela, ale pak si řekla, že kapku snad obětovat může, aby dvojčata ušetřila povinnosti shánět umírající děti.
Sundala lahvičku z krku a podala ji Kelaině. Ta velice opatrně ukápla nepatrný vzorek jedu do své nádobky a zbytek Hance vrátila. Potom dívka vylíčila to, co prodělala u Karmaneuduny, když se dračice rozhodla spálit v její krvi kořeny sitbelu.
„Velice zajímavé,“ spokojeně poklepávala drápy stará harpyje, „bohužel těžko použitelné.“
Hanka si připadala ošizená. Nabídla tolik informací a oplátkou zatím neostala nic. Aspoň že kluky zbavila jejich dluhu.
„Nemusíš se na nás mračit,“ řekla Kelaina, jako by do ní viděla, „na oplátku ti povíme o záležitosti s kameny všechno, co známe my.“
Kývla na Gáagru, aby se ujala povídání. Ta ani nemrkla a spustila.
„Nepříjemný problém se sitbely už tu jednou v minulosti byl. Začalo to tím, že aberilové ovládli draka a díky němu získali sitbely. Rozšířit je mezi lidi bylo snadné. Jakmile měli aberilové dostatečnou základnu poznamenaných, jejich inteligentní druh začal vzkvétat. Díky lidské krvi se mohli rychle rozmnožovat. Pomocí sitbelů dokázali získat nadvládu v podstatě nad kýmkoliv. Ti, co měli jen malé jiskřivé kamínky, byli ovládáni prostřednictvím magie a emocí. Aberilové jim mohli naprogramovat do mysli, co mají milovat a co nenávidět. Dokázali je i přivolat k sobě do podzemí. Těm zdatnějším, dávali do těla větší barevné kameny. Tím je zbavili vlastní vůle a ten člověk začal dělat vše, co po něm žádali, kupříkladu bojovat proti ochráncům nebo i proti své rodině. Takoví jedinci měli k dispozici neuvěřitelné množství magie a jen těžko se zabíjeli. Ochránci se museli rozhodnout pro razantní zákrok. Bylo nutné postupně zlikvidovat všechny poznamenané mezi lidmi, aby aberilové ztratili svou moc a podmínky k rozmnožování. Zničení ovládnutého draka je zase zbavilo šance získávat sitbely. Od té doby si opět museli aberilové vystačit jen s tím, co našli v podzemí Prokletých hor. Všichni doufali, že už se nikdy nebude nic podobného opakovat. Lidé i draci vyhlásili přísné tabu na nebezpečné území a od té doby byl celkem klid. Máš k tomu nějaké dotazy?“
Hanka se nespokojeně zavrtěla.
„Jasně že jo. Mám tisíc dotazů. Jakým způsobem draci vyrábějí sitbely? Čím to, že právě tenhle kámen může přenášet na dálku magii a emoce? Kdo vlastně ty kameny ovládá – umí to všichni aberilové nebo jen někteří? Proč aberilové nechodí na povrch? Vadí jim slunce, nebo světlo, nebo co vlastně? Z jakého důvodu se jich jednorožci tolik bojí, je snad pravda to, co naznačuje trpasličí báje? Možná kdyby si všichni vzájemně poskytli své informace, dalo by se nad nimi zvítězit bez zbytečného zabíjení.“
Gáagra se podívala na Kelainu způsobem, jako by chtěla říct: tak tohle je na mě moc, to si laskavě vyřiď sama.
„Na většinu tvých otázek Hano Vronová, odpověď neznáme. Ale o jednorožci ti říci mohu. Nevzpomínám na to sice ráda, ale snad ti to pomůže pochopit jejich strach. Při minulém konfliktu se po boku lidí a draků zapojila do boje proti aberilům i jedna kouzelnice od jednorožců. Bohužel u sebe měla i partnera a své zvědavé mládě. Toho mrňouse aberilové dostali a jeden z nich se do něj dokonce převtělil. Než to kouzelnice zjistila, aberil v těle mláděte umístil mnoho sitbelů do řad ochránců. Samice jednorožce byla nucena své mládě zabít. Když umíralo, klečela vedle něho a plakala. Záludný aberil v těle mláděte však ještě před svou smrtí využil slabosti čtyřnohé kouzelnice a také ji označil sitbelem. Tenkrát jsem tam byla a viděla vše na vlastní oči. Jednorožec, který kouzelnici a mládě doprovázel, mě požádal, abych jeho družku okamžitě zabila, že on to nedokáže. Udělala jsem to pro něj a pak doprovodila duše mláděte i matky na jejich pouti za věčností. Od té doby se jednorožci uzavřeli na svém území před světem a už nikdy se nezapojili do konfliktu s aberily. Vysvětlili svým spojencům, že pokud by aberilové získali jejich krev, přestali by se bát slunečního světla a stali by se nejmocnějšími tvory na zemi. Už by neexistoval nikdo silnější než oni.“
„A jak probíhal boj proti aberilům v minulosti? Přece je někdo musel umět zabít, ne?“
„Mezi ochránci existovala jakási elita bojovníků. Pokud si dobře vzpomínám, patřilo k ní i několik trpaslíků. Využívali schopností nitorfanů a nebáli se vstupovat ani do temných chodeb Aberilského podzemí.“
„Nitorfanové?“ Hanka se ohlédla po Tomovi. Lotranda v průběhu jejich povídání vylezla z jeho kapsy a nyní seděla chlapci na rameni a se zaujetím sledovala, o čem je řeč.
„No, vy jim říkáte tulíci. Vidím, že zrovna jednoho z nich máte s sebou.“
„Trpaslík používal název nitorpan,“ namítla Hanka.
„Nejspíš to zkomolili, neříká se nitorpan, ale nitorfan,“ opravila ji Gáagra, „ale ten váš mrňous by vám v boji asi mnoho nepomohl, vypadá nemocně.“
„Ztratil chuť do života, protože přišel o svého partnera,“ vysvětlil Tom.
„Ti elitní bojovníci, o kterých jsem mluvila, s sebou vždycky mívali víc tulíků,“ upřesnila Kelaina, „jestli mi slouží paměť, občas se na poradách hovořilo o šestici nitorfanů.“
„Vím, že tulíci poznají, když je někdo poznamenán sitbelem,“ zamyslela se Hanka, „ale jakou úlohu měli v boji?“
„To nevím, o takových podrobnostech se nikdy nemluvilo.“
„Asi bychom měli najít nějakého staršího tulíka a zeptat se,“ navrhl Sam.
Lotranda sklouzla z ramene do Tomových dlaní a vydala ze sebe několik pisklavých zvuků.
„Co říká?“ zeptal se Sam.
„Chce, abych ji dovedl za jejími divokými příbuznými,“ zaraženě přeložil její přání Tom.
„Tak to se budeš muset vypravit do Magického lesa,“ řekla Hanka a zatvářila se pochybovačně, „jestli tě ovšem strážci a druidové do rezervace pustí.“
„Už je pozdě,“ zarazila další hovor Kelaina, „je nejvyšší čas vás vrátit domů. Kluky odvede Gáagra k dědovi, a ty, Hano Vronová, dnes u mě přespíš a ráno se rozhodnu, co s tebou.“
Nedala jim možnost protestovat. S dvojčaty se rozloučila a dokonce se dotkla i tulíka.
„Děkujeme, avelleto,“ uklonili se kluci a nechali se Gáagrou vystrkat ven.
Kelaina je šla vyprovodit, a hned jak se vrátila, přinesla Hance misku kaše. Ta ji mlčky snědla, i když jí příliš nechutnala, a s mírným pocitem nervozity pokukovala po staré harpyji. Stále ještě se nevyjasnilo, komu ji harpyje budou chtít předat. Zvažovala, jestli může riskovat mentální kontakt s Vronem nebo drakem. Harpyje chvílemi reagovala podobně jako R’íhan, který uměl číst myšlenky. Riziko, že se zachová nevhodně, se zdálo být příliš vysoké. Nakolik jsou harpyje tolerantní si netroufla odhadnout.
„Asi je na čase, abychom se domluvily, kam se chceš vrátit,“ oslovila ji po jídle Kelaina, „mohu tě odvést k jednorožcům nebo k někomu, kdo tě má na starost v době školy.“
Hanka zavrtěla hlavou: „K jednorožcům nesmím, ač bych ráda. A v Santareně na mě zaručeně čekají ochránci. Ale zdá se, že asi nemám na vybranou, že?“
„A jak by sis to představovala ty?“
Hanka se zamyslela a pak opatrně navrhla: „A co kdybyste mě odevzdala do rukou opatrovníka na nějakém jiném místě, které bych s ním předem domluvila.“
„Jistě, to by nebyl problém. Máme tu přímou bránu třeba do Dubovníku do parku, kdyby ti to vyhovovalo,“ souhlasila harpyje.
„To by šlo. Mohu to s ním tedy na zítřejší ráno dohodnout?“
„Zvládneš to vlastními silami?“
„Samozřejmě. Děkuji,“ ulevilo se Hance, že je stará harpyje tak vstřícná.
„Tak to bychom měli jednu záležitost. Ještě mám na srdci další. Víš, nechala jsem si projít hlavou tvé prohlášení, že by všichni měli poskytnout veškeré informace pro dobrou věc. Mám tu jeden dávný vzkaz, který byl kdysi určen do rukou bojovníka. Jenže v době, kdy jsem ho dostala do opatrování, už byl boj s aberily vyřízen a nikoho z jejich kasty jsem od té doby nepotkala. Ty jsi po dlouhé době první bojovník, který mi zkřížil cestu. Takže osud sám rozhodl, aby ten vzkaz skončil ve tvých rukou. Ten, který ho psal, nechtěl odejít do zapomnění dřív, než jsem mu slíbila, že vzkaz předám někomu z jeho následovníků. Tvrdil, že obsahuje mimořádně důležité informace.“
„Jaké informace?“
„To netuším. Než zemřel, přál si, abych vzkaz zapečetila.“
„To jste nebyla ani trochu zvědavá?“ nechápala Hanka.
„Sliby, které dáváme jako průvodci umírajících, bereme velice vážně. Opravdu netuším, o jaký vzkaz se jedná. Jsem si jistá jen tím, že osud určil, abych ho předala tobě.“
Harpyje dívce podala zarolovaný starý pergamen. Byl ovázán koženou šňůrkou a opatřen pečetí. Hanka byla velice zvědavá, co je uvnitř, ale váhala. Jak by mohl osud zařídit, aby dostala odkaz umírajícího právě ona? Co když to otevře a bude tam něco důvěrného? Jenže ten dokument je tak starý, že lidské životy z té doby už nejspíš patří minulosti. I když u kouzelníků to není tak jisté. Má to opravdu otevřít? Harpyje ji sledovala, ale nijak jí její rozhodování neusnadňovala. Hanka rozlomila pečeť a rozvinula vzkaz. Byly to tři listy. První dva byly hustě popsány tmavým písmem a na třetím byla nakreslena jakási podivná mapa. Jednotlivé body byly většinou označeny jen čísly, tu a tam byl některý i pojmenován, ale Hance názvy vůbec nic neříkaly. Tři místa byla zakroužkována a označena vykřičníkem.
„Vy víte, kde to je?“ podala harpyji mapu.
Kelaina si ji pozorně prohlédla, ale pak zavrtěla hlavou: „Nevím. Ale odhaduji, že je to plánek nějakých podzemních chodeb.“
„Vážně?“ nakoukla znovu do mapy Hanka. „Tak to abych se zeptala někoho z trpaslíků.“
Potom odložila mapu a sáhla po psaném textu.
„Nebudu tě rušit,“ řekla harpyje, „nechám ti tu lampičku, abys na to viděla. Zháší se trojím ťuknutím.“
Dívka osaměla. Rozvinula první pergamenový list. Text psaný rukou, dost možná i zraněnou, byl roztřesený, chvílemi psaný tlustě, pak zase tak tence, že se skoro ztrácel a nebyl příliš čitelný. Teprve teď Hanku napadlo, jestli ten bojovník nepoužil místo inkoustu vlastní krev. Hanka se s listem nahnula ke světlu a byla si skoro jistá, že ano. Svůj vzkaz psal na rub jakési vybledlé mapy. Hanka se pustila do čtení.

Vážený bojovníku,
ještě než se vydám na svou poslední pouť, chci ti předat informace, jejichž neznalost naše bojová skupina zaplatila svými životy. Naším úkolem bylo najít a zničit kněze aberilů, který ovládá sitbely. Objevili jsme celkem tři horké kameny. U posledního z nich jsme zastihli aberilského kněze s jeho družinou. Asi místa svého pobytu střídal, ale bez horkého kamene by nedokázal aktivovat sitbely, takže najít ho byla ta jednodušší část našeho poslání.
Jak se v průběhu boje ukázalo, kněze doprovázelo pět následovníků, kteří mohli kdykoliv převzít jeho funkci, a každý z nich měl svou bojovou ochranku. Samotný kněz měl u sebe dvacet bojových aberilů. Byli mnohem silnější jak po mentální stránce, tak i po fyzické. Naše tři hexity nitorfagů nás pořád dokola musely burcovat z mentálního útlumu. A to jsme byli chráněni kouzly a amulety! Další nepříjemnou zbraní, se kterou jsme se tu setkali, byly rosolovité kousky jejich těl, které po nás na dálku metali. Působilo to jako žíravina. Ani naše speciální oděvy a štíty z dračích šupin nás před tím nedokázaly zcela ochránit. Při rozsekání takového jedince rezly i ty nejlepší meče téměř před očima.
Než jsme se pustili do boje, zavalili jsme přístupové chodby v okolí horkého kamene, aby se na nás nevrhli všichni aberilové najednou. Ale i tak byl boj s dvacítkou nepřátel, kteří chránili svého kněze, skoro nad naše síly. Zvládli jsme to hlavně díky nitorfagům, kteří uměli odklonit spršky sitbelů a udržovali nás při vědomí. Bohužel se však ani oni nedokázali vždycky vyhnout žíravému rosolu a umírali společně s našimi bojovníky. Ten boj jsme přežili jen čtyři a jen jediná hexita nitorfagů. Vstoupili jsme do síně s horkým kamenem, v jehož blízkosti jsme spatřili kněze. Mohu potvrdit, že kněz, který aktivuje a ovládá sitbely, je na rozdíl od svých ostatních soukmenovců při přímém kontaktu úplně bezbranný. Nenapadl nás ani psychicky ani fyzicky. Zato na nás mentálně promluvil lidskými slovy.
„Vy hloupí blázni, jaký smysl má tohle umírání?“
„To ty nikdy nepochopíš. Jsi ubohej otrokář duší. Ale už nebudeš ovládat lidi ani jiné tvory pomocí sitbelů,“ řekl náš vůdce, „přišli jsme tě zabít.“
„Hloupá myšlenka. Aberilové sice mají jen jediného kněze, strážce modré krve, ale kterémukoliv z jeho následovníků stačí i jen jediná kapka, a může pokračovat tam, kde jeho předchůdce skončil. Všichni světlem označení nám dál budou sloužit až do konce svých sil a vy s tím nemůžete vůbec nic udělat,“ vysmíval se nám.
„Půjdeš s námi, nebo tě zabijeme,“ namířil na něj svůj napůl zničený meč náš vůdce a všichni jsme přistoupili blíž ke knězi. V myslích se nám promítlo jeho vítězné odhodlání, aberil sklouzl po stěně a při tom své tělo rozřízl o ostrý výstupek skály. Měl v sobě mnohonásobně víc tekutiny než ostatní. Vyvalila se z jeho těla, stekla na horký kámen a rozprskla se do tisíce kapiček, které nás zasáhly. Nitorfagové zemřeli okamžitě. Protože jsem stál za lidským bojovníkem, sprška se mi vyhnula. Vzduch zaplnila palčivá mlha. Snažil jsem se zadržet dech. Vrhl jsem se do chodby za sebou a zoufale prchal pryč. I tak jsem se několikrát nadechl té jedovaté směsice. Sice jsem se dostal ze skály ven na vzduch, ale dýchá se mi čím dál hůř a brzo už se nedokážu nadechnout vůbec. Sepisuji proto tohle svědectví, aby ti, co přijdou po nás neopakovali zbytečně naše chyby. Modlím se celou svou duší, aby tento vzkaz dorazil do správných rukou a spasil životy těch, kdo budou po nás bojovat za svobodu ducha. Kéž zvolí lepší taktiku, jak porazit kněze, než jsme použili my.

Podpis Hanka nikde neobjevila. Buď pisateli došly síly nebo si přál zůstat v anonymitě. Ve vzkazu nebylo řečeno, kolik životů při boji vyhaslo, ale asi hodně. Harpyje měla pravdu, tohle je informace, kterou by měli znát všichni, kdo se postaví proti aberilům. Musí to dát přečíst Zachariášovi a Vronovi a nejspíš by to měli vědět i ochránci. Navzdory tomu, jak se k ní v poslední době chovali, je měla stále v úctě a chápala, nakolik je pro ně současná situace obtížná.
Cítila, jak se jí začínají klížit oči. Rychle proto zkontaktovala Vrona, aby ho ujistila, že je v pořádku, a oznámila mu, kde na ni má ráno se Zachariášem čekat.
Pak se pokusila uklidnit svého dračího přítele, který celou dobu od jejich úniku z Poluty nervózně sledoval vývoj situace a nepřetržitě promítal do její mysli obavy a nejistotu. Pokusila se mu říct, co se s ní dělo, ale únava byla tak silná, že usnula dřív, než dovyprávěla epizodu se Samovou bránou k harpyjím.
Ráno Kelaina dívku probudila a nabídla jí zase kaši.
„Ne, díky, já ráno skoro nejím,“ odmítla zdvořile a doufala, že Zachariáš jí naservíruje něco chutnějšího. Harpyje nevypadala, že by ji to urazilo. Pokynula dívce, aby ji následovala.
Obě zvolna došly do prostorné katedrály, která byla liduprázdná. Kelaina dívku dostrkala skoro doprostřed a ukázala na jednu z kružnic na podlaze.
„Tahle vede do Dubovníku,“ vytáhla z kapsy šňůrku, která se sama rozvinula do drážky kružnice. Chvilková dezorientace byla známkou přesunu.
Najednou obě stály v mokrých zbytcích loňské trávy uprostřed záhonu.
„Kašna je támhle, tam by na nás měli čekat,“ ukázala Hanka a hned vyrazila kupředu. Harpyje ji beze slova následovala.
Na stanoveném místě netrpělivě podupávaly dvě známé postavy. Když na ně zamávala, vykročil muž i trpaslík jejich směrem.
„Avelleto, je mi ctí vás poznat,“ oslovil Vron harpyji.
„Vy jste její poručník?“ prohlédla si ho podezřívavě Kelaina.
„Ne. Zástupcem jejího otce jsem během školního roku já,“ ozval se Zachariáš a nerudně vzhlédl k vysoké postavě Hančiny průvodkyně.
„Ano,“ pokývala hlavou harpyje, „to souhlasí. Tímto vám předávám vaši svěřenkyni a dovolím si vyjádřit očekávání, že příště už se nebude bez pozvání pohybovat na území kontrolovaném harpyjemi.“
„Dokud budu jejím poručníkem, dohlédnu na to,“ zamumlal Zachariáš a nehodlal harpyji vysvětlovat, že Hanka bude už brzo plnoletá, takže jeho slib se týká jen velmi omezeného časového úseku.
„Dobrý let, Hano Vronová,“ popřála jí Kelaina a proměnila se v divokou husu. Vzápětí už jen sledovali, jak odlétá.

Dostižena ochránci
„Uf, to jsem ráda, že jsem se z toho dostala,“ usmála se na trpaslíka a svého přítele.
„Na, vezmi si vestu, ať nenastydneš,“ podal jí Zachariáš část její výbavy, kterou dostala od Gehana, „to ostatní máš schované u mě. Tak co, dostala jsi tam něco k snídani? Možná bychom si mohli promluvit někde u jídla.“
„To bych uvítala,“ zasmála se Hanka, zatímco si oblékala vestu a do její velké vnitřní kapsy přesunula svinuté pergameny, které doposud měla schované za košilí, „jejich kaše moc valná nebyla. A kromě toho s vámi taky potřebuji něco důležitého probrat.“
„Navrhuji přesun branami do…“ řekl Vron, ale nedokončil, protože trpaslík odmítavě mávl rukou.
„Nebuď paranoidní, nikdo nás nesledoval. Najíme se tady ve městě a pak si Hanku přesunuj, jak je ti libo. Já už mám toho tvého skákání branami plné zuby,“ zavrčel trpaslík, popadl dívku za loket a nasměroval ji na cestu do centra města.
Neušli ještě ani pět kroků, když se před nimi zavlnil vzduch a cestu jim zastoupili tři ochránci. Rozzářila se hůl moci, což znamenalo, že momentálně budou poblíž účinkovat pouze kouzla ochránců.
„Zatracená práce,“ zaklel trpaslík a postavil se výhružně před Hanku.
„Uklidněte se,“ oslovil ho nositel hole, „v žádném případě nechceme nikomu ublížit. Je i ve vašem zájmu, abychom se v klidu domluvili.“
„Mám tuhle dívku na starosti a nedopustím, abyste ji někam odvedli. Jsem za ni odpovědný a zůstane u mě!“ nekompromisně prohlásil Zachariáš.
„Ta dívka má problém a vy o tom víte. Proč byste ji jinak před námi schovával,“ smířlivě, ale pevně se zahleděl ochránce trpaslíkovi do očí. Jeho kolega se zatím přesunul za jejich záda. Vypadalo to, že tentokrát už nehodlají udělat při zadržení žádnou chybu.
„Nedovolím, abyste ji odvedli,“ položil Zachariáš ruku na sekeru, kterou měl zastrčenou za opaskem.
Hanka si nebyla jistá, co by se stalo, kdyby na ochránce zaútočil. Omráčili by ho nebo rovnou zabili? Nemá šanci ji ubránit před třemi ochránci. To není dokonce ani ve Vronových silách. Jestli dojde k boji, mohl by na to některý z nich škaredě doplatit a stejně by to nakonec nebylo nic platné. Nerespektovat hůl moci je v magickém světě zločin. Zase ji šoupnou do tábora poznamenaných…
„Znovu opakuji, že nechceme nikomu z vás ublížit. Chápeme vaše obavy. Ale jsou zbytečné. Hana se vrátí mezi své spolužáky a ujišťuji vás, že jí tam bude dobře,“ ochráncův hlas už ztrácel na trpělivosti a zazněl v něm ostřejší tón. Kývl na kolegu, který vylovil z kapsy kožený náramek.
Jak to Hanka uviděla, zpanikařila. Uchopila Zachariáše za rameno a odstrčila ho stranou. Pak zmátla ochránce tím, že vystartovala kupředu, ramenem vrazila do muže s náramkem a prchala směrem vzhůru do města. Několik vteřin trvalo překvapeným ochráncům, než se zorientovali a vyslali za dívkou kouzla svázání, zpomalení a poslušnosti. Náhoda tomu chtěla, že Hanka zrovna zakopla a tím se vyhnula magickému zásahu. Zdvihla se a prchala dál. To už stáli před trpaslíkem v hloučku všichni tři a vyslali další kouzla. Nevšimli si, že se za jejich zády Vron naklonil ke svému příteli a něco mu zašeptal do ucha.
Hanku konečně zasáhlo kouzlo ochromení a ona se bezmocně sesunula do kleku.
„Pojďte s námi!“ nařídil nositel hole a ohlédl se.
„Sakra!“ zaklel, když zjistil, že je Vron pryč.
„Kde je? Kam se poděl?“ obořil se na trpaslíka.
„No tohle!“ zahrál překvapeného Zachariáš. „Jak se odtud mohl ztratit?“
Ochránce se mračil jako obloha před bouřkou a nasupeně postrčil trpaslíka před sebe. Společně kráčeli k místu, kde jeho dva kolegové zdvihali ochromenou dívku. Rovnou jí navlékli náramek a teprve pak zrušili působení kouzla. Hanka se postavila s přihlouplým úsměvem na tváři a začala si oprašovat ušpiněné dlaně.
„Ona není pod vlivem kamenů,“ snažil se Zachariáš apelovat na vedoucího ochránců, „dokonce se účastnila zabití dvou aberilů. Měli byste jí dát šanci se hájit a vypovídat.“
Ochránce byl ale naštvaný faktem, že jeden ze zúčastněných během akce unikl, takže na trpaslíkova slova pohlížel spíš jako na účelovou lež a nehodlal nic riskovat tím, že bude vstřícný a shovívavý. To děvče jim svými útěky komplikovalo život už příliš dlouho.
„Aspoň mi dovolte, abych ji mohl navštěvovat,“ naléhal trpaslík.
„Jednou týdně spolu můžete promluvit,“ odsekl nerudně strážce zákona, „tak jako všichni.“
„Chci se s ní setkávat.“
„Výjimku si musíte vyřídit písemně.“
„Žádám v této záležitosti o audienci u Bdělého.“
„Zaznamenám to, ale je mnoho zájemců a dřív jak za dva měsíce se k audienci nedostanete,“ řekl muž s nádechem škodolibosti.
„Nejste moc vstřícný,“ konstatoval hořce trpaslík.
„Buďte rád, že vás neobviníme z narušování výkonu práva. To je od nás, myslím, dostatečná benevolence. Měl byste nám být vděčný. A teď se rozlučte se schovankou, nemáme času nazbyt.“
Zachariáš přistoupil k netečné dívce a pohladil ji po rameni: „Neboj se, všechno bude zase v pořádku. Opatruj se, ať zůstaneš zdravá a při síle.“
Podívala se na něj s úsměvem: „Je mi fajn. Moc ráda zase uvidím spolužáky.“
„Tak jdeme,“ pokynul nositel hole, a ochránci společně s Hankou zmizeli v oblouku vykouzlené brány. Trpaslík ještě několik vteřin hleděl na prázdnou cestu a doufal, že Vron měl pravdu, když mu šeptem radil, aby Hanku nechal ochráncům, že jí pomohou později. Pak zamířil do hospody, aby spláchl svou mizernou náladu něčím ostrým.
I Vron se toho dne vypravil do jedné zapadlé nevelké hospody. Jako už několikrát od doby, kdy se prokázala nebezpečnost sitbelů, se tu tajně sešel s bojovým mágem Artitanem. Ten byl momentálně ve službách Bdělého. Občas fungoval jako tělesná stráž, jindy ho pověřovali různými výzvědnými úkoly. Mnoho lidí netušilo, že pracuje pro ochránce, takže pro něj bylo snazší získat choulostivé informace. I Vron mu několikrát vypomohl a za to se dozvídal, co mají za lubem strážci pořádku. Dnes požádal o schůzku kvůli Hance.
„Takže ji zase dostali…“ pokýval hlavou mág, když mu Vron všechno povyprávěl. „To je mrzuté. Obávám se, že Bdělý se nemůže oficiálně angažovat v jejím případu, i kdyby sebevíc chtěl. Už jsem ti to vysvětloval. Taky jsem tě varoval, že vás trvale hlídají, aby ji dostali zpět. Chápej. Kdyby se rodiče Hančiných spolužáků doslechli, jak to s jejich dětmi v táboře vypadá, měli by ochránci na krku vzpouru. Nemohou dopustit, aby se někdo z internovaných dostal ven a vyprávěl nahlas o svých zážitcích.“
„A pořád nevíš, kde ten tábor je?“
„Myslím, že to neřekli ani Bdělému. Ale díky náramkům tam děti nejsou pod přímým vlivem aberilů a nehrozí, že by je ty potvory přilákaly k sobě a zabily. Dá se říct, že tam jsou v bezpečí.“
„Dokud ochránci nezačnou likvidovat označené,“ vzdychl Vron.
Na to Artitan neodpověděl. Místo toho sáhl po korbelu s pivem, napil se a otřel si ústa hřbetem ruky.
„Vyskytuje se hodně útoků na strážce zákona?“
„Čím dál víc,“ přikývl Artitan, „každou chvíli po nich někdo hodí sitbely nebo je napadne přímo. Dřív by se jich možná obyčejní lidé zastali, ale dnes se každý bojí do něčeho namočit. Ochránci jsou nervózní a občas reagují drsněji, než bývalo jejich zvykem. Já je chápu, jde jim často o život, ale slušný lidi se na ně kvůli tomu začínají dívat skrz prsty. Je to složitá doba.“
„Pověděl jsi ochráncům, jak trpaslíci zabíjejí aberily?“
Bojový mág se usmál: „Ani nevíš, jak jsem si u nich tou informací šplhnul. Hned ustanovili vyslance, který u trpaslíků zjistí podrobnosti. Škoda že jsem jim nemohl prozradit, komu vděčí za to, co se dozvěděli.“
„Moc by mě zajímalo,“ zachmuřil se Vron, „jestli Hanku aspoň vyslechnou, než ji pošlou zpět do tábora. Zrovna ona by jim o aberilech mohla povědět nejvíc.“
„Jestli si o ní myslí, že je označená, ani se o to nepokusí,“ ujistil ho Artitan. „Máš v úmyslu ji ochráncům zase vyfouknout?“
„Jo. Akorát bude trochu problém ji najít. Než se tam dostanu, možná mi to zabere jeden až dva týdny,“ spekuloval Vron.
„Copak ty víš, kde ji hledat?“
„Zatím ne přesně. Ale znám někoho, kdo mi může pomoct.“
„Fajn. Ale asi by sis měl pospíšit. Začátkem března je v plánu nějaká velká akce. Nevím, co to bude, ale řekli mi, abych si na březen nedomlouval žádné závazky.“
„A sakra. To moc času nemám. Vlastně jsou jen dvě možnosti, buď ochránci vyrazí likvidovat aberily, nebo označené. Nemáš z té vyhlídky špatný pocit?“
„Špatný pocit je slabý výraz,“ zavrčel znechuceně Artitan, „mám tisíc chutí vzít nohy na ramena a zmizet někam hodně daleko. Jenže kdyby to udělal každý, ty potvory by nás nejspíš úplně vyhubily.“
Ještě chvíli si spolu povídali o všeobecné situaci a pak se nenápadně jeden po druhém vytratili z hospody pryč.

Zkouška
Rafan stál v řadě spolu s ostatními studenty. Všichni nervózně pokukovali po trojici profesorů, kteří se mezi sebou tiše bavili a zatím to nevypadalo, že by se chystali zahájit zkoušku.
„To je od nich pěkně sprostá taktika,“ tiše se rozčiloval René, „nechají nás tu tvrdnout tak dlouho, až ztratíme klid. A potom nám kvůli nějaké prkotině nedají atest.“
„No bóže, tak si to zopáknem příště,“ šeptnul nevzrušeně Tul, „stejně tvrdili, že to po prvním kurzu zvládne málokdo.“
„Ty si to klidně vopakuj, kolikrát chceš. Já to ale dostanu už dnes!“
„Pssst! Buďte zticha, už to asi začne,“ napomenula je jedna z dívek.
Měla pravdu. Profesoři na sebe kývli a slova se ujala učitelka z Poluty, která je tu měla na starost.
„Milí žáci, všechno potřebné je připraveno, a nyní může začít zkouška, která prověří vaši schopnost vytvořit náležitou bezpečnou bránu. Splnit všechna kritéria k udělení atestu je náročné, takže si z případného neúspěchu nedělejte hlavu. Obvykle musí studenti absolvovat kolem pěti kurzů, než se dostanou na žádoucí úroveň. Ale aspoň si vyzkoušíte, jak to probíhá, a porota vám na závěr poskytne hodnocení a upozorní vás na eventuální chyby. Místo, kam se máte přemístit, jsme vám už ukázali. Buďte ale připraveni na to, že oproti tomu, co si pamatujete, zde došlo k malým změnám, které vás mohou překvapit. Nebojte se, není to nic nebezpečného, jen si tím prověříme vaši orientaci a pohotovost. Takže co je vaším úkolem? Tady ve váze si vyberete jednu květinu, otevřete bránu a přemístíte se na místo určení a bránu zavřete. Tam květinu vyměníte za jinou a otevřete bránu zase zpět sem k nám. Hned jak ji zavřete, umístíte květinu do vázy na tomto stole a to pro nás bude znamení, že jste skončili. Kdo z vás překročí limit pěti minut, automaticky neuspěl. Je vám všechno jasné?“
Žáci po sobě nervózně pokukovali, ale nikdo se neozval.
„Dobrá. Takže začneme. Prosím Soňu Agarovou, aby si vybrala květinu.“
Ostatní pozorovali dívku, jak kolem členů poroty kráčí ke stolu s několika vázami. Vybrala si narcis. Potom už se to, co viděli, příliš nelišilo od obvyklých praktických cvičení, kterými je učitelka v posledním týdnu trápila každý den. Soňa byla zpět ani ne do dvou minut a přinesla si růži. Spokojeně se usmívala a na pokyn profesorky se postavila na prostranství za porotou. Každý z profesorů si udělal poznámku do svého seznamu.
Po dívce jeden po druhém následovali ostatní účastníci kurzu. Rafan byl skoro na konci abecedy, takže musel poměrně dlouho čekat, než na něj dojde řada. Plavík se po chvilce začal nudit a zalezl do kapsy na košili, aby si tam zdříml. Rafan si všiml, že většina zkoušených se vrátila s mokrýma nohama, jeden spolužák měl dokonce tak mokré kalhoty, že to vypadalo, jako by sebou plácl do louže. Okamžitě se mu vybavily společné chvíle s Tomem a Samem. Od té doby, kdy Hanku opětovně zajali ochránci, trávil svůj volný čas hlavně v jejich společnosti. Dvojčata ho nutila k vylepšování kouzlené brány večer co večer hned poté, co skončily jejich supervolonové aktivity. Sam se s bratrem vsadil, že dokáže Rafana připravit ke zkoušce tak, aby uspěl. Tvrdohlavě pak mučil staršího kamaráda neustálými připomínkami a radami. Nutil ho při vstupu do brány používat intuici.
„V okamžiku, kdy vstoupíš do brány, musíš vycítit, jestli v cílovém místě není nějaká překážka. Živočichy a lidi vycítíš snadno, ale mohou tam být i nepříjemné rostliny, kameny nebo pasti. I to se však dá zjistit, umíš-li se soustředit,“ tvrdil Sam.
Rafan se pak setkával na místech, kde trénovali, s vědrem vody, s trnitými větvemi a jinými nástrahami.
„Nefixuj si výstup z brány na přesné místo. To ti pak umožní klouzavý posun stranou, jestliže se potřebuješ vyhnout překážce,“ vysvětloval Sam a několikrát Rafanovi ukázal, jak na to. Bylo podivuhodné, jak Sam ovládal kouzlo, které si přivezl od harpyjí. Občas to vypadalo, jako by se s tou schopností narodil…
Rafan sebou škubl, když profesorka vyslovila jeho jméno a vytrhla ho tím ze zamyšlení. Přistoupil ke stolku a natáhl se pro kopretinu. Otevřel bránu a rázem se mu hodily zkušenosti, které získal díky Samovi. Podařilo se mu odklonit bránu doleva, aby se vyhnul obrovské kaluži. Po dvou krocích rozpustil kouzlem spoutaný prostor, aby nikdo neměl šanci poznat, že tam nějaká brána byla. Došel ke stolku s květinami, kde seděla jedna ze zdejších profesorek. Pokynula mu, aby si vyměnil květinu. Rafan zvolil třezalku a odstoupil o kus dál, aby mohl znovu aktivovat bránu a vrátit se. Dal si záležet, protože časově na tom byl dobře, a čistota provedeného kouzla možná také sehraje svou roli. Odevzdal třezalku a šel se postavit k ostatním. Po něm už prošli zkouškou jen dva zbývající spolužáci.
Nyní všichni účastníci napjatě čekali na hodnocení poroty. Dorazila sem i profesorka z místa, kam se přenášeli. Učitelé dali hlavy dohromady a po chvilce si vzal slovo profesor. Širokým gestem ruky utišil žáky.
„Nyní vám každému přečtu hodnocení poroty. Abych vás příliš nenapínal, chci oznámit, že úspěšnost byla tentokrát mimořádně vysoká a atest jsme se rozhodli udělit třem z vás. Dostatek schopností projevili Soňa Agarová, Tulian Belistounský a Rafael Vron. Blahopřeji vám k získání atestu. Ti, kdo jsou plnoletí, mohou bránu používat okamžitě, ti mladší zatím jen pod dozorem plnoleté atestované osoby. A vám, kdo jste atest zatím nezískali,“ přelétl profesor očima účastníky zkoušky, „postupně vysvětlím, co se porotě na vašem výkonu nelíbilo.“
Začal probírat jednoho žáka po druhém. Většina z nich doplatila na to, že se jim nepodařilo vyhnout nastražené louži. Dalším zase při přesunu uvadla květina. Bratři Pohromakové pro změnu neuvedli prostor, kde použili bránu, do původního stavu. Zatímco Tul zářil nadšením nad svým úspěchem, Pohromakovi nasupeně obviňovali porotce z přehnaných nároků. Nic ale s jejich rozhodnutím nemohli dělat. Rafan se těšil, až oznámí výsledek zkoušek dvojčatům. Tom bude muset bratrovi za vyhranou sázku koupit tu největší čokoládu, kterou v Polutě objeví.
Profesor mezitím domluvil a slova se ujala jejich zdejší učitelka.
„Vaše praktická část výuky na naší škole dneškem končí. Zítra dopoledne se pod mým vedením vrátíte do školy v Santareně. Ti, kdo získali atest, se samozřejmě mohou přesunout pomocí brány, ale přijďte mi osobně oznámit, kdy bránu použijete a kam se přesouváte. To platí i pro ostatní, kteří plánují návrat domů jinak, než se zbytkem skupiny. Zítra se v každém případě musíte hlásit u svého santarenského učitele.“
„A pozítří je poslední školní den před prázdninami,“ zamnul si ruce rozzářený Tulian. Nadšeně drcnul do smutného Patrika: „Nic si z toho nedělejte, že jste neprošli, příště se to určitě povede. A víte co, kluci? Zvu vás na prázdniny k nám do Belistounu.“
Bratři Pohromakovi na něj překvapeně vyvalili oči, pak si vzájemně vyměnili pohled a pookřáli.
„To nezní špatně,“ zareagoval okamžitě René. Vyhlídka na prázdninový pobyt v královském paláci ho viditelně nadchla.
„Nechceš se taky přidat?“ otočil se Tulian i na Rafana.
Ten si ale představil, jak by se asi Hanka zatvářila, kdyby měla trávit prázdniny s kluky Pohromakovými.
„Ne, díky za pozvání. Mám už nějaký jiný program,“ odmítl s úsměvem, zatímco u žaludku ho zašimral strach o Hanku. Jestlipak se Vronovi podaří ji najít? Gehan ho dovede na místo, kde se s Hankou seznámil. Dal by hodně za to, kdyby mohl na tu akci Vrona doprovodit… Jenže to by zase neměl atest na bránu. A stejně by tam asi Vronovi nebyl moc platný.
Vypravil se za učitelkou, aby jí oznámil, že se domů vrátí brzo ráno. Večer chtěl strávit s dvojčaty Mojeranovými a poděkovat jim.
S kluky se jako obvykle setkal v supervolonové hale, kde trénovali.
„Paráda! Já věděl, že to dokážeš!“ radoval se Sam.
Rafan je po tréninku doprovodil domů a vytáhl z kapes několik pytlíků se sladkými i slanými dobrotami, které nakoupil odpoledne po cestě ze školy. Plavík se probudil ve stejném okamžiku, kdy zašustily pytlíky, a prodral se ven z kapsy, aby prozkoumal nabídku. Lotranda se k němu přidala. Od chvíle, kdy se kluci vrátili od harpyjí, se apatický tulík zázračně proměnil. Sice teď Lotranda působila nervózně a roztěkaně, ale zase se začala o sebe starat a měla hustý upravený kožíšek. Dokonce jevila ochotu honit Plavíka s ukradenou sušenkou. Prozatím v tom nebylo ani zdaleka tolik elánu, jako dřív, ale za pokrok k lepšímu se to označit dalo.
„Tak vyprávěj, Rafe,“ naléhali kluci na staršího kamaráda, „a pěkně se všemi podrobnostmi!“ Byli vděční posluchači a dokázali se i opakovaně radovat z jeho úspěšně zakončené zkoušky.
„Jsem rád, Same, že jsi mi pomáhal,“ ocenil Rafan jejich zásluhu, „když budeš zase něco potřebovat ty, máš to u mě.“
„A můžu tě vzít za slovo?“ koukl po něm pátravě chlapec.
„Samozřejmě. Co potřebuješ?“ odpověděl Rafan.
„Vezmeš nás o prázdninách na návštěvu k tulíkům?“
Rafan sklouzl pohledem na Lotrandu: „Proč ne, ale nejdřív musíme požádat v rezervaci o povolení.“
Tom sáhl do police mezi knihy a mlčky podal Rafanovi obálku s dopisem. Ten vytáhl papír a rozložil ho. Stálo tam: „Vážený žadateli, s politováním musíme konstatovat, že v současné době nemůžeme vydat k vaší žádosti souhlasné stanovisko, neboť časné jaro není pro návštěvu vhodná doba. Chápeme problém, se kterým se potýkáte, proto vám doporučujeme, abyste svou žádost opakoval v letních měsících, kdy ji znovu se vší zodpovědností posoudíme. S pozdravem…“
„Jenže my tak dlouho čekat nemůžeme,“ zastrčil Sam vztekle dopis zpět a hodil ho do police, „to by Lotranda nezvládla. Ona potřebuje rady hned teď. Slíbili jsme, že ji tam s bráchou odvedeme i bez povolení.“
Tom se Samem se tázavě zadívali na Rafana. Když neodpovídal, nadšení z jejich očí se začalo vytrácet a zklamaně po sobě mrkli.
„Uvědomuješ si, že po mně chceš něco, za co mohu skončit před soudem?“ podíval se na Sama vážně Rafan.
„Víš co? Zapomeň na to,“ mávl rukou Sam, „k ničemu tě nenutíme.“
„Ale nutíte,“ vzdychl Rafan, „vím, že tam půjdete. Správně bych to měl oznámit strážcům rezervace. Tím bych ale Lotrandu odsoudil k dalšímu čekání a trápení. Vlastně nemám na vybranou. Protože cestu k tulíkům dobře znám, musím vás doprovodit, ať už chci nebo nechci.“
Dvojčata se znovu po sobě podívala a zdviženými palci stvrdila vítězství. Rafan se v duchu utěšoval tím, že kdyby ho chytili a soudili, dostane pravděpodobně za trest neplacenou práci pro rezervaci. Snad to za to riziko stojí. Teprve teď si všiml, jak Plavík pozorně sleduje jejich konverzaci.
„A co na to říkáš ty?“ zeptal se ho.
„Navštívit předky moc důležité. I pro Plavíka. Prázdniny správný čas,“ odpověděl tulík nahlas.
„No vidíš, Plavík se tam chce taky podívat,“ řekl Tom a spokojeně podrbal Lotrandu. Rafan záviděl klukům jejich bezstarostnost. Jakmile se pro něco rozhodli, už se netrápili tím, jestli je to správné.
„Akorát že první tři dny prázdnin musíme být u rodičů,“ počítal Sam, „pak bychom se mohli sejít v útulku. A tam naplánujeme, jak se co nejrychleji dostat do rezervace. Nejlepší by bylo ukecat funě, aby nás dovezli co nejblíž. Škoda, že se poblíž rezervace nedá kouzlit. To bychom to zvládli dřív, než by kdo stačil mrknout.“
„Než přijedete, poohlédnu se po nějakých funích,“ slíbil Rafan a osvobodil Plavíka, kterému na hlavě uvízl pytlík od oříšků.
Pak už jen shovívavě naslouchal plánům dvojčat a nechtěl jim brát iluze. Kluci plánovali, jak se Lotranda naučí zachraňovat lidi postižené sitbely, jak znovu oživí Nika a všechno bude jako dřív. Vzpomínka na Andělu ho v té chvíli zabolela tak intenzivně, že jen stěží zadržel slzy. Kéž by stejně jako Tom a Sam dokázal věřit tomu, že je možné sitbely odstranit… Najednou se mu zatočila hlava a do jeho mysli pronikl obraz, jak nese Andělu v náručí. Byla bezvládná a krev z jejího ucha mu odkapávala na košili. Pospíchal, aby…
Tom zacloumal jeho ramenem: „Hele, neusínej nám tady a běž si do svojí postele. Ta, na které sedíš je moje, a já spát na zemi nechci.“
„Máš pravdu. Zítra plánuju brzké vstávání, tak bych to ponocování měl zkrátit,“ usmál se Rafan, potlačil nevolnost z nedokončené vize a rozloučil se s kluky.
Ten večer se pokusil znovu vyvolat vidění, ze kterého ho vyrušili, ale marně. Nebyl si jist, jestli ta vize znamenala naději nebo něco špatného. Rozhodl se, že od téhle chvíle s sebou bude vždycky nosit nějaké obvazy.

Bratrův návrat
Ve čtvrtek bylo ve škole živo. Ti, co se vrátili z Poluty, si vyměňovali zážitky se spolužáky, kteří zůstali zde, probíraly se drby o tom, kdo s kým chodí, kdo se s kým rozešel a podobně. Nejvíc se však diskutovalo o zrušení veškerých větších sportovních a společenských akcí. Dokonce se proslýchalo, že by letos mohlo být zakázáno i závěrečné školní představení. To, že se ochránci topí v problémech bylo znát na každém kroku. Zvýšil se počet krádeží a výtržností a ve veřejných branách došlo ke zpomalení provozu kvůli důkladnějším prohlídkám. Lidem označeným kameny bylo zakázáno cestovat. Rafan byl šťastný, že se konečně dokáže přemisťovat sám. Člověku to ušetřilo spoustu času a nepříjemné postávání ve frontě na bránu.
„Blahopřeji ti k úspěšnému zvládnutí zkoušky,“ usmál se na něj profesor Smítko, když ho uviděl mezi ostatními žáky, „udělali jste mi s Tulianem velkou radost. Po prvním kurzu se to podaří jen málokomu. Tvůj bratr bohužel nebyl tak úspěšný.“
„Prosím?“
Profesor hmátl za sebe a Rafan překvapeně zamrkal, když Smítko před sebe postrčil Sváťu. Ten vypadal ještě pohubleji než jindy, vlasy měl mastné, neupravené a tvářil se schlíple.
„No, jen se pochlub spolužákům, jak jsi zazářil u druidů,“ řekl profesor tak nahlas, že se všichni v dohledu otočili.
„Nedokončil jsem to,“ pokrčil rameny Sváťa.
„Taková jedinečná příležitost!“ lamentoval a lomil rukama Smítko. „Co si teď o nás druidové pomyslí?! Už nikdy nikoho neosloví a nebudou chtít zdejší žáky učit! Uvědomuješ si, jak nepříjemně jsi poškodil jméno naší školy?!“
„To je mi líto,“ pípl Sváťa sotva slyšitelně.
„Vždyť ti do konce učení zbývaly sotva dva týdny! Tos to nemohl vydržet?“
„Mrzí mě to, ale nemohl. Omlouvám se,“ pokorně uznával svou vinu a klopil oči.
„Zrovna u tebe jsem nečekal, že nás tak zklameš,“ řekl profesor vyčítavě. Znechuceně mávl rukou a nechal už Sváťu na pokoji.
„Kdy ses vrátil?“ zeptal se ho Rafan.
„Asi před deseti minutami. Chtěl jsem mít ty výčitky za sebou ještě před prázdninami.“
„A proč jsi to nedokončil?“ nechápal Rafan. To už z jeho kapsy vyklouzl tulík, sešplhal po nohavici na zem a v mžiku byl u Sváti. Vítal se s ním tak nadšeně, že Sváťovi vhrkly do očí slzy. Nenápadně si je otřel rukávem a začal se konečně usmívat.
„Máš smůlu, Plavíku, sušenku jsem neviděl nejmíň sto let.“
Rafan usoudil, že bude lepší nechat rozhovor až na doma. Kamarád vypadal trochu nepřítomně a přepadle. U druidů ho asi nekrmili tak dobře jako ve škole.
„A kde je Hanka?“ rozhlížel se Sváťa po skupinkách spolužáků.
„Bude lepší, když se nebudeš moc vyptávat. Je to trochu choulostivé téma. Povím ti pak všechno až doma,“ odchytil Rafan Plavíka, který se na Sváťově hlavě pokoušel neupravené vlasy ještě víc zacuchat a zamotat.
„Stalo se jí snad něco?“
„Zatím je živá a zdravá. Ale má problém. Probereme to večer,“ řekl tiše Rafan.
K povídání se však dostali až skoro v nočních hodinách. Hned po návratu ze školy je Zachariáš zaměstnal.
„Víte, mládenci, pokecáme si až zítra u večeře. Dnes musím připravit spoustu pokojů na prázdninový provoz, takže bych potřeboval, abyste v nich utřeli prach a povlékli postele. Trochu mi tu teď chybí Vron…“
„To je v pořádku, Zachu, rádi ti pomůžeme,“ přikývl Rafan a Sváťovi nezbylo, než se přidat. Trpaslík jim pak k večeři naservíroval maso bohatě obložené zeleninou a opékané brambory. Sváťa si k Zachariášově radosti přidával dvakrát.
Když už si mysleli, že budou mít klid, ozvalo se Sváťovo komunikační zrcátko. Následoval dlouhý pohovor s otcem, kterého druidi vyrozuměli o Sváťově nedokončeném vzdělání. Dundar se rozčiloval stejně jako Smítko a vyčítal synovi, že to vzdal skoro před koncem. Sváťa odpovídal jednoslabičně a prokládal to omluvami. Po ukončení hovoru vypadal ještě přepadleji, než ve škole.
„Jestli se ti o tom nechce mluvit, tak nemusíme,“ řekl Rafan a položil na stůl čokoládu, „ale fakt by mě zajímalo, co je příčinou tvého předčasného návratu.“
„Stejně bys mi nedal pokoj, dokud bys to ze mě nevytáhl,“ sáhl Sváťa po čokoládě.
„To máš pravdu,“ ušklíbl se Rafan přátelsky.
„Víš, zezačátku to tam bylo fajn. Učili mě meditovat a naladit se na vlny rostlin a zvířat a techniku, která umožní vycítit jejich problémy a potřeby. Měl jsem pocit, že moje schopnosti rostou. Vnímání na úrovni pocitů byl úžasný zážitek a já byl přesvědčen, že jsem našel svou životní cestu. Můj učitel byl nadšen mými pokroky a všechno vypadalo tak nadějně. Jenže potom došlo na další techniku, která mě nutila se vtělit do vnímaných myslí. I to se mi zpočátku zdálo zajímavé. Byl jsem zrnkem obilí, které čeká na dotek půdy a deště, aby se mohlo probudit, byl jsem mravencem, který je spoután přísným řádem mraveniště, ale pak jsem byl i kuřetem, kterému nebude umožněno dospět, protože za pár dnů má sloužit jako naše potrava. Víš, něco se ve mně vzepřelo.“
„… a nedokázal jsi to, co po tobě chtěli,“ chápavě dořekl Rafan.
„Ne,“ zavrtěl nešťastně hlavou Sváťa, „já to dokázal možná líp než oni. A právě v té chvíli jsem si uvědomil, že tohle dělat nechci. Ještě asi dva týdny jsem se snažil z toho najít nějakou schůdnou cestu. Žádal jsem druidy, abych směl tuto techniku vynechat, ale to mi nedovolili. Prý se bez toho v dalším vzdělávání neobejdu. Snažil jsem se jim vysvětlit, že je to pro mě neúnosné, ale docílil jsem pravého opaku. Nutili mě, abych se vtělil do všeho, co obsahovalo i jen zárodek života. Je tak deprimující být vejcem, ze kterého se nic nevylíhne, to si neumíš představit. Pak už jsem nevydržel a oznámil jim, že končím.“
„A co oni na to?“
„Několik dní mě přemlouvali, abych to nevzdával, ale tu zatracenou techniku mi odpustit nechtěli. Stále trvali na svém. Jenže já taky. A tak jsem s tím skončil.“
„Nemůžu říct, že tě chápu, ale respektuji tvé pocity,“ řekl vážně Rafan.
„Bylo to opravdu hrozné. Vlastně jsem skoro nemohl jíst. Mouka je z živých zrn, která nikdy nedospějí ke znovuzrození, o masu vůbec nemluvím. Několik týdnů jsem nepozřel nic jiného než ovoce a trochu zeleniny. Měl jsem pocit, že už se nikdy nebudu smát. Bylo mi zle fyzicky i psychicky. Navíc to absolutní odloučení od všech, kdo by mě mohli povzbudit… Nedalo se to vydržet.“
„Víš, já o tebe strach nemám,“ řekl Rafan, „ty svou cestu určitě najdeš. Důvěřuj instinktům a nenech se vmanipulovat nikam, kde nebudeš v pohodě. Nedovol, aby ti sebrali smích a humor. Já ti tvé rozhodnutí schvaluju.“
„Díky,“ smutně se usmál kamarád a sebral poslední kousek čokolády.
Rafan k němu přistrčil ještě sušenky. Vidět Sváťu takhle zdeptaného bylo neobvyklé. Doufal, že se z toho brzo vzpamatuje.
„A co Hanka? Ještě je zamilovaná do toho kreténa Vincenta?“
„No, v tomhle bodě tě mohu potěšit. Pustila ho k vodě hodně hlasitě a na rozloučenou mu v jídelně připlácla tác s obědem na břicho. Od polívky měl flek, jako když se po…“
„Vážně?“ rozveselil se trochu Sváťa.
„Tím ale dobré zprávy končí,“ vzdychl Rafan a vyprávěl kamarádovi o všem, co se od jeho odjezdu událo. Než mu to vypověděl, byly tři hodiny ráno. Naštěstí už je čekal jen jeden den školy a pak dva týdny prázdnin.
V pátek večer je jako vždycky před prázdninami pozval k sobě na jídlo Zachariáš.
„Měl bys druidy obvinit, že tě řádně nekrmili,“ zavrčel trpaslík, když Sváťovi podával příbor.
„Nikdo neumí tak dobře vařit jako ty,“ usmál se Sváťa a pustil se do večeře.
„Víš něco o Vronovi?“ zajímal se Rafan.
„Jo. Mluvil jsem s ním dnes ráno. Právě pomáhá Gehanovi lovit visáky. Už brzo by se měli dostat na místo, kde je tábor s vašimi poznamenanými spolužáky. Až se Vronovi podaří Hanku osvobodit, určitě se vám ozve. Jen nevím, jak se na její druhý útěk budou tvářit ochránci. Asi bude lepší, když Hanka zatím zůstane dole u trpaslíků.“
„Jak si mohou myslet, že je poznamenaná, když není?“ nechápal Sváťa.
„Ochránci lidi kontrolují pomocí jakéhosi detektoru. Ten bohužel i Hanku označil jako někoho, kdo má v krvi nákazu kamene. I když není pod vlivem sitbelu, něco z něj asi přetrvalo léčbu,“ vysvětloval Rafan.
„Neměl jsem k druidům vůbec odcházet,“ vzdychl Sváťa, „chvílemi mám pocit, že jsem tu nebyl sto let. Měl jsem vám pomáhat s hledáním informací. Asi bych byl užitečnější tady než tam.“
„Přestaň si vyčítat něco, za co nemůžeš,“ napomenul ho trpaslík, „a raději se během prázdnin dej trochu dohromady. Doma už se asi na tebe těší, co?“
„Řekl bych, že se táta těší, až mi vynadá osobně.“
„To přežiješ,“ ušklíbl se Rafan, „a kdyby něco, já budu přes prázdniny v útulku, tak si ke mně můžeš přijít postěžovat na svůj těžký osud.“
„Dík za pozvání,“ zajiskřilo Sváťovi v očích, „až budu potřebovat fackovacího panáka, tak se rád zastavím.“
Zachariáš spokojeně pozoroval, jak Rafanovo popichování pomalu probouzí k životu i Sváťův smysl pro humor. Než chlapci odešli, nabalil jim s sebou zásobu sladkostí, sušeného ovoce, oříšků a čokolády. Pak podal Rafanovi Hančin lovecký tesák.
„Zatím ho vezmi k sobě, tady by zbytečně zahálel. Jestli se Hanka objeví, řeknu jí, že si ho má vyzvednout u tebe.“

V sobotu ráno vzal Rafan Sváťu do útulku pomocí brány.
„To je paráda, že to umíš,“ lebedil si mladší kamarád, „musím se to taky naučit.“
„Stejně to můžeš používat až jako plnoletý.“
„Oficiálně ano, ale neškodí to umět. No, teď mi drž palce, já jdu najít tátu.“
„Nemám jít s tebou?“
„Radši ne, bude lepší, když si to schytám mezi čtyřma očima,“ vzdychl Sváťa, zavazadla nechal tam, kde se vynořili z brány, a rázným krokem vyrazil k budovám útulku. To už si jejich příchodu všimli zdejší pracovníci a jeden z nich šel Rafanovi pomoci.
„Tak co je tu nového?“
Pracovník jen zavrtěl hlavou: „Není to jednoduchá doba. Nejdřív se ubytuj a pak se všechno dozvíš.“
Donesli zavazadla do místnosti, která obvykle sloužila jako jejich prázdninový pokoj. Někdo sem postavil na uvítanou mísu s ovocem. Jablka Rafanovi připomněla Hanku. Doufal, že už brzo pocítí kontakt s její myslí. Tolik si zvykli spoléhat na tuto její schopnost, že bez ní byli poněkud odříznutí od ostatních. Díky ní nepotřebovali žádné komunikační pomůcky, dokonce ani netrénovali obvyklé magické způsoby mentálního domlouvání. Rychle se převlékl a vyrazil mezi ostatní, aby se chopil nějaké práce.
Dundara objevil u ohrady fuňů. Opět tu měli několik jedinců napadených šedavou plísní. Sváťa už stál u nich s kyblíkem a natíral jejich srst léčivým roztokem. Jeho otec se stále ještě tvářil zuřivě, ale když k nim dorazil Rafan, trochu se uvolnil.
„Mám Sváťovi pomoct?“ zeptal se šéfa útulku.
„Budu rád, když se k mému neschopnému synovi připojíš,“ přikývl Dundar, „pak by bylo potřeba vyčistit klece ve velké kryté hale. To jsme v posledním týdnu nestihli a je to tam poněkud zanedbané. Je fajn, že jsi přijel.“
„Rád pomůžu,“ usmál se Rafan a protáhl se ohradou k fuňům. Spiklenecky mrkl na Sváťu tak, aby to jeho otec neviděl. Ten už naštěstí pospíchal někam jinam.
„Uf, to bylo drsný,“ oddechl si Sváťa. „Ale hlavně, že to nejhorší mám za sebou.“
„Neříkal táta, co je tu nového?“
„Na to zatím nebyl čas.“
Většinu novinek zaslechli až u oběda. Překvapeně zjistili, že je tu méně lidí než bývali zvyklí. Dundar tu měl k ruce nějakého nového učedníka léčitele. Byl to zamračený nemluvný mladík, který do sebe jen v rychlosti hodil oběd a mezi ostatními se ani nezdržel.
Postupně vyšlo najevo, že i tady se objevili lidé poznamenaní sitbely a ohrožovali místní pracovníky. Nakonec se zdejší obyvatelé domluvili na tom, že je příliš nebezpečné tu nechávat rodinné příslušníky a minulý týden se všechny ženy a děti přestěhovaly do bezpečnějších končin. Zůstali tu jen ti, kdo zajišťovali léčení ohrožených magických tvorů. Zatím se jim vždy podařilo zahnat nezvané návštěvníky a dosud nikdo neschytal ani jediný sitbel do kůže, což všichni považovali za úspěch. Nejčastěji jim teď strážci z rezervace přinášeli nemocné chlupoše ušaté. Tito velice plaší hlodavci trpěli podivnou nákazou, kvůli které ztráceli orientaci a někteří i zrak. Zatím se nepodařilo odhalit příčinu jejich potíží. Vypadalo to na otravu nebo nějaký neobvyklý druh parazitů. Dundar zjistil, že pomáhá dlouhodobý pobyt ve tmě. Vyléčení ale bohužel nebylo trvalé a někteří jedinci se sem vraceli opakovaně. Jejich klece se čistily velice problematicky, protože bylo potřeba zahnat všechny jedince do jedné poloviny, zaklapnout přepážku a uklidit jednu část. A pak totéž opakovat i s druhou polovinou prostoru. To vše pochopitelně v absolutní tmě. Lekaví chlupošové při jakémkoliv přiblížení lidí splašeně poskakovali do všech stran a bylo nutné se pohybovat co nejpomaleji, aby zbytečně neutrpěli šok. Zdejší ošetřovatelé s velkým potěšením přenechali tuto nevděčnou práci klukům.

Tři dny v rezervaci
Druhý den se Rafan Sváťovi přiznal k tomu, co slíbil dvojčatům Mojeranovým. Jestli čekal, že kamarád bude mít námitky, zmýlil se. Sváťa ho překvapil.
„Jasně. Myslím, že jim musíš pomoct. Jestli má mít Lotranda nějakou šanci, tak se do té rezervace potřebuje podívat co nejdřív. Pomůžu vám. Vysvětlím fuňům, o co jde. Než přijedou kluci, určitě si dají říct. A ty zatím sežeň věci na přespání v lese. Ve skladu je spousta plachet. Když si jednu připravíš tak, aby vám poskytla přístřešek, nikdo to ani nepozná.“
„Tahat s sebou plachtu? Na co? Přespíme jen tak.“
„A co upírci? A hmyz? Tam přece nemůžeš používat odpuzovací kouzla. Co ty víš, jaké nemoci přenášejí. Vzpomeň si, jak chodí oblečení strážci rezervace.“
Musel dát Sváťovi za pravdu. Debiliózou by se určitě nakazit nechtěl. Také si musí opatřit svítilnu a láhve na vodu. A odsypat si ze Zachariášova dárku nějaké ovoce a oříšky.
Během dalších dní ukořistil jednu lehčí plachtu, která se vešla k dekám do batohu. Po večerech ji se Sváťou upravili tak, aby se z ní jednoduchým přivázáním dal udělat přístřešek pro tři. Věci, které chtěl vzít s sebou, schoval Rafan pod křoví za ohradou fuňů.
Když s dědou dorazili kluci Mojeranovi, celý útulek to poznal. Okamžitě se začali zajímat o všechno nové a halasili tak, až jim hned první den Dundar vynadal, že plaší chlupoše.
Večer se dvojčata vplížila do místnosti, kde spal Sváťa s Rafanem.
„Tak co? Co fuňové?“ mrkali spiklenecky na kluky.
„Když slyšeli, o co jde, souhlasili téměř okamžitě,“ ujišťoval je Sváťa. „Jsou připraveni vás dovézt až na hranici lesa.“
„Paráda! Zítra večer chce děda na dva dny zajet na základnu ochránců, tak to vidím jako správný čas pro naši akci,“ navrhl Sam. „Kde a kdy se sejdeme?“
„Až všichni po večeři odejdou z jídelny, tak někde u toho křoví vzadu za ohradou fuňů,“ řekl Rafan a ostatní přikývli. Pak začali vypočítávat, co s sebou mají nachystáno, aby nezapomněli na něco důležitého. Plavík tentokrát nedováděl, ale tiše poslouchal a Lotranda se k němu přitulila. Poprvé po dlouhé době si při pohledu na ně uvědomili, že je to vlastně Plavíkovo dítě, které ještě nikdy nevidělo, jak vlastně divocí tulíci žijí.
Druhý den bylo v útulku živo. Dopoledne se objevili tři druidové a společně s Dundarem obcházeli nemocné magické tvory. Nejvíc času strávili u chlupošů.
„Taky na nic nepřišli,“ ušklíbl se ošetřovatel, když konečně postoupili k dalšímu případu.
„Hele, Plavíku,“ oslovil Sváťa Rafanova tulíka, „co kdyby ses chlupošů zeptal na jejich potíže ty?“
„Já už ptal,“ oznámil mu tulík, „oni stále jen naříkat na bolavé uši.“
„To je mi tedy záhadou, jak může tma léčit bolavé uši,“ vrtěl nechápavě hlavou.
„To neřeš, tvůj taťka si s tím poradí,“ mávl nad tou nesrovnalostí rukou Sam, „radši nám sežeň trochu stepního pórku, ať máme v ruce nějaký argument, až budeme po funích chtít, aby na nás u rezervace počkali.“
„Bez obav. Dneska jsem si přivstal a už ho máte připravený ve skrýši za ohradou.“
„Príma! Tak to už nám, myslím, neschází vůbec nic.“
„Akorát dědův souhlas,“ vzdychl Tom.
„Co blbneš, brácho, přece víš, že by nám ho nikdy nedal.“
Tom neznatelně přikývl a pohladil Lotrandu, kvůli které celou akci podnikali. Doufal, že to nebude marná cesta. Od té doby, co se rozhodl stát průvodcem, se dostával do situací, kdy se nemohl vždycky držet toho, co se obecně považovalo za správné.
„Co tady lelkujete? Je potřeba roznést vodu a připravit krmení,“ překvapil je Dundarův nespokojený hlas, „inspekce skončila, tak se zase pusťte do práce.“
„Jasně, šéfe,“ postavil se do pozoru Sam a vzápětí s bratrem vyrazili směrem k vodě.
„Šaškové,“ zamumlal léčitel a v koutcích úst mu zaškubal úsměv.
„Máme nejdřív roznést krmení nebo napatlat funě?“ zeptal se Sváťa.
„Nejdřív se postarejte o funě. Počítám, že už by měli být skoro v pořádku, ale pro jistotu je ještě dva dny natírejte. Pak je pustíme. Nechápu, proč pořád lezou do té zamořené soutěsky. Skoro je podezírám, že se tou plísní nakazili schválně, aby si tu mohli pokecat s ošetřovateli.“
„Škoda že neumějí mluvit nahlas,“ usmál se Sváťa.
„Zaplaťpánbu že to neumějí!“ nesouhlasil se synem Dundar. „Úplně stačí ty jejich poťouchlé obrázky a emoce.“
„Jen se přiznej, taky je máš rád,“ dotíral Sváťa na otce.
„Kdybych neměl, nemohl bych tuhle práci dělat,“ odsekl léčitel, ale pak se na ně najednou usmál a v očích mu zajiskřilo pochopení.
„Tak už běžte makat,“ dodal vlídně.
„Zdá se, že ti odpustil,“ ušklíbl se po cestě Rafan na kamaráda.
„To víš… Je rád, že tu má aspoň mě, když musel Aničku s mámou poslat s ostatními do bezpečí.“
Den jim při práci rychle ubíhal. Najednou tu byl večer a všichni napjatě čekali na odjezd pana Mojerany a na to, až všichni strávníci opustí jídelnu. Jakmile byl čistý vzduch, začali se kluci jeden po druhém vytrácet ze svých pokojů do večerního šera. Po chvíli se všichni našli na smluveném místě. Vytáhli ukrytá zavazadla a začali si rozebírat věci, aby každý nesl spravedlivý podíl váhy. Přece jen budou muset ještě pěkný kus cesty lesem urazit pěšky.
Vtom se zdálky od budov ozvala dutá rána a někdo zařval: „Co tu děláte?! Zatraceně! Nechte toho!“
„Doufám, že to nebylo adresováno nám,“ řekl tiše Tom a přikrčil se za keř. V hlavní budově se rozsvítila světla a byly slyšet rozčilené hlasy.
„Pojďte,“ vybídl je Rafan, „musíme se přidat k davu, jinak bude naše nepřítomnost podezřelá. A nezapomeňte předstírat, že jste se právě probudili.“
Připlížili se ze strany k ostatním probuzeným. Chlapi měli v rukou hole, sekery a lopaty, co kdo zrovna popadl do ruky.
„Bacha, jsou to poznamenaní!“
„Kolik jich je?“
„Dva nebo tři. Zaběhli támhle za roh.“
„Držte se stranou,“ houkl na ně jeden z ošetřovatelů.
To ovšem kluky ani nenapadlo. Hnali se s ostatními kupředu. Za další budovou ošetřovatelé dohnali narušitele a hned na ně skočili.
„No jo, zdá se, že nás nepotřebujou,“ zklamaně koukl na chumel lidí Sam.
„Ještě jeden schovaný támhle,“ nadskakoval na Rafanově rameni Plavík a ukazoval packou do tmy.
„Hej ty! Okamžitě vylez, vidíme tě!“ nakročil Rafan označeným směrem.
Vzápětí je zasypala sprška sitbelů.
„Zpátky!“ zařval těsně za jejich zády právě přibíhající Dundar a kolem nich zavibrovalo štítové kouzlo, takže sitbely doletěly jen na úroveň Rafana. Tady si ale s nimi poradil Plavík a předvedl svému okolí, jak rychlý dokáže být tulík. Odpinkl ocáskem skoro celou spršku. Několik kamenů dopadlo pouze na Rafanovy nohy a odrazilo se od kalhot a od bot. Dundar muže napadl dalším kouzlem, ale nezvaný návštěvník se zatím vzpamatoval a magii odrazil. Místo toho sáhl do váčku u opasku pro další várku sitbelů. Rafan přiskočil skoro až k němu a sekl po jeho ruce Hančiným tesákem. Muž zavrávoral, ucouvl a pak najednou vystartoval pryč od nich. Dundarovi ani klukům se nepodařilo ho zastavit. Jako by se od něj kouzla odrážela. Dvojčata se za ním chtěla rozběhnout, ale Dundar je zadržel.
„Nenechte se vylákat pryč z tábora,“ řekl ostře, „tady na vás nemůže.“
„Hele, přesekl jsi mu opasek,“ zdvihl Sváťa ze země to, co po útočníkovi zbylo.
„Dávej pozor,“ napomenul ho otec a sebral mu předmět z ruky, „má tam kameny.“
„Co uděláme s těmi chycenými?“ zeptali se Dundara muži, kteří zneškodnili dva útočníkovy společníky.
„Vezměte je do jídelny. Zavolám ochránce, aby si pro ně přišli.“
Všichni se vydali zpět k hlavní budově. Kluci lelkovali na místě a zdálo se, že na ně ostatní pozapomněli.
„Asi bychom měli sesbírat ty rozházené sitbely, aby tu někdo náhodou nepřišel k úrazu,“ řekl tiše Sváťa a vytáhl z kapsy šroubovací krabičku, kde schovával čokoládové bonbóny. Podělil všechny kolem posledními kousky, aby ji vyprázdnil.
„Posviťte mi, kluci,“ obrátil se na dvojčata a natáhl si pracovní rukavici.
Sklonil se k zemi a začal sbírat. Hned k němu seskočili oba tulíci a na přeskáčku mu ukazovali, kde se ukrývají další rozházené kamínky. Dvojčata se chtěla přidat, ale Rafan za ně převzal svícení a oba kluky poslal za ostatními do jídelny, aby ohlídali, kdy bude čistý vzduch. Začátek jejich výpravy se tím trochu neplánovaně zdržel, ale zase se dalo předpokládat, že je po ránu nebude nikdo hledat a ošetřovatelé budou přesvědčeni, že si přispali.
Když už tulíci neobjevili v okolí žádný sitbel, Rafan vzal od Sváti krabičku a pevně ji zašrouboval. Prozatím ji strčil do kapsy. Až dorazí ochránci, tak jim kameny předá.
Oba se pak vypravili do jídelny za ostatními. Muži se pokoušeli vyslýchat zadržené, aby zjistili, kolik poznamenaných se tu potuluje po okolí, ale vymámit na zajatcích odpovědi se jim nedařilo.
„Ochránci prý dorazí za chvíli,“ informoval je hned ve dveřích Sam.
„Hele, kluci, nechcete jít raději spát? Už je pozdě,“ řekl jeden z mužů.
„Nám se ještě nechce,“ protestoval Sam.
„Rafe, prosím tě, zažeň je do postelí, ať se tu nepletou,“ zaúkoloval Rafana Dundar.
„Né, ještě né…“ loudil na oko Tom, ale už se sunul z místnosti ven.
„Teď je nejlepší čas zmizet,“ řekl naléhavě Sam, sotva za nimi zaklaply dveře, „momentálně je klid, ale chlapi chtějí držet celou noc hlídky. To už bychom se pak odtud nepozorovaně nedostali.“
„Ok,“ souhlasil Rafan, „tak jdeme na to. A ty nám kryj záda.“
„Spolehni se,“ přikývl Sváťa, „udělám, co bude v mých silách. A vy si pospěšte, ať se dostanete na místo dřív, než vás najdou.“
„Děda bude šílet, až zjistí, co provádíme,“ vzdychl Tom.
„Žádný strachy! Řeknu mu to šetrně,“ usmál se Sváťa, „tak už běžte, ať jste pryč, než dorazí ochránci.“
Opatrně vyklouzli ven a pospíchali k ohradě. Fuňové už na ně čekali a tentokrát kupodivu nezdržovali. Připevnili sedla, zavazadla, nasedli a vyrazili k rezervaci. Asi po hodině jízdy fugové sami zastavili a mentálně naznačili, že dál do lesa se už neodváží.
Tom se ještě asi pět minut zdržel dohadováním, jestli tu na ně trojice fuňů počká, pak jim každému nabídl stepní pórek.
„Používání magického zraku by snad zatím nemělo vadit,“ řekl s jistými pochybami Rafan a raději ze zavazadla vylovil i svítilnu. Srovnali si batohy na zádech a vyrazili do tmy. Sam ze země sebral delší rovnou větev a používal ji jako hůl. Les byl nepříjemně temný a noční zvuky navozovaly atmosféru, ze které občas člověku naskakovala husí kůže. Zvlášť když netušil, jaké magické tvory tady může potkat. Z útulku jich sice hodně znali, ale určitě ne všechny. Po několika hodinách chůze se změnil typ lesa. Stromy tu byly vyšší a lépe se jim šlo. Jenže jim kolem hlav začalo kroužit něco malého. Sam se oháněl holí, Rafan pracovní rukavicí, kterou našel v kapse a Tom používal na odhánění čepici.
„Nedá se nic dělat, musíme se taky trochu vyspat,“ prohlásil nakonec Rafan a našel místo, kde mohl na nízkou větev přivázat vršek plachty. Spodek částečně zatížil kameny a částečně přichytil za kořeny stromu. Dvojčata od něj zatím odháněla dotěrné létavce. Zalezli dovnitř, zachumlali se do dek a zabezpečili škvíry, aby se k nim ty noční potvory nedostaly. Usnuli téměř okamžitě.
Ráno se probudili zimou. I když se k sobě choulili, nebylo to moc platné. Museli vyskočit a rozhýbat tělo. Byl krásný svěží, ač nepříjemně chladný den. Létavci byli pryč a kolem se ozývalo jen hlasité štěbetání ptáků. Trochu si zacvičili, aby si zahřáli ruce a nohy, snědli chleba se sýrem, lokli si studené vody a vyrazili znovu na cestu. Teprve ostrý pochod je opravdu zahřál.
Sluníčko svítilo tak, že jim v poledne začalo být vedro.
„Sakra! Už bychom měli být blízko, ne?“ vyzvídal Sam.
„To doufám,“ zamumlal Rafan a ukázal na kládu z obrovského stromu, povalenou přes úzké koryto divoké říčky, „zkusíme přejít támhle.“
Další půlhodinu přelézali skály a skalky, které na tomto břehu znemožňovaly plynulou chůzi. Když už se klukům zdálo, že to nebere konce, Rafan se zastavil a ukázal před sebe.
„Už jsme skoro tady. Támhle za tím obloukem řeky sídlí kolonie tulíků.“
„Tak jdeme,“ odhodlaně si nadhodil batoh Tom.
„Počkej, brácho, já…“ zarazil ho Sam. „Já tady raději na vás počkám.“
„Co blbneš? Kdy se ti podaří podívat přímo k tulíkům?“
„No víš, jak nám psali, že není vhodná doba k nim chodit… copak si nepamatuješ, jaký průšvih byl z toho, když si Raf osvojil Plavíka? Nechci přivést dědu do většího maléru, než je nezbytné.“
„Copak ty bys nechtěl tulíka?“
„Právě že chtěl. A hrozně moc! Jsem si skoro jistý, že by se některý z nich ke mně přidal. Ale nechci to riskovat kvůli dědovi. Zodpovídá za nás a úplně bude stačit už to, že jsme se sem vydali bez jeho vědomí.“
Rafan překvapeně zamrkal. Vždycky byl o Samovi přesvědčen, že mu úplně chybí smysl pro zodpovědnost. Taky v duchu vynadal sám sobě, že na to ani nepomyslel. Osvojení by opravdu mohlo jejich výlet posunout z kategorie přestupků do kategorie trestného jednání, v tom má Sam úplnou pravdu.
„Klobouk dolů, Same, myslí ti to,“ uznale ocenil jeho přístup Rafan.
„Počkám tady na vás,“ přikývl a shodil batoh na zem, „ale všechno mi pak vylíčíte slovo od slova.“
„Jasně, brácho,“ přikývl Tom. Lotranda na jeho rameni netrpělivě přebíhala z jedné strany na druhou.
Ještě se naposledy ohlédli po Samovi a vyrazili k tulíkům. V oblouku řeky se Plavík a Lotranda od nich odpoutali a běželi napřed. Na dohled od hnízdiště dal Rafan pokyn k zastavení. Posadili se a vytáhli jablka a oříšky.
„To se k nim ani nepodíváme?“ nespokojeně se vrtěl Tom.
„Neboj se. A nesněz všechny oříšky, za chvilku nás určitě přijdou zkontrolovat.“
„Ale měl bych jim říct, o co jde.“
„Plavík s Lotrandou jim to vysvětlí mnohem líp než my.“
Rafan měl pravdu. Po nějaké době se k nim pod vedením Plavíka a Lotrandy přiřítila celá skupinka tulíků a nadšeně se vrhli na nabízené oříšky a sušenky. Tomovi se při jejich dovádění rozzářily oči. Byli tak roztomilí. Rafan si všiml, že dva z příchozích tulíků se drží stranou. Jednomu dokonce chyběla levá přední packa.
Když chumel tulíků vyzobal všechny oříšky a sušenky, rozběhli se jednotlivci zase zpět domů. Zůstal jen Plavík, Lotranda a ti dva tulíci, co se nezúčastnili plenění jejich zásob.
Tulík s oběma packami se postavil před Toma a začal švitořit.
Plavík Rafanovi vyšplhal na rameno začal mu překládat, o čem je řeč.
„Mam říká, že Lotranda příliš mladá, nic znalosti, nic zkušenosti. Sama nedokáže zachránit partnera. Když ale pomohou Mam a Groh, je velká naděje. Nejdřív ale potřeba, aby vznikl celý kruh - hexitas nitorphagius. Musíme najít dva tulíky, aby celkem bylo šest pro kruh.“
„Ale proč…?“
„Mam nemůže odvést z hnízda víc jedinců, jinak by ohrozila rod. Je ochotná jít a pomoci, když my přivést ještě dva do kruhu.“
„Co myslíš, Rafe, dokážeme někde sehnat ještě dva tulíky?“ zeptal se Tom.
„Můžeme se o to pokusit. Kdyby Demitka a Lotrandin bratr souhlasili…“
Mam znovu začala švitořit.
„Prý nás dva mladé,“ pokračoval v překládání Plavík, „teď Mam musí naučit požírání třpytu. My oba tři dny učit. Akorát potřebuje třpyt otrocké krásy.“
„No jo, ale to my nemáme,“ řekl rozpačitě Tom.
„Počkej,“ zarazil ho Rafan, „já asi vím, co chce.“
Sáhl do kapsy, vylovil plechovku se sitbely a otevřel ji. Naklonil ji k tulíkovi: „Máš na mysli tohle?“
Mam spokojeně hvízdla a přikývla. Vzala si plechovku, obrátila se na Toma a znovu zašvitořila. Plavík s Lotrandou se připojili k Mam a Grohovi a ladnými skoky zmizeli směrem k hnízdišti. Jakmile se jim tulíci ztratili z očí, otočil se Tom na Rafana: „Prý se sem máme vrátit za tři dny. Budou tu na nás čekat a budou připraveni vytvořit kruh. Ostatní prý naučí naše tulíky během cesty.“
„Tím myslela, abychom do té doby sehnali další dva tulíky?“ vyděsil se Rafan.
„To ne, jen asi chtěla říct, že Plavík a Lotranda budou v té chvíli dostatečně připraveni.“
„Tys jí opravdu všechno rozuměl?“
„Kdybych tu mohl použít kouzlo, rozuměl bych dokonale, ale takhle jsem se musel spokojit s tím, co mi zprostředkovala Lotranda. Ale jsem přesvědčen, že jsem to pochopil správně.“
Pomalu se vraceli k Samovi. Touhle dobou už je možná začali lidi z útulku hledat. Fakt, že se mají vrátit pro tulíky až za tři dny, jim komplikoval situaci. Utajit pobyt v rezervaci tak dlouho nebude snadné.
Když se blížili k místu, kde zanechali Sama, všiml si Tom, že bratr na ně gestikuluje, aby se nehýbali a zachovali ticho. Sam měl v rukou deku z batohu a plížil se k něčemu, co Rafan s Tomem ze svého úhlu nemohli vidět. Na okamžik znehybněl a vzápětí se vrhl rybičkou kupředu a chvíli se zmítal na místě. Pak na ně tiše zavolal.
„Mám ho. Pojďte sem.“
„Co máš?“
„Chlupoše. Zabloudil sem jeden nemocný. Válel se tu po zemi a točil se dokolečka takovou rychlostí, až mi přecházel zrak.“
„No jo, ale co si tu s ním počneme?“ znejistěl Tom.
„Hele, brácho, kde máte tulíky?“
„No, víš…“ začal Tom, ale nedořekl, protože na ně zpoza křoví vyskočili tři muži.
Ten nejmohutnější chytil pod krkem Rafana a ostatní dva popadli za límec dvojčata: „Ani se nehněte a odpovězte! Co tu děláte?“
„Divochu,“ sípal Rafan, „nemusíš mě uškrtit, já neuteču.“
„Ale ale, to je překvapení! Rafael a Mojeranovi,“ udiveně si prohlížel vetřelce Giro. „Co tu, sakra, vy tři pohledáváte?“
„Vy je znáte?“ zeptal se třetí muž.
„Ano, druide. V těchto dnech pomáhají v útulku.“
„To je sice chvályhodné, ale jestli se nemýlím, do rezervace nemají přístup.“
Pak se druid přísně zamračil a zahleděl se na Rafana: „Moc rád bych slyšel důvod vaší přítomnosti zde. A dobře si rozmysli, co mi odpovíš. Tohle je opravdu vážný přestupek a já budu žádat vaše potrestání.“
Divoch narovnal Rafanovi košili, za kterou ho před chvílí držel a odstoupil stranou. Giro za druidovými zády gestikuloval a ukazoval na rameno, kde mladík obvykle nosil tulíka. Než ale Rafanovi došlo, co se mu strážce rezervace snaží poradit, ozval se Sam.
„Víte, pane, v útulku máme chlupoše a pořád se nedaří zjistit, co jim vlastně působí problémy,“ postavil se přímo před druida a s bezelstným výrazem pokračoval, „snažili jsme se tu přijít na to, jestli to nemají třeba z potravy.“
„Vy tři si snad troufáte odhalit to, co už tak dlouho trápí naše nejlepší odborníky?“ nedůvěřivě pozvedl obočí druid.
„No, víte, pozoroval jsem, chci říct pozorovali jsme chlupoše, jak okusuje támhleten keřík. Najednou z ničeho nic začal šíleně poskakovat, točit se a drbat si uši. Tak jsem ho raději chytil. Myslel jsem, že se snaží zbavit pavučin, které se na něj u toho keříku nabalily. Ale už jsme to nestihli prozkoumat, protože jste nás právě načapali.“
„Říkáš pavučiny?“ podrbal se Giro na bradě a šel se mrknout ke keříku, který Sam označil. Podíval se zblízka a pak se otočil k nim.
„Zatraceně! Že nás to hned nenapadlo? Zrovna se líhnou!“ řekl a vzápětí společně s druidem oba dopověděli: „Arachnoliti.“
„Je to jasné,“ rozzářil se druid, „jak sebou mrskají, ta hladová drobotina jim zalézá hluboko do uší a působí jim bolest. Oni na to vážně přišli! A léčba bude směšně jednoduchá, stačí jim vypláchnout uši odvarem z dubové kůry.“
„Počkej, Same,“ řekl Giro a sáhl do kapsy u svého batohu, „mám tady speciální přenášecí vak, kde bude chlupošovi líp.“
Přendali vyděšené zvířátko do vaku s vyztuženým dnem a Sam si opět mohl složit svou použitou deku. Nejdřív ji ale důkladně očistil od všech pavučin, aby náhodou nedopadl podobně jako chlupoš.
„Ukažte, Giro, dejte mi toho chudáka, hned s ním zaběhnu do útulku a postarám se i o vyléčení ostatních,“ řekl druid, „a odměňte nějak naše malé průzkumníky. Za tohle si zaslouží pochvalu.“
„Potřebujeme zůstat v rezervaci tři dny,“ zašeptal Rafan Girovi do ucha.
„Kdyby vás to příliš neobtěžovalo, ctihodný, mohli bychom jim vystavit povolenku na třídenní pobyt v rezervaci,“ oslovil Giro druida, „to by pro ně myslím byla dostatečná odměna.“
„Ale jistě, proč ne,“ souhlasil nadšený druid, „máte s sebou nějakou nevyplněnou povolenku?“
„Ale samozřejmě,“ vylovil Giro z batohu příslušný papír i s tužkou.
Druid vytrhl papír a tužku strážci z ruky a podepsal se na spodní okraj: „Tak já běžím, vy jim to zatím vyplňte.“
A dlouhými rychlými kroky zamířil pryč. Dívali se za ním, dokud jim úplně nezmizel z očí. Pak se otočili ke Girovi, který dosud držel nevyplněnou povolenku v ruce. A tvářil se značně podezíravě.
„Něco mi tady nehraje, pánové. Máte velikou klidu, že má tenhle týden službu právě druid Pařízek. U nikoho jiného by vám vaše pohádka tak snadno neprošla.“
„Jaká pohádka? Problém chlupošů nás opravdu trápil,“ namítl Sam.
„Dejme tomu, Same, že ti to věřím. Ale vsadím boty, že tady jste z úplně jiného důvodu. A moc by mě zajímalo, kde se právě teď schovává Rafanův Plavík a Tomova schovanka Lotranda.“
„Chtějí být tři dny u svých příbuzných,“ odpověděl Rafan, „máme tu na ně počkat.“
„To znamená, že jste vy tři byli u tulíků,“ Girův hlas dostal skoro výhružný podtón, „hlavně mi neříkejte, že došlo k dalšímu osvojení!“
„Já s nimi nebyl,“ zaškaredil se dotčeně Sam, „takže k osvojení ani dojít nemohlo.“
„Rafaeli,“ otočil se strážce na nejstaršího z trojice, „řekni mi na rovinu, mám díky vaší návštěvě očekávat nějaký průšvih?“
Rafan se hlasitě nadechl a zakoulel očima. Giro si navzdory vší opatrnosti zasloužil pravdu.
„Bojím se, že ano,“ přikývl, „a asi by bylo lepší, kdyby ses nevyptával na podrobnosti.“
„To mám jako nastavit vlastní krk a slepě vám důvěřovat?“ Giro se podíval na Divocha, který jen pobaveně pokrčil rameny.
„Stejně jako z toho může být velký průšvih, může to na druhou stranu přinést i veliký užitek,“ snažil se Rafan zmírnit Girovy obavy.
„To je fakt,“ potvrdil Tom.
„Ne. Takhle by to nešlo,“ zavrtěl Giro po chvíli přemýšlení hlavou, „já vám to povolení nevyplním do té chvíle, dokud mi nevysvětlíte, jaké okolnosti vás dohnaly až sem. Už jednou jsem kvůli vám přišel o práci a nerad bych si to teď zopakoval.“
Kluci mlčeli a dívali se nerozhodně jeden po druhém.
„Já čekám,“ podmračeně na ně hleděl strážce rezervace.
„Tak jo,“ přikývl Rafan, „já ti věřím a jsem ochoten ti to objasnit. Ale bude to asi na delší vyprávění.“
„Ok, zajdeme do srubu. Stejně musíte během pobytu v rezervaci někde bydlet. Přes den můžete tady Divochovi pomáhat s úklidem zátoky nad vodopádem a večer si poslechneme váš příběh.“
To klukům vyhovovalo. Vlastně to nemohlo dopadnout lépe. Jejich pobyt v rezervaci byl teď legální a během čekání na tulíky budou mít kde spát a nebudou se nudit. Giro jim ve srubu uvařil polévku a pak je poslal s Divochem do terénu. Sám musel obstarat zásoby potravin na tři dny a domluvit se s některým kolegou, aby si s ním prohodil službu.
Po večeři došlo na slíbené vyprávění a přesně jak Rafan předpovídal, protáhlo se jejich posezení u teplem sálajících kamen skoro do noci. Když skončili, vypadal Giro poněkud nešťastně.
„Měl jsi pravdu, Rafe,“ vzdychl s bradou opřenou o ruce, „bylo by mi líp, kdybych to nevěděl. Budu muset vědomě porušit všechny předpisy. Sidi by mi nikdy neodpustila, kdybych nepřispěl k záchraně jejího bratra Nika. Zvlášť teď, když Paula čeká malé.“
„Takže pomůžeš ven z rezervace i tulíkům, kteří půjdou s námi?“ rozzářil se Tom. „Páni! Už začínám věřit, že se to povede.“
„Jen jestli se nám podaří sehnat ještě ty další dva,“ připomněl mu Rafan.
„Jasně, že jo,“ nepochyboval ani v nejmenším Sam, „domluvíš se s Demitem a je to.“
„Domluvíš se, domluvíš se, to se ti řekne,“ zchladil ho Rafan, „já na něj žádný přímý kontakt nemám.“
„No tak řekneme Vronovi, ten zařídí všechno.“
„Zapomínáš, že už dávno není kouzelným džinem.“
„Ale na to, že nenosí kouzelnický prsten, toho umí zatraceně hodně,“ nevzdával se naděje Sam.
„Nakonec proč ne, zkusit to můžeme,“ souhlasil Rafan, „až najde Hanku, požádám Vrona, aby Demitovi vysvětlil situaci.“
„Doufám, že ji najde brzo,“ zavrtěl se na tvrdé dřevěné židli Tom, „neumím si představit, jak před ostatními lidmi utajíme čtyři tulíky. A až se o nich doslechnou zdejší druidové, naše poslání se nejspíš zkomplikuje.“
Zatímco si ve srubu přátelsky povídali, byl na tom Sváťa podstatně hůř.
Sotva šéf útulku vyrozuměl pana Mojeranu o tom, že si jeho vnukové udělali tajný výlet na neznámé místo, děda dvojčat se okamžitě vrátil a začal pátrat, kam kluci zmizeli. Sváťa mu předal jeden dopis od Toma a druhý od Rafana.
„Co je to za podivný komplot? Proč mi to proboha dělají za zády?“ složil muž bezradně ruce do klína, když dočetl vzkazy. „Tohle přece nemůže dobře dopadnout.“
Sváťa musel sáhodlouze vysvětlovat, že ve skutečnosti nebyla jiná možnost. Oficiálně je do rezervace nepustili, takže se tam vypravili tajně.
„Copak vy byste je tam pustil, kdybyste tušil, co připravují?“
„Samozřejmě, že ne.“
„Tak vidíte. Kluci prostě neměli na výběr. Lotranda nutně potřebovala mluvit s divokými tulíky. Tom ji přece nemohl nechat jen tak umřít.“
„Musím okamžitě za nimi.“
„Jsou tam s Rafem. On na ně dá pozor. Důvěřujte mu. Přece ho znáte.“
Nakonec se Mojerana nechal přesvědčit, aby počkal. Sváťu to ale stálo hodně úsilí.
Teprve když se objevil druid Pařízek a přinesl zprávy z rezervace, se Mojerana zbavil nervozity. To, že tam jsou kluci pod dozorem Gira ho uspokojilo. Sváťa ale hořel netrpělivostí. Nemohl se dočkat chvíle, kdy se jeho přátelé vrátí a on se konečně dozví, jak uspěli.

V rukou únosců
Vron pomohl trpaslíkům nachytat visáky a pak se ve společnosti Gehana vypravil k místu, kde se on a jeho druzi poprvé setkali s Hankou. K prameni dorazili pozdě v noci. Malou chvíli si zdřímli a ještě před úsvitem Vron vyrazil na průzkum. Vzal na sebe podobu havrana, ale Gehan zavrtěl hlavou.
„Jestli chceš být nenápadný, musíš na sebe vzít podobu supa. Havrany jsem tu ještě nikdy neviděl.“
Vron zakrákal, ale poslechl. Pak se jako sup vznesl vysoko do vzduchu a plachtil směrem k táboru poznamenaných dětí. Mlha halila tábor a Vron zjistil, že z výšky nic neuvidí. Snesl se níž tak blízko, jak se odvážil. Pak si všiml, že kousek pod ním krouží další dva supi. Rychle zkontroloval jejich identitu, ale opravdu to byli jen mrchožrouti. Jejich přítomnost v něm ale vzbudila znepokojení. Snesl se níž a pod sebou uviděl táborový dvůr a ubytovací baráky. Na dvoře se nic nehýbalo. Přemýšlel, jestli je bezpečné přistát. Druzí dva supi, jako by ho slyšeli, se snesli na zem a přihopkali k jakémusi vozu. Rychle je následoval.
Supi se zaměřili na tělo muže, které leželo vedle vozu a mělo zkrvavenou hlavu. Muž pohnul rukou a to ptáky znejistělo. Hopkali kolem, vyčkávali, zatím se blíž neodvážili.
Vron se proměnil zpět do lidské podoby a sklonil se ke zraněnému. Zdálo se, že muži někdo rozbil hlavu tvrdým úderem. Vron odehnal zklamané mrchožrouty a začal se rozhlížet pozorněji. Druhé nehybné tělo objevil o kus dál. Tento ochránce byl však mrtvý. Zabouchal na dveře domku u brány. Dveře se ale po první ráně otevřely nikoliv proto, že by někdo stiskl kliku, ale proto, že byly nedovřené. Vron opatrně nahlédl dovnitř. Cítil podivné záchvěvy magie, avšak nedokázal rozlišit, co je způsobuje. Vkročil do chodbičky a za dalšími nedovřenými dveřmi objevil společenskou místnost. Tady spatřil další tři zraněné ochránce. Kdosi na ně seslal dusící kouzlo, které kolem nich periodicky kolísalo. Každý další nápor kouzla byl vždy silnější a silnější. Už nechybělo mnoho, aby se ti tři spoutaní a zranění muži udusili. Kdo tuhle magii vyslal, musel být v jádru krutý bezcitný člověk. Vron okamžitě začal rozplétat smyčky kouzla a po chvíli se mu ho podařilo úplně zrušit, aniž by na to ochránci doplatili životem. Zkontroloval jejich životní funkce. V této chvíli nedokázal odhadnout, zda se z toho dostanou. Ten, kdo je přepadl, musel být dostatečně zdatný, nebo je zastihl absolutně nepřipravené.
Vron vyšel ven a nahlédl do prvního baráku, kde spaly děti. S úlevou zjistil, že jsou v pořádku a nerušeně pochrupují. Doufal, že útočníci už jsou pryč. Pro jistotu obešel celý tábor a nahlédl do všech stavení. Všude našel jen spící děti a nikoho jiného. Bude potřebovat pomoc a to co nejrychleji. Někdo by měl zjistit, co se tu přihodilo, a taky potřebuje léčitele.
Otevřel bránu a přemístil se ke Gehanovi.
„Musíš se mnou,“ řekl mu a vtáhl ho do brány, než se trpaslík zmohl na jakýkoliv protest.
„Co se tu proboha stalo?“ podivil se Gehen, když se ocitli na dvoře tábora.
„Přesně to bych potřeboval zjistit,“ opáčil Vron, „co umíš líp? Stopovat nebo léčit?“
„Jsem jeden z nejlepších stopařů našeho kmene,“ zamručel trpaslík.
„Fajn. Tak se tu pořádně rozhlédni a zkus podle stop vypátrat, co se dá. Zajímá mě, kdo útočil, kolik jich bylo a rád bych znal i důvod útoku. Mezitím se poohlédni v barácích po Hance. Někde by tu měla být.“
„Copak nikdo z nich,“ trpaslík kývl hlavou směrem ke zraněnému ochránci, „nepřežil?“
„Jeden je mrtvý a ostatní, které jsem objevil, jsou v bezvědomí. Nutně potřebují léčitele. Sami na to rozhodně nestačíme, zkusím zavolat někoho schopného.“
„Tak já to du zatím vomrknout,“ zkontroloval Gehan sekeru, jestli jde lehce vytáhnout z opasku, a vykročil směrem k bráně.
Vron už držel v ruce komunikační zrcátko a pokusil se o kontakt s Demitem. Ten už ale několik týdnů na žádné oslovení neodpovídal. Ani tentokrát se neozval. Zkusil tedy Artitana. Ten naštěstí zareagoval.
„Teď se to nehodí, Vrone, za pár okamžiků vyrážíme do akce. Až bude chvilka volna, ozvu se ti,“ chtěl mág ukončit kontakt.
„Počkej, tohle je taky důležité,“ snažil se ho zadržet Vron, „ochránci v táboře s dětmi jsou těžce zranění a jeden je mrtvý, potřebuji nutně léčitele a někoho, kdo se postará o děti a bezpečnost tábora.“
„Sakra! Zrovna teď!“ zaklel bojový mág. „Počkej chvíli, zkusím se domluvit s velitelem.“
Nějakou dobu bylo ticho. Vron neklidně přecházel po dvoře sem a tam. Právě vycházelo slunce a nebýt problematické situace, bylo by to krásné romantické ráno.
„Tak jo,“ ozval se znovu Artitan, „velitel kvůli tobě odložil začátek akce a dovolil mi, abych pro vás urychleně sehnal pomoc. Pokusím se najít někoho vhodného, takže buď připraven otevřít nám bránu, až se ozvu.“
Než stačil poděkovat, mág ukončil spojení. Vron zaklapl zrcátko, strčil ho do kapsy a měl sto chutí jít hledat Hanku. Ale pohled na zraněného ochránce, který dosud ležel na dvoře, mu připomněl, že jsou tu i jiní, co zrovna potřebují pomoc. Sklonil se k muži a posílil jeho vitální energii. Pak ho vzal do náručí a odnesl do místnosti, kde leželi jeho kolegové. I jim přidal trochu životní síly. Jeden z nich zasténal a probral se. Vron našel na stole sklenici s ovocnou šťávou a dal mu po doušcích napít. Podle napjatého výrazu kolem úst poznal, že má nejspíš velké bolesti. Dotkl se jeho čela a vyslal k němu mírné znecitlivění. Věděl, že by těm mužům mohl pomoci víc, ale co kdyby pak potřeboval magii na ochranu tábora. Dokud tu není nikdo další, nemůže se příliš oslabit.
„Díky,“ řekl ochránce, „už je to lepší. Kdo vlastně jste?“
„Bonifác Vron. Mám mezi vašimi dětmi schovanku.“
„Vronová. Hana Vronová, už vím, to je ta…“ muž se odmlčel a chytil se za hlavu. Zavřel oči a znovu zasténal bolestí. Vron natáhl ruku, aby mu ulevil, ale muž ho zarazil.
„Schovejte si magii proti útočníkům, jestli vás tu najdou…“
„Myslím, že už tu nikdo není,“ zavrtěl hlavou Vron.
„Děti! Musíme zkontrolovat děti,“ pokusil se muž vstát, ale bylo to nad jeho síly.
„Děti jsou podle toho, co jsem viděl, také v pořádku. Nezdá se, že by jim někdo ublížil.“
„Ale ti muži… Kde jste se tu vlastně vzal?“
„To vám vysvětlím později. Teď mi řekněte, kdo na vás zaútočil a co chtěl.“
„Muži. Byli to muži s velkými magickými schopnostmi. Poznamenaní. Byli poznamenaní růžovými sitbely,“ snažil se mezi návaly bolesti vybavit si vzpomínky zraněný ochránce.
„A co tu chtěli?“
„Chtěli… ptali se… ptali se na Hanu Vronovou. Mučili nás, abychom jim prozradili, kde ji najdou.“
„Vy jste jim to řekli?“ s mrazením v zádech se dohadoval Vron.
„Ne. Ale někdo z nich se zeptal dětí a ty jim ukázaly, kde spí. Pak nás jeden lump spoutal. Řekl, že si za naše zločinné chování k dětem nezasloužíme žít, a poslal na nás dusící kletbu.“
„A co ta dívka?“
„Ta? Měla náramek poslušnosti, takže s nimi šla dobrovolně,“ ochránce se omluvně zadíval na Vrona, který najednou vypadal hodně rozzlobeně.
„Á, tady jsi,“ vtrhl do místnosti trpaslík, „mám špatnou zprávu.“
Vron sklouzl pohledem na Hančinu vestu, kterou Gehan svíral v ruce.
„Já vím,“ řekl sklesle, „odvedli ji.“
„Jo. Zůstala tu po ní jen tahle vesta. Používala ji místo polštáře,“ podal zmíněný kus oděvu Vronovi.
„Je to špatné. Odvedli ji poznamenaní. Kouzla ochránců, která ochromila její vůli a komunikaci, teď bohužel hrají proti nám. Neumím si představit, jak ji dokážeme najít.“
„Ostatní děcka, až na to opředení kouzly, vypadají v pořádku,“ dodal Gehan, „už se začínají probouzet.“
„Naše spojka se snídaní dorazí v půl deváté,“ zasípal zraněný ochránce a znovu se pokusil zvednout. Tentokrát se mu aspoň podařilo posadit.
„Doufám, že nemáte na mysli toho muže u vozu na dvoře,“ ozval se trpaslík, „ten to totiž má definitivně za sebou. Uložil jsem ho zatím tady vedle v komoře, aby ho děcka neviděla.“
„Panebože,“ zasténal ochránce, „úplně jsem zapomněl, že tu ještě v době přepadení byl.“
„Takže snídani nikdo nepřiveze?“ zamračil se Vron.
„Informace o tomhle místě je přísně střežená. Musím dát zprávu šéfovi, co se stalo.“
„A kdo je váš šéf?“
„Cintarion. Tak mě napadá,“ zarazil se najednou ochránce, „kde jste se tu vlastně vzali vy dva?“
„No,“ rozpačitě se poškrábal na bradě Vron, „vlastně jsme sem taky přišli hledat Hanku Vronovou.“
Vtom se mu v kapse rozvibrovalo komunikační zrcátko. Rychle ho otevřel.
„Vedu ti posily. Čekáme v Santareně v parku u školy,“ Artitan byl nevlídně stručný.
Vron chtěl odložit Hančino oblečení, když zavadil o něco tuhého ve spodní kapse. Sáhl dovnitř a vylovil pomačkané pergameny. Zvědavě do nich nahlédl a překvapeně hvízdl.
„Na, zatím si to přečti,“ strčil vestu i listy Gehanovi do rukou, „já musím na chvíli na dvůr.“
Vyběhl ven a otevřel bránu ke škole.
„To ti to ale trvalo,“ nespokojeně vrčel bojový mág a za ním branou do tábora proklouzli profesor Smítko, profesorka Ferinová a zamračený Pohromak. Artitan se hned začal rozhlížet po dvoře. Téměř okamžitě nalezl stopy krve poblíž vozu.
„Prý jsou tu ranění,“ oslovil Vrona plešatý profesor, „kde bych je našel?“
Vron kývl směrem k baráku u brány. Učitel už se na nic dalšího neohlížel a vyrazil naznačeným směrem.
„Co děti?“ zajímala se Ferinová.
„Kromě Hanky, kterou útočníci odvedli, jsou v pořádku. Jen bude potřeba jim zajistit snídani, protože dodavatel jídla byl v noci zabit.“
„A nemohl by něco připravit Zachariáš?“
Vron v duchu zaúpěl. Místo hledání Hanky se bude muset zabývat táborovými problémy!
„Ano, myslím, že mohl, pokud mu nahlásíme počet strávníků a zabezpečíme dopravu,“ potlačil své pocity a přikývl.
„Je možné mluvit s někým, kdo tu naše děti hlídal?“ zeptala se.
„Jeden z ochránců je při vědomí. Myslím, že Artitan s Pohromakem už ho vyslýchají,“ konstatoval, když viděl oba mágy vstoupit do budovy hned za profesorem Smítkem.
„Tak pojďme za nimi,“ navrhla profesorka, „tam snad zjistíme všechno, co je potřeba.“
„Někdo by měl hlídat venku. Běžte dovnitř sama. Já tu zatím na vás počkám.“
Ve dveřích učitelka málem vrazila do Gehana. Nasupený trpaslík přistoupil k Vronovi.
„Cos to sem pozval za hulváty? Jeden z nich mě vyhodil z místnosti s takovým pohrdáním, že jsem se musel hodně držet, abych mu nedal jednu pěstí.“
„To byl Pohromak. Má vychování dračí celebrity. Je lepší si ho nevšímat.“
„Ale tohle,“ poklepal Gehan prstem na pergameny, „je zatraceně zajímavé. Chtěl bych od toho kopii. Na, přečti si to až do konce.“
Vron se začetl a po prohlédnutí mapy se zamyslel. Tyhle informace by se zaručeně hodily hlavně ochráncům. Ať už se k nim chovají jakkoliv mizerně, měl by jim je poskytnout. Ale na druhou stranu se mu nechtělo dát pergameny z ruky.
„Zkusím vyrobit kopie,“ řekl po chvíli a vydal se do budovy, aby našel nějaké papíry, které by na otisk dokumentů mohl použít.
„Jak ti muži vyhlíželi?“ ozýval se ostrý Artitanův hlas z vedlejší místnosti. Odpověď ale slyšet nebylo.
„Vypadá to, že sem opravdu přišli jen pro tu holku,“ znovu promluvil bojový mág, „předpokládám, že už vám žádné další nebezpečí nehrozí.“
Vron magicky přenesl vzhled dopisu i mapy na prázdné listy papíru pro jistotu dvakrát. Vedle promluvila Ferinová, ale nebylo jí rozumět. Zato Artitanův hlas zněl jako polnice.
„To teď není možné. Čeká nás důležitější záležitost, než hledat jednu ztracenou holku. Je mi to líto, Felicie, ale nemáme lidí nazbyt.“
„To snad nemyslíš vážně, že jí nepomůžeš,“ zvýšila tentokrát hlas i Ferinová, „jestli pro někoho byla tak důležitá, že kvůli ní přepadli tábor, musíme zjistit, o co jde!“
„Momentálně fakt nemůžu. Mám nejvyšší čas se vrátit k našim. Promiň.“
Vedle vrzly dveře a dřevěná podlaha v chodbě zaduněla pod spěšnými kroky. Vron urychleně shrábl pergameny i kopie a vyrazil ven za Artitanem.
„Hej! Počkej ještě okamžik!“
Jen tak tak ho doběhl a zadržel mágovu ruku těsně před vykouzlením brány.
„Zatraceně! Máš všechno, co jsi chtěl! Tak už mě nezdržuj! Pospíchám,“ zlostně se na něj osopil Artitan.
„Minuta tě nezabije a tohle bys měl vidět,“ odpověděl stejně ostře Vron a strčil mu do rukou originální listiny.
Artitan ve spěchu nahlédl do pergamenu a hned ho svinul. Už to vypadalo, že ho vrátí nepřečtený. Pak mu ale nejspíš došlo, o čem je na stránkách řeč, a znovu svitek narovnal. Tentokrát už mnohem pomaleji. Zabořil pohled do textu a pár vteřin bylo ticho. Pak uviděl mapu.
„Rád bych si to vzal s sebou. Můžu?“
„Ne. Tohle patří Hance,“ kategoricky odmítl Vron, „ukázal jsem ti to jen, abys viděl originál dokumentu. S sebou ti ale mohu dát kopii.“
Artitan letmým pohledem zkontroloval, jestli se obě mapy shodují a pak originál vrátil.
„To bude šéfa zajímat. Díky, Vrone. A držím palce, abys Hanku našel živou a zdravou.“
Vzápětí zmizel v bráně.
„No, tenhle taky nemá do hulváta daleko. Máš kopii i pro mě?“ zeptal se Gehan a usmál se, když mu ji Vron podal.
To už se ale na dvoře objevila Feriová, svírající v ruce seznam dětí. Vron zkontaktoval Zachariáše a společně začali objednávat jídlo pro celý tábor. Děti se začaly zvolna trousit z baráků ven. Vypadaly spokojeně a usměvavě.
„Koukám, jak tu netrpělivě přešlapujete, jistě chcete vyrazit po stopách Hanky. Nechci vás příliš zdržovat, jen ještě kdybyste mi pomohli sem dopravit dnešní snídani. Transport dalšího jídla už domluvím se Smítkem nebo Pohromakem,“ řekla učitelka prosebně. Pak se překvapeně ohlédla. Přes dvůr se rychlým krokem řítil Pohromak a zamířil k ubytovnám žáků.
„Co chce dělat?“ podivila se.
Vzápětí jim to bylo jasné. Vedl za ruku Andělu a mířil k nim.
„Vezmu si svou dceru domů,“ oznámil stroze.
„Ale my teď potřebujeme vaši pomoc,“ namítla Ferinová.
Nebyl tím nadšen, ale odmítnout se neodvážil.
„No tak jo,“ zamračil se a ukázal dceři, aby počkala poblíž, „co chcete?“
„Musíme podle seznamu zkontrolovat, jestli kromě Hanky nechybí i někdo další, a zajistit bezpečnost tábora. Přece jste slyšel, co řekl zraněnému ochránci Cintarion! V nejbližších dnech sem kvůli nějaké rozsáhlé akci nepošlou ani nohu. O děti se teď musíme postarat my sami.“
Tvářil se, jako když kouše šťovík, ale rozhodl se spolupracovat: „Než začne snídaně, zkontroluji zabezpečení plotu a nastavím signalizaci vůči vetřelcům. Při vydávání jídla projdeme seznam a pak mi pomůžete s tou zničenou bránou tábora.“
Zachmuřeně vyrazil na průzkum zdi kolem objektu.
„Je to hulvát, ale čas neztrácí,“ ušklíbl se trpaslík a zdálo se, že vzal mága částečně na milost.
„Nech si ty narážky, kámo! Jen co dětem zajistíme snídani, nebudeme ztrácet čas ani my a hned vyrazíme po stopách Hanky,“ vyčítavě loupl okem po netrpělivém Gehanovi Vron.
„To by mě zajímalo,“ zamumlala tiše jakoby pro sebe Ferinová, „proč si ochránci k té akci, co o ní mluvil Artitan, nepřizvali taky Pohromaka. Přece pro ně vždycky pracoval…“
Gehan ukázal na dívku stojící opodál: „Jeho dcera je poznamenaná, nebyl by spolehlivý.“
Vronovi v kapse opět zavibrovalo zrcátko. Někdo se s ním pokoušel navázat kontakt…

Kompletní hexita
Po třech dnech zavedl Giro kluky k místu, kde přebývali tulíci. Nemuseli dokonce dojít až tam, protože tulíci jim vyšli v ústrety. Plavík se vesele rozběhl k Rafanovi, Lotranda k Tomovi. Ostatní dva přicházeli pomaleji a důstojně. Mam se zastavila před Tomem a když jí chlapec nabídl svou dlaň, nechala se zdvihnout na rameno, kde jí Lotranda ochotně udělala místo.
Groh chvilku váhal a pak se nejistě otočil k Samovi. Ten se rozzářil a tulíkovi bez jedné packy nabídl pomocnou ruku. To ale vzbudilo tulíkovu nelibost. Prskl na chlapce a couvl.
„Nikdo člověk, nic osvojení!“ zlostně promluvil nahlas.
Sam rozpačitě stáhl ruku a zašilhal po ostatních. Když se nedočkal žádné podpory, rozhodl se s tím vyrovnat sám.
„No tak promiň. Já… no… víš… Omlouvám se za své emoce. Co takhle něco jako příměří na dobu cesty?“
„Žádný láska, žádný osvojení! Jen hexita!“
„Jasně. Lásku škrtám, osvojení nebude,“ zašklebil se Sam, „slibuju.“
„Jen hexita,“ ujišťoval se tulík.
„Jen hexita. A nezávazná spolupráce,“ přikývl Sam slavnostně a znovu nabídl Grohovi dlaň. Tentokrát tulík zdráhavě přijal Samovu pomoc a nechal se vyzdvihnout na rameno.
Giro obracel oči v sloup a nakonec tiše prohodil spíš sám pro sebe: „Aspoň že mohu po pravdě tvrdit, že nedošlo k žádnému osvojení. Za tohle mě rada druidů zaručeně nepochválí.“
Vyrazili na cestu. Giro je vedl různými oklikami a zkratkami, aby se vyhnuli místům, kde by mohli potkat strážce.
Přespali kousek za hranicemi rezervace. Giro je vzbudil časně, skoro ještě za tmy. Záhy se dostali na místo, kde nechali funě a překvapeně zjistili, že se tu nyní pase celé stádo. Ke klukům se hrnuli fuňové, na kterých přijeli, a na Gira dotíralo několik ostatních.
„To jsem blázen,“ smál se Giro, „zatím jsem vždycky musel funě přemlouvat, aby mě svezli, a tady se mi skoro vnucují. Co jste jim slíbili?“
„To netuším,“ krčil rameny Rafan, když nasedal, „to se musíš zeptat Sváti. Ten s nimi vyjednával.“
Jak se postupně přibližovali k útulku, vyšlo slunce. Navzdory krásnému ránu dvojčatům došel humor a na tvářích se jim zračila obava. Jak asi děda ohodnotí jejich tajný výlet? Největší strach měli kluci z toho, aby s nimi zase nepřestal komunikovat, jako už jednou. To byl mnohem horší trest, než kázání, domácí vězení nebo nepříjemná práce. Jestli někoho milovali a respektovali, tak to byl právě děda. Ale co když se naštval?
Jejich obavy se naštěstí nenaplnily. Když dorazili do útulku, děda se na ně sice nejdřív výhružně zamračil, ale pak je objal a všem nařídil, aby na něj počkali uvnitř budovy. Poté, co si krátce popovídal s Girem, přišel za nimi.
„Tak, pánové, a teď bych chtěl pěkně podrobně slyšet o všem, co se v posledních dnech dělo,“ otočil se na Rafana a dvojčata.
Pozorně poslouchal jejich vyprávění a nepřerušoval je. Kluci se snažili nezapomenout na nic zajímavého. Chtěli, aby děda pochopil, co je vedlo k tajnému výletu do rezervace a co se tam událo. Stejně zaujatě jako jejich děda naslouchal i Sváťa. Nevyrušilo ho dokonce ani to, když se Plavík začal dobývat do jeho kapsy u kalhot, kde se ukrýval balíček jeho oblíbených sušenek. Nakonec se mu s pomocí Lotrandy podařilo sušenky vytáhnout a hbitě je otevřel. Pak se zarazil, zaznamenal krátký výhružný Rafanův pohled a nejdřív nabídl Mam a Grohovi.
„A kde chcete sehnat další dva tulíky?“ zeptal se děda, když dovyprávěli.
„No, víš,“ nesměle se přitulil k dědovi Tom, „potřebovali bychom si je půjčit u Demita. Ty, dědo, nemohl by ses ho zeptat, jestli by byl tak laskav a vyslechl nás?“
Mojerana objal vnuka kolem ramen.
„Rád bych to pro vás udělal. Ale bojím se, že to nebude možné. Bdělí teď mají jiné starosti, než si povídat s každým, kdo má nějaký problém. Dokonce ani Dundar se k Demitovi nedostal, když ho požádal o slyšení. Nevidím to moc nadějně.“
„Opravdu na něj nemáš žádný kontakt?“ zklamaně posmutněl Sam.
„Mohu mu poslat vzkaz, Same, ale naděje, že ho dostane do ruky, je poměrně malá.“
„Ale zkusíš to, viď?“
„Zkusím. Ale vy mi slíbíte, že za mými zády nepodniknete nic ztřeštěného. A nepřejte si mě, jestli to nedodržíte!“
„Jasně, dědo,“ slíbila s lehkým srdcem dvojčata.
„Asi by bylo lepší, kdyby ti vaši dva noví tulíci zůstali zatím schovaní tady uvnitř,“ navrhl Mojerana.
„Co říkáte,“ zeptal se Tom tulíků, „nevadilo by vám zůstat tady?“
„Vadilo,“ odpověděla Mam, „když už jsme opustili domov, chceme toho vidět co nejvíc.“
„Tak! Správný slovo! Ty ukázat nám útulek,“ přidal se Groh.
„Promiň, dědo, oni na to mají jiný názor,“ omluvně pokrčil rameny Tom.
„Stejně bychom jejich přítomnost neutajili,“ usmál se Sváťa, „tak ať si to tu klidně prohlédnou.“
„Jasně,“ zazubil se Sam, „Tom řekne, že si ho najali jako průvodce na cestách.“
„No dobrá,“ vzdychl Mojerana, „tak se nejdřív běžte najíst a pak jim to tu ukažte.“
„S největší radostí,“ sebral Sváťa prázdný obal od sušenek a překvapeně zamrkal, když si jeho rameno vybrala Mam. To už se Tom se Samem vesele hrnuli ke dveřím.
Pan Mojerana nenápadně zadržel Rafana, který chtěl mladší kamarády následovat.
„Posaď se ještě na chvíli,“ řekl mu, „nevím, jestli si to uvědomuješ, ale množství přítomných tulíků vzbudí všeobecnou pozornost a je jen otázkou času, než se tu objeví některý z druidů, co mají na starost rezervaci. Co myslíš, že udělají?“
„Nedovolí nám s nimi odejít z rezervace.“
„Přesně tak. Podle mě máte na své plány málo času. Nebo se musíte co nejrychleji ukrýt někde jinde.“
„Máte pravdu, měli bychom se vypravit za Nikem co nejdřív. Ale rád bych si ještě promluvil s Vronem.“
„To ti schvaluji.“
„Jenže on je nejspíš někde daleko, nedokážu se s ním mentálně spojit.“
„Žádný problém, to mohu zařídit třeba hned,“ vytáhl Mojerana z kapsy zrcátko. Odklopil kryt, chvilku otáčel rámečkem a pak ho přejel dlaní. V odrazové ploše se objevila Vronova tvář a Rafan ke svému překvapení zahlédl za jeho zády i profesorku Ferinovou.
„Rád vás vidím,“ řekl Vron, „ale jestli nejde o něco naléhavého, mohli bychom si promluvit třeba až večer. Mám tu teď práci.“
„Staly se věci, o kterých bys měl vědět. Míru naléhavosti nechám na tvém posouzení,“ oznámil mu Mojerana, „obětuj dvacet minut a přijď si sem poslechnout Rafa. Poví ti, o co jde.“
„Dobře. Ale uděláme to jinak. Ať jde před barák, otevřu bránu, aby mohl přijít ke mně.“
„A co Hanka? Našel jsi ji?“ nevydržel to Rafan, aby se nezeptal.
„Zatím ne,“ odpověděl stroze Vron, „běž ven a počkej u lavičky bez opěradla na moji bránu.“
„Díky,“ usmál se Rafan na Mojeranu, popadl svůj nevybalený batoh a vyběhl ven na stanovené místo.
Za minutu už stál vedle Vrona, profesorky a Gehana. Překvapeně se rozhlédl po prostranství mezi budovami a procházejících se dětech, které si pamatoval ze školy.
„Takže tohle je ten tábor, kam je umístili,“ došlo mu hned, kde se nachází.
„Přesně tak. Jenže tábor byl přepaden a Hanku odtud odvedli,“ vysvětlil mu Vron situaci, „takže než to tu paní profesorka trochu zorganizuje, pomůžete mi sem s Gehanem přepravit jídlo od Zachariáše. A ty mi mezitím povíš, do jakého průšvihu jste se dostali tentokrát.“
Profesorka se na ně usmála a zamířila k budovám s dětmi.
Rafan ani nestačil pořádně přikývnout a už ho Vron postrčil do brány, která ústila v Santareně. Gehan je následoval jako poslední. Přesněji řečeno, všichni si mysleli, že byl poslední. Vron už přemýšlel o tom, kde začít s pátráním po ztracené Hance a ani si nepovšiml, že se za trpaslíkem protáhla jeho branou i dívka, která do té chvíle nenápadně postávala opodál. V zahradách zůstala nehybně skrytá za vysokým keřem, zatímco všichni ostatní se hned hrnuli k čekajícímu Zachariášovi. Krátce se s ním pozdravili a trpaslík je okamžitě začal poučovat o všem, co připravil, a jak naložit s jednotlivými potravinami, až vůz zaplněný několika kufry dotáhnou do tábora.
„Bude to stačit pro všechny?“ zapochyboval při pohledu na velikost zavazadel Vron.
„Copak jsi u mě nepracoval a neznáš moje fígle? Tohle všem vystačí nejméně na dvě jídla. Už jsem poslal pro další zásoby, takže pokud bude třeba, mohu tábor krmit i nadále.“
„Tak jo, já jim to vyřídím,“ přikývl spokojeně Vron.
„Tak a teď ty,“ otočil se na Rafana, „co se to zase děje, že to nemůže počkat? A vezmi to pokud možno stručně.“
„Dobře. Půjdu rovnou k věci. Musím mluvit s Demitem.“
„Hm. To se asi nepodaří. Už pár týdnů ho není možné zkontaktovat. Nemohl by to vyřešit někdo jiný? Oč tu běží?“
„Potřebujeme sehnat ještě dva tulíky.“
„Řekni Tomovi.“
„Ty mi nerozumíš. Momentálně s námi spolupracují celkem čtyři tulíci. Oni ale potřebují vytvořit hexitu a na to je potřeba šest jedinců. Teprve pak se mohou pokusit o záchranu Nika.“
„Hexita nitorfagů - o tom se přece píše v tom pergamenu,“ připomněl Vronovi Gehan.
„Ještě dva tulíky, říkáš?“ zamyslel se Vron. „A co to zkusit u toho starého čaroděje v Polutě?“
„No vidíš! Na toho jsem úplně zapomněl,“ rozzářil se Rafan, „skočím se za ním podívat. Už jsem dostal atest k používání brány.“
„Neměl bych jít s tebou?“ zaváhal Vron.
„Nezapomínej, že Hančina stopa chladne každým okamžikem,“ zamumlal nespokojeně Gehan, „slíbil jsi, že už nebudeme zbytečně ztrácet čas.“
„Do háje! Rozdvojit se neumím,“ mračil se Vron ve snaze vyřešit neřešitelné.
„O Rafa bych se nebál,“ strčil do něj loktem Zachariáš, „když teď umí bránu, poradí si i bez tebe.“
„A nemáš náhodou v zásobě ještě jedno komunikační zrcátko?“ zeptal se trpaslíka Vron. „Byl bych rád, kdybys ho na čas půjčil Rafovi, abych mohl jeho aktivity hlídat aspoň na dálku.“
„Jo, mám tady jedno rezervní,“ neochotně přiznal Zachariáš, „ale víš, jak se těžko shánějí? Jestli ho rozbije, zavřu tě v komoře na tak dlouho, dokud mi sám osobně nevyčaruješ nové.“
„Už nejsem kouzelný džin, abych dokázal zázraky přes noc.“
„To sice nejsi, ale vsadím večeři, že to zvládneš i tak.“
Trpaslík zmizel v budově a přinesl Rafanovi předmět pečlivě uložený v koženém polstrovaném váčku. Vron rozvázal tkanici a vzal si zrcátko do ruky. Rafan i Plavík zvědavě sledovali jeho počínání. Pak se tulíkovi zježil ocas, jak zrcátko zasáhla silná vlna mužovy magie.
„Na, vyzkoušej to,“ podal předmět Rafanovi, „nastavil jsem ti tam sebe, Zachariáše, Ferinovou, Mojeranu, Dundara a Karmaneudunu.“
„No, dračici raději zkoušet nebudu,“ ušklíbl se Rafan a obkroužil prstem zrcátko, až se v něm objevila silueta trpaslíka. Vzápětí sáhl Zachariáš do kapsy a otevřel své pouzdro.
„V pořádku, funguje to,“ přikývli oba najednou.
„Buď opatrný,“ plácl mladíka po zádech Vron a pak se s Gehanem chopili vozu s potravinami. Společnými silami se magicky přesunuli i s nákladem zpět do tábora plného dětí.
Když se za nimi zavřela brána, chytil Zachariáš Rafana za ruku a přitáhl si ho blíž k sobě.
„Myslím, že mám na zahradě vetřelce, kterého Vron přehlédl,“ zašeptal mladíkovi do ucha, „cítím, že je pořád ještě tady. Asi v těch keřích. Já půjdu zprava, ty zleva.“
Trpaslíkovi se najednou objevila v ruce sekera. Když to Rafan uviděl, také pro jistotu sáhl pro Hančin tesák, který měl u sebe. Rozběhli se oba najednou. Ani si nevšiml, že tulík zůstal pozadu a neochotně se loudal za ním.
Vetřelec však neutíkal. Naopak. Udělal dva kroky přímo k Rafanovi.
„Andělo?“ překvapený Rafan upustil dlouhý nůž na zem a vzápětí stiskl dívku v náruči. Pak ji vzal za ramena, aby si ji mohl prohlédnout.
„Kde se tu proboha bereš?“
Trpaslík už také zastrčil sekeru za pásek a dal si ruce v bok: „Teď už chápu, kdo se za vámi protáhl ke mně branou. Víš co, Rafe, tohle si vyřiď sám.“
Zachariáš je nechal samotné a Rafan se nemohl vynadívat na svoji přítelkyni.
„Přišla jsem za tebou,“ odpověděla se zpožděním dívka na jeho otázku, „jsi moje rodina a já chci být s tebou.“
„Co to plácáš? Jaká rodina?“ zarazil se Rafan.
„Mám tě nejraději na celém světě a chci s tebou zůstat celý život.“
Rafan vzal její ruce do svých a konečně mu došlo, co je špatně. Měla náramek poslušnosti.
Sebral ze země nůž a přeřízl tkanici. Nechal náramek spadnout do trávy. Nůž pak zastrčil do pouzdra a znovu vzal dívku za ruce.
„Tak co, Andy, jsi v pořádku?“
„Panebože, Rafe, ani nevíš, jak ráda tě zase vidím. Měla jsem takový divný snový pocit, ale už je to pryč.“
„Vzpomínáš si na tábor?“
„Ano. Ale ne úplně přesně. Moje vzpomínky jsou takové mlhavé, jako bych byla omámená. Odvedli nás tam kvůli sitbelům, že?“
„Ano. Mají strach, že vás může skrz ně některý z aberilů ovládat.“
„Necítím žádný cizí vliv.“
„Myslím, že kromě náramku na vás použili i nějaké zastiňovací kouzlo.“
„Nic mě nemůže přinutit k tomu, abych tě ohrozila. Nech mě u sebe, prosím.“
„Zahlédl jsem v táboře tvého otce. Bude tě hledat.“
„Podle zákona už jsem týden plnoletá, nemusím se k němu vracet, když nebudu chtít. Mám atestaci na hledání podzemních zdrojů. A ty víš, že jsem na to dobrá. Dokážu se uživit sama.“
„Opravdu chceš odejít z domova už teď, Andy? Opustíš svůj pokojík, pohodlí i luxus? Uvědomuješ si, co všechno tím rozhodnutím ztratíš?“
Anděla se rozpustile zasmála: „Neboj se, nikdy v životě ti nevyčtu, že jsem kvůli tobě opustila luxus a bohatství.“
„Víš to, že jsi pěkně bláznivá ženská?“
Rafan si dívku přitáhl a políbil ji. Nejdřív něžně, ale pak se jim z té blízkosti zatočila hlava.
„Mám tě ráda, Rafe. Moc ráda,“ řekla, když ji konečně pustil. Pak se shýbla a sebrala náramek poslušnosti: „Ale kdoví co bude. Nic si nenalhávejme, možná už nám zbývá jen pár společných chvil.“
Znovu svázala volné konce náramku k sobě a pak podala předmět Rafanovi: „Na, tohle si schovej. Kdyby mě sitbely změnily, použij to.“
Rafan ztěžka polkl, ale náramek si vzal. Jako by se tím pohybem vrátil do reality. Uvědomil si, co všechno musí zařídit. Je ale bezpečné, aby Anděla viděla všechno, co budou dělat? Co když jsou aberilové schopni pomocí sitbelů získat i informace o tom, co člověk ví a zná?
„Ty mi nedůvěřuješ,“ okamžitě vycítila jeho rozpoložení, „neboj se, já to chápu. Nemusíš mi vůbec nic říkat. Když nařídíš, abych někde počkala, udělám to. Jen mě nech blízko u sebe.“
Beze slova ji znovu objal. Tulík seděl na zemi dva metry od nich a vyčesával si z ocásku několik semen bodláku. Partnerovo rozhodnutí se mu vůbec nelíbilo.
„Už jsi snídala?“ zeptal se Rafan.
Když zavrtěla hlavou, uvědomil si, že i on má hlad jako vlk. Zašli do domku, kde byly vždycky k dispozici nějaké sušenky a ovocné šťávy. Najedli se a Rafan přibalil do batohu ještě pár věcí, které si půjčil z Hančina pokoje. Pak zaběhl za Zachariášem. Vysvětlil trpaslíkovi, k čemu se s Andělou rozhodli.
„Chápu, co vás k tomu dohnalo, ale jste ještě děcka, měli byste s tím společným životem nějakou dobu počkat,“ drbal se ve vousech Zachariáš, „jenže ty sitbely, jeden vopravdu neví, jak se to nakonec zvrtne.“
„No právě. Ani netušíš, Zachu, jak moc se bojím.“
„Máš ji rád,“ přikývl trpaslík, „Kdybys ještě něco potřeboval, tak dej vědět.“
„Díky,“ usmál se Rafan a vzal si od přítele zásobu jídla na cestu.
S Andělou se branou vydali do Poluty. Rafan si s uspokojením uvědomil, že kluci Mojeranovi ho ve vytváření magických průchodů pocvičili opravdu dobře. Tohle bylo mnohem jednodušší cestování než se prodírat davy ve veřejných branách.
Byl krásný den, takže procházka do knihovny byla ve dvou navýsost příjemná. Plavík trucovitě zůstal v kapse u košile, jen ocásek mu čouhal ven.
Když ale došli ke knihovně, s překvapením zjistili, že je zavřeno a přede dveřmi stojí dva pracovníci knihovny a nikoho nepouštějí dovnitř.
„A co se tu vlastně stalo? Přece mě znáte, chodím sem každý den,“ nechtěl se nechat odbýt starý muž, který dorazil těsně před nimi.
„Měli jsme tu úmrtí, které právě vyšetřují, přijďte až zítra.“
„Kdo zemřel?“
„Starý Aktun.“
„Propánakrále! To snad ne! Ještě včera jsme spolu mluvili. Co se stalo?“
„Smíchal při pokusu nějaké špatné ingredience a otrávil se.“
„Chudák. No, fakt je, že byl poslední dobou nějaký zmatený. Pořád si mumlal něco o brzkém krveprolití a že on už to znovu neunese. To je mi líto, že to nepřežil, měl jsem ho docela rád. No tak já přijdu až zítra.“
Stařík se otočil a odcházel. Rafan byl v rozpacích.
„Ty jsi taky chtěl mluvit s Aktunem?“ tiše se zeptala Anděla, když viděla Rafanovo zaváhání.
„Ano. Byl to už starý muž, ale zmatený mi nepřipadal.“
Vtom se Plavík vyhrabal z kapsy u košile, seběhl na zem a zamířil ke dveřím do knihovny.
„Kšá, běž pryč!“ zamával na něj rukama jeden z mužů.
„Počkej, to je asi tulík toho mrtvého,“ řekl druhý a pootevřel Plavíkovi dveře. Ten se protáhl dovnitř.
„No moment! To nebyl Aktunův tulík, tenhle byl můj!“ přiskočil Rafan blíž.
„Nesmíme nikoho pustit dovnitř,“ odstrčil mladíka jeden z mužů a zastoupil cestu ke dveřím.
„Ale tohle byl opravdu můj tulík. Tak zavolejte někoho, kdo to tu vyšetřuje. Nebo mi ho přiveďte zpátky!“ nechtěl se nechat odbýt Rafan.
„Zatracená práce!“ zavrčel muž, otevřel dveře a něco dovnitř zahalekal.
Po chvilce se objevila štíhlá žena s brejličkami. Změřila si Rafana a kývla, aby vstoupil.
„Počkej tady,“ kývl Rafan na Andělu a pak následoval ženu. Zavedla ho do prostoru knihovny, kde uprostřed leželo cosi přikrytého plachtou, nejspíš tělo. Dva muži prohlíželi místo, kde to vypadalo na malý výbuch. Knihy byly očouzené, rozházené a na podlaze bylo spoustu podivných fleků.
„Sakra, ženská, proč ho vodíš sem? Zaveď ho rovnou za Praxem,“ utrhl se nevlídně na ženu malý obézní mužík.
„Tak pojď,“ vzala Rafana za rameno a vedla ho chodbou do další místnosti, která vypadala jako obytná. Byl tady velký stůl, pár polic s knihami, v koutě jednoduché lůžko, u okna staré ošuntělé křeslo. V něm seděl mladý muž a na jeho klíně se nalézali tři tulíci. Jeden z nich byl Plavík, jeden nehybně ležel v mužových dlaních a třetí tulík byl Rafanovi nějak povědomý.
„To je přece Demitka,“ napověděl mu v mentální rovině Plavík.
„Demitka?“ podivil se nahlas Rafan.
Tím k sobě připoutal pozornost muže i druhého tulíka. Malý tvoreček vypískl nadšením a běžel ho přivítat. Demitka se mu otřela o obě tváře a pak se zase vrátila k nehybnému tulíkovi.
„Já jsem Rafael Vron. Přišel jsem se podívat za Aktunem, ale bohužel pozdě,“ řekl na adresu sedícího mladého muže.
„Těší mě. Já jsem Jan Prax. Poslali mě sem, abych se pokusil zachránit aspoň Aktunova tulíka. Ale vypadá to špatně. Sice nebyl zraněný, ale smrt partnera ho tak sebrala, že vůbec nekomunikuje.“
„A kde se tu vzala Demitka? Kde má svého partnera ona?“
„Demit je momentálně strážcem kouzla a nemůže opustit meditační kruh. Tak požádal mě, abych se sem s jeho tulíkem vydal a pokusil se pro Fulmíka něco udělat.“
Rafan si dřepl ke křeslu a dotkl se nehybného tělíčka.
„Já zůstat, ty přivést hexitu,“ řekl nahlas Plavík.
„Co tím myslí?“ zeptal se udiveně Prax.
„Žádá mě, abych sem přivedl ještě další tři tulíky,“ váhavě vysvětlil Rafan.
„Další tři? A kde je vezmeš?“
„Momentálně jsou v jednom útulku pro nemocné magické tvory.“
„A jak se tam dostaneš?“
„Snadno. Otevřu bránu a za chvíli jsem zpět.“
„Ty už máš atest na bránu?“
„Sice ne dlouho, ale mám.“
„V tom případě bude lepší, když se tam vypravíme rovnou všichni,“ rozhodl Prax a vstal.
Tak to bude zajímavé, pomyslel si Rafan a přikývl.
Prax po cestě oznámil kolegům, že odchází a následoval Rafana ven.
„Ona jde s námi?“ podivil se když se k nim připojila Anděla.
„Ano. Vadí to?“
„Tulíkům se nelíbí.“
„Já vím. Přesto jde s námi,“ řekl stroze Rafan a Prax ho s povytaženým obočím následoval.
Rafan otevřel bránu do útulku a tentokrát zaznamenal citelný úbytek magie. Ještě se mu nestačila naplno obnovit energie po použití první brány. Byl překvapený, jak moc ho to oslabilo.
Vynořili se poblíž ohrady fuňů. Aniž o tom nějak přemýšlel, zvolil místo, kde předtím ukrývali výbavu na expedici do rezervace.
„Rafe? Jsi to ty, Rafe?“ ozvalo se kousek za ním.
„Same? Co ty tady? Schováváš se, abys nemusel do práce?“ usmál se Rafan.
Vtom si však chlapec všiml tulíků v mužově náruči.
„Páni! Tys je sehnal! To je paráda! Tomu se tedy říká neztrácet čas!“ zajásal a začal poskakovat kolem nich a povykovat. „Pojďte sem, Raf se vrátil a přivedl tulíky!“
„Počkej, Same, nejanči, je tu jeden problém,“ snažil se ho zarazit, ale to bylo, jako kdyby se snažil holýma rukama zadržet lavinu.
Prax nevěřícně pozoroval hemžení, které se kolem nich rozvířilo. Zpoza křoví vyskočili Tom, Sváťa a za nimi přiběhli tři tulíci. Ti okamžitě vyšplhali Praxovi po nohavicích na ruce a ramena, aby se podívali, koho to nese. Tulík v Praxových dlaních poprvé nadzdvihl hlavičku.
Sam zatahal Rafana za rukáv: „Musíme odtud zmizet, druidové se o nás dozvěděli příliš rychle. Zrovna jsme všichni chtěli zdrhnout k nám domů.“
„A co děda?“
„Je senzační. Prohlásil, že se pokusí od nás na chvíli odvrátit pozornost, abychom se mohli vypařit.“
„Do háje!“ zamračil se Rafan. „Všude samé komplikace a problémy!“
„Otevřu bránu k nám, a tam si odpočineš a domluvíme se, co dál,“ navrhl Sam.
„Neblázni, chlape,“ tiše ho okřikl Rafan, „ten maník, co je s námi, je ochránce. Nemůžeš před ním jako nezletilý používat bránu. Ale snad by bylo nejlepší se přesunout přímo k drakům. Tam nás druidové hledat nebudou.“
„Tak otevři bránu a jdeme.“
„To se ti řekne. Jsem po dvou branách jako vyždímaná houba. Leda… leda že bych oslovil přímo Karmaneudunu.“
„Hej, mládeži,“ přerušil jejich spiklenecké šeptání Prax, „nedalo by se tu zajít někam, kde si člověk může aspoň sednout?“
„Co on je vlastně zač?“ zvědavě špitnul Sam.
„To netuším. Ale hned to zjistíme,“ nadechl se Rafan a přistoupil k Praxovi blíž.
„Hele, mladej, není tohle mrně náhodou Nikův tulík?“ zeptal se ho ochránce.
„Vy se s Nikem znáte?“
„Jo. Párkrát jsme spolu pracovali.“
„Co byste udělal, kdybych vám řekl, že se pokoušíme Nika zachránit, ale máme kvůli tomu nějaké problémy s předpisy?“ podíval se mu Rafan přímo do očí.
Ochránce mu chvíli pohled oplácel a pak se zadíval po ostatních. Všichni ho pozorovali s napjatým výrazem. Vážnost v dětských pohledech ochránce zarazila. Rozhodl se poslechnout svůj instinkt.
„Řekl bych, že bychom si měli tykat. Mě říkají Prax. A vám?“
Všichni postupně vyslovili své jméno.
„Tak povídej! V čem je problém?“ adresoval Prax otázku Rafanovi.
„Musíme se rychle přesunout někam jinam, než nás tu najdou druidové z Magického lesa.“
„Dobrá,“ přikývl ochránce, „v tom případě vás vezmu k sobě. Tam nás nebude nikdo rušit a vy mi povíte, o co tu jde.“
„Anděla by tu možná mohla zůstat,“ navrhl nesměle Sváťa.
„Nemohla!“ hodil po něm nevlídným pohledem Rafan. „Půjde se mnou.“
„Jsi si jist, že je to dobrá volba?“ nechtěl se nechat odradit Sváťa.
„Nejsem, ale půjde s námi! Jasné?“
„Už nic neříkám,“ pokrčil rameny Sváťa a zadíval se na Praxe.
„Měli bychom si pospíšit,“ připomenul jim Sam.
„Tak pojďte,“ kývl na ně Prax a bez pomoci rukou, ověšených tulíky, stvořil bránu. Prošel a za ním všichni přítomní. Rafan vstoupil jako poslední a pak ucítil, jak se do mizející brány vsunula podivně záludná magie. S obavou se rozhlédl po ostatních, ale všichni v pořádku stáli pod stromem, který vyrůstal z podivně upraveného domu.
„Opravdu nás nenajdou?“ ujišťoval se Sam.
„Neboj se, tuhle bránu nemají šanci vystopovat,“ uklidňoval ho ochránce a nohou klepl do dveří, které se poslušně rozevřely.
„Tak račte dál, mládeži,“ pozval je dovnitř.
Sotva vstoupili, odrolovaly se kryty oken a obytný prostor zaplavilo světlo. Nebyl tu klasický stůl a židle, ale jen nízký pultík a kolem spoustu polštářů. Místo podlahy tu bylo něco jako mech a trávník. V rohu byly složené nějaké deky, postel tu nebyla.
„Udělejte si pohodlí,“ řekl jim a kývl na Andělu, „a ty děvče skoč támhle k tomu pultu. Mám tam nějaké sušené ovoce, ořechy a sušenky. Buď tak hodná a přines to sem na stolek. Taky by tam měly být láhve s ovocným moštem.“
Anděla se s potěšením ujala funkce hospodyňky a ostatní se usadili na měkkou přívětivou podlahu. Prax zatím na jeden z polštářů opatrně položil Aktunova tulíka. Vybral jeden z největších, aby se k němu vešli i ostatní tulíci, kteří se od Fulmíka odmítali hnout. Teprve pak si udělal pohodlí i on.
Nezakrytými dveřmi sem vlétli dva barevní ptáčci a přišli si na nízký stolek pro oříšek. S tím se pak usadili na polici u okna.
„Tady je krásně,“ vzdychl blaženě Sváťa, „taky bych chtěl jednou takhle bydlet.“
„Proč ne,“ mrkl na něj Prax, „ale varuji tě, ženám se to obvykle moc nezamlouvá.“
„Hance by se tu taky určitě líbilo,“ zasmušil se, ale pak si protřel oči a ohlédl se po tulících, „mohu se na toho nemocného podívat?“
„Proč ne, ale buď opatrný. Je hodně slabý,“ mávl směrem k němu rukou Prax a uvolnil Sváťovi prostor vedle polštáře s tulíky.
Chlapec se opatrně dotkl malého chlupatého tělíčka. Bylo v něm tak málo života, že se skoro bál vyslat k němu léčivou magii, aby ten proud energie nevyvolal v tulíkovi šok. Opřel se vedle polštáře a něžně si přendal tulíkovo tělíčko na hruď. Prax mu v tom chtěl zabránit, ale Rafan ho zadržel a zašeptal: „Nechte ho. Brácha je ten nejnadanější léčitel, jakého jsem kdy poznal. Nevím, jestli mu pomůže, ale určitě mu neublíží.“
Sváťa zavřel oči a všichni tulíci se přestěhovali na jeho tělo tak, aby měli čumáčky přímo u Fulmíka. Ochránce je chvíli pozoroval, a když už se mlčení zdálo být neúnosně dlouhé, otočil se k Rafanovi.
„No, kamaráde, a teď bych rád slyšel něco o tom, jak vám předpisy komplikují život, a proč s sebou máte tuhle bandu tulíků.“
Anděla se zvedla.
„Už nemusíš nic nosit, klidně seď,“ mávl rukou Prax.
„Myslím, že se na chvíli půjdu projít ven,“ řekla dívka a zamířila ke dveřím.
„Co jí je?“ podivil se ochránce.
„Je poznamenaná a je si toho vědoma,“ řekl hořce Rafan, „nechce nás ohrozit a slíbila, že se nebude zajímat o věci, které podnikáme.“
„Poznamenaní většinou nejsou tak ohleduplní,“ uznale kývl Prax.
Rafan už to nechtěl dál rozvádět, tak raději v kostce Praxovi vylíčil, co se dozvěděli o sitbelech a aberilech a jak je tulíci požádali, aby sehnali další dva jedince do kruhu. Šance vyléčit Nika se ale poněkud zkomplikovala tím, že tajně odvedli z rezervace dva tulíky, což je velký prohřešek proti pravidlům. Prax pozorně naslouchal, a když se Rafan zmínil i o tom, jaký osud potkal podle historických dokumentů tvory poznamenané sitbely v minulosti, začal brát mladíka vážně. Usilovně zvažoval reálné možnosti. Sice to byly skoro ještě děti, ale věděly o čem mluví. Co se tulíků týkalo, měla tahle parta víc informací než samotní ochránci. Matně si vzpomínal, že na některé poradě zazněl výraz hexita nitorfagů, ale nikdo už jim neobjasnil, že se vlastně jedná o šest tulíků. Ostatně vzhledem k tomu, že jich v rezervaci zbylo tak málo, stejně by je nemohli použít v boji s aberily. Ale tahle akce na záchranu Nika, to by se opravdu zkusit mohlo. Pokud sami tulíci tvrdí, že je naděje na záchranu, proč nedat dětem šanci. Přemýšlel, jestli by se o tom ještě neměl poradit s nějakým kolegou, ale pak to zavrhl. Kdyby se to nepodařilo, tulíci se mohou potichu vrátit do svého domova a dětem nikdo nebude nic vyčítat.
„Takže bychom potřebovali, aby se Fulmík uzdravil,“ dokončil vyprávění Rafan.
„Kdyby bylo nejhůř, věděl bych ještě o dvou lidech s tulíky,“ pokýval hlavou Prax, „ale oba jsou velice nevstřícní a protivní samotáři. Navíc by zaručeně nechtěli jít do akce, která není tak úplně schválená a podnikají ji mladiství. Obávám se, že byste se s nimi ani nedomluvili.“
„A co přesvědčilo tebe, abys nám pomohl?“
„Víš, Rafe, já jsem člověk, který věří instinktům, a když po mně někdo žádá pomoc, cítím se špatně, musím-li z nějakého důvodu odmítnout. No a vám jsem uvěřil.“
„To je dobře. Pořád jsem doufal, že nám pomůže Demit. Bez něj by se nám, nebýt tvé pomoci, asi hexitu vytvořit nikdy nepodařilo.“
„Ani teď to ještě nemáte jisté. No, dokud se Fulmík nevzpamatuje, můžete zůstat u mě. Já budu chodit do práce a obstarám po cestě jídlo. Kdybyste se tu nudili, můžete mi pomoci plést košíky.“
„Plést košíky?“ vykulil oči Sam. „Ochránci se baví takovými věcmi?“
„Chceš vidět mé výrobky?“ zasmál se Prax a vstal. Za dveřmi kývl na Andělu, která se procházela poblíž a všechny kromě Sváti vzal do druhé části domu, kde měl dílnu.
„To je nádhera,“ vydechla Anděla, když viděla množství košíků a každý byl jiný. Některé měly figurální tvary. Nejvíc se jí líbil košík ve tvaru letící husy zavěšený pod stropem.
„No,“ ohrnul nos Sam, „když tě to baví…“
Rafan mu viděl na nose, že ochránce u něj tímto koníčkem poněkud poklesl v ceně. Sam něco takového zřejmě nepovažoval za činnost vhodnou pro chlapa.
K obědu měli jen chléb a sýr z Rafanova batohu, ale Prax slíbil, že večer něco uvaří. Pak zmizel v bráně a nechal je u sebe.
„Pořád si ještě nejsem jistý, jestli mu máme věřit,“ spekuloval Sam, když se ocitli sami.
„Když mu věří tulíci, pak je podle mého názoru v pořádku,“ podotkl Sváťa a začal likvidovat poslední misku se sušeným ovocem a oříšky, kterou mu Anděla přisunula blíž k ruce, aby nemusel hýbat tělem a rušit tvorečky uvelebené na jeho hrudi.
Odpoledne strávili tím, že si povídali, toulali se po blízkém okolí a Rafan s Andělou měli spoustu času sami pro sebe. Nevadilo jim ani to, že si z nich dvojčata nevázaně utahovala a měla ve zvyku na ně vybafnout právě v okamžiku, kdy si chtěli dát pusu. Jen Sváťa nevytáhl paty z domu a trpělivě snášel shromáždění tulíků na svém břiše. Tu a tam Fulmíkovi zlehka vnutil zlomeček energie zabalený do pocitu vlídnosti a lásky. Potěšilo ho, když po jedné takové dávce vylezla Mam k jeho krku a něžně mu otřela svůj čumáček o tvář. Pak se mu podařilo usnout. Probudil ho až halas, když kluci Mojeranovi vítali pána domu, který se večer vracel z práce, a vyzvídali, co bude vařit.
Nakonec si venku nad ohněm opekli uzeninu a pečivo. To už Sváťa přesunul tulíky na jejich polštář, aby si protáhl tělo a nepřišel o jídlo. Po návratu do místnosti, podal Prax Anděle papír a tužku.
„Napiš něco svému otci. Dnes zavítal do centrály a obviňoval kdekoho kvůli tomu, že se mu ztratila dcera. Já pak tvůj vzkaz nenápadně pohodím do pošty, aby se nedalo zjistit, odkud se tam vzal. Pokus se ho nějak uklidnit, jinak nám jeho přítomnost bude spíš ke škodě než k užitku.“
„No jo, ale co mu mám napsat? Když se dozví pravdu, bude zuřit ještě víc.“
„Bojíš se ho?“ zeptal se zvědavě Tom.
„Trochu,“ přiznala se s povzdechem.
„Já bych napsal pravdu,“ radil jí, „lež má tu nepříjemnou vlastnost, že když se provalí, je to pak horší než malér kvůli pravdě.“
„No dobře,“ ušklíbla se na Rafana, který se nad Tomovými radami viditelně dobře bavil.
Pozdě večer se Rafan spojil s panem Mojeranou a Vronem, aby jim oznámil, kde se ukrývají, a uklidnil je, že se mají dobře.
Po dvou dnech, které u Praxe strávili, bylo konečně zřejmé, že Fulmík přežije. Možná ho vyburcoval Lotrandin osud, možná ho přesvědčil Groh. O něm se také při té příležitosti dozvěděli, že kdysi patřil mezi osvojené. Dokonce se zúčastnil jednoho minulého tažení proti aberilům, kde přišel o packu a partnera. Mam prohlásila, že jeho zkušenosti jsou vskutku k nezaplacení. Faktem bylo, že Fulmík od chvíle, kdy vstal a začal se hýbat, se neustále držel po boku Groha.
Mam přišla za Tomem a prohlásila: „Ty zítra ráno odvést hexitu k partnerovi Lotrandy. Nastal čas podívat, co potřeba k jeho léčení.“
Rafan proto zavolal Vronovi.
„Tak co Hanka? Našli jste ji?“ zeptal se, když navázal kontakt.
„Podle stop je zatím živá a zdravá. Ale únosci jsou rychlí, mají před námi stále několik hodin náskok. Vedou ji skalními chodbami a doposud nedokážeme přesně odhadnout, kam. A co vy? V pořádku? Nepotřebuješ něco?“
„Jo, něco bych potřeboval. Upozorni Karmaneudunu, že se u ní zítra ráno objevíme.“
„Vždyť na ni máš kontakt i ty.“
„No jo, já vím, ale ty s ní kamarádíš delší dobu.“
„No dobrá, tak já s ní tedy promluvím,“ slíbil Vron.

Záchranný rituál
Rafan pocítil nervozitu, když měl druhý den ráno otevřít bránu k bydlišti draků. Snažil se co nejpřesněji si vybavit vzpomínky z jejich poslední návštěvy, aby umístil druhý konec brány přesně tam, kam potřeboval. Teprve když si byl jist, použil magii. Andělu vzal za ruku, což Plavík nelibě nesl a přesunul se na rameno Praxe, který je doprovázel. Demitka mu ochotně udělala vedle sebe místo. Prax už si zvykl na neustálé pobíhání a přemisťování tulíků, takže mu to ani nepřišlo divné.
Draci už je očekávali. Plam zvědavě natáhl hlavu a zavrtěl se, když toho Plavík využil a přemístil se na jeho čenich. Ostatní tulíci si raději drželi odstup.
„Přivedli jsme hexitu tulíků,“ oznámil dračici Rafan poté, co se všichni pozdravili, „pokusí se pomoci Nikovi.“
„Hexita nitorfanů,“ zamrkala Karmaneuduna, když se snažila zaostřit zrak na tulíky a spočítat je, „nenapadlo mě, že bych právě tohle mohla někdy vidět na vlastní oko. Je mi ctí přivítat všechny členy hexity.“
V tu chvíli Plam kýchl a Rafan vystartoval, aby ještě v letu zachytil svého tulíka, odmrštěného z dračího čenichu. Kluci Mojeranovi se rozesmáli a Sváťa si znechuceně seškraboval z kalhot kus dračího hlenu, který ho zasáhl.
„Plam vám ukáže, kde se můžete ubytovat,“ řekla dračice a tón jejího hlasu zněl pobaveně.
Jakmile odložili zavazadla do vyhrazené jeskyně, zavedli tulíky ke spícímu Nikovi. Lotranda se neodvážila přiblížit víc jak na metr a vypadala zoufale nešťastně. Zato Mam s Grohem a Fulmíkem vyšplhali až k tělu a prohlíželi si, kde má Nik vrostlý sitbel.
Demitka s Plavíkem se postavili vedle Lotrandy a také přihlíželi jen z dálky. Mam se ale rozčílila a začala zlostně čiřikat.
Tom potichu překládal všem přihlížejícím: „Říká těm dole, že je potřeba, aby se zbavili strachu a odporu ke kameni. Zve je, aby se připojili k nim. Otrockou krásu lze prý překonat jen důvěrou a láskou. Důvěra prý musí být tak absolutní, že se musejí vydat i smrti z rukou partnera. Jedině tak mohou u svého člověka vyvolat ten samý pocit. Dojde-li k propojení vzájemného porozumění, zlomí hexita kouzlo sitbelu a Lotranda ho pak může pozřít.“
„Cože? Ona ho sežere?“ podivil se Prax.
„Počkej, nepřerušuj ho, tohle je hrozně zajímavé,“ napomenul ochránce Sváťa.
„Teď říká,“ pokračoval v překladu Tom, „že láska sitbelu je kouzelné mámení a že je tak lepkavé, že zaplácne všechny kanály citů, které přicházejí jinudy než skrze sitbel. Člověk tak ohluchne a přestane vnímat dokonce i sám sebe. Je nutné vnímací kanálky neustále čistit a zaplavovat člověka takovou vlnou lásky, aby přehlušila mámení. Vysvětluje Demitce, Plavíkovi a Lotrandě, že strach ze sitbelů by jim mohl také ucpat vnímací kanálky a ztratili by spojení se svým člověkem. To nesmějí připustit. Vzájemnými kanálky musí proudit láska a důvěra jako živá voda, aby neměla šanci se tam usadit lepkavá magie. Jedině tak se dá bojovat s mámením sitbelů.“
Tři váhající tulíci se konečně dali přemluvit a vyšplhali k ostatním na spícího Nika. Chvilku pobíhali po jeho těle, pak se všichni shromáždili u Nikovy hlavy a utvořili kruh. Rafan ucítil záchvěv spojení s Plavíkem. Bylo to neobyčejně příjemné. Otevřel se tomu pocitu a opětoval ho. Jako by se před nimi otvíraly nové možnosti.
„Dneska dost, nácvik stačí. Zbytek už možné pokračovat venku,“ prohlásila Mam a tulíci se spolu s ní rozběhli ven.
Prax se naklonil nad Nika a prohlédl tělo.
„Je celkem v dobré kondici na to, že už spí takovou dobu,“ konstatoval, „vy jste ho také znali?“
„Samozřejmě. Docela dlouhou dobu si hrál na našeho spolužáka,“ usmál se při té vzpomínce Sváťa.
„Jo, a jedna naše kamarádka se za něj provdala,“ dodal Rafan, „a teď s ním čeká mimino.“
„Tak to jim osud moc nepřeje,“ pokýval hlavou Prax nad bezvládným tělem svého kolegy, „no nic, musím teď do práce. Fulmíka a Demitku vám tu nechám a přijdu vás zkontrolovat zase zítra dopoledne.“
Sotva vytáhl paty, vyběhli z jeskyně ven na slunce. Tady už na ně čekal Plam a zamrkal na dvojčata: „Tak co, zalítáme si?“
„No jasně,“ zajásal Sam, „máš tu někde nějaké prkno?“
„To sice nemám, ale pokud se dokážete udržet na mých zádech, ukážu vám zdejší okolí.“
Tom se podíval tázavě na Sváťu a Rafana, ale ti jen odmítavě potřepali rukama: „Nás do toho netahejte, my na vás rádi počkáme tady dole.“
Většinu času následujícího dne strávili tulíci společně s Lotrandou u Nikova lůžka. Večer pak Mam prohlásila, že je všechno připraveno a další den se pokusí o záchranu Lotrandina partnera.
Prax tu novinku uslyšel až ráno, když je přišel zkontrolovat a přinesl jim jídlo na celý den. Chtěl k akci přizvat ještě další dva ochránce, ale Mam to nedovolila. Prohlásila, že už i tak je tu příliš mnoho diváků.
Nechala Nikovo tělo odnést ven na volné prostranství a chvilku se na něčem mentálně domlouvala s dračicí. Nikdo z přihlížejících netušil, o čem si ty dvě povídaly. Pak Mam nařídila, aby Nikovi vrátili jeho obvyklé zbraně. To bylo jednoduché, neboť tu zůstal jen jeho nůž. Rafan nad tím rozkazem pochybovačně kroutil hlavou, protože naposledy měl plné ruce práce s tím, aby Lotrandu zachránil před Nikovým vražedným útokem.
Pak se Mam obrátila na Toma, aby tlumočil její příkazy.
„Nikdo z vás,“ překládal poslušně Tom, „nesmí bez jejího výslovného pokynu zasahovat do dění. Ani tehdy, kdyby ochránce zabil svého tulíka. To by totiž znamenalo, že si tulík špatně zvolil svého partnera a že tomuto člověku není pomoci. Mam dále žádá, abyste zachovali ticho a nerušili zvukově ani magicky. Tato akce je náročná i pro ně, zejména pro Lotrandu a je nutné, aby se plně soustředila na své poslání. Ujišťuje nás, že udělají vše, co je v jejich silách. Dále žádá Rafovu ženu, aby odešla do jeskynního příbytku a vyčkala tam, než léčebný rituál skončí.“
Anděla sklopila oči a beze slova prošla otvorem ve skále dovnitř do obytného prostoru. Ani Rafan to nekomentoval, jen provázel odchod své přítelkyně zamyšleným smutným pohledem.
Pak se všichni usadili opodál a napjatě sledovali chování tulíků.
Dračice přistoupila blíž k Nikovi a probudila ho z magického spánku. Mladý muž si protřel oči a namáhavě se posadil. Lotranda přiběhla k němu a posadila se mu na koleno. Ostatní tulíci stáli kolem nich, ocásky vztyčené do výšky a ani se nepohnuli. Jen Mam občas tiše zašvitořila.
„Říká Lotrandě,“ odvážil se špitnout Tom, „aby se uvolnila a zcela odevzdala svému osudu.“
Nik si znovu protřel oči a pak hmátl po svém tulíkovi a nešetrně ho sevřel v pěsti.
„Ty hajzlíku jeden mrňavej, teď už mi neutečeš,“ řekl chraptivě a v přihlížejících by se v té chvíli krve nedořezal, zvlášť když zpozorovali, že sáhl po noži. Sváťa pro jistotu zavřel oči a prosil osud, aby byl k Lotrandě milosrdný. Ti, co oči nezavřeli, uviděli, jak tulíkův ocásek zcela ochabl, jako by už byla mrtvá.
„Nabádá je, že to chce víc lásky,“ špitl zase Tom, když Mam nahlas vykvikla.
Napětí se v té chvíli dalo krájet. Po dlouhých vteřinách Nik upustil z ruky nůž a povolil sevřenou pěst. Tulík mu dál nehybně ležel na dlani. Zase se podle názoru přihlížejících hrozně dlouho nic nedělo. Sváťa otevřel oči a nervózně si kousal ret. Ticho narušovaly jen chvilkové závany větru. Nik uchopil Lotrandu do obou dlaní a zvedl ruce blíž k obličeji. Špičky ocásků kolemstojících tulíků se třepotavě zachvívaly.
„Ach bože, Lot, promiň. Vůbec nevím, co dělám. Jak bych ti mohl ublížit? Je v tobě tolik lásky a pochopení. Stydím se. Promiň mi to.“
Tulík zdvihl hlavičku a pak se na jeho dlani posadil. Hleděli si do očí a zřejmě probíhala jejich mentální komunikace. Všichni netrpělivě čekali, co bude dál.
„Já ti věřím, Lot. Udělej, co je třeba,“ řekl nahlas Nik a položil si tulíka do klína. Pak nastavil ruku se sitbelem. Lotranda se velice pomalu a opatrně sunula blíž a všechny málem trefil šlak, když po tom pomalém plížení naprosto nečekaně následovala bleskurychlá akce, kdy zuřivě vykousla sitbel z Nikovy ruky i s kouskem masa. Uskočila na zem mezi ostatní tulíky a začala překotně žvýkat. Ochránce překvapeně zíral na svou poraněnou ruku, ze které mu kapala krev na kalhoty.
„Mam ji nabádá, aby si pospíšila,“ tiše komentoval Tom.
Lotranda konečně dožvýkala a znovu vyběhla Nikovi na klín, kde se zastavila a hleděla mu do očí.
Mam vykvikla podobně jako před chvílí. Sváťa už měl ret rozkousaný skoro do krve. To, že se na to museli jen nehybně dívat, bylo skoro k neunesení.
Nik natáhl poraněnou ruku k Lotrandě. Ta se pomalu sklonila k jeho ráně a zabořila svou tlamičku do vykousnutého místa. Nikova tvář se stáhla bolestí, ale neucukl. Mlčky držel, jen z očí mu tekly slzy. Po chvíli Lotranda zdvihla hlavu. Působila skoro démonicky, jak byla celá zakrvácená a pocuchaná. Ohlédla se po Mam. Ta pokývala hlavou a vypískla.
„Řekla Lotrandě, že to byl dobrý výkon,“ s úsměvem přeložil Tom a už se ani nesnažil šeptat.
Nik se chytil za hlavu a poprvé zaúpěl. Vzápětí se složil na zem, jen tak tak, že Fulmík s Grohem stihli uhnout, aby je nezalehl.
Mam přiběhla k nim a řekla nahlas: „Rituál skončil, ona velký úspěch, teď ale rychle velké léčení.“ A ukázala packou k Nikovi.
Prax vyskočil a byl u něj první. Vyslal ke kolegovi léčivou magii. Mam ale vyšplhala na Nikovo tělo a několikrát prskla. Zamávala packami v téměř lidském gestu odmítnutí a autoritativně prohlásila: „Ne ty! On potřebovat magii bratříček stromů.“
„Co tím myslí?“ rozpačitě se Prax ohlédl po ostatních.
„Že máš uhnout a pustit tam Sváťu,“ odstrčil ho o kousek Rafan, aby uvolnil nejlepší místo pro bratra.
„Ty rychlý, on na krok ve smrt,“ pobídla Sváťu Mam, „ty dát sílu a ubrat bolest.“
To nemusela chlapci říkat dvakrát. Ještě než domluvila, byl už napojen na Nikovo tělo a vysílal vše, co měl, na obnovu jeho života. Rafan se postavil za něj, aby mu nabídl i svou zásobu magie. Zezadu ho ovanul známý pach dračího dechu.
„Uhni, Rafe,“ zasyčel za ním hlas dračice, „tohle asi zvládnu líp.“
Sváťa byl překvapen množstvím energie, kterou měl najednou k dispozici. Okamžitě ji začal dělit do dvou proudů, aby ošetřil i míru bolesti, která deptala ochráncovy smysly.
Tulíci se usadili opodál a čekali, jestli se podaří Nika vrátit k životu. Mam si spokojeně čistila fousky a Lotranda se za pomoci Demitky snažila umýt a učesat.
„Kdybyste tak mohli pomoci také Anděle,“ řekl Rafan Plavíkovi.
„My pomoc pouze pro partnera a i tak riziko, velké riziko, že rituál selhat,“ odpověděla místo něj Rafanovi Mam. „Velká škoda. Tvoje žena moc láska. Já smutná, ale žádná možnost. Jedině, kdyby pán otrocké krásy zaniknout.“
„A kdo je pánem otrocké krásy?“
„Aberil, vyvolený nositel modré krve. On ale,“ Mam se snažila vyjádřit co nejsrozumitelněji, „veliká ochrana, těžko chytit. A když chytit, on obětovat krev pro nový vyvolený. Aby on zaniknout, hodně nemožné.“
„Co by se muselo udělat, aby zanikl?“ zeptal se Rafan s novou nadějí, kterou v něm vzbudila Mam svou poznámkou.
„On žádné zranění a pak ven do světlo pod nebeská tělesa. Tulík ale neví, jak dokázat.“
Rafan si všiml, že je jedním okem sleduje také Karmaneuduna a stejně pozorně naslouchá i Plam.
„Mohlo by se to aspoň zkusit,“ mumlal Rafan spíš sám pro sebe, „chtělo by to ale nějaký dobrý nápad. Musím se poradit s Vronem.“
Vtom sebou trhli, protože ucítili za zády otevírající se bránu. Měl ji na svědomí Prax a dračice zlostně zasyčela.
„Promiň, kámo,“ řekl Prax Rafanovi, „nemohl jsem ho odmítnout, je to její otec.“
Z brány se vynořil Pohromak a spolu s ním i jeho dva synové Patrik a René. Rafan zlostně loupl okem po ochránci, o kterém si myslel, že je jejich přítel a spojenec.
„Zdravím všechny přítomné a omlouvám se za svůj vpád,“ hlasitě pronesl Pohromak, „prý je tu někde moje dcera Anděla. Chci s ní mluvit.“
„Dobře,“ odpověděl mu Rafan, „já ji přivedu.“
Pohromak mu ale zastoupil cestu a chytil ho za košili pod krkem.
„Ty bastarde zatracenej, tak ty si nedáš pokoj! Jestlipak si uvědomuješ, že tímhle moji dceru odsuzuješ k jisté záhubě?! Jedinej, kdo jí může zachránit život, jsem já, rozumíš?!!!“ sípal mu vztekle Pohromak přímo do obličeje.
„Jste si tím tak jistý?!“ Rafan se nebránil, jen se mu pevně a stejně zuřivě díval do očí.
„Co si o sobě myslíš, ty magický nedochůdče,“ odmrštil ho mág zlostně od sebe, „troufáš si snad poradit s něčím, co nevyřešili moji nejzkušenější kolegové?! Vždyť ani pořádně nevíš, o co tu jde!“
Rafan k němu přistoupil a zašeptal sotva slyšitelně: „Kdy chcete začít zabíjet poznamenané?“
Pohromak zbledl a o krok ustoupil: „Kdo ti to řekl?“
„Kdy?“ trval na své otázce Rafan.
„Hned po prázdninách,“ odpověď byla tak tichá, že Rafan pochopil, co Pohromak řekl, spíš jen podle pohybu rtů.
„Pojďte se mnou, odvedu vás za Andělou,“ vybídl nevýrazným tónem mága a zamířil k otvoru ve skále. René i Patrik je následovali.
Už po neděli! Byl naprosto šokován blízkostí termínu. I kdyby před tím Andělu uchránili, defilovali mu před očima další spolužáci, které zahlédl při návštěvě tábora. Kolik dětí, kolik lidí čeká konec života dřív, než by si zasloužili. Jen kvůli nějakým pitomým kamenům! A zabíjet je budou ti, co je měli chránit! Taková šílenost! Opravdu k tomu musí dojít? Rafan nechal nezvané hosty ve vstupní jeskyni a začal hledat svou lásku. Seděla trpělivě na bývalém Nikově loži.
„Tak co, podařilo se?“ zdvihla oči.
„Jestli to přežije, tak ano. Ale máme tu jinou komplikaci. Prax přivedl návštěvu – tvého otce a bratry.“
„To ne, Rafe, to fakt ne! To nezvládnu. Nemůžu s nimi mluvit, nechtěj to po mě.“
Smutně ji objal a neřekl ani slovo. Překvapeně ho od sebe odstrčila.
„Ty chceš, abych s ním odtud odešla?!“ obvinila ho, když si uvědomila, proč mlčí.
Sklopil oči. Neměl sílu jí říct, že by to bylo lepší, bál se, že by ho zradil hlas. Jak by to vypadalo, kdyby se před ní rozbrečel?
„Je tu něco, co mi nemůžeš říct…“ dohadovala se, „a čekáš, že to zvládnu. Ach bože, Rafe, ani nevíš, jak moc se bojím. Chtěla jsem zbytek života strávit vedle tebe.“
Teď už nedokázal zadržet slzy, které mu stékaly po tváři. Bál se, že to Andělu zdeptá ještě víc, ale mýlil se. Prstem se dotkla jedné slané kapky a když zvedl zrak, setkal se s jejím něžným láskyplným pohledem.
„Tak dobře. Já s nimi půjdu. Ale slib mi, že se zase uvidíme.“
„Slibuji. Udělám pro to všechno, co půjde.“
„Dej na sebe pozor,“ řekla, zhluboka se nadechla, jako by sbírala odvahu, a otočila se k východu.
Rafan ji vzal kolem ramen a odvedl ji k Pohromakovi. Pak je tam nechal samotné a vyběhl ven. Sváťa pořád ještě seděl vedle Nika, ale oba draci zmizeli. Zmizela i dvojčata Mojeranova. Moc by za to nedal, že jsou s Plamem. Teď ale neměl nejmenší chuť je hledat. Nejdřív musel vyřídit jeden hovor. Rafan z kapsy vylovil komunikační zrcátko.
„Vrone? Nutně s tebou potřebuji mluvit.“
„Ano Rafe, děje se něco?“ objevil se v zrcátku obličej jeho přítele. Bylo vidět, že je stále ještě v podzemních prostorách. „Jestli ses chtěl zeptat na Hanku, tak ne. Ještě jsme ji nedohonili, ale už jsme blízko.“
„Mám dvě zprávy. Jednu snad dobrou, druhou špatnou. Ta špatná je, že už po neděli má začít likvidace poznamenaných.“
„To víš od Praxe?“ zamračil se Vron.
„Ne. Ale náš nový známý z řad ochránců sem právě před chvílí přivedl starého Pohromaka. Ten se tak moc snažil dostat k Anděle, že jsem začal mít podezření. Tak jsem na něj přitlačil a on neochotně přiznal, že ta hrozná akce proběhne hned po prázdninách.“
Vron chvilku mlčel a pak vzdychl: „Škoda, že už nejsem kouzelným džinem. Jako člověk bohužel nemám dost sil, abych tomu zabránil.“
Rafana z toho odevzdaného tónu jeho přítele zamrazilo. Vší silou se snažil potlačit své emoce a soustředil se na to, aby mluvil krátce, srozumitelně a k věci.
„Možná tu ještě je šance. Sice nepatrná, ale… Víš, Vrone, tulíci se zmínili o tom, že by poznamenaným mohl pomoci zánik pána sitbelů,“ začal Rafan vysvětlovat, co se od Mam dozvěděl.
„Opravdu má sitbely na starosti jen jediný aberil? Že to neřekli dřív?! Pokusím se tuhle informaci předat dál. A hrome, to je snad telepatie.“
„Co se děje?“
„Volá mě Artitan. Počkej, okamžik, Rafe, zeptám se ho, co chce.“
Ať už to Vron měl v úmyslu nebo ne, Rafan se stal účastníkem jejich komunikace a v zrcátku slyšel vše, co si řekli. Bojový mág mluvil rychle a rozčileně.
„Tak jsme si to konečně rozdali s aberily ve velkém. Měl bys to vidět. Úplný magický ohňostroj! Jenže jsme utrpěli zatraceně drahé vítězství. U prvního horkého kamene, ke kterému jsme se propracovali, nikdo nebyl. U druhého jsme zničili kněze a všechno vypadalo skvěle. Ale u třetího na nás čekala zatraceně silná skupina. Tvrdší boj jsem zatím nezažil. Měli tam ještě jednoho kněze. Nakonec jsme toho hajzla dostali. Ale teď potřebujeme pomoc každého dostupného léčitele, kterého najdeme. Nemohl by ses tu zastavit? Máme kvantum zraněných a bohužel i hodně umírajících.“
Rafan zahlédl v komunikačním zrcátku Gehana. Trpaslík přistoupil blíž a vzal Vrona za loket, aby upoutal jeho pozornost. Pak v gestu pozdvihl svoji sekeru.
„Klidně jim běž pomoct, kamaráde, já zatím budu pokračovat ve sledování sám. Na ty dva lumpy, co Hanku unesli, zaručeně stačím,“ prohlásil sebevědomě.
Vron něco zamumlal a Rafan si nebyl jist, jestli to byl souhlas nebo sprostá nadávka. Pak znovu narovnal komunikační zrcátko a vrátil se k hovoru s bojovým mágem.
„Tak jo, Artitane, pokusím se přijít. Možná bych mohl přivést ještě profesora Smítka a Dundara.“
Odpověď bojového mága zněla prosebně a trpký podtón se mísil s naléhavostí.
„To bychom dost uvítali. Pospěš si. A přineste i obvazy, nelépe tolik, co unesete. Až budeš připraven, ozvi se,“ Artitan ukončil spojení a Vronova tvář se otočila zpět k Rafanovi.
„Tak jsi to slyšel sám, potřeboval bych se rozkouskovat na několik malejch, abych všechno stihl.“
Rafan se hořce ušklíbl. Bylo nad slunce jasnější, že Vron nemůže Artitanovu žádost o pomoc ignorovat.
„To se rozumí samo sebou, že nejdřív musíš pomoct jim,“ pokusil se tvářit chápavě, „Sváťu ti ale půjčit nemůžeme. Hexita tulíků se právě před chvílí pokusila zachránit Nika. Brácha se ho teď snaží udržet při životě.“
„Nepovídej! Ono se jim to povedlo?“ Vronovy oči zajiskřily zájmem.
„Myslím, že ano. Jestli to Nik vydrží, tak je to ta dobrá zpráva, co jsem ti chtěl říct.“
„Škoda, že jsem u toho nemohl být. No, co se dá dělat… Musím běžet. Ozvu se ti, jak nejdříve to půjde.“
Rafan právě schovával zrcátko do kapsy, když se ven vyřítil Pohromak. Hned za ním vyběhly i jeho děti.
„Praxi,“ zařval nahlas, „kde sakra vězíš, chlape?“
„Co se děje?“ zvedl se ochránce, který dosud spokojeně seděl vedle Sváti.
„V táboře u skal naléhavě potřebují naši pomoc. Copak tebe nekontaktovali?“
„A sakra! Zapomněl jsem komunikátor doma.“
„Tak sebou hoď, pomůžeš mi. Musíme sehnat nějaké léčivé směsi.“
„Chceme jít s vámi, tati,“ ozval se naléhavě Patrik
„Nepadá v úvahu! Počkáte tu, než se vrátím. Hlavně se nikde do ničeho nepleťte. Jasné?!“
Kluci Pohromakovi se zachmuřeně zastavili poblíž Rafana a oba otce sledovali nevlídným pohledem.
„A to říkal, že s ním poslední prázdninové dny strávíme na cestách,“ zamumlal Patrik rozhořčeně, „jestli jsem si nemyslel, že to dopadne právě takhle! Práce, práce, práce! Tak je to s tátou vždycky!“
„Kdyby nás nechal u Tuliana, tak by to bylo lepší,“ přizvukoval souhlasně René, „tady fakt nevím, co tu budeme dělat, než si ty své zatracené záležitosti vyřídí.“
Pohromak s ochráncem zmizeli v bráně, aniž se ohlédli.
„Jenom skály, pustina, křoví… Ani prkna jsme si nevzali!“ nepřestával remcat René.
Bratři Pohromakovi se znechuceně rozhlíželi kolem sebe. Anděla se vydala ke Sváťovi a sehnula se k Nikovi. Odhrnula ochránci z čela zpocené vlasy.
„Jako kdyby měl horečku,“ řekla starostlivě, „přinesu mu trochu vody.“
Za okamžik se objevila se dvěma hrnky. Jeden podala Sváťovi, vodu z druhého použila k omytí Nikova obličeje a navlhčení jeho úst.
„Nemáte tu něco k snědku?“ oslovil svou sestru René. „Dal bych si sváču.“
„Jasně že jo, pojďte si něco vybrat,“ vybídla Anděla bratry, aby ji následovali dovnitř.
Rafan se starostlivě nahnul ke Sváťovi: „Taky by ses měl jít trochu protáhnout a najíst. Jestli chceš, tak já tu u Nika zatím počkám.“
Mladší kamarád vděčně přikývl a vstal. Chumel odpočívajících tulíků se zavlnil, jak se všichni najednou chtěli podívat, co se děje. Rafan usedl k nemocnému se zkříženýma nohama a Plavík se mu v mžiku přesunul na klín. Jako kdyby to byl pokyn i pro ostatní. Ve vteřině měl mladík u sebe všech šest chlupatých drobečků. Asi byli opravdu unavení, neboť se jen schoulili a pokračovali v odpočinku. Začal přemýšlet o tom, zda je opravdu pro Andělu nejlepší, aby zůstala se svým otcem. Pohromak byl nepochybně zdatný mág, ale na druhou stranu ochránce zaručeně napadne, že dívku schoval její nejbližší příbuzný. Co když ji najdou a zlikvidují? Možná by si o tom měl ještě jednou se starým Pohromakem promluvit. Oběma jim přece jde o dívčino dobro. Rafan si byl jist, že Patrik ani René netuší, co se chystá. Neuměl si představit, že by se chovali tak bezstarostně, kdyby byli v obraze.
Najednou se Nik pohnul a zasténal. Rafan se natáhl pro vlhký kapesník, který tu Anděla nechala, znovu ho namočil a otřel mu čelo. Ochránce pootevřel oči a zvedl ruku k obličeji. Rafan ho nadzvedl a přitiskl mu hrnek se zbytkem vody k ústům. Nik polkl a zase oči zavřel. Z klubka tulíků vystřelila Lotranda a zarazila se až těsně u Nikova obličeje. Začala mu olizovat bradu a pomalu se sunula k uchu. Nepřestala ani ve chvíli, kdy znovu otevřel oči.
„Lot?“ pronesl chraptivě.
Rafan Nikovi podložil hlavu dekou a malý tulík začal pobíhat po jeho těle a vyrážel radostné zvuky. Nakonec se Lotranda uvelebila pod bradou svého partnera a Nik se mírně usmál. Rafan usoudil, že už ho může nechat samotného a sklepal tulíky z klína na deku, aby mohl vstát. Právě se vracel Sváťa. V ruce třímal velký krajíc chleba se sýrem. Rafan se mu chystal oznámit, že se pacient probral, ale nestihl to. Hluk křídel a závan vzduchu signalizoval přílet draka. Rafan si s úlevou všiml dvou klučicích postav na jeho hřbetě. Plam se obloukem snesl k zemi a několika kroky zmírnil náraz při přistání. Tom se Samem sklouzli dolů.
Tom se hned hrnul k Nikovi, aby zkontroloval, jak se mu vede, a rozzářil se, když uviděl, že je vzhůru. Lotranda využila toho, jak se sklonil nad nemocným, a vyběhla po jeho ruce až ke tváři a naposledy se s ním přišla pomazlit. Nyní měla svého partnera zpět a Tomova průvodcovská úloha tím končí. Podrbal ji na krku a položil zpět na Nikovo tělo. Sice mu bylo trochu líto, že přijde o veselou společnost mladého tulíka, ale pocit zadostiučinění z úspěšného Nikova vyléčení byl silnější.
Sam si zatím s bolestivým sykáním ohmatával vnitřní stranu stehen, kde ho odřely dračí šupiny, a jedním okem nenápadně pošilhával po bratrovi. Pak ale zahlédl, jak se Sváťa láduje chlebem.
„A hele, podává se svačina, taky už mám hlad,“ napřímil se a zamířil k jeskyni.
V té chvíli Plam zdvihl hlavu, otočil ji směrem do pustiny a vzduch kolem nich zavibroval zuřivým dračím řevem. Všichni si zacpali uši. Měli pocit, že z toho ohluchnou.
„Co se děje, Plame?“ polekaně se k němu otočil Rafan.
„Matka je zraněná, ona bojuje! Musím za ní! To je strašné! Potřebuje mě…“
Rafan před ním zašermoval rukama a začal mluvit hlasitou drakonštinou.
„Počkej vteřinu, Plame. Ty víš, kde a s kým bojuje?“
„Někde tam, co jste tenkrát našli Nika, ale s kým, to netuším. Jen vím, že je zraněná. Musím jí pomoct!“
„Máte tu někde nějaké zbraně?“
„Ne.“
„Jestli si dobře vzpomínám, byla poblíž toho místa nějaká vesnice.“
„Jo. Vesnice bez lidí. Nikdo tam nezůstal.“
„Půjdeme s tebou. Třeba taky můžeme pomoct, ale potřebujeme zbraně. Můžeš nás vzít někam do blízkosti té vesnice? Snad tam něco najdeme.“
Rafan se ohlédl. Vedle něj stál Sváťa a za ním jeho rozmluvu napjatě sledovali i všichni Pohromakovi a Mojeranovi.
„To bych mohl,“ přitakal Plam a otevřel bránu.
„Zůstaň u Nika a postarej se o něj,“ houkl ještě Rafan na Andělu.

Dračí souboj
Pak prošel společně se Sváťou, dvojčaty a bratry Pohromakovými za drakem. Ani si nevšiml, že se k nim přidali i všichni tulíci, včetně Lotrandy. Ocitli se za krajními domy vesnice a první, co upoutalo jejich pozornost, byl vzdušný souboj tří draků, který se odehrával kousek stranou nad nimi. Neuvěřitelně rychle kolem sebe kroužili a snažili se zasáhnout protivníkovo břicho a křídla ohnivým dechem. Jednomu z draků se to právě podařilo. Zasažený protivník spirálovitě padal k zemi a snažil se brzdit dopad jedním částečně použitelným křídlem. Zbylí dva neměli čas sledovat, jak na tom je, protože pokračovali v boji. Plam na nic nečekal, odrazil se a vystartoval do vzduchu, aby se připojil ke zraněné, ale přesto zuřivě bojující matce. Kluci bez dechu sledovali, jak se jejich dračí přítel vrhá na protivníka.
„Tak pojďte,“ odtrhl svůj pohled od vzdušného souboje Rafan, „zkusíme najít nějaké zbraně. Kuše, luky, meče, cokoliv.“
„Proti drakům?“ René vypadal, že pochybuje o Rafanově zdravém rozumu.
„Nevíme, jestli nemají v záloze nějaké lidské bojovníky. S prázdnýma rukama bych blíž nechodil,“ ušklíbl se na Reného a vyrazil, aby prohledal opuštěné domy. Sváťa a dvojčata ho následovali a každý z nich zamířil do jiného příbytku. Pohromakovi se váhavě přidali.
„Hej, pojďte sem, tady si vybereme,“ zahalekal po chvíli Sam, „našel jsem kovárnu.“
Byla to nejen kovárna, ale vyráběly se tu i další věci, které potřebovali bojovníci. Byly tu luky, šípy, dvě kuše s velkou zásobou šipek, štíty, chrániče, helmy, nože, meče, sekery a spoustu pomůcek na jejich údržbu.
Každý z nich popadl to, co se mu zdálo nejužitečnější a co nejlépe ovládal. Pak vyrazili z vesnice směrem k bojujícím drakům. Tulíci bleskurychle nasedli na ramena Sváti a dvojčat.
Rafan zpomalil a chvíli přemítal, jestli má podat zprávu. Nakonec usoudil, že je to rozumný nápad, a vytáhl komunikační zrcátko. Vron zareagoval okamžitě po oslovení. Rafan se nadechl a vychrlil ze sebe příslušné informace.
„Oba draci bojují poblíž opuštěné vesnice. Jdeme se tam za nimi podívat. Hlavně neříkej, abychom zůstali na místě a čekali, stejně bychom tě neposlechli,“ ujistil Vrona předem.
„A co Nik?“
„Je slabý, ale v pořádku. Nechali jsme ho u dračího doupěte s Andělou.“
Rafan překvapeně zamrkal, když zjistil, že Vron ukončil spojení, aniž vyřkl jedinou radu, jak se mají či nemají chovat. Hodil zrcátko do kapsy a přidal do kroku, aby opět zajal místo v čele skupinky.
Jakmile překročili terénní vlnu, objevilo se před nimi na zemi dračí tělo. Černý samec ležel bez hnutí na vyprahlé zemi a jeho šupiny jiskřily ve slunci. Nedalo se odhadnout, jestli je nebo není mrtvý. Kolem něj pobíhali dva lidé a další dva stáli opodál. Ti se ale nehybného černého těla nevšímali, neboť veškerou pozornost upírali vzhůru a sledovali vzdušný souboj tří draků.
Rafan ihned jejich směrem vyslal šipku z kuše. Oni ji ale ledabylým gestem bez problémů odklonili. Sváťa natáhl ruku a něco zamumlal. Plavíkovi a Demitce se zježily chlupy na ocáscích. Muži, kteří sledovali bojující draky, se chytili za hlavu a začali se zmateně kymácet.
Další vlnu magie ucítil Rafan za sebou. Během nabíjení kuše se tam přes rameno mrkl a uviděl Toma a Sama, jak míří ukazováčkem a prostředníčkem na další dva muže. Ti ztuhli a přestali pobíhat kolem dračího těla.
„Máš ty provazy, Tome?“ houkl na bráchu Sam a rozběhl se ke ztuhlé dvojici.
Mezitím se ti, co zasáhl Sváťa, vzpamatovali. Rafan automaticky místo štítu aktivoval magický most a cítil, jak kouzla kloužou po jeho ochranné vrstvě.
„Sakra,“ zaklel Sváťa, „jsou moc silní. Odrážejí moje kouzla.“
„Tak ať! Ještě je trochu zaměstnej,“ štěkl na Sváťu a znovu zamířil. Zároveň vyslal kouzlo volné dráhy. Sváťa se pokusil zastřít kouzelníkům rozhled. Podařilo se mu to jen částečně. Stačilo to ale aspoň na to, aby Rafanova šipka zasáhla jednoho z mužů do nohy. Těsně za šipkou se muži do ramene zabodl šíp, který vyslal Patrik.
Nad jejich hlavami se ozval mohutný řev a k zemi se velkou rychlostí řítila dvě dračí těla zaklesnutá do sebe. Zdálo se, že jsou zakousnutí jeden do druhého a svými drápy se snaží způsobit protivníkovi co nejvíc škod. Kluci přestali bojovat, dvojčata opustila úmysl spoutat dva ochromené muže a urychleně se rozprchli pryč od místa dopadu. Těsně nad zemí se těla draků rozdělila a jedno dopadlo tvrdě na vyschlou zem. Druhé zbrzdilo trochu pád a přistálo na mrtvém drakovi. Jestli před tím nebyl mrtvý, tak teď už určitě ano. Drak se po dopadu skulil dolů. Vzápětí poznali, že je to Karmaneuduna, a s obavou sledovali, jak se potácivě staví na nohy. Ani její soupeř ale nebyl mrtvý. Zdvihl hlavu, aby vyslal směrem k dračici útočné kouzlo. Ta však zareagovala rychleji a spálila ho mohutným ohnivým výdechem. Hned nato se ale zapotácela a rovněž klesla k zemi. Dva kouzelníci, které jen těsně minul její oheň, se probrali z ochromení a rozběhli směrem k ní. Zapomněli ale na Plama, který prolétl těsně nad zemí a naprosto nesportovně je spálil zezadu. Dva zbývající muži se rozběhli ke vchodu do jeskyně. Jeden sice ošklivě kulhal, ale strach mu zřejmě dodal sílu. Tom se Samem se je pokusili zastavit, ale nepodařilo se jim to.
Znovu se ozval dračí řev. Tentokrát patřil Plamovi, který přistál a skláněl se nad tělem matky.
„Mami, mami, neumírej! Prober se prosím! Nenechávej mě tu samotného, zůstaň tu se mnou, prosím…“
Dračice nereagovala. Všichni tak zaujatě sledovali Plamovu snahu o probuzení matky, že si ani nevšimli brány, kterou se sem dostal Vron včetně Nika a Anděly. Nika ještě musel společně s dívkou podpírat, ale bylo jasné, že autorem brány je právě mladý ochránce, který jako jediný znal místo, kde zatoulané kluky hledat.
Zato Plam zaznamenal Vronovu přítomnost okamžitě.
„Zachraň ji. Zachraň moji mámu. Ona je zraněná,“ upřel na něj nešťastný dračí pohled.
Vron přistoupil blíž a dotkl se bezvládného těla Karmaneuduny.
„Je mi líto, Plame,“ řekl, „má vážné vnitřní poranění. Nějakou magii sice mám, ale momentálně jí není dost na to, abych ji dokázal vyléčit.“
„Tak to zkusím já,“ přistoupil k nim odhodlaně Sváťa.
„Nemáš na to dost sil,“ namítl Vron.
„To máš možná pravdu. Ale u druidů jsem se přece jen pár věcí naučil. Zkusím to s pomocí Plama.“
Drak přikývl a vyslal ke Sváťovi veškerou magii, kterou měl po boji k dispozici. Chlapec přistoupil k bezvládnému tělu a položil na něj ruce. V ten moment mu bylo jasné, že Vron má pravdu. Ani s pomocí Plamových sil nebylo možné dát obrovské tělo do pořádku tak, aby se dokázalo uzdravit. Přesto se nevzdal. Zrevidoval místa, kde krev zalévala vnitřek těla, a pokusil se uvolnit dýchací cesty. Bylo to vzhledem k rozsáhlému poškození vnitřností žalostně málo, ale víc nebyl schopen ošetřit.
Zatímco se pozornost ostatních upírala ke zraněné dračici, dvojčata šmejdila po okolí a prohlížela si těla mrtvých draků.
„Páni, Tome, to mě vomejvej. Mrkni na to. Vždyť on má v každé šupině sitbel. To jsem fakt ještě neviděl, aby se drak takhle vyparádil.“
„Možná ho aberilové ovládali podobně jako označené lidi.“
„Draka? Ty mě děsíš, brácho. Copak jsou vážně tak silní, že si poradí i s drakem?“

Nejvyšší aberilský kněz
Pán kamenů byl nespokojený. Právě ve svém vaku s modrou krví dokončil aktivaci další stovky sitbelů. Jeden po druhém je opatrně vypudil do prohlubně, která přetékala množstvím třpytivé krásy. Bylo potřeba, aby konečně dorazili služebníci, kteří roznesou živoucí kamínky do světa, kde s jejich pomocí naverbují další sluhy. Něco se ale zadrhlo. Povolal k sobě už mnoho lidí, ale až sem k němu se jich dostalo žalostně málo. Musel vyslat zvědy, aby vypátrali, proč nositelé krásy hynou dřív, než dorazí k pánovi sitbelů. Když mu oznámili, že za to může drak, rozzlobil se. Učinil několik pokusů vlákat nepřátelského vetřelce do jeskyní, aby ho aberilové mohli ovládnout, ale protivník byl mazaný a mocný. Vzdoroval všem mentálním snahám a ke skále se ani nepřiblížil. Jen hlídkoval v okolí a likvidoval všechny lidi, kteří kolem něj procházeli. Aberil byl nucen posílat kameny cestami podzemí, to však bylo zdlouhavé a zoufale nepraktické.
Rozkvět jeho druhu, který tak slibně začal ovládnutím dvou dračích jedinců, se nyní komplikoval. Aberilský kněz byl svou myslí napojen na deset dalších aberilů, kteří se mohli stát jeho nástupci. Nechtěl udělat stejnou chybu, jako jeho předchůdce, který měl jen dva následovníky a ohrozil tím existenci kněžského aberilského umění. Tehdy byly sitbely velice vzácné a museli s nimi šetřit. Tyto kameny se daly „vyrábět“ jen s pomocí ovládnutých draků. Jestliže se podařilo jeden sitbel vtisknout do dračí kůže, časem se začal množit a dorůstat v jeho šupinách. Pak už stačilo jen sklízet hotové kamínky a aktivovat jejich mimořádné schopnosti v modré krvi kněze. Sitbely umožňovaly ovládat lidi, přilákat je do podzemí a když bylo třeba, tak i zabít. Zaručovaly, že budou mít aberilové vždycky dost krve na rozmnožování a že mohou díky označeným tvorům provozovat různé aktivity i mimo podzemí. Ideální by bylo ovládnout svět a donutit všechny živoucí jedince, aby sloužili jejich nadřazené a inteligentní rase.
Do jeskyně vklouzl nejdůvěryhodnější z jeho strážců, bojovník speciální úrovně. Vzdal knězi úctu a pak předal hlášení.
„Dva z našich knězů-nástupců jsou mrtví. Bohužel ti nejlépe vycvičení. Lidé napadli místa v oblasti horkých kamenů, kde posilovali své schopnosti, a zabili všechny, kdo se tam zdržovali. Poslal jsem pro posily, ale ty tady nebudou dřív než za týden. Mám vzkázat zároveň i pro zbylé následovníky kněžského umění?“
Aberil-kněz se rozzlobil. Hlavně kvůli tomu, že donesená zpráva pro něj byla naprostou novinkou. Jinak mu vždy nositelé sitbelů už předem dokázali signalizovat možné nebezpečí. Obořil se vztekle na bojovníka: „Jak je možné, že nám služebníci nic nehlásili? Proč o tom nevím? Jak to lidé před námi dokázali utajit? Pošli okamžitě pro čtyři následovníky a všechny bojovníky, kteří je střeží. Musíme se přichystat na boj, jinak náš rozkvět skončí dřív, než bychom si přáli.“
„Ale kolem tebe, náš vůdče, máme dostatek bojovníků. Nikdo nemá šanci se dostat až k tobě, můj pane a strážce modré krve.“
„Však se také o sebe nebojím. O mé existenci tady nikdo neví. A i kdyby! Svůj horký kámen tu mám na dosah. Stačí aby na něj dopadla jediná kapka mé krve a kněžské umění může převzít kterýkoliv z mých následovníků. Pověz mi podrobnosti o lidském útoku na naše svatá místa.“
Kněz naslouchal líčení a jeho vztek rostl, protože z hlášení vyplynulo, že vítězství lidí bylo velice těsné. Kdyby tam byli bojovníci, kteří momentálně zahálejí tady, mohlo to dopadnout opačně. Pak dostal nápad. Třeba by ještě mohl něco podniknout. Ale musí si s tím pospíšit.
„Poslouchej dobře,“ oslovil posla špatných zpráv, „rozhodl jsem takto: mé bojovníky pošli na místo posledního střetu s lidmi. Stáhnu tam rovněž co největší sílu ovládnutých sluhů z okolí. Naši bojovníci ať s sebou vezmou veškerou zásobu sitbelů a pokusíme se dostat pod kontrolu všechny lidi, co ten velký boj přežili. Jejich znalosti a zkušenosti nám dopomohou k lepšímu rozkvětu.“
„Uznávám, že by bylo užitečné ty ochránce dostat na naši stranu, ale riziko je možná příliš vysoké. Ještě to zvaž, náš vůdče, zůstal bys tu skoro nechráněný. Co kdyby tě někdo napadl?“
„V mé blízkosti nejsou síly, které by mě mohly ohrozit. Tři nejzkušenější bojovníci mi bohatě postačí.“
„Ale lidé se dokážou přemisťovat.“
„Moji služebníci také. Bohužel jen někteří, jinak by nám ta dračice, co kontroluje vstup do podzemí, nezpůsobovala tolik škod.“
„Tak na ni pošli označené, ať ji zlikvidují.“
„To už jsem zkusil třikrát. Lidé pro ni v žádném případě nejsou plnohodnotným soupeřem.“
„Tak použij draka. Stejně máme dva. Jednoho si můžeme dovolit ztratit.“
„Jeden na ni nebude stačit. Musel bych poslat oba.“
„Právě jsem přivedl čtyři služebníky se slušným potenciálem magických znalostí. Pošli je spolu s draky a máš jistotu, že zvítězíš.“
„To by možná stálo za úvahu. Díky za radu. Asi to tak udělám.“
„Já jdu zatím splnit tvé příkazy. Kéž tvá krev nikdy nevyschne.“
Aberil-kněz si zavolal aberila-pomocníka, aby mu pomohl očesat z dračí kůže další várku dorostlých sitbelů. Když byli hotovi, přikázal drakům vyjít ven a zabít nepřítele, který tam číhá. Zároveň oslovil čtyři služebníky, které mu doporučil strážce, a nakázal jim udělat vše proto, aby se jejich drakům nic nestalo. Slíbil mágům dostatečný přísun energie, aby i oni mohli zdárně přispět k likvidaci nepřítele.
S potěšením sledoval jejich nadšení a uspokojení z toho, že byli vybráni pro tak důležitý úkol. Služebníci označení vyšší variantou sitbelů byli naprosto poslušní a nehrozilo, že budou rušit hladký průběh akce vlastními emocemi. Cenil si jich a doufal, že je neztratí.
Jak se soustředil na mysl služebníků propojenou přes barevné sitbely, zaznamenal v opačném směru další dva přibližující se objekty. Okamžitě si vzpomněl, co jsou zač a jaké měli poslání. Letmo se s nimi spojil, aby zjistil, zda uspěli.
„Ó, náš nejsvětější vůdče, díky, žes nás poctil svou pozorností. Vedeme ti tu, kterou sis přál vidět. Už brzo dorazíme k místu, které jsi určil. Spěcháme, jak jen dokážeme.“
Aberila zalila radost. Jestli zprávy jeho zvědů byly pravdivé, jednalo se o dívku, která se dokázala zbavit sitbelu. Toužil zjistit, jak se jí to podařilo. Správně by to nemělo být možné. Kdo se jednou stal služebníkem, jako služebník i zemřel. Musí ji ovládnout, aby prozkoumal všechny podrobnosti. Tu úlohu nechtěl přenechat nikomu jinému, aby se mezi aberily nerozkřiklo, že se označený vyvlékl ze svých povinností. Možná by pak jeho soukmenovci zapochybovali o jeho kněžských kvalitách. A to se nesmí stát! Navíc jeden zvěd prohlásil, že to děvče je dcerou jednorožců. Kdyby to byla pravda, má šanci přilákat do podzemí některého z nich a získat cosi naprosto mimořádného. V těle jednorožce by mohl bez obav vystoupit na povrch do světla planet a ovládnout každého, koho potká. Pak už by nic nebylo nemožného. Doufal, že zprávy o ní nelhaly. Zatím její přítomnost necítil. Nebyl si jist, jestli to způsobuje fakt, že se zbavila sitbelu, nebo nějaké ochranné kouzlo. Však to vyřeší, až ji uvidí zblízka. Pochválil služebníky za dobře vykonanou práci a přijal jejich ujištění o věrnosti a oddanosti. Tak to bylo správně.
Opět zaměřil pozornost na své dva draky, kteří se právě vynořili ze skal na vzduch. Posílil v jejich mysli naléhavou nutnost zbavit okolí nepřátel. I tady zaznamenal kladnou odezvu a touhu mu vyhovět. Draci zaútočili a aberil s rozkoší sledoval souboj.
Jejich oběť se ale nenechala překvapit na zemi a vzlétla rychleji než útočníci. Obratně zakroužila, nabrala výšku a pokoušela se útočící draky oslovit. To se jí však nepodařilo. Místo toho jim svou snahou dala trochu času, aby proti ní vrhli svá kouzla. Ale asi to nebyla dost silná magie. Hbitě uhnula, změnila směr letu a pro změnu zaútočila ona.
Po chvíli už si kněz zdaleka nebyl tak jist správností svého rozhodnutí. Dračice byla velice zdatná a stihla si uhlídat síly nejen ve vzduchu, ale i na zemi. Aberil se o své draky začal obávat a rozhodl se jednoho z draků odvolat, aby náhodou nepřišel o oba. To však byla chyba. Dračice bleskurychle využila zaváhání draka, kterému nařídil vrátit se do podzemí, a vrhla se na něj jak magicky, tak i svými drápy, které nenávratně potrhaly dračí křídlo. Druhý drak ji mezitím sice zranil, ale ne natolik, aby se vzdala. Nechala prvního draka spadnout a vrhla se proti zbývajícímu. Toho už se aberil odvolat neodvážil. Napřel tedy svou sílu do lidských kouzelníků, aby podpořili spolubojovníka a ochromili schopnosti dračice. Něco podivného tam venku ale začalo likvidovat jeho mentální vlny. Magie, kterou posílal svým služebníkům, byla částečně rušena. Nemohl zjistit, odkud se to bere. Vtom se objevil ve vzduchu další drak. Byl menší a viditelně nezkušený, přesto vyhlídky na vítězství svou zuřivostí zvrátil na stranu dračice. To bylo zlé. Aberil zkontaktoval širokou základnu jedinců označených sitbely, aby z nich načerpal co nejvíc magie. Tu přeposílal navzdory rušivým vlivům služebníkům tam venku. Teprve když byl jeden z mužů zraněn, uvědomil si, že se do boje po boku draka zapojilo i několik svobodných lidí. Jejich vítězství bylo jen otázkou času. Bylo jasné, že došlo ke katastrofě. Aberilové ztratili své draky a tím i nenahraditelný zdroj živoucích sitbelů. Zachvěl se obavou. Za tohle bude zaručeně sesazen. Ztráta draků byla neomluvitelná. Bude se muset dobrovolně vrhnout na horkou skálu, aby jeho modrou krev mohl převzít některý z nástupců. V jediném okamžiku přišel o všechno, co tak pracně budoval. Je to opravdu jeho konec, nebo se dá ještě něco podniknout? Snad jedině kdyby k sobě dokázal přilákat jednorožce… To by pak tohle všechno byla jen drobná nepříjemnost.
Urychleně zapátral po mysli dvou putujících služebníků.
„Pospěšte si s tou dívkou,“ mentálně nakázal oběma Hančiným průvodcům. Ti poslušně zrychlili, aby se dostali k cíli co nejdříve.

Pod vlivem náramku
Hanka poslušně kráčela mezi dvěma muži a cítila se dobře. Nijak ji nepřekvapilo, když ji v táboře oslovili a vyzvali ji, aby je následovala. Připadalo jí naprosto normální jim vyhovět. Díky magickému náramku se skoro pořád cítila skvěle, všechno jídlo, co dostala, jí chutnalo a měla radost, když mohla splnit to, oč byla požádána. Doprovázela je s úsměvem a bez námitek, i když jí občas při odpočinku bylo zima. Muže nenapadlo jí v táboře připomenout, aby se oblékla, tak s nimi pochodovala jen v triku bez vesty. Při chůzi se zahřála a odpočinky stejně byly jen krátké. Někdy ji napadlo, kam asi jdou, ale nenašla odvahu se zeptat. Kráčela jako stroj a ani nevnímala, jak jí pohyb, nedostatek jídla a spánku ve spojení s chladem podzemních chodeb rychle odčerpávají fyzické síly. To zjistila až tehdy, když museli překonat hladký kluzký svah, kde měl člověk velký problém se udržet, o postupu vzhůru ani nemluvě. Několikrát sklouzla a pak už ani neměla sílu se přitahovat a hledat nejisté výstupky pro nohy a ruce. Muži, co ji doprovázeli, jí začali spílat a jeden z nich ji netrpělivě uhodil, když znovu sklouzla. Nakonec usoudili, že jediná možnost, jak ji dostat nahoru, bude vyžadovat pomoc od obou. Jeden ji za ruku tahal vzhůru a druhý podpíral její nohy, aby neklouzala dolů. Nebylo to snadné. Hanka se sice snažila, ale přesto se jí podařilo muže pod ní nechtěně nakopnout do nosu, což zavinilo jeho sklouznutí po břiše zpět do výchozího bodu. Muž nahoře nemohl sám dívku udržet. Přestože svíral její zápěstí oběma rukama a nechtěl dovolit, aby mu její útlá ruka proklouzla mezi prsty, nakonec ji stejně neudržel. V ruce mu zůstal jen náramek, z něhož se Hanka svou vahou vyvlékla. Dívka sjela až dolů, kde porazila jeho kolegu, který se právě zvedal.
„Zatracená práce,“ zaklel zuřivě a hrubě ji odhodil stranou tak, že si při dopadu vyrazila dech. Lapala po vzduchu a ani nevnímala sprosté nadávky, které se sypaly na její hlavu. Myšlenkami jí proběhlo všechno, co během několika posledních dnů prožívala. Dívala se s pocitem zadostiučinění na své zápěstí, kde chyběl náramek poslušnosti, který z ní minulé dny dělal neodporující loutku. Konečně se jí znovu podařilo nadechnout. Musela se rychle rozhodnout, co udělá. Neměla nejmenší tušení, kde se nalézají. Jediné, co se z jejich rozhovorů dalo odhadnout, bylo to, že ji vedou k někomu, kdo jim rozkazuje. Kdo to je a proč ji tam vedou, neměla ponětí. Jasné bylo jen to, že tihle poznamenaní rozhodně nebudou její přátelé. Pokusila se o mentální kontakt, ale nešlo to. Byla opředená stejným kouzlem jako posledně. Rozhodla se předstírat poslušnost i bez náramku. Potřebovala čas, aby si mohla promyslet, co dál.
Muž jí zamračeně znovu ukázal že má šplhat vzhůru. Přikrčila se, neboť si nebyla jistá, zda ji znovu neuhodí. Tentokrát se naštěstí spokojil jen s tím, že se na ni nevraživě šklebil. Konečně se jí podařilo vyškrábat až na horní plošinku, odkud už zase vedla mírně stoupající hrbolatá chodba. Muži si dopřáli krátkou zastávku.
„Pojď sem,“ houkl na ni ten první a povolil náramek, aby jí ho zase mohl navléknout.
To Hanka nehodlala připustit. Nedá se nic dělat, bude muset něco podniknout hned teď. Pomalými krůčky se vydala k muži a hledala nejlepší pozici k úspěšnému útoku. Přikrčila se a vší silou vrazila do muže, který ji na svahu podpíral zespoda. Katapultovala ho znovu do místa, kde neměl šanci se udržet, ač se o to zuřivě snažil. Pak se pomalu sunul dolů, znovu až do míst, kde už přistál předtím. Téměř ve stejném okamžiku magicky zaútočila na muže s náramkem a pokusila se ho znehybnit. Kouzlo se ale nepochopitelně od něj odrazilo a měla co dělat, aby mu uhnula ona sama.
„Ale! Kočička vystrčila drápky,“ zasmál se muž a dívka pocítila těžkou malátnost. Vložila do obrany všechny síly, ale marně. Mužova magie se vyhnula jejím ochranám a proklouzla přímo k jejím smyslům. Zkoušela tu malátnost vypudit ze svého těla, když vtom ji zasáhla do obličeje mužova pěst a Hanka ztratila vědomí.
Probrala se, když ji kdosi propleskl po tvářích. Klečela a vzadu měla ruce přivázané k něčemu pevnému tak, že se skoro nemohla pohnout. Náramek ale na ruce neměla. Nechápala, proč jí ho nenasadili v době, kdy nevnímala.
„Neboj se, náramek ti nasadíme,“ šklebil se jí do tváře první muž, jakoby četl její myšlenky, „ale nejdřív tě musíme potrestat za tvé nepatřičné chování. A to si bez náramku vychutnáš mnohem účinněji. Našli jsme tu něco, co tě určitě potěší.“
Druhý muž držel malou krabičku, kterou pak strčili Hance před oči, aby viděla, co v ní je. Polekaně sebou trhla. Uvnitř lezli jeden přes druhého dva obrovští visáci. Muži zařičeli nadšením, když spatřili její reakci a vyděšený výraz.
„Vidíš! Říkal jsem ti, že těchto potvor se všechny ženské bojí. To ji aspoň naučí, jak se má chovat v naší přítomnosti.“
Opatrně vzal do dlaně jednoho pavouka a přibližoval ruku k Hančiným vlasům.
„Ne, to ne! Prosím,“ snažila se uhnout, ale pouta jí to neumožňovala.
Muž se chraplavě zasmál a jeho tvář zasvítila zvráceným potěšením. Ten nepřirozený smích jako by dívku probudil.
Jestli mám umřít, pomyslela si Hanka, tak nezbývá než vyzkoušet všechno, co se dá. Magii se po předchozí neblahé zkušenosti neodvážila použít a ve své pozici na kolenou neměla mnoho šancí zaútočit ani fyzicky. Zoufale hledala nějaký způsob, jak se vyhnout kontaktu s jedovatým pavoukem. Jak muž natahoval ruku s visákem až k jejímu obličeji, nadechla se, jak nejvíc dokázala, a v okamžiku, kdy měla pavouka těsně před ústy, ze všech sil foukla.
Pavouk polekaně složil nožičky a roztáhl je zase až když přistál na límci mužovy košile. Bleskurychle se snažil ukrýt a Hanka s úlevou zahlédla, jak zalezl za odrbaný límec. Muž po něm chňapl, ale nebyl tak rychlý, jako visák, takže jen přitiskl pavouka pod košilí ke svému tělu. To mělo za následek obrannou reakci zvířete a nevyhnutelné kousnutí. Muž sebou při tom bolestivě škubl a jadrně zaklel.
„Ty mrcho jedna zatracená, kdyby tě pán nechtěl živou…“ vztekle zareagoval jeho kolega a mrštil po dívce druhým pavoukem z krabičky.
Ten přistál Hance na břiše a chystal se rozběhnout nahoru. Zariskovala a s pomocí nepatrného množství magie zahradila jedovatému tvorovi cestu vzhůru a do stran. Pavouk se zmateně několikrát otočil na místě. Pak přilepil k dívčinu oblečení začátek pavučiny a spustil se po tenké lesklé nitce k zemi. Opět se ho pokusila nasměrovat pryč od sebe.
Kousnutý muž se zatím pokoušel najít visáka zalezlého pod košilí. Aby uvolnil spodek košile, rozepnul si opasek, a podal ho přihlížejícímu kolegovi, který měl v ruce připravenou krabičku.
Hanka zaznamenala, že se něco děje až v okamžiku, kdy poznamenaný upustil na zem pásek i krabičku. Ta cvakla o skálu a dívka na okamžik přestala sledovat visáka. Zdvihla zrak ke svým mučitelům. Vteřinu nechápala, co se přihodilo, pak si ale všimla, jak z mužova krku trčí střemka nože. Nevěřícně si sáhl pod bradu a pak v šoku vytrhl nůž z rány a odhodil ho daleko za sebe. To byl poslední prudký pohyb, který dokázal udělat. Krev vystříkla až na jeho kolegu. Ten couvl a s otevřenou pusou sledoval, jak se zraněný hroutí k zemi. Chtěl mu přiskočit na pomoc, ale vyjekl a znovu couvl. Zřejmě ho pavouk kousl podruhé. Začal ze sebe rvát košili a konečně se mu podařilo visáka vyklepat na zem. Zuřivě ho zadupl a konečně se začal rozhlížet, odkud přišel útok.
Hanka s úlevou zaznamenala, že zbývající pavouk zalezl do vzdálené škvíry. Nyní se mohla rozhlédnout i ona. Zrak jí padl na dvě ruce, které se držely skály. Zbytek útočníkova těla musel dosud ležet na svahu, po kterém se jí předtím tak špatně šplhalo. Rychle otočila zrak ke svému mučiteli. Nechtěla, aby si všiml vyčnívajících rukou, a přemýšlela, co pro to může udělat.
„Hej,“ houkla na něj. Zvolna se k ní obrátil a zdálo se, že je trochu mimo. Zřejmě už začal působit pavoučí jed. Útočník využil toho, že byl muž otočen přímo k ní a jeho menší svalnaté tělo se vyhouplo na plošinu. Sáhl k pasu pro sekeru a postavil se do střehu. Jeho protivník se ale začal nekontrolovatelně třást a objal rukama své tělo, jako by mu byla zima. Sesunul se do kleku poblíž svého mrtvého parťáka. Trpaslík přistoupil blíž a plochou stranou sekery ho udeřil do hlavy.
„Přece si kvůli němu nebudu špinit zbraň,“ zamumlal.
„Gehane?“ vydechla překvapeně spoutaná Hanka.
Trpaslík se shýbl, vytrhl z opasku na zemi nůž a přistoupil k dívce, aby ji osvobodil.
„To je nápad, vybrat si jako doprovod v podzemí takovýhle ňoumy!“ hučel nerudně, ale oči se mu smály.
Chtěla ho obejmout, ale ruce měla jako dřevěné. Nejdřív v nich musela rozproudit krev.
„Ani nevíš, jak hrozně ráda tě vidím. Jsi tu sám?“
„Jo. Vrona si zavolali na pomoc ochránci. Při poslední bitvě, dostali od aberilů pořádně na pr… na zadek. Není ti v tom triku zima?“
„Trochu jo, ale hřeje mě radost, že tě tu mám.“
„Něco s tím uděláme,“ řekl a vylovil z batohu deku. Uřízl z ní kus, udělal otvor a přetáhl ji jako pončo dívce přes hlavu. Hanka si přes plandající části zapnula pásek a vděčně se na Gehana usmála. Pak došla pro trpaslíkův zakrvácený nůž a podala mu ho. Gehan ho otřel o šaty mrtvého a schoval zpět do pouzdra. Znovu sáhl do batohu a podal Hance dvě placky a kus sušeného masa. Podívala se po svých věznitelích a mírně zavrtěla hlavou.
„Nezlob se, já teď nemůžu.“
„Nevadí,“ schoval jídlo, „necháme to na později.“
Položil batoh a šel prohlédnout obě bezvládná těla a jejich zavazadla. Z jednoho vzal deku, druhý vysypal na zem a našel nějaké jídlo a drobnosti. Hanka se nedokázala přimět, aby mu šla pomoct. Ale trpaslík to od ní zřejmě ani neočekával.
„Mno,“ prohlásil, když s prohlídkou skončil, „asi bychom se měli přesunout pryč z tohodle nevlídnýho fleku.“
„A co s ním?“ ukázala dívka na muže pokousaného visákem. Jeho končetiny se stále lehce zachvívaly.
„Jestli s nim máš soucit, můžu ho zabít,“ nabídl se Gehan, „ale raději bych ho nechal tak, jak je. Jeho osud je v moci visáků. Neměl k nim dost úcty, takže to zaplatí životem.“
„To kousnutí je smrtelné?“
„Jak kdy. Pokud s sebou máš léčitele, dá se občas visákovo kousnutí přežít. Ale obvykle to končí špatně.“
„Tak jo, pojďme pryč. Stejně z toho mám mizerný pocit.“
„Byl poznamenaný sitbelem a z toho, co jsem viděl, usuzuji, že tě chtěl mučit pro vlastní potěšení. Bál jsem se, že tě pavouk kousne dřív, než ti stihnu přijít na pomoc. Já osobně s ním žádný soucit nemám.“
Podal Hance svůj vak a sám se natáhl pro zavazadlo, vybavené z toho, co měli Hančini průvodci s sebou. Dívka si přisvojila nůž, kterým jí Gehan přeřezal pouta, a vyrazili na cestu. Ani nepátrala po tom, kam míří, jen si přála být pryč z místa, které už teď páchlo smrtí.
Šli skoro dvě hodiny, když se jí podlomily nohy a musela se posadit. Gehan to vzal jako pokyn k založení tábora. Dal jí napít vody a do klína jí hodil jídlo, které před chvílí odmítla. Přinutila se k prvnímu soustu. Pak ale zjistila, že to chutná výborně a že už má skutečně hlad. Trpaslík se spokojeně ušklíbl, když viděl, jak se láduje. Jakmile skončila, sáhl do batohu ještě jednou a hodil po Hance jablko. Zručně ho chytila a se šťastným výrazem se do něj zakousla.
„Vron povídal, že je máš ráda, tak jich pro tebe pár s sebou vzal.“
„Je vynikající. Úplně mi spravilo chuť i náladu.“
„To je dobře. A teď si odpočiň, už to potřebuješ.“
„Jasně. Ale nejdřív mi řekni o všem, co se stalo v době, kdy jsem byla mimo.“
„Co vím, to povím,“ usadil se Gehan vedle ní a začal líčit, co s Vronem zažili, když se ji vydali hledat.
„A co ta mapa, co mi daly harpyje, ta je teď u Vrona?“ zeptala se, když skončil.
„Jo. Ale já mám s sebou kopii.“
Trpaslík vytáhl papír a ukázal Hance místo, kde se právě nacházeli.
„Ochránci vyčistili všechna tři místa s horkými kameny. Ale mě mate, že tě ti dva poznamenaní vedli do míst, kde nic takového vyznačeného není. Možná tu někde je ještě jeden horký kámen, který není zakreslený.“
„Měli jsme se zeptat toho umírajícího.“
„Ten by nám stejně nic neřekl. Poznamenaní své pány nezrazují. Ale počkej, hodil jsem do batohu nějaký svazek papírů, co měli v batohu. Mrknu se, co v nich je.“
Trpaslík zalovil v zavazadle a vytáhl do roličky stočené papíry. Dva z nich byly jakési seznamy a jeden byl pokreslen nesmyslnými čarami.
„Hm, to je k ničemu,“ odhodil nákres trpaslík.
„Počkej,“ sebrala ze země papír Hanka a podržela ho, aby se vlastní silou nestočil zpět.
„Ty víš, co to je?“ zeptal se zamračeně Gehan.
„No přece to, co jsi hledal! Mapa! Jenom je magicky ukrytá. Vydrž, zkusím pár fíglů, jestli se mi nepodaří ji zviditelnit.“
Trpaslík nedůvěřivě sledoval dívčino počínání. Pak se ale na papíře objevila kresba, do které zapadly ty původně nesmyslné čáry. Chvíli jim trvalo, než se zorientovali. Najednou to však bylo jasné. Jedna z čar přesně kopírovala cestu, kterou dívka absolvovala v doprovodu poznamenaných. Konec cesty už byl blízko.
„Navrhoval bych tadyhle odbočit a pokusit se dostat na povrch. Pro nás dva je to tady v podzemí poněkud nebezpečné. Víc než jednoho aberila bychom nezvládli.“
„A co nám bude platné, když budeme na povrchu?“
„Vron přibližně ví, jakým směrem jsme šli. Zaručeně nás dřív nebo později bude hledat. No a venku můžeme něco zapálit, aby nás objevil rychleji.“
„No, snad máš pravdu,“ přikývla Hanka.
„O tom nepochybuj,“ ušklíbl se Gehan, „a teď zkus na chvíli usnout, ať nabereš síly. Nerad bych tě vláčel na zádech.“
„Dobře, ale za hodinu mě vzbuď. Ať už jsme odtud raději pryč,“ řekla Hanka. Byla tak unavená, že usnula v okamžiku, kdy si položila hlavu.

Nebezpečné podzemí
„Chápeš? Já musím jít dovnitř a musím to zkusit,“ řekl Rafan Vronovi.
„Ty jsi se snad zbláznil, to ani náhodou!“
„Nemůžeš mě zastavit, Vrone. Jejich čerstvé stopy mě dovedou tam, kam se potřebuji dostat.“
„Nejdřív bychom měli najít Hanku. Teprve pak jsem ochoten s tebou vyrazit do podzemí.“
„Jenže ono zbývá tak málo času, že to žádný odklad nesnese,“ argumentoval nešťastně Rafan a Sváťa se mlčky díval z jednoho na druhého. Přál si jít zachraňovat Hanku, ale zároveň nechtěl nechat kamaráda ve štychu. Pokud se Vron vydá za dívkou, on bude muset zůstat s Rafanem.
„Nestačíš na ně. Rozhodně ne sám. Utratíš život a nic tím nezískáš.“
„Vím, že máš pravdu, ale já nemám jinou volbu. Jestli se po zbytek života nechci trápit výčitkami, a to já nechci, tak je čas, abych vyrazil.“
„Tak malou chvilku počkej, pokusím se ti sehnat nějakou pomoc,“ snažil se ho aspoň zpomalit Vron.
„Ty, hele, nevíš, kam se poděla ségra?“ otočil se Patrik na Reného, „před chvílí tu ještě byla.“
„Myslím, že se šla podívat do jeskyně.“
„Cože?!“ vyděsil se Rafan. „Ona šla fakt dovnitř?“
„No a? Co má být? Asi byla zvědavá,“ pokrčil rameny René, „však ona se určitě brzo vrátí.“
„Ty hlupáku!“ strčil Rafan do spolužáka, až zavrávoral. „Tos nás na to nemohl upozornit hned?!“
„Co šílíš? Draci jsou zabiti, kouzelníci zdrhali, až se jim za patama prášilo, tak snad o nic nejde.“
Rafan už se ničím nezdržoval a vzal to poklusem ke skalám. Sváťa okamžitě vyrazil za ním. Jak je spatřil Tom se Samem, na nic nečekali a přidali se. Vron se právě pokoušel aktivovat komunikační zrcátko. Když viděl, co se děje, zlostně zaklel a vztekle zrcátko zaklapl, aniž se dovolal. Rozběhl se za kluky.
„Já jdu taky,“ řekl bratrovi Patrik.
„Neblázni! Přesně tohle nám táta zakázal!“
„Možná mě přizabije, ale já v tom nemůžu nechat ségru samotnou,“ po bratrovi už se ani neohlédl a utíkal za Vronem.
„Cvoci,“ zamumlal nespokojeně René. Chvíli přemýšlel, zda nemá vyrazit za nimi, ale nakonec to zavrhl. Rozhodl se použít bránu a vrátit se domů. Spolehl se na to, že momentálně nemají ochránci čas sledovat, jestli někdo bránu použije oprávněně nebo ne.
Plam ležel nešťastně vedle své umírající matky a ve svém zármutku vůbec nevnímal, co se kolem něj děje. Posílal matce svou sílu, i když ve svém podvědomí cítil, že není šance na uzdravení.
Nik se také zvedl, aby se přidal k těm, co vyrazili do podzemí, ale po pár krocích poznal, že na to nemá dost sil. Musel se posadit dřív, než doklopýtal ke vchodu do jeskyně. Rozhlédl se po Lotrandě, ale nikde nebyla. Nejspíš se přidala k tulíkům, kteří doprovázeli kluky. Pak odhodlaně sáhl pro svůj komunikátor. Když není k užitku on sám, aspoň přivolá posily. Ale nebylo to tak snadné, jak doufal. Než objevil někoho, kdo na jeho volání odpověděl, ztratil spoustu času.
Mezitím kluci s Vronem poklusávali za Rafanem, který šel po stopách Anděly a kouzelníků. Chodby tu byly tak prostorné, že by se jimi bez obav mohli pohybovat i draci. Pak ale odbočili do menšího tunelu a tady už bylo potřeba dávat pozor na cestu. Kluzký nerovný terén je zpomalil.
Rafan zatnul zuby a snažil se udržet tempo. Nechápal, jak se tudy dívka mohla pohybovat tak rychle. Po nějaké chvíli za ním ostatní začali zaostávat. Nedokázal odhadnout, jak dlouho trval jejich ostrý pochod. Náhle však před sebou zahlédl pohyb. Zrychlil a po pár minutách konečně dostihl Andělu a chytil ji za ruku.
„Andy! Co to sakra děláš?!“
„Musím jít, pusť mě. Pán mě volá. Touží po mně.“
„Andy,“ zatřásl s dívkou, „vzpamatuj se! Nikdo po tobě nemůže toužit víc než já. Copak mě nepoznáváš?“
„Rafe, já… já musím jít…“
Sáhl do kapsy a než se vzpamatovala, natáhl jí na ruku, za kterou ji držel, náramek poslušnosti.
„Omlouvám se, Andy, ale jinak to asi nepůjde. Nechci tě ztratit,“ zašeptal jí něžně a rychle zamrkal, aby rozehnal slzy, které se mu draly do očí.
To už k nim doběhli ostatní.
„Uvítal bych pauzu,“ řekl udýchaně Sváťa a posadil se na jeden výstupek. Vron nechal kolovat láhev s vodou a znovu otevřel komunikační zrcátko. Tentokrát Artitan zareagoval okamžitě.
„Nemusíš mi nic vykládat,“ řekl Vronovi dřív, než stačil požádat o pomoc, „Nik nás upozornil, že máte potíže. Už jsme na cestě k vám. Je nás sice jenom šest, ale víc bojovníků tak narychlo sehnat nedokážu. Zvlášť po tom posledním střetnutí s aberily.“
„Pospěš si, mágu. Dostali jsme se dost daleko do podzemí. Kdyby nás tu…“
V tu chvíli Vron vycítil nebezpečí. Vzápětí kolem něj proletěla Samova ohnivá koule a někoho zasáhla před nimi v chodbě. Na každém chlapcově rameni seděl jeden tulík a oba ukazovali pacičkami kupředu. Tomovi tulíci také nezaháleli a napovídali dvojčatům, jaká kouzla mají použít. Ohnivou kouli vystřídala ledová tříšť vylepšená obloukovou drahou při kontaktu s protikouzlem. Výchova v Airbowanu se na obou chlapcích podepsala i tím, že byli schopni velice rychle a efektivně reagovat na každou problematickou situaci. To už k nim ale dorazila také kouzla dvou poznamenaných mágů. Jejich nejnebezpečnější částí byla mentální smyčka, která měla polapit jejich mysl a narušit schopnost uvažování. Vron použil kouzlo zakřiveného prostoru, aby smyčku odklonil. Normálně by to provedl bez nejmenších obtíží, ale dnes byl nucen léčit a zachraňovat životy zraněných ochránců, neustále cestovat z místa na místo, zatímco magie neměla dost času se obnovit. Když už měl obavu, že kouzlo neudrží, vnutila se mu do mysli podivná síla.
„Hexita je s tebou. Důvěřuj nám,“ oznámila mu zářivým bliknutím a podpořila jeho kouzlo. Dovolil síle, aby se připojila k jeho magii a společně ochránili přítomné lidi.
„Štít!“ uslyšel Rafan Plavíkovo vypísknutí. Neztratil ani sekundu, odstrčil Andělu za sebe a překlenul celou chodbu magickým mostem, který odvedl oslepující nepřátelskou magii do země stranou od nich. Zuřivě bojovali se dvěma mágy, kteří utekli před draky do podzemí.
„Zaměstnávej je, ať si mě nevšimnou,“ požádal ho Sváťa a Rafan okamžitě vyslal kupředu několik drobných po sobě následujících kouzel, která nebylo těžké odvrátit, ale kdyby je mágové nechali být, způsobila by jim třes, neobratnost a pálící oči.
Patrik zatáhl sestru do výklenku ve skále, aby byla trochu krytá, a také on nasměroval k nepřátelským mágům pár záludných kouzlíček, která by jim mohla vyrazit dech nebo slepit rty a oči.
Plavík nyní přeskočil na Rafanovo rameno a vždy, když to bylo potřeba, jeho lidský partner na požádání obnovil magický most, aby ochránil spolubojovníky. Demitka zůstala u Sváti, který byl podivně soustředěný a napjatý. Pak najednou tulíci vydali příkaz, aby všichni přestali kouzlit. Se smíšenými pocity je poslechli. Sváťa se vztyčil a udělal několik kroků kupředu. Ruce s propletenými prsty měl sepjaté před sebou a kolem něj se vlnilo neobyčejně silné magické pole, které se zvolna přesouvalo chodbou směrem k mágům. Ostatní napjatě čekali, jestli k nim nepronikne nějaký magický útok, ale tulíci je opakovaně nabádali, aby nekouzlili. Sváťovo magické pole dorazilo na stranu protivníků a ozval se dušený bolestný vzdech.
„Teď vzít provaz a svázat,“ zavelel na Samově rameni Groh a dvojčata bleskově vyrazila kupředu.
Také Sváťa zasténal a sesunul se do dřepu. Rafan k němu přiskočil a zachytil ho, aby se neskácel k zemi.
„Jsem trochu grogy, ale zabralo to,“ zašklebil se na něj vyčerpaně Sváťa.
„Cos to na ně použil?“
„Darovací kouzlo.“
„Cože?“
„Druidové umí zemi a rostlinám seslat posilující magii. Jeden připraví darovací cestu a ti ostatní vyšlou jakékoliv kouzlo a to se okamžitě mění na darovací magii. Ti dva mágové se snažili kouzlit ze všech sil a nevšimli si, jak jejich magii pohlcuje moje darovací cesta. Země ve zdejším okolí jim bude vděčná,“ vysvětloval Sváťa a oči mu zářily radostí, „ale oni se totálně vyčerpali podobně jako já.“
„To ti poradili tulíci?“
„Neporadili, ale velice nadšeně schválili můj nápad.“
„Už je po všem?“ zeptal se nedůvěřivě Patrik.
Sváťa se pomalu za Rafanovy pomoci znovu zvedl na nohy a několika cviky si s hekáním protáhl tělo. Demitka při tom vesele balancovala na jeho rameni. Potom všichni zvolna došli k místu, kde mezitím Tom se Samem důkladně spoutali dva muže.
„Náš pán vás stejně dostane,“ řekl vzpurně jeden z nich, když k nim došli.
„Tak to se ještě uvidí,“ zavrčel Vron a sklonil se k zajatcům. Dotkl se čela každého z nich a uspal je.
„Vy větší pozor! Nosiči lásky blízko,“ upozornil je Groh.
„Co tím chtěl říct?“ podivil se Patrik, který vedl za ruku Andělu.
„Že po nás jdou aberilové,“ odpověděl mu Sam.
„To jsem v životě neslyšel,“ podivil se, „kdo to má být?“
„To za chvíli poznáš. Taky jsme zatím neměli tu čest,“ sevřel Rafan nervózně rukojeť meče, který měl zastrčený za pasem, „hlídej Andělu a držte se pokud možno někde vzadu. Podle vyprávění jsou to zatraceně nepříjemné potvory.“
Vron klečel na zemi a rozvazoval tkanice na menším látkovém balíčku. Když ho rozvinul, ukázalo se, že je to zásobník na tucet šipek. Opatrně je uvolnil a každému chlapci podal dvě.
„Buďte opatrní, je na nich prudký jed. Snažte se jimi zasáhnout aberila. Pět šipek na jednoho by mělo stačit k tomu, aby bylo možné ho pak zabít. Aspoň doufám.“
Tulíci znervózněli a Groh znovu promluvil: „Oni blízko. Pozor!“
„Nevíš, kolik jich je?“ zeptal se Rafan.
„Jeden a dva,“ odpověděl tulík a mávl pacičkou dopředu a dozadu.
„A sakra!“ zaklel Vron a horečně přemýšlel, jestli není nějaký způsob, jak děti ochránit. Jak se zdálo, jediná jejich šance byl boj. Musel doufat, že Artitan s posilami dorazí dřív, než tady umřou. S magií na tom nebyli zrovna nejlépe a šipek měli také nedostatečné množství. Budou muset improvizovat, jak jen to půjde.
„Naše šance se zvýší, pokud zaútočíme jako první,“ řekl tiše klukům, „není tu ale na boj dost místa, takže se rozdělíme. Já a dvojčata si vezmeme na starost ty dva vzadu a Rafan bude mít na povel ostatní. Ti se pokusí zlikvidovat toho před námi. Snažte se aberily zasáhnou šipkami dřív, než se stihnou bránit. Pak do nich sekejte, co vám stačí síly. A vyhýbejte se rosolu, co z nich poteče, mohl by vás poleptat. Nějaké otázky?“
„A co se ségrou?“ zeptal se Patrik.
„Ty se skrčíš tady do toho výklenku,“ oslovil Vron Andělu, „a nehneš se odtud, dokud boj neskončí. Jasné?!“
„Ano,“ přikývla dívka a zamířila k vyznačenému místu. Tam se otočila a s nevinným výrazem prohlásila: „Ale oni jsou přátelé. Copak to necítíte? Nechtějí vás zabít.“
Rafan k ní přistoupil a políbil ji do vlasů. Při tom jí zašeptal: „Poslechni Vrona a než se k tobě vrátím, mysli jenom na naši lásku. Opakuj si, že nikdo na světě tě nemůže mít raději než já. Věříš mi?“
„Věřím,“ vydechla sotva slyšitelně a skrčila se do úkrytu.
„Tak, pánové, jdeme na to. Jste připraveni?“ otočil se na Sváťu a Patrika.
Na jeho ramena se vyhoupl Plavík a Demitka. Rafan zamrkal překvapením, když viděl, že se celá parta tulíků přidala k nim.
„Neměli byste jít raději s dvojčaty?“ zeptal se Plavíka.
Ten mu tentokrát neodpověděl nahlas, ale uchýlil se k mentálnímu kontaktu.
„Oni sice stojí proti dvěma aberilům, ale to jsou jen ti normální. Ty máš proti sobě specialistu bojovníka. Budeš hexitu potřebovat víc než Vron s Tomem a Samem. A pospěš si. Groh tvrdí, že je nejvyšší čas zaútočit.“
Aberil se najednou vynořil z ohybu chodby a Rafan zařval jak nejhlasitěji dokázal: „Na něj, na hajzla!!! Za všechny, co nepřežili! Zhebni, potvoro!!!“
A rozběhl se proti nepříteli aniž se ohlížel za sebe. Patrik se Sváťou se sice k jeho řevu nepřidali, ale utíkali těsně za ním. Křečovitě v rukou svírali otrávené šipky a běželi vstříc něčemu, co ani neznali. V půli cesty je zasáhla mentální vlna. Aberil je zahltil pocitem lásky a vstřícnosti. Rafana to nezadrželo ani na sekundu, protože měl stále ještě před očima neblahý osud Anděly. Dokázal rozlišit, že na tom intenzivním pocitu není vůbec nic pravdivého, že je to jenom šalba a záludný klam. Ale Sváťu i Patrika zasáhla vlna lásky nepřipravené. Oba se zarazili a zaváhali. Plavík se prodral do Sváťovy mysli a připomněl mu, jaké má Hanka kvůli aberilům potíže. Stále mu opakoval: „Nevěř tomu, je to bojová lest. Mysli na Hanku, to je ta správná láska.“
Ale teprve když své naléhání tulík podpořil jiskřivou ťafkou, začal Sváťa vnímat realitu a vzpamatoval se. Pevněji sevřel šipky, obrnil se proti mentálnímu ovlivňování a zbylý úsek cesty se soustředil jen na to, aby správně zasáhl měňavé tělo aberila. Sledoval Rafanovy šipky a viděl, jak zasáhla jen první. Druhé se aberil vyhnul tím, že vtáhl chapadlo, na které Rafan mířil a vysunul ho jinde. Sváťa proto svůj útok vylepšil kouzlem, které necelý metr před dopadem změnilo dráhu šipky do jiného úhlu.
Znovu ho zasáhla ochromující mentální vlna a navzdory obraně ho silně zpomalila. Sice slyšel tulíky, jak ho vybízejí, aby se tomu nepoddával, ale vlna byla zatraceně silná. Vzápětí ho zasáhl kousek slizu, který po něm aberil vystřelil. Byl tak zpomalený, že nedokázal včas uhnout. Sliz mu popálil nadloktí levé ruky. To ho probralo důkladněji, než popichování tulíků. Pak se před ním rozprskly desítky sitbelů. Díky neobyčejné rychlosti tulíků, kteří je odpinkávali stranou od jejich těl, ho žádný nezasáhl. Zastínil svou mysl důkladněji a přidal i ochranu těla. Napřáhl pravou ruku a zabodl dlouhý nůž hluboko do aberilova těla. Vyškubl ho a rychle bodl ještě jednou. Vzápětí následoval další mentální útok a byl tak silný, že upustil zbraň, sesunul se do kleku a chytil se za hlavu, která mu třeštila neuvěřitelnou bolestí. Koutkem oka vnímal Rafana, který mydlil do aberila mečem. Najednou se v jeho zorném poli objevila postava Patrika. Sváťa přemohl pocit na zvracení a podíval se na něj. Spolužák měl zcela nepřítomný pohled a mířil na něj mečem.
„Pozor, ovládli ho!“ zazněl mu v mysli výstražný hlas Mam. „Zneškodni ho nebo uteč.“
Sáhl do posledních rezerv své magie a Patrika znehybnil. Přinutil se vstát a vytrhl mu z ruky zbraň. Spolužák se najednou vymanil z jeho kouzla a pohnul se. Sváťa ho prudce udeřil rukojetí meče. Omráčený Patrik se sesunul k zemi.
Bolestivé zasténání za jeho zády ho bodlo až u srdce. Rafan kulhavě poskakoval kolem aberila. Zaklel, když se mu meč rozpadl v ruce. Znovu ho zasáhl aberil a poranil ho na pravém lokti. Rafan levou rukou sáhl za opasek a vytrhl Hančin lovecký tesák. Sváťa si všiml šipek, které vypadly Patrikovi z rukou. Bleskově je sebral a mrštil po nepříteli. Z takové blízkosti se nemohl netrefit. Rafan pokračoval v útoku a tesákem odsekl aberilovi chapadlo. Jen tak tak uhnul před slizem, který z rány vytekl. Sváťa pevně uchopil Patrikův meč a začal vší silou sekat do měňavého těla. Všiml si, že se mu vyjasňuje mysl. Trhavé pohyby aberila se postupně zpomalovaly a bylo stále snadnější ho zasáhnout. Tulíci se míhali kolem a rozptylovali nepřítelovu soustředěnost. Sváťa pozoroval, jak se na jeho meči objevují vykousané zuby a jak je kovové ostří rozleptáváno málem před očima. Nakonec se jejich nepřítel přestal hýbat.
„Bacha na sitbely,“ řekl udýchaně Rafan, když viděl, jak se Sváťa vyčerpaně opřel o skálu.
To už k nim zezadu přicházeli Vron a dvojčata. Kluci vypadali nezranění, ale Vron kulhal podobně jako Rafan. Navenek se snažil potlačit bolest a tvářit se jako normálně, ale záškuby v koutku úst napovídaly, že je nejspíš pěkně zřízený.
„Musíme odtud vypadnout. Další boj bychom nezvládli,“ řekl vyčerpaně a dvojčata se po něm s obavou ohlédla.
Rafan odevzdaně přikývl: „Máš pravdu. To, co jsem chtěl, je nad naše síly. Nedokážeme to.“
Sváťa bolestivě sykl, když se pokusil prohlédnout své zranění. Byl tak na dně, že si ho nedokázal ani ošetřit. Pak si všiml, že ani Tom se Samem nejsou bez zranění. Maskovali to ale tak dobře, že si toho hned nevšiml.
„To jsme dopadli, co?“ ušklíbl se Tom.
„Co blázníš, brácho, vždyť jsme vyhráli,“ zajiskřil Samovi v očích smích s nádechem černého humoru.
Rafan se sklonil k Patrikovi a prohlédl jeho bouli na hlavě. Když se jí dotkl, spolužák zasténal a otevřel oči.
„Můžeš vstát?“
„Asi budu zvracet,“ hekl Patrik, otočil se na bok a pak se posadil. Chvíli namáhavě dýchal a přesunul se do kleku. Sváťa mu nabídl jako oporu zdravou ruku.
„Je poznamenaný. Otrocká krása,“ vypískl Plavík a ukazoval na Patrikovu ruku.
Sváťa si s hrůzou uvědomil, že za to nejspíš může on. Kdyby ho nesrazil k zemi, možná by na těle žádný sitbel neměl.
„Oni nám neublíží. Milují nás. Je to tak krásné a úžasné,“ řekl rozzářeně svým společníkům, když vstal a trochu se vzpamatoval.
„Zatraceně,“ procedil mezi zuby Vron a netrpělivě mávl rukou na Andělu, aby se k nim přidala, „pojďte, vracíme se zpátky.“
Sotva však vyrazili, zapanáčkoval před nimi Groh: „Ne zpátky! Tam nepřítel. My málo síly.“
„To snad ne,“ zaúpěl Sváťa, „vždyť už ani nemáme čím bojovat.“
„Co uděláme?“ obrátil se na Vrona Tom.
„Zkusíme je zpomalit a když to bude možné, zatarasit cestu mezi nimi a námi. A pak už jen doufat, že dorazí ochránci a najdou nás.“
„Hexita umí zpomalit,“ ozvala se Mam, „vy zatím hledat místo pro zával.“
„Díky,“ řekl tulíkovi Vron a vyrazil kupředu. Ostatní se váhavě přidali a s obavou se ohlíželi za sebe.
Jediný, kdo šel radostně, byl Patrik. Usmíval se a mrkal na Andělu.
„Jdeme správně,“ opakoval každých deset metrů, „pán už na nás čeká a těší se na setkání.“
Neodporovali mu, ale jeho nadšení je znervózňovalo. Snažili se na něj nedívat a zachovat si klidnou mysl. V téhle situaci to ale nebylo snadné.

Na prahu smrti
Hanka s Gehanem se konečně dostali k místu, které bylo na mapě označené jako východ ze skal. Úzká podzemní chodba, která v posledním úseku neustále stoupala vzhůru, ústila do obrovské jeskyně, na jejímž konci chyběl strop. Po šikmé stěně se dalo vyšplhat vzhůru pod širé nebe. Trochu to klouzalo, protože po stěně stékal pramen, který končil pod svahem v malém jezírku. Hanka celá nedočkavá lezla nahoru a snažila se vyhýbat místům, kde voda skálu příliš vyhladila.
Konečně se s trpaslíkem vyškrábali ven. Musela mhouřit oči před sluncem, ale užívala si příjemného pocitu, že je na čerstvém vzduchu a zase po dlouhé době cítí vítr a rozmanité vůně, které přináší.
„No, to jsme si moc nepomohli,“ zavrčel trpaslík, když obešel velkou plošinu, na které se ocitli, „odsud se mohou dostat jenom ti, co umí lítat.“
„No jo, máš pravdu,“ prozkoumala terén i ona a byla zklamaná, protože ze všech stran byla jen strmá stěna. Vrchol skály vypadal, jako by ho nějaký obr usekl mečem. Byl z něj krásný výhled, akorát že všude kolem byly jen další skalnaté vrcholky. Nebylo vidět nic, z čeho by se dalo usoudit na blízkost lidských příbytků.
„Tak dlouhé lano nemáme, takže se budeme muset vrátit a najít něco jiného,“ pokrčil Gehan rameny.
„Dokázala bych ve skále magicky vytvarovat schody,“ mnula si Hanka zamyšleně bradu, „ale skála je zatraceně vysoká, to by trvalo celou věčnost, než bychom mohli slézt. Kéž by tu tak měla supervolonové prkno.“
„Aspoň se tu v klidu najíme a doplníme vodu,“ rozhodl prakticky založený trpaslík.
Posadili se, vytáhli zásoby a rozbalili i mapu, aby vymysleli, kudy dál.
Najednou Hančinu hlavu zaplavil podivný vtíravý pocit. Jak byla zvyklá při boji s aberily, uzavřela se do sebe, vytěsnila vnější vlivy a snažila se v mysli udržet jen vzpomínku na Sváťův láskyplný pohled. Mentální tlak ale neustával a její mysl zaplavilo silné bílé světlo a překrylo svým jasem všechny její představy. Hance bylo jasné, že je to mnohem silnější než ona a že se neubrání. Navíc se to nijak zvlášť nepodobalo útočnému působení aberilů. Zvolila tedy opačnou taktiku a zcela otevřela svou mysl, aby zjistila, odkud se ta síla bere. V prstech sevřené ruky rozdrtila zbytek placky, kterou chroupala, a trpaslík na ni upřel znepokojený pohled.
„Co je? Děje se něco?“ zeptal se.
„No to je dost, že jsi mě pustila do své mysli,“ oslovil dívku mentálně hlas jednorožce. Ale nebyl to otec, byla to strážkyně hranic a léčitelka S’faidea, „k čemu tolik ochran? Nemáš snad zájem se k nám vrátit a pokusit se o obhajobu?“
„Propánakrále! On už je čas?“ vyděsila se upřímně Hanka.
„Správně jsi měla mít na přípravu tři dny. Ale dva dny mi zabralo, než jsem tě našla, takže ti zbývá velmi málo času. Proč konečně nezrušíš tu svou ochranu před světem?“
„To není moje kouzlo, to opředení mysli na mě seslali ochránci a já sama ho odstranit nedokážu. Nemohla bys ho zrušit ty? Prosím.“
„Pokud je to tvé přání, proč ne,“ souhlasila S’faidea, „ale co když jsi pořád ještě pod vlivem sitbelu? To kouzlo ruší dálkové pouto mezi tebou a tvým pánem.“
„Já ale žádného pána nemám! A už vůbec ne aberila!“ odsekla dívka vztekle.
„Dobrá, zkusíme to,“ souhlasil jednorožec a Hanka zažila podobný pocit jako u trpasličího šamana. Opět se jí otevřel magický svět komunikace.
Neradovala se však dlouho, protože jako první vjem se k ní prodralo Plamovo bezbřehé zoufalství. Zaplavilo ji jako přílivová vlna. Drak ani neprojevil potěšení, že s ní může mluvit, protože se celou svou myslí upínal k umírající matce. Hanku to zasáhlo tak nepřipravenou, že tomu několik okamžiků odmítala uvěřit. Přizval ji ale do svého komunikačního krystalu a ona vše spatřila jeho očima. Nedokázala zadržet zrádné slzy.
„Karmaneuduna umírá,“ zašeptala na vysvětlenou trpaslíkovi a v duchu poslala na adresu dračího bratra tolik lásky, kolik jí v sobě cítila k němu a jeho matce. Plakali spolu, propojení osudem i vzájemnou náklonností.
„Chápu tvůj zármutek, ale neměla bys ztrácet čas,“ jemně jí připomněla S’faidea důvod, proč se jí ozvala. „Je třeba, aby ses vydala na nějaké místo, kde si tě může tvůj otec vyzvednout. Byl velice nervózní, když jsem tě nemohla najít. Možná to budou vaše poslední chvíle, které strávíte spolu. Jestli neuspěješ, nikdo z našeho stáda už se k tobě po zbytek života nebude hlásit. Takže ti ještě jednou radím neztrácet čas.“
„Ale já nemám šanci se dostat někam, kde to R’íhan zná a kam může otevřít bránu,“ namítla polekaně Hanka, „jsme tu na naprosto neznámém místě.“
„Máš magické vzdělání a nedokážeš si poradit?“
Hanka zaslechla v jednorožcově hlase pohrdání a naštvala se. Vyloučili ji ze stáda, nechali ji bez pomoci v situaci, kdy jí šlo o život, a teď řeknou, že je to její vina, když se nedokáže včas dostavit k obhajobě?!
„Uklidni se, sestřičko, já si tam pro tebe zaletím a pošlu tě, kam potřebuješ,“ jemně se její mysli dotkl Plam.
„Ale ty máš teď jiné starosti…“
„Matce pomoci nedokážu. Tobě ano.“
„Tak dobře, přileť pro nás. Chtěla bych ještě vidět Karmaneudunu, než…“ Hanka ztěžka polkla a nedokázala to vyslovit nahlas. „Počkej moment. Ukážu ti na mapě, kde jsme.“
„Našel bych tě i bez toho,“ zamumlal Plam, ale pak se na mapu přece jen Hančinýma očima podíval. „No jasně! Pohlcující kráter. To je blíž, než jsem doufal. Za chvilku jsem u tebe.“
Hance se ulevilo, že nebude muset zpátky do podzemních chodeb, kde mohli kdykoliv narazit na aberily. Plam ji může poslat do Santareny nebo do útulku a odtud ji už její otec bez problémů vyzvedne.
„Pohlcující kráter?“ ozvala se S’faidea, která celou jejich konverzaci vyslechla. Tón jejího hlasu se Hance nelíbil. Byl odtažitý a znepokojený. „Snad nejsi uprostřed Prokletých hor?“
„Kdybych si mohla vybrat, tak bych tu nebyla,“ odpověděla nerudně.
„A zveš draka, aby přišel k tobě na tak nebezpečné místo?“
„Nemám jinou možnost. Co se ti na tom nelíbí?“
„Hazarduješ s osudem celého lidstva.“
„Já?“ Hanka se znovu naštvala. Jak ji může jednorožec obviňovat z něčeho takového?! Kdyby se před ní neuzavřeli a netajili jí informace, mohlo se to celé vyvinout úplně jinak a možná ani nemusela skončit v rukou únosců.
„Drak se nikdy nesmí dostat do těchto míst! Okamžitě mu řekni, aby k tobě nelétal! Riziko je příliš vysoké!“
„Pozdě,“ zdvihla Hanka radostně hlavu a pozorovala, jak její černý přítel klesá a krouží nad místem, kde stáli, „už je u nás. Jestli máš, S’faideo, obavu, že by ho tu mohli dostat aberilové, tak se bojíš zbytečně. Momentálně tu nejsou. Cítili bychom je.“
„Vidím, že ses dozvěděla víc, než je zdrávo. Děláš ale chybu. Tahle záležitost ti v našich očích přitíží. Dosud zůstáváš, i když podmínečně, členem stáda. Bohužel! Protože pozvat draka do Prokletých hor, to je zločin toho nejhoršího druhu! Svým jednáním vrháš na všechny jednorožce velice špatné světlo. Nutíš nás nést odpovědnost za svou lehkovážnost a aroganci.“
„Vždycky jsi na mě byla tak hodná a já jsem tě považovala skoro za svou přítelkyni, S’faideo,“ řekla trpce Hanka, „ale teď si nějak nerozumíme. Nechci pokračovat v hovoru, protože bych možná vyslovila něco, čeho bych potom litovala.“
„Ani si neuvědomuješ, jak hroznou věc děláš.“
„A co tak hrozného podle tebe dělám? Přestaň mluvit v narážkách a řekni to přímo!“
„Kdyby aberilové do kůže tvého draka vtiskli třeba jen jediný sitbel, bude nutné ho zabít.“
„Žádný aberil tu není!“
„A co třeba poznamenaná myš nebo netopýr? Stačí maličkost, aby tvůj přítel skončil jako sluha podzemního národa.“
Dívka se vyděsila. Jestli má jednorožec pravdu, musí odtud zmizet co nejdřív. Drak opatrně přistál vedle nich.
„Vezmi nás okamžitě ke své matce,“ požádala ho nervózně, aniž se s ním přivítala. Představa, že by se mohl její vinou dostat pod vliv sitbelů, jí naháněla hrůzu. S’faidea má pravdu. Kdyby včas vzala na vědomí míru rizika, nepozvala by ho sem.
Plam se po ní vyčítavě koukl. Přece jen čekal srdečnější přivítání. Nic však nenamítal a otevřel bránu.
„Jdeme,“ vzala Hanka Gehana za loket a za okamžik už stáli na planině, kde spočívala nehybná těla tří černých draků.
„Panebože,“ vzdychla Hanka a rychlým krokem zamířila k největšímu tělu, ve kterém poznala Karmaneudunu. Položila dlaň na její hlavu a palčivý pocit bolesti ji celou prostoupil. Do této chvíle doufala, že by mohla pomoci. Teď ale měla co dělat, aby neucukla. Zatnula zuby a navzdory bolesti vyslala do dračích smyslů vlnu klidu, míru a lásky, kterou k dračici cítila. Litovala, že není při vědomí, aby se s ní aspoň naposledy rozloučila. Uvědomila si, jak byl jejich život osudově propojen. Dračice byla ale natolik slušná, že Hanku vytáhla z beznadějného živoření v dětském domově a dopřála magické vzdělání jí i jejím kamarádům. Jejich vztah se během nejrůznějších událostí upevňoval, až se z něj nakonec stalo přátelství. Hanka si neuměla představit, že je konec. Nechtěla tomu uvěřit, ačkoliv ji o tom všechny její smysly ujišťovaly.
„Pojď se podívat na ty mrtvé draky,“ zatahal ji za rukáv Gehan a ukázal na tělo vedle dračice, „vidíš to, co já?“
Hanka překvapeně prohlédla šupiny na ocase: „Musí mít po sobě tisíce sitbelů…“
„Kdo jste a co tu děláte?“ ozval se za nimi ostrý hlas.
Ohlédla se a vykulila oči: „Niku? Jsi to ty? Fakt jsi to ty?“
Pak zapátrala po okolí, ale jeho tulíka nikde neviděla: „A kde máš Lotrandu?“
Polekala se, jestli mladý ochránce pořád ještě není pod vlivem aberilů.
„No, to mě podrž! Hanka! Kde ses tu vzala? Vron říkal, že tě unesli.“
„Tady Gehan mě zachránil,“ představila příteli trpaslíka.
Když ji Nik objal, ucítila, jak je na tom špatně. Byl zesláblý nebo nemocný. Opatrně do něj přesunula trochu životní síly. Doufala, že si to ochránce ani neuvědomí, ale zmýlila se. Prudce ji od sebe odstrčil.
„Co blázníš, ženská! Já jsem v pořádku. Nepotřebuji tvoji magii. Schovej si ji pro ostatní.“
„Ostatní? Kdo tu ještě je?“
„Vron a tvoji bráchové bojují někde uvnitř. Před chvílí tam za nimi vyrazil Artitan s dalšími pěti ochránci. Jo, taky tam jsou dvojčata Mojeranovic a všichni tulíci.“
„Tak to já jdu za nimi,“ ozval se Gehan, „mám s sebou spoustu šipek a jeden zkušenej trpaslík by jim mohl bejt sakra užitečnej.“
„Když si pospíšíš, určitě je dohoníš,“ přikývl Nik, „dva z ochránců trochu kulhali.“
„Počkej, jdu s tebou,“ chytila ho za rukáv Hanka.
„Ne! Ty musíš ihned k jednorožcům!“ vybuchl v její mysli S’faidein rozzlobený hlas.
„Kdybys uvnitř byla ty, taky bych tě tam nenechala umřít a šla ti na pomoc!“ vztekle vykřikla nahlas a Nik s Gehanem se po ní zaraženě koukli, protože oni jednorožcův hlas nevnímali.
Vzápětí se vedle dračí mrtvoly zamihotala brána a jednorožec stál přímo u nich.
„Neexistuje, aby ve stádu někdo neposlechl, když já vydám příkaz!“ zuřila S’faidea a tentokrát ji v myslích slyšeli i Nik a Gehan.
„Jak ses dokázala dostat přímo sem?“ podivila se Hanka, kterou pohled na jednorožce vyvedeného z míry spíš pobavil, než vylekal.
„Vystopovat bránu, kterou jsi prošla, pro ně není problém.“
„Možná jsi pro nás mohla otevřít bránu i v okamžiku, kdy jsme stáli na vrcholku Pohlcujícího kráteru…“ podezřívavě sondovala její schopnosti Hanka.
„Divoká brána je příliš velké riziko, nikdo rozumný by ji nepoužil. Ale vystopovat kouzlo aktivního průchodu, to už je v našich možnostech.“
„Sakra, tady je dneska živo,“ řekl Nik a ostatní si uvědomili, že prostor narušilo chvění další brány a že někdo na planině otevřel mimořádně velký a stabilní průchod. Vystoupil z něj obrovský černý drak a země se chvěla, když kráčel k nim. Zamířil přímo ke Karmaneuduně. Plam ho velice uctivě pozdravil a uvolnil mu místo u matčiny hlavy.
„To je přece Hor,“ řekla užasle Hanka a oči jí zasvítily probuzenou nadějí, „jestli někdo může Plamovu matku zachránit, tak on.“
Jednorožec nespokojeně potřásl hřívou, ale momentálně na dívku nenaléhal. Nik s trpaslíkem zvědavě pozorovali draky. Gehan dokonce zapomněl, že chtěl okamžitě vyrazit do skal.
„Máš jít sem k nám,“ mentálně oslovil Hanku Plam.
Prošla mezi Plamem a Horem až k hlavě dračice. Znovu jí položila chvějící se dlaň na čumák. Tentokrát už byla připravená na to, co ji čeká. Přesto se jí bolestí zatajil dech.
„Jestli se s ní chceš rozloučit, pojď ke mně do krystalu,“ oslovil ji Hor v mysli a zkontaktoval ji v rámci dračí komunikace. Jeho krystal dívku překvapil. Trochu se podobal sitbelu. Byl průsvitný se spoustou odrazových plošek a uvnitř bylo jakési temně rudé až černé srdce. Celá rozechvělá přijala jeho pozvání a spatřila Karmaneudunu jeho očima. Vycítila, že Hor chová k dračici velké sympatie. Zároveň ale v jeho pocitech zaznamenala smutek a nespokojenost.
„Děti moje,“ ozval se jí v hlavě hlas Plamovy matky a bylo jasné, že promlouvá k synovi a k ní, „zprovodila jsem ze světa dračí hanbu a brzo odejdu do zapomnění. Už nemám sílu ani zvednout hlavu a podívat se na vás. Přesto vás moje mysl vidí jasně a věrně. Jsem šťastná, že jste oba u mě a můžeme vyslovit poslední pozdrav. Pro mě už není návratu. Vy ale budete žít a znovu posílíte tabu Prokletých hor. Dračí hanba nesmí ohrožovat svět. Postarejte se o to. Dlužíme to lidem i ostatním tvorům, které to postihlo.“
„Mami, neopouštěj mě, nechci tu zůstat sám,“ zalykal se smutkem Plam a Hanka si dojatě uvědomila, že je mladší než ona a je podle dračích měřítek ještě dítě.
„Neboj se, synku, nezůstaneš sám. Máš Hanku a budeš mít i toho nejlepšího učitele na světě, který z tebe udělá správného draka.“
„Nechápu, jak jsi mě k tomu mohla přemluvit,“ podotkl láskyplně Hor, „ale co slíbím, to splním. Postarám se o tvého syna, takže nyní můžeš odejít v klidu a míru.“
„Kéž bych mohla,“ hlas dračice zvolna slábl, „byla jsem špatná Uznaná starší, mé hnízdo může za to, co se přihodilo lidem. Mám vůči postiženým velký dluh, který už nedokážu ničím vyrovnat. Snad jen kdybys…“
Hanka najednou její hlas neslyšela. Vypadalo to, jako by přeladila na soukromý hovor jen mezi ní a Horem. Poznala, že i Plam kvůli tomu znervózněl. Trvalo to jen pár vteřin a zase mluvili nahlas.
„Vždycky jsi dovedla využívat mou slabost ve svůj prospěch,“ odfrkl nespokojeně Hor, „a já nikdy nedokázal odmítnout.“
„Vždycky jsem tě měla ráda. Akorát jsem nemohla opustit hnízdo a svého syna. Vždyť víš.“
„Chceš toho po mně mnoho.“
„Věřím, že se zachováš tak, abys neměl morální dluhy a výčitky svědomí.“
Dračí mág vzdychl: „Udělám to pro tebe, abys neodcházela s pocitem dluhu.“
„Děti moje, kéž je vaše cesta zalitá sluncem a lemovaná dobrými zážitky… Teď mi také popřejte šťastnou cestu…“
Poslechli ji a cítili, jak Hor kolébá mysl Karmaneuduny podivnou dračí ukolébavkou.
„Nyní odložte emoce na později. Máme práci,“ řekl stroze Hor a ukončil jejich vzájemné propojení v dračí komunikaci.
Hanka měla tváře mokré slzami a Plam se uzavřel do sebe. Dokonce i před ní.
Hor se obrátil čumákem k přihlížejícím. Zřejmě je prozkoumal nejen pohledem.
„Je to skoro symbolické,“ oslovil je všechny, „Karmaneuduna už není mezi živými a já teď místo ní společně s vámi dokončím práci, pro kterou položila život.“
„Ty,“ pohlédl svým zkoumavým okem na Nika, „zůstaneš tady a dohlédneš na to, aby po nás už nikdo další do skal nevstupoval. Opakuji, je důležité, aby po nás už dovnitř nevešla živá duše! Jasné?“
„Ano,“ přikývl Nik, „postarám se o to.“
„Tak jo,“ zafuněl Hor, „a vy ostatní budete přesně plnit to, co vám přikážu.“
Jednorožec se otočil a chystal se odejít.
„Kam jdeš?!“ zarazil ho drak. „To platí i pro tebe! Potřebuji tvou pomoc!“
„Žádný drak mi nebude rozkazovat, co mám dělat!“ ohradila se proti Horově neomalenému jednání S’faidea. „Vezmi na vědomí, že já dolů do skal nevkročím v žádném případě!“
„Ale vkročíš,“ zabublal drak a Hanka přemýšlela, jestli to náhodou nebyl smích.
„A ty jako drak dovnitř také nepůjdeš!!! Pro tebe je tohle místo tabu!“
„Já nejsem obyčejný drak, jsem nejmocnější dračí mág. Pro mě není tabu vůbec nic. A můžeš vzít jed na to, že v mých šupinách rozhodně nikdo žádný sitbel pěstovat nebude!“
„Cože?“
„Neříkej mi, že nevíš, jak aberilové sitbely získávají,“ odfrkl pohrdlivě drak, „copak sis ani neprohlédla tahle mrtvá dračí těla? Právě na nich vyrostly sitbely, co nedávno zaplavily lidský svět. Proto draci nazývají tyhle záludné kamínky dračí hanbou. Bez draků by je aberilové neměli. Kvůli tomu tu Karmaneuduna trpělivě vyčkávala a nakonec je vylákala ze skal a zabila. Teď už nám zbývá jen jedno, pokusit se o záchranu lidí. Bojíš se bojovat?“
„Víš vůbec, ty dračí hrdino, co se může přihodit poznamenanému jednorožci? Jaká hrůza by hrozila světu?“
„Vím to lépe než kdo jiný, ty zbabělá křehotinko. Když ti slíbím, že tě dokážu před sitbely ochránit, půjdeš?“
„Jak bych ti mohla věřit?“ couvla S’faidea o krok zpět.
Drak prudce zavřel oči a po dvou vteřinách je zase naráz otevřel. Jednorožec se zachvěl a dvakrát se otočil kolem své osy. Hanku zbrnělo celé tělo a trpaslík se začal zuřivě drbat ve vousech. Hodil po drakovi vzteklým pohledem, ale ten měl pysky stažené do výhružného úsměvu. Gehan po jeho spatření spolkl protesty a dál se v tichosti drbal.
Hanka se dotkla své kůže a vyděsila, že ztratila v prstech cit. Jako by sáhla na nějakou cizorodou hmotu.
„Nuže?“ zeptal se drak jednorožce.
„To není možné. Tohle by se ti nemělo podařit. Co to bylo za kouzlo, že jsi ho na mě dokázal seslat bez mého souhlasu?“ ozvala se tentokrát S’faidea už mnohem pokornějším tónem.
„Tak co? Jdeš se mnou, nebo mám o jednorožcích začít rozhlašovat, že jsou zbabělci?!“ zavrčel netrpělivě dračí mág.
„Co máš v úmyslu?“
Drak jí neodpověděl a obrátil se na Hanku: „Dokážeš se spojit s těmi, co jsou uvnitř?“
„Ano.“
„Zjisti, kde jsou, a co se tam děje.“
Hanka mentálně zkontaktovala Vrona. Zareagoval okamžitě a zaradoval se, že je dívka v pořádku.
„Jestli s sebou má Gehan mapu, tak se nacházíme poblíž bodu C525’,“ odpověděl na její dotaz.
„Jste v pořádku?“
„Zatím žijeme.“
Trpaslík roztáhl mapu a pomohl Hance najít jmenovaný bod.
Jako druhého oslovila dívka Artitana. I on měl kopii jejich mapy a ukázalo se, že nejsou od první skupiny tak daleko, jak si mysleli. Hrdě Hance oznámil, že právě zabili dva aberily a pokračují ve stopách první skupiny.
Najednou se na rozložené mapě zničehonic objevil malý červený bod.
„Co to děláte s mou mapou?“ zamračeně se po přítomných rozhlédl Gehan.
„Jen jsem si dovolil vyznačit čtvrtý horký kámen, který na vašem nákresu chybí,“ vysvětlil mu vzápětí Hor, „první skupina je u něj nebezpečně blízko. Já teď zaletím nad označené místo a vy tu zatím počkáte na mou bránu.“
Drak nečekal na jejich souhlas a odstoupil stranou, aby mohl vzlétnout.
„Moc toho nenakecá,“ ušklíbl se Gehan, když dračí mág odletěl, „myslíš, že se mu dá věřit?“
„Obvykle není moc společenský, ale věřit se mu dá,“ ujistila ho Hanka a podívala se na Plama. Měl téměř netečný pohled. Neodvážila se ho oslovit, protože i ona jen stěží zachovávala suché oči. Doufala, že je Hor nenechá dlouho čekat. Ohlédla se na S’faideu.
„Ztrácíš poslední hodiny na přípravu obhajoby,“ podotkla, když zaznamenala, že ji dívka pozoruje.
„Jakou mám šanci, že moje obhajoba bude úspěšná?“ zeptala se Hanka.
„Téměř nulovou.“
„Pak není o čem přemýšlet. Zůstanu tady.“
Ve vzduchu se zachvělo kouzlo. Nik ustoupil stranou, zatímco ostatní prošli obloukem otevřené brány za dračím mágem. Ocitli se uprostřed jakési pahorkatiny. Hor poklepal drápem do skalní desky pod svými tlapami a pak se zahleděl na jednorožce.
„Kněz aberilů sídlí přesně pod námi. Po tobě, čtyřnohá krásko, budu chtít, abys našla jeho mysl a poprala se s ní. Potřebujeme ho aspoň na chvíli ovládat. Dokážeš to?“
„Jak to mám vědět, když jsem to nikdy nezkusila,“ odfrkla s nelibostí S’faidea, „navíc je podobné kouzlo proti mému přesvědčení.“
„A zachránit lidi není proti tvému přesvědčení?“ sarkasticky se zeptal Hor.
„Ne,“ připustila už mírněji, „jak dlouho mám věznit jeho mysl?“
„Dokud neudělám dostatečně velkou díru do skály, abychom se k němu dostali.“
„Ale to může trvat celý den,“ potřásla hřívou S’faidea a rozpačitě hrábla kopytem, „hádám, že ho udržím nejdéle hodinu, pokud je tak silný, jak se vypráví.“
„No, doufám, že jsi opravdu tak mocná,“ zafuněl Hor, „budu potřebovat tak deset dvacet minut podle toho, na jaký druh skály narazím. Je pravděpodobné, že se kolem kněze během té doby seskupí ochranka. Tu v okamžiku, kdy se dostaneme až k nim, zaměstnáte vy dva.“
Mrkl na dívku a trpaslíka. Hanka s Gehanem svorně přikývli.
„Musíme oddělit kněze od ochranky do té míry, abych mohl toho zatraceného aberila přenést z podzemí až sem nahoru. Jestli máme uspět, musí po celou tu dobu zůstat živý a nezraněný. Pak už to bude snadné. Ostatní potvory se za námi nepustí, protože světlo by je zahubilo.“
„A co naši přátelé tam dole?“ starala se Hanka.
„Zatímco budeme s Plamem hloubit ve skále přístup k podzemním chodbám, oslovíš je. Nejlepší by bylo, kdyby se co nejdříve spojili do jedné skupiny a pak urychleně opustili podzemí. Není vyloučeno, že by ještě pár aberilů mohli cestou potkat.“
Hor pak mávl tlapou a zahnal je o deset metrů stranou, kývl na jednorožce a začal pracovat. Plam se k němu připojil, ale jeho příspěvek k dílu byl mizivý. Hanka s úžasem sledovala, jak dračí mág v zemi odděluje bloky skály a přemisťuje je za sebe.
„Přestaň zírat,“ poklepal jí na rameno Gehan, „a věnuj se tomu, co máš za úkol.“
S lítostí odtrhla zrak od fantastické podívané, jakou už pravděpodobně nikdy v životě nespatří, a s povzdechem zavřela oči, aby se dokázala lépe soustředit.
Nejdřív oslovila Artitana. Byl v překvapivě dobré náladě.
„Všechno nasvědčuje tomu, že Vrona s děcky už doháníme,“ řekl jí, „akorát je mezi námi ještě jedna skupinka těch potvor. Ale to by neměl být problém, je jich jen pár. Troufám si tvrdit, že je zvládneme levou rukou.“
Hanka bojovému mágovi vyřídila drakův vzkaz.
„Jo, to sedí. Mám na to stejný názor. Doženeme Vrona a pak odsud vypadneme. Jen ještě musíme… sakra, už jsou tu… zabít tyhle hajzly!“ zařval Artitan a přerušil spojení.
Usoudila, že je se svou skupinou uprostřed boje a zavolala Vrona.
„Promiň, děvče, teď mě neruš. Zkoušíme za sebou strhnout zával, abychom unikli aberilům.“
„Poslouchej mě, Vrone, tohle je fakt důležité. Artitan už je těsně za vámi a dost možná právě teď zabíjí aberily, před kterými utíkáte. Vykašlete se na všechno a zmizte odtamtud. Otevři bránu a vraťte se ven. Měli byste se vypařit co nejdřív, protože kousek od vás je aberilský kněz a za pár minut kolem něj bude horko. Přiletěl sem Hor, to je ten dračí mág, jestli si vzpomínáš, a chce splnit poslední přání Karmaneuduny a zničit pána sitbelů. Tak se odtamtud proboha ztraťte!“
„Jo, milá zlatá, to nejde, ani kdybychom chtěli. Jsme totálně bez magie. Momentálně žádný z nás nezvládne kouzlo brány ani náhodou.“
„Tak se pokuste dostat k Artitanovi.“
„Dík za radu,“ řekl trochu ironicky Vron. Na okamžik se odmlčel a pak podezřívavě dodal: „A k čemu se právě teď chystáš ty?“
„Já a Gehan půjdeme s Horem.“
„No jasně! Jestli jsem si to nemyslel! Ty se bezhlavě hrneš do průšvihu a nás se snažíš uklidit z cesty. Říkáš, že ten kněz je kousek před námi?“
„Vrone, prosím tě, nechoďte tam. Drak se k horkému kameni probourává shora, on je dost silný, nechte to na něm.“
„Když je tak silný, tak na co asi potřebuje tebe a trpaslíka?!“
„Máme jen odpoutat pozornost ochranky.“
„Fakt? Jenom to? A nic víc?“ Vronův hlas zněl víc než naštvaně. „Jdeme kupředu a pokusíme se vám pomoct. A ty vyřiď drakovi, že by kněze neměl v podzemí poranit.“
„To on ví. Ale bude se zlobit, že jste neposlechli a já dostanu vynadáno, že jsem vás nepřesvědčila.“
„Lepší dostat vynadáno, než být mrtvá,“ ukončil Vron spojení.
Hanka šla se smíšenými pocity Horovi oznámit, jak to vypadá dole. K jejímu překvapení se ani nerozzlobil.
„Tušil jsem, že to tak dopadne. S tím nic nenadělám, je to jejich volba. Vědí, do čeho jdou, tak si následky svého rozhodnutí ponesou sami,“ zafuněl námahou, když přenesl další blok skály na povrch. Jáma už byla tak hluboká, že Hanka z okraje ani pořádně neviděla dno. Jakpak se asi dostanou s Gehanem dolů? Snad si Hor nemyslí, že dovedou létat nebo se bez pomůcek vznášet? A co pak? Jestli tam bude víc aberilů, jak si s nimi sami dva dokážou poradit? Jáma už byla tak široká, že by se tím vybouraným kráterem dolů protáhla i tři dračí těla najednou. Nepochybně tudy projde i mohutný Hor.
„Tak co? Připraveni?“ Otočil se na ně a na jednorožce. Gehan Hance podal zásobník se šipkami a přikývl.
„Aberil-kněz o nás ví a těší se na naši návštěvu,“ řekla S’faidea, „opravdu se ti zdá bezpečné sestoupit až k němu?“
„Jestli se má naše akce podařit, nemáme jinou možnost,“ odpověděl Hor a pátravě mrkl na S’faideu, „dokážeš ho svými kouzly ovládnout natolik, aby nespáchal sebevraždu?“
„Pokud nebudu muset zároveň bojovat, tak ho udržím.“
„Výborně! Takže dávejte pozor, ať to nemusím opakovat. Ty, Plame, zůstaneš nahoře a zajistíš, aby tato cesta zůstala čistá. Kdyby se nám aberilové pokusili nastražit past nebo provedli něco, na co bys sám nestačil, dáš mi vědět. Určitě zkusí ovládnout tvou mysl. Věřím ale, že vzpomínka na matku bude stačit na to, abys jim to nedovolil. Já přenesu nás ostatní magicky dolů. S’faidea kněze ovládne a vy dva,“ mrkl na Hanku a Gehana, „se postaráte, aby mě a jednorožce pokud možno nikdo neohrožoval. Buďte opatrní. Vaši kůži jsem zabezpečil proti sitbelům, ale zranit nebo poleptat vás mohou. Právě tak jako nás, když si nedáme pozor. Já s jednorožcem se pokusíme ukrást aberilům jejich kněze a dostat ho na povrch. Vy dva ale budete muset nahoru po svých. Snažil jsem se nechat po okrajích jámy spirálový ochoz, po kterém by se vám pak mělo podařit vystoupat.“
Hanky se zmocnila závrať, a než se nadála, stáli dole. Nebyli přímo na dně jeskyně, ale kousek vedle. Rozhlédla se, ale žádného aberila neviděla. Drak rozšířil vstup do jeskyně a protáhl se dovnitř. Tady bylo dost místa i pro něj. Hanka a Gehan kráčeli po boku jednorožce a dávali pozor. Čich jim prozrazoval, že nepřátelé tu musejí někde být.
„Tak jste tady, to jsem rád, že jste mě navštívili,“ promluvil na ně aberil lidskou řečí. Teprve teď si všimli, že je přilepen ke stěně nad podivným kamenem. Pomalu se začal sunout k nim.
„Jeho si nevšímej, dávej pozor na ostatní. Mohou se sem protáhnout kteroukoliv puklinou ve stěně,“ houkl na ni Gehan. Postavila se do střehu a všechny své smysly vyslala na průzkum.
Pak je zasáhla prudká mentální vlna. Kdyby Hanka nebojovala s aberily už dřív, těžko by se ubránila. Nyní ale ze zkušenosti věděla, jak tomu čelit. Tentokrát však nemyslela na Sváťu, protože stále ještě měla před očima umírající Karmaneudunu. Tahle emoce ji udržela při smyslech naprosto spolehlivě. Cítila zároveň lásku a zároveň zuřivost, že už milovaná dračice není mezi živými.
„Támhle jsou,“ ukázal Gehan do strany.
Byli neuvěřitelně rychlí. Sotva stačila hodit dvě šipky a už byli u nich. Přišel další mentální útok společně s útokem fyzickým. Soustředila se na bolest ze smrti dračice a uhýbala plivancům, které létaly všude kolem. Snažila se magicky zaštítit S’faideu a celkem se jí to dařilo. Další tři šipky hodila z těsné blízkosti. Pak ji zezadu zasáhl úder chapadla. Odlétla ke stěně a vzápětí ji na ruce spálil zásah jednoho z útočníků. Zabodla mu do těla hned tři šipky najednou. Pak se vrhla stranou, ale málem vklouzla do náruče aberila zachyceného na boční stěně. Vytrhla ze zásobníku další šipky a popálila si ruku, když je vrazila do chapadla, které se k ní natáhlo nejblíž. Koutkem oka si všimla, jak jednorožec uhýbá před útokem. Vrhla se tím směrem a vytáhla nůž. Nebyl sice dostatečně dlouhý, ale aberil před ní couvl. Rychle sáhla pro další šipky. Následující mentální útok byl jako rána kladivem. Jako by najednou ztratila spojení se všemi svými smysly. Prala se s tím pocitem, neboť si i nyní uvědomovala, že je odpovědná za něčí bezpečí. Ale okolní svět odplouval někam mimo.
Náhle jako by do jejího vědomí pronikl divoký ohňostroj. Tisíce jiskřiček zasáhlo otupělou mysl a zase byla plně při smyslech. Kdosi s ní smýkl, až upadla, a vytrhl jí zásobník se šipkami. Nechala si to líbit, protože to byl Rafan. Najednou bylo všude kolem plno lidí a křiku. Drak i jednorožec zmizeli. Vítězný pokřik se podivně rozlehl jeskyní.
„A je po nich, po hajzlech!“
„Opravdu jsme dostali všechny?“
„Jestli ne, tak ti ostatní utekli.“
„Je někdo zraněný?“
„To je dobrý, to nech bejt, není to tak zlý, jak to vypadá,“ řekl jakýsi muž v davu.
Kdosi k ní přiklekl a vzal ji za ruku: „Jak je? Jsi v pořádku?“
„Sváťo! Ty už ses vrátil?“
Pomohl jí vstát a pak ji pevně objal. Hanka mu zabořila obličej do ramene a rozbrečela se. Hladil ji po vlasech a broukal něco, jako že už to bude dobré. Byla mu za to gesto vděčná, uklidňovalo ji a pomohlo jí zase najít ztracenou rovnováhu.
„Díky, brácho,“ šeptla po chvilce a odstrčila ho, protože na sebe nechtěla v tom davu příliš přitahovat pozornost.
„Á, tady jsi! Všude tě hledám,“ přistoupil k ní Vron a otočil ji před sebou kolem dokola, aby se ujistil, že není zraněná.
„To je dobrý, jsem v pořádku,“ bránila se aspoň na oko, i když poleptaná místa pálila jako čert.
„Ale že to byl skvělej boj, co?“ vynořil se vedle Vrona nadšený trpaslík. „Už se těším, až o tom budu vyprávět doma.“
Měl popálené rameno a část tváře. Také jeho plnovous vzal za své, ale jak se zdálo, náladu mu to nezkazilo.
„Jsou tady už všichni?“ zazněl jeskyní Artitanův autoritativní hlas.
„Počkej ještě chvíli,“ požádal ho Vron a rozhlédl se. Hanka sledovala, kam se dívá. Pak se v jedné z chodeb objevil Rafan. Vedl za ruku Andělu a za nimi zmateně kráčel Patrik Pohromak.
„Jo, teď už tu jsme všichni.“
„Výborně! Tak dávejte pozor. Kolega teď otevře bránu a je potřeba, abyste prošli skrz co nejrychleji, protože ani on už nemá magie nazbyt. Jasné?“
„To jsem rád, že nebudeme muset nahoru šlapat tou dračí jámou,“ ušklíbl se na Hanku spokojeně Gehan.
Vzduch se zachvěl použitým kouzlem a Artitan je postrkoval jednoho za druhým, aby rychle prošli obloukem brány. Sám proklouzl jako poslední. Ocitli se na planině se třemi mrtvými dračími těly. Hance se při tom pohledu stáhlo hrdlo a bála se, že začne znovu brečet. Ucítila, jak jí dal Sváťa ruku kolem těla. Nechala se vést ke skupině balvanů, na které se bylo možné posadit. Ale ještě těsně před tím, než tam došli, zatahal Sváťu za rukáv Tom. Zastavili se, aby zjistili, co se děje.
„Sváťo, prosím tě, nevíš, kam se poděli tulíci?“
„Copak oni sem s námi nepřišli?“
„Nepočkali jsme na ně. Musíme se tam vrátit,“ ohlédl se Tom na bratra, jako by u něj hledal radu.
„Když mě, brácho, necháš chvíli odpočinout,“ řekl unaveně Sam, „tak tě tam vezmu zpátky.“
„Tak to ať tě ani nenapadne!“ dopadla na Samovo rameno Rafanova ruka.
„Ale tulíci…“
„Jejich hexita se přidala k jednorožci a drakovi. Plavík mě požádal, abychom na ně počkali tady. Prý by to dračí mág bez jejich pomoci neuměl správně dokončit.“
Zvolna došli ke kamenům a vyčerpaně se na ně posadili. Jen Anděla zůstala stát vedle Rafana a Patrik Pohromak bezcílně bloumal kolem nich. Ochránci se nadšeně vítali s Nikem a nechali mezi sebou kolovat malou láhev s alkoholem. Rafan se natáhl a podal Hance její tesák. Byla to jediná zbraň, která odolala leptavé hmotě aberilů. Poděkovala a připnula si ho k pásku. Pak Rafan vstal, vzal Andělu za ruku a šel se s ní projít stranou od ostatních. Hanka zapátrala pohledem po Vronovi. Spatřila ho, jak stojí v doprovodu Gehana u těla mrtvé dračice a ruku má položenou na její hlavě. Zase jí vhrkly do očí slzy. Uvědomila si, že Vron znal dračici mnohem déle než ona a také ji měl rád.
A kde je vlastně Plam? Otřela si oči a opatrně se pokusila o kontakt.
„Pojď ke mně, sestřičko,“ pozval ji do svého komunikačního krystalu, aby měla možnost vidět a slyšet to, co on. Nezaváhala ani vteřinu a připojila se k němu.
Překvapeně zaznamenala, že jejich skupina není ve skalách, ale na nějaké veliké louce plné květin. Mezi draky a jednorožcem se vznášela podivná bublina, ve které bylo uzavřeno tělo aberila.
„Zemřel hned, jak se dostal na světlo,“ tiše Hance vysvětloval Plam, „teď se zvolna rozpadá a vypařuje. Za pár minut už by z něj nemělo zůstat skoro nic.“
Zvědavě se zahleděla do bubliny. A opravdu. Tělo uvnitř už ztrácelo své charakteristické obrysy a měnilo se na jakousi mlhu. Ta unikala pryč a celá bublina se neustále zmenšovala. Magický zrak jí prozradil, že při procesu se prolíná magie jednorožce a draka. Mile ji to překvapilo, protože ani u jednoho z nich by nehádala, že jsou schopni odložit vzájemnou nechuť a spolupracovat. Pak si všimla, že je tu ještě jeden magický vliv. Podívala se pozorněji a spatřila na Horově nose tulíky. Bylo jich tam všech šest a také oni zasahovali do kouzla, které řídilo aberilův zánik.
„To oni řídí celé kouzlo,“ podotkl Plam, když si všiml, co Hanka pozoruje, „vyvezli se nahoru spolu s jednorožcem a hned začali rozkazovat. Museli jsme se okamžitě přemístit na území mimo dosah aberilů a pak přesně Horovi vysvětlili, co je potřeba udělat. Dokonce i S’faidea se od nich nechala bez námitek komandovat. Chápeš to? Takoví mrňousové a oni rozkazují nejmocnějšímu dračímu mágovi.“
„A proč to všechno dělají? Vždyť už je ten aberilský kněz mrtvý.“
„To si nejsem jist. Ale několikrát zdůrazňovali, že tím kouzlem se přetrhne pouto mezi sitbely a jejich pánem. Jinak bychom prý nedosáhli náležitého účinku.“
„Když tě tak poslouchám, tak docházím k názoru, že jsme si pro radu ohledně sitbelů měli jít k tulíkům. Zdá se, že o nich vědí víc než jednorožci, draci a kouzelníci dohromady.“
„Ale to jsi přece nemohla vědět.“
Bublina už se zmenšila na velikost lidské hlavy. Vypadala jako nádobka s vodou, ve které víří modré smetí. Kouzelné vlnění kolem ní zesílilo. Hanka tiše a napjatě pozorovala, jak se dál zmenšuje. Už měla velikost ořechu, když se náhle silně zablesklo a výboj Plama na několik vteřin oslepil. Prudce zamrkal. Pak Hanka jeho očima uviděla tulíka, jak nese v packách skleněnou kouli. Byla průsvitná s modrým jádrem. Všech šest tulíků se na ni přišlo podívat. Podávali si ji mezi sebou, až se dostala do rukou Mam. Ta vykročila směrem k jednorožci.
„To paměť aberilů, strážců modré krve,“ řekla lidskou řečí, které tu všichni rozuměli, „ty velmi dobře schovej, opatruj a chraň. Dlouhá léta pryč, než ti dole zase získat potřebné zkušenosti, které uzavřeny zde. Oni budou hledat to, co tady uvnitř. Nedovol, aby našli.“
„Děkuji ti za důvěru,“ převzala S’faidea od tulíků skleněnou kuličku. Ta se chvíli vznášela vzduchem a pak zmizela, „od této chvíle ji u nás budeme střežit jako nejvzácnější poklad.“
„Náš úkol u konce, my prosím vrátit zase k těm, co nás přivedli.“
„Já vás tam vezmu,“ nabídla se S’faidea, když viděla, jak neochotně se tváří drak.
„Bylo mi ctí být svědkem toho, co dokáže hexita,“ řekl Hor tulíkům na rozloučenou, „a jsem rád, že jste mi pomohli dokončit úkol, který jsem slíbil splnit. Já s Plamem teď zaletíme do jeho rodného hnízda a uvedeme do pořádku Plamovo budoucí postavení. Také zabezpečíme jeho domov, aby mu ho někdo neobsadil, než u mě skončí s učením. Nejpozději zítra se spolu postaráme o mrtvá dračí těla. Takže je zatím nechte na planině tak, jak jsou.“
„Šťastný let,“ popřála odlétajícím drakům S’faidea a zacukala kůží na hřbetě, když jeden z tulíků použil drápky, aby se vyšplhal nahoru do hřívy.
Oba draci zakroužili nad loukou a… vtom Hanku vytrhl ze soustředění halas těsně za jejími zády. Rychle se ohlédla.

Sitbely a krev
„Počkej, neblázni a zůstaň stát,“ držel Patrika za ruku Sam a mával na Sváťu, aby mu pomohl.
„Teče mi krev, já umřu,“ rozklepal se jejich spolužák.
„Sakra, nejde to zastavit,“ zaklel Sváťa.
„Já umřu,“ opakoval pořád dokola Patrik, ale už se nesnažil utíkat.
„Sklapni,“ obořila se na něj Hanka, „žádné umírání ti nehrozí. Jenom ti holt trochu teče krev.“
Odřízla tesákem spodní část Patrikovy košile. Jednu část zamotala a přitiskla na krvácející ránu a zbylým páskem to převázala.
„Fuj, potřeboval bych se umejt,“ mračil se Sam, který byl ze všech nejvíc zakrvácený.
„Hele, brácho,“ strčil do něj loktem Tom a všichni se podívali směrem, kam ukazoval.
Rafan držel v náruči bezvládnou Andělu a klusal směrem k nim.
„Ona taky krvácí,“ polekal se Sváťa.
„Rychle! Vyndejte někdo z mého batohu obvazy,“ vyhrkl, když dorazil k nim.
Hanka nezaváhala a sáhla dovnitř. Sice ji udivilo, jak je Rafan vybavený, ale řekla si, že na otázky bude dost času až potom. Anděla krvácela z ucha a její krev promáčela Rafanovu košili. Hanka zůstala udiveně stát a nevěřícně zírala na poranění, které vzniklo v místě, kde dřív měla sitbely.
„Ukaž! Dej to sem,“ vytrhl obvaz z Hančiny ruky Sváťa. Poraněná dívka se začala probírat a Rafan ji rychle posadil na jeden z kamenů. Marně se snažil zadržet kapající krev. Teprve když Sváťa použil obvazy, krvácení ustalo. Po jeho ošetření vypadala Anděla jako jednooký pirát po bojové akci.
„Rafe, všiml sis? Ty sitbely…“ střetla se Hanka s pohledem svého staršího kamaráda.
„Jo. Je to tak. Najednou se rozpadly nebo zmizely a z toho místa začala stříkat krev,“ přikývl s rozzářenýma očima. Pak se shýbl a sundal Anděle z ruky náramek poslušnosti.
„Co je? Co se to se mnou děje?“ zeptala se a chytila ho za zápěstí.
„Uzdravuješ se, lásko moje,“ usmál se na ni, „zase bude všechno jako dřív.“
Pak ji políbil bez ohledu na to, že už kolem nich stáli všichni ochránci včetně Nika.
„Hej vy tam! Podívejte na tohle,“ zahalekal Sam a ukazoval na jednoho mrtvého draka, „všechny kamínky z jeho šupin zmizely. Vypadá to, že se rozpadly na prach.“
„To se u mrtvých těl stává,“ tiše podotkl Artitan.
„Jenomže teď se rozpadly i na živých tělech,“ vstal Rafan, aby také omrkl dračí tělo, „myslím, že se konečně podařilo zlikvidovat pána sitbelů.“
„To znamená,“ rozzářila se Hančina tvář úsměvem, „že to Hor, S’faidea a tulíci dokázali. Přetrhli pouto mezi kameny a aberilským knězem. Poznamenané už teď nebudou ovládat. Jsou zachráněni.“
„Od sitbelů možná ano,“ ukázal Sváťa na sourozence Pohromakovy, „ale troufám si tvrdit, že momentálně hrozí riziko jejich vykrvácení.“
„No jo, sakra, to máš pravdu,“ přikývl Rafan, „musíme rychle do tábora s našimi spolužáky a pomoct jim.“
„Chcete říct,“ vrtěl hlavou jeden z ochránců, „že všechny sitbely se právě teď rozpadly na prach?“
„No, ještě to není úplně jisté, ale myslíme si to,“ přikývla Hanka.
Někdo jí poklepal na rameno. Ohlédla se. Vron právě zaklapl komunikační zrcátko.
„Objednal jsem u Zachariáše nějaké další obvazy. Zaskočím za ním spolu s Gehanem a pak se přesuneme do tábora. Na nás dva mi ta magie snad bude stačit.“
„Přece mě tu nenecháš, taky jim chci pomoct.“
„Promiň. Momentálně víc jak dvě brány pro dva lidi nezvládnu. Ale zkuste požádat Artitana, ten tam taky trefí.“
Hanka mrzutě sledovala, jak Vron s trpaslíkem zmizeli v bráně. Slunce už dávno zapadlo a začínalo být chladno a tma. Cítila, jak je unavená, ale představa, že v táboře krvácí spousta dětí, ji znervózňovala.
Snad bude Artitan ochoten je tam přemístit. Než se stihla otočit ke kamarádům, vynořila se z brány S’faidea s tulíky na hřbetě. Ti z ní okamžitě seskákali a rozběhli se ke svým partnerům a známým. Jednorožec přistoupil k Hance a důrazně hrábl kopytem.
„Nyní už nemáš žádný čas na přípravu, ale ještě můžeš stihnout samotnou obhajobu. Musíš do půlnoci předstoupit před stádo a pronést svou řeč.“
„Mohla bych promluvit pár slov s otcem?“
„Ne. To smíš až po návratu na území jednorožců. Ale abys neřekla, že s tebou necítím, vezmu tě tam sama. Rozluč se s kamarády a jdeme!“
„Ale my ještě musíme pomoct našim spolužákům.“
„Neblázni, Hanko, my to zvládneme i bez tebe. Klidně běž a vyřiď si to,“ navrhl Sváťa.
Okamžik zvažovala jeho nabídku, ale pak vzdychla a zavrtěla hlavou: „Asi bych se na to nedokázala soustředit. Pořád vidím všechny ty, co jsem potkávala v táboře. Ne, to já prostě nemůžu. Stejně už jsem v očích jednorožců provedla věci, které mi nejsou ochotni odpustit. Promiň S’faideo, nepůjdu s tebou. Jen se přimluv, aby mi ještě aspoň jednou dovolili promluvit s otcem. Prosím.“
„Budu ostatním tlumočit tvé rozhodnutí. Tvoje rodina z toho ale nebude mít radost.“
„Mrzí mě, že jim tak komplikuji život,“ hořce se pousmála dívka, „ale já neumím být jiná než jsem. Vyřiď stádu, že se všem upřímně omlouvám za svou chybu, která vzešla z mé nevědomosti.“
„Tohle bys měla říkat jim. Ne mně. Ale vyřídím to.“
S’faidea musela být hodně naštvaná, protože se k Hance otočila zády a bez pozdravu zmizela. Chtěla nad tím mávnout rukou, ale nemohla. Jednorožci se stali její rodinou a nechápala, proč nemohou pár dní počkat, než se situaci zklidní. Copak všechno opravdu záleží na tom, jestli se dostaví ke slyšení na vteřinu přesně? Jako kdyby čas byl nadřazen nad všemi city a vztahy! Proč jsou k ní tak tvrdí? Proč ani nesmí mluvit s otcem? Tohle nařízení opravdu nechápala.
Z myšlenek jí vytrhl Rafan, který k nim přistoupil.
„Myslím, že už jsem se trochu vzpamatoval a že nás mohu přesunout do tábora sám. Než se dohádají,“ kývl hlavou k diskutujícím ochráncům a Artitanovi, „co je potřeba podniknout dřív, můžeme už se tam dát do práce.“
„Doufám, že jsi neměl v úmyslu nás tu nechat,“ přistoupili k nim i Tom se Samem. Tulíci na jejich ramenou vypadali unaveně.
„No né, další hosti,“ ohlédl se Sam, když vzduch narušil oblouk brány.
Dorazil otec Anděly a Patrika a spolu s ním se obloukem brány protáhla další známá postava. Hance chvíli trvalo, než ji správně zařadila. Zamrkala překvapením. Tak toho tu opravdu nečekala.
„Hele, Cintarion. To by mě zajímalo, proč je tady. Neměli bychom radši vypadnout?“ drcla do Rafana. „Nevím proč, ale fakt netoužím se s ním vidět.“
To už je ale nově příchozí zahlédl a vyrazil jejich směrem. Artitan se zamračeně vydal za ním.
„Copak nám asi chce?“ zašeptal podezřívavě Rafan.
„No vida, sourozenci Vronovi, přeji vám hezký den,“ spustil, když byl u nich.
„Spíš noc,“ podotkl nezdvořile Sam, ale ochránce si ho nevšímal.
„Jsem rád, že jsem vás zastihl. Mám tu totiž k vyšetření dvě obvinění. Takže abych vás nezdržoval od odpočinku. Pane Rafaeli Vrone, tímto vás oficiálně obviňuji ze závažného zásahu do života v rezervaci Magický les. Mám tu stížnost, že jste svévolně odvedl větší množství tulíků bez souhlasu rady druidů, čímž jste se provinil proti zákonu. Takže se vás nyní ptám. Je to pravda, nebo to chcete popřít?“
Rafan se ušklíbl na dvojčata a pak lehce přikývl: „Je to pravda. Ale musím…“
„Ne ne,“ přerušil ho Cintarion, „nic dalšího říkat nemusíte. O datu, kdy bude vaše obvinění projednáváno, budete včas vyrozuměn.“
„Promiň, Rafe,“ otočil se Tom na staršího kamaráda. Ten jen pokrčil rameny a spiklenecky přimhouřil oči.
„A nyní ještě vy, slečno Hano Vronová. Byla jste obviněna z nepovoleného opuštění tábora pro poznamenané. Jestli se nemýlím, tak k tomu došlo dokonce dvakrát a Bonifáce Vrona tu mám poznamenaného jako vašeho spoluviníka. Co vy na to, je to pravda?“
„To není tak úplně přesné,“ začala se bránit Hanka, „totiž…“
„Nechci slyšet žádné dlouhé historie. Popíráte fakt, že jste se dvakrát dostala z prostoru tábora bez souhlasu ochránců?“
„To nepopírám. Jenže podruhé…“
Přerušil ji autoritativním gestem: „Víc slyšet nepotřebuji, to si schovejte, až dojde na projednávání případu. Nyní jsem tu jen kvůli tomu, abych vznesl oficiální obvinění. Prý by tu ještě někde měla být Anděla Pohromaková.“
„Tu chcete také obvinit?“ povytáhl obočí Rafan.
„Á, támhle je spolu s otcem,“ vyrazil Cintarion směrem k Pohromakovi, který mluvil se svými dětmi a prohlížel jejich poranění.
Následovali ho, aby si poslechli, co poví Anděle.
„Slečna Anděla Pohromaková?“ zeptal se ochránce důrazně, aniž bral ohled na to, že je celá zafačovaná.
„Co jí chcete?“ zamračil se otec a výhružně se postavil vedle své dcery.
„Obviňuji vás z nedovoleného opuštění tábora pro poznamenané. Jste si vědoma svého provinění?“
„Ty jsi snad spadl z višně!“ chytil Pohromak Cintariona za oblečení pod krkem. „Moji dceru z žádného přestupku obviňovat nebudeš! Víš, co si právě prožila?! Taková drzost! Nemysli si, že…“
Sváťa poklepal kamarádům na rameno a zašeptal: „Asi bychom neměli ztrácet čas. V táboře nás mohou potřebovat.“
„Škoda,“ ušklíbl se Rafan, „docela rád bych si to poslechl. Ale máš pravdu. Pojďme.“
Odsunuli se kousek stranou a využili toho, že pozornost všech byla soustředěna na hádající se muže. Rafan je protáhl branou na táborové prostranství.
„Sakra, dávej přece pozor s tou bránou! Je tu spousta zmatených lidí,“ obořil se na ně známý hlas profesorky Ferinové.
„Dobrý večer, paní profesorko,“ usmál se na ni Sváťa, „přišli jsme pomoct, jestli je potřeba.“
„Tak to jste tu v pravý čas. Běžte a nejděte všechny, co krvácejí. Magie na to bohužel moc nefunguje. Nepodaří-li se vám krev zastavit, dopravte děcka sem nebo nás zavolejte.“
„Jasně. Jdeme na to,“ přikývl Rafan a postrčil dvojčata směrem k barákům.
„A sundávejte jim náramky,“ houkla ještě za nimi.
Rozdělili se a vběhli do baráků. Pořád ještě tu bylo plno dětí, které se ukrývaly místo toho, aby vylezly ven a vyhledaly pomoc. Bylo potřeba každého postavit, zjistit, kde měl sitbel a ošetřit. Teprve po sundání náramku se postižení začali chovat normálně. Což ovšem neznamenalo, že líp. Několik jedinců při pohledu na krev vyvádělo tak, že jim raději náramek ještě nechali.
Byl tu i profesor Smítko, který průběžně děti kontroloval podle seznamu. Každého ošetřeného si odškrtl, aby měl jistotu, že se na někoho nezapomnělo. Díky jeho pečlivosti nepřišla o život jedna dívenka, která se ukryla ve skulině pod podlahou jednoho baráku. Trvalo jim dost dlouho, než ji objevili. Vlastně se dá říct, že ji objevili až tulíci.
Když bylo po všem, posadila se Hanka unaveně na zem a opřela se o stěnu jednoho z baráků. Sváťa se zmoženě sesunul vedle ní. Ruch kolem nich pomalu utichal, jak se děti znovu ukládaly ke spánku. Díky Plavíkovi objevil odpočívající kamarády Rafan s dvojčaty.
„To byla fuška, co?“ zívl Sam a udělal si pohodlí vedle nich.
„Ještě nikdy jsem neviděl tolik krve,“ vzdychl Tom, „asi se dneska budu bát usnout, aby se mi o tom nezdálo.“
„Á, tady jste,“ objevil se u nich Vron, „právě se mi ozval váš děda a shání se po vás.“
„Tak co, brácho,“ mrkl na Toma Sam, „jdeme domů?“
„Jo. Už se tam těším.“
„Já taky. Tady už stejně žádná sranda nebude.“
„A co vy?“ kývl Vron na Sváťu. „Nechcete taky hodit domů?“
„Když Hanka právě usnula,“ podíval se Sváťa něžně ke svému rameni, na kterém spočívala dívčina hlava.
„To je dobrý, Vrone, díky,“ pokrčil rameny Rafan, „bránu domů zvládnu taky, až bude potřeba.“
„No vidíš, úplně jsem zapomněl, že už to taky umíš.“
„Brána domů je to nejlehčí, co existuje,“ s nadhledem utrousil Sam, „to umí každé mrně.“
„Opovaž se ji používat v případě, kdy se tam můžeš dostat legální cestou,“ výhružně se na něj zamračil Vron.
„A vy s námi nejdete?“ zeptal se Tom a všichni se ohlédli, s kým to mluví.
Seděl na bobku a drbal na krku tulíky, kteří k němu přiběhli. Chyběla mezi nimi jen Lotranda, která zůstala u Nika.
„My taky cesta domů. Ale my muset s ním,“ Mam ukázala na Rafana, „aby on argument pro strážce zákona, že vrátí tolik tulíci, co odvedl.“
„Jasně, to chápu,“ usmál se Tom, „tak šťastnou cestu. Bude se nám po vás stýskat.“
Když se dvojčata rozloučila, zmizela s Vronem ve tmě.
Rafan usedl vedle Sváti a oba s úsměvem pozorovali tulíky, jak si dělají pohodlí. Jen Plavík s Demitkou se někam vytratili. Ale to už kluci nevnímali, protože usnuli stejně jako Hanka.
Rafana však asi po hodině vzbudil Plavík, který hopkal po jeho krku a mačkal mu nos. Neochotně otevřel oči a zívl. Ještě nezačalo svítat. Sváťa s Hankou tvrdě spali opření o sebe, ale Plavík lítal jako střelený.
„Co blázníš? Co se děje?“ Rafan se s obavou rozhlédl po tulících. Demitka chyběla.
„Potřebuješ pomoct?“ otočil se na Plavíka.
„Demitka se svůj partner.“
„Správně se říká: Demitka je se svým partnerem,“ opravil tulíkovu gramatiku a pak se probral k vědomí úplně. „Cože? Chceš tím říct, že je tu Demit?“
Rafan chtěl odpočívající tulíky opatrně přendat na spícího Sváťu, ale nepodařilo se mu to. Sotva se probudil jeden, ostatní následovali. Jak se zdvihl, aby šel za Plavíkem, hned se všichni přidali k nim. Demita našli na hlavním táborovém prostranství, kde byly provizorní lůžka pro nejvážnější případy a kde se střídali v dohledu Smítko a Ferinová.
Demit se skláněl nad postelemi a byl ještě hubenější než obvykle. Rafan se rozhodl ho nerušit. Starý muž si ho ale hned všiml.
„Á, tady jsi. Říkal jsem si, že tu musíš někde být, když jsem viděl Plavíka.“
Demit postupně prohlédl děti zesláblé ze ztráty krve a pak se usmál na Ferinovou.
„Bude to dobré,“ ujistil ji, „zatím jsou slabé, ale jinak v pořádku. Tomu malému vzadu jsem vlil trochu sil do života. Myslím, že je můžete postupně přemístit do Santareny a předat rodičům.“
Profesorka vděčně poděkovala a srdečně si se staříkem potřásla rukou.
„A my dva se teď půjdeme projít,“ vzal muž Rafana za loket a zamířil ven z táborové brány. Tulíci je následovali a honili se kolem jejich nohou. Demit si nechal od Rafana vyprávět o všem, co on a jeho přátelé podnikali, a na oplátku mu prozradil, že on byl autorem kouzla, které zabraňovalo aberilům na dálku ovládat poznamenané.
„A to jste to kouzlo musel držet celou tu dobu?“ neuměl si Rafan představit, že celé týdny dokázal kouzelník ovládat tisíce lidí se sitbely.
„Byl jsem v meditativním transu a jenom pil, abych se udržel při životě. Ostatní ochránci pak mé kouzlo aplikovali na postižené jedince jakýmsi druhem opředení. Takže pokud by je chtěl aberil kontaktovat, narazil na mé zábrany. Ani nevíš, jak jsem rád, že to skončilo právě takhle.“
„Umím si to představit,“ řekl Rafan, „narazili jsme na záznamy, že minule museli být všichni, kdo měli na těle sitbely, zlikvidováni.“
„Vy jste to zjistili? To mě překvapuje. Bylo podniknuto vše, aby tato informace vůbec nepronikla na veřejnost.“
„No, musím říct, že nám dalo sakra práci, než jsme objevili nějaké záznamy a zmínky. Vlastně jsme to dělali kvůli Hance, kterou jednorožci kvůli sitbelu vyloučili ze stáda.“
„Co to říkáš? Oni ji zavrhli?“ Demit vypadal upřímně zděšen.
Rafan mu rychle objasnil, jak a proč se do celé akce zapletla S’faidea a jak Hanka dala přednost zachraňování svých přátel.
„Podle toho, co mi prozradil brácha, měla se dnes v noci u nich obhajovat,“ pokrčil rameny Rafan, „prý jí ani nedovolili, aby za celou tu dobu promluvila s R’íhanem.“
„Zvláštní. Čekal bych od nich víc pochopení. A copak jsem to zaslechl o tobě? Prý jsi z rezervace ukradl nějaké tulíky.“
„Vlastně jsme si je půjčili, abychom vytvořili hexitu kvůli Nikově záchraně,“ pokračoval Rafan ve vysvětlování a nevynechal ani Fulmíkovo zachraňování.
„Ano,“ pokýval hlavou Demit, „Cintarion je velice horlivý úředník. Ale myslím, že v případě nepovoleného opuštění tábora budou všechna obvinění stažena. Tvůj případ ale bude muset dotáhnout do konce. Kdyby se rozkřiklo, že jsi nebyl potrestán, mohli by něco podobného zkoušet i další lidé a to není žádoucí. To jistě chápeš.“
„No jo. Vlastně jsem tenhle vývoj očekával už ve chvíli, kdy jsem tam šel.“
„Bude ti hodně vadit, když tě na dobu prázdnin odsoudí k bezplatné pomoci v rezervaci?“
„Jestli mi napaří tenhle trest, nemám nejmenších námitek. Vezmu to jako prima dovolenou.“
„Víš co,“ mrkl na mladíka spiklenecky stařík, „mám nápad. Vrátím tulíky do rezervace osobně, a kdyby bylo nejhůř a Cintarion tě při projednávání moc trápil, můžeš ho požádat, aby mě předvolal jako svědka.“
„Jen aby mu to pak nezpůsobilo doživotní koktání,“ zasmál se té představě Rafan.
„Prima. Jsme dohodnuti,“ zamnul si ruce Demit, „jen si ještě na chvíli půjčím i Plavíka.“
„Samozřejmě. Jak si přejete,“ souhlasil Rafan a překvapeně zamrkal, když viděl, jak Demit i se všemi tulíky zničehonic zmizel. Pomalu se vrátil k Hance a Sváťovi. Pořád ještě tvrdě spali. Přisedl si k nim a znovu si promítl rozhovor s Demitem. Byl rád, že mu stařík slíbil pomoc. Přece jen měl ze soudního projednávání obavy. Zvlášť když ho bude řídit Cintarion. Jak tak o všem přemýšlel, zavřely se mu oči, opřel se o Sváťu a usnul stejně jako jeho kamarádi.
„Vstávat, mládeži, dorazila snídaně,“ zatřásl s nimi profesor Smítko. „Proč jste si proboha nelehli normálně do postele. Pár volných tu zůstalo.“
„Já ani nevím, jak jsem usnula,“ protáhla se Hanka a zívla.
„No jo, chtěli jsme se jen na chvilku posadit a přitom jsme usnuli,“ snažil se Sváťa rozproudit krev v ruce, o kterou se dívka opírala.
„Kde máš tulíka?“ podivil se profesor při pohledu na Rafana. Kapsa, kde obvykle odpočíval, byla splasklá a ani nikde v okolí nebyl jeho malý chlupatý společník vidět.
„Jen si vyrazil na výlet se svými kamarády,“ pokrčil rameny mladík a Hanka se Sváťou se udiveně rozhlédli. Ještě v noci s nimi usínalo pět tulíků a nyní po nich nebylo ani stopy. Před profesorem se ale nechtěli vyptávat.
„Tak jdeme na tu snídani, ne?“ pobízel je Rafan a poťouchle se usmíval. Bylo mu jasné, že kamarádi umírají zvědavostí a těšilo ho, že je může ještě chvíli napínat.
U snídaně nebylo na soukromý hovor ani pomyšlení. Všichni mluvili jeden přes druhého, dohadovali se, co se vlastně přihodilo a proč se jim na místě sitbelů otevřely krvácející rány. Profesorka Ferinová jim oznámila, že se během dne všichni přesunou do Santareny, kde si je vyzvednou rodiče nebo jejich zástupci. Také je ujistila, že mají dost času na vyléčení svých potíží, neboť se školní prázdniny vzhledem k mimořádným okolnostem o týden prodlužují. Poslední zprávu doprovodil nadšený jásot.
„Taky už se těším domů,“ vzdychla Hanka, „hlavně na to, až se budu moct v klidu umýt a hodit na sebe čisté oblečení.“
„Žádný problém,“ usmál se Rafan, „jen oznámíme profesorům, že odcházíme, a můžeš být doma v cuku letu.“
Hanka chtěla na jeho návrh přikývnout a požádat ho, aby o tom informoval učitele, ale než se nadechla, oslovil ji v mysli Plamův hlas.
„Bratříčku,“ neubránila se dojetí při myšlence, co asi její dračí přítel prožívá, „jsi v pořádku?“
„Hor mě pořád něčím zaměstnává, takže nemám moc času přemýšlet. Ale dnes se bude konat poslední slavnostní rozloučení s matkou. Prý mám pozvat tebe a Vrona, abyste se ho zúčastnili. Budeš-li chtít, můžeš vzít s sebou i Rafa a Sváťu. Jestli ti to bude vyhovovat, vyzvednu vás asi za hodinu ve vaší zahradě.“
„Dobře, budu připravená. Ale Plame… Nebude vadit, když tam budu brečet?“
„Položil jsem Horovi úplně stejnou otázku. Víš co odpověděl? Že tohle je chvíle, kdy i draci pláčou, protože to tak má být a patří to k obřadu.“
„Nevíš, jak se na to mám obléknout?“
„To netuším. Asi jako vždycky. Draci tohle neřeší. Důležitá je tvá přítomnost a pocity.“
„Tak jo. Díky za pozvání.“
Sváťa otočil oči v sloup a zašklebil se na bratra. Oběma bylo jasné, že se dívka zase s někým zapovídala v mentální komunikaci.
„Vsadím boty, že v každém případě bude chtít co nejrychleji domů,“ tiše řekl Rafan, „ než se vykecá, jdu říct učitelům, že odcházíme.“

Dračí pohřeb
Přesun do Santareny byl snadný. Rafan už měl zase dostatek sil a otevření brány mu připadalo lehčí než dřív. Snad proto, že mířili domů, kde to důvěrně znal.
Hanka jim mezitím oznámila, kam se chystá, a opatrně se dotázala, jestli by ji doprovodili.
„Samozřejmě. Jsme přece už několik let tvoje rodina, takže vlastně i trochu Plamova rodina a při kapce fantazie i příbuzní Karmaneuduny,“ shrnul to Rafan, „takže si pospěš se svou hygienou, ať zbyde ještě aspoň pět minut v koupelně pro nás.“
Hanka si pospíšila a nechala jim deset minut. Konečně se zase po dlouhé době cítila jako civilizovaný člověk. Pár minut před odchodem se objevil Vron. Také on vypadal mnohem lépe než při posledním setkání. Hanka byla ráda, že se nepokouší ji přivést na veselejší myšlenky. Vypadal stejně smutně jako ona.
„Už jsi někdy viděl dračí pohřeb, Vrone?“ zeptala se ho.
„Ne, nikdy jsem neměl tu čest.“
„Copak se nemůže pohřbu účastnit každý, koho to zajímá?“
„Nejsem si tím úplně jist, ale mám dojem, že u draků tam mohou dorazit jen ti pozvaní.“
„Zapomněla jsem se Plama zeptat, kdo všechno tam bude.“
„To za chvilku uvidíme,“ odpověděl Vron, „ale asi už bychom měli vyrazit do zahrady, abychom Plama zbytečně nezdržovali.“
Rafan vyklepal do rohu svůj batoh a zpět do něho hodil jen láhev s vodou, několik jablek a sušenek a po chvíli váhání i Hančinu vestu, když viděl, že má na sobě jen bílou blůzu. Sváťa rychle dočesával mokré vlasy a do pusy strčil hned dvě sušenky najednou. Pak všichni vyrazili ven, aby počkali na Plamovu bránu.
„Kde máš tulíka?“ podivil se Vron.
„No jo vlastně! Nám jsi taky neřekl, kde je,“ uvědomil si Sváťa, že jim to kvůli přípravám na pohřeb úplně vypadlo z hlavy.
„Řeknu vám to večer, až se vrátíme. Teď není na povídání vhodná chvíle.“
Ani neměli šanci vznést námitky, protože se ozval Plam a vzápětí je přenesl na místo, které je překvapilo. Ocitli se uprostřed hor, muselo to být někde hodně vysoko, protože tu bylo chladno a vál svěží vítr. Z jedné strany čnělo panorama zasněžených vrcholků. Druhá strana otevírala výhled do dálky z takové výšky, že jim připadalo, jako když hledí na zmenšeninu krajiny. Malá náhorní plošina, kde nyní stáli byla zaplněna černými draky. Několik z nich Hanka poznávala. Trochu v ní zatrnulo, když si všimla i Plamova bratra Zuřivého drápa, se kterým nebyla kdysi zrovna v přátelských vztazích. Karmaneuduna byla ovšem i jeho matka, s tím se nedalo nic dělat.
Tělo mrtvé dračice bylo umístěno na zvýšeném místě pod jakýmsi skalním zubem a bylo kvůli zpevnění obloženo velkými balvany.
„A co ti druzí dva mrtví draci?“ zeptala se Hanka Plama.
„Jejich smrt nebyla drakům ke cti. Byli pohřbeni v tichosti bez obřadu,“ vysvětlil jí.
„No, páni, koukni. Ty bych tady opravdu nečekal,“ drcnul Sváťa do Hanky a ukázal na stranu.
Otočila se naznačeným směrem a překvapeně vykulila oči, když spatřila tři jednorožce. Jeden z nich hleděl jejím směrem. Celá pookřála, když si uvědomila, že je to R’íhan. Pokusila se ho v duchu oslovit, ale neodpověděl. Bylo to jako studená sprcha. No jasně, vždyť ona už od dnešního dne nepatří do stáda. Srdce se jí sevřelo lítostí. Domov a zázemí, které u R’íhana našla, už neexistuje. Nyní musí nést důsledky svého rozhodnutí. Byla si jistá, že se v dané chvíli rozhodla správně. Ale tím, že se nedostavila k obhajobě, jen podpořila jejich úmysl ji zavrhnout. S’faidea stála vedle otce a Hanka pocítila bodnutí zlosti, že strážkyně hranic nezařídila ani to, aby mohla s otcem naposledy promluvit.
„Podívej! Už to asi začne,“ obrátil Vron její pozornost zpět k obřadu.
Tři černí draci vzlétli k obloze a několikrát zakroužili kolem nich. Pak se snesli do blízkosti mrtvé dračice a Hanka uviděla, že to byli Hor, Plam a Zuřivý dráp. Slova se ujal Hor a planinou zazněla zvučná drakonština.
„Ctihodná Karmaneuduno, ty která sis titul Uznaná starší zasloužila víc než kdo jiný, přiletěli jsme, abychom ti vzdali náležitou úctu a dostáli tradicím. Tvé hnízdo je pyšné na tvou sílu, odvahu i moudrost, kterou jsi prokázala, a bude o tvém hrdinském skutku vyprávět ve svých legendách. Díky tvé vytrvalosti, odhodlanosti a statečnosti byla dračí hanba pohřbena dřív než ty. Za to ti patří dík každého z nás.“
Hor se podíval na Plama. Ten hrdě zdvihl hlavu a promluvil.
„Matko, poznal jsem zblízka tvou přísnost, ale i tvou lásku. Budu se snažit, abych svými činy nikdy nepošpinil tvou památku.“
Hanka měla zrak upřený na Plama a držela mu palce, aby mu dojetím neselhal hlas. Přesto koutkem oka zaznamenala nějaký pohyb kolem třetího draka. Nyní byla řada na něm, aby promluvil. Byl nejstarším synem Karmaneuduny a podle dračích zvyklostí tedy nejbližším příbuzným. Sice měl jen jedno oko, ale jeho osobní charisma mu mezi ostatními zajistilo plnohodnotné místo v hierarchii hnízda.
„Matko,“ promluvil drsnou hrdelní drakonštinou, „jsem hrdý na tvou odvahu a sílu. Přijímám tvůj odkaz a budu se ho snažit předat dál. Kdybys jen o jediný den odložila svou smrt, mohla bys uvítat novou krev své krve, mého dračího syna Fuetise. Dovol, abych ti ho představil aspoň teď.“
„Vidíš to? Je ze mě strejda,“ uslyšela Hanka v mysli Plamův rozechvělý hlas.
Dráp postrčil před sebe malé neohrabané dráče. To poděšeně vypísklo a počůralo se.
„Koukám, že úctu k autoritám v krvi nemá,“ zašeptal pobaveně Rafan.
„A nyní,“ zahřměl nad planinou Horův hlas, „vdechněme nesmrtelnost jejímu tělu.“
Hanka se musela zhluboka nadechnout při pohledu na magii, která proudila ze všech stran a proměnila Karmaneudunu v kámen, který částečně splynul se skalním zubem. Pocítila hrdost, že jí bylo umožněno být svědkem něčeho tak úžasného.
„Nyní mohou vzdát čest její památce i ostatní hosté obřadu,“ prohlásil Hor a kývl směrem k jednorožcům, „předávám slovo naslouchajícímu ctihodnému Otci stromů D’fanovi.“
„Nejvyšší jednorožec přišel osobně?“ vydechl překvapeně Sváťa.
„Pssst,“ otočil se na něj Vron s prstem na rtech.
Všichni tři jednorožci přistoupili blíž ke skále, která tu právě před chvílí vznikla.
„Přišli jsme se s tebou rozloučit, ctihodná Karmaneuduno, a vzdát úctu tvé moudrosti a lásce. Oceňujeme, že jsi nemyslela jen na sebe, ale na všechny tvory postižené dračí hanbou. Vzala jsi na svá bedra úkol, před kterým jsme my ostatní zavírali oči. Jen díky tvé oběti došlo ke spolupráci nás všech, jen díky tvé oběti jsme byli schopni dosáhnout vítězství nad záludným nepřítelem. Kéž v těchto horách nikdy nejsi sama,“ dokončil svůj proslov D’fan.
Pak hrábl kopytem a ve skále vytryskl pramen vody.
„Úžasné!“ vydechl Sváťa, nadšený silou kouzla, které změnilo pustou skálu na oázu života.
„Vzpomínáš na soutěž u jednorožců,“ zašeptala vzrušeně Hanka.
„Jasně,“ rozzářil se Sváťa, „uděláme tu aspoň pítko pro ptáky.“
„A kdo bude mluvit za lidi?“ zeptal se tiše Rafan.
„Vron,“ navrhla Hanka.
„Její nejbližší přítelkyní a částečně snad i příbuznou jsi byla ty,“ zavrtěl hlavou Vron.
„Ale tys ji znal déle.“
„Neboj se toho. Zvládneš to. Plama by zklamalo, kdybys to nebyla ty.“
Hanka se celá zpotila nervozitou a cítila, jak ji na zádech studí vítr. Nechtělo se jí do toho, ale věděla, že Vron má pravdu. Plam určitě čekal, že to bude ona, kdo promluví. Sakra! Mohl ji aspoň varovat, aby si stihla připravit řeč. Co když plácne nějakou hloupost?
„Ctihodná Karmaneuduno, vždy budu považovat za čest, že jsem mohla být tvou přítelkyní. Obdivovala jsem tvou moudrost a spravedlnost. Byla jsi velký diplomat. Ukázala jsi mi, že draci mohou spolupracovat s ostatními, že navzdory své síle a schopnostem dovedou projevit rovněž nadhled a pochopení. Děkuji ti za všechno, co jsi kvůli lidem obětovala a slibuji, že tvé jméno nebude zapomenuto. Nyní mi dovol, abych kousek oblohy snesla sem k tobě.“
Víc už Hanka říct nedokázala, protože se jí hrdlo stáhlo dojetím a dovolila slzám, aby bez zábran stékaly po tváři. Zdvihla ruce, aby vytvarovala u pramene malé pítko. Jejího ramene se dotkla čísi ruka. Stočila pohled a poznala Demita. Zároveň ucítila, jak přidal svou magii k její a dovolila mu, aby se ujal vedení kouzla. K nim se připojily i síly Vrona, Rafana a Sváti. U skály nevzniklo pítko, ale malé jezero. Demit z hlubin vytáhl podzemní vodu, aby ho zaplnil, a posílil i vydatnost pramene jednorožců. Voda byla čirá a zrcadlila se v ní modrá obloha přesně tak, jak si Hanka přála. Po břehu jezera se ke skále rozběhlo šest tulíků, kteří se kdovíodkud vynořili, a v jejich stopách se objevovaly drobné květy, které svými barvami oživily okolí skalního zubu. Vzniklo tu nádherné místo k odpočinku. Sálal z něj téměř nebeský klid. Jen vítr tu neutichl ani na chvíli a přinášel vůni dálek. Všichni setrvali v nehybnosti a dovolili smutku, aby vytryskl napovrch. Kdyby je někdo pozoroval z výšky, mohl by nabýt dojmu, že okolostojící zkameněli podobně jako Karmaneuduna. Jako by v té posvátné chvíli mezi zemí a nebem doprovodili odcházející duši do zapomnění.
„Je konec, už budeme muset letět,“ něžně narušil Hančino rozjímání svým mentálním vstupem Plam.
„Už nebude žádná závěrečná řeč?“ podivila se.
„A na co? Všechno už bylo řečeno. Chtěl jsem ti poděkovat. A vyřiď prosím mé díky i ostatním smutečním hostům. Byl to krásný obřad.“
Draci se postupně jeden po druhém zvedali do vzduchu. Dokonce i Dráp uchopil něžně své mládě a odletěl. Když nad nimi zakroužil poslední černý drak, konečně přijala fakt, že je Karmaneuduna doopravdy mrtvá.
Setřela si slzy a otočila se k ostatním. Jednorožci mezitím přistoupili blíž. V jejich čele byl D’fan a hleděl přímo na ni. Lehce se mu uklonila.
„Mám vám všem vyřídit poděkování. Zuřivý plamen byl rád, že jste se zúčastnili obřadu a citlivě k němu přispěli. Děkuje vám mým prostřednictvím,“ řekla a přemýšlela, jak nejvyššího představitele jednorožců požádat o laskavost, aby mohla promluvit s R’íhanem a naposledy se tu s ním osobně rozloučit.
„Vážili jsme si jeho matky,“ odpověděl jí D’fan, „a byli jsme mile překvapeni, že nás přizval k poslednímu rozloučení.“
„Naslouchající ctihodný Otče stromů D’fane…“ oslovila nejvyššího jednorožce, ale pak ztratila odvahu pokračovat.
„Vím, o co mě chceš požádat, H’anaríjo, ale je to zbytečné.“
Nedovolí mi to, vyrozuměla z toho Hanka a rezignovaně se stáhla. Cosi ji ale nutkalo k tomu, aby se aspoň pokusila vysvětlit své chování v poslední době.
„Omlouvám se za to, že jsem nedorazila k obhajobě. Pochopte mě, prosím. Nedokázala bych žít s pocitem, že jsem nepomohla kamarádům, kteří někde daleko od svých rodin začali krvácet. Neměla jsem v úmyslu jednorožce urazit nebo se dotknout jejich hrdosti.“
„To já vím,“ řekl D’fan, „už bylo rozhodnuto o tvém vyloučení ze stáda, když k nám dorazili tví přímluvci. Donutili nás vyslechnout argumenty, které jsi nemohla na svou obhajobu uvést sama.“
„Prosím?“ povytáhla nechápavě obočí Hanka, když se jednorožec na chviličku odmlčel.
„Hexita se za tebe bezvýhradně postavila a upozornila nás, že se nemůžeme otočit zády k problémům světa. Obvinila nás, že jsme tě odřízli od informací a odmítli poskytovat rady v krizové situaci. Prohlásila, že takto by se stádo ke svému dítěti chovat nemělo. Bdělý nás seznámil s fakty a poukázal na to, že to byla právě křižovatka tvého osudu a tvých rozhodnutí, která nakonec vedla k porážce aberilského zla a umožnila přežití poznamenaných. Na základě toho jsme přehodnotili svůj názor a rozhodli se ti umožnit, aby ses obhájila. Dostav se zítra při východu slunce a bude ti umožněno promluvit. Smíš si přizvat i ty svědky, kteří se uvolí vypovídat ve tvůj prospěch. R’íhan vám v určený čas otevře bránu ze Santareny k nám.“
„Já… ano… já… díky, já přijdu,“ koktala Hanka a nebyla si jistá, jak má zareagovat. Jednorožci ale na nic dalšího nečekali a poklusem proběhli branou, kterou ani nebylo vidět, a zmizeli.
„No tak vidíš, neodepsali tě,“ plácl ji po zádech Sváťa, „pořád k nim patříš. Uvidíš, že to dobře dopadne.“
„Tím si nejsem tak jistá,“ nesdílela kamarádovo nadšení Hanka, „neznáš je tak dobře jako já. Jsou přesvědčeni o své dokonalosti a neomylnosti. Jenže já prostě jejich ideálu dokonalosti nesahám ani po paty. Mám úplně jiné instinkty než oni a jako každý jiný člověk dělám chyby. A to je pro ně těžko pochopitelné. Jejich spravedlnost je tvrdá a nekompromisní. Kdybych v době, kdy jsem si pořídila sitbel, patřila už mezi dospělé, možná by mě dokonce odsoudili na smrt. Vůbec ten zítřek nevidím růžově.“
„Jak to vidím já, máš jedinou možnost,“ oslovil ji Demit, „naprosto poctivě a upřímně jim vylíčit vše, co jsi dělala, proč jsi to dělala a jak problematicky jsi hledala informace.“
„Šel byste tam se mnou?“ zeptala se s nadějí v hlase.
„Je mi to líto, ale opravdu nemohu. S velkými problémy už jsem se uvolňoval na dnešní smuteční obřad a ještě musím doprovodit tulíky k nim domů a Lotrandu k Nikovi. Navíc jsem ani nebyl svědkem tvých aktivit, abych mohl vypovídat ve tvůj prospěch. Všechno, co jsem mohl jednorožcům říci, už slyšeli. Nyní je to na tobě a na těch, kdo tě provázeli.“
„Díky, že jste se za mě přimluvil,“ usmála se smutně, protože byla přesvědčena, že naděje na úspěch je mizivá. Ale snad aspoň bude mít šanci si popovídat s otcem. S ním by se nerada rozešla ve zlém.
Tulíci postupně oběhli všechny přítomné, aby se naposledy pomazlili nebo nechali podrbat. Plavík se loučil s Demitkou roztomilým tanečkem, který vyvolal úsměvy na posmutnělých tvářích. Jako poslední vyšplhala Hance na rameno Mam.
„Plavík dobrý svědek, ty vezmi s sebou. Kdyby nejhůř, zavolej draky,“ poradila jí, pak se otřela o dívčinu tvář a nechala se krátce podrbat. To už ale Demit volal na tulíky, aby se k němu přidali.
„A co se týče soudu, naše domluva platí,“ mrkl ještě na Rafana než zmizel s tulíky na ramenou.
„Jaká domluva?“ povytáhl obočí Sváťa.
Teď zůstali na horské planině sami s Vronem. Ten mlčky přistoupil k jezeru a posadil se na břeh. Rafan kývl na své kamarády a všichni zaujali místo vedle něj. Ve vodě se zrcadlila obloha a okolní skály, včetně zkamenělé dračice. Rafan jim podrobně vylíčil, co se přihodilo, když v táboře spali.
„No, to nám Demit moc nepomohl,“ vzdychla Hanka, když zjistila, že se Rafan soudu nevyhne.
„Neblázni, ženská, vždyť pro nás udělal víc, než musel,“ obořil se na dívku starší kamarád, „snad sis nemyslela, že to vyřeší za nás. Tobě vyjednal možnost obhajoby a mně dal do ruky zbraň proti Cintarionovi, kdyby se nechoval přijatelně. Co bys chtěla proboha víc? Jsi dospělá, máš základní magické vzdělání a zdravej rozum. Když uděláš všechno, co je v tvých silách, a přesto neuspěješ, tak se s tím budeš muset vyrovnat. O život ti nejde, tak se vrátíš do školy a postavíš se na vlastní nohy.“
„Já myslím, že ji jednorožci nevyženou. To by přece nebylo spravedlivé,“ vložil se do toho Sváťa.
„A půjdete k jednorožcům se mnou?“ zeptala se.
„Jasně, že jo, to si přece nenecháme ujít,“ mrkl na ni spiklenecky Rafan.
„A ty, Vrone?“ oslovila muže, který zadumaně sledoval vlnky na jezerní hladině.
„Budeš-li si to přát, tak ano.“
„Možná bys měla přizvat i dvojčata,“ navrhl Rafan.
„A draky,“ přidal k dobru Sváťa.
„A Gehana.“
„A taky všechny naše spolužáky a učitele,“ pokračovala sarkasticky Hanka. „Nezbláznili jste se náhodou? To by jednorožci vyhlásili, že jsem cvok, dřív, než bych vůbec promluvila.“
„Přece ti dovolili přizvat svědky.“
„Na území jednorožců v životě nestál žádný drak. Kdybych tam přivedla Plama, živá bych se asi odtamtud nedostala.“
„Ale včera přece spolupracovali.“
„Protože to jinak nešlo a Hor k tomu S’faideu vlastně donutil.“
„A dnes přišli na pohřeb.“
„Karmaneuduna byla výjimečná dračice. Myslím, že ji měli v úctě.“
„No, jak myslíš. Ale dvojčata bych s sebou vzal,“ řekl Rafan.
„Fakt myslíš, že je to dobrej nápad? Samova prostořekost by se jednorožcům nemusela líbit.“
„Já bych to risknul. Aspoň uvidí, jak museli kvůli sitbelům všichni riskovat, když se snažili najít řešení situace navzdory všem překážkám.“
„No, musím si to ještě nechat projít hlavou,“ zamumlala Hanka a zmlkla. Tulík se vyšplhal na její rameno a uvelebil se tam. Cítila jeho uklidňující vliv a ještě jednou se zahleděla na zkamenělý útvar nad jezerem, aby si ho vryla do paměti. Jako kdyby dnes zčistajasna zestárla o deset let. Rafan měl pravdu. Když zítra neuspěje, vyrovná se s tím, a život půjde dál. Už se necítila jako bezbranná holčička. Zabíjela živé bytosti, bojovala po boku přátel a nyní cítí úlevu, že nebylo nutné vraždit nositele sitbelů. Konečně se zase bude moct vrátit do školy a starat se zase o úplně obyčejné všední věci. Opráší supervolonové prkno a vrátí se do školního kroužku. Najednou zjistila, že už jí nebude vadit ani Vincentova přítomnost. Teď jí bylo téměř nepochopitelné, jak se mohla pobláznit do takového hloupého frajera. Po očku mrkla na Sváťu. Okamžitě vycítil její pohled a otočil se. Mlčky se usmál. Byla mu vděčná za to, že se nesnaží posunout hranice jejich kamarádství, i když instinktivně vycítila, že ji stále miluje. Možná kdyby byl starší… Jenže jemu je patnáct, je hubený a s tou svou důvěřivou tvářičkou vypadá skoro jako dítě.
„Asi bychom měli vyrazit domů,“ přerušil její myšlenky Vron a zvedl se.
Po chvilce už stáli v zahradě u svého domečku a Zachariáš vyběhl ven, aby jim oznámil, že oběd se bude podávat u něj. Přijali to s povděkem. Minulé dny moc klidu na jídlo neměli, takže je vyhlídka na příjemný kulinářský zážitek potěšila. Mezi hlavním chodem a moučníkem trpaslíkovi vylíčili, jak probíhal smuteční obřad, a on jim zase na oplátku vyprávěl, jak se podařilo zachránit většinu poznamenaných a jak se život pomalu vrací do obvyklých kolejí.
„A kde je Gehan?“ zajímalo Vrona.
„To víš, neměl tu stání. Když jsi nebyl po ruce, vyrazil k domovu pěšky.“
„Hm. To bych ho měl ještě dnes v noci najít,“ zamumlal muž rozmrzele a vzápětí se rozproudila debata o tom, co Hanku za svítání čeká u jednorožců. Debata se protáhla až do večera, protože hned po obědě zavolal Vron panu Mojeranovi, který se tu vzápětí objevil i se svými vnuky. Kluci byli zvědaví, jak probíhal dračí pohřeb. Když se dozvěděli, že by se mohli spolu s Hankou podívat na území jednorožců, celí se rozzářili nadšením. Na rozdíl od dívky rozhodně netrpěli nervozitou a vyhlídka na další neobyčejný zážitek je zvedala ze židlí. Celí dychtiví vymýšleli, jak jednorožce přesvědčit o tom, že Hanka si členství v jejich stádu nepochybně zaslouží. Rafan je musel krotit a připomínat jim, aby se drželi faktů a nefantazírovali. Toma i Sama velice zklamalo, že Hanka nechce k jednání přizvat draky.
„Ale ten velikánský drak by je určitě přesvědčil,“ hučel do Hanky Sam.
„Kdybych si to myslela, riskla bych to. Jenže jednorožci by se proti mně zatvrdili ještě dřív, než by Hor promluvil. Věřte mi, kluci,“ zadívala se na dvojčata, „já je znám. Mají své zásady, zvyky a dokonce i předsudky, se kterými nikdo nehne.“
Zachariáš je zahnal spát hned po večeři a kluky s dědou umístil v jednom pokoji pro hosty. Hanka navzdory únavě dlouho nemohla usnout a v duchu si povídala s R’íhanem, který sice jako obvykle neodpovídal, ale kdo ví. Možná slyšel, co říká, i když měl zakázán jakýkoliv kontakt. Doufala, že jim jednorožci dovolí si popovídat, ať už to celé dopadne, jak chce. Spánek stále nepřicházel, tak oslovila Plama. Byl na tom podobně jako ona. Nemohl spát, protože jeho život se v jediném dni obrátil úplně naruby. Ze dne na den se stal Horovým učněm se spoustou nových povinností a musel teď u něj i bydlet. Hanka cítila, jak je z toho nešťastný, i když před ní své pocity ukrýval. Povídali si o hloupostech, vzpomínali na to, co zažili v minulosti, a úzkostlivě se vyhýbali jakékoli zmínce o dračici, protože bolest z její ztráty byla ještě příliš živá. Nakonec se Hance během rozhovoru přece jen podařilo usnout.

Obhajoba u jednorožců
Byla ještě tma, když do jejich domku vtrhl Vron.
„Hej, mládeži, vstávejte! Za chvíli začne svítat,“ zahalekal nahlas.
Když celí ospalí vykoukli ze svých ložnic, zeptal se: „Sam tady s vámi není?“
„Ne,“ podivili se.
„Tom tvrdí, že šel za vámi.“
„Tady vůbec nebyl.“
„Asi si budu muset Toma podat,“ zamračil se Vron.
„A proč? Já tu přece jsem. Jenom jsem se nemohl vzbudit,“ ozval se Samův hlas přímo za jeho zády.
„Co se tu couráš neoblečený,“ sjel ho přísným pohledem Vron, „padej se dát do pořádku. Moc času už nám nezbývá.“
Na ta slova zareagoval nejen Sam, ale i ostatní. Najednou se opřekot začali chystat. Sotva se oblékli, začali se strkat před zrcadlem a tahat o hřeben. Do toho všeho se jim nadšeně pletl pod nohy tulík. Vron raději vyklidil pole, aby jim nepřekážel ještě on.
Potom Hanku kontaktoval R’íhan. Sotva si uvědomila, že je to jeho hlas, celá pookřála.
„Za chvilku vám otevřu bránu na zahradě, tak se připrav, dcero moje,“ řekl jí vlídně.
Hanka mu poděkovala a začala honit kamarády, aby si pospíšili na zahradu. Hvězdy zářily na jasném nebi, ale neměla moc času to vnímat, protože se objevila dvojčata a za nimi Vron s Gehanem. Srdečně se pozdravila s trpaslíkem a doufala, že už mu Vron stihl vysvětlit, o jakou akci se jedná.
„Jsme připraveni,“ sdělila otci a za chvíli všichni prošli otevřenou branou na území jednorožců.
Ocitli se na nějaké travnaté ploše. Protože byla ještě tma, Hanka si nebyla jistá, jestli je to místo, které zná. Zachvěla se chladem a nervozitou.
„Právě stojíme na louce s Rozhodovacím kruhem,“ začal vysvětlovat R’íhan. Podle výrazu ostatních Hanka zjistila, že mluví k celé jejich skupině.
„Je to svým způsobem posvátné místo, kde se stádo schází ve výjimečných případech, kdy je třeba najít východisko z problematické situace. Jestliže je některý z jednorožců obviněn ze zrady, musí o jeho osudu rozhodnout celé stádo.“
„Já jsem obviněna ze zrady?“ vyděsila se Hanka.
„Nejsi. Ale jen proto, že jsi dosud nebyla přijata mezi dospělé. Ty a já jsme obviněni, že jsme ohrozili existenci stáda.“
„Tebe také obvinili? Jak to? Přece za nic nemůžeš.“
„Zodpovídám za tebe i za skutky, kterých se dopustíš, dokud jsi mé dítě.“
„Ach jo, vůbec jsem si neuvědomila, že by moje problémy mohly zasáhnout i tebe,“ řekla nešťastně.
„Netrap se, H’anaríjo, budu stát za tebou jak se na správného rodiče sluší.“
Něžně se dotkla jeho nozder a v duchu mu vyjádřila svou úctu a vděčnost. Jeho mentální pohlazení ji málem rozbrečelo. Navzdory všem problémům, které s ní zažíval, zůstal tak vstřícný a chápavý, jako by už ani nepatřil mezi přísné jednorožce.
Přiklusala k nim S’faidea a dvakrát hrábla kopytem, aby upoutala jejich pozornost.
„Pojďte se mnou, zavedu vás na vyhrazené místo,“ oznámila jim stroze.
Všechny příchozí včetně R’íhana vedla loukou až k prostoru, který byl ohraničen kruhem z bílých kamenů. Tady se na pokyn zastavili a zvědavě se rozhlédli kolem sebe. V uctivé vzdálenosti od kruhu se začínali shromažďovat jednorožci. Mezi kruhem a jejich řadami zůstal dostatek místa pro vedoucí osobnosti stáda. U východního obzoru se začalo jasnit. Nový den se probouzel mezi růžově zbarvenými krajkovými oblaky. Do prázdného prostoru kolem kruhu vstoupil D’fan, S’faidea, B’hara a K’lumonideotis, strážce života a času. Všichni kolem napjatě ztichli. K’lumonideotis zdvihl hlavu a nehybně čekal. V okamžiku, kdy se jeho rohu dotklo slunce, hlasitě zaržál a oslovil přítomné.
„Budiž den pochválen, že zastihl stádo v plném počtu. Svolal jsem toto shromáždění, abychom rozhodli v případě mimořádně závažného provinění jednoho z našich dětí. Proto pozorně naslouchejte a spravedlivě rozhodujte. Všichni, kdo budou chtít promluvit, dostanou svůj čas. Nyní se ujme řízení rituálu naslouchající ctihodný Otec stromů D’fan a přednese obvinění.“
Nejvyšší jednorožec se natočil směrem k Hance a jejím hostům.
„Vítám tě, H’anaríjo a vítám zde i tvé přátele. Moje povinnost mě netěší, ale je potřeba dát věci do pořádku. Proto vznáším proti tobě a tvému zákonnému zástupci obvinění, že jsi ohrozila samotnou podstatu a existenci stáda, což se téměř rovná zradě. Tvým přičiněním se dostal na naše území sitbel a ty jako poznamenaná jsi mohla způsobit naprostou zkázu nejen jednorožců, ale celého světa. Kdyby tě aberilové využili k šíření sitbelů, nebo nás vydírali kvůli našemu příbuzenskému svazku, ohrozilo by to zdejší život tím nejzákeřnějším způsobem. Naštěstí k tomu nedošlo. To tě však neomlouvá ani nezbavuje obvinění. Jako důkaz zde tvůj otec uchovává dotyčný sitbel v ochranné kouli. Buď tak laskav, R’íhane, a přemísti doličný předmět k vám do kruhu.“
Mezi bílé kameny zvolna vplula průsvitná koule. V jejím středu však už nebyl sitbel, spíš to vypadalo na hrudku prachu.
„Dovol, D’fane, abych promluvila,“ vzala si slovo S’faidea, „a vysvětlila, co vidíte. Po posledním boji s aberily se podařilo odstranit jejich kněze a díky tomu se všechny sitbely, které svou magií oživil, rozpadly v prach. Ani tento není výjimkou.“
S’faidea kývla rohem a koule vznášející se ve vzduchu se rozpustila a k zemi se sneslo jen pár zrníček prachu. Jednorožci se zavlnili, jak se snažili zahlédnout, o čem je řeč.
„Jsem rád, že hrozba živoucích kamenů pominula,“ promluvil znovu D’fan, „ani to však neomlouvá obviněnou. Nezkoumáme její jednání v souvislosti s událostmi, ale musíme posoudit míru ohrožení stáda. A ta byla vskutku vysoká. Kdybychom včas nezasáhli a nevyhostili H’anaríju ze svých řad, mohli se z nás všech stát vraždící bestie bez vlastní vůle. Zabíjeli bychom pak všechno živé a dost možná i sebe navzájem.“
Z řad jednorožců se ozvalo funění a přešlapování, jak byli zděšeni předestřenou vizí.
„Osobně si myslím,“ pokračoval D’fan, „že tento zločin nejde ničím obhájit ani omluvit. H’anaríja však dosud nepatřila mezi dospělé, takže to nemůžeme nazvat zradou. Navíc naše zákony umožňují každému obviněnému dostatek času na to, aby se obhajoval a aby si mohl přivést i ty, kdo promluví v jeho prospěch. To nyní umožníme i R’íhanovi a jeho dceři.“
Potom k nim D’fan přistoupil blíž a hovořil přímo k nim.
„Asi by bylo lepší, kdyby místo tebe mluvil tvůj otec,“ řekl jednorožec Hance, „určitě zvolí mnohem vhodnější slova a nedopustí se žádných urážek stáda.“
„Mohu se na něco zeptat?“
„Jistě.“
„Co bude s mým otcem, pokud se neobhájím?“
„Bude vyhoštěn stejně jako ty.“
„A jeho syn P’ujibo?“
„Bude vyhoštěn s celou svou rodinou.“
„Ale to přece není spravedlivé! Nemohou za to, co jsem provedla.“
D’fan na ni hleděl, chvíli mlčel, pak potřásl hřívou: „Je tu jedna možnost, jak ho z toho vynechat.“
„Ne!“ vmáčkl se mezi Hanku a hlavu stáda R’íhan.
Hanka otce obešla a znovu se postavila čelem k D’fanovi: „O jakou možnost jde?“
„Ty už jsi podle vašich zákonů plnoletá, že?“
„Ano.“
„Můžeš požádat, abychom uznali tvou plnoletost a soudili tě jako dospělého jedince. V tom případě ale budeš čelit obvinění ze zrady.“
„Nedělej to, dcero, odsoudili by tě k smrti,“ znovu ji odstrčil R’íhan a tentokrát jí nedovolil, aby ho obešla. Couval a bokem ji tlačil blíž k jejím přátelům. „Já se ujmu tvé obhajoby a ponesu náš úděl s hrdostí. Rodina by mi nikdy neodpustila, kdybych tě nechal zemřít jen kvůli tomu, abychom se nemuseli stěhovat.“
Sváťa, Rafan a Vron obstoupili Hanku a snažili se ji zadržet.
„Neblázni, holka,“ zatřepal s ní Vron, „tohle není dobrý nápad. Umíš si představit, co by se dělo, kdyby ses od jednorožců nevrátila?“
„Už jsem se rozhodla. R’íhan nesmí trpět za moje chyby.“
„Zatracená ženská! Copak jsi ztratila všechen rozum?!“ rozčílil se Rafan. „Tohle je jako vrhnout se ze skály a čekat, že ti narostou křídla. Uvažuj! Život máš jenom jeden!“
„Ty si vůbec neumíš představit, co znamená pro jednorožce vyloučení ze stáda. To je možná horší než umřít. A pak! Jsem plnoletá a je to jenom moje rozhodnutí!“
Rafan ji pustil a bezmocně rozhodil rukama: „No tak si tedy běž vyjednat svou cestu do pekel.“
Pak se otočil k ostatním a omluvně zavrtěl hlavou: „To je marné. Jakmile se kouká takhle zarputile, tak s ní nehne ani hejno draků.“
Dívka udělala několik kroků k D’fanovi a požádala ho, aby ji soudili jako dospělého. Mezi jednorožci to opět zašumělo.
„Dobrá,“ přikývl, „souhlasíme, abys převzala odpovědnost za své činy. Obviňuji tě ze zrady svého stáda. Nyní můžeš začít s obhajobou. A R’íhana prosím, aby se zařadil mezi diváky.“
R’íhan se vyčítavě podíval po dceři a jen nerad poslechl D’fanův pokyn.
„Neměla by si Hanka přizvat na pomoc draky?“ tiše se Rafan zeptal jednorožce, než překročil kruh bílých kamenů.
R’íhan sebou trhl a koukl se přímo na něj: „Hlavně to ne! To by jí víc uškodilo, než prospělo. Doufám, že to nemá v úmyslu.“
„Nemá. Jen jsem chtěl vědět, jaký na to máte názor vy.“
„Draci jsou špatný nápad. Musí to zvládnout sama,“ uklidnil se trochu Hančin otec, „kéž byste jí dokázali pomoct.“
Hanka počkala, až se R’íhan zařadí mezi ostatní diváky a pak odhodlaně postoupila kupředu.
„Zdravím vás, kteří v tuto chvíli ještě patříte do stejného stáda jako já, a doufám, že spravedlivě posoudíte míru mého provinění i to, co následovalo. Nejsem si úplně jistá, jak se mám hájit, tak začnu tím, že řeknu pravdu. Všechno začalo mou slabostí pro hezké věci. Chtěla jsem se někomu líbit, proto jsem podobně jako moje spolužačky zatoužila po krásném třpytivém kamínku v kůži. Ani mě ani nikoho v mém okolí nenapadlo, že by mohl být nebezpečný. Byla to pro nás jen krásná třpytivá ozdoba. Do této doby jsem ani nečetla, ani nikdy neslyšela o sitbelech. Udělala jsem chybu z nevědomosti. A nebyla jsem bohužel sama. Nikdo nás nevaroval, nikde nebyla ani zmínka o otrocké kráse. Dost dobře nechápu, proč bylo něco tak důležitého drženo v tajnosti. Snad proto, aby se někdo nezeptal, jak se s poznamenanými lidmi naložilo v minulosti? Tím se pochopitelně nechtěli chlubit ani ochránci ani ostatní. Kvůli této nevědomosti získali aberilové spoustu služebníků dřív, než se zjistilo, oč běží. Byla jsem šokovaná vaší reakcí na maličký kamínek a ocitla jsem se najednou osamělá. Vadilo mi, že nevím, co je špatně. Nemluvili jste se mnou, neposkytli mi jedinou informaci. Stejně nepřiměřeně jednala i Karmaneuduna, když se dozvěděla o mém zážitku. To už jsem začala tušit, že se jedná o velký průšvih.“
Hanka podrobně vyprávěla o svém léčení a hledání informací. Před jednorožci se začal odvíjet příběh, který se odehrál díky jednomu maličkému kamínku. Trpaslík se ujal líčení Hančina útěku z tábora a dalo by se říct, že si to docela užíval. Jako vypravěč byl skvělý a jednorožci reagovali živěji než bylo obvyklé. Jako skládanka do sebe zapadaly objevované kousky informací, včetně dopisu a mapy od harpyjí. Nakonec Plavík vylíčil zánik aberilského kněze ve spolupráci draka, jednorožce a hexity.
„Ano, to byl nádherný příběh,“ přikývl D’fan, když skončili. „Jestli už nechcete nikdo nic dodat, měl bych pár otázek.“
Otočil se na Hanku: „Pověz mi podle pravdy. Kamínek jsi přijala dobrovolně? Nebyla jsi pod nátlakem ani pod vlivem kouzla?“
„O tom už jsem přece mluvila. Netušila jsem, oč jde. Přijala jsem ho dobrovolně.“
„Varovala jsi před kameny ostatní lidi?“
„Neměla jsem dost informací, aby mi uvěřili.“
„Je něco, co bys mohla uvést jako polehčující okolnost?“
„Ne, myslím, že ne. Všechno se dělo tak nějak bez mého přičinění.“
„To přece není pravda,“ vložil se do toho Gehan, „bojovala jsi bez ohledu na vlastní život. Bez tebe by vítězná bitva možná dopadla špatně.“
„To je jen hypotetická úvaha,“ odpověděl D’fan, „a ne polehčující okolnost.“
„Vaše obvinění je také založeno na hypotetické úvaze, jak špatně mohlo stádo dopadnout,“ naštval se Vron.
„Zloba není na místě,“ napomenul ho jednorožec, „nám jde o spravedlnost.“
„A nemohli byste projevit i trochu pochopení?“
„Ta dívka ohrozila existenci stáda a to je u nás považováno za zradu. Žádná polehčující okolnost nemůže ten fakt změnit.“
Zatímco se Vron hádal s D’fanem o tom, co je spravedlnost, Hanky se zmocnila beznaděj. Nic z toho, co tu tak podrobně vyprávěli, nemůže změnit to, z čeho ji D’fan obvinil. Přinesla sitbel do domova jednorožců ať už úmyslně nebo neúmyslně. Budou opravdu žádat její smrt?
„Neboj se, dcero moje, nebudou chtít zahubit tvé mládí. Váš příběh byl působivý a většina stáda se přikloní k pouhému vyhoštění. Už jen proto, že jste aktivně pomáhali zničit zdroj zla. Jen už nebudeš moci přicházet do naší rodiny a mně nedovolí s tebou komunikovat. Přesto tě vždycky budu mít rád.“
Hance se zamžily oči. Ale byla ráda, že mají s R’íhanem chviličku pro sebe. Ujistila ho i o své náklonnosti a poprosila, aby pozdravoval L’galu a P’ujiba. Už se nebála. Otec vždycky věděl, kdy potřebuje uklidnit a vlídné slovo.
„Prosím! Už dost těchto neplodných diskusí,“ nenaladěně hrábl kopytem D’fan a Vron zmlkl.
„Vypadá to blbě, co?“ zeptal se tiše Hanky Sam.
Pokrčila rameny a usmála se na něj: „S tím nic nenaděláme. Ve stádu mě nenechají.“
„Je tu ještě jeden svědek, který zkusí promluvit ve tvůj prospěch,“ mrkl Sam na Hanku jedním okem a vytáhl z kapsy kus pevného provázku.
„Same!“ prudce se k němu otočila a zazmatkovala. „Co máš v úmyslu?!“
Její ostrý šepot přitáhl pozornost kamarádů. Rafan odstrčil Toma, aby dosáhl na Sama a zabránil mu v jeho aktivitě, ale nestihl to. Upuštěný provázek se sám od sebe na zemi spojil do kruhu a umožnil otevření brány. Jednorožci okamžitě zareagovali gestem obrany a zabezpečili prostor mezi bílými kameny. Hanka a její přátelé se v mžiku ocitli pod neprostupnou průhlednou bublinou.
Uprostřed kruhu se v celé své kráse i ošklivosti zjevila harpyje. Tom jí nenápadně podal jakýsi kámen připomínající oko a harpyje ho bleskurychle nechala zmizet. Hanka poznala Kelainu. Magický zrak ji ukazoval v její zářivě andělské podobě. Přesto z ní vyzařovalo cosi hrozivého.
„Co to má znamenat?“ rozzlobeně se zeptal D’fan.
Hanka chtěla začít vysvětlovat, že dvojčata v dobré víře bez jejího vědomí… Ale ani nestihla domyslet svoji řeč, když na svém rameni ucítila ruku Kelainy.
„Není třeba se za Sama a Toma omlouvat. Za své jednání by se spíš měli omlouvat oni,“ řekla a ukázala rukou na jednorožce. Pak ťukla lehce do bubliny a ta se rozplynula.
„Otče stromů,“ oslovila D’fana, „nepřišla jsem na toto jednání ve zlém. Jsem tu jako svědek a možná i trochu jako její obhájce. Dovol mi promluvit. Slibuji, že nepřekročím váš kruh a že už nepoužiji kromě brány žádná kouzla.“
D’fan se viditelně radil se svými druhy a asi to byla vzrušená debata, protože nervózně měnili svá místa. Když se opět postavili do řady, D’fan přikývl.
„Ještě nebylo vyhlášeno rozhodnutí, takže smíš vystoupit jako svědek, i když tě nikdo z našeho stáda na slyšení nepozval.“
„Děkuji,“ řekla s ironickým podtónem a postavila se ke kraji kruhu vedle Hanky. Své hrozivě podmanivé oči upřela na D’fana.
„Nechci vás zdržovat, takže přejdu rovnou k tomu, co je potřeba vyslovit. Když jste tuto dívku přijímali do stáda, museli jste si uvědomit, že není stejná jako vy. Má trochu jiné potřeby, jiný názor na svět, a má-li šťastně vyrůst, je třeba brát ohled na její lidské zvyky. Odpovězte mi prosím po pravdě. Tenkrát vám to nevadilo? Byli jste ochotni tolerovat její odlišnost?“
„Ano. Už tenkrát jsme si byli vědomi toho, že je člověk. Dlouho jsme váhali, ale její charakter se zdál být pevný. Vykazovala dostatečné kvality i přiměřený smysl pro dobro,“ po krátkém zaváhání přikývl D’fan.
„Byli jste ochotni tolerovat její lidské slabosti a chyby?“
„Její otec byl povinen ji naučit, jak se má správně chovat.“
„A naučil ji to?“
„Mysleli jsme si, že ano.“
„Bylo u vás dovoleno před dětmi mluvit o sitbelech a aberilech?“
„Ne.“
„Proč ne?“
„Od minulé zkázy jsme dodržovali tabu jako všichni ostatní. Tak zněla dohoda.“
„A nemáte náhodou pocit, že je to vaše chyba, když Hance chyběly potřebné znalosti? Nebo snad běžně necháváte při bouři své děti uprostřed louky, aniž byste je varovali před bleskem?“
Nechala odeznít dramatickou pauzu. Jednorožec neodpovídal.
„Prý máte dostatečnou představivost,“ pokračovala harpyje, „ale já o tom pochybuji. Proto si dovolím vám předložit jednu teoretickou vizi. Zkuste si představit, že se jednoho vašeho nedospělého sirotka ujali draci a přijali ho do hejna. Zabezpečili pro mládě louku plnou trávy, učitele a starali se, aby vyrůstalo v pohodě. Sice jim trochu vadilo, že to mrně nemá křídla a nedokáže létat, ale snažili se být tolerantní. Jednou se však mládě zatoulalo do míst, kde byla tráva obzvlášť lákavě zelená. Bohužel mu neřekli, že tu roste kouzelná bylina, po které bude malý jednorožec vstřícný k lidem. Co vy na to? Dovedete si to představit? Mládě si nadšeně ukousne trávy, což je pro něj naprosto přirozené. Draci to zjistí a hrozně se naštvou. Mají totiž strach, že by to mrně k nim mohlo přivést lidi. Co s ním? Raději ho vyženou do světa, aniž by mu řekli, co má dělat. Tak co? Jak se vám líbí můj smyšlený příběh?“
Harpyje přejela pohledem stádo, které naslouchala s velkou pozorností. Spokojeně se ušklíbla a pokračovala.
„A jak to bude dál? Malý jednorožec je chytrý a udělá všechno proto, aby se své závislosti zbavil, což se mu podaří. Pak se důvěřivě vrátí k drakům, které považuje za svou rodinu. Co myslíte? Jak se k němu zachovají? Přivítají ho s otevřenou náručí, nebo si řeknou, že tohle divné mládě stejně neumí létat a vždycky bude trochu jiné než draci, takže bude pohodlnější ho vyhnat? Jak byste rozhodli vy? Jste přesvědčeni, že mládě draky zradilo a zaslouží si vyhnanství?“
Na louce kolem kamenného kruhu se rozhostilo absolutní ticho. Hanka se pomalu ani neodvažovala dýchat. To, co si dovolila harpyje, by si u jednorožců nikdo jiný říci netroufl. Kelaina s trochu poťouchlým pohledem sledovala jednorožce a pak zaostřila přímo na D’fana. Ten váhavě přešlápl na místě.
„Demit měl pravdu,“ potřásl hřívou, „H’anaríja se umí spřátelit s osobnostmi bez ohledu na to, z jakého druhu pocházejí. Také on nás žádal o pochopení. Snad jsme mu měli více naslouchat a dát ještě dívce šanci. Ale ona je tak problematická. Neustále vnáší do stáda neklid. Nikdy nevíme, co vyvede příště. Je tak nepředvídatelná. I dnes nás tak trochu zaskočila svým výběrem svědků. Přiznám se, že přítomnost draka by mě tu nepřekvapila, ale zástupce harpyjí jsem opravdu nečekal. Je mi ctí se s vámi seznámit.“
„I já bych ráda poznala pověstnou moudrost jednorožců.“
„Prosím, vyčkejte s ostatními, stádo se musí poradit.“
„Ale jistě,“ pousmála se Kelaina a pomalu se obrátila k dvojčatům.
Oba kluci ocenili její výkon zdviženým palcem. Jejich neúcta k autoritám byla téměř šokující. Harpyji to ale, jak se podle jejího vlídného pohledu zdálo, nijak zvlášť nevadilo.
„Teď si fakt netroufnu odhadnout, jak to dopadne,“ vrtěl hlavou Rafan.
„Byli by hloupí, kdyby Hanku vyhnali,“ usmál se Sváťa.
„A co myslíte vy, avelleto?“ zeptal se harpyje Tom.
„Nevyženou ji.“
„Vypadáte, že jste si tím jistá,“ tázavě na ni pohlédl Vron.
„Nejen jednorožci dovedou číst myšlenky,“ ušklíbla se Kelaina.
Porada stáda netrvala dlouho. D’fan k nim přistoupil.
Nahnul hlavu a zadíval se na Hanku: „Doufám, že tohle rozhodnutí nebude největší chybou mého života. Lidé jsou velice proměnliví a málo zodpovědní. Ale sám Bdělý na nás naléhal, abychom ti, H’anaríjo, poskytli zázemí a pomohli nalézt smysl pro vyšší dobro. Pravil, že zraněná srdce se často zanítí zlem a že bychom neměli být těmi, kdo ti způsobí bolest. Většina našeho stáda je na tvé straně a věří, že si zasloužíš být přijata mezi dospělé. Nezklam nás, H’anaríjo.“
Úleva ji zaplavila takovou silou, že ze sebe nedokázala vypravit slova, aby poděkovala. Proto otevřela všem svou mysl, aby jim zprostředkovala pocity, co zmítaly jejím nitrem, a vděčnost, kterou cítila.
„Nyní se musím zeptat ještě tebe osobně. Chceš být plnohodnotným členem stáda?“
„Ano,“ přikývla rozechvěle.
„Budeš respektovat naše vůdce a jednat vždy s ohledem na prospěch a dobro stáda?“
„Ano.“
„Budeš za všech okolností zachovávat naše zvyklosti a tajemství?“
„Ano.“
„Dokážeš přijmout odpovědnost za své činy?“
„Věřím, že ano.“
„Přijímám tvůj slib a jsem rád, že se vracíš do našeho stáda. Při vstupu mezi dospělé je však zvykem prověřit způsobilost jedince zvláštním úkolem. Jestliže ho posuzovaný nezvládne, může být jeho přijetí mezi dospělé na čas odloženo. Rozhodli jsme, že tvým úkolem bude podrobně zpracovat všechny detaily a poznatky kolem aberilů a jejich aktivit. Zajistíš, aby tvou zprávu zkontrolovali lidé, draci, trpaslíci, zkrátka všichni zúčastnění a doplnili to, co znají oni. Až bude tvé pojednání kompletní, postaráš se o to, aby bylo převedeno do řeči všech inteligentních tvorů a aby bylo náležitě uchováno pro případ, že by se podobná situace někdy v budoucnu opakovala. Už by se nemělo přihodit, aby bylo k dispozici tak málo informací jako tentokrát. Tvým odpovědným poradcem bude R’íhan. S’faidea ti pak zajistí kontakty se všemi, které budeš muset navštívit. Také bychom uvítali, kdybys co nejdříve získala atest na kouzlo brány a nebyla závislá na cizí pomoci. Jako právoplatný člen stáda musíš nést plnou odpovědnost za každý svůj čin a zvažovat i dopad svého jednání na pověst jednorožců.“
Hanka nadšeně přikyvovala a umiňovala si, že odvede dobrou práci. Podrobné informace budou tou nejlepší zbraní, pokud by se někdo v budoucnu ocitl v ohrožení aberilskými metodami. Už teď se na svůj úkol těšila.
Jako první překročil kameny kruhu její otec.
„Musím uznat, že jsi zvolila skvělé obhájce. Ani jsem nedoufal, že by se to mohlo podařit. Tvá radost je i mou radostí a už se těším, až tě uvítáme doma,“ otřel se R’íhan jemně o její rameno.
Hanka s hlavou v oblacích přijímala další gratulace od svých kamarádů, jednorožců i od harpyje. Když si povídala se S’faideou, koutkem oka zahlédla, jak se Kelaina loučí s dvojčaty a vzápětí mizí branou uvnitř kruhu z provázku.
Jednorožci se začali pomalu rozcházet a na louce za pár minut zbyl jen R’íhan, Hanka a její přátelé. Posadili se do trávy a udělali si pohodlí. Tulík poskakoval kolem nich a dorážel i na R’íhana. Dvojčata rozzářeně vysvětlovala, jak Sam ještě v noci zašel za Kelainou a požádal ji o pomoc.
To Hanku nadzvedlo tak, že se na něj rozčileně obořila: „Neříkej mi, Same, že ses u ní zase zadlužil! To bys mě vážně naštval.“
„Bez obav! Vyjednal jsem to naprosto geniálně. Slíbil jsem Kelaině, že jí umožníme sledovat celou akci. Za to se uvolila nám pomoct, kdyby to pro tebe vypadalo špatně.“
„Tedy vás někam vzít, to je fakt nepředvídatelné riziko. Proč jste nám o tom neřekli předem?“
„Protože byste nám to zakázali. Nebo snad ne?“
„To si piš, že jo!“
„Pak bys ale tohle slyšení docela určitě prohrála,“ sebevědomě odsekl Sam.
Hanka se ohlédla na Vrona a setkala se s jeho pobaveným úsměvem. I ostatní se tvářili podobně.
„Myslím, že bys jim neměla nic vyčítat,“ uklidňoval ji Rafan, „sama nejsi o mnoho lepší.“
„Má pravdu,“ souhlasil R’íhan, „ti dva to také mysleli dobře a neohlíželi se na možné následky. Možná bys jim měla poděkovat.“
„No dobře, dobře,“ vzdychla Hanka, ale oči jí svítily úsměvem, „děkuji všem zúčastněným za jejich podporu, zvlášť potom Tomovi a Samovi za to, že přizvali svědka, který dokázal zvrátit rozhodnutí jednorožců.“
„No vidíš, ani to nebolelo,“ mrkl na ni spokojeně Rafan, „možná už opravdu přicházíš k rozumu.“
Ušklíbla se na něj a provokativně se k němu otočila zády.
Sváťa toho nenápadně využil a přisunul se blíž k ní. Tiše se zeptal: „Opravdu jsi při boji s aberily myslela na mě?“
Hanka zalitovala, že své zážitky z podzemí dnes líčila jednorožcům tak podrobně.
„Jo.“
„A na Vincenta jsi nemyslela ani jednou?“
Hanka se o kousek odtáhla a při tom zavadila o Rafanův zvědavý pohled. Bylo jí jasné, že kvůli Vincentovi si z ní bude utahovat nejméně do konce školního roku. Už měla na jazyku slova, kterými by otázku obrátila v žert, ale něco ve Sváťově pohledu ji zarazilo. Ne, s jeho city by si neměla zahrávat. Je to kamarád a věrný přítel. Neměla by ho zraňovat posměchem.
„Pořád na něj myslíš?“ zeptal se Sváťa chápavě.
„Blázníš? To bych to chytla! Vincent je dávno odepsaná kapitola. Na něj sem tam dole nemyslela ani jednou.“
Když uviděla, jak se mu rozzářil obličej, polekala se, že se tím přiznáním dopustila chyby.
„Ale,“ natáhla před sebe ruku, když se k ní snažil dostat blíž, „nedělej z toho falešné závěry. Jsi prostě můj nejlepší kamarád.“
Sváťův obličej pohasl, jako by cvakl vypínačem: „Jasně. Jsme jenom kamarádi. To já přece vím.“
Za jejími zády si Rafan, Vron a dvojčata vyměnili pobavené pohledy.
Dokonce i seriózní R’íhan se sám pro sebe v duchu usmíval. Většina věcí se dnes vrátila do normálu a on v hloubi srdce doufal, že to aspoň chvíli vydrží…

Konec VI.části