

„Zrovna jsem se viděl na chodbě.“

Nasha zvedne oči od tabletu. Sedí na naší jediné židli, nohy má položené na společné posteli, na sobě nic než spodní prádlo a vysoké boty. Takhle vymóděný vypadá dobře jen málokdo, ale ona to zvládá s přehledem. Odhrne si z tváře copánky a spustí nohy na podlahu.

„Taky tě ráda vidím,“ řekne. „Zavři ty dveře.“

Vejdu dovnitř a dveře za mnou samy zaklapnou. Teď se zdá moje kóje mnohem menší než dřív, když tady Nasha ještě nebydlela. Jakmile se nastěhovala, přirazila si postel k té mojí, takže teď máme skoro letiště, a většinu zbývající obytné plochy vzápětí zabral metrový loďák, který mám zakázáno otevírat. Taky Nasha samotná zabírá z nějakého důvodu mnohem víc místa, než by se dalo z její skutečné velikosti usuzovat.

Aby bylo jasno – na nic z toho si nestěžuju.

Posadím se na postel a vezmu jí z rukou tablet. Po tváři se jí mihne rozmrzelý výraz, ale nijak neprotestuje.

„Tys mě neslyšela? *Potkal jsem sám sebe.* Úplně dole, kousek od cyklátoru. Mám pocit, že Marshall začal vyrábět moje kopie.“

Nasha si povzdechne. „To přeci není možné, Mickey. Když jsi s tím praštil, Marshall všechny tvoje šablony smazal, nebo ne?“

„To jo,“ přitakám. „Teda aspoň myslím. Přinejmenším tvrdil, že to udělá.“

„A od té doby už přece nikoho v nádrži nevypěstoval, ne?“

„Myslím, že ne. Berto říkal, že když vraceli do reaktoru palivo z bublinové bomby, přišli o dva drony. Pochybuju, že by vyplývali tolik zdrojů, kdyby měli v záloze zástup dalších Postradatelných.“

Opře se a položí si nohy na postel vedle mě. „No vidíš. Takže pokud si Osmička poslední dva roky nelebedil někde u hmyzáků a teď se zčistajasna nerozhodl vrátit mezi nás, těžko ses mohl vidět, jak se promenáduješ po chodbách dómu. Určitě to nebyl třeba Harrison?“

„Harrison? Myslíš Jamieho Harrisona?“

„Jasně,“ usměje se pořouchle. „Podobáte se jeden druhému jako vejce vejci, ne? Naprosto chápu, že sis ho spletl sám se sebou.“

Jamie Harrison pracuje v Zemědělské sekci. Většinou se stará o králíky. Je mrňavý a hubený, světle hnědé vlasy mu věčně trčí do všech stran, v jednom kuse nervózně mžourá a má solidní předkus. *Ani trochu* se mi nepodobá.

Teda aspoň doufám, že se mi nepodobá.

„Podívej,“ řeknu. „Vím, koho jsem viděl, protože jsem viděl sám sebe. Maggie Lingová se mnou pospíchala po Třetím paprsku směrem ke středu. Kousek od Zdravotnické sekce přecházeli přede mnou chodbu. Byli ode mě tak dvacet metrů a zahlédl jsem je jen na vteřinku, ale vím, jak vypadám. Rozhodně jsem to byl já.“

Nashe zmizí z tváře úsměv. „Směrem ke středu, jo? A říkáš, že ten tvůj dvojník šel s Maggie?“

Maggie Lingová šéfuje Systémům a technice. Párkrát už mě taky takhle někam hnala a vždycky jsem pak do hodiny umřel na nemoc z ozáření.

„Teď už mi věříš?“

Zavrtí hlavou. „To jsem neřekla. Ale dejme tomu, že bys měl pravdu. Že to Marshall nějak zaonačil a z nějakého důvodu se po dvou letech rozhodl vypěstovat si v nádrži Mickeyho9. Co by dělali s Maggie Lingovou ve spodním patře na cestě do centra kolonie?“

Úplně cítím, jak se mi krabatí čelo. „Šli by k reaktoru.“

„Přesně,“ odpoví mi. „To je asi nejpravděpodobnější, ne?“

Hrabat se v antihmotovém reaktoru patří k hlavní pracovní náplni Postradatelného. Člověk ustojí tamní neutronový tok podstatně delší dobu než dron, a když umře, je podstatně jednodušší ho nahradit. Stačí šoupnout staré tělo do cyklátoru, spustit biotiskárnu a pár hodin počkat.

Já už ale samozřejmě nejsem Postradatelný. Jsem na odpočinku.

Pokud se tedy něco nezměnilo.

„Ale ať už se děje cokoli,“ pokračuje Nasha, „tak už to není tvůj problém, nebo snad ano?“

To je na dlouhou debatu. Je mojí povinností starat se o to, co se stane nějaké mojí další inkarnaci? Budu ten ozářený já, nebo to bude někdo jiný, kdo jako já jenom vypadá? Co se má Théseova loď co starat o svůj poškozený trup, který zůstane opuštěný a zapomenutý na nějakém ostrově? Během pěti vteřin ale zvládnou sotva otevřít pusou, rozmyslet si to a zase ji zavřít a nakonec ze sebe vypravím jenom: „Cože?“

„Popřemýšlej nad tím,“ řekne Nasha. „Co nejhoršího se tak mohlo stát?“

„No... že by Maggie Lingová poslala moji kopii do jádra reaktoru?“

„Přesně. Bylo potřeba něco udělat a ona to udělala. Kdyby si na to v nádrži nenechala vypěstovat *nového* Mickeyho, jakým jiným způsobem to taky mohla řešit?“

Tak na tohle už odpověď znám. Nasha vstane, vytáhne na nohy i mě a vlepí mi pusu.

„Přinejhorším zrovna někoho poslali do jádra *a nebyls to ty,*“ řekne. „Já nevím jak ty, brouku, ale víš co? Já jsem ochotná se s tím smířit.“

Jedna věc se popřít nedá. Když Niflheim roztaje, je mnohem příjemnější než Niflheim zmrzlý. Je tu vlhko a všechno se zelená a hemží nejrůznějšími formami života. Dokonce už se dá vyjít ven bez toho, abyste se museli navlékat do šesti vrstev termoprádla. Pořád potřebujete dýchací masku, ale partiální tlak kyslíku je skoro o dvacet procent vyšší, než když jsme přiletěli, takže už se na procházkách po okolí nebudete cítit tak úplně, jako byste se topili. Když je zrovna hezky, jeden by skoro myslel, že jsme narazili na planetu toho typu, který nám slibovali, když sháněli posádku *Drakkaru*.

Další nepopiratelná věc: Tohle počasí na Niflheimu nevydrží věčně. Zima se blíží.

Miko Berrigan a jeho nohsledi z Fyzikální sekce se většinu léta zabývali studiem záznamů získaných během třiceti let pozorování niflheimského slunce, než se *Drakkar* vydal na cestu. Za tu dobu tu měli tři teplá období. Nejdelší trvalo sedm let. Nejkratší jedenáct měsíců. Čtyři zimy, které mezitím uplynuly, trvaly od dvou do devíti let. Období se nestřídala nijak náhle, ale taky to nebyl plynulý přechod. Typická byla postupně se prodlužující oscilace mezi zimou a teplem,

dokud se všechno neustálilo v jednom ze stabilních stavů. Než přišlo opravdu teplé počasí, které máme teď, museli jsme přetrpět pět šest falešných startů.

Doma na Midgardu byli fyzici přesvědčení, že jsou jen svědky interferencí způsobených mezihvězdným prachem. To potěší, ne?

Léto jsme ale neproflákali. I když je Hieronymus Marshall pěkný hajzl, není to pitomec a chce, aby tahle kolonie přežila. Takže jsme si dělali zásoby jídla, studovali místní faunu, abychom zjistili, jak přežít zimu, rozšiřovali dóm, aby se do něj vešla první várka rozmrazených embryí, vypouštěli do okolí speciálně upravené řasy, které by měly zdejší atmosféru postupně přiblížit něčemu, co se dá normálně dýchat, a tak dále a tak podobně.

Problém je, že to všechno nějakou chvíli trvá a my nemáme času zrovna nazbyt. Všechny ty věci, díky kterým jsme ještě naživu, spotřebují ohromné množství energie a právě teď je naším jediným opravdovým zdrojem energie antihmotový reaktor *Drakkaru*, který dál běží pod centrálním uzlem dómu a pomaličku ukusuje ze zbytků zásob paliva, které nás sem dostalo.

Čímž se dostávám zpátky k Maggie Lingové, která hnala mé bůhvíkolikáté já po Třetím paprsku do středu dómu. Dokud vydrží počasí, dokázali bychom se jakžtakž protlouct i bez reaktoru.

Ale v tom je ta potíž. Tohle počasí nevydrží věčně.

Od rezignace jsem skoro všechny pracovní směny trávil v Zemědělské sekci. Tedy ne že bych byl nějak extra talentovaný zahradník. Ale víceméně mi nic jiného nezbylo. Na užitečnou práci ve Fyzikální, Biologické, ani Technické sekci

nemám potřebnou kvalifikaci. Amundsen z Bezpečnosti je s Marshallem jedna ruka a taky mi pořád nemůže zapomenout, jak to se mnou před dvěma lety seklo, když jsme s Cat bojovali na perimetru proti hmyzákům, takže se mnou do dneška v podstatě nechce nic mít. Až se začnou vyťahovat z mrazáku mrňata, strávím nejspíš nějaký čas přebalováním, ale to se zatím ještě pořád odkládá, dokud si nezačneme trochu víc věřit, že je po rozmrazení zvládneme taky udržet při životě.

A pak už zbývá jenom Zemědělská sekce. Dneska zrovna dělám s Jamiem Harrisonem a staráme se o králíky.

Možná si říkáte, proč chovat králíky v uzavřeném ekosystému. Tam, kde se mohou zvířata protloukat víceméně sama a spásat trávu nebo rostliny, které my jíst nechceme nebo nemůžeme, může být jejich chov čistým zdrojem kalorií. Na Niflheimu ale něco takového zůstává ještě pořád v říši nesplněných přání. Lišejníky ani kapradí, které teď roste kolem našeho domu, králíci nežerou. Proteiny, kterými se živí místní organismy, jsou pro unijní formy života poskládány špatným způsobem. Takže jim místo toho dáváme zelené části rajčatových keříků, bramborovou nať a proteinovou kaši. Část z toho se časem promění v požitelné části králíka, ale většinu jejich stupidní savčí metabolismus prostě spálí nebo promění v trus. Když se to vezme kolem a kolem, stojí nás každá kilokalorie požitelného králíčího masa zhruba tři kilokalorie něčeho jiného, co bychom případně mohli sníst sami, a k tomu ještě haldu věcí, které jíst nemůžeme, ale které by se daly hodit zpátky do cyklátoru. Na planetě, kde se nám nápadně nedostává v podstatě veškerých jiných luxusních požitků, představují králíci extrémní formu luxusu. Tak proč je vůbec chováme?

Zaprvé proto, že jsou roztomilí. Četné psychologické studie z posledního tisíce let diaspory ukazují, že lidé potřebují ve svém životě jistou dávku přítulnosti, a králíci jsou na Niflheimu to jediné, co nám ji dokáže zajistit.

A samozřejmě taky skvěle chutnají. Jakmile hošanci dorostou, putují rovnou na pekáč. Ovšem do té doby je mnohem příjemnější trávit čas s nimi než s většinou lidí z téhle kolonie.

Oproti tomu takový Jamie není vůbec roztomilý, ani s ním není příjemné trávit čas.

S králíky se na Niflheimu jedná prakticky stejně, jako se na Midgardu jednalo s chovanci věznic s maximální ostrahou. Valnou většinu času tráví nahňácení ve třech mrňavých králíkárnách nalepených u zdi hned vedle hydroponických nádrží. Jednou za den vypouštíme osazenstvo jednotlivých králíkáren do o něco většího výběhu ohraničeného ze dvou stran stěnami a z té poslední krátkým plůtkem z bílého pleťiva. Trochu si zahopkají kolem, pořádně se protáhnou, stráví nějaký čas s lidmi, kteří (a) naléhavě potřebují trochu té roztomilosti a (b) splnili Jamieho nároky ohledně sterilizace, a pak putují na další den do králíkárn, kde si krátí čas jídlem, defekací a vyráběním dalších králíků.

To není zas tak hrozný život.

Mám-li být upřímný, je v mnoha ohledech lepší než ten můj.

Kdybych si mohl vybírat, kde trávit svoje služby, nejspíš bych většinu strávil tady. Ale to nemůžu. S králíky se smím v pracovní době kamarádit, jen když si mě Jamie oficiálně vyžádá, a k tomu dochází jen ve dvou případech. Tím prvním je redukce, kdy musím projít králíkárnou jednu po druhé a vybrat samce, kteří už jsou tak velcí, aby se dali sníst, a samice, které už jsou tak staré, že jejich reprodukční cyklus

začal zpomalovat. Tím druhým je čištění králíkáren, jako zrovna dneska.

Takové čištění je fajn, protože Jamie je přesvědčen, že já bych ho správně provést nedokázal. Takže já měřím celý den síly s králíky, zatímco většinu skutečné práce odvede vlastně on. Zrovna vytahuju z Králíkárný č. 1 posledního malého králíčka a pouštím ho na věžeňský dvorek, ať se trochu proběhne, když se otevřou dveře do chodby a vejde Berto.

Super.

„Nazdar,“ povídá. „Tak jak vám dupe moje večere?“

Povzdechnu si, narovná se a otočím se k němu. Překročí plůtek a sehne se, aby jedním prstem pohladil králíčka po uších.

„Ruce pryč, Gomezi,“ vyštěkne Jamie, aniž by zvedl oči od toho, co zrovna dělá v králíkárně. „Nejsi sterilní.“

Berto se rozchechtá. „Sterilní? Jamie, vždyť jsou to jenom krysy v nóbl kožíšku. Zrovna teď jim z toho domečku vybíráš doslova hromady hoven. Jestli by se tu měl někdo bát kontaminace, tak já.“

„O tom s tebou nehodlám debatovat,“ prohlásí Jamie. „Přestaň mi tady sahat na zvířata, nebo se pakuj z mého pracoviště. Když budu chtít, jsou bezpečáci do minuty tady.“

Bertovi se vytratí úsměv z tváře a chvílku se zdá, že se bude chtít hádat. Nakonec ale jenom zavrtí hlavou a vstane.

„Jamie má pravdu,“ přisadím si. „Ale to ty přece víš, ne? Devět desetin času lezou tihle bobánci v králíkárnách jeden druhému po hlavě. Stačí nakazit jednoho a do týdne zaklepou bačkorama všichni. A žádnou rezervní populaci tu nikde připravenou nemáme.“

„Ale no jo, porád,“ utrousí Berto. „Stejně jsem si sem nepřišel hrát s králíčkama.“

Čekám, co z něho vyleze. Po dlouhých pěti sekundách povytáhnu obočí a povídám: „Takže...“

Otrávený výraz vystřídá zmatek. „Takže co?“

Protočím panenky. „Proč jsi sem k nám teda přišel, Ber-to?“

Ušklíbne se. „Ále, hlavně už se nudím. Nasha ti to ještě neřekla?“

Teď je na mně, abych se zatvářil zmateně. „Co mi měla říct?“

„Dostali jsme zaracha,“ prozradí mi. „Až do odvolání žádný další vzdušný průzkumy.“

Fíha.

„Ne,“ znejistím. „O tom se Nasha nezmínila. Kdy se to stalo?“

„Já to zjistil dneska ráno, při nástupu na směnu. Ale třeba jí to ještě neřekli.“

„No jo. Třeba ne. A zjistil jsi proč?“

Zavrtí hlavou. „Vlastně ne. Technik ve službě blekotal něco o tom, že mi nemůže nabít gravitickou matici, ale to nedává žádný smysl. Máme přece antihmotový reaktor, ne? Takže energii šetřit nemusíme.“

„Jasně,“ přisvědčím. „To dá přece rozum.“

„Ne že by na tom záleželo. Touhle dobou už jsem si celkem jistý, že nás tam venku kromě hmyzáků žádná hrozba nečeká, a co se změnilo počasí, neviděl jsem žádného blíž než pět kilometrů od domu. Nevykládej si to špatně. Radši bych lítal, než... vlastně asi radši než cokoli jinýho. Ale nedělám si žádný iluze. Vzdušnej průzkum je v tuhle chvíli už jenom ztráta času a plýtvání prostředky.“

Jeden z králíků mi začne strkat čumákem do boty. Sehnu se, abych ho podrbal za ušima. „Ale kdybysme měli, čistě

hypoteticky, nějaký problém s výrobou elektřiny, nepouštět vás s Nashou do vzduchu by nám mohlo docela pomoci ušetřit, ne?”

„To asi jo,“ pokrčí rameny. „Gravitický matrice strašně žerou. Ty nákladní rakety spotřebujou nekřesťanskou spoustu energie.“ Zaváhá a z tváře mu pomalu mizí úsměv. „Mickey, ty něco víš?”

Králík se mi zakousne do prstu. Nakonec asi o žádné projevy náklonnosti nestál. Jednou rukou ho odstrčím, narovná se a po očku kouknu po Jamiem. Je až po ramena zanořený do králíkárně a drhne tam něco dezinfekční houbou.

„Hele,“ povídám, „nepotkals mě v poslední době někde tady kolem?”

Naprázdko otevře a zase zavře pusou. Zavrtí hlavou. „Cože?”

„Nepotkals mě?” zopakuju. „Třeba s někým z Technické sekce? Nevypadal jsem třeba trochu zmateně?”

Přimhouří oči. „Co to tu na mě zkoušíš, Mickey?”

Povzdechne si. „Prostě mám pocit, že jsem dneska ráno zahlídnul sám sebe. Myslím, že si Marshall vypěstoval v nádrži nejmíň jednoho dalšího Mickeyho.”

Pochybovačně nakloní hlavu do strany a založí si ruce na prsou. „Tak ty mi tu tvrdíš, že by podle tebe Hieronymus Marshall, sám niflheimský velekněz natalismu, úmyslně vyráběl mulťáky?”

Zaváhám, pak zavrtím hlavou. „Když to řekneš takhle, zní to jako blbost.”

„Jasně,“ opáčí. „To proto, že to taky blbost je. Fakt jsi někde potkal jinýho Mickeyho? Mluvil jsi s ním?”

„Nemluvil jsem s ním, ale viděl jsem ho. Na vteřinku. Na vzdálenost zhruba dvaceti metrů.”

Berto obrátí oči v sloup. „Takže ty z dvaceti metrů sotva zahlídneš někoho, kdo je ti trochu podobnej, a z toho vyvodíš závěr, že náš velitel, kterej chová nepřekonatelnou, nábožensky motivovanou nenávist k mulťákům obecně a k tobě zvlášť, si potají vyrábí další kopie tvój maličkosti, protože...?“

„Hele,“ ohradím se, „já vím, co jsem viděl.“

„Ale houby,“ odtuší a mávne rukou směrem ke králíkárně. „Nejspíš to byl jenom Jamie. Vy dva vypadáte jak dvojčata.“

Et tu, Berto?

Otevřu pus, abych něco namítl, nebo ho prostě jenom poslal do háje, ale než se stihnu k něčemu rozhoupat, poplácá mě po rameni a řekne: „Každopádně na tom teď nezáleží, ne? Proč by sis dělal hlavu s tím, že Marshall pěstuje v nádrži tvoje kopie a... já nevím... nutí je spolu bojovat na život a na smrt, zatímco s Amundsenem sázejí na vítěze? Ty už jsi s tím praštil, nebo jsi zapomněl? Tak co tě na tom vůbec tak žere?“

To je ovšem dobrá otázka. Od chvíle, co se mě Nasha zeptala prakticky na totéž, už jsem nad tím trochu dumal. Jestli jsem si po tom, co jsme prožili před dvěma lety s Osmičkou, něčím jistý, tak tím, že jsem jedinou inkarnací sebe sama, která kdy bude existovat, ať už si o tom budou Devítka, Desítka, nebo k jakému číslu už se mezitím stihli propracovat, myslet cokoli. A podle téhle logiky, jestli si Marshall v nádrži pěstuje nová těla a posílá je do reaktoru, nebo je třeba nutí do gladiátorských zápasů, se mnou to vlastně nemá nic společného, i když...

I když vlastně jo.

Něco přece.

„Hele,“ povídám. „Zapomeň na všechny ty tanečky kolem morálky. Někdo, kdo vypadal jako já, si to štrádoval s Maggie Lingovou přímo k reaktoru.“

Berto se nadechne k odpovědi, ale pak mu z tváře zmizí úsměv a já jenom sleduji, jak mu to v hlavě šrotuje.

„Jo takhle,“ řekne nakonec.

„Přesně. A vám zrovna odebrali povolení vzlítnout.“

„Dobře,“ připustí. „To by mohl být problém.“

„Neříkej! Jak dlouho bychom tak vydrželi bez energie?“

„To není tak jednoznačný,“ zamyslí se. „Došla nám šťáva, protože je reaktor kultivovaně vypnutej a odstavenej, jak se to od něj nakonec očekává, nebo jsme bez šťávy, protože se nám ho povedlo přetížit a vzal s sebou všechno do vzdálenosti padesáti kilometrů?“

„Předpokládejme možnost číslo jedna.“

Poškrábe se na zátylku. „V nejbližší době bysme asi byli v pohodě. Myslím, že kalorie získáváme z valný části ještě pořád z cyklátoru, ale to je něco, na čem se dá zapracovat, když začneme přesouvat lidi do Zemědělský sekce. Dalšíh věcí, co vyžadujou takovou spoustu energie a přitom jsou naprosto nezbytný pro naše přežití, už tu moc nenajdeš.“

„To máš teď. Ale co až začne znova mrznout?“

„Aha,“ utrousí Berto. „Tak až k tomu dojde, budeme totálně nahraný.“

„Jo,“ přitakám. „Víceméně ke stejnýmu závěru jsem došel i já.“

„No dobře,“ zamračí se. „Tak co s tím budeme dělat?“

„Nejsem si jistej, jestli vůbec něco dělat. V tuhle chvíli elektřinu ještě pořád máme a žádněj výbuch nás taky neodpařil, tudíž reaktor evidentně zatím funguje. Takže nám asi

nezbývá než doufat, že Maggie ví, co dělá, a že ať už se děje cokoli, je to jen přechodná závada.“

Berto se zašklebí. „Já Maggie samozřejmě věřím, ale jestli se někdo hrabe v útrokách reaktoru, ona to nejspíš nebude, že ne?“

„No tak momentíček,“ napružím se. „Doufám, že tady ne-zpochybňuješ *moji* kvalifikaci. Jestli jsem v něčem fakt do-
rej, tak jsou to opravy, při kterých schytám smrtící dávku
radiace. To už jsem dokázal.“

„To jo,“ uzná Berto. „V tom máš pravdu. Ale i tak musím říct – už jen ta myšlenka, že má reaktor nějakou poruchu, stačí, abych se pořádně vyděsil. Nenapadá tě, jak přijít na to, co se tu sakra děje?“

„Nechci vás nějak rušit,“ ozve se za mnou Jamie, „ale já jsem tady skončil. Takže pokud jste domleli pantem, mohli byste vrátit ty šmudly zpátky do Jedničky, abychom mohli začít s Dvojkou?“ Obrátím se k němu. Zamračeně ukazuje na králíkárnu.

„Pardon,“ řeknu Bertovi. „Povinnost volá.“

„No jo,“ opáčí. „Tak si zas běž hrát s ušákama. Myslím, že já zatím zkusím něco vyšfourat. Cinkni mi, až ti skončí šichta, jo?“

„Třeba to ještě dneska stihneme,“ utrousí Jamie.

Berto po něm střelí pohledem, pak překročí plůtek zpátky a zmizí.

Zrovna vracíme poslední králíky do Králíkárně číslo 3, když Jamie prohodí: „Hele, já jsem vás s Gomezem předtím slyšel.“

„Fakt?“ otočím se k němu. „A co si o tom myslíš?“

Pokrčí rameny. „Myslím, že se Gomez může jít bodnout. Ani trochu se mi nepodobáš.“

EDWARD ASHTON

Nadechnu se k odpovědi, ale když mozek zpracuje, co právě řekl, zase mi sklapne.

„Tím nechci říct, že vypadám *líp* než ty,“ pokračuje. „Prostě jsme každý jiný.“

„Takže,“ vypravím ze sebe konečně. „Z toho všeho, o čem jsme se s Bertem bavili, tě zaujalo jediné *tohle*?“

„Jasně,“ odvětlí. „V podstatě jo. Proč? Řešili jste i něco dalšího, co by mě mělo zajímat?“

Já vím, že byl tehdy na Midgardu proces výběru posádky pro tuhle misi neuvěřitelně přísný. Že brali jenom ty nejlepší z nejlepších. Ale zrovna Jamieho...

Možná, že to byl něčí synovec?

Užuž chci odpovědět něco jako *„Máš pravdu, podle mě si taky nejsme vůbec podobní“*, když mi pípne okulár.

<Velení1>: Neprodleně se hlase v kanceláři velícího důstojníka.

<Velení1>: Nesplnění rozkazu do 17:30 bude považováno za in-subordinaci.