
- 29 -

Kapitola 5

Larisa plachtila vzduchem na hřbetu svého draka, zabraná
do myšlenek. Přemýšlela o tom, jestli by Waltr dokázal při-
vést její maminku zpátky do jejího světa, a ne jen do jeho
simulace.

A záleží na tom? Směřovala teď k portálu, kterým Josh,
André a Suzy vstoupili původně do tohoto světa. I kdyby
Waltr dokázal její maminku přivést zpátky, ona teď musela
odejít, aniž tušila, kdy nebo zda vůbec se vrátí. Nebylo
sobecké chtít, aby se její maminka vrátila, když ji vzápětí
sama opustí?

Všechno bude záviset na tom, co Notch s těmi
informacemi, které mu předá, udělá, pokud jí vůbec uvěří.

Byla natolik zahloubaná do sebe a její drak byl tak zaujat
olizováním udidla ve své tlamě, že si ani jeden z nich nevšiml
pasti, kterou odjistili, dokud se kolem nich neomotala síť
a oni se nezačali řítit k zemi.

K2249_sazba.indd 29K2249_sazba.indd 29 29.7.2015 15:37:4929.7.2015 15:37:49

- 30 -

Povstání Herobrina 9

Jak padali, rozevřeli se nad nimi do padáku kusy oblečení
přivázané k síti. Tím se jejich pád podstatně zpomalil, ale
i přesto si její drak při dopadu na zem vyrazil dech.

Jakmile dopadli, vyrojilo se kolem nich několik lidí.
Ti rozvázali síť a kdosi přehodil Larise přes hlavu kapuci.
Svázali jí ruce za zády a oddělili ji od draka.

Otočila hlavu, aby uslyšela, kolik lidí je kolem ní.
„Pohyb,“ řekl kdosi a neomaleně ji zezadu pobídl k chůzi.
Zakopla a málem narazila obličejem do země, když vtom

ji zachytily nějaké silné paže. Kdosi ji zvedl a postavil zpátky
na nohy.

„Kam mě to vedete?“ dožadovala se odpovědi.
Ať už ji pobízel kdokoli, zůstal potichu, ale nepřestával

ji dloubáním do zad přesvědčovat o tom, že má pokračovat
v cestě.

Po chvilce do něčeho narazila a znovu málem spadla.
„Teď opatrně,“ bylo vše, co jí ten chraplavý hlas řekl.

Našlapovala proto opatrně, dokud špičkou nohy nenarazila
na okraj schodu. To dělala po celou dobu výstupu.

Jak pomalu postupovala vzhůru, zaslechla občas
podrážděné povzdechy svého únosce.

K2249_sazba.indd 30K2249_sazba.indd 30 29.7.2015 15:37:4929.7.2015 15:37:49

- 31 -

Seschlounova zkáza

Když už před nimi nebyl žádný další schod, popadl ji její
únosce za ruku a rychle s ní prošel dlouhou chodbu. Musela
být opravdu dlouhá, protože šli zhruba dvě minuty pořád
dopředu bez jediného zabočení na kteroukoli stranu, než jí
trhnutím dal pokyn, aby se zastavila.

Její únosce jí strhnul kapuci z hlavy a ona se hned
rozhlédla kolem. Místnost byla plná vojáků, kteří lemovali
zdi. Sledovala řadu ozbrojených mužů, až na konci místnosti
uviděla trůn. Když spatřila, kdo na něm sedí, hlasitě si
povzdechla. „Dylan?“

Dylan při pohledu na ni zavrtěl hlavou. „Vidím, že jsi
pořád zombie. Nemám na to sice žádný lék, ale i tak ti děkuji
za to, že jsi mi přivedla zpátky mého draka.“

Opřel se na trůnu o opěradlo, protože k němu přistoupil
další muž a podal mu zářící křišťálovou kostku, která byla
ukrytá v cestovním vaku na dračím hřbetě. Dylan ji párkrát
otočil ve svých rukou a zvědavě se podíval na Larisu.

„Co je to?“
Larisa pokrčila rameny, i když jí to moc nešlo, protože

měla ruce spoutané za zády.
„Nic.“

K2249_sazba.indd 31K2249_sazba.indd 31 29.7.2015 15:37:4929.7.2015 15:37:49

- 32 -

Povstání Herobrina 9

Spiklenecky se na ni usmál.
„To jsi dostala od těch tří dětí?“
Zavrtěla hlavou. „Ne.“
Vyhodil kostku do vzduchu. Při pohledu na to, jak kostka

letí obloukem po místnosti a dopadá do rukou jednoho
z vojáků, se jí málem zastavilo srdce.

Dylan se začal smát.
„Jako lhářka nestojíš za nic. Řekneš mi, co to je?“
„Nevím, co to je.“
„Kde jsi k tomu přišla?“
„Nevzpomínám si.“
Naklonil se dopředu, bradu si opřel o dlaň a konečky

prstů se hladil po jemně oholené tváři.
Pak se zase opřel dozadu a pokynul rukou směrem k ní.

„Zavřete ji do žaláře, dokud nebude chtít mluvit.“
Larisa se snažila vyprostit z provazu utaženého kolem

zápěstí. Ani pod náporem její velké síly, kterou jakožto
zombie měla, však nepovolil.

Dylan na ni ukázal. „Tato pouta byla vytvořena speciálně
k tomu, aby udržela i někoho mnohem silnějšího, než jsi
ty.“

K2249_sazba.indd 32K2249_sazba.indd 32 29.7.2015 15:37:4929.7.2015 15:37:49

- 33 -

Seschlounova zkáza

Když se ji voják, který stál za ní, snažil chytit, vyškubla se
mu. „Dylane, počkej!“

Dylan zvedl ruku a vojáka zastavil. Pak se na ni podíval
a znovu se naklonil dopředu.

„Copak?“
„Musíš mě pustit.“
„Proč?“
Podívala se na vojáky, kteří měli ruce na jílcích svých

mečů a byli připraveni ji skolit, pokud by se o něco pokusila.
Podívala se zpátky na Dylana.

„To ti nemohu říct.“
Dylan došel k vojákovi a vzal si od něj zpátky tu zářící

kostku. Postavil se přímo před Larisu a kostku zvedl tak, že
byla mezi nimi.

„Nech mě hádat.“
Přivřenýma očima se na něj zadívala.
Usmál se a podíval se na kostku.
„Ty tuhle kostku neseš zpátky k místu, kde se nachází

portál do vnějšího světa. Až budeš tam, použiješ ji k tomu,
abys opustila tento svět a setkala se se stvořitelem v naději, že

K2249_sazba.indd 33K2249_sazba.indd 33 29.7.2015 15:37:4929.7.2015 15:37:49

- 34 -

Povstání Herobrina 9

ho přesvědčíš, aby pomohl Herobrinovi zastavit Malloryho,
než ovládne všechny světy, počínaje tímto.“

Podíval se zpátky na ni. „Zapomněl jsem na něco?“
Larise spadla překvapením brada.
„Jak…?“ zakoktala.
Dylana její údiv rozesmál. „David byl dokonalým

špehem, který se infi ltroval do Herobrinova tábora. Hlavní
otázka, kterou by sis ale teď měla položit, je tato: dovolíme
tvým přátelům, aby se dostali do města jako první?“

Pak se naklonil blíž: „Nebo je hned teď zlikvidujeme?“

K2249_sazba.indd 34K2249_sazba.indd 34 29.7.2015 15:37:4929.7.2015 15:37:49

- 35 -

Kapitola 6

Herobrine se zarazil s krumpáčem v ruce. Josh, André
a Suzy nepřestávali kutat na konci tunelu, který se za nimi
neustále zvětšoval, a postupovat dále do nekonečně vzdále-
ného bodu.

Herobrine naklonil hlavu na stranu a zaposlouchal se.
Pak se na ty tři podíval. „Přestaňte kopat!“

Všichni tři přestali a podívali se na něj.
„Co se děje?“ zeptala se Suzy.
„Pšt,“ odvětil Herobrine a podíval se do tmavého tunelu

za nimi.
Přestože kopali už celý den, tunel neměl na délku ani

třetinu šířky hory, ale přesto už byl dost dlouhý na to, aby
světlo na druhém konci zmizelo z dohledu a vše, co tak
mohli vidět, byly jen temné stíny.

Zdálo se mu, že tam viděl nějaký pohyb, a tak zamžoural
do černočerné tmy za nimi.

K2249_sazba.indd 35K2249_sazba.indd 35 29.7.2015 15:37:4929.7.2015 15:37:49

- 36 -

Povstání Herobrina 9

Aniž odlepil oči od tunelu, který vykopali, natáhl ruku
a rychle uhasil louč, což je uvrhlo do naprosté temnoty.

„Hej!“ vykřikl André. „Proč jsi to udělal?“
Herobrine si ho nevšímal a oči měl stále přilepené na tom

samém bodě. Po zádech mu přeběhl mráz, když hlouběji
v tunelu zahlédl jasně rudé tečky.

V tu samou chvíli vykřikl André to slovo, které mu
vytanulo na mysli: „Pavouci!“

Herobrine zapálil louč a všechny to jasné světlo oslepilo.
Pak ukázal na bok tunelu.

„Rychle! Všichni kopejte tady.“
Stoupli si kolem kamenného bloku a svými krumpáči ho

rychle vykopali ze strany tunelu.
Jakmile se blok uvolnil, snažili se ho odsunout po podlaze.

Museli se do toho opřít všichni čtyři a s každým krokem
museli pořádně zabrat, aby ho vůbec dokázali přesunout
na správné místo a tunel tak zablokovat.

Suzy řekla nahlas, co si každý v duchu myslel.
„Myslíte si, že nás viděli?“
Herobrine sledoval kámen, který tam odsunuli. „Pšt,“

bylo jediné, co na to řekl.

K2249_sazba.indd 36K2249_sazba.indd 36 29.7.2015 15:37:4929.7.2015 15:37:49

- 37 -

Seschlounova zkáza

Jak známo, pavouci špatně viděli a navíc byli dost daleko.
Možná, že návštěvníci zareagovali dost rychle, aniž by si
jich pavouci všimli.

Herobrine držel ruku nahoře, aby všichni zůstali potichu,
zatímco pozoroval ten kamenný blok.

„Co bude…?“
Podíval se zamračeně na Andrého, aby ho přerušil, a pak

zase zpátky na kamenný blok. V plápolajícím světle louče se
zdálo, jako by se kámen pohnul dopředu a dozadu. Všichni
couvli, aniž přestali ten blok sledovat.

Když ustoupili, světlo louče už nevytvářelo zdání pohybu
podél okrajů kamenného bloku, a tak bylo vidět, že se
kámen ve skutečnosti nehýbal.

Herobrine popošel dopředu a položil ruku na kamenný
blok. Otočil hlavu a přitiskl ucho na jeho povrch.

„Co…?“
Zvedl prst, aby znovu Andrého umlčel.
Na druhé straně bloku však nic neslyšel. Vydechl konečně

dlouho zadržovaný vzduch a obrátil obličej k ostatním, aby jim
řekl, že je vzduch čistý, když vtom se blok naklonil na stranu
a skrze otevřenou skulinu po něm chňapnul pavouk.

K2249_sazba.indd 37K2249_sazba.indd 37 29.7.2015 15:37:4929.7.2015 15:37:49

K2249_sazba.indd 38K2249_sazba.indd 38 29.7.2015 15:37:4929.7.2015 15:37:49

