

Kapitola 1

Horský úkryt

Když se Léon Rouen dotrmácel ke své horské chatě, ještě si namlouval, že následující dny věnuje odpočinku. Po tom velkém policejním zátahu na odboj ho potřeboval ho jako sůl.

Neměl tušení, co se zvrtilo. Drobná chybka na ostrově Abitě musela vyprovokovat rozmístění kamer tam, kde schovávali ústí Červí díry. Agenti-převaděči i jejich přátelé zpanikařili, náměstek pro bezpečnost jich pochytal celé desítky. Zbytek uprchl s tajnou policií za patami, čímž rozšířil krizi dál na Qaitol a Soddalt. PRIF měla žně, a mnozí z těch, které nedopadla, ztratili odvahu s *Paliunem* spolupracovat.

Dokonce i velký Lev stínů - jak se Rouenovi přezdívalo - unikal zatčení jen o vlas. Celý týden se skrýval, prchal, hasil krize kde se dalo. Nebyl už nejmladší, a ničilo ho to víc, než si připouštěl. Jakmile se situace trochu uklidnila, stáhl se do své horské rezidence, aby znovu nabral síly. V kopcích severního Quita se cítil bezpečně, měl tu připravenou řadu podzemních úkrytů. Dobře zásobených, mohl by se tu skrývat celé roky. Ta představa ho svým způsobem lákala, ovšem pocit zodpovědnosti vždycky zvítězil. Nedokázal opustit ty, kteří zbývali, kteří v něj stále věřili.

Opřen o oprýskané dřevěné dveře sledoval zarudlé slunce, klesající pod vrcholky západních hor. Odsud se vinuly až k moři, k úzkému průlivu a ostrovu Taiok za ním. Byl to právě Taiok a jeho divoké vnitrozemí, kde byl odboj nejsilnější. A tato připomínka vrátila Léonovi sílu. S povzdechem vstal, ztuhlými prsty vydoloval starobyle vyhlížející klíče a v blednoucím světle luštil, který je ten pravý. Do zámku ho zasunul asi na pátý pokus, ani otočení nešlo hladce. Tak rozechvělé měl prsty.

V lepší době by dal mechanický zámek vyměnit za elektronický, reagující na otisk prstu nebo něco takového, ale teď koncem dubna 2113 nechtěl na nenápadný srub přitahovat pozornost.

Konečně vstoupil do tmavé předsíně. Mžourající do tmy prošel do kuchyně, jejíž mrazáky a chladicí boxy byly jako vždy dobře zásobeny. Na ně, stejně jako na zbytek chaty, pozorně dohlížel droid Q-CU. Chata nebyla velká a každá místnost sloužila více účelům. Kuchyně byla současně spíží, jídelnou i výrobnou nápojů. Pod ní se nacházela studna, jíž se dalo sestoupit do nejbližšího jeskynního úkrytu.

Léon se s táhlým zaúpěním sesunul na židli. Vytáhl quifon, navzdory příkořím hladký a neporušený. Ani dlouhá cesta lesem se nepodepsala na jeho lesklém, medově zlatém povrchu. Podobným odstínem se chlubil i Léonův droid. A první, co Léon udělal, bylo právě jeho přivolání. Po mnoha kilometrech pralesa, jímž se k chatě prodíral, mu nezbývaly síly ani na ty nejjednodušší úkony.

Na rozdíl od jiných asistečních droidů, Q-CU připomínal člověka jen přibližně. Měl velice blízko k obrazu klasického robota, jak si ho lidé představovali v předminulém století. Celý kovový, s velmi jednoduchým obličejem a neohrabanou chůzí. Docela hlasitě skřípal. Podobně jako Léon měl i on nejlepší léta dávno za sebou. Vyroben byl někdy v padesátých letech a navzdory četným aktualizacím softwaru i opravám hardwaru na něm byl věk stále více

znát. Tak starého robota by si Léon pochopitelně nikdy nekoupil. Obdržel ho v závěti jednoho starého přítele, slovnutného fyzika Iathose Nililise, který odešel ze světa před nějakými deseti lety. Během svého téměř sto let dlouhého života shromáždil celou řadu droidů, které pojmenovával po fyzikálních rovnicích. Q-CU se správně jmenoval $Q = CU$, náboj na kondenzátoru se rovná jeho kapacitě krát napětí mezi deskami. V rámci „sbírky“ – kterou samotářský Iathos vnímal jako skupinu sobě rovných přátel – patřil mezi ty omšelejší a levnější. S velikány jako F-ma nebo E-mc² se nemohl měřit. Snad proto ho velký fyzik odkázal právě Léonovi. Quitského hoteliéra a odbojáře si sice vážil, ale výkonnější roboty odkazoval rodině, přátelům a vědeckým institucím.

Léon Rouen jeho dar brzy ocenil. Navzdory věku fungoval Q-CU dobře, neměl moc velkou spotřebu, byl inteligentní a milý. Za šedesát let existence se toho hodně naučil, i když dávno nebyl rychlý v pohybech. Do pulzujících velkoměst se nehodil, péči o skrytou chatu však zvládal skvěle.

„Léone, příteli!“ zašuměl překvapeně droidův reproduktor. Hlas vycházel z úzké štěrbině mezi hranatými, nepohyblivými rty. „Co tě přivádí do hor?“

„Válka,“ zasténal šedivý Lev stínů.

„Odpusť, že nejsem v obraze,“ omlouval se Q-CU, malými kroky se šourající ke stolu. Způsob jeho chůze byl skoro synonymem starého plechového robota. „Už před časem se mi definitivně rozbil přijímač. Nemůžu se dostat na internet.“

„Měl bych tě dát opravit,“ odvětil zkroušeně Léon. Tváří v tvář robotovi mu docházelo, jak moc ho v posledních letech zanedbával. Q-CU se snažil opravovat sám, ale ne vždy to vyšlo.

„Tím se netrap, příteli,“ posadil se droid. „Mým jediným účelem je být ti k službám. Jestli nedokáží tento úkol plnit, můžeš mě vyměnit.“

„Teď ne,“ vzal hlavu do dlaní jeho biologický druh. „Kdybys věděl, co se

děje dole v metropoli! Vznášedlo mi sestřelili dvacet kilometrů odsud. Celé odpoledne se potácím lesem a stepí. Vytiskni mi něco k jídlu, prosím.“

Robot se zaskřípáním vstal, vybral z chladících boxů několik tubusů s bílkovinami, cukry a tuky a jeden po druhém je nastrkal do kuchyňské tiskárny. Po chvíli manipulace s její dotykovou obrazovkou si stroj vyžádal velkou mísu. Q-CU otevřel výrobní prostor, strojovým pohybem do něj keramickou nádobu vložil a zase zavřel. Ze stropu velké krychlové „síně“ se vysunulo několik paží, ve srovnání s droidovou ztuhlostí vyloženě čiperných. Jakmile procitly z dlouhého spánku, začaly se míhat nad mísou a bleskově připravovat várku těstovin s masem.

Droid se na chvíli zastavil, hlavou mu probíhaly výpočty. Usoudil, že by se Léonovi hodilo i nějaké pití. Alkohol by nebyl bezpečný, takže nařídil načerpat ze studny litr chladivé, křišťálově čisté vody. Načepoval ji do čtyř sklenic, které postavil před Léona. „Děkuji,“ zachvěl se odbojář a obratem do sebe první obrátil. Chladná voda svlačila vyprahlé hrdlo, plynule sklouzla do žaludku.

Q-CU ho na chvíli opustil, aby se vrátil s vlhkým hadříkem. Léon si ořel zpoceně čelo, alespoň letmo očistil ruce. Droid mu pomohl vstát a přejít k umyvadlu, kde se omyl důkladněji. Na přesun do koupelny neměl sílu, nechtěl však jíst se špinavýma rukama.

Objemná večeře byla za chvíli připravena. Vyčerpaný Lev stínů mlčky poděkoval osudu, že se narodil koncem jednadvacátého století. Dětství sice prožil v chudobě, ale ta pod nápoem technického pokroku postupně vymizela. Jako padesátiletý se již mohl plně spolehnout na droida, atomární tiskárnu a další stroje, jejichž sehraný tým se udržoval skoro sám, a navrch se dokázal postarat i o člověka. Léon si zapsal do paměti, že by měl na chatu přivést další energetické články a náhradní díly. Nesmí nechat své kovové dobrodince zemřít hlady a vyčerpáním.

V souladu s touto obavou položil droidovi otázku: „Máte tu dost energie?“

Q-CU hlučně přikývl. „Asi dvacet pět tisíc kilowatthodin.“

„To ještě dva tři roky vydrží. Pokud se něco nepokazí.“ Pak se odmlčel, svažil hrdlo druhou sklenicí a vložil do něj první sousto těstovin. „Ovšem v Quitu se něco kazí pořád,“ dodal ponuře, jakmile poslal potravu do hladem zkroušeného žaludku. Bouřilo to v něm skoro stejně jako ve jmenovaném státě.

„Říkáš, že ti sestřelili vznášedlo?“ vzpomněl si Q-CU. Jakmile jeho majitel vyprázdnil třetí sklenici, všechny je zase pohotově naplnil.

„Ano,“ otřel si z pocené čelo León. „Za Qaitolem mě chtěla zastavit policie. Nedošlo mi, že jde o běžnou kontrolu, a pokusil jsem se uletět. Pronásledovali mě, párkrát mě vyzvali ať se vzdám,“ vrtěl sklesle hlavou, rozmačkávající mezi zuby měkké maso.

„Samozřejmě jsem nezastavil. Nebyli dost rychlí aby mě chytili, vlastně jsem se jim spíš vzdaloval. Tak do mě střelili, zřítíl jsem se do lesa. Vznášedlo se zaseklo ve stromech, ale než ho našli, stačil jsem se spustit na zem.“

„Pronásledovali tě i tam?“ nasadil starostlivý tón droid.

„Naštěstí ne,“ polkl další sousto významný představitel *Paliunu*. „Stačil jsem jim zmizet, a na prohledávání lesa neměli prostředky.“

„Aspoň že tak. Chceš přidat?“ ukázal Q-CU na rychle se vyprazdňující talíř.

„Asi ne. Budu rád, když sním tohle. Po té havárii jsem celý nakřivo. A čtyři hodiny na nohou tomu taky nepomohly. Aspoň že jsem mohl jít část cesty přes step, tím lesem to bylo šilené.“

„Třeba bych mohl to vznášedlo najít a odvést sem. Až tady nebudeš. . .“

„Ne, už ho dávno prohledali a odvezli. Ale bylo neoznačené, nevystopovatelné, od quitské mafie. Fariz Forlenza mi je dodává zadarmo. Mimo zločinu má taky firmu na opravu a recyklaci válkou zničených strojů. Poslední dobou

se mu ta neoznačená vznášedla často vracejí. . . “

„Bude lepší zůstat tady,“ shrnul to droid. Naposledy doplnil Léonovi sklenice, pak vzal prázdný talíř a vsunul ho do automatické myčky.

„Taky si říkám,“ polkl Lev stínů, v této chvíli spíše Stín lva, poslední chutné sousto. Zapil ho a opatrně vstal. Potrava a odpočinek mu vrátily část sil. „Pomoz mi do koupelny, prosím,“ obrátil se na Q-CU. Ten přikývl a šetrně pomohl lidskému příteli s přesunem na chodbu.

Když míjeli záchod, vzpomněl si Léon, že potřebuje i tam. Q-CU ho tu zanechal, aby připravil ručníky a čisté oblečení. Nakonec svému příteli napustil vanu, pomohl mu svléknout se a lehnout do příjemně teplé, pěnou zbarvené lázně. Léon před ním žádný necítil, lidská nahota droidy nijak nezajímala.

„To je nádhera,“ klesl při zanoření do vyhřáté vody.

„Jsem rád, že se cítíš dobře, příteli,“ přikývl se zaskřípáním Q-CU. „Mohu ti ještě nějak pomoci?“

„Nevím,“ zívł Lev stínů. „Snad jen hlídej, abych se neutopil. Možná tady usnu.“

„Mám průběžně zapínat vyhřívání?“

„Raději ano. Venku je vedro, ale v mé fyzické kondici. . . Potrvá dlouho, než se dám dohromady.“ S těmi slovy zavřel oči a plně se oddal požitku z hřejivé vody, masírující jeho zmučené svaly a bolavou, místy popálenou kůži. Zranění nebyla vážná, ale třiapadesátiletý Léon nechtěl riskovat. Jakmile vyleze, nechá se od Q-CU ošetřit.

Minuty plynuly jako voda v řece Viddis – pomalu a líně. Horské chatě vládlo ticho, tu a tam narušené skřípáním droidových špatně promazaných kloubů. Vzdálená myčka zatím vyčistila talíř, sama otevřela skříň a vrátila ho na místo. Dům pracoval automaticky, přesně jak bylo zvykem.

Jak se to mohlo pokazit? zamýšlel se Léon nad nedávnou Abitskou krizí.

Copak jsme nebyli dost opatrní? Copak jsme nekomunikovali přes zabezpečené spoje? Ne, muselo se to pokazit přímo na Abitě. My jsme žádnou chybu udělali. Ale máme vůbec šanci to přestat? Tolik lidí zatkli, tolik jmen z nich dostali... Většina agentů Svaparů spáchala sebevraždu, aby z nich PRIF nedostala tajemství Červí díry. Ale bylo to k něčemu? Je jen otázkou času, kdy ji odhalí. Talloni nebo Baellin, vždyť je to jedno. Ztrátu Červí díry přežijeme jen těžko. Lidem to vezme odvahu. A helvové už nám nebudou moc dál posílat zbraně a munici. Jak se obejdeme bez jejich pomoci?

Marně se snažil dostat záležitosti *Paliunu* z hlavy. Snad kdyby byl v lepší kondici, snad kdyby se mohl opít... Hořké myšlenky byly příliš silné na to, aby je dokázal potlačit.

Vyčerpán marností takového úsilí vstal a natáhl se pro ručník. Už nebyl tak slabý jako na začátku, osušit se dokázal i bez pomoci. Pak mu Q-CU podal čisté spodní prádlo, výjimečně i ponožky. Obyvatelé Quita je nenosili moc často, ani v chatě šest set metrů nad mořem nebyla taková zima, aby se s ní zdravá chodidla nedokázala vyrovnat. Ovšem Léon zdravý nebyl a nechtěl riskovat, že se v kritické době nachladí.

Nepřestával myslet ani na popáleniny a jakmile dokončil oblékání, poslal Q-CU pro masti a obvazy. Byly jednoduchého stylu, jaké se vyráběly už před sto lety, na takto lehká zranění nebylo modernějších třeba. Exploze palubního počítače poznamenala pilota jen dotekově.

Čistý, najedený i ošetřený se s droidovou pomocí vydrápal do patra. Kvůli zkosení střechy tu bylo méně místa než v přízemí. Nacházela se tu jen ložnice, pracovna a pokoj pro hosty. Léon zamířil do první ze zmíněných místností. Ani nerozsvěcoval, jen přešel k posteli, zívlnal a lehl si. Vyčerpáné tělo přijalo spánek tak vděčně, že se ani nestačil přikrýt. Q-CU to udělal za něj.

...

Božský noční klid však neměl dlouhého trvání. Digitální hodiny zrovna

ukazovaly půlnoc, když hlasitý skřípot spěchajícího robota vytrhl jeho lidského druha ze spánku.

„Co se děje?“ zasténal, roztrpčený náhlým probuzením. Nemohl spát o moc déle než čtyři hodiny.

„Rodina uprchlíků,“ vysvětlil věcně Q-CU. „Rodiče se dvěma malými dětmi. Jsou strašně vyčerpaní, zřejmě sem šli až z Lenia. Podle mých výpočtů museli být na cestě nejméně dvacet dní.“

„Proč já?“ zakvílel Léon. „To je za mnou někdo poslal?“

„Prý tvůj bratr. Žije přece v Leniu?“

„Já ho přetrhnu. To je sem nemohl normálně odvézt? Kdyby dorazili před dvěma týdny, převelice rád bych je odvedl do Červí díry.“

„Na to vůbec nepomýšlejí. Jen potřebují jídlo a odpočinek. Už jsem je poslal do kuchyně a nařídil tisk spousty potravin. . .“

„Jsi skvělý. Dej jim jídlo a pití, klidně je pusť i do koupelny. Vždyť ti to tu patří víc než mě. Jak se trochu seberu, přijdu za vámi. Je mi líp než večer a chci vidět, koho mi to Liam poslal.“

„Vyřídím jim to,“ přikývl úslužně Q-CU, otočil se a odešel. Na schodech chrástil tak děsivě, že Léona popadla oprávněná obava o jeho technický stav. *Jak může být v pořádku, když vydává takové zvuky?*

Starosti o robota načas přehlušily hořkou sebelítost, kterou v něm příchod uprchlíků vyvolal. Než se stačila vrátit, přemohl ji vztek na sebe samého. *Copak nepatřím mezi vůdce odboje?* vyčetl si v duchu. *Copak si můžu dovolit ptát se: Proč já? Liam není hloupý.*

Roztržitě rozsvítil. Droidovi slabé světlo měsíců a hvězd možná stačilo, ale pošramocený Léon si na tmou netroufal. Ve světle stropní zářivky spustil nohy na podlahu, napil se ze sklenice na nočním stolku a opřen o něj rukou opatrně vstal. Po pár krocích získal větší jistotu, takže v ložnici zhasl a svítící si na cestu quifonem vyrazil ke schodům.

Velké střešní okno mu otevřelo výhled na tmavou, hvězdami zdobenou noční oblohu. Odsud z divočiny jich byly vidět stovky, světelný smog rozlehlé metropole sem nedosahoval. Ve skupinkách i osamoceně pokrývaly většinu oblohy, občas zastíněné proplouvajícími oblaky. Mnohé se soustředily ve světlém pruhu Mléčné dráhy, roztínající oblohu jako kosmický meč.

Pohled na hvězdy Léona vždy uklidňoval. Připomínal mu, jak malé jeho starosti vlastně jsou. Jak málo na nich záleží na pozadí věčného běhu vesmíru. Miliard hvězd, jichž se lidstvo dosud nedotklo.

I tak jsme ušli dlouhou cestu, vzdychl zadumaně. Když si uvědomím, že před sto lety žilo na této planetě jen pár desítek vědců. . . Že jsem se narodil na palubě flotily, převážející sem uprchlíky z Ennaly. Ve dvacátém století působila kolonizace Maeranu neuskutečnitelně. A přece tu jsme, přece nás tu dnes žijí miliardy.

Pomalou sestupoval po schodech, rukama klouzal po vyřezávaném dřevěném zábradlí. Pod sebou viděl světlo, z kuchyně slyšel tlumený skřípot Q-CU. Něco říkal, ale konkrétní slova Léon nerozeznal.

Naposledy se ohlédl na střešní okno. Na hvězdy, rozlehlé prostory vesmíru. Když vstoupil do jídelny, uprchlíci už jedli. Rodiče seděli těsně u sebe, s dětmi na klínech. Jejich potomci byli nesmírně drobní, hubení a křehcí. V očích měli strach bytostí nepřipravených čelit hrůzám světa. Třeštili je před sebe, chvějící se prudkými nádechy a výdechy. Sousta, která jim rodiče vkládali do úst, hltali rychle a nedočkavě, jako by týden neměli v ústech. Což klidně mohla být pravda.

Pohled na Q-CU Léona trochu uklidnil. Navzdory droidově stáří byla rodina v nejlepší rukou. Pohotově plnil vše, co jim na očích viděl. Snášel jídlo, nápoje i deky, do kterých rodiče balili prochládlé potomky.

„Jsem Léon Rouen,“ představil se tiše Lev stínů, ze všech sil potlačující únavu a nejistotu. Snažil se budit dojem někoho, kdo má věci pod kontrolou,

u koho je bezpečno. Znatelně sešlá, vyčerpaná tvář, rozčepýřené vlasy ani lehké noční oblečení tomu moc nepomáhaly, o to víc síly musel vkládat do hlasu.

„Možná už jste o mě slyšeli,“ pokračoval věčně. „V každém případě vám zaručuji bezpečí. Tady vás nikdo nenajde. Můžete zůstat tak dlouho, jak budete chtít. Odpočinout si, zotavit se. I kdyby mě povinnosti odvedly jinam, můj droid se o vás postará. Jídlo, pití, koupelna, postele – vše je vám plně k dispozici.“

„Nemáme jak vyjádřit svůj vděk,“ přikývl dojatě otec rodiny. Byl to relativně mladý muž, kolem pětaticeti let. Vzrůstem se řadil nad průměr, což vynikalo ve spojení s hubenou postavou. Tuk na něm nebyl žádný, jen pletence svalů. Před vyčerpávající cestou byl nepochybně v dobré fyzické kondici.

Jeho manželka byla o něco menší, a také mladší. Nevypadala vyhuble, možná měla dřív mírnou nadváhu. Každopádně to byla pohledná tmavovlasá žena, snědá stejně jako manžel, Léon a většina obyvatel Pariotu. I oči měla tmavé, i když spíš zelené, než černé. Snad by se dalo říct olivové. Ani hluboké vyčerpání nedokázalo potlačit zvláštní jiskru odhodlání a zarputilosti, kterou v sobě nesly.

„Jmenuji se Hellia Spairová,“ zareagovala na dlouhé mlčení, provázející Léonovo prohlížení její tváře. „Manžel je Mártis a naše děti Simon a Ávisa.“

„Rád vás poznávám,“ přikývl bezmyšlenkovitě. „O vaší minulosti i budoucnosti si promluvíme ráno. V tuto chvíli jsme vám s Q-CU – tak se jmenuje můj droid – plně k službám. Máte s sebou něco, co bych mohl odnést do vašeho pokoje?“

Mártis kývl k chodbě, kde se ve tmě rýsovaly dva velké batohy. Chystal se něco říct, ale Léon už byl na cestě. I když se cítil slabý, potřeboval si udržet pověst. Kdo ví, zda na těchto lidech nebude jednou záviset jeho život?

Spairové jsou možní slabí, ale o to silněji budou na dnešek vzpomínat. Pokud by Léon Rouen zanechal dojem slabocha, který se ve všem spoléhá na droida, mohlo by to v budoucnu ohrozit jeho postavení.

Nebo jsem paranoidní? přemítal, když pracně vytahoval batohy do patra. Doufal, že se Spairové zdrží v kuchyni dost dlouho na to, aby ho při tom nezastihli.

Teprve v patře se vrátil k otázce, kterou si položil v úvodu cesty. *Má smysl předstírat, že jsem zdravější než ve skutečnosti? Nelžu jim spíš z marnivosti? Ne, o to nejde. Aby se Spairové vzpamatovali, uvolnili se a odpočinuli, potřebují pocit bezpečí. Slabost a nejistota hostitele by je vedly k přesvědčení, že jsou stále v ohrožení. Neměli by klid, což nesmím dopustit. . .*

Navzdory fyzické slabosti dovlekl těžké batohy až do pokoje pro hosty. Rozsvítil a přelétl pohledem trojici postelí. Jedna byla dvoumístná manželská, zbylé dvě jednomístné. Pro čtyřčlennou rodinu ideální. Bohužel nebyly povlečené – Q-CU takový příliv hostů nečekal a v aktivním stavu udržoval kromě Leónovy postele jen jednu další.

Vím vůbec, jak se to dělá? zamyslel se Lev stínů. Ani si nebyl jist, ve které místnosti jsou povlečené uložena. Sešle se posadil na jednu z holých postelí. Samozřejmě, by se na ní dalo spát i takhle, ale. . . ? Mohl by si dovolit nabídnout uprchlíkům nepřipravenou postel?

Sakra, vždyť si toho ani nevšimnou! Copak já večer vnímal, jak vypadá postel? Neměl jsem sílu se ani přikrýt. Budou rádi, že spí na měkkém a mají se čím zakrýt.

Navíc by to byla ztráta času. Jak si vzpomínal, byli Spairové oblečení ve špinavých, částečně potrhaných kusech. Měl by jim sehnat čisté. Nejlépe ze svého – přehrabávání v jejich batozích by bylo dlouhé, pracné a nešetrné. A pokud nějaké náhradní oblečení mají, určité nevypadá o moc líp než to, které mají na sobě.

Tím vyvstal další problém: Kde sehnat něco pro děti? Rodiče by Léonovo oblečení snesli, jenže dětské velikosti na chatě nejsou. Není připravená přijímat uprchlíky čtyřicet hodin denně. Je to horský úkryt, odlehlý a zapomenutý, kam nikdo nechodí. Mohl tušit, že ho tu vyhledá rodina, kterou za ním pošle jeho bratr?

Nezbylo než chybějící oblečení vytisknout. Proto se šouravě vydal zpátky do přízemí, kde ležela technická místnost. Pod schody však natrefil na Spairy, které Q-CU právě směřoval do koupelny. Šťastná náhoda! Počkal, než jim robot všechno vysvětlí a vyjde zpátky na chodbu.

„Skvělé že jsi tady!“ spustil šeptem. „Musím se za sebe stydět, vůbec se tu nevyznám! Chtěl jsem jim povléct postele, aby...“

„To zařídím,“ zarazil ho droid a natáhl ruce, na nichž přidržoval hromádku špinavého prádla. „Jestli se cítíš dost silný a chceš pomoci, mohl bys to třeba odnést do technické místnosti.“ Ta totiž kromě atomární tiskárny obsahovala i autonomní prací soustavu.

Léon přikývl, vstoupil do jmenované místnosti a položil oblečení hostů do velké plastové mísy. Jakmile se vzdálil, začaly se k ní naklánět robotické paže. Postupně oblečení třídily a vkládaly do několika malých praček. Za nimi stála moderní sušička využívající tryskové proudění. Autonomní systém uzavíralo několik polic, na které robotické paže ukládaly vyčištěné kusy. Léon si odsud vyzvedl oblečení z odpoledne. Robotické ruce vše důkladně vyčistily a složily, s pomocí tiskárny a nanobotů spravily i několik protržených děr.

Když se vrátil do patra, měl Q-CU postele už povlečené. Roboti zvládali podobné práce lépe než lidé, nemuseli bojovat s nudou ani leností a dokázali naučené motivy opakovat do nejmenších detailů.

„Vymyslel jsi to nějak s náhradním oblečením pro ně?“ zeptal se ho unavený Léon.

„Jistě. Řekli mi, kde v batozích najdu jejich oblečení. Když ho hned

odnesu dolů, bude vyčištěné dříve než oni. Naše soustava zvládá i kus za minutu, nezávisle na tvaru a velikosti.“ Na chvíli se odmlčel, pak za skřípotu kloubů přistoupil k Léonovi a položil mu ruku na rameno.

„Nemusíš mi pomáhat,“ zašuměl vstřícně. „Jsem asistenční droid. Chápu, že jim chceš pomoci, ale po včerejšku na tom nejsi o moc lépe než oni. Měl bys odpočívat. Jídlo, pití, koupele i oblečení jim zajistit dokážu, ale ve všem ostatním budou potřebovat tebe.“

„Úplně jsem zapomněl, jak si chytrý. Víc než někteří lidé,“ zasmál se unaveně Lev stínů.

„To je klasický asistenční program, vymlouvající lidem práci, kterou roboti zvládají rychleji, levněji a efektivněji.“

„Takže veškerou práci?“ uchechtl se nevesele.

„To víš že ne, můj biologický příteli,“ zavrtěl hlavou Q-CU. Ten skřípot musel být slyšet po celém domě. „Myslíš, že bych dokázal velet odboji? Jsem docela omezený tvor. Těch pár činností spojených s tímto domem umím dobře, ale venku bych byl bezradný. . .“

„Ach, zanechme té filozofie,“ zarazil ho Léon. „Ne že by to nebyl podnětný rozhovor, jen jsem na něj moc unavený. A ty moc zaměstnaný. Měl jsi pravdu, měl bych odpočívat a nechat robotům, co je jejich.“