

Kobka

Priestor pre priaznivcov hororu

Tu dolu sa všetci vznášame

Kobka.

Temné a chladné miesto hlboko pod zemou. Klenutá cela, ktorej múry po celé roky načúvali náreku uväznených, mučených a zavraždených. Zatratených. Prekliatych. A hádajte čo: oni neodišli. Sú stále tu dolu, pekne pokope.

Viem to, lebo som tu s nimi.

A pokiaľ čítate tieto riadky, ste tu s nimi (s nami) tiež.

S prívržencami nadprirodzenej hrôzy, brakovej literatúry a béčkových filmov. S poslucháčmi tvrdých žánrov, odetých v čiernych farbách. S tými, čo neodvrátia zrak od zdochliny na ceste, s tými, ktorým na krku visí pentagram a po tele majú vyobrazenia symbolizujúce smrť a utrpenie. S tými, ktorých duše patria noci a ktorí krvácajú vo vnútri. Deťom temnoty.

Ale nemusíte sa báť. Tu dolu nerobíme nič zlé.

Tu dolu sa vznášame.

Všetci sa tu vznášame.

Necítíme ťažobu všedných dní a netýka sa nás šedá skutočnosť za oknami.

Už len krôčik a budete sa vznášať s nami.

Nebudem to preto ďalej naťahovať.

Vitajte v Kobke.

Vitajte doma.

Mark E. Pocha
kľučiar Kobky

VNÚTORNOSTI:

Manifest hororového fanúšika (Juraj Búry)..... s. 2

Děti od hřbitova (Tomáš Přidal)..... s. 4

Predstavujeme: Honza Vojtíšek.....s. 5

Howard.....s. 9

Nesprávny odraz (Honza Vojtíšek).....s. 10

Good night/Kniha Bolestí.....s. 19

Striekance na obrazovke, striekance v trenírkach (M.E.P.)...s. 20

Galéria tortúry (Milan Vričan).....s. 21

Cesta (Lucia Kroneislová).....s. 27

Rolníčka (Janko Iša).....s. 28
Fantázia..... s. 33
Závada z Blair Witch (Peťo Šufliarsky).....s. 34
Záhada filmu Poltergeist (Peťo Šufliarsky).....s. 37
Nespomínam si (Mark E. Pocha).....s. 44
Piešťanská spojka.....s. 45
Čarodejník Storm (Jofre de Orosz).....s. 46
Jupiter.....s. 50
Kamionista (Ivan Kučera)...s. 51
Ilustrácia (Jitka Šenkeříková).....s. 60

Tento zločin na vycibrenom vkuse a dobrých mravoch spáchali nasledovné osoby:
Mark E. Pocha, Janko Iša, Juraj Búry, Peter Šufliarsky, Milan Vričan, Honza Vojtíšek, Lucia Kroneislová, Jofre de Orosz,
Martin Cuco Luciak, Tomáš Pídal, Ivan Kučera, Jitka Šenkeříková

Obálku spotvorila a grafickú úpravu zhyzdila: Lucia Kroneislová

Autor obálky: Martin Cuco Luciak

Kobka je zadarmo a od 18 rokov.

Upozornenie:
Ak sa vám v Kobke nepáči, nie sme na to zvedaví.
A navyše - vieme, kde bývate...

Manifest hororového fanúšika

Juraj Džury

Bolo to niekedy v zime, keď som sa ocitol v kuchyni s maminou tetou, ktorú som nevidel roky. Nenápadne som sa snažil vytratiť kamsi mimo všeobecného ruchu, keď sa reč zvrtila na školu.

„A o čom máš vlastne bakalárku?“

„O horore,“ snažil som sa zjednodušiť moju tému, oficiálne Analýza tvorby H. P. Lovecrafta a jeho nasledovníci v súčasnej popkultúre. „Rozoberám jedného konkrétneho spisovateľa a ako na neho dnes odkazujú.“

Tete sa rozšírili oči, mierne sa ku mne naklonila a zašepkala: „A títo hororoví spisovatelia... oni nemôžu byť normálni, keď píšú také veci. A tí, čo to majú radi, tiež nie.“

Mierne som mykol plecami.

„Asi nie. Nevieť. Ja ich tiež mám veľmi rád. A aj iní spisovatelia neboli normálni, nie len hororoví,“ odvetil som vyhýbavo.

Týmto debata skončila. Veď kto by sa bavil so šialencom, že áno?

Každý rok rozprávam detiskám v tábore horory, chystám nočnú hru a snažím sa pripraviť čo najviac

filmov na maratóny hororov s kamošmi. Nie vždy to vyjde. Kamoši ma prehlasujú a decká nedávajú pozor alebo nevedia doceniť môj starosvetský štýl. Inokedy ich vydesím do špiku kostí a chalani môj výber pochvaľujú. Doma mám niekoľko kníh s Lovecraftovými vecami, zbierku slovenských poviedok so strašidelnou tematikou, zbierku duchárskych poviedok, nejakého Bierca. Nič moc, ale filmotéka mi to vynahrádza. Nikdy som však nevidel To, alebo Osvietenie. Zato dookola pozerám Vreskot alebo Carpenterove V zajatí šialenstva. Dead Space je moja druhá najobľúbenejšia hra a hrdo som prešiel Amnéziu. Milujem horor, netajím sa tým. Ľudia si pri tom ťukajú na čelá. Škoda, že nikdy nikoho nenapadlo opýtať sa „PREČO?“

Horor je aj v slovenskom fandome okrajová téma, na conoch je vždy priradený k niečomu inému a skupina na Facebooku určená jeho fanúšikom z Čiech a Slovenska má len čosi cez 100 členov. Snaha zorganizovať nejakú celoštátnu akciu zameranú na horor sa rozpadla na tom, že by sa obsadili maximálne dva stoly v kaviarni. Len sme nevedeli v ktorej.

„Načo sa mám umelo báť, keď celý svet okolo nás je hrozný? Len sa pozri na správy!“

„Horor? Veď to je úplne nechutné, ako to môžeš sledovať?“

Najčastejšie používané protiargumenty, samozrejme mylné.

Umelé vyvolaná hrôza, simulácia, hra vonku v lese, pri ktorej nám v skutočnosti nehrozí žiadne nebezpečenstvo, sú úplne iné ako tá skutočná, ktorú môžete zažiť, keď nesprávne prestúpíte vo vlaku. Má totiž špecifický cieľ. Je to snaha o vyvolanie zážitku, najčastejšie estetického, po ktorom prichádza katarzia. A na to nemusí byť nutne nechutný. Vezmite si takého E. A. Poa alebo tretieho Votrelca.

Zvládol som to, prešiel som tým aj napriek strachu, teraz sa už toho nebudem báť. To je to, čo si ja hovorím po dobrom filme alebo na konci hry. Samozrejme, že sa budem báť stále, možno toho istého,

možno niečoho iného, ale to v tej chvíli nie je podstatné. Podstatný je zážitok. Taký, na ktorý si rád spomeniem, nie taký, na ktorý budem chcieť zabudnúť. Horor mi ho ponúka, horor vo všeobecnosti ponúka jeden z najsilnejších druhov estetických zážitkov.

Lebo strach je tá najsilnejšia emócia. Vedia to nie len milovníci tohto žánru, ale aj športovci (zvlášť tí adrenalínoví), vie to každý, kto rád riskuje.

Lebo všetci sa radi boja.

Môžete hovoriť, že nie. Môžete tvrdiť, že sa nebojíte.

Klamete.

Nielen svoje okolie, ale aj seba.

Keby som vás postavil na tmavú cestu, kde by boli len sviečky a začuli by ste kroky, srdce by sa vám šialene rozbehlo. To je fakt. Neznámo je totiž tá najdesivejšia vec vôbec. Už od praveku sa bojíme toho, čo nepoznáme. A napriek tomu sa mi každý rok na nočnú hru prihlási cez tridsať detí. Niektoré si ju vychutnávajú, niektoré ju prejdú so sklonenou hlavou, aby sa náhodou nezľakli (a potom hovoria, aká bola nudná), alebo zakrývajú svoj strach silným smiechom. Aj tak tam vstúpia a idú sa dobrovoľne báť. Neznámo je nie len strašidelné, ale aj vzrušujúce.

A preto tvorí hnaciu silu hororu. Hororu, ktorý vôbec nemusí byť nechutný alebo neaktuálny. V pozadí každého dobrého hororu sa totiž ukrýva celkom „obyčajný“ strach, s ktorým sa stretáme denne. Horor je nástroj, ktorého špecifický jazyk nám chce pomôcť prekonať tento strach cez bezpečnú simuláciu. Často krát to nerobí priamo, alebo schválne, vždy sa to však deje.

Keby sa ma vtedy teta opýtala, prečo mám rád horor, viem čo by som povedal.

„Lebo je to naozaj silný zážitok, katarzný a svojím spôsobom očisťujúci.“

Kto nezažil, nepochopí. Kto nechce zažiť, nechce ani chápať.

Mám strach. Nezakrývam to, neviem prečo by som mal. Bojím sa často. Ani za to sa nehanbím. Lebo sa bojím rád. Ako v postate všetci. Strach je jeden z hlavných dôvodov, prečo sa ešte ľudstvo cíti živé. Bojme sa s radosťou.

DĚTI OD HRBITOVA

Tomáš Pridal

Mrtvolky dětí

si hrají

sešroubovaných z článků prstů.

V hlavách jim

které jim

na velkém

dětském

Krví si kreslí

Jsou to děti od zdi hřbitovních,

vzpomínáme na ně v písních smutečních...

v kočárcích,

sbitých ze stehenních kostí,

znějí ukolébavky,

zpívaly maminky.

Větší děti si házejí s lampami,

které pozůstali nechali na jejich hřišti,

pohřebišti.

na kosti,

plnoletí se bijí v opilosti.

PRESTAVUJEME

Honza "Eraserhead" Vojtíšek

Narodený : 2. 2. 1978, Orlová

Bydlisko: Loučovice

Vyučený: Důlní zámečnick

Zamestnanie: Staniční dozorce nebo železničář

Ved'ajšia činnosť: Howard, preklady z polštiny, editorství (antologie Třináctá hodina)

Koníčky: horror, literatura, hudba (kromě dechovky, ska a kapely Kabát poslouchá prakticky cokoliv), film

Doposiaľ publikované veci: povídky: Howard č. 1 (Z druhé strany), Howard č. 5 (Rychlík č. 666) *antologie*: Třináctá hodina (2013, Sama. V noci. Sebe), 4. antologie českého hororu (2013, Supersmrt) , *kniha*: Z druhé strany (Nová Forma, 2013) - sedm povídek z rané tvorby

Podle povídky Šestatřicáté narozeniny natočen amatérský krátkometrážní film Poslední narozeniny.

Kto je Honza E. Vojtíšek?

Já to mám vědět? Proč se nezeptáte jeho? Jo, počkejte, žena mi teď říká, že ho zná, že ji občas za temných nocí navštěvuje. Budu tedy tlumočit. Osobnost plná paradoxů. Nemá rád fantasy, obzvláště s osudem předurčenými (dětskými) hlavními hrdiny, ale za nejlepší film všech dob považuje *Die Unendliche Geschichte*, v intelektuálních kruzích známý jako *The Neverending Story*, v proletářských jako *Nekonečný příběh*. Nemá rád lidstvo a lidi jako takové, často si rochnivě libuje v záchvatech misantropismu, působí jako introvertní ignorantský intelektuál, ale rád si s lidmi povídá a je středem pozornosti. Má rád ženy kyprých tvarů, ale rozplývá se nad hubenými Asiatkami. Občas se stydí za to, že je člověk, častěji za to, že je Čech, nejčastěji za to, že je muž. Jinak je to ale prý sympatický pětatřicetiletý železničář, hrozný knihomol, milovník hudby všemožných žánrů, těch obskurních obzvláště, v podstatě abstinent, vegetarián. A měl-li bych na něj prásknout nějaké špatnosti, je strašně rád chválen, hrozně špatně snáší, když není po jeho a je až chorobně dochvilný, snad by se dalo říci až předchvilný. Domluvíte-li si s ním někde schůzku na pátou hodinu, on tam bude o půl páté a bude očekávat, že vy přijdete nejpozději ve tři čtvrtě na pět. A co se týče tvorby, dle jistého komentáře na jeho blogu, je autorem „neskutečně pitomých“ povídek a „praštěných point“.

Ako vznikol nápad vydávať hororový časopis?

Když to vezmu úplně do temných časů historie, všechno to asi vlastně začalo v létě 2010. Tehdy jsme se na Festivalu Fantasia seznámili s Obitusem. Já byl hrozně nervózní, protože Obituse již tehdy obklopovala aura guru českého hororu. A už tam jsme si zcela určitě oba svorně zalamentovali a nad pivem postěžovali, jak nás hrozně štve, že u nás

nevyhází žádný čistě hororový časopis, který by ukázal, že horor ve fantastice není jen tím trpěným třetím vzadu a dělal radost všem, kteří se nechtějí prohrabávat hromadou nezajímavého fantasy a nudného sci-fi, aby se dostali k nějaké hororové informaci. On sice zrovna tehdy Obitus působil jako šéfredaktor hororového Filmagu, ale ten se orientoval pouze na filmy. A nám chyběl komplexně hororový časopis. Protože ani na internetu to nebyla žádná sláva, Studna jela a stále jede také jen ve filmech, těch pár blogů to nevytrhne a vlastně jediný komplexně čistě hororový prostor na českém internetu, horror.cz, je neskutečně promarněnou šancí, u níž mě překvapuje, že se zuby nehty drží dodnes. No, s Obitusem jsme se pak setkali o rok později na Tradičním hororovém srazu, kde jsme (než jsem se stihl v jedné hospodě přiotrávit jídlem) nad pivem ve snění o hororovém časopise pokračovali. A já teď nevím, jestli to bylo právě tam nebo o pár dní později, ale já tehdy natrefil na výborný polský elektronický hororový časopis Grabarz Polski a zmínil jsem se o něm Obitusovi. A on, podle svého výkladu události, udělal tu chybu, že to pochválil a najednou jsme byli zajedno, že to vyzkoušíme taky. Což byla docela sranda, protože i ta koza rozumí petrželi více než já internetu a rozličným možnostem, schopnostem a funkcím software, a grafiku jsme řešili tak, že se ji Obitus učil prostě za pochodu. Ale měli jsme hroznou radost a chuť to udělat a řekli jsme si, že než abychom se hrozili, co všechno neumíme

a nevíme, jak se to dělá, prostě do toho skočíme rovnýma nohama a to jsme přesně udělali. A ono se to začalo pomalu ladit.

Ako funguje vydávanie a príprava takeého časopisu?

No, můžu říci, že občas dost šíleně. Je třeba říci, že nejsme vlastně nic jiného než pouhý fanzin hororových fanoušků a fanynek, kteří to dělají ve svém volném čase, úplně zadarmo, jen z čiročirého nadšení. Což nese jak pozitiva tak někdy i negativa. Já bych tady zase nerad prozradil moc, abych někomu nestrhl ten růžový závoj představ o dokonalosti jeho oblíbeného nejlepšího hororového časopisu. Ale trochu těch suchých informací. O konečné podobě časopisu, jak obsahově tak vzhledově, rozhodují já s Obitusem. My dva to máme pod rukou. My promyslíme obsah čísla, a kdo by co mohl udělat. Promyslíme rozhovory, kdo je bude dělat, někdy otázky vymýšlíme společně, do každého čísla každý z nás dvou napíše jeden profil osobnosti, povídky jsou zcela v mé režii. Já jsem

spíš na tu organizační práci (co, kdo, jak, aby, hrozby, výhrůžky atd.), Obitus zase na tu technickou (verze pro čtečky, nahazování na stránky). A pak je stále rostoucí okruh přidružených spolupracovníků a spolupracovnic, kterým zadávám (e) práci, anebo oni přicházejí s nápady sami a my jsme za ně vždy strašně rádi a vděční. Stejně jako za jejich přínos časopisu. No a v ideálním případě krásně a bezproblémově fungujícího časopisu by se pak jen čekalo, až se do termínu sejdou všechny hotové články a ilustrace, texty se odešlou na korektury, korektury se zkontrolují, odešle se vše grafikovi, grafik průběžně pošle mně a Obitusovi hotové věci k náhledům, dopilujeme grafické nesrovnalosti a šestého ráno se časopis nahodí. Ovšem, důležité je slovní spojení „v ideálním případě“, s nímž se zrovna moc nekamarádíme. Pak Obitus časem udělá verzi pro čtečky. No a pak už jen v klidu koukáme, jak naskakují čísla stažení, a odpočíváme, než se vrhneme na další číslo.

Ako si spokojný s čítanosťou a ohlasmi?

No, já jsem vlastně i docela překvapený, čísla stažení (i když samozřejmě nejsou nějak zvlášť průkazná) mi dělají radost a v podstatě jsem spokojený. Já si nikdy nekladu velké cíle a ke spokojenosti mi stačí málo. I když by to samozřejmě mohlo být lepší. Starý skeptik Obitus mě samozřejmě v mé radosti při každé příležitosti škodolibě sráží zpátky na zem a prorokuje svou spokojenost až při větších číslech. Abych byl ale upřímný, když jsme začínali, takhle rychle jsem to nečekal. Možná to ale zase není taková věda, když jsme zdarma a v podstatě jediná. A pořád mi vrtá hlavou, proč je nejstahovanější třetí číslo. Ohlasy, když už jsou, jsou ve valně většině pozitivní. Jsou tu a tam i kritiky, od absurdních, že je Howard vlastně zbytečný, protože je možné si všechny informace co jsou v něm vyklikat na internetu (což je samozřejmě pravda, ale přečíst si článek o Singapurských hororových filmech vám určitě zabere mnohem méně času, než si všechny informace v něm obsažené vyhledat na internetu), až po ty oprávněné a konstruktivní, ať už ohledně překlepů anebo třeba grafického zpracování. Někdy se kritika týká věcí, které měnit nechceme a nehodláme.

Aké sú plány s časopisom do budúca? Vraj existuje nádej, že bude vychádzať aj v papierovej podobe.

No, plánů by bylo. Už bychom třeba mohli konečně razantně vylepšit internetové stránky, i když i teď svůj účel plní (a nám jde vždy hlavně o samotný časák, než o něco jiného). Pár snů ohledně určitého obsahu taky máme, někdy se pohybují až v nesplnitelných výšinách. Pořád je ale třeba mít na paměti, že fungujeme nefinančně a neziskově, takže náš velký (mokrý) sen domluvit s Asií Argento fotografickou přílohu s tím, že fotit budeme buď my sami, nebo se focení budeme účastnit, krachuje už jen na tom, dostat buď ji před náš foťák, nebo náš foťák před ni. U zatím posledního čísla jsme si vyzkoušeli něco jako samostatnou přílohu, antologii českých a polských hororových povídek *Třináctá hodina*. O příloze jsme prvně uvažovali již u předchozího čísla věnovanému německému horroru, ale nakonec z toho sešlo. Pravděpodobně se k nějaké příloze v budoucnu určitě ještě vrátíme. Asi nejbližší nejvýraznější věcí je možná ta papírová verze. Neustále jsme totiž bombardováni (no, kobercový nálet to zase není, ale zní to dobře, ne?) žádostmi a dotazy o papírovou verzi. My bysme samozřejmě Howarda na papíře vydávali strašně rádi, protože asi všichni víme, že papír je nenahraditelný a z monitoru a čtečky se to čte na prd. Ale nejsou peníze a takhle nám to aspoň poskytuje naprostou a absolutní svobodu, jak prostorovou, tak tvůrčí. Protože kdokoliv nám na to dá peníze, bude do toho kecat a to já si rozhodně nenechám. No, ale nakonec jsme na možnost, jak tyto požadavky alespoň pro opravdové zájemce splnit, přišli. Má to ale svá ale... a je jich hned několik. Odvíjí se to hlavně od určitého počtu zájemců. Pokud by tedy někdo měl zájem o tištěnou verzi Howarda, ať se ozve na náš e-mail: howardhorror666@gmail.com a my mu napíšeme podrobnosti.

Tvoji oblíbení autori, režiséři, výtvarníci?

Zůstanu-li v bahně hororového žánru, z literatury samozřejmě H. P. Lovecraft. Stephen King mě bavil jen v minulém století. Z tohoto století jsem od něj moc nečetl a co jo, tak mě to nějak extra nebavilo. Ono se to spíše odvíjí od jednotlivých románů a povídek, než vyloženě od jmen, ale mám hrozně rád Grahama Mastertona, Raye Bradburyho, Daphne du Maurier, Gustava Meyrinka, Ambrose Bierce, Guye de Maupassanta, z českých strašidelných řádků Svatopluka Doseděla, Annu Šochovou a Emanuela Lešehrada. Podobně to je i u filmů, ale k mým nejoblíbenějším hororovým režisérům určitě patří John Carpenter (kterého mám ale ještě mnohem radši jako hudebního skladatele), rád mám Roba Zombieho, George R. Romera, Daria Argenta a mnohé kousky Lucia Fulciho. A samozřejmě Juraje Herze. A pokud by nějak zapadl do žánrové krabičky, tak rozhodně nesmím zapomenout na Davida Lynche. Hororovou kresbu,

malbu, ilustraci nijak nesleduji, a pokud bych neměl zmiňovat lidi kreslící, malující a tvořící pro Howarda, což jsou vlastně jediní žánroví výtvarníci, s nimiž přicházím do styku, určitě bych zmínil ilustrace Juraje Maxona pro první čtyři

Knihy krve. Ty jsou opravdu výživné a až mě strašně mrzí, že nejsou i u posledních dvou Knih krve. Protože to je obrovská škoda. Jeho kresby Barkerovým povídkám poskytovaly nový rozměr.

Sám píšeš, čítal som tvoju prvotinu. Čo nám povieš o svojej tvorbe?

Paradoxní je, že i když už, s menší přestávkou, píšu nějakých 16 let, o své tvorbě jsem nějak hlouběji začal přemýšlet, až když jsem se vrhl do přípravy své první knihy, sbírky povídek *Z druhé strany*. A došel jsem vlastně k tomu, že se nejlépe cítím v nadpřirozeném, tedy fantastickém, horroru, i když se realistickému nevyhýbám (v knize jedna povídka a zrovna před pár dny jsem jeden takový dopsal) a mám ho i rád. Pravděpodobně jsem nenapsal povídku, v níž by někdo nezemřel. Většina mých příběhů končí špatně (šťastné konce mi prostě nejdou, vlastně mě ani nebaví a teď mě tak napadá, zda jsou opravdu špatné) a dělá mi problém napsat opravdu krátkou povídku dejme tomu pod 15 000 znaků. Hodně se věnuji postavám a detailům, často se možná zbytečně rozepisuji. Pokud by mi to vadilo, asi bych za to vynadal Stephenu Kingovi. Mám více nápadů než času je realizovat, takže teď v tento okamžik mám nápady, náměty a náčrty na nějakých 10 povídek plus slušný námětový základ na rozsáhlejší novelu nebo možná až román (nemám ale konec, což je, nejen u secího stroje, docela podstatná závada). Je to ale zase pozitivní v tom, že mám čas je promýšlet v hlavě a pilovat detaily. Nikdy jsem nezačal psát něco, aniž bych nevěděl, jak to skončí a jaké budou nejzákladnější detaily celku. Zpravidla když usedám ke psaní (poslední rok vždy po vydání Howarda), mám celou povídku v hlavě od začátku do konce a během psaní akorát rozvíjím detaily a situace. Paradoxní je, že dříve jsem často jako první vymyslel název povídky a od něj odvíjel děj a zápletku (např. *Z druhé strany*, *Rychlík č. 666*, *Fotografie*), dneska vymyslím a napíšu povídku a její název ne a ne vymyslet.

Čo najviac ovplyvnilo tvoje písanie?

Četba. Matka. Žena. Možná někdo zvládne psát (dobré věci) aniž by četl, ale myslím si, že většina lidí toho není schopna. Takže určitě ty tuny četby, kterou jsem zhltl, stále hltám a určitě ještě budu hltat (ještě jsem zdaleka nepřečetl ani celou mou vlastní knihovnu). Matka, protože to byla ona, která mě přivedla ke čtení a díky níž jsem si přečetl první hororovou knihu (Kingovo *Osvícení*), za což jsem jí neskonale vděčný. A manželka proto, že mě v pravý čas řádně nakopla do zadku a resuscitovala tím můj skomírající (a tehdy ještě ne tak pronikavý) zájem o horror. Možná toho je více, ale tohle jsou tři nejhlavnější pilíře celé té stavby nazvané Vojtíšková tvorba.

**Nechceme Vám nic nutit
my Vám dáme na výběr!**

HOWARD

nezávislý hororový časopis

**Na našich stránkách najdete vše,
co má něco společného s horrorem
literatura, hudba, film, komix, hry,
kresby, povídky, profily osobností,
recenze, tématické články,
rozhovory a mnoho dalšího...**

**V elektronické podobě
vychází každé 3 měsíce**

ZDARMA

6. Března

6. Června

6. Zář

6. Prosince

www.howardhorror.cz | facebook.com/howard

POVIEDKA

Nesprávny odraz

Honzka Vojtíšek

*„Ak nie si moja
potom neviem čia si.
Máš detskú tvár
a hrozne dobré vlasy.
Za tisíc dotykov
postačí jediný.*

*Skúsme byť obaja
vinní aj bez viny.“*

Ak nie si moja - Elán

Oči se mu houpaly na vlnách pohupování jejího zadečku natolik, že si té smrkové větve, kterou svým průchodem natáhla jako kohoutek pistole a vystřelila vstříc jeho obličej, vůbec nevšiml.

„Promiň,“ špitla, aniž by se k němu otočila.
„Myslela jsem, že se díváš.“

To určitě, zkrivil stále ještě štípající obličej. Moc dobře jsi věděla, kam se dívám.

„Už tam budeme?“ zeptala se. Ani teď se neotočila. Jen pohodila hlavou, čímž uvedla do pohybu nepřehlédnutelnou vlnu proběhnuvší jejími dlouhými vlasy.

Ty jedna provokující mrcho, ulevil si v duchu.

Zarůstající, jen letmo viditelná pěšinka je vyvedla ze smíšeného lesa do smrkového a po vrstevnici je vedla svahe. Přejich z suchého listí na tlející jehličí jejich kroky ztišil. Celý svah byl pokrytý různě hrubými popadanými a pokácenými smrkovými kmeny. Museli je překračovat a obcházet. Věděl, že jsou na rozhraní rezervace, kde se stromy pokácet sice mohou, ale dřevo musí zůstat na místě.

„Za chvíli,“ řekl a snažil se, aby to znělo uklidňujícím dojmem. Bylo mu jasné, že podobnou cestu by neabsolvovala dlouho a po několika dalších desítkách metrů by se zasekla. „Už je to jen kousek.“

„Vy tedy máte nápady,“ povzdechla si. „Jeden chce culičky a kostkovanou minisukni, druhý vysoké latexové kozačky, třetí nechce tanga a další to chce venku někde v lese.“

Na to neměl co odpovědět. Místo toho jen pokrčil rameny. Jako by ho mohla vidět. Kdyby jen tušila, jak mu to všechno vlastně ulehčila. Mladá, neskutečně krásná dívka, která sotva opustila stěny základní školy, se nabízí za peníze. Přes všechno, co kdy komu provedl, ho Bůh musí milovat.

Vzhledem k jejímu věku by se to nezdálo, ale Alena Vondráčková byla poměrně sebejistá, rozhodná a hlavně, moc dobře věděla co dělá a co chce. Byly to samozřejmě peníze, respektive to, co jejich pravidelný přísun poskytoval. Luxus, absenci nedostatku, relativní blahobyt, možnost pořídit si věci, jež pro ostatní jejího věku nejsou zcela typické a normální a v neposlední řadě o několik pozic vyšší příčku v sociální hierarchii. Byla snad ještě příliš mladá a nevyzrálá na to, aby to dělala jen pro zálibu v sexu. I když, kdo ví, co všechno se současně moderní šestnáctileté dívce honí hlavou. Byl si jist, že stejně dobře jí uspokojuje i vědomí, že by to vůbec dělat nemusela, že to nedělá z existenční nutnosti, ale proto, že může, že chce.

Kdysi zaslechl jednu hospodskou debatu v níž zazněl názor, že dneska do jídla musí něco přidávat, neboť za starých časů ty mladé holky nebyly tak vyvinuté a zralé. Asi na tom něco bylo. Alena na svých šestnáct moc nevypadala, i když si pořád udržovala tu potřebnou a zřejmě chtěnou lolitkovskou auru. Rozhodně se ale nechovala jako nerozumná šestnáctka.

„Ujasníme si dvě věci,“ řekla mu hned a rázně, když se před zhruba půl hodinou konečně setkali tváří v tvář. „Nebudeš se ke mně chovat jako ke kurvě!“ teatrálně vystrčila palec a zamávala mu jím před obličejem. „Nebudeš se vyptávat na můj případný příbuzenský vztah!“ ze zaťaté pěsti se k palci přidala ukazováček. „Nesnáším to! To přijmení mi byl čert dlužnej...“

Neměl důvod nesouhlasit.

Na sobě měla čistě bílou volnou plátěnou košili, na zápěstích s podebranými rukávy. Jednoduchý, prostý střih. Žádný vzor. Jen látka sešitá na nejnútnejších místech. Praktický výstřih byl jen

dlouhým rozparkem vedoucím od krku někde mezi prsa, pod krkem svázaným prostou šňůrkou. Vypadala přesně jako historická středověká košile z pohádek. Byl si jistý, že nemá podprsenku. Proč taky. Zadek jí obepínala kratičká černá minisukně. Ve skutečnosti to byl jen úzký pruh elastické pletené látky s většími oky, končící přesně v tom nejlepším místě, kde končí zadeček a začínají nohy. Kalhotky měla asi taky černé, protože pod sukni nic neprosvítalo. Nebo je neměla vůbec a látka byla neprůhlednější, než by se zdálo. Pod ramenem se jí houpala malinkatá kabelčička. Vypadalo to spíše jako pouzdro na brýle na řemínku. Zřejmě by dokázal odhadnout její obsah – kapesníčky na utření, několik kondomů, žvýkačky, pro všechny případy Postinor a i když to nevypadalo, že by se tam byl býval vešel, určitě elektrický paralyzér nebo alespoň pepřový sprej. Na nohou do lesa naprosto nevhodné hippie obutí. Za jeho mladých let tomu říkali kristusky, nosili je máničky a hipíci. Jen podrážka dlouhými šňůrkami přivázaná k chodidle. Žáda ji až těsně nad zadeček vertikálně rozděloval široký pramen rovných blond vlasů jen zlehka zabarvených do hněda. Moc dobře věděla co si na sebe pro takovou chvíli obléknout. Vypadala opravdu skvěle. A navíc to bylo na první pohled praktické. U košile stačilo rozvázat uzlík u výstřihu nebo ji jediným pohybem přetáhnout přes hlavu a sukýnku nebylo třeba ani moc vyhrnovat.

Když se nad tím zamyslel, její jedinou chybou byl fakt, že byla prostě dokonalá. Někdy to totiž není výhra. Ostatně, on sám toho byl nejlepším důkazem.

Byla jako poupě, jež se zrovna začalo rozevírat do krásy. Až mu jí přišlo líto. Sluneční paprsky pronikající korunami stromů se od ní odrážely jako od kapiček rosy spočívajících na okvětních lístcích.... Bože, ta síla, pro níž by omámený klučina byl schopen přestat rozumně uvažovat a udělat cokoliv. Vražedná kombinace křehké krásy s dravostí a vychytralostí masožravé rostliny číhající na svou další oběť. Měl-li kdy pochyby, u téhle ne.

Vůbec se nedivil, že zahlédli její tvář. Bylo to definitivní, konečné, nevyhnutelné, neotřesitelné a na první pohled nezměnitelné. Pokud někdy dávný filmový hit Elánu, v němž se zpívalo o detské tváři a hrozne dobrých vlasoch, seděl na někoho jiného, než onu filmovou postavu, již byl zpíván, byla to právě Alena. Přemýšlel, zda jí těsně před tím úryvek nezapěje do ouška. Usmál se. Kdo ví?

Poposkočil a skoro se na ni zezadu nalepil. „Tam u té skály,“ poklepal jí na rameno a ukázal dopředu.
„Je tam plácek a pod skálou dřevěná bouda.“

„Fakt?“ vyhrkla ze sebe a znělo to opravdově.

„Ty vole,“ ulevila si, když dorazili na místo. Nevěřicně se rozhlížela kolem. „Jak to, že o tomhle místě vůbec nevím? Vždyť je to jen pár minut od paneláků?“

Stáli na místě, jehož reprodukce na nástěnných fototapetách by snad i slušně vydělávala. Oválný plácek, který se na pravé straně strmě svažoval dolů hustě zarostlým svahem. Levou stranu bránil obrovský skalní masív velikosti třípatrového činžovního domu. V jeho spodní třetině se k chladnému kameni tulila neodborně, přesto bytelně rozestavená boudička z kmenů mladých smrčků.

Když jste se k ní chtěli dostat, museli jste buď vyšplhat po takřka metrovém kameni, nebo bokem zleva vyšlapat po uzoučké stezce. Zbývající okraje paloučku kromě přístupové cesty zakrývaly hradby keřů a smíšených stromů. Přimo před nimi několik mechem pokrytých kamenů vytvářelo kruh na první pohled roky nepoužívaného ohniště. Starý splepený popel již skoro celý zapadal hnědým jehličím.

„Abych pravdu řekl, také mě to překvapuje. Když jsem byl v tvém věku, dost jsme tady pařili a vyváděli. Docela mě překvapilo, když jsem zjistil, že se na to místo zapomnělo a tví vrstevníci o tom místě zřejmě vůbec neví.“ Lhal jen částečně. Zdálo se však, že to pro tuto chvíli není podstatné. „Což je ale vlastně jen dobře, ne?“ dodal a pousmál se.

Ještě jednou se pomalu rozhlédla kolem a pak k němu přistoupila.

„Tak?“ hlesla a nahodila ten nejroztomilejší kukuč, jaký kdy v životě viděl. Za jiných okolností by mu roztopil kolena a měl by co dělat, aby to ustál.

Trochu nuceně se rozhlédl po okolí, aby zakryl fakt, že to na něj působí. „Budeme chvíli tady venku a pak zalezeme dovnitř,“ pokývl hlavou k boudě.

„Ale nejdříve?“ Začala si hrát. Snad se ani nijak nesnažila zakrýt, jak moc si to užívá. Chvíli mu trvalo, než si všiml ledabyly nastavené dlaně.

„Samozřejmě,“ řekl, aby rozvál veškeré pochybnosti a nahodil ledabylý výraz. Pak sáhl do náprsní kapsy saka, vytáhl svazek bankovek a podal jí ho.

Pečlivě bankovky přepočítala, lehce k nim přičichla a schovala je do kabelky. Přes tvář jí přelétl výraz označující, že obchodní část skončila a teď přijde na řadu zábava. Narovнала se a sebejistě se mu zadívala do obličeje. Hlavu koketně naklonila na stranu.

„Ještě jedna věc,“ řekla a položila mu dlaň na hrudník, jako by mu chtěla zabránit v něčem, co ani nehodlal dělat. „Nebudeš mě líbat a nebudeš mě olizovat. Můžeš mi sát bradavky a můžeš mě vylízat, jestli budeš chtít, ale nebudeš po mě šmejdit jazykem. Je to nechutné.“

Holka, proč ses dobrovolně tak brzo vzdala svého dětství? povzdechl si v duchu. Příkývl. „S tím nemám problém.“

Koketně se usmála, rukama mu zajela pod sako a byl přesvědčený, že tiše zavrněla.

Položil jí obě ruce na ramena a slabým tlakem jí naznačil, aby se otočila. Pomalým přešlapem tak učinila, on se k ní zezadu přitiskl, zabořil nos do jejích vlasů a hluboce nasál.

Pomalou se prohnula v pase. Lehce mu přejela dlaněmi po bocích.

Voněla překrásně.

V ten okamžik se rozhodl.

Krátkým pohybem hlavy jí nosem rozhrnul zlatavý splav splývajících vlasů a ústy se přesunul k pravému uchu. Lehce jí kouzl do ušního boltce – o kousání přeci nepadlo ani slovo - a šeptavě začal zpívat.

Její ucho se pohnulo, jak se usmála. Hlasitě vydechla.

V pŕlce sloky pomalu pravičkou sáhl za záda pod sako a rozepnul popruh. Pevně objal rukojeť a skoro neznatelným pohybem osvobodil mačetu z pouzdra připevněného na zádech. Hlavu stále u jejího naslouchajícího ucha, ústa nepřestala šeptat, spodní polovinou těla však půlkrokem ustoupil vzad, aby

získal prostor pro rozpráhnutí. Při závěrečném řádku sloky vypovídajícím o vině a nevině se rychle rozpráhl, takřka souběžně uhnul hlavou a prudce sekl.

Mačeta zasvištěla a zasekla se jí z pravé strany do krku. Zajela dost hluboko. Z rány vystříkl proud krve a rozprskl se o blízké křoví. O dvě vteřiny později na jehličí dopadl odseknutý pramen vlasů.

Tělo sebou nárazem smýklo na stranu. Rána se rozšklebila. Alena zachřčela a padla na kolena. Přidržel ji za rameno, vypáčil mačetu a než se umírající tělo stihlo svalit na zem, sekl ještě jednou.

Stále ještě ladně vypadající masa umírající hmoty hroutící se na jehličí mu vyškubla mačetu z ruky.

Nechal to být a jen obhlédl situaci. Rychle se rozhlédl kolem. Asi zbytečně. Kdyby je někdo viděl, buď by už hystericky ječel, nebo by byly slyšet rychlé prchající kroky. Kromě zvuku pohybujeících se korun stromů, ptáků, vzdálených zvuků města a šubajících nohy ryjící v jehličí, nebylo slyšet vůbec nic.

Ležela zkroucená, obě ruce napravo, nohy nalevo, tváří k zemi. Hlavu nepřírozně stočenou k levému rameni. Visela jen na kousku. Dát do obou ran trochu větší intenzitu, určitě by teď již byla oddělená od trupu. Z rány vytékala krev. Okamžitě se vpíjela do směsice tlejícího jehličí a trouchnivějšího listí. Nejbližší trs mechu nápadně změnil barvu.

Pohlédl napravo. Jako by zrovna na tento pohled čekala, kapka krve se oddělila z teď již rudého listu Olše zelené, chvíli nehnutě zůstala viset ve volném prostoru a pak nemilosrdně spáchala sebevraždu rozstříknutím se o z jehličí vyčnávající kámen. Rychle se sjel pohledem od prsou až po boty a pak zpět na obě ruce. Prohlédl i boky. Jeho samotného se netkla ani jedna kapka krve. Snad už ty pohyby za ta léta vypiloval natolik, že už se jim vyhýbal automaticky.

Z levé kapsy saka vytáhl gumové rukavice a navlékl si je. Svlékl sako a zavěsil ho na pahýl větve nejbližšího stromu. Pak ze sebe stáhl popruh s pouzdrem na mačetu, odhodil ho kus dál od sebe na zem, rozepnul knoflíky a sundal si košili. Pověsil ji přes sako. Ohnul se a z kabelky vytáhl svazek bankovek. Krátce si jej prohlédl a zastrčil ho do

kapsy kalhot. Ze druhé kapsy vytáhl dva pevné třicetilitrové pytle na odpadky. Pak si sundal i kalhoty. Do jednoho z nich nastrkal úhledně složené oblečení, které si svlékl. Druhý pytel nechal ležet na zemi kus od těla a zatížil ho hrubším klackem, aby mu jej vítr neukradl.

Klekl si k mrtvému tělu a rychlým šubnutím za rameno jej převalil na záda. Mačeta trochu zarachotila a vypadla z rány. Hlava zůstala skoro nehnutě stále tváří v jehličí. Vzal mačetu a přesekl poslední pramen kůže, svalů a žil spojující mrtvé tělo se stejně netečnou hlavou. Zajel dlaněmi do rozparku košile a jediným trhnutím ji rozškubl vejpůl. Odhalil tak její hladkou sošnou hrud' v rozpuku. Zaživa snad, teď pro něj její mrtvé vnady vůbec nic neznamenal. Bylo to jen mrtvé maso. Krása náhle a bleskově uvadnoucí dvěma údery nemilosrdného ostří.

Přesně to ostří položil pod krk, mezi nehybná prsa, trochu přitlačil a jak nejlépe to šlo jí rozřízl hrudník od krku až k pupku. Vrazil do rány prsty a pokusil se jí co nejvíce roztáhnout. Trochu to zamlaskalo, jak se krvavé maso odlepovalo od hrudního koše. Lehce na něj poklepal prstem. Zakrvavenými prsty pravé ruky, na něž se okamžitě začalo nalepovat jehličí a jiné částičky tlejících zbytků lesa, nahmatl mačetu a čtyřikrát silně udeřil přesně doprostřed pavučiny odhalených kostí. Kov zazvonil a ozval se drtivý zvuk. Jedno žebro prasklo a o kus dál se kus kosti odloupl. Po dalších dvou ranách zbyly jen hrubé zářezy.

Hlasitě si povzdechl. Rychle vstal, od oka zaměřil a dvakrát rázně dupl zohavené mrtvole přímo doprostřed hrudního koše. Ozval se nespecifikovatelný zvuk. Při druhém dupnutí patou vycítil, jak odpor ustoupil a chodidlo zajelo do patřičných míst hlouběji, než by bylo komukoliv milé.

Zalekl se, jestli to nepřehnal a svým zbrklým činem nenadělal více škody než užitku. Pohodil mačetu vedle těla, poklekl a tentokrát se prsty pokusil co nejvíce roztáhnout zborcený hrudní koš. Moc se mu nechtělo, ale nakonec přece povolil. Rozevřel Alenin hrudník jako obrovský zatuhlý letitý svazek knihy. Dvakrát se vzepřel svírajícím tendencím vaziva až narušil jejich sílu. Když se přesvědčil, že se hrudník jen tak zase nesevře,

postavil se, otřel si ruce o trenýrky a zhluboka vydechl.

Krátce si protřepáním protáhl ztuhlé nohy a znovu poklekl. Uchopil mačetu a opatrně z těla vyřízl srdce. Uchopil je do levé dlaně, vytáhl z otevřeného hrudníku a chvíli si ho prohlížel. Pak ho pohodil do mechu kus od těla. Přitáhl k sobě prázdný igelitový pytel a rozevřel jej. Opět zabořil mačetu a ruku do hrudníku mrtvoly a vyřízl z něj plíce. Ty pak opatrně vložil do igelitového pytle. Ještě jednou, naposled, se vnořil do odhalených vnitřností a oddělil od nich játra. Aniž by si je prohlížel, hodil je k plicím. Položil mačetu vedle znečištěného srdce a nejdůkladněji, jak to jen šlo, si opět otřel krev z rukavic o trenýrky. Pak pytel zamotal a co nejopatrněji jej položil o kus dál pod malinký smrček.

Vrátil se k tělu a mačetou od něj několika údery odsekl ruce v ramenou a nohy v kolenou. Srdce a kabelku zastrčil do rozevřeného hrudního koše, chytil torzo zohavené mrtvoly za pahýly nohou a odtáhl jej kolem skalního masivu k několika větvemi ledabyle zamaskované vykopané jámě. Minisukně se cestou povyhnula. Kalhotky si přece jen oblékla. Při tažení těla se zapotil skoro stejně jako když tu jámu dopoledne vykopával. Šel dost hluboko. Žádný mělký hrob. Narovnal si záda a krátce si vydechl. Pak nohou skopl tělo do jámy. Vrátil se pro nohy a ruce u nichž dal pozor, aby se z nich nesemekly teď již špinavě rudé rukávy košile a pořádně se rozhlédl po nejbližším okolí, jestli na něco výrazného nezapomněl. Spokojen odnesl údy k jámě a hodil je k tělu. Vrátil se ještě jednou, pro mačetu a pouzdro.

Ještě než je hodil na rozčtvrcené tělo, stáhl si zakrvavené trenýrky a pro jistotu rukojet' i pouzdro s popruhem co nejdůkladněji otřel. Pak to všechno zahodil do díry, přesunul se ke dvěma větším kamenům na kraji hrobu a s menším úsilím je svalil do jámy. Trochu to žuchlo, když kilogramy pevné hmoty dopadly na měkkou hmotu mrtvého těla. Sehnul se, posbíral pár menších připravených kamenů a naházel je tam taky. Nerad by, aby zde zítra po lese pobíhaly lišky nebo jiná dravá havěť s kousky Alenina těla v zubech. Z praktických důvodů kopácké náčiní odnesl ihned po vykopání jámy, takže ji musel zasypat holýma rukama a nohama.

Gumové rukavice dostaly zabrat a na několika místech se protrhly. Teď už to však bylo jedno. Na čerstvě zasypaný hrob pak naházel pár hrstí jehličí a natahal na něj nějaké suché větve.

Museli by jste stát těsně u něj, aby jste poznali, že tu někdo kopal. A každým dnem to půjde poznat čím dál méně. Zatím vše hrálo pro něj.

Chvíli nad hrobem postál. Ani pořádně nevěděl proč. „Nebylo to nic osobního,“ nakonec zašeptal. Naposled hlíně ukrývající mrtvou dívku pokynul, otočil se a přešel k místu, kde jí vykuchal. Cestou se prudkými pohyby nohou snažil narušit rýhy v jehličí, jež za sebou zanechalo tažené tělo.

Umýt se pár litry chladné vody z kanystru ukrytého v dřevěné boudě, obléct si nové oblečení, co nejdůkladněji zamést stopy celého činu a uschovat pytel s vnitřnostmi do kempingové chladničky, chrastící rozpouštějícími se kostkami ledu, mu zabralo již jen pár minut.

Když byl hotov naposled se důkladně rozhlédl kolem.

Opravdu zvláštní místo. Má zajímavé kouzlo. Vlastní poetiku. Fantaskní duši. Pro tohle všechno bylo ještě neuvěřitelnější, že až na někdejší a na první pohled již letité zásahy svých objevitelů a objevitelek v podobě zašlého ohniště a nedostavěné boudy, bylo neznámé a takřka zapomenuté. Jaké štěstí, že jej objevil, jaké štěstí, že se mu podařilo odhalit jeho zapadlost a neznámost v myslích obyvatel nedalekého městečka. Nikdy předtím tady nebyl a mrzelo ho, že se tu už nikdy nepodívá. Měl chuť vytáhnout mobil a udělat pár fotek. Byl by ale sám proti sobě.

Uchopil igelitku s oblečením do jedné, chladničku do druhé ruky, a aniž by se ohlédl, opustil ono místo úplně opačným směrem, než kterým na něj s Alenou přišel.

Přesně podle plánu.

K autu to měl asi tři kilometry lesem a přes bouřící řeku. Ta se však našťěstí prodírala hromadou velkých kamenů, po nichž se při troše šikvosti dalo přejít suchou nohou, i s nemotornými zavazadly.

Trvalo mu to skoro hodinu, než vyšel z lesa na malé parkoviště, odemkl kufr svého auta a mezi zašpiněný krumpáč a lopatu vklínil chladničku. Musel trochu zatlačit, ale alespoň nebude hrozit převrácení a rozsypání jejího obsahu po kufru. Rázným pohybem kufr zaklapl, otevřel dveře u řidiče, nastoupil a hodil igelitku na sedadlo

spolujezdce. Chvilí se v ní prohrabával a když svazek bankovek konečně našel, schoval jej do přihrádky. Igelitky i s obsahem se zbaví někde na půl cesty.

Zastrčil klíče do zapalování, sešlápl spojku, pohazením zkontroloval zataženou ruční brzdu, zařadil neutrální a nastartoval. Motor zařval, jako by si hlasitě odkašlal a začal tiše příst. Pustil spojku a zkontroloval zpětné zrcátko.

Zhluboka se nadechl.

Tohle vždycky považoval za nejhorší a nejnebezpečnější část. Cesta domů. Tentokrát přesně 239 km, s průjezdem hlavním městem. Samotný smrtící akt je relativně bezpečný, při troše štěstí a chladném uvažování se dá připravit, promyslet, naplánovat a vykonat takřka přesně podle plánu. Cesta s bizarním lupem je však pokaždé částí, kterou má pod kontrolou nejméně. Vždycky se může stát něco nepředpokládaného. Stačí píchnutá pneumatika, blbec, který to do vás v opilosti našije v plné rychlosti, blbá policejní prohlídka horlivým zelenáčem, policejní zátarasy na silnici kvůli útěku vězně nebo vyšinutému šílenci, který neudrží svůj chytáč na uzdě a pohraje si v křoví s raně náctiletou školačkou. Cokoliv. Cokoliv nenadálého, s čím se může počítat, ale nedá se tomu vyhnout, může všechno pokazit.

Prudce vydechl. Zapnul si pás, sešlápl spojku, odbrzdil, zařadil jedničku a rozjel se.

S Petrou Medkovou to bylo osudové setkání. Omámila ho hned na první pohled. Propadl její kráse ještě předtím, než spolu promluvili první slovo.

Zjištění, že je nejen krásná, ale že se s ní dá i rozumně mluvit a hovořit o spoustě různých věcí, že spolu takřka doslova souzní, vždycky považoval za velmi příjemný bonus. Podobný přístup k ženám se mu obvykle moc nezamlouval, ale v jejím případě měly oči výrazně navrch.

Považoval za své obrovské a největší štěstí v životě, že city nakonec byly vzájemné a z jejich prvního setkání se vyvinul již několikaletý hluboký vztah. I přes to všechno, co to do jeho života přineslo. Možná ho tu tam přepadaly myšlenky, že s

tím vlastně možná ani nesouhlasí a není mu to příjemné, každý pohled na Petru však podobné myšlenky rázně umlčoval.

V podstatě mu na jejich vztahu vadila jen jedna jediná věc. Na spoustu věcí si nakonec zvykl, našel si na nich něco zajímavého a nebo se mu to dokonce i zalíbilo. Jedné věci se však vždycky děsil, bál se jí a důsledně se na ní psychicky připravoval každou cestu domů.

Tou věcí byl Petřin pohled, když stanul ve dveřích s kempingovou ledničkou. Ta dychtivost, ta lačnost, ty rozpaky, zda uspěl, to uspokojení, že se to podařilo a že to něco uvnitř, co ji i jeho nutí dělat ony věci, bude zase nasyceno a uklidněno. Alespoň na čas.

Tentokrát ten pohled nebyl tak úporný a silný. Petra stála, skoro jako vždy, když se z podobných cest vracel, v kuchyni u sporáku. Již nějaký čas dumal nad tím, jestli to je jen náhoda, pragmatismus nebo v tom je skryta nějaká symbolika, jejíž význam mu pořád uniká. Stála k němu bokem a jen se po něm nakrátko ohlédla. Snad proto ten pohled trochu ztratil na své síle. Možná si na něj už začal zvykat. Možná už do něj nedává tolik emocí jako zpočátku, protože sama dobře ví, jaká je odpověď na její nevyřčenou otázku. Ještě nikdy nezklamal.

Možná proto se nechal ukolébát a když pokládal teď již spíše šplouchající než chřestící chladničku na stůl, začal vyprávět.

„Ta holka mi to strašně ulehčila. V podstatě se mi nabídla sama, protože - „

„MLČ!“ zarazila ho rázně důrazným výkřikem. Vycítil z něj, že stát k němu blíže, doprovodila by to fackou. „Dobře víš, že o nich nikdy nechci nic vědět! Nezajímá mě to!“

Jen letmý pohled mu stačil na to, aby si byl jistý, že mu okamžitě odpustila, jen se to snaží nedat hned najevo.

Třemi takřka neznatelnými kroky se přemístila ke stolu a odkryla víko chladničky.

„Nenechal sis nic?“ Neznělo to jako dotaz, spíše jako rozhodné konstatování faktu.

„Samozřejmě, že ne,“ ujistil ji. Udělal to jednou, už by ani nespočetl, která to byla oběť. Schoval si na památku pramen vlasů černých jako havraní peří.

Ztropila mu takovou scénu, že už ho to nikdy poté ani na vteřinu nenapadlo.

„Jdu si dát sprchu,“ dodal jedním dechem, protože chtěl tuto záležitost rychle zahnat a vyhnout se případnému tísnivému tichu, jež by mohlo nastat.

Tohle už byla vyřešená věc a nechtěl se k ní již vracet.

„Jen běž,“ řekla mile, zvedla chladničku a otočila se ke kuchyňské lince.

Tiše se usmál, zasněně sjel pohledem její siluetu od hlavy až k patě, otočil se a vydal se ke koupelně.

Nemusel u toho být, sledoval to již několikrát a nikdy na tom nebylo nic zajímavého a neobvyklého.

Pokud opominete původ.

Tu sprchu poté si vždycky užíval. Točil pákou baterie střídavě na jednu a druhou stranu a nechával na sebe padat chvíli horkou, chvíli ledovou vodu. Prospívalo mu to. Občas si pískal. Nikdy nezpíval. Nesnášel to. Až v tento okamžik bylo vždy vše za ním. Až ve sprše se mu vždycky konečně ulevilo a věděl, že tentokrát je to za ním. Následující rituál mohl, ale nikdy nemusel sledovat. Bylo to na něm. Nikdy se na něj nezlobila, neučinil-li tak, nikdy mu to nevyčítala. Nikdy mu nedala nijak najevo, je-li ráda, zda je tam s ní, nebo zda ji to vadí. Pořádně se naposled vydrhl nejprve drátěnkou a poté houbou.

Zastavil proud vody a vystoupil ze sprchy.

Do kuchyně vstoupil již v kratásech a volném triku. To byl rozdíl mezi nimi. Petra se vždy snažila cítit jakousi úroveň a nebylo okamžiku, kdy by nevypadala hezky a upraveně. I to se mezi nimi nakonec ustálilo k všeobecné spokojenosti. Věděla, že by si nikdy nedovolil takto chodit po domě při návštěvě nebo početnější večeři.

Domem se linula vůně smaženého jídla. Rozplývala se po všech zákoutích a zalézala do všech rohů. Zhluboka nasál. Navzdory svému původu, Petra s jeho úlovkem vždycky dokázala udělat divy.

Vstoupil do kuchyně.

Seděla za stolem. Před sebou talíř se smaženými játry a plícemi, obloženými dvěma listy čínské zelení. Jako v závorce byl talíř uzavřen příborem. Kus od něj láhev vína a dvě sklenice.

Jako by věděla, že jí dnes bude dělat společnost a čekala až se přidá.

Rychle přikročil ke stolu, uchopil láhev vína a nalil do sklenice.

Lehce přikývla a úsměvem poděkovala.

„Mám se jít převléknout?“ zeptal se.

„Ne, nevádí mi to,“ pohládila jej úsměvem.

Odsunul židli a sedl si naproti ní. „Dobrou chuť,“ pokynul jí, když se pohodlně usadil.

Jakoby na to čekala. Petra uchopila příbor, zapíchla vidličku do tmavé mastné scvrklé hmoty a nožem uřízla sousto. Těsně za nožem z hmoty začala vytékat nesražená krev. Věděl, že to má přesně takhle ráda. Jen okamžik si sousto prohlížela a pak si ho strčila do úst.

Miloval pohled na její rty pohybující se při žvýkání. Strašně jej to vzrušovalo.

Mnohdy při podobné večeři mlčeli, jindy si povídali úplně o něčem zcela nesouvisejícím s touto situací. Tentokrát ho však docela překvapila.

„Co tě vlastně na celém tom baví nejvíce?“ zvedla oči od jídla. „To hledání, přípravy, pátrání jak se k nim dostat? Nebo to zabíjení?“

„Jak kdy,“ vypáčil ze sebe, když mu konečně došlo, na co přesně se ho ptá. „Někdy je výzvou dostat se k nim tak blízko, abych jim mohl zasadit smrtelnou ránu. Jindy je zábava vychutnat si ten okamžik popravdy. Někdy není čas se nějak dlouho připravovat, někdy je dostatek času dokonale zinscenovat a odehrát samotný akt zabití. Nechceš-li ale opravdu znát podrobnosti, nechal bych to být a dál se v tom nehrabal.“

„Jak chceš,“ procedila mezi zuby a dál již jedla mlčky. Věděl, že ví, že má pravdu, přesto nedokázala zakrýt, jak moc ji to deptá. Samotný fakt, že tentokrát získal převahu. Trumf, který nedokázala přebít, nechtěla-li ustoupit ze svých zásad, ze svých daných pravidel. Jenže za okamžik ten výraz zmizel. Tak jako vždy. Jejich vztah na tom nestál, nebyl to vzájemný boj dvou autorit, dvou eg s hlavami v oblacích. Miloval ji. Pravda, nebyl si sto procentně jist, co přesně, respektive jak moc, ona cítí k němu a na čem hlavně zakládá jejich dlouhodobý vzájemný vztah, on ji ale miloval. Od

prvního okamžiku. Podlehl její kráse, její svéráznosti, její schopnosti a pevné vůli vzepřít se osudu. Její osobnosti. Petře jako bytosti, souhrnu mnoha aspektů. Miloval ji a udělal by pro ni všechno na světě. Doufal, že každou svou výpravou to dává jasně najevo.

Jako by mu četla myšlenky. Spolkla poslední sousto a odhodlaně se mu zadívala do očí. Usmála se jak nejvroucněji mohla a položila svou ruku na jeho. Rozluštil tu šifru. Ví to, těší ji to a je za to vděčná.

Vzala jej za ruku a pomalu se postavila. Lehkým stisknutím mu naznačila, aby ji následoval.

„Tak se podíváme, co nás čeká,“ tiše pronesla a odvedla jej do obývacího pokoje.

Pomalu přešli k rohovému stolku zakrytému přehozem. Pustila jeho ruku, odsunula židli a usedla. Zůstal stát za ní. Tohle byla její chvíle.

Rychlým pohybem strhla přehoz a odhalila na první pohled hodně staré zrcadlo v dřevěném,

řezbou zdobeném rámu. Na první pohled ruční práce. Když to zrcadlo viděl poprvé, lekl se jeho nenormálnosti. Neodráželo totiž žádný obraz. Bylo tmavé.

Petra zhluboka vydechla a pohládila tmavé sklo.

„Zrcadlo, zrcadlo pověz, kdo je v zemi zdejší, ze všech žen ta nejkrásnější?“ pronesla nejistě. Znělo to trochu jako prosba.

Chvíli se nic nedělo. Pak se ve skle něco pohnulo. Dlouho nad tím přemýšlel, než dokázal vymyslet, co mu to připomíná. Jako když se na plátně odráží změna diapozitivu v projektoru. Jeden obraz takřka plynule ustoupí druhému.

Takto tmavý odraz plynule ustoupil dokonalé kopii Petřiny tváře.

Věděl, že se jí to může dotknout, ale úlevně si oddechl.

Bude zase klid. Alespoň na čas.

prosinec 2011 – březen 2012

PREDSTAVUJEME

Good night

- SLOVENSKÝ KRÁTKOMETRÁŽNY

HOROR

Slovensko 2013, 30 min

Réžia a scenár: Peter Czirikai

Hrajú: Judit Bárdos, Alexander Bárta, Markéta Coufalová a ďalší

Tichý, štedrý večer v zabudnutej dedine. V dome s izbou na prenájom znenazdajky zazvoní zvonček. Tajomný pár žiada o ubytovanie na jednu noc. Pre chudobných majiteľov domu to znie lákavo, a ešte lákavejšie vyzerá záhadná taška, ktorú hostia nespúšťajú z rúk. Stačí im ustlať a popriať dobrú noc. Do rána je však ďaleko. (oficiálny text distribútora)

Kniha Bolesť

To najlepšie z českého a slovenského pochmúrneho undergroundu. Povedky v tejto knihe spája jediný ústredný motív – bolesť. Bolesť, telesná alebo duševná, je ústredným motívom aj nášho života. Ten sa odohráva v tieni utrpenia, či už tichého, alebo mučivo burácajúceho. Hrdinovia príbehov v tejto knihe by o tom vedeli rozprávať! Milý čitateľ, sám si tie príbehy môžeš vypočuť, ale len pod podmienkou, že sa odvážiš obrátiť stránku a vstúpiť na územie, kde neľútostne vládne bolesť a hrôza. Na cestu ťa vypravdia: Jiří W. Procházka, Martin Moudrý, Hanina Veselá, Dušan D. Fabian, Milan Petrák, Daniel Tučka, Marja Holeciová, Janko Iša, František Jirka, Anna Šochová a Mark E. Pocha, ktorý knihu aj zostavil. Vychádza v českom jazyku.

Viac info: www.artisomnis.sk

Striekance v trenírkach,

striekance na obrazovke

Mark E. Pocha

Kedysi dávno, pradávno,
práve som prestal cikať
do plienok, dávali v televízii
prvého Votrelca. Bol
som sám doma a s ovládačom
v ruke a... Len čo

film skončil, začal som cikať
do plienok znova.

Áno, to boli časy. Časy filmov
ako Návrat živých
mŕtvych alebo originálu Evil
Dead. Ale čo dnes?

Nájdu sa ešte hororové
potešenia, z ktorých sa
nestriekajú telesné tekutiny
len na obrazovke, ale
od samej rozkoše aj v
trenírkach? Systémom
náhodného výberu som siahol
po niekoľkých

kúskoch (rôzneho dáta
výroby a rôznych
subžánrov hororu) – a toto sú
moje striekance...

Chcem povedať dojmy,
samozrejme.

THE PURGE: Spotili sa mi dlane, a to je dobré znamenie. Stáva sa mi to totiž len v okamihoch extrémneho stresu, ako napríklad pri odhaľovaní na verejnosti alebo pri pohľade na fotku Naomi Watts v nočnej košeli. Tento film síce mnohí zniesli pod čiernu zem (a chápem niektoré námietky ohľadom vierohodnosti základnej premisy), ale podľa mňa je to zábavný a svieži mix rodinnej drámy, home invasion a kritiky kapitalizmu. A masky na tvárach útočníkov na čele s psychopatickým mladíkom sú jednoducho niečo, čo chcem mať doma. A v noci s tým chodiť po uliciach.

SINISTER: Dávnejšie kdesi vo fórach odznelo, že na zážitku toho z filmu sa podieľa hlavne hudba a keby niet tej, bola by to len ďalšia hororová tuctovka. No a práve mi napadlo, že to je podobné ako tvrdiť, že na Munchovom Výkriku sú dobré len farby. Možnože je hudba najsilnejšou/výraznejšou zložkou toho filmu, ale na tom nezáleží, ak je zážitok v jeho celistvosti taký mocný ako v tomto prípade. Sinister je jeden z najsilnejších hororových zážitkov, akých som sa kedy zúčastnil.

SHARKNADO: Ale no tak! Aké čierne čísla, aké znevažujúce hodnotenia? Sharknado je vysoko pozerateľný, a prihliadnuc na jeho rozpočet až výborný televízny film. Iste, základná premisa je hlúpa a v tom duchu sa potom vezie celý dej (a herecké výkony), LENŽE kto má rád filmy postavené na sociálnej interakcii a skupinovej dynamike, nebude sklamaný: máme tu rozbitú rodinu, frajera s mesiášskym komplexom, slečinku s očovským komplexom, vtipného alkáča čo v boji proti žralokom používa barovú stoličku a jeden domov Nič Netušiacich Dôchodcov. Nenudil som sa (a trápne SFX ma vôbec netrápili). Navyše vidieť Iana Zieringna (Steve z Beverly Hills 90210) motorovou pilou krájať žraloka veľkého ako malá veľryba je hriechne potešenie samo o sebe.

Povedal tu niekto PRERIEDIŤ?

Galeria tortúry

Milan Vrána

Orgie. Nie je to prvé slovo, ktoré ma inšpirovalo k napísaniu tohoto článku, ale dosť vystihuje jeho podstatu. Ak si myslíte, že ide o staré nemecké chlpaté porno, ste vedľa. Tobôž o sterilné súčasné "dámtripolohyastriekamdovlasov". Pohybujeme sa na poli hororu, takže orgie v tomto prípade znamenajú bolesť, hektolitry krvi a v mnohých prípadoch ťažký extrém. Takže o čo dopekla nakoniec pôjde? O maľovanky.

Aby som sa vyjadril presnejšie, o výtvarné umenie v metalovej hudbe.

A že má tých cenností viac ako pre jednu truhlicu.

Podme spolu vykopať zopár pokladov v kobke. Berte lopaty a krompáče, rozsviette lampáše, bude zábava.

Odpočívaj v pokoji

Prvú oživenú mŕtvolu, ktorá mi prišla sympatická (a teraz nemám na mysli ľudí od susedov, tam by som sympatie v mnohých prípadoch ťažko hľadal), som objavil u starých rodičov. Áno, starkí boli samé prekvapenie. Vtedy s nimi bývala ešte moja tetka, no a práve u nej som pri jednej z návštev objavil LP Live After Death od IRON MAIDEN. Rozprávať o tejto metalovej legende ale nemienim, pretože jedinou prioritou tohto článku sú covery a iba im sa pokúsím venovať.

Veterná noc. Mesto pulzujúce životom. Mladý pár, ktorý vyrazil mimo rušných ulíc dúfajúc, že si nájde tiché miestečko na spoločné radovánky.

Dajme tomu, že slečna (pretože chlapec je kliše, doparoma!) nemá až tak čisté úmysly. Na druh zábavy podobný skúmaniu tmavých jaskýň navrhne svojmu úlovku nie až tak nezvyčajné miesto. Starý cintorín na kopci za mestom je ideálny. Ibaže nie každý nebožtík má v pláne hniť po smrti v zemi a poslúžiť červom ako komora natrieskaná potravou. Toto všetko, a omnoho viac, sa deje mimo namaľovaného obrazu. Aspoň v mojom prípade.

Sila prebalu tkvie samozrejme v atmosfére. Inak by vo mne tie bludy nikdy neprebudil. Paleta farieb je potlačená, prevláda modrá a žltá, a výsledný obraz vďaka tomu pôsobí nielen pochmúrne, ale zároveň aj nečakane pestro. Eddie je charizmatické monštrum. Stačí sa mu pozrieť do očných jamiek a hneď je vám jasné, že s ním môžete počítať v prípade nevernej manželky alebo otravného suseda. Na náhrobnom kameni má vytesané známe dvojveršie šialeného araba Abdula Alhazreda s mierne pozmeneným textom:

Nie, nezamyslel to, čo večne odpočívajú,
leč dlhý vekov beh aj smrťou smúti bývať.
H.P. Lovecraft

Ktovie, akú predstavu mal pri tvorení kresby sám autor Derek Riggs. A či vôbec, keďže zákazky od kapely dostával na poslednú chvíľu. Narodil sa v anglickom Portsmouthe v rokoch, kedy svetlo sveta uzrel prvý Dracula v podaní Christophera Leea a v *The Fly* si istý vedec padol do oka s muchou do takej miery, až si vymenili zopár génov. Ako tvrdí sám Derek, vo svojom obore je samouk. Našťastie nedal na reči niektorých ľudí, ktorí ho posielali na liečbu, pretože maľuje príšery. Ako vidno, je náš človek.

Humus náš každodenný

Pôvodne som mal v pláne začať článok obalom k albumu *Legacy of Ashes* holandských SINISTER. Predsa len, dúpá pekelnéj stvory má dosť blízko ku zatuchnutej kobke. Navyše, pre jedincov s pokrivenou myslou je to ako spomienka na detské ihrisko, stačí iba zameniť rekvizity. Jedným z takých skazených detí je aj hudobník a ilustrátor Mike Hrubovcak.

Keď si pozriete jeho vízie, okamžite si ho zamilujete. Ak sa mal predchádzajúci umelec za svoje diela liečiť, Mike by mal za ne minimálne visieť. Tolko násilia, gore a nechutností veru nezachytí hocikto. V nadaní ho rodičia podporovali od školských lavíc, za čo im patrí veľká vďaka. Okrem hororových filmov má rád psychologické detektívky a retardované komédie. Zaujíma sa o konšpiračné teórie a UFO. Klasik, nemyslíte?

Cover, ktorý si vydobyl miesto v Kobke je síce z tých miernejších, ale typické znaky Mikových

diel v ňom nechýbajú. Brutalita, krviprelievania, nahota, smrť. Mesačný svet padá otvorom v skale na dokaličené telo. Žena skolená okrídleným démonom sa zvíja v agónii, ústa rozškl'abené dokorán v poslednom výkriku. Rakvy s rozkladajúcimi mŕtvolami opreté o chladný kameň, horiace sviece a zakrivená dýka dávajú tušiť, že miestnosť slúži na nesväté obradné účely. Naozaj pôsobivý obraz.

Obdivuhodných kusov vytvoril majster Hrubovcak ale omnoho viac. Jeho tvorba zahŕňa okrem už spomínaných ingrediencií často krát amputácie, mrzačenie, obnažené kosti, fekálie, háky, ostnaté drôty, kuchynské náčinie, zombie a mnoho ďalších vychytávok. Podotýkam, že väčšinu úchylností si odnášajú matky vo vysokom štádiu gravidity. Takže nič pre slabé žalúdky. Občas som aj ja neveriacky krútil hlavou. Naozaj každá práca si zaslúži zvláštnu pozornosť, ibaže to by sme ukradli priestor ďalším umelcom, čo určite nechcem. Aj chlapi od Cenobitov, nazerajúci mi ponad plece, pokývajú nad jeho umením hlavami.

Než prejdeme k ďalšiemu Satanovmu vyslancovi, Mike by sa rád vyjadril k vlastnému štýlu: „*Je to ultimátne Pojeb sa, vyslané ako správa svetu. Je to niečo, s čím sa pyšne stotožňujem.*“ A my ti to veríme.

Na mäsiarskom stole

Ak si myslíte, že je načase na chvíľu poľaviť, radšej skočte rovno na koniec článku. Ja však pevne verím, že máte dostatočne skazené srdcia a zotrváte, pretože ide do tuhého.

Butchered at Birth death metalovej svorky CANNIBAL CORPSE je ultimátny masaker. Ide vôbec o prvý cover, ktorý znázorňuje tak citlivú tému akou je pôrod v naozaj ultra násilnom prevedení. Ihneď po vydaní bol v Nemecku na niekoľko rokov zakázaný. V kanadskom Ontáriu ho zas nekúpate, ak ste doma nesfúkli osemnástu sviečku.

Precízna práca s nožmi dua vysušených zombie v mäsiarskych plášťoch je od prvého pohľadu fascinujúca. Otecko dieťaťa mešká, ak má vôbec v úmysle prísť, tak prečo sa do toho trochu neopriete, všakže. Celý proces rodenia prebehne hladko ako po ostrí noža. Mamička, gratulujeme. Je to mŕtvolka. Zavesíme ju zatiaľ sem k tým ostatným, nech sa dáte dokopy. Mamička. Mamička?

Autorom tejto kontroverznej chuťovky je americký ilustrátor Vincent Locke. Do povedomia sa dostal v roku 1986, kedy začal pracovať na post-apokalyptickom zombie komikse *Deadworld*. Ten sa v undergroundových vodách stal čoskoro hitom. Vincent má prsty aj v *Sandmanovi*, *Batmanovi* alebo v mini sérii *American Freak*. Ilustroval predlohu *A History of Violence*, ktorú pod rovnakým názvom natočil režisér David Cronenberg. Okrem toho spolupracuje s autorkou science fiction a dark fantasy Caitlín R. Kiernanovou.

Mimochodom, vyššie spomínaný Mike Hrubovcak miluje práve túto maľbu. Kto bol pozorný, vie prečo.

S túžbou až za hrob

S *CANNIBAL CORPSE* sa ešte nelúčime, tobôž s ich dvorným kresličom Vincentom Lockeom. Rok po tom, ako zavreli krv v tepnách učiteľov a rodičov, prikladajú pod zatiaľ nevyhasnutý kotel ďalší, prudko vznetlivý počin: *Tomb of the Mutilated*. Ten vyvoláva rovnaké reakcie ako jeho predchodca. V Nemecku je opäť zakázaný. Dokonca bol vytvorený cenzurovaný obal.

Mimochodom, hlas v úvode skladby „Addicted to Vaginal Skin“ vraj patrí masovému vrahovi Arthurovi J. Shawcrossovi. Toto sú jeho slová:

„Neviem. Ja som len zobral nôž a rozrezal ju od krku až dole k análu. A odrezal som jej vagínu a zjedol ju.“

Orgie z úvodníka článku sú na obale zastúpené do bodky. Sexuálna predohra zmračeného páru pri otvorenej hrobke je už prisilná káva. Lízanie rozkroku najklasickejším spôsobom, ale s najodpornejšou prímiesou akú si len viete predstaviť, nenechá chladnú ani

jednu romantickú dušu. Priznávam, skúšal som si dosadiť rôzne ingrediencie, nič však netromflo obsah rozpáraného trupu. Zmes z vnútorností, krvi a žalúdočných štiav proti chlipnému jazyku nadržanej mŕtvolky. Pre väčšinu ľudí konečná. My však poďďme o kúsok ďalej. Tak a teraz si predstavte, ako by vyzeral samotný sexuálny akt. Máte to?

V mene otca

Posledným obrazom, ktorý zdvihol mandle predovšetkým ortodoxným veriaci, opustím

páchnuce jatky a vrátim sa k tým, kde neprevláda toľko červených odtieňov. I keď, tiecť bude krv aj naďalej.

Prach, špina, bolesť. Z Golgoty sa ozýva zbor trpiacich hlasov, stony a úpenlivé prosby doplnené kliatbami. Martýr, Spasiteľ sveta, vykupiteľ ľudstva je pribíjaný na kríž. Kladivo vedie šelma. Železný hrot prebodáva kožu a svaly, preniká mäsom. Svoju krátku cestu zakončuje v drevenom tráme. Ale ešte nie je dokonané. Má dvoch bratov, ktorí zatiaľ nezakúsili

teplú ľudskú krv. Dlhé úzke klince rozožierané hrdzou.

Damien z kultového *The Omen* by si tento cover nechal v puberte zavesiť nad posteľ ako plagát. Zatiaľ čo by sa kochal zachyteným momentom zvečneného utrpenia, z reproduktorov by sa ozval zlovoľný zvuk modlitby nasledovaný bičovaním a údermi ťažkého predmetu. *VITAL REMAINS* sa s *Icons of Evil* poriadne vymaznali. Intro namixované zo samplov z filmov *The Exorcist* Williama Friedkina a z Gibsonovho *The Passion of the Christ* je atmosférickým štartom pekelného

závodu, ktorý strhne každého, kto sa čo i len na okamih odváži započúvať do 66 minút a 6

sekúnd trvajúceho bohorúhačstva. A kohože to kapela velebí za výtvarné stvárnenie ich albumu? Kris Verwimp jeho meno jest.

Skôr než zanechal svoje odtlačky na hudobných nosičoch viac ako stovkám kapiel, medzi inými Absu, Arch Enemy, Marduk alebo Suidakra, od polovice 80. rokov pracoval na súkromnom projekte nazvanom Odoric. Ide o komiks v conanovskom štýle. Prvá spolupráca na poli extrémnej hudby prišla v roku 1994. Kris zaznamenal svoju tvorbu v knihe The Seventh Serpent.

Sviečky v lampášoch dohorievajú, svetlo živorí. Je koniec. Ak nerátam kosti a nie len ľudské lebky, ktoré sme pri hľadaní vykopali, môžeme týchto päť nálezov vyniesť na povrch. Počkať! Čo je to za zvuk? To nie.

Niektó zavalil vchod.

Cesta

Júlia Kronešlová

Zanikol hlas,
čo pýtal sa von.
Zanikla myšlienka.

Badať ju v snoch.
Túla sa okolím
a hľadá tvar,

snaží sa prebudiť
stvoríť si tvár.

Náhle sa objavíť

Vrieska, a škriabe sa, nahlas, tak nahlas!

Vidíš ma?

Cítiš ma?

Schovaná, stratená,
tu som, tu! Ajhľa!

Spomeň si!

Pokús sa.

Nesni, ty pochabú.

Vytesniť,
zapudiť

nedóm sa.

Nedóm sa!

Prebuď sa!

Možno sa vyparím.

A možno nie.

Veríš na náhody?

Veríš na súznenie?

POVIEDKA

Roinicka

Janko Iša

Masívna stolička zavrzgala bolesťou ako do nej dopadlo sadlovité telo a jej nohy sa znovu o nepatrný kúsok zaryli do parkiet. Nasledovalo ťažké mužské odľukovanie a potoky potu z mastnej pokožky sa začali vpíjať do poťahov. Na dnes mu stačilo, kolená sa mu triasli po úžasnom zážitku, cítil sa ako vo sne. V sne, ktorý by nikdy nemusel skončiť.

Zasyčanie dlho väzneného vzduchu, vôňa koly, šesť ťažkých prehltnutí, počas ktorých sladká tekutina ochladila telo, pobláznila chuťové receptory a dočasne zahasila smäd a spokojné AACH na vypustenie prebytočného vzduchu a bubliniek. Nahol sa k stolu, položil lakte na jeho zvráskavený povrch a spotenými prstami začal behať po klávesnici. Nové záložky plnili okno jeho prehľadávača a on sa postupne medzi nimi preklikával. Facebook, mail, 4chan a Ares – jeho obľúbená hra na internete.

Rozdal pár lajkov na facebooku, premazal poštu a pohodlne sa vyvalil v kresle. Takto si

predstavuje ideálny večer, aj keď sa mu stále trochu triasli kolená, posledné hodiny boli pre neho veľmi intenzívne a vzrušujúce. Pohľadom zablúdil na papierové vrečko z MC Donald's. Je ďaleko, teraz sa mu po neho nechce vstávať.

Chvíľu bezmyšlienkovite preklikával záložky a refreshoval fóra, aby sa nakoniec predsa len dvihol po burger a hranolky. Stlmil nočnú lampu a na monitore sa mu rozbehol jeho obľúbený seriál s postavou masového vraha v hlavnej úlohe. Poškrabal sa v rozkroku a tou istou rukou si vložil do úst plnú hrst hranolčekov. Miloval svoj bezstarostný život. Konečne bol piatok, čakal ho krásny víkend. Seriál sa rozbehol naplno, miestnosť naplnila melodramatická hudba. Zvuk rolničky za oknom nemohol počuť.

Sobotné ráno vyzerá u každého inak. Nieкто si ide zabehať, nieкто vylihuje pred televízorom, alebo robí raňajky sebe, rodine, eventuálne

ide na nákup. Staršia pani zo susedstva niečo kopala na záhrade, iný sused zas umýval auto.

On práve vyšiel po schodoch z pivnice, tukové vankúše po celom tele sa mu triasli, mal spotené stehná a orosené čelo, trenky zarezané, cítil, že sa mu začínal zaparovať rozkrok. Dnes si už dá sprchu, včera nestihol. Kolená sa mu netriasli, no bol vyšťavený. Doslova. Tento víkend sa zaprisahal sám pred sebou, že si užije naplno. Teraz však potreboval zmenu. Zviezol sa do stoličky a pustil Ares, svoju obľúbenú hru a relaxoval. No nemohol sa sústrediť, stále si prehrával v hlave čo dnes zažil. A tešil sa ako to zažije znovu, tak za dve hodiny. Možno tri.

Pod oknom zacinkala roľnička, slabý zvuk na hrane počuteľnosti, zvuk, ktorý skoro celý pohltil vietor. Nemohol ho počuť. Cink Cink. Cink.

Na panvici olej s kvapkami vody z nedobre utretej panvice, drobné prskance odlietali do strán, pristáli mu aj na holom bruchu. Sykol bolesťou, no pokračoval vo varení. Na rozpálenom teflone pristál kus údeného mäsa a dve vajcia. Rovnaké raňajky videl včera pri svojom obľúbenom seriáli a dostal na ne vážne chuť. Po chvíli však prihodil ďalšie dve, potrebuje niečo dobré zjesť, nemá čas teraz objednávať pizzu, alebo niekam chodiť. Nechce byť rušený.

Stál tam pri sporáku vo vyťahovaných čiernych teplákoch bosý a na ostro, keď kuchyňa naplnila charakteristická vôňa údeného. Preklopil obsah panvice na tanier a celú tú masu utopil v hustom kečupe.

Jednotlivé kúsky mizli v jeho ústach kozmickou rýchlosťou, nezdržoval sa prežúvaním, ponáhľal sa, tešil sa. Labužnícky vytrel zvyšok vytečeného žltka tučným ukazovákom a prst oblizol. Neubehli ani tri minúty a tanier bol

prázdny. Nasledovalo masťné grgnutie a odpľutie na koberec.

Ved' to sa vpije. Pre istotu to zatrel chodidlom v špinavej ponožke.

Bol trochu nervózny, ale to vždy.

Hranou ruky si otreľ pery a obul si papuče, vyšliapané modré šľapky z Prioru. Schody do pivnice sú studené, a on nechce prechladnúť. A vadia mu aj tie drobné zrníčka z betónových schodov čo sa zachytia na ponožku a potom mu to na parketách vrzga.

Rozhliadol sa po špinavej kuchynskej linke, či si nevezme so sebou niečo nové. Kreatívne.

Vzal si potravinársku fóliu.

Keď vychádzal z kuchyne, zastavil sa na prahu dverí. Niečo počul.

Otočil sa ku kuchynskému oknu a započúval sa. To nič nebolo - usúdil. Ťažké dvere pivnice sa za ním na tri hodiny zavreli, nemohol počuť zvuk roľničky.

Za oknom prebehla čierna mačka s bielym uškom.

Nespal dobre. Za pár hodín vstával do práce a to mu spôsobilo malú depresiu, skurvené pondelky. Rozmýšľal, že sa hodí na PN, dovolenku už minul. A on tak veľmi chcel zostať doma. Sledoval noc cez okno, vďaka neďalekým pouličným lampám nebolo vidieť hviezdy.

Mal otvorené okno a ako každú noc počul tie hnusné cvrčky, cikády a určite aj všetok hmyz planéty ako mu koncertuje priamo pred spálňou. Vrrsk Zrrrsk Chrrrs, neznášal tie zvuky.

Tie zvuky, započúval sa.

.....

Niečo cinklo.

A znovu.

Zvonček?

Zvuk naberal na intenzite, bolo evidentné, že zdroj zvuku sa približuje. Cink Cink Cink.

Čo to krísta je, so zafunením sa zdvihol z postele a prešiel k oknu. Keď nič aspoň ho zavrie a bude pokoj.

Pristúpil k oknu, no zvuk utíchol v momente keď položil tučnú dlaň na špinavý parapet. Nikde nič nevidel. Pokrútil rozospato hlavou nad tým, že sa o to vôbec zaujímal, pretrel si oči palcom a ukazovákom ku koreňu nosu a znovu vliezol do postele, perinu stočenú medzi nohami ako obrieho hada. Zavrel oči a pokúsil sa zaspáť.

Znovu niečo zacinkalo. Ten zvuk, počul ho vnútri? Okno bolo predsa zavreté. Zdvihol sa do sedu. Nie nič nepočul. Malíčkom sa zašpáral v uchu, vytiahol kúsok ušného medu, otreľ ho do plachty a znovu zaľahol. Rozhodol sa, že zajtra príde do práce o niečo neskôr, ráno bude mať ešte povinnosti. S touto myšlienkou postupne upadol do hlbokého spánku.

Cez okno ho sledovala mačka s bielym uškom a lízala si pritom labku.

Neznášal svoju prácu, ale teraz na to nemyslel. Už bol doma skoro hodinu, už sa nevedel dočkať kedy znovu začne. Ale najprv si zahrá Ares, aby sa ešte viac tešil.

Cink Cink Cink

Prudko vstal, otočil sa k oknu s jediným cieľom, zistiť čo to je zasa za zvuk. Presne ako v noci. Myklo ho, ohryzok v jeho krku zalial cement strachu. Za oknom sedela mačka s bielym uškom a hľadela na neho. Mala

zelené prižmúrené oči plné tajomna, keď sa ich pohľady stretli, mačka vycerila ihličkové zuby, medzi ktorými trónil ružový jazýček. Zasyčala. Na krku sa jej rozhojdala malá roľnička.

On sa len zasmial. Buchol do skla aby ju vyplašil, ale tá neušla a útok na okno opätovala.

Kašle na ňu, má iné povinnosti. Zabrnelo mu v rozkroku. Otočil sa a odišiel, mačka však znovu zasyčala tentoraz tak hlasno, že ho znovu donútila venovať jej pozornosť.

On jej ukáže, prebehlo mu hlavou a vyrazil von z domu. Jeho prsty sa obtočili okolo poriska lopaty na sneh, ktorá tu od zimy zavádzala a zamieril k oknu za rohom, k oknu za ktorým sedela mačka.

Okno bolo prázdne.

Ani ho to neprekvapilo, sa tu rozrušuje nad hladnou zablšenou potvorou.

Mačka s bielym uškom mala na krku zlatú roľničku a nehybne sedela pod neďalekým orechom. Nespustila z neho oči celý čas čo bol vonku. Keď za ním zapadli protipožiarne dvere, zasyčala. Sama pre seba, výhražne, nebezpečne.

Prehnal to. Ach bože, teraz to prehnal. Nestalo sa mu to prvýkrát ani posledný, ale mal si dať väčší pozor, do ďalšieho víkendu nezoženie náhradu. A určite nie tak kvalitnú.

Cink Cink Cink Cink Cink

Tá sviňa mu tu znovu šmejdí. Pozrel k oknu, ale nevidel ju.

Cink Cink Cink

.....

Zvuk silnel, rolničku bolo počuť omnoho intenzívnejšie ako zodpovedalo jej rozmerom. Snáď sa nedostala dnu, napadlo ho.

Cink Cink Cink Cink

Odkiaľ to ide? Otočil sa okolo seba, aby skontroloval či nevbehla dnu. Nevbehla. Bola zrazu za oknom a sledovala ho kamenným pohľadom.

Otočil sa ku kuchynskej linke a schmatol naberačku. Ak tá mrcha nezdrhne tak ju s tým umlátí. Otočil sa späť k oknu, mačka však nikde. Niečo sa zmenilo. Určite sa mu to len zdalo, ale prisahal by, že obloha za oknom sa zatiahla a uvrhlo okolie domu do tieňa, hrdlo mu zovrel strach, len v žalúdku cítil motýliky vzrušenia.

Cink Cink

Cink

Pomaly sa otočil na päte; stála pri chladničke. Nemala sa tam ako dostať. Dvere, okná, všetko bolo zavreté. No ona tam aj tak stála, sledovala ho až veľmi ľudskými očami. Očami preplnené utrpením. Vysunuté pazúriky sa

zarezávali do bledého linolea. Mačka s bielym uškom a rolničkou na krku zasyčala a skočila. Posledné čo videl boli jej oči, videl v nich nekonečné utrpenie. Jeho utrpenie.

Cink Cink

Slovenskom otriasla tragédia. V pivnici starého rodičovského domu v ktorom žil už len syn, zamestnanec oddelenia IT v jednej nemenovanej firme, sa našlo telo dvanásťročnej dievčiny. Nezvestná bola tri týždne, mala znaky ťažkého mučenia a mnohopočetného znásilňovania. Príčina smrti – udusenie potravinárskou fóliou. Predpokladá sa, že niekto vzal spravodlivosť do vlastných rúk a brutálnym spôsobom rozsekal pedofilného vraha na kúsky, ktoré boli po celom dome.

Na pohreb sa s dievčatkom prišlo rozlúčiť celé Slovensko. Rodičia zavesili na kríž pri jej hrobe jej najobľúbenejší prívěsok, ktorý mala pri sebe aj v čase smrti.

Malú rolničku

martinus cena
fantázia 2013

FANTÁZIA 2013

ANTOLÓGIA FANTASTICKÝCH POVIEDOK

Záhada z Blair Witch

Peter Sufliarsky

Pojem horor je odvodený od latinského slova horrere a pojednáva o žánri, ktorého účelom je vyvolávať strach. Ako prví nás na filmovom plátne strašili naši starí známi, akými sú gróf *Dracula* a doktor *Frankenstein*. Zlatá éra hororu nastala až niekedy v 60. – 70. rokoch, keď začali zo svojich hrobov vyliezať prví zombie.

Osemdesiate roky možno naopak nazývať kultovou hororovou érou, pretože na scénu nastúpil *Fredy Kruger*, *Jason Vorhees*, *Mike Myers* ako i vraždiaca bábika s menom *Chucky*. V ústraní kultových maniakov nezaostali ani bytosti z ďalekého vesmíru ako napríklad *Votrelec*, *Predátor* a iné podobné *Veci*.

Novodobú hororovú éru odštartovalo až uvedenie teenagerskej vyvražďovačky *Vreskot*, v ktorej ste až do poslednej chvíle netušili, kto sa ukrýva za hrôzostrašnou maskou vraha. S podobnými filmami sa toho času roztrhlo vreco a strach sa čo nevidieť začal pomaličky z hororov vytrácať. Otrepané kliše a prekombinovanosť začali horor pretvárať v kriminálny thriller.

Amatérsky horor režiséra Daniela Myricka a Eduarda Sáncheza s názvom *Záhada Blair Witch* v poslednej chvíli zvrátil situáciu a divákovi predviedol novú podobu strachu. Film stál pritom tvorcovi len smiešnych 22 000 dolárov a natočiť sa ho podarilo za neveriteľných osem dní. Prevažne hovoríme o dokumente, ktorý potvrdil zaužívané pravidlo, že „v jednoduchosti je krása“ a tvorcovia si vďaka správnej voľbe pripísali na konto až 240 a pol milióna dolárov. K vyvolaniu strachu im stačilo jediné, a to presvedčiť diváka, že film na ktorý práve pozerá, je skutočný. Do dnešného dňa žijú na svete ľudia veriaci v nájdenú videokazetu a autentickosť celého príbehu.

Pocit skutočného strachu pritom pramení vo vynaliezavosti samotných tvorcov, ktorí ponúkli

MISSING

Age 22, Height 5'4", Weight 127lb, Eyes Hazel, Hair Brown Age 21, Height 5'11", Weight 182lb, Eyes Blue, Hair Blonde Age 21, Height 5'8", Weight 180lb, Eyes Brown, Hair Brown

Last seen camping at the Black Hills Forest area, near Burkittsville.
PLEASE CALL FREDERICK COUNTY SHERIFF'S OFFICE WITH
ANY INFORMATION YOU MAY HAVE!
(301) 555-4370

neznámym hercom miesto scenára len 35 stránkový mýtus o bosorky a v rámci dokumentu ich poslali urobiť niekoľko interview s miestnymi obyvateľmi Burkittsvillu. Prefíkaný režisér však pred nič netušiacich hercov postavil komparzistov. V úlohe čašníčky sa dokonca objavila i jeho sestra. Aj to je jeden z dôvodov prečo možno počas úvodných trinástich minút pozorovať u hlavných hrdinov výrazy prekvapenia.

Po zvyšok filmu si traja teenageri vystačili už len s kamerami a podlomenou psychikou. Filmový štáb dokonca hlavných protagonistov strašil uprostred noci a to len preto, aby navodil hrôzostrašnú atmosféru, ktorá sa neskôr preniesla na diváka. Hrdinovia sa v skutočnosti vôbec netúlali hlbokým lesom a civilizácia bola niekedy len pár centimetrov mimo záberu. Pokiaľ by vám bol napríklad strašidelný dom objavujúci sa v závere filmu odniekiaľ známy, skúste si pozrieť hudobný klip fínskej skupiny *H.I.M.* k pesničke s názvom *And love said no...*

Je mi ľúto ak, som Váš obral o falošnú ilúziu strachu. Odhalenie tejto malej záhady malo iba poukázať na to, aké ľahké je navodiť hororovú atmosféru bez použitia špeciálnych efektov a hektolitrov krvi. Teraz už viete, že za komerčné nízkorozpočtové hororové filmy akými sú REC, Paranormal acivity treba vždy ďakovať vynaliezavým tvorcom, aj keď je pravda, že každým ďalším pokračovaním sa atmosféra autenticity vytráca.

Čo sa týka súčasnej hororovej scény, tá sa čoraz viac zameriava na remaky a tak si horor žije svoj vlastný život, oddelený od strachu. Možno práve rok 2014 zmení náš pohľad na vnímanie reality. Do kín má totiž namierené remeake hororu Poltergeist. Pokiaľ preukáže filmový štáb vynaliezavosť i v tomto prípade, je možné že okrem filmu sa podarí vzkriesiť i starú kliatbu, ktorá sprevádzala pôvodnú trilógiu a konečne nastane éra skutočného strachu...

Záhada filmu Poltergeist

Peter Šufliarsky

Za vznikom Poltergeista stojí režisér Tob Hooper, známy predovšetkým vďaka Texaskému masakru motorovou pílou z roku 1974. Málokto však vie, že jeho masokrálny masaker zatienili prapodivné úmrtia sprevádzajúce celú trilógiu tohto mysteriózneho hororu. Už prvý natáčací deň poukázal na existenciu nadprirodzena, keď kameraman spolu so svojim asistentom zistili, že natočené zábery jednoducho zmizli. Pásku pritom založili správne a tak bolo jednoduchšie uveriť v neschopnosť techniky než si pripustiť vlastnú chybu, či nedajbože pôsobenie skutočného poltergeista. Ešte stále sa totiž preberajú diskusie o tom, či pri prvých dvoch filmoch o poltergeistovi boli naozaj namiesto rekvizít použité skutočné ľudské kosti. Stále hovoríme o nepodložených faktoch, lenže udalosti o ktorých som sa rozhodol napísať, naozaj nasvedčujú pôsobeniu nadprirodzených síl.

KAPITOLA I

Ak ste videli film Poltergeist (1982), určite Vám v pamäti utkvela scéna, v ktorej malého Robbieho (Oliver Robins) vtiahne pod posteľ hrozivo vyzerajúci klaun. Väčšina divákov si povie, že tento malý chlapec naozaj dokáže predstierať strach a zaslúži si Oskara. Skutočný strach sa ale nedá zahrať – musíte ho cítiť!

V spomínanej scéne (1:36:05) je možné pozorovať hodnoverný strach to z toho dôvodu, že počas natáčania hrozivej scény sa Oliverovi Robinsovi podarilo vdýchnuť časť bábk. Až do poslednej chvíle nikto v miestnosti netušil, že práve sleduje boj o život. Táto krátka scéna vzbudzuje strach už len tým, že sa dotýka blížiacej sa smrti, ktorá je navyše zachytená na kameru. Iba v podobných momentoch si uvedomujeme, že nepotrebujeme vidieť oscarové herecké výkony. Ó áno, k pôžitku stačí tak málo...

Podobne pôsobí aj scéna, v ktorej sa Caroll Anne (Heather O'Rourke) drží postele tesne pred tým, ako ju tajomná bytosť vtiahne do svojej dimenzie. Sám veľký Steven Spielberg, čoby scenárista prvého Poltergeista, musel po dotočení scény sľúbiť vystrašenej herečke, že podobná scéna sa už viac krát opakovať nebude. Malá Heather o sebe popritom v médiách vyhlasovala, že je imúnna voči strachu. Ak sa ale na spomínanú pasáž (0:37:01) pozrieme znova, veľmi ľahko môžeme jej tvrdenie vyvrátiť. Odtrhnutie čela postele, za ktoré sa Caroll Anne drží, totiž vôbec nebolo v pláne. Natáčanie prvého Poltergeista prinieslo zopár kuriózných situácií a nehôd, no stále šlo prevažne len o varovné signály, ktorých správa je nejasná dodnes.

Na veľkolepú premiéru prvého dielu sa dostavili všetci účinkujúci, vrátane herečky Dominiue Dunne. Zjavne Vám jej meno nič nehovorí. Bude to zrejme tým, že film Poltergeist I je prvým a zároveň aj jej posledným filmom. Zahrala si v ňom úlohu najstaršej dcéry rodiny Freelingovcov a už na premiére nevyzerala práve najlepšie. Svojím vzhľadom pripomínala postavu, ktorú stvárnila v epizóde kriminálneho seriálu Hill Street Blues. Míhla sa v ňom ako zneužívaná obeť a na to, aby pôsobila utrápene, nepotrebovala žiadny mejkap. Za utrápeným vzhľadom skrývala Dominique búrlivý vzťah s profesionálnym kuchárom Johnom Sweeneyom, ktorý ju fyzicky a psychicky týral. Potom ako ju napadol v jej vlastnom byte, rozhodla sa tento búrlivý vzťah ukončiť. John Sweeney rozchod neniesol ľahko o čom svedčí

aj skutočnosť, že 30. októbra 1982 vtrhol v noci do apartmánu svojej expriateľky a vyprovokoval ďalšiu hádku. Šialené divadlo ukončil tým, že sa svojej bývalej vrhol okolo krku. Správal sa ako posadnutý démonom a svoju milovanú začal škrtiť. Bezvládne telo Dominique Dunne sa napokon našlo pohodené v záhrade a jediná vec na ktorú si útočník pamätal, boli mohutné ruky, ktorými pevne zvieral jej hrdlo. V tú noc nebola zavraždená, avšak stalo niečo zvláštne. Skôr ako John Sweeny stihol precitnúť a uvedomiť si následky svojho činu, upadla Dominique do ťažkej kómy, z ktorej sa už nikdy neprebrala. Tragédia otriasla celým Hollywoodom, ale ani zďaleka nešlo o poslednú obeť tajomnej kliatby.

KAPITOLA 2

Pri natáčaní druhého dielu s podtitulom *Other Side* (Druhá Strana) boli znovu použité ľudské ostatky, čo malo za následky ďalšie podivnosti. Po záhadných udalostiach, ktoré sprevádzali prvý diel, sa nový tím pod vedením režiséra Briana Gibsona rozhodol zamiesť stopy a konečne očistiť miesto od zlých duchov. K rituálu si prizval príslušníka kmeňa Maskogiou, profesionálneho šamana Willa Sampsona. Tento dvojmetrový indián kedysi pracujúci ako strážca parku zaujal svojim zjavom i česko-slovenského režiséra Miloša Formana. Jeho hereckú kariéru odštartoval *Prelet nad kukučím hniezdom* a od vtedy sa Sampson objavil v nespočetnom množstve akčných aj dobrodružných filmoch, westernoch a seriáloch. Hereckých partnerov mu robili i hviezdy ako Clint Eastwood či Charles Bronson. V jednej zo scén (0:33:27) nám Steve Freeling (Craig T. Nelson) naznačuje, že Taylor vyzerá, akoby práve utiekol s psychiatrickej liečebne, čím sa opiera o začiatky Sampsonovej kariéry, ktorú započal Miloš Forman a ukončil práve spomínaný film

Poltergeist II – Druhá Strana.

Takmer celý druhý diel sa nesie v znamení boja medzi dobrom a zlom, pričom úloha záporáka pripadla americkému hercovi Julianovi Beckovi, ktorému v roku 1983 diagnostikovali

rakovinu žalúdka. Beck sa tejto zákernej chorobe ale dokázal vzoprieť a tak aj napriek stále zhoršujúcemu sa stavu dokázal vytvoriť dokonalé stelesnenie zla v podobe posadnutého kazateľa Henryho Kanea.

Vo filme *Poltergeist II* sa Tayler, rovnako ako jeho súper Kane zahrávali s naprirodzenom a možno aj to je jeden s dôvodov, prečo obaja skončili na druhej strane ešte pred premiérou. Julian Beck umrel počas natáčania v roku 1986 po náhlych komplikáciách s nádorom a indiánsky šaman Will Sampson skonal tesne pred premiérou 3. júna 1987, kvôli problémom s obličkami. Zaujímavosť na

Sampsonovej smrti predstavuje fakt, že transplantácia obličiek ktorú podstúpil, dopadla úspešne. Podobne ako v prípade herečky Dominique Dunn i on upadol do kómy. Až neskôr sa zistilo, že jeho telo napadla infekcia, aj keď dôvod zlyhania obličiek ostáva naďalej záhadou.

Po troch úmrtiach a dvoch filmoch sa nad filmom začala vznášať

ponurá atmosféra, ktorá prinútila tvorcov *Poltergeista III* aby si dávali väčší pozor než ich predchodcovia. Preto namiesto toho, aby znovu siahli po ľudských kostiach, celý film radšej natočili v modernej budove. Márne sa pokúšali čeliť nadprirodzenu, zbaviť sa ho totiž vôbec nie je ľahké...

KAPITOLA 3

Vo filmoch sa dajú často nájsť rôzne odkazy a skryté reklamy a nie je tomu inak ani pri filme *Poltergeist*. V druhom dieli nazvanom *Druhá strana* má Heather O'Rourke nalepený plagát z filmu *ET – mimozemšťan*. V tomto prípade nie je zaujímavosťou film samotný, ale skutočnosť, že do role malej Carroll Anne bola pôvodne zvažovaná Drew Barrymore, čoby malé dievčatko ukrývajúce dlhokrkého ufónca. K svojej životnej úlohe sa pritom Heather dostala čírou náhodou. Ako trojročná vyhrala miestnu súťaž krásy, vďaka ktorej si už ako štvorročná mohla zahrať v reklame na hračky od firmy Mattel. Jej nevinná tvárička sa mihla dokonca i v reklame na McDonald. Prvú väčšiu úlohu si vyskúšala ako päťročná v epizóde seriálu *Fantasy Island*. V roku 1980, zavítala Heather spolu so svojou matkou na natáčanie filmu, v ktorom účinkovala jej sestra Tammy a cez obedňajšiu prestávku ju zhodou náhod oslovil Steven Spielberg. A takto sa vďaka smiešnej náhode stala Heather O'Rourke najmladšou tvárou hororu. V rokoch 1982 – 1983 účinkovala v seriáli *Happy Days*, ale ani to nemení nič na tom, že jej život bude naveky spájaný s filmom *Poltergeist*, rovnako ako aj jej smrť.

Okrem mladej nadanej blondínky sa objavila vo všetkých troch dieloch aj herečka Zeldu Rubinstein. Jej kariéru odštartovala práve postava excentrického média menom Tangina Barronos. Za prvý diel získala Zeldu cenu Saturn Awards za najlepší herecký výkon vo vedľajšej úlohe. Vďaka nízkemu vzhledu, ktorý predstavoval len 130 centimetrov získavala úlohy hlavne v hororoch, komédiách a psychologických filmoch. Za prvý diel *Poltergeista* dostala prestížne ocenenie Saturn Awards, ako najlepšia herečka vo vedľajšej úlohe. Druhý a tretí diel jej naopak priniesli nomináciu na *Zlatú malinu*. Zeldu Rubinstein sa dokonca

objavila i v mysterióznom seriáli s názvom *Poltergeist – The Legacy*, ktorý však s pôvodnou trilógiou nemá nič spoločné.

Zvláštne udalosti ohľadom klatby neobišli ani Zeldu, aj keď v jej prípade boli temné sily zhovievavejšie. V čase keď herečka pózovala pre oficiálne fotografie k filmu *Poltergeist III*, umrela jej matka. Nebolo by na tom nič zvláštne, keby v čase jej smrti nezačali hrať kostolné zvony. Zelda Rubinstein umrela na infarkt až v roku 2010 a za svojho života bola herečkou, ako aj bojovníčkou za práva ľudí nízkeho veku a do povedomia sa dostala aj vďaka kampani proti AIDS.

Smrť Heather O'Rourke patrí doposiaľ medzi najzvláštnejšie úmrtia celej trilógie. Ako som už načrtnol o niekoľko riadkov vyššie, občas sa vo filmoch objavujú plagáty čoby reklamné triky, narážky a podobne. V prvom dieli však visí na stene plagát (0:13:56), poukazujúci na akciu zvanú Super Bowl XXII, ktorý sa má uskutočniť v roku 1988. Je zvláštne, že plagát poukazuje na udalosť, ktorá sa mala konať až o šesť rokov neskôr. Pravdou zostáva, že Heather O'Rourke umrela v roku 1988 a to dokonca v San Diegu, kde sa spomínaný Super Bowl naozaj konal. Hlavná predstaviteľka umrela koncom natáčania a tak sa musel film napokon dotočiť bez nej. Aj to je jeden s dôvodov, prečo v záverečných scénach nevidieť jej tvár.

Čo malo za následok predčasný skon malého dievčatka sa presne nevie ani dnes. Najprv bola mladej herečke diagnostikovaná chrípka a doktori si ju museli nechať v nemocnici na pozorovaní. Jej matka Kathleen mala v ten deň zvláštny sen, v ktorom sa jej Heather zjavila a povedala „Mami, ja už sa nevrátim!“. Nešlo o víziu ďalekej budúcnosti. 1. februára 1988, keď sa malá Heather chystala do školy, prišlo jej zrazu nevoľno, odpadla a okamžite bola privolaná sanitka. Došlo i k zástave srdca, ktoré

sa ale vďaka defibrilátoru podarilo opäť uviesť do chodu. Po prevoze do nemocnice v San Diegu sa zistilo, že Heather jej prasklo črevo a tak sa musela ihneď podrobiť operácii. Aj v tomto prípade došlo k záhadnej otrave organizmu a pôvodná diagnóza chrípky sa niekoľkokrát zmenila. Dnes sa pokladá za príčinu jej predčasného skonu neskoro diagnostikovaná Chroneova choroba.

Film *Poltergeist* možno nepatrí medzi najväčšie hororové skvosty. Jeho najsilnejšou stránkou je práve záhadné pozadie vzniku, ktoré nás núti uveriť v neuveriteľné a zistiť, že svet v ktorom sa dennodenne pohybujeme, je oveľa zložitejší ako sa na prvý pohľad zdá. Ak si myslíte, že udalosti o ktorých ste sa práve dočítali sú len výplodom fantázie, tak neváhajte a oprášte staré videokazety. Stopáž určitých sekvencií máte k dispozícii, internet tiež.

Verte, že *Záhada Blair Witch* bude pre vás od tohto momentu len rozprávka na dobrú noc.

Nespomínam si

Mark E. Pocha

Krč v hrdle

krč v žalúdku

krč za očami

Nervózný úľ bzučí medzi

stenami mojej lebky

Čí je to dom?

Čia je to postel'?

Čie sú to telá?

Nespomínam si

Nespomínam si

UKÁŽKA Z KNIHY

Peter Adamecký: Piešťanská spojka (*drsny špionážny triler*)

Bolesť v hlave si Strečanský uvedomil ako prvú, hneď potom, ako začal znova vnímať. Bol priviazaný ku stoličke a oči mu oslepovalo prudké svetlo. Triasol sa od zimy, na sebe mal iba trenírky. Pod stoličkou, ku ktorej bol priviazaný, bol rozložený modrý igelit. Priestor okolo neho vyzeral veľký, ako nejaká hala, ale vôbec sa nevedel zorientovať. Až potom sa späťne rozpamätal na uličku v centre mesta a stratu vedomia. Kurva, oni ma uniesli! To by na Službu nikdy nepovedal! A možno ten sráč, minister vnútra, sa mu takto mstí. Chcú ho len postrašiť, upokojoval sa. Ale toto im nedaruje, toto si odserú tie svine, na takéto niečo nemajú právo, zastrájal sa. Bol vystrašený, ale veril, že si voči nemu nič nedovolia. Otočil sa smerom, odkiaľ práve začul nejaké hlasy. Nerozumel, o čom hovoria, rozprávali tak divne... „Hej, čo to má, kurva, znamenať? Okamžite ma pustite! Počujete? Toto vás bude mrzieť. Všetko poviem každému sprostému novinárovi, ktorého stretnem,“ zakričal. Hlasy stíchli.

„Ste zabudli, kreténi, čo som vám povedal? Že som napísal list, kde je všetko zaznamenané? Ešte sa z toho poseriete, keď sa to dostane do médií a na verejnosť! Hovorím vám, že...“ Strečanský nedokončil, pretože práve v tej chvíli idostal zásah prúdom studenej vody priamo do tváre.

Viac info a artisomnis.sk

Černokňažník Storm

Text: Ladislav „jofre“ Orosz, 2012-2013

Jazyková úprava: Veronika „Yaonee“ Inglotová, 2012

Ilustrácia: Jakub Lenart, 2012

Kto je Storm?! To je predsa jasné! Teda, toto by si povedal ne jeden fanúšik Storma či už od Dona Lawrencea (kapitán Grek), alebo od Stana Leeho a Jacka Kirbiho (X-men).

Nie tak celkom... Storm je totiž... prvý nefalšovaný slovenský superhrdina!

Postava černokňažníka Storma nepochádza ani z pera tvorcov X-menov, ani z iných amerických či európskych hláv a rúk. Storm bol, vlastne je výtvorom skvelej, pomaly (pre niekoho, kto nepozná Bublinky) temer zabudnutej autorskej dvojice Juraj Takáč (skript) - František Mráz (art). Prábehy čarodejníka Storma vychádzali v komiksovom magazíne Bublinky v rokoch 1990 až 1992 (ak by si chcel toto dielo niekto, kto ho ešte nepozná, niekedy prečítať, mal by to urobiť takto: Storm I (Bublinky 1, 2/1990, 1/1991), Storm II (Bublinky 9, 10, 11/1991, 1, 2/1992), Storm III, (Bublinky 4, 5, 6, 7, 8/1992)), hoc dnes si ho môžete prečítať znovu v elektronickej podobe – alebo v „e-reprinte“ na istom blogu. Osobne považujem tento, „bohužiaľ“, len 3-dielny komiksový seriál od autorskej dvojice Takáč - Mráz za najlepší, aký sa na stránkach magazínu Bublíniek objavil a bol kedy publikovaný. Práca F. Mráza bola vždy totiž kvalitná a na vysokej umeleckej úrovni, čo je vidieť v každom jeho komiksovom kúsku, na ktorom sa podieľal či už on sám, alebo v rámci spolupráce. Je pre mňa žijúcou legendou a nadčasovým tvorcom. „Legendárne“ atribúty domácej i európskej komiksovej tvorby sú všetky obsiahnuté práve v komiksovom seriáli Storm.

No neboli by to ale „bublínkáčske“ komiksy, keby v nich nebolo ešte čosi navyše- a to lovecraftovský, či skôr post- lovecraftovský horor.

Černokňažník Storm (v galaxiách známy pod menami Dvojhviezdny, Pátrač, Storm z Tmavého Jazera, démon z paralelného sveta alebo vesmíru, ak chcete) hľadá pre neznámu vesmírnu civilizáciu, tzv.

Prvých, neobmedzený zdroj energie. Doposiaľ ním bola iba bolesť a utrpenie. Prví poslali svojho najlepšieho pátrača hľadať tento nový a nekonečný „zdroj“ na Zem.

Tu samozrejme môžeme rozpoznávať základné prvky lovecraftovskej tvorby. Máme tu klasických reprezentantov „temnoty“- rasu Great Old Ones (Veľký Straci, v tomto diele Prví), ktorá vysíela svojich „veľvyslancov“, či dokonca zakladá celé kolónie a kultúry v „Zemskej Sfére“ (Shugg), aby si podrobili ľudstvo a zničili „svetlo“.

Ich pátrač sa dostane cez „bránu“ v Temnom Jazere do nášho sveta, a to v podobe človeka, zlými legendami opradeného čiernokňažníka menom Storm, ktorý rozsieval v radoch nepriateľov kniežatstva teror a smrť. Legendy a proroctvá hovorili o jeho slávnom návrate po dvoch storočiach, kedy bude osud celého kniežacieho rodu v jeho rukách.

Toto je opäť príklad okultistických príbehov a navyše tu máme možnosť nazrieť aj do sveta, inej časovej sféry- Dreamlands, z ktorej vychádzal povedzme aj taký R. E. Howard. Autori tu naznačujú aj cestovanie medzi sférami. Samotnú postavu Storma nachádzame napríklad v poviedke „Beyond the wall of sleep“, ako žiariacu energetickú entitu. Samozrejme by sme ho mohli interpretovať ako stelesnenie boha- dvojhviezdy (napr. Juk- Shabb a iných), ktorý sa dokáže vteliť do tela inteligentnej bytosti. Najskôr však ide o pospájané znaky niekolkých božských, či energetických entít do jednej.

No príbeh nie je ani zďaleka až taký priamočiary. Storm sa dostane na Zem, kde objaví to, čo Prví celé veky hľadali. Najväčnejší jav vo všetkých galaxiách - lásku! Áno, len čo stihne odpratať zbojníkov, „nežného“ draka a čeliť pohrome, ktorá kniežatstvu hrozí, spozná, čo je to tá Láska. Tu narážame doslova na katastrofický scenár, ktorý hrozí prostredníctvom „šupinatého tvora“ (v našej interpretácii draka z fialového sveta)- taktiež typický pre Lovecrafta a pokračovateľov.

No skutočnú silu lásky Stormovi ukáže až dcéra kniežata Sandra. Pri pohľade do jej očí sa mu do tela vlieva nielen energia, ale aj teplo, a Storm odrazu akosi vie, že mu nová energia vydrží večnosť.

Medzitým sa natahuje s Godelom, šéfom hradnej stráže, no predovšetkým „šéfom“ Galaktickej stráže málo vyvinutých civilizácií. Godel mu po prvotnej nedôvere oznámi, že toto všetko (láska) ide zaniknúť prostredníctvom stelesneného zla, tzv. Premennivého, a musia to ochrániť, s čím Storm, nabitý energiou, samozrejme, súhlasí. Ale to sa už na hrad rútia hordy Divých.

Polotudia, polozvery... bubnujú proti noci ako v starých povestiach: „Poď sem mäso, poď a daj nám svoju silu. Poď, mäso, poď... poď...“ Diví sú vedení akýmisi „kvázi Lotrovskými (Pán prsteňov) lietavcami“, Huvú.

Huvú je skutočné stelesnenie zla! S takýmto chladom sa nestretnete ani u príšerných ogrov! V skutočnosti sa jedná o „šantakov“(Shantak), s ktorými sa môžeme stretnúť napríklad v dielku 'Through the Gates of the Silver Key'.

Kým Godel, a jeho partička šiestich pomáhačov, srdnato obraňuje hrad pred divohordami (v takejto zostave sa dá vyhrať hoci aj vojna proti ogrom!), Storm pátra po skutočnom zdroji zla, ktoré hordy poháňa.

Storm zistí, že za tým všetkým stojí Premennivý. Na tomto mieste by som rád pokračoval ďalej v rozprávaní deja, ale nebudem vás oberať o skvelé zážitky.

Na dôvažok by trebalo povedať, že sa tu stretávame s celou plejádov tvorov z lovecraftovskej mytológie- od „divých“ (ktorých zas môžete interpretovať rôzne, ako pospájané tvory, či rasy lovecraftovského vesmíru), najkrajším príkladom je ale samotný antagonista „Premennivý“. Mohli by sme ho jednoducho označiť za „nekonkrétne“ stelesnené zlo- Chtulhu. Po rozume mi chodí ešte jedna interpretácia, a to- subjekt tajomného zla, manifestujúceho sa ako pilier oslnivého svetla v ruinách mesta Nan Madol(v komikse je to urobené doslova ako pilier, alebo stĺp ohňa)- boh Thanaroa. Ale zostaňme radšej pri bytosti Chtulhu, meste R'lyeh, ktoré aj tu navštívime a okrídlenej fráze: Ph'nglui mglw'nafh Chtulhu R'lyeh wgah'nagl fhtagn".

Celým dielkom rezonuje samozrejme odkaz aj na druhú fázu Lovecraftovej tvorby , kde sa objavuje večný boj medzi Staršími bohmi (Elder Gods) tu reprezentovanými Stormom a Veľkými Starcami (Great Old Ones, Ancient Ones) a teda už spomínaným Premennivým.

Prečítajte si ALE sami tento kúsok legendárnej komiksovej histórie, za predpokladu, že ho ešte zoženiete niekde v antikvariáte či knižnici. „Zastormilo“ sa však na lepšie časy a dielo vyšlo opäť po častiach v podobe e-reprintu na už ne- menovanom blogu, venovanom práve historickým Bublínkam.

A chystá sa aj súborné vydanie, keď tento článok prepisujem. A snáď sa ho aj v dohľadnej dobe dočkáme-te.

Ako som už raz napísal – je to skvelé. Nadčasová, akčná a fantazijná lovestory, ktorá reflektuje na fantasy a ďalšie subžánre (ako lovecraftovský horor, steampunk, atď...) „pulpovej“ literatúry, aj klasickú „slovanskú“ mytológiu. Naozaj nádherným spôsobom. Dobrodružstvo samotné (dej) sa rozbieha krásne, tempom prispôbeným pre komiksový seriál. Dialógy a „hlášky“ sú privedené do perfekcionizmu a naberajú špecifický, mierne sarkastický podtón. Neváhal by som sa pustiť ešte viac do hĺbky na Takáčovom mieste, teda, čo sa týka vybudovania podtextu post- lovecraftovských svetov, z ktorých bytosti, či miesta pochádzajú. Aj tak je to na vysokej úrovni. Fero Mráz začína byť „odvážnejší“ (hlavne v sérii z roku 1992) a experimentuje s celostranovou, či dvojstranovou maľbou a aj panelmi. Ba dokonca ešte viac aj s ručným letteringom (u dialógov, ale aj komiksových citosloviec). Naozaj- už prvý diel nám dáva tušiť, že to bude „pecka“.

Ja osobne som sa pri tomto komikse skvele bavil už ako dieťa, a dokonca aj dnes, takmer po 23 rokoch, ako dospelý, zhíčkany čitateľ. Storma možno len odporučiť, ako aj celú Mrázovu tvorbu a legendárne BUBLINKY. Ale o ďalších „mrázivých“ hororoch snáď niekedy nabadúce.

<http://jupiter.rogerbooks.eu>

časopis o fantastike september 2013

JUPITER 6

STEAMPUNK

Rozhovor:
Tim Powers

POVIEDKY

- Eileen Gunn
- Petra Slováková
- Lukáš Z. Herma
- Lucia Droppová
- Diana Majerová

ROZHOVOR

- Martin Šust

WORKSHOP

- Jozef Harendarčík

FANDOM

- Miroslava Klempová

ROGERBOOKS
ISSN 1339-3960

POVIEDKA NA POKRACOVANIE

Kamionista

Ivan Kučera

KAPITOLA I

Už z diaľky, keď sa Enzechštejn blížil k miestu činu, vedel o čo ide. Benzínová pumpa desať kilometrov od najbližšieho mesta a všade okolo strmé hory, týčiace sa nad nočným krajom. Tu naozaj líšky dávali dobrú noc. Dvakrát mu do cesty vbehlo stádo sŕn. Keby nedupol na brzdu, bol by možno už mŕtvy. Šialené.

Zaregistroval, že za ním huláka približujúca sa siréna. Spomalil, zašiel ku kraju cesty, vyhodil smerovku a radšej úplne zastavil. Počkal, kým sa okolo neho prerútila sanitka so zapnutými modrými majákmi, ktoré ho na okamih oslepili.

Pokračoval v ceste. Po desiatich minútach sa vynoril spoza zákruty a všetko uvidel. Pumpu, na parkovisku odstavené dve osobné autá, tri policajné a dve sanitky. Všade behalo aspoň dvadsať ľudí v policajných a záchranárskych uniformách a vestách.

Zastavil pri policajtovi, ktorý naňho mával. Ani neotváral okienko, len mu cez sklo ukázal preukaz. Policajt prikývol, dokonca sa v tejto chladnej decembrovej noci usmial a naznačil mu, že môže ísť.

Tak išiel.

Zaparkoval vedľa oboch osobných áut a pri vystupovaní si ich obzrel. Bol v okrese Nové Mesto nad Váhom. Jedno auto, červený trabant, malo poznávaciu značku NM, no druhé PO. Prešov? Čo tu robil Prešov? Nakukol cez okná dnu. Na zadných sedadlách trabanta boli pohodené dievčenská predmety. Krikľavo zelená mikina, rúž a balíček vložiek. V druhom plno detských hračiek, loptičiek, skladacích robotov a fľašiek s kolou.

„Marko, hej Marko čo tu človeče robíš?“ začul prekvapený hlas.

Obzrel sa a uvidel, že sa k nemu blíži chlapík v civile. „Janko vitaj. Čo ty tu?“ spýtal sa s úsmevom pod fúzami. „Šťastné a veselé.“

„Aj tebe kamarát, aj tebe.“

Pristúpili k sebe, podali si ruky a chvíľku nič nehovorili.

„Je to zlý prípad, veľmi zlý,“ pokrútil potom hlavou chlapík. „Deň pred Štedrým dňom. Doprdle.“

„Vtedy ľudom jebe najviac.“

„Svätá pravda. Tie tvoje skonštatovania mi chýbali. Zavolali teba? Myslel som, že

možno prídeš, ale potom som si spomenul, že kvôli Magde to možno už nerobíš.“

„Ale robím. Poznáš to. Je to droga. Odtiaľto rovno do hrobu.“

Obaja sa zasmiali.

„No čo to tu teda máme?“ spýtal sa Enzechštejn. Obaja vykročili k rozsvietenej pumpe.

„Videl som už všeličo, ale toto nie. Len som o tom počul. Kamionista. Objavila to žena z Prešova. Prechádzala tadiaľto s dvoma malými deťmi a zastavili natankovať.“

„Kde sú?“

„Chalani práve spisujú ženinu výpoveď. Ale nič nevie a nič nevidela; prišla keď bolo po všetkom. Tipujeme tak dve hodiny po.“

„A deti?“ spýtal sa starostlivo Enzechštejn, ktorému so ženou nikdy nebolo umožnené mať vlastné.

„Tie sú v poriadku. Neuvedomujú si, čo sa stalo. Záchranári sa s nimi hrajú v sanitke. Uvarili im kakao. Vedel si, že si normálne v sanitkách majú rýchlovarné kanvice?!“

„Vedel.“

„Ja teda nie človeče.“

„Mňa skôr prekvapuje, že so sebou vozia kakao.“

„Pýtal som sa ich, či mi uvaria kávu a vieš čo povedali? Vraj nech si kúpim v automate. Pochopíš to? Ktorý normálny človek ti toto povie? Uprednostniť kávu

z automatu pred čerstvo uvarenou... Je to normálne?“

„Nie, to nie je. Ale oni majú svoj svet a svoje pravidlá.“

„V ktorých sa píše nevar fyzlovi kávu?“

Obaja sa zasmiali a vstúpili dnu, vyhýbajúc sa nervóznym policajtom.

„Je to tam.“ Chlapík ukázal na záchody. „Ale ak sa neurazíš, zostanem radšej tu. Už som to videl a stačilo.“

„Jasné,“ povedal Enzechštejn, dal si pokorne dole klobúk z hlavy a vstúpil na záchody.

Kamionista. Ten prípad poznali všetci. Prvý raz zabíjal pred piatimi rokmi a doteraz o ňom vedeli len to, že sa jednalo o kamionistu. Do dnešnej noci zabil desať dievčat. Akonáhle na pumpe našiel staršiu ženu alebo muža, odišiel. Na záberoch bezpečnostných kamier zachytený síce bol, ale vždy videli len mužskú postavu zababušenú do zimnej vetrovky, šálu a čiapky. Hlavu mal takú omotanú šálom a šiltovku tak hlboko zarazenú do očí, že sa nemali čoho chytiť. Nebolo možné ho identifikovať.

Zrejme práve kvôli tomuto výraznému maskovaniu mohol vraždiť len cez zimu. V letných mesiacoch si dával oddych.

Jeho modius operandi bolo vždy rovnaké. Odstavil kamión. Netankoval. Každá pumpa, na ktorej vraždil, mala odstavišisko pre kamióny. Tam kamery neboli. Vyberal si iba také pumpy, kde neparkovali iné

kamióny. Za celé roky sa nenašiel jediný očitý svedok. Kamery zachytili len drobné útržky prichádzajúceho kamiónu. Iba vďaka tomu vedeli, že sa jedná o kamionistu.

Kamery ho poriadne zaznamenali až po vstupe do zariadenia. Spravidla vždy podišiel k pultu a chvíľku sa rozprával s dievčaťom. Vraždil výlučne v noci. Dievča sa skoro vždy smialo. Vedel nadviazať kontakty. Škoda, že to využíval takto.

Potom si kúpil nejakú drobnosť. Nápoj, čokoládovú tyčinku alebo chipsy. Nikdy neplatil kartou. Vždy v hotovosti. Stále nosil rukavice. Nikdy nikde žiadny odtlačok. Potom odišiel na záchod. Keď sa dlhší čas nevracal, dievča tam za ním išlo a už nevyšlo. Po chvíľke ale vyšiel on. Aj so zväzkom kľúčov v ruke. Zvnútra uzamkol dvere, vyvesil ceduľku „Z technických príčin zatvorené“ a vrátil sa na záchod.

Párkrát sa stalo, že medzitým na pumpu prišlo auto, šofér natankoval a išiel zaplatiť. Kamery zachytili, ako bezmocne myksoval dvermi. Niektorí tam stáli päť, iní desať minút. Nikto nevedel, čo má urobiť. Enzechštejn rozmýšľal, čo by na ich mieste urobil on. Odišiel by? Aby bol ráno v správach? Spravidla medzi dvere zasunuli papierik so svojím mobilným číslom a vysvetlením čo sa stalo. A odišli.

V tom čase na záchodoch prebiehalo peklo.

Pozeral na záchody, na dlážku, na stenu. Až teraz si všimol, že je tu s ním chlap v bielom.

„Dobrá večer. Čo ste našli?“

„Dobrý,“ povedal muž, vstal, narovnal sa a dal si dole rukavice. Podali si ruky. „Jedna obeť. Žena vo veku medzi osemnásť až tridsaťdva. Znásilnená. No semeno sme nenašli v nej, ale na stene. Ako vidíte, vystriekal sa na stenu a potom obeť namazal výkalmi z jej čriev. Rozpáral ju, chuderu. Dúfajme, že už v tom čase bola po smrti, aj keď... Jej tvár nesie výrazné stopy úderov, takisto sú podliatiny na celom tele. Mala vyrazené skoro všetky zuby, rozbitý nos a pomliaždenú lebku. Najskôr ju asi dobre zbil, potom vyzliekol a znásilnil. Potom ju zrejme zaškrtil, rozrezal odhora dole a vnútornosti porozhadzoval ako vidíte všade. Niektoré, srdce, pľúca a pečeň, pohádzal do záchodových mís. Ale nespláchol. Výkaly rozmazal po stene spolu so svojím semenom. Nie je v databáze.“

Enzechštejn pozeral na miesto činu. „Poviete mi ešte niečo?“

„Myslím, že to by hádam aj stačilo. Nemyslíte?“

Enzechštejn niekde v sebe našiel silu pousmiať sa naňho.

„Asi budete mať pravdu,“ povedal nakoniec. Ale aj tak sa na záchodoch zdržal ešte dve hodiny.

KAPITOLA 2

Marta nemala rodinu. Bola jedináčik a rodičia jej zomreli pred rokom pri autonehode. S priateľom sa rozišla krátko po tom. Neustál to. Vždy tušila, že je slaboch, ale odmietla si to pripustiť, hoci jej Kamila prízvukovala, aby toho chrapúňa nechala.

Teraz šoférovala. Kúrenie v aute hučalo, ale to bolo asi tak všetko. Kúriť nekúriilo. To začne až tesne v cieľi cesty, ako to už býva. Mala na sebe rifle, zimné topánky, ručne štrikovanú čiapku s brmbolcami a na hornej časti tela štyri vrstvy oblečenia. No aj tak jej bola zima. Vydychovala obláčiky pary.

Na chodníku v diaľke uvidela Kamilinu postavičku. Pridala a zatrúbila. Kamila jej začala pojašene, bláznivo mávať ako strokotanec v záchrannom člne na lietadlo. Marta zabrzdila tesne pred ňou. Kamila skočila do auta a frčali ďalej.

Premávka bola v podstate nulová; kto by chodil von na Štedrý deň s výnimkou dvoch blbých zamestnankýň pumpy? pomyslela si Marta.

„Tak už mi to povedz. Sľúbila si, že mi povieš, prečo ťa Rado prinútil ísť do roboty spolu so mnou. Veď nočné ťahá vždy len jedna.“

Kamila si dala do úst veľké oranžové lízatko. „No neviem, asi ti to radšej

nepoviem.“

„A to už prečo, ty zradkyňa?“

„Lebo sa zasa poserieš od strachu.“

Marty sa to dotklo. „Kedy som sa posrala od strachu?“

„Naposledy, čo ti tam došiel ten bezdomovec a začal si honiť mišpulína.“

Marta vyprskla do smiechu. Áno, to bola pravda, to musela uznať. Vtedy jej to také smiešne ale nepripadalo.

„Tak si to nechaj pre seba a nabudúce si šoféruj sama, Kama. Ale to som zvedavá ako, keď nemáš auto ani šoferák a tvoji debilní milenci majú len svaly a nie autá.“

„Svaly niekedy úplne stačia, zlato. Milujem, keď stoja a držia ma a tak mi to robia. Ou jé, poriadna nakladačka, to má naša Kama rada.“

„Bože.“ Marta prevrátila oči.

„Čo sa tváriš, ty si to tak s tým kreténom tiež tak určite robila.“

Marta sa obmedzila na čo najstručnejšiu odpoveď. „Nerobila.“

„Lebo nemal svaly a nevedel ťa zdvihnúť a poriadne ti to urobiť. Nepodceňuj trtkačku, zlato.“

„Nepodceňujem.“

No to teda bude nočná!

„Tak povieš mi to už konečne?“ Strácala trepezlivosť.

Blondína Kamila na ňu prekvapene pozrela s perami zafarbenými od lízatka. „A čo moja?“

„Prečo ťa Rado dal na moju nočnú.“

„Keď to tak strašne chceš vedieť, tak ja ti to teda poviem.“

„Si fakt zlatá. Díky, máš to u mňa.“

„Ide proste o to, že včera v noci zasa zabíjal pošuk.“

Marta zmätene zošpúlila pery. „O čom to hovoríš?“

„Vidíš? To je trest boží za to, že nepozeraš televízne noviny. Len si na nete kukneš porno, poriadne si vyhoníš a ideš spať. To sú včielky ako ty. Za to ťa pôjdeš do očistca a budeš sa pred Ježišom Kristom spovedať za svoje hriechy a za svoj zvrhlý, úchylný život.“

Marta si vzdychla.

„No ten chuj. Ten vrah. Ten psychopat. Ten pumpový vrah. Kamionista.“

Marta dupla na brzdu. Ani sa nepozrela do spätného zrkadla, či za ňou náhodou nie je druhé auto.

Kamila sa nervózne obzrela. „Nemala by si takto stáť, lebo do nás najebe nejaký ožratý sedlák a naše mozgy budú na okne.“

Marta na ňu smrteľne vážne pozrela. „Povedz, že si robíš srandu!“

„Vážne do nás môže najebať.“

„S tým vrahom.“

„Robím si srandu.“

„Vážne zasa zabíjal? Polícia hovorila, že s tým možno prestal, lebo túto zimu ešte nezabíjal.“

„Je ešte len december, moja. Pozerala som si na nete, že prvý raz v roku vraždí vždy v decembri.“

„Koho zabil?“

„Nejakú pipinu. Čo ja viem. Chceš farbu jej očí? Tak choď už, lebo fakt do nás niekto nabúra zlato. Vedela som, že ti to nemám povedať, lebo sa poserieš.“

„Tebe to pripadá normálne? Že nejaký magor chodí po pumpách a zabíja?“

„Nie. Vážne si myslíš, že mi to pripadá normálne?“

„Ja len, že si dost' v pohode.“

„No a čo mám robiť? Aká je šanca, že by svojou návštevou poctil práve nás? Vieš si sama seba predstaviť v správach?“

„Ako rozkúskovanú na záchode? Práveže veľmi dobre a čudujem sa, že ty nie. Mám chuť zavolať Radovi a zobrať si dovolenku.“

„To ti ju určite dá, dvadsať minút pred nástupom na šichtu.“

„Tak dám výpoveď.“

„To určite. A z čoho budeš žiť? Z fajčenia kulturistov za kultúrakom ako ja?“

„To ešte neviem, ale niečo si nájdem.“

„Čo ti drbe? Je to dobre platený flek a dobre vieš, že na nočných sa od roboty nepretrhneš. A čo vlastne blázniš? Robíš nočné dva roky.“

„Ide o to, že to naozaj vyzeralo tak, že s tým už prestal.“

„To je teda argument. Horší ako moja vyholená tigrica. Tak už na to dupni, lebo pôjdem peši a nikdy ti neodpustím.“

„Ale vážne. Čo ak tam príde? Čo urobíme? Vieš koľko minule trvalo polícii,

kým prišla vyprevadiť bezdomovca?
Hodinu. Hodinu! Čo mi na to povieš?“

„Nič ti na to nepoviem. Čo by som ti povedala.“ Kamila začala otvárať dvere.
„Vystupujem.“

Marta zaradila jednotku a nahnevane dupla na plyn. Auto zahučalo a vyrazilo v ústrety noci. Minuli posledné budovy. Rozlúčila sa s nimi tabuľa s názvom mesta. Ocitli sa na prázdnej ceste. Ťahala sa medzi polia a lesy.

Tam, v diaľke, svietila pumpa.

KAPITOLA 3

Enzechštejnovi prideli mladého parťáka. Posledných dvanásť hodín jazdili kade-tade.

„Dobre viete, že ho nenájdeme šéfe. Viete, ako rozmýšľajú takí ako on.“

„Neviem, poučte ma.“

„Určite sa stiahne ako voš pod chrastu a nevytiahne nos, kým sa situácia neupokojí.“

„Nedovolím, aby sa upokojila. Stačilo. Toto musí raz a navždy skončiť, Majko. Umrelo priveľa mladých dievčat.“

„V Amerike majú sériových vrahov na dennom poriadku.“

Enzechštejn nemal pocit, že v Amerike majú sériových vrahov na dennom poriadku. „To ma nezaujíma. Mňa zaujíma, že v dohľadnom čase bude znova vraždiť. V najbližších dňoch. Možno

hodinách.“

„Čože?! Odkiaľ to máte?“

Mal mu chuť streliť, ale nechal to tak.
„Len si myslím. Je hladný. Príliš dlho nezabíjal. Bude si to chcieť vynahradiť.“

„Určite sa mýlite.“

Enzechštejn naňho pozrel ľadovými očami. „Bodaj by, kamarát. Bodaj by.“

KAPITOLA 4

Chcelo sa jej cikáť.

Šichta prebiehala v pohode. Podľa očakávaní mali minimum zákazníkov. Obe tu budú do šiestej rána. Bola jedna ráno. Poslednú hodinu tu nemali ani nohu. Kamila vzadu v šatni jedla alebo spala. No... skôr spala. To sa na ňu podobalo viac.

Marta mala mobil stále po ruke. Dokonca vyťukala číslo 112. V prípade núdze stačí zelené tlačidlo a s operátorom bude spojená za pár sekúnd. Obzrela sa, no Marta nechodila. Nervózne prešľapovala z nohy na nohu. Mala plný mechúr a tá koketka-potvorka nikde.

„Kama?!“ zavolala, ale vedela, že je to zbytočné. Keď Kamila zaspala poctivým drevorubačským spánkom, neprebudila ju ani bomba. Dnes si určite zasa, ako to vždy hovorievala, vyšukala mozog z hlavy a „potom som vždy strašne unavená, zlato“.

Mohla by opustiť pracovisko a ísť si dozadu uľaviť. Stihla by to do troch minút.

Ak aj niekto príde, tie tri minúty počká vonku. Skúsila to ešte raz. „Kama!“

Nič.

Na papier načarbala „Som na WC, hneď prídem“, prilepila ho lepiacou páskou na dvere zvnútra a zamkla ich. Mobil nechala na pulte. Bála sa, že ak by ho dala do vrecka, omylom by sa samé od seba stlačilo zelené tlačidlo a bol by malér.

Ešte pre istotu vykukla von. Nikde nikto. Začínalo snežiť. Mesiac v splne. Rozfúkal sa vietor; vhadzoval divoko lietajúce vločky do sklenených dverí. Zvrtla sa a odbehla dozadu.

Samozrejme Kama ležala na lavičke, ruka cez oči a hrud' s obrovskými prsiami sa jej nadvihovala a klesala. Potichu chrápala.

Zatvorila za sebou kabínku a urobila kvôli čomu sem prišla. Spláchla, umyla si ruky a prešla bez záujmu okolo stále v nezmenenej polohe spiacej kolegyně. Strhla papierik, odomkla dvere a vrátila sa za pult. Pozrela na stmavnutý displej. 112

tam stále bolo. Hodiny na počítači ukazovali 01:08. Bola na wécku šesť minút.

Zrazu niečo zaujalo jej pozornosť. Odkedy sa vrátila, ležalo jej to v hlave. Akýsi bližšie necharakterizovaný pocit. Niečo, čo jej behalo po rozume, ale nedokázala to pomenovať. No strašne ju to znervózňovalo a zakazovalo jej to uvoľniť sa a na nič nemyslieť, len ako poslušná milá ovečka čakať na šiestu hodinu ráno.

Podišla k dverám a zazrela to. Uvidela to, aspoň nenápadné obrysy, už keď odomkynala dvere. Ale jej mozog si to naplno uvedomil až teraz. Asi sa aj on bál.

Na parkovisku pre kamióny bol zaparkovaný kamión. Mal pozhasínané svetlá a zhasnutú kabínu vodiča.

...pokračovanie nabude...

