

a kdykoli myslím na Zónu, myslím na doktorku Fellovou a na to, za jakých hrozných okolností jsme museli odejít; konec financování, ztráta pro vědu. Nemyslím na Karima a Tobyho. Jak jsme je našli v ochranných oblecích, jejichž rudé kontrolky stále ještě svítily. Jak jsme všem říkali, které konkrétní části jejich obleků selhaly. Určitě volali o pomoc, když systémy začaly kolabovat. Neslyšeli jsme je. V Zóně nic nefunguje, jak má. Všechno se obvykle vyzkratuje a shoří. Byl to každodenní zápas nejen o dokončení práce, ale i o *přežití*. Proč se vracím? Proč se vracela doktorka Fellová? Co to dělám? Nemůžu dýchat. Já...

Devátý záznam

Dobrá. Chellerová mi dala injekci; díky, Chellerová. Cítím se teď mnohem líp. Všechno je v pohodě. Jsme nad Zónou. Cítím, že konvertoplán začíná klesat. Měla bych zaznamenat, co je třeba.

Takže moji kolegové. Doktor Yang Jun – který teď sedí přímo naproti mně a i přes hluk a horko se mu nějak podařilo usnout – je biolog stejně jako já; spíš biochemik než ekolog. Četla jsem několik jeho prací o zprostředkovaném metabolismu při zrychlené adaptaci a řekla jsem mu, že mi bylo ctí. Je to drobný chlapík, o pár let mladší než já, ale mnohem významnější. Hezké oči. Mám tím na mysli, že stejně jako já si nesundal roušku, takže „hezké oči a hezké

vlasy“ je všechno, co můžete o člověku říct, no ne? Jednou ze dvou techniků je Mayweather, je mnohem vyšší než já a má neuvěřitelně nádherné vlasy. Opravdu. Chellerová se mnou souhlasí.

Mayweather patří k „Vyšetřování“, ať už to znamená cokoliv. Znamená to podle mě to, že většinu nudných opravárenských prací bude vykonávat Oskar, náš druhý technik. Ten sedí na opačném konci kabiny, ale slyším, jak kašle. Je to hubený, nezdravě vypadající chlapík a chytil nějaký bakteriofagový kašel. Takový, kterého se nikdy nezbavíte, pokud chytíte druh odolný vůči antibiotikům. Takže vás musejí naočkovat nějakým virem, protože to je jediný způsob, jak bojovat s bacily, které jste už chytili. Je to smůla, dělá to z něho svým způsobem vydědence, ale zároveň jsem ráda, že nemusím sedět vedle něho. Každopádně jsou tady Jun, Mayweather, Oskar, já, Glasshower – nikdy mu nebudu říkat Maxi, jak chtěl – Chellerová, Crisis Parnallov, Gorse a jejich ozbrojenci. To jsme my. Šmytec. A teď přistáváme.

Desátý záznam

Stále jdeme na přistání. Myslím, že kroužíme a piloti hledají vhodné místo. Protože tam dole je džungle.

MARKSOVÁ: (*sotva slyšitelně*) Hele, byl už někdo z vás doopravdy v Zóně?

(*odmlka*)

MARKSOVÁ: Neđívejte se tak na mě. To je rozumná otázka.

CHELLEROVÁ: (*nesrozumitelně*)

MARKSOVÁ: No možná jsem trochu rozrušená z toho, co jste mi řekli, ale je to rozumná otázka. Takže byl už tady vůbec někdo? Ne? Jenom já?

GLASSHOWER: (*odměřeně*) Máme důvod, proč vás bereme s sebou, doktorko Marksová.

NEZNÁMÁ: Jak zlé to může být?

(*odmlka*)

MARKSOVÁ: Proboha.

Každopádně teď slyším bubnování deště na trupu. Motáme se kolem dokola, zřejmě těsně nad korunami stromů. Myslím, že nebudeme přistávat. Tedy *samozřejmě* že nebudeme přistávat. Není tady dost volného místa, dokonce ani pro konvertoplán, pokud nezamíříme přímo do brázdy po havárii, kterou už nejspíš začala znovu zaplňovat zeleň. Nemají ponětí, jak rychle tady všechno roste. Měla jsem jim to ukázat. Mám data a časosběrné záznamy z doby, kdy jsem tady byla s doktorkou Fellovou. Všechno je v úložišti, které mi poskytl Glasshower.

Oskar vstává a chystá se plnit povinnosti letušky, jen s tím rozdílem, že pomáhá s ochrannými obleky. Je zřejmě, že všichni prošli výcvikem. A já si to pamatuji.

I po té dlouhé době bych se do obleku dostala třeba poslepu. Strávila jsem v Zóně čtyři měsíce a prakticky každý den jsem měla oblek na sobě. Ostatní dny jsem neopouštěla polní stanici. Protože takhle to chodí.

Nevím, jestli to tihle lidé chápou. Měla bych povstat jako nějaký prorok zkázy a křičet: „Berte to vážně! Zabije vás to!“ kromě

Jedenáctý záznam

Oskar přispěl svým dílem. Musím uznat, že nové ochranné obleky jsou výrazně příjemnější, než byly ty naše. Mnohem víc bezpečnostních pojistek a lepší interface. Budeme spojeni vysílačkou a Oskar se u mě dokonce zastavil, aby mi vysvětlil, jak v obleku vést deník, kdybych chtěla. Všechno tak elegantní, jak si jen můžete přát, maximálně uživatelsky vstřícné. Zatímco mi to říká, odklašává si do lokte a pokaždé sebou omluvně škusne. Říkám si, že pokud někdo s *jeho* plicemi věří, že obleky budou fungovat, těžko najdete větší důkaz důvěry.

Karim a Toby zemřeli. To ale nebyl náš konec. Už tehdy všichni věděli o konci financování. Myslím, že právě proto šli do extrému. Rozhodli se jít dovnitř. Karim říkal, že než odejdeme, chce vědět, o co tady ve skutečnosti jde. Čeho se týká hlavní projekt doktorky Fellové, nikoli náš doprovodný program. Chtěl vidět, kde tráví většinu času. Kde je ten druhý tým. Přemluvil k tomu i Tobyho. Mě také přemlouval. Mě to ale nezajímalo. Čekaly mě poslední zápisy, chtěla jsem stihnout ještě pár testů a zajistit vzorky. A nechtěla jsem dělat nic za zády doktorky Fellové. Říkali, že jsem její mazánek.

Nakonec jsme sledovali trasu jejich ochranných obleků. Myslela jsem si, že doktorka Fellowá zorganizuje záchrannou výpravu ve chvíli, kdy jsem jí řekla, co udělali, ale zřejmě to chtěla udělat vlastním tempem. Jako kdyby cokoli, co se dělo na jejím hlavním působišti, nebylo až tak tajné. Jako kdybychom prostě jenom hráli hru *pláště a dýky*. Nebo už odtamtud stačili všechno odvézt a skutečně tam nebylo nic k vidění. Pokračovala jsem tedy ve spojování volných konců a ona šla vyřídít nějaké hovory. Později stále nebylo po Karimovi a Tobym ani vidu, ani slechu a nedokázala jsem se s nimi spojit vysílačkou, ale to nebylo poprvé, co jsme s někým ztratili spojení. A nakonec pátrací skupina. Celou tu dobu tam leželi, napřed umírali, krátce nato zemřeli, a my jsme nic nevěděli.

Teď o tom mluvím. A snažím si vzpomenout, jak to doopravdy bylo. Ne jak si pamatuji, že si to pamatuji. Paměť je harddisk, který sám sebe neustále přepisuje. Mohu to udělat, jakkoli chci. Jestliže si přeji, aby tehdejší okolnosti vypadaly podezřele, je to jenom na mně. Chci říct, že pokud by se tehdy dělo něco utajovaného, byla bych to věděla, ne? Nejsem úplně natvrdlá.

Oskarova instruktáž o ochranných oblecích vyvolala mezi vojáky spoustu šuškaní a vtipkování. Nebrali ho vážně. Měla jsem něco říct. Víím, jaké to tam je.

Ale jsou to profesionálové. Vědí, co dělají.

Jenže se Zónou bojovat nemůžete.