
Družina 
mrtvého

Pouť mrtvého III

Pavel Korněv


Originally published in English under the title Deadman’s Retinue by 
Magic Dome Books, 2019 
Copyright © Pavel Korněv 2019 
Cover Art © Vladimir Manyukhin 2019 
English Translation © Irene and Neil P. Woodhead 2019 
Czech Translation © Kateřina Niklová

ISBN 978-80-7594-065-0

www.fantomprint.cz
www.facebook.com/fantomprint
www.instagram.com/fantom.print
#fantomprint
@fantom.print


ČÁST PRVNÍ

DRUŽINA MRTVÉHO


Zൻපඏൺඃටർට ඹൺඌ: 29 ൽඇ෫ 23:59:59…

Co dokáže hráč 99. levelu?
No, prakticky cokoli. Kupříkladu může použít Svitek vzkříšení.
Bohužel jsem oním hráčem nebyl já, nýbrž…

Barth Ohnivá pěst, paladin. Úroveň 99.

… můj zapřisáhlý nepřítel.
Barth by nás všechny dokázal bez problému roztrhat na kusy 

a nejhorší bylo, že to i věděl. Proč taky ne? Goar – který z nás měl 
nejvyšší level – stál pořád o dobrých 25 % níž. A Neo byl jen slabá 
nehráčská postava, nestál tak ani za zmínku. Barth se tudíž vůbec 
neobával toho, že by narazil na nějaký tužší odpor, a očividně nás 
plánoval rozdrtit prvním úderem.

S hlasitým zahučením se okolo něj roztočil ohnivý vír, který ná-
sledně vystřelil vzhůru, olízl mramorové schodiště a rozlil se všemi 
směry, přičemž řval a vyl jako živý.

Moje mitrilová maska se během okamžiku rozžhavila skoro do-
ruda. Musel jsem aktivovat Závoj smrti. Hned jsem se cítil trochu 
líp, jenže obranné zaklínadlo mi rychle odčerpávalo zásoby energie. 
Moc dlouho ho neudržím.

Goar na tom byl ještě hůř: plameny mu olizovaly černou zbroj, 
hledaly si cestu dovnitř a nutily orka ustupovat směrem k poli-
cím s knihami. Bylo to ale marné: požár už zachvátil celé přízemí 
knihovny. Barth netroškařil: investoval všechno, protože byl odhod-
laný nedat nám žádnou šanci přežít.

Dokonce i Isabella – které byl ohnivý živel blízký – působila 
ztraceně. Neměla jak ohnivé čáry odrazit, proto přistoupila k zou-
falé obraně. Barth však neplánoval tam jen tak stát jako nějaký idiot. 
Vybuchl smíchy, rozmáchl se svým pekelným řemdihem a vrhl se 
na nás.

Pekelným? Opravdu jsme byli v pekle! Jako hříšníci jsme hořeli 
v jeho ohni.


PAVEL KORNĚV8

Zvedl jsem fl amberg, připravený řemdih zablokovat (fakt, fakt 
špatný nápad!), jenže Barth na poslední chvíli změnil směr úderu 
a zvolil si za cíl Isabellu. Dokonale tím elfskou kněžku zaskočil, za-
sadil jí mocný úder planoucí ocelovou koulí s hřeby a odmrštil ji na 
stěnu.

Ty parchante!
Stržen útokem se ke mně Barth otočil zády. Rozmáchl jsem 

se vší silou fl ambergem a zaútočil na škvíru mezi jeho zbrojí 
a přilbou.

Mocný úder! Přesný úder!

Výpad jsem provedl skvěle, bohužel nepřinesl žádné výsledky. 
Plameny olizující Barthovu rudooranžovou zbroj se totiž najednou 
zhmotnily a největší část úderu vykryly. Mrazivý chlad v mém meči 
se tak sice ukázal být silnější než samotný pekelný oheň a odčaroval 
jeho magii, která se za tříštivého zvuku rozplynula, fl amberg však 
jen zaskřípal Barthovi o zbroj, nepronikl skrz ni.

Barth rázem zapomněl na Isabellu, nataženou na zemi, a ladným, 
skoro tanečním pohybem se otočil. Teď jsem se musel úderu jeho 
strašlivého řemdihu vyhnout já. Ohněm, který v něm zuřil, se po-
kusil omezit mě v pohybu a poslat mě zbrani přímo do cesty. Přesto 
jsem z jejího žhavého objetí vyklouzl a Barthově smrtící zbrani 
unikl.

Zasmál se. „Vidím, že jsi trénoval!“
Přestože Barth selhal a Svitek vzkříšení nezískal, zdálo se, že je 

ve skvělé náladě. A proč ne? Jeho ohnivý útok nás všechny donutil 
k obraně a připravil nás o možnost vyčerpat osamělého protivníka 
kolotočem útoků ze všech stran a dorazit ho.

Teď jsme se mu neměli jak postavit.
Postavit se mu? Hořeli jsme zaživa! Sakra!
Moje kůže pod doruda rozžhavenou maskou začala syčet. Na ce-

lém světě zdánlivě zůstala jediná studená věc: můj fl amberg. Led 
uvnitř však nedokázal odrazit prudký útok ohňového živlu.


DRUŽINA MRTVÉHO 9

Utéct! Museli jsme odsud. Hned!
Univerzální vědění, které mi meč propůjčil, mi nyní ukázalo nej-

kratší únikovou cestu. Vrhl jsem poslední pohled po Isabelle, za-
hnané do kouta, a ukročil jsem vzad.

A pak…
Pak bylo najednou po všem. Zuřivý svit magického ohně zhasl. 

A spolu s ním i nesnesitelný žár paladinova spravedlivého hněvu, 
který nahradila požehnaná, chladivá tma.

„Co to, k čertu?“ zaklel Barth. „Děláš si ze mě srandu?“
Shora se ozvalo vítězoslavné zakrákání. Zaklonil jsem hlavu 

a spatřil Nea, jak stojí nehybně na schodišti nad námi a šíří se z něj 
vlny hojivé temnoty. Chlapec se třásl a vrávoral, jak z něj prýštila 
dokonalá černota, která v něm nyní žila, a dusila sluneční paprsky 
vnikající dovnitř okny.

Barth se zadíval stejným směrem. Vycenil zuby v nenávistném 
úsměvu, nedostal však šanci udělat cokoli jiného. Místností se roz-
lehl zuřivý řev a roztřásl stále hořící regály. Vzápětí se kouř ro-
zestoupil a odhalil Goarovu mohutnou černou postavu. Obyčejně 
mocí Rovnováhy protivníky buďto znehybňoval nebo zpomaloval, 
tentokrát však využil druhou stránku své dovednosti a zpomalil sa-
motný čas. Rychlostí vystřeleného šípu a silou torpéda prolétl ork 
síní a vrazil do Bartha.

Silně obrnění válečníci se společně odkutáleli ke vzdálené stěně 
a z kamenné podlahy přitom křesali spršky jisker. Goar skončil na-
hoře a plně toho využil. Jelikož neměl čas tasit meč, prostě protiv-
níka praštil obrněnou pěstí do přilby a promáčkl mu hledí.

Náš nepřítel si však zachoval chladnou hlavu. Vyřkl krátké zaklí-
nadlo a odhodil Goara stranou jako hadrovou panenku. Ork nalétl 
do stále kouřící knihovny, která se roztříštila, a Goar tak přistál v je-
jích troskách.

Barth se vyškrábal na nohy a hned nato roztočil řemdih. Tento-
krát nás už ale ohnivá bouře nemohla spálit zaživa. Goar se rychle 
vzpamatoval, vyskočil zpátky do obranného postoje a zaštítil Isabe-
llu vlastním tělem.


PAVEL KORNĚV10

„Chcípni, ty červe!“ zavrčel Barth, rozmáchl se a mrštil po or-
kovi koulí ohně.

Isabella před sebe zvedla hůl a bojové zaklínadlo odrazila. Koule 
ohně tak trefi la okno a to se v kaskádě třpytivých střepů vysypalo.

Povzbuzena tímto úspěchem, zaútočila kněžka na Bartha přízrač-
ným bičem. Útok však vykryla jeho oranžová zbroj, nenapáchal tak 
žádné škody.

Patová situace.
Pohlédl jsem na Nea. Chlapec měl co dělat, aby zablokoval 

Barthovu ohnivou magii. Tvář měl strhanou a orosenou potem 
a prsty svíral zábradlí tak pevně, až mu zbělely klouby. Nově jme-
novaný velitel Řádu černého fénixe byl na konci svých sil a víc nám 
už pomoct nemohl.

No. V tom případě jsme se museli spolehnout na sílu svých 
zbraní.

Barth se znovu rozmáchl řemdihem. Goar útok vykryl náramení-
kem. Zavrávoral, udržel se však na nohách a dokonce zaútočil me-
čem, jehož černá čepel pronikla paladinovou zbrojí. Já se následně 
přesunul za Bartha a sekl ho do stehna.

Ostří plamenné čepele se zařízlo do kloubu v Barthově zbroji 
a způsobilo mu krvácející ránu. Barth zaklel a znovu se ohnal svojí 
strašlivou zbraní. Jako ohnivá kometa mě trefi la rovnou do hlavy.

Auvajs.

Zranění: 688 [470/1440]

Okamžik před zásahem jsem se přikrčil, řemdih mě tak jen škrábl, 
přesto mě srazil na záda na zem. Moje herní záznamy explodovaly 
novými hlášeními o tom, že jsem dosáhl nové úrovně, a také o mé 
nynější odolnosti vůči ohni a magii.

Mysl mi plavala. Před očima – nebo spíše před okem – se mi za-
tmělo. Ještě než jsem stačil znovu zaostřit, odkulil jsem se stranou 
a zamaskoval se.

Barthovi se nechtělo honit za neviditelným cílem, proto se za-


DRUŽINA MRTVÉHO 11

měřil zpátky na orka. Jeho těžký řemdih znovu a znovu ladně lé-
tal vzduchem a Goar jen s obtížemi vzdoroval nátlaku, nemohl to-
tiž přejít do protiútoku.

Isabella se moudře držela stranou, soustředila se na blokování 
útočných čar, pumpovala do Goarových magických štítů energii 
a občas na něj vkládala požehnání.

Opět jsem se přesunul za Barthova záda – jenže tentokrát ho moje 
maskování neoklamalo. Hřeby pobitá koule z oceli a ohně mě za-
sáhla plnou silou a v saltu mě odhodila stranou.

Můj následný útok však byl úspěšnější, trefi l jsem ho totiž přesně 
tam, kam jsem chtěl, a před vážným zraněním ho uchránila jenom 
pevnost jeho zbroje.

Shoř v pekle, hajzle!
Nezdálo se, že by ho zranění na stehně jakkoli omezovalo. Už 

dávno se zregeneroval nějakými léčivými zaklínadly. Goar však ta-
kovou výdrž neměl. Stále častěji míjel, klopýtal a meč v jeho ruce 
ztěžkl a zpomalil. Isabellina podpora nemohla doopravdy zvrátit 
průběh bitvy v náš prospěch; jenom oddalovala nevyhnutelné.

A Barth se zdál neunavitelný. Blokoval naše útoky mečem a brá-
nil nám zasadit přesně cílený úder na klouby své zbroje – a po celou 
dobu navíc metodicky nakopával Goarovi zadek.

Najednou se Barth odvrátil od Goara a chytrým obratem vyslal 
řemdih mým směrem. Zachránil mě Skok. Ohnivý řemdih se jako 
dělová koule mihl kolem mě, vzápětí však následoval další útok, 
Barth mě tak nutil neustále se sklánět a uhýbat, abych se od něj 
vzdálil.

Goar se pokusil přejít do protiútoku. Barth si nebezpečí všiml na 
poslední chvíli a vykryl útok magickým štítem, který obalil Goarův 
meč svým lepkavým objetím. Řetěz řemdihu se obtočil kolem or-
kova meče a vytrhl mu ho z ruky. Isabella vyrazila vpřed a následu-
jící smrtící ránu vykryla holí.

Válečníci se do sebe pevně zaklesli a Barth odhodil Isabellu 
vzduchem.

Bylo po nás.


PAVEL KORNĚV12

Možná jsme se odsud pořád mohli dostat, dokud to šlo.
V tu chvíli se ve dveřích objevila postava ve zbroji s nárameníky 

ve tvaru lvích hlav s vyceněnými zuby a v helmě s podobou tygra.
Princ Julien.
Ohnal se oštěpem. Jeho hrotu ve tvaru listu jsem neměl naději se 

vyhnout.
Tak tomu se říká špatné načasování. Jako by se nemohl vzkřísit 

někdy jindy!
Vrhl oštěp vší silou přes místnost. Sledoval jsem, jak se zabodl do 

Barthovy oranžové zbroje. Do těla mu pronikl mezi lopatkami a vy-
jel mu ven hrudí.

Čáry, které byly smrtící pro nemrtvé, bohužel paladinovi velké 
poškození nezpůsobily. Otočil se.

„Ty!“ zasípal Barth.
Julien beze slova tasil ze zad dvouruční meč a rovnou přešel do 

útoku. Jeho nedávná porážka ho musela fakt namíchnout, protože 
dokonce zapomněl i na mě, tak moc dychtil dostat se k Barthovi.

Anebo to dělal kvůli Isabelle?
Třeskla ocel a paladin Barth s temným rytířem Julienem se pustili 

do boje. Pospíšil jsem si ke Goarově meči a kopl ho po podlaze or-
kovi. Goar rázem ožil, sebral ho a přiskočil k Julienovi, aby mu po-
mohl zahnat protivníka do kouta. Jednal ale opatrně a nijak nespě-
chal nastavit krk, radši hrál podpůrnou roli.

Ani mě nijak netěšilo, že bych mohl padnout za oběť nahodilé 
ráně. Čas od času jsem překonal vzdálenost mezi námi, bodl Bartha 
do kloubů jeho oranžovorudé zbroje a zase se rychle zamaskoval, 
po celou dobu jsem přitom nespustil oči z prince Juliena. Dost by 
se mu podobalo, kdyby mi dal v tu nejméně příhodnou chvíli oku-
sit svůj meč.

To už změnila taktiku i Isabella a útočila na Bartha krátkými zá-
blesky bojových zaklínadel. Třebaže většinu absorbovala jeho odol-
nost vůči magii, občas se jí přece jen podařilo způsobit mu nějaké 
poškození, což ho nutilo trhat sebou a dělat chyby. Bez své božské 
magie se začal hroutit. Na rozdíl od prince Juliena, který byl velmi 


DRUŽINA MRTVÉHO 13

zkušený bojovník, se Barth zvládl jen krýt, a ztrácel přitom zdraví, 
které nyní bylo na 50 %… 33 %… 25 %…

No tak! Ještě trochu!
V tu chvíli se Barth proměnil v ohnivý vír a spustil lavinu nových 

úderů. Vymanil se Julienovi, skočil po Goarovi a omotal mu řetěz 
řemdihu kolem krku.

„Chcípni, ty svině!“ zařval Barth a utrhl Goarovi hlavu. Jen tak.
Orkovo bezhlavé tělo se svezlo k zemi. Opět jsem ucukl a chys-

tal se zmizet. Potom jsem ale nečekaně změnil názor a zastavil se.
Do prdele! Měl jsem jenom měsíc na to, abych dosáhl levelu 99! 

Měsíc! Jak bych si mohl nechat ujít šanci získat hromadu bodů za-
bitím paladina?

Spěch! Rychlý úder!

Chamtivost a zoufalství mě hnalo vpřed. Vrhl jsem se na Bartha 
stejně rychle, jako se pohyboval i on. Dokonce rychleji.

Barth vykryl první výpad násadou řemdihu. Moje dva následu-
jící údery si našly cíl, jen druhý však slavil úspěch; plamenná čepel 
fl ambergu mu sklouzla po chrániči kolena, zajela do spoje na zbroji 
a zařízla se mu do masa.

Stáhl jsem se. Přesto se za mnou Barth nepustil, přišel totiž o své 
nadpřirozené zrychlení. Zraněná noha se pod ním podlomila.

Vtom jakoby zešílel. Ostře se rozmáchl, zaútočil řemdihem na 
Nea, omotal ho kolem něj a podtrhl mu nohy.

Tma zmizela. Cítil, jak se vrací ohnivý žár.
Paladin se zasmál a obalil se žhnoucím objetím ohnivé aury. „Je 

po vás!“
Tentokrát se neobtěžoval rozpoutat ohnivou bouři. Místo toho se 

v oslepující plamen proměnil sám. Z rukou mu vyrostly dva ohnivé 
meče. Jeho první údery se s lehkostí propálily modrou zbrojí prince 
Juliena a vymazaly kletbu, kterou po něm mrštila Isabella. Během 
zlomku vteřiny se situace obrátila.

Ten parchant!


PAVEL KORNĚV14

Skoro jsem se zalkl zuřivostí, která mě zalila.
Pak jsem nad hlavou uslyšel mocné krákorání. Na scénu vstoupil 

Strašák – ale místo aby se vrhl na Bartha, jak jsem očekával, nalétl 
na prince Juliena. Fénixův mrtvý černý stín obklopil rytířovu zbroj 
a neznatelně ji pozměnil.

V průzorech pro oči v tygří přilbě se rozzářily temné plameny 
pekelné. Lví hlavy na Julienových náramenících ožily a vycenily 
zuby. Samotná zbroj ztmavla a stala se slizká jako kůže nějakého 
podmořského netvora. Julienův dvouruční meč nyní připomínal 
modročernou rýhu, kterou snadno odrazil následný úder Barthovy 
ohnivé čepele, zatímco jeho šupinatá zbroj zablokovala paladinův 
druhý meč.

Než mohl Barth cokoli udělat, rozsekl mu Julien kyrys. Poté 
princ znovu zaútočil a tentokrát šel nepříteli po nohách. Bartha zra-
dilo zraněné koleno, které mu nedovolilo uskočit z cesty; klopýtl 
a jen taktak se udržel na nohách.

Když ukročil vzad, spatřil jsem svoji šanci. Mocnou, ale přes-
nou kombinací jsem bodl fl ambergem vpřed a zarazil ho vší silou 
do škvíry mezi jeho nárameníkem a hrudním plátem. Barthova levá 
paže zůstala ochable viset.

Kritický zásah! Ochromující zranění!

Princ Julien se ihned vrhl zpět do boje. Hrozivou rychlostí se 
ohnal svým pozměněným mečem a znovu a znovu ho vrážel do 
Barthovy oranžovorudé zbroje. Paladinovo zdraví se smrskávalo. 
Dostal jsem šanci ho už jen jednou, dvakrát seknout, poté se do ma-
sakru zapojila Isabella a mocně praštila Bartha holí.

Lebka Roger – ze které vyrašila silná vrstva bodců – rozdrtila po-
škozené hledí a proměnila Barthův obličej v krvavou kaši. Barth za-
mával pažemi a padl na záda. Zář jeho zbroje pohasla.

Zpočátku jsem si ani neuvědomil, že je mrtvý. Potom mi před 
očima problesklo hlášení o tom, kolik jsem získal zkušenostních 
bodů. Následovala lavina upozornění na novou úroveň.


DRUŽINA MRTVÉHO 15

Kolik jich bylo? Jedno… dvě… deset!
Přestože jsem získal jen jistý podíl zkušenostních bodů, hra mě 

štědře odměnila za vítězství nad tak vysoko postaveným hráčem, 
což mi umožnilo přeskočit deset levelů, z 60. na 70. Na druhou 
stranu to nebyl moc velký důvod k radosti: nějak jsem pochybo-
val, že se Barth dá ještě někdy znovu tak snadno porazit. A k akti-
vaci Svitku vzkříšení jsem pořád potřeboval získat asi třináctkrát to-
lik bodů, než kolik jsem získal za tato malá jatka.

A kde najdu podobně šťavnaté sousto?
Změřil jsem si prince Juliena, když jsem se ale střetl s jeho po-

hledem, který planul ohněm pekelným, rychle jsem ustoupil vzad.
„Ať vás to ani nenapadne, kluci,“ varovala Isabella a zvedla se od 

Barthova těla s drátěným opaskem v rukách.
Po krátkém váhání schoval Julien meč do pochvy na zádech. 

Temnota, která transformovala jeho zbroj, se stáhla, jako když se 
had svléká z kůže. Jeho zbroji se vrátil původní lesk.

S vítězoslavným zaskřehotáním se Strašák zhmotnil z ničeho 
a vystřelil vzhůru.

Do prdele! Neo!
Vyběhl jsem nahoru po schodech a oddychl si. Barthův řemdih 

chlapce nezabil, jen ho omráčil. Neo už seděl na podlaze a utíral si 
zakrvácený obličej rukávem.

„Jsi v pořádku?“ zeptal jsem se.
„V pohodě, strýčku Johne,“ odvětil chlapec a zvedl ruku. Strašák 

slétl dolů a usadil se na ní.
Třebaže jsem neviděl jejich statistiky, vypadalo to, že Barthova 

smrt oběma přinesla velkou část herního koláče.
„A co to bylo?“ zeptal jsem se. „Chci říct, co jsi to provedl s prin-

cem Julienem?“
Neo se zvedl na nohy a potřásl hlavou, aby se vzpamatoval. „Po-

žehnání pravé temnoty.“ Když si všiml mého tázavého pohledu, do-
dal: „Na mrtvé se použít nedá. A Goar a teta Bella slouží jiným 
bohům.“

Zachechtal jsem se. „Tomu se říká štěstí.“


PAVEL KORNĚV16

Sotva jsem to dořekl, rozlétly se vstupní dveře. Dovnitř se z ulice 
nahrnulo několik hráčů.

Sáhl jsem po meči, hned jsem se ale zase uklidnil, protože jsem 
mezi nimi rozpoznal Grakha. Byla to naše eskorta z řad Černých 
stopařů. Jenom jsem doufal, že nám nebudou zazlívat, že jsme je za-
táhli do tohohle masakru.

Jakmile válečníci spatřili prince Juliena, obnažili meče.
Isabella rychle vykročila vpřed. „Je s námi!“
„Když to říkáš,“ zabrblal Grakh trucovitě.
Kněžka vyběhla nahoru po schodech. „Juliene, pojď se mnou! 

Grakhu, ty zkontroluj první patro! Nezapomeň postavit hlídku! Sbí-
rejte svitky!“

„Správně,“ odvětil barbar mnohem nadšeněji. Ohrnul snad někdy 
nos nad trochou dobrého plenění?

Zachechtal jsem se a pospíšil si za Isabellou a Julienem do dru-
hého patra. Tam schovávali nejcennější knihy.

Zൻපඏൺඃටർට ඹൺඌ: 29 ൽඇ෫ 22:38:13…

K mému překvapení se Isabelle podařilo zorganizovat naše lou-
pení nezvykle prakticky. Každý z nás, dokonce i Neo, dostal přidě-
lený prostor k prohledání. Procházeli jsme knihovny a nosili jí své 
objevy k dalšímu roztřídění. Čiré množství svitků nám totiž nedo-
volilo je vzít všechny.

Zvláštní bylo, že princ Julien pracoval bok po boku s ostatními, 
aniž by se třeba jen pokusil její příkazy zpochybnit. Snažil jsem se 
mu zdaleka vyhýbat, v úzkých chodbách knihovny jsme do sebe 
přesto vráželi. Kdykoli jsme se míjeli, ani jeden z nás nepolevil 
v ostražitosti.

Chamtivost nám však bránila jít si navzájem po krku. Prodej na-
loupených svitků mohl vynést hromadu zlata, takže zrovna teď ne-
byla pravá chvíle na hloupé šarvátky.

A třebaže se naše cesty mohly v budoucnu zase zkřížit, nedě-
lalo mi to takové starosti jako počítadlo, které jsem neustále vnímal 


DRUŽINA MRTVÉHO 17

koutkem oka. Ať už ho vytvořila hra nebo moje vlastní přebujelá 
fantazie, tento viditelný důkaz odtikávajících vteřin na mě tíživě do-
léhal, viděl jsem totiž, jak mi čas doslova protéká mezi prsty.

Měsíc! Jenom měsíc! Méně než třicet dnů!
Jestli nedosáhnu levelu 99 a neaktivuju Svitek vzkříšení, abych 

se vrátil zpátky do života, všechno tím pro mě skončí. Jakmile mě 
už nebudou potřebovat, jejich štědrost skončí a někdo utne placení 
mých nemocničních účtů.

Do zad se mi zakousla ostrá bolest. Cítil jsem spálené maso a celé 
moje tělo sevřela křeč. Těžce jsem se opřel o regál před sebou, a to 
zrovna ve chvíli, kdy se do hry vrátil Goar. Oděn od hlavy k patě ve 
zbroji, přistál paladin Rovnováhy s třesknutím na nohách na zemi 
a tasil ze zad meč.

„Všechno je v pořádku,“ ujistil jsem ho a snažil se přemoct sla-
bost. Být oltářem Paní Karmínového měsíce očividně nebyl ten 
nejpříjemnější pocit na světě. „Vezmi nějaké svitky a odnes je 
Isabelle.“

„On je s námi?“ zeptal se ork překvapeně, když v sousední chod-
bičce zahlédl Julienovu siluetu.

„Tak trochu,“ odvětil jsem neutrálně, nabral si knihy a odnesl je 
do přední síně. Když jsem zjistil, že je Isabella sama, zeptal jsem se: 
„Víš jistě, že udržíš prince na uzdě?“

Usmála se. „Žádný strach, kotě. Všechno je pod kontrolou.“
Přiznávám, že mě její odpověď neuklidnila. Přesto jsem se roz-

hodl tím dál nezabývat. Místo toho jsem změnil téma.
„Goar je zpátky.“
„Cítila jsem to.“
„A když zabijí upíry, i ti se vzkřísí vedle mě? Jsou fakt tím po-

sledním, co bychom tu potřebovali. Navíc musím říct, že to není 
zrovna fajn pocit.“

„Už jsem je vymazala z tvého bodu vzkříšení,“ odvětila. „Radši 
se vrať zpátky do práce. Nedovolí nám hrabat se tu dlouho. O tohle 
místo je příliš velký zájem.“

Ach ano, v tom měla naprostou pravdu. Museli jsme počítat 


PAVEL KORNĚV18

s tím, že se každým okamžikem objeví nezvaní hosté. A pokud bu-
dou patřit k Plodu temnoty, kdo ví, jak Julien zareaguje.

Tiše jsem zaklel a pospíšil si zpátky do archivu. Podařilo se mi 
vyprázdnit několik regálů, pak jsem uslyšel Nea oznámit: „Blíží se 
Světlouši!“

Mít oči ve vzduchu je skvělá věc, říkejte si, co chcete. Strašák ce-
lou dobu kroužil po nebi nad knihovnou. Nepřátelského předvoje si 
všiml s dostatečným předstihem, aby umožnil Isabelle otevřít portál.

Ukázala na hromadu knih a svitků. „Vezměte jich tolik, kolik 
budete moct.“ Naklonila se přes zábradlí a křikla dolů: „Grakhu! 
Máme hosty! Začněte stavět barikády! Musíme hrát o čas!“

Odpovědí jí bylo rachocení převracených regálů.
Pospíšili jsme si shrábnout trofeje do brašen, přičemž jsme za-

čali těmi nejcennějšími. Jakmile jsme s tím byli hotoví, cpali jsme 
do svých inventářů všechno, co nám jenom přišlo pod ruku. Toho už 
se Isabella neúčastnila, protože se pustila do nějakého komplexního 
zaklínadla. Trochu mi připomínalo žhnoucí oblak z jeskyně mrcho-
žroutů, tentokrát však ohnivé linie, které se napínaly ke stropu a vy-
kreslovaly siluetu nějaké majestátní postavy, zhasly dřív, než se sta-
čily nažhavit do nebezpečně karmínového odstínu.

Netušil jsem, co má za lubem, rozhodně to ale neslibovalo nic 
dobrého pro blížící se Světlouše. Vlastně by nemusel být špatný ná-
pad zapojit se do masakru.

Šlo o body, ne? Vždycky by se mi jich hodilo víc.
Zdola k nám dolehl rámus, jak útočníci vyrazili dveře. Do bu-

dovy vpadli válečníci Synů světla a těžkými kroky se pustili vzhůru 
po schodišti. Déšť šípů je nezastavil, barikáda z převrácených re-
gálů však odvedla mnohem lepší práci.

V žáru bitvy se několik nepřátelských čarodějů rozhodlo dostat 
do prvního patra levitací, Goar a Julien však na ně svrhli prázdnou 
knihovnu a lučištníci Černých stopařů je zasypávali šípy, dokud se 
nestáhli.

Na schodišti se pro nás ale situace nevyvíjela zrovna dobře. Ne-
přátelé byli v obrovské přesile. Podpořil jsem Grakhovy muže tím, 


DRUŽINA MRTVÉHO 19

že jsem vypouštěl jeden Šíp smrti za druhým, ubohé škody, které 
moje čáry páchaly, ale nemohly situaci zvrátit. Nepřátelé metali 
zdola ohnivé koule a bleskové výboje, dokud jsme neztratili jednu, 
pak i druhou barikádu.

Synové světla nepolevovali v nátlaku. Jejich bojovníci zapla-
vili schodiště, a kdykoli to bylo nezbytné, navzájem se nahrazovali. 
Nám zbývalo méně než tucet Stopařů.

Když jsme se dostali na podestu mezi prvním a druhým patrem, 
chystal se Grakh rozpoutat konečnou bitvu a poslat do ní úplně 
všechny.

„Dost!“ zavolala Isabella. „Vypadněme odsud!“
Portálem proskočila jako první a ostatní ji následovali. Já se zdr-

žel a sledoval karmínový oblak, který se začal kupit pod stropem, 
připravený vypustit proudy tekutého plamene.

Vzápětí se věž knihovny proměnila v ohnivé inferno.

Zൻපඏൺඃටർට ඹൺඌ: 29 ൽඇ෫ 20:47:28…

Hlavní město Temné strany Věží moci se rozkládalo na stov-
kách ostrůvků v deltě Azurové řeky. Tvořily ho klidné vody zdán-
livě nekonečné zátoky, majestátní chrámy, přepychové paláce 
a ponuré klanové hrady a působivá Věž temnoty, která všemu do-
minovala a byla vidět ze všech míst ve městě. Ta hojnost; ta roz-
lehlost a velkolepost!

My se ale přenesli na uzavřený dvorek, tmavý a vlhký, s převis-
lými střechami, které sotva poskytovaly výhled na nebe.

„Co to, k čertu?“ vyštěkl jsem, když jsem se rozhlédl po ples-
nivých stěnách okolo. „Kde si myslíš, že jsme? Nebo je to součást 
tvého plánu?“

„Ovšemže ne!“ odsekla Isabella. „Silové pole prostě není sta-
bilní, to je všechno. Muselo způsobit přesunutí koncového bodu. 
Chtěla jsem nás přenést k Lloydovu obchodu!“

Otevřel jsem mapu. Skončili jsme na sousedním ostrově, asi de-
set minut chůze od původní destinace.


PAVEL KORNĚV20

„Fajn.“ Pokrčil jsem rameny. „Tak půjdeme pěšky.“
„Sklapni!“ Zvedla ruku a zavřela oči. „Dej mi pět minut!“
Goar si sundal přilbu a odhalil špičáky v širokém úsměvu. „Klidně 

i deset,“ zachechtal se a jeho tělo obklopila sotva viditelná zář.
Aha! I on dosáhl nového levelu!
Změřil jsem si prince Juliena. Nezdálo se, že by s rozdělením 

nově získaných bodů spěchal. Proto jsem se taky rozhodl počkat. 
Rozdělování bodů je dost intimní záležitost, nemyslíte? Navíc jsem 
byl hodně blízko dalšího upgradu své nemrtvé části. Nemohl jsem 
vědět, v co se proměním. Bude lepší počkat.

Bitvu přežil jen půltucet válečníků Černých stopařů. Žádný 
zjevně nespěchal s odchodem. Co se týkalo Grakha, ten nespouš-
těl oči z Isabelly.

Rád bych věděl, jakou dohodu spolu uzavřeli.
„Strýčku Johne!“ Neo ke mně přistoupil a tišeji dodal: „Můžu 

otevřít portál do obchodu a vzít tě s sebou. Ale jenom tebe.“
Jeho rezavé vlasy tvořily šokující kontrast s jeho bledou pletí, 

vypadaly skoro ohnivě, a jeho oči připomínaly bezedná černá je-
zírka. Nový velitel Řádu černého fénixe se proměnil z chlapce s dí-
rami mezi zuby ve vyzáblého puberťáka, který se ještě nesžil s no-
vým statusem.

Kus programového kódu? Tak to bych neřekl…
„Ne, díky.“ Poplácal jsem ho po rameni. „Myslím, že počkám na 

Isabellu.“
„Prosím, buďte opatrní, oba dva.“
Sotva to řekl, uslyšel jsem opodál výbuch. Země pod našima no-

hama se otřásla.
„Neo?“ řekl jsem, protože mě ovládla úzkost. „Můžu si půjčit 

Strašáka?“
Kývl. Mrtvý fénix přeskočil z jeho ramene na to mé, nespokojeně 

přešlápl a drápy mi poškrábal zbroj.
„Uvidíme se v obchodě!“ křikl Neo. Obklopila ho třpytivá aura, 

a když se rozplynula, zmizel spolu s ní i Neo. Tohle se nepodobalo 
běžné teleportaci.


DRUŽINA MRTVÉHO 21

Malý chytrák! Vyhodil jsem Strašáka do vzduchu. „Leť, ptáčku! 
Leť!“

Nemrtvý pták pobouřeně zaskřehotal a vzlétl. Díky schopnosti 
ovládat mrtvé jsem mezi námi vytvořil mentální spojení, které mi 
umožnilo prohlédnout si okolí Strašákovýma očima.

A můžu vám říct, bylo se na co koukat. Nebe halil šedivý opar. 
V dálce stoupaly nad hořící budovy sloupce černého kouře. Vzdu-
chem probleskovaly bojové čáry. V ulici opodál se v zoufalém boji 
střetly dvě skupiny hráčů; fénixův ostrý sluch zachytil jejich vá-
lečné pokřiky, které skoro přehlušilo břinkání zbraní.

„Temnota!“ křičela jedna skupina.
„Chaos!“ odpovídala druhá.
Otevřel jsem oči a potřásl hlavou, abych se vzpamatoval. „Tem-

nota a Chaos? Co to má být? Občanská válka nebo něco takového?“
„Spíše Bartolomějská noc,“ zachechtal se Goar, který už rozdělil 

své body. „Temnouši masakrují Chaosity.“
Když to velitel Černých stopařů uslyšel, netrpělivě se otřásl 

a ukázal svým válečníkům na východ ze dvora.
„Pojďme někomu nakopat zadek!“ zvolal a tasil z pochvy na ra-

meni meč.
Nechápavě jsem na ně civěl, pak jsem požádal Goara o vysvět-

lení. Než se k němu ale dostal, ozval se princ Julien: „Část Tem-
noušů změnila strany a připojila se k Chaosu, byla tak prohlášena 
za psance.“

„Správně,“ potvrdil Goar. „Z těch, kdo nestačili včas opustit 
město, se stala lovná zvěř.“

Překvapeně jsem hvízdl. Admini si museli všimnout vojenské 
převahy Temnoušů. Museli to být oni, kdo tuhle malou konfron-
taci zorganizoval, aby se ve hře znovu nastolila rovnováha naru-
šená zapáleným zájmem Temných dobýt Věže moci Světla. Ale po-
kud tomu tak bylo…

Podíval jsem se na Isabellu. „A co Paní Karmínového měsíce?“
Princ Julien se zachechtal. „Takový tupec! Jednou zombie, 

vždycky zombie!“


PAVEL KORNĚV22

„Naše mazaná kněžka je teď na straně Chaositů,“ řekl Goar a za-
zubil se, čímž potvrdil moje podezření.

Pohlédl jsem zpátky na Černé stopaře. „Ale…“
„Já to taky nechápu,“ odvětil Goar tlumeně.
Bylo hezké vidět, že tentokrát tápe i Julien.
Vtom Isabella hlasitě vydechla a probrala se z transu. Goar při 

pohledu na ni vytřeštil oči.
Rozuměl jsem mu. Byla už na úrovni 61 a já si nějak nemyslel, 

že by postoupila jenom díky svému podílu na zabití Bartha. I kdy-
byste připočítali spálení Světloušů tam v knihovně, takový postup 
byl podezřele rychlý.

„Nemůžu odsud otevřít bránu,“ oznámila. „Zpátky do obchodu 
budeme muset jít pěšky.“

„Musíme?“ zabrblal Goar. „Proč, k čertu?“
„Potřebujeme se zbavit těch svitků dřív, než aukce zaplaví trofeje 

z Království mrtvých,“ vysvětlila.
Touha slíznout smetanu za lup se zdála být dost dobrým důvo-

dem proč riskovat. Otevřel jsem mapu. „Je to asi kilometr a půl od-
sud. Kolem není moc lidí, v cestě ale máme jeden most.“

Julien se shovívavě zazubil. „Cestu si probojujeme.“ Když na něj 
Isabella pochvalně pohlédla, rozzářil se.

„Jsi připravený?“ zeptala se Isabella Grakha.
„Jo! Jdeme!“ vyštěkl barbar.
Černí stopaři se jako první přesunuli do slepé uličky. Pospíšil 

jsem si za nimi, abych jim ukázal správný směr.
Strašák kroužil nad střechami. S jeho pomocí jsme se bez pro-

blémů drželi pustých uliček, kde jsme se vyhnuli všem skupinám 
hráčů bez ohledu na to, ke které straně patřili. Goar měl pravdu: ve 
městě měli ortodoxní Temnouši navrch, napadali opevnění Chao-
sitů, zatýkali je a stavěli barikády.

Hru ovládlo doposud nevídané napětí, obzvláště u chudáků 
hráčů, kteří si vybrali špatnou stranu. Přesto, rovnováha byla po-
svátná a mohla Chaosity za jejich problémy obdařit jedinečnými 
schopnostmi a dovednostmi. Pro podobné volňásky stálo za to 


DRUŽINA MRTVÉHO 23

umřít; a možná i zaprodat duši – v reálném životě stejně jako ve 
hře.

Myslíte si, že mám o lidské rase špatné mínění? Kéž by.
Cestou jsme na nikoho nenarazili, až v bludišti klikatých bočních 

uliček nás přepadli tři hráči, kteří se schovávali v průchodu.
„Temnota nebo Chaos?“ zakřičeli, než stačili vůbec zjistit, ke 

komu patříme.
„Rovnováha!“ vyštěkl Goar a potřásl mečem. Zmatení hráči 

rychle vypadli. Ani jeden neměl level vyšší než 50: naše skupina 
byla úplně mimo jejich ligu.

Na další křižovatce jsem zvedl ruku a pokynul všem, ať zůstanou 
stát. Před sebou jsme měli nábřeží a kamenný most přes jeden z ši-
rokých kanálů, který byl přehrazený barikádou. Na jeho začátku byl 
zátaras z navršeného nábytku vyrabovaného z okolních domů. Se-
dělo na něm několik lučištníků s identickými černými páskami na 
pažích.

Třebaže tu byl sotva tucet Temných – které bychom případně 
zvládli – o kus dál stály u pentagramů nakreslených křídou na dláž-
dění nehybně dvě postavy v šedých hávech.

Strašák ostře zahnul, aby mi umožnil si zaklínače lépe prohlédnout.
Do prdele. Byli to démonologové. Nedalo se říct, jaké legie by 

mohli povolat z pekla, kdybychom se přes ně pokusili probojovat.
Řekl jsem o této nečekané překážce Isabelle.
Trhla sebou. „Se mnou ani nepočítejte. Ještě se mi nevrátily síly.“
„Další most je odsud příliš daleko,“ řekl Grakh a zamračil se. 

„Budeme to muset vzít oklikou přes další dva ostrovy.“
„Už mi skoro vypršel čas,“ zavrčel Goar. „Co ty?“ Zamžoural na 

Juliena. „Nemůžeš nás přes ně dostat?“
Julien zavrtěl hlavou. „Nepatří k mému klanu. Nebudou mě 

poslouchat.“
„Pak se přes ně budeme muset probojovat,“ rozhodl jsem, jelikož 

jsem neviděl žádný jiný způsob, jak se dostat na druhý břeh. „Při-
pravte se!“

Neviděl jsem žádný důvod pokračovat ve zbytečné debatě, a tak 


PAVEL KORNĚV24

jsem se zamaskoval. Pořád tu byla malá šance, že by si mě mohl ně-
jaký mimořádně obezřetný strážce všimnout, protože jsem neměl 
dostatečně vysokou úroveň maskování, naštěstí se to ale nestalo. 
Vyhoupl jsem se na kamenné zábradlí a prošel přímo kolem bari-
kády, aniž by to některý z lučištníků zjistil.

Na hlídání zátarasu museli použít dost průměrné hráče: lidi, kteří 
za vylepšení pověsti rádi poslouží jako živé štíty démonologům, 
s nimiž jsem se musel vypořádat.

Velmi dobře jsem si uvědomoval, že i kdybych měl velké štěstí, 
obou se najednou nezbavím. Musel jsem přemýšlet nekonvenčně. 
Vybral jsem si jednoho: zachmuřenou ženu, která mi z těch dvou 
připadala nebezpečnější. Ze zábradlí jsem ji chytil do magického 
lasa, přitáhl si ji k sobě a vrhl se na druhého zaklínače.

Ještě než žena šplouchla s vřískotem do vody, stál už jsem za 
zády druhého démonologa: temného elfa v hávu ozdobeném složi-
tými výšivkami.

Plamenná čepel mého fl ambergu projela vyzáblému zaklínači 
hrudí.

Mocný úder! Kritický zásah! Poškození: 1070
Hráč Ron Bratr z Propasti byl zabit!
Zkušenost: +1220 [107239/114000] +1220 [107283/114000]
Temnota: -50; Chaos: +17

Padl mrtvý na dláždění, rovnou doprostřed vlastního pentagramu. 
Žádní démoni naštěstí do našeho světa nepronikli, i bez nich jsem to 
ale neměl snadné. Ostatní hráči se na mě vrhli všichni naráz a žádná 
úroveň úhybných schopností mě nemohla zachránit před několika 
přímými zásahy. Některé odrazil můj hrudní plát, přesto jsem rázem 
přišel o dobrých 25 % zdraví.

Smrt jsem měl jistou – pak ale barikáda vyletěla v kaskádě hoří-
cích trosek do povětří. Byl to Goar, princ Julien a Černí stopaři, kteří 
se snažili vytlačit obránce z mostu. Lučištníci ani nedostali šanci vy-
střelit, než byli pokoseni, po nich pak následovali válečníci. Nako-


DRUŽINA MRTVÉHO 25

nec Isabella zahřála vodu v kanálu natolik, že démonoložku zaživa 
uvařila.

„Pojďme!“ zvolala.
Pospíšili jsme si na druhý břeh.
Bez problémů jsme překonali několik dalších bloků, pak ale Stra-

šák z plných plic zavřískl.
Znovu jsem se s ním spojil a z ptačí perspektivy se rozhlédl po 

okolí. „Pozor!“
Úzkou uličkou se k nám řítil tucet valkýr na koních, tři vedle sebe. 

Právě to nás v konečném důsledku zachránilo: v nastalém zmatku 
lidí a koní jsme si probojovali cestu k bráně a přes dvůr, který vedl 
na tichý bulvár, a ten pak rovnou k obchodu starého Lloyda.

„Tudy!“ zakřičela Isabella, když vpadla na zadní dvorek ob-
chodu. Jakmile se za posledními Černými stopaři zabouchla brána, 
zarachotila na dlažbě venku kopyta koní: valkýry projely kolem, 
aniž by si nás všimly.

Zvládli jsme to.

Zൻපඏൺඃටർට ඹൺඌ: 29 ൽඇ෫ 19:55:49…

Jakmile jsme se dostali do obchodu, protlačil se Goar k pultu 
a vysypal na něj všechny svitky.

„Budu čekat na svůj podíl!“ varoval nás, pak se odhlásil.
Vzhledem k tomu, že poslední bitku přežili jenom tři Černí sto-

paři, změnil jeho odchod znatelně rovnováhu moci v naší malé sku-
pině. Střelil jsem obezřetným pohledem po princi Julienovi, ten ale 
byl příliš zaměstnaný obskakováním Isabelly.

To je mi láska, pcha.
„Postavte se do řady!“ poručil Ulrich. „Nemůžu vás obsloužit 

všechny najednou!“
Napřed si vzal svitky od zbývajících Černých stopařů, kteří se 

rovněž vzápětí odhlásili. V obchodě tak zůstal jenom Grakh. Statný 
barbar si stoupl k oknu, zadíval se ven na ulici a ani se nesnažil skrýt 
úzkost. Neodvažoval se dotírat na Isabellu.


PAVEL KORNĚV26

Přesto bych se rád dozvěděl, jakou dohodu za mými zády uza-
vřeli. Jaké důsledky mohla mít pro mě?

Povzdychl jsem si a otevřel záložku se svým statusem.
Zvláštní bylo, že jsem neobdržel cejch vraha, a to i přesto, že 

jsem zabil démonologa na mostě. A ostatní na tom byli stejně. Zna-
menalo to, že vývojáři přiznali všem hráčům licenci zabíjet podle 
libosti? To nebyl dobrý nápad. Chaosité by tak nakonec nemuseli 
zůstat jedinými oběťmi; všichni by se popravdě mohli začít masa-
krovat navzájem.

Jakmile jsem ale spatřil nový stavový řádek označený Temnota/
Chaos, všechno zapadlo na místo. Ukazatel na něm se sotva pohnul 
– pokud ale budu dál zabíjet Temnouše, mohl bych být automaticky 
převeden do tábora Chaositů.

Jak elegantní řešení: shromáždit všechny hajzly na Zemi pod pra-
porem Chaosu, kam skutečně patří. Pravá Temnota je ztělesněním 
skutečného pořádku, takového, o jakém si mohou nechat mocnosti 
Světla jenom zdát.

Na druhou stranu i Světlouši měli řadu problémů.
Z úvah mě vytrhl Neův hlas. „Strýčku Johne!“ zavolal chlapec ze 

schodů. „Tvůj kalich!“
Opatrně mi podal Měsíční grál. Držel ho v napřažené ruce za ře-

těz, neboť se očividně bál, aby se ho náhodou nedotkl.
Vyšel jsem nahoru po schodech a vzal si ho. „Díky. Úplně jsem 

na něj zapomněl.“
Jeho úsměv prozrazoval úlevu. Chlapec sjel dolů po zábradlí 

a vyšel ven na zadní dvůr.
Přejel jsem rukou po chladném stříbrném grálu a uložil ho do 

svého inventáře.
„Kotě!“ zavolala Isabella, když si od prodavače vzala sadu re-

generačních lektvarů. „Jsi poslední! Vylož svoje věci! Nenapínej 
nás!“

Začal jsem vybalovat svitky, knihy a pergameny a klást je na 
pult. Kněžka do sebe mezitím obrátila všechny pestrobarevné eli-
xíry, mávla rukou ve vzduchu a otevřela portál na neznámé místo.


DRUŽINA MRTVÉHO 27

„Počkej,“ řekl jsem vyplašeně. „Co peníze?“
„Svitky půjdou do aukce,“ řekla. „Tak za ně možná dostaneme 

víc. No tak! Je čas zmizet!“
„Kam?“
„Do věže mojí paní. Zůstat ve městě je příliš nebezpečné.“
Dveře se pootevřely a odhalily Neovu zvědavou hlavu. „Můžu jít 

taky, teto Bello?“
„Pojď sem,“ řekla Isabella. Udělala nad ním nějaké znamení, pak 

udělala totéž s Grakhem i s princem Julienem.
Vůbec se mi nelíbilo, že mě přeskočila. „Okamžik. Co to mělo 

být?“
Isabella se zasmála. „Neviděl jsi, co se děje ve městě, kotě? 

Temní nebudou na území Chaosu vítaní. Moje znamení je ochrání. 
Je to tak trochu systém přítel-nepřítel.“

„No, to jim gratuluju!“ odsekl jsem pobouřeně. „Takže já ochranu 
nepotřebuju?“

„Kotě, prosím. Používej mozek. Zaprvé nejsi Temný. Zadruhé už 
znamení mojí paní máš. Zapomněl jsi na oltář? Jsi teď latentní Cha-
osita, kotě.“

Grakh s Julienem si vyměnili významné pohledy, pak vybuchli 
smíchy.

Přikrčil jsem se. „To zní trochu sugestivně, nemyslíš?“
„Žádný strach. Jenom ti nejbystřejší v tobě vycítí Chaos. A od 

těch by ses měl stejně držet co nejdál.“
Nemohla mi okatěji připomenout, že jsem nemrtvý. Pokrčil jsem 

rameny. „Zapomeň na to.“
Ulrich si teatrálně odkašlal. „Mohli byste už konečně vypadnout? 

Ta věc mě znervózňuje,“ řekl a ukázal na portál.
Isabella se uculila. „Jak si přeješ.“ Zamířila k portálu a pokynula 

nám, abychom ji následovali. „Necourejte se!“
Šli jsme za ní.


