


Srdce Aporveru
Vyšlo také v tištěné verzi

Objednat můžete na 
www.fragment.cz

www.albatrosmedia.cz

David Šenk
Srdce Aporveru

Copyright © Albatros Media a. s., 2018

Všechna práva vyhrazena. 
Žádná část této publikace nesmí být rozšiřována 

bez písemného souhlasu majitelů práv.


DAVID ŠENK


Ivě, Aniko a Alexandrovi


- 5 -

Kniha první

Werfall

„Rolane! Rolane!“ ozvalo se zpoza plotu a na dvorek vběhl 
uřícený kluk. Měl rozpálené tváře, byl umazaný a rozcuchaný. 
„Rolane, kde jsi?“ V jeho hlase byl cítit strach a zděšení. Za­
stavil se ve dveřích malého domku, opřel se o ze a zhluboka 
oddechoval.

„Co se děje?“ V okně se objevila blonatá hlava mladíka, 
který byl jen o pár let starší než zadýchaný chlapec na zápraží. 
„Proč tak vyvádíš, Svotte?“

„Irven,“ zajíkl se kluk. „Zbortil se s ní most. Visí na takhle 
hubeném úponku hadisplavu,“ řekl a  šermoval přitom ru­
kama.

Rolan se zamračil. „Co je to za hlouposti?“ mávl rukou. 
„Nemám na vaše šprýmy náladu,“ zavrčel a zmizel uvnitř.

„Rolane, prosím!“ zaúpěl Svott. Vběhl do domku, roz­
razil dveře do dílny, chytil staršího bratra za ruku a táhl ho 
ven.

Rolan vzdoroval jen okamžik, než pochopil, že se oprav­
du děje něco neblahého. Zprvu ho musel Svott pobízet ke 
spěchu, ale jak se po vyšlapané cestičce blížili k okraji sloupu, 


Srdce Aporveru

- 6 -

přidával Rolan do kroku, až nakonec běžel jako o  závod 
a nechal malého Svotta daleko za sebou.

Když doběhl na okraj, nevěřil svým očím. Byl to přelud, ne­
bo mámení smyslů? Tři slunce dnes stála vysoko na obloze, ale 
nebylo takové vedro, aby z toho přece začal blouznit! Zatřepal 
hlavou, ale to, co zprvu považoval za šprým, se ukázalo být 
neuvěřitelnou skutečností. Zastavil se asi na jednu délku stínu 
od okraje sloupu a s otevřenou pusou zíral před sebe. Most, 
který od nepaměti spojoval Werfall a Vizurk, byl tentam.

„Rychle,“ zatahal ho za ruku Svott, který ho mezitím do­
běhl.

Rolan si klekl na kolena a  naklonil se přes okraj jejich 
sloupu života. Zadíval se do hlubiny pod sebou. Asi deset stí­
nů pod ním visela Irven na hubeném úponku sykony, která se 
již začínala pod vlivem nečekané zátěže odlepovat od stěny 
sloupu.

„Co budeme dělat?“ vyhrkl Svott. „Už se dlouho neudrží!“
Rolan ještě chvíli nevěřícně zíral dolů, omámený pohle­

dem na ubíhající mračna pod nohama své maličké sestřičky, 
pak se zvedl a obrátil se zpátky k osadě. O kousek dál rostla 
stará plevelnatka.

„Pomoz mi,“ pobídl Svotta a začal sykoně otrhávat přezrá­
lé šlahouny. Lepily se a omotávaly ho, snažily se mu svázat 
nohy, ale on byl příliš zkušený na to, aby uspěly. Svott chtěl 
bratrovi pomoct, ale nakonec se do plevelnatky zamotal tak 
dokonale, že se Rolan nahlas rozesmál. Plesknul sykonu přes 
obliznu a Svott spadl s tlumeným žuchnutím na zem.

Rolan upletl ze šlahounů provaz a  spustil ho přes okraj 
sloupu. 


Werfall

- 7 -

„Irven,“ zavolal na sestru. Pomalu zaklonila hlavu. Měla 
uplakané oči, ale pokusila se na Rolana usmát. „Chy se lana, 
vytáhneme tě se Svottem nahoru.“

Od osady se po cestě blížil hlouček lidí. 
„Co se tu stalo?“ zeptal se košíkář Tovan. „Kam se poděl 

most?“
Svott s Rolanem mezitím vytáhli Irven nahoru. Třásla se 

vyčerpáním, slzy jí na tvářích už uschly, ale oči měla červené 
jako slunce za úsvitu. Rolan ji vzal do náruče a zatočil se s ní 
dokola. Ještě párkrát zavzlykala, ale pak už se jen ušklíbla 
a položila mu hlavu na rameno.

„Chátro nezvedená,“ láteřil strýc Persen, točil si prstem 
knír a roztržitě přežvykoval semínka ševelínu.

„Nic jsme neprovedli,“ bránil se Svott. „Most se nám pro­
padl pod nohama, když jsme se vraceli s Irven z Vizurku. Já 
jsem stačil přeskočit…“

„Sami tam nemáte co pohledávat,“ řekl rozhodně strýc 
Persen.

Na Vizurku se výborně dařilo krasořitkám, zvláštnímu 
druhu sykon. Lidé z nich mleli mouku, sloužily jako hlavní 
přísada při výrobě mýdla, léčivých mastiček a nápojů. Do­
konce se z nich vyráběly i některé zvláštní přípravky, oblíbe­
né u aporverských žen. Tím, že te neměl přístup na soused­
ní sloup života, byl Werfall připraven nejen o důležitý zdroj 
potravy, ale také o obchodní výhodu, které se těšil již několik 
generací.

„Kdo to kdy slyšel, aby se zbortil most?“ zabručel Tovan. 
Z hloučku se ozvalo mumlavé přitakání, ale všichni se opatrně 
natahovali přes okraj a nedůvěřivě pomrkávali po Rolanovi 


Srdce Aporveru

- 8 -

a  jeho sourozencích, jako by se nemohli rozhodnout, komu 
přičíst vinu.

Rolan pomaličku postavil Irven na zem a pohladil ji ještě 
jednou po vlasech. Pak si zastínil oči dlaní a zadíval se proti 
slunci na protější sloup života. Tyčil se o dobrých dvacet délek 
stínu výš než Werfall, jeho horní část byla však menší a zuba­
tá, jakoby okousaná dravými sykonami. Část mostu ještě tr­
čela z Vizurku do vzduchu, jako výstražné gesto kárající ruky, 
ale na jejich straně po něm nezbylo vůbec nic. Rolan poklekl 
a začal si prohlížet místo, kde se most s jejich sloupem spojo­
val. Dotkl se země, pak si přivoněl k prstům. Ucítil zvláštní 
aromatickou vůni, nasládlou a trochu štiplavou. 

Za jeho zády se lidé začali dohadovat o tom, co by se mělo 
udělat. Někteří navrhovali postavit most umělý, ale starší 
z nich je od toho zrazovali a tvrdili, že most vyroste znovu 
sám, stačí jen pravidelně zalévat místo, kde původně stál. 

„Musíme tady zasadit plevelnatku,“ řekl nahlas strýc Per­
sen. „Ta jediná dokáže přerůst až na druhý břeh.“

„Hadisplav je vhodnější,“ namítal kdosi a mával odmítavě 
rukama.

Z osady přišli další lidé a zapojili se do debaty. Po chvíli 
kdosi přinesl košík s jídlem a nějaké pití, a když všechna tři 
aporverská slunce pobledla a svět zahalila temnota, nakrmili 
svítící sykony a rokovali dál. Pád mostu byl tou nejzvláštnější 
událostí, kterou na Werfallu kdo pamatoval od doby náletů 
divokých sykon.

Rolan odvedl své sourozence domů ještě před soumrakem 
a uložil je ke spánku. Irven se ho křečovitě držela, i když se už 
propadla do země snů. Rolan se musel z  jejího objetí přímo 


Werfall

- 9 -

vytrhnout. Bylo toho na ni moc. S nedávnou smrtí rodičů se 
ještě nedokázala vyrovnat a neustále se vracela na Dravčí štít, 
odkud pohřební sykony odnesly otce do nebe. Svott byl přece 
jen starší a ztrátu rodičů snášel o trochu lépe, i když se Rolan 
obával, že jeho bratr v sobě skrývá spoustu smutku a brání 
mu dostat se na povrch.

Rolan se pak vrátil na okraj sloupu. Zadumaně pozoroval 
temnou siluetu Vizurku a okolní hovor téměř nevnímal. Noc 
byla teplá, tu a tam si přihnul z kalíšku silného ševelínového 
odvaru.

„Můj děd tenkrát přišel o oko,“ zavzpomínal Tovan. „Bylo 
to právě během sklizně na Vizurku, když se na něj sesypaly 
divoké sykony. Povalily ho a začaly ho omotávat, jako by byl 
nebožtík a chystal se do nebe. Volal o pomoc, ale zacpaly mu 
ústa a ovinuly krk. Bránil se ze všech sil, nebylo mu to však nic 
platné. Byl si jistý, že je s ním konec. Měl zakryté oči, nemohl 
dýchat, nemohl hýbat rukama ani nohama. Najednou sevření 
trochu povolilo, zdálo se mu, že uslyšel hlas své ženy. Zarado­
val se, vtom ho však zasáhla neuvěřitelná bolest a ztratil vě­
domí.“ Tovan se odmlčel a rozhlédl se kolem sebe. Všichni mu 
viseli na rtech. „Babička ho nakonec zachránila. Byl to ne­
rovný boj, ale přesekala krucerem úponky, i když tím dědovi 
způsobila nepěkná zranění a vyrazila mu levé oko…“

Brzy nad ránem seděli strýc Persen a  Rolan s  nohama 
přes okraj, ramena jim zahřívala těžká deka. O pádu mostu 
už nikdo nehovořil, všichni byli unavení, ale nenacházeli 
v sobě sílu zvednout se a odejít domů. Svítící sykony pomalu 
pohasínaly a dva osadníci se začali přít o to, má-li cenu je 
ještě rozsvítit. Chvíli to vypadalo, že se poperou, ale pak se 


Srdce Aporveru

- 10 -

rozesmáli a posíleni hltem ševelínového odvaru se pustili do 
zpěvu:

„Až najdeš svoji cestu,
až najdeš v duši klid,
tři slunce budou svítit

zase jako dřív.
Připij na moje zdraví

a já ti radu dám,
na tu dlouhou cestu
se nevydávej sám…“

Rolan sebou nervózně škubl. Měl pocit, že zaslechl nějaké 
skřípavé, cizí hlasy. Jako by se cosi změnilo, jen nepatrně po­
otočilo o jediný stupínek. Polil ho studený pot. Rozhlédl se, 
ale viděl pouze unavené tváře sousedů, kteří se pomalu zve­
dali ze země a loudavým krokem se vraceli do osady, aby si 
poslechli láteření svých žen.

Strýc Persen se také postavil, poplácal Rolana po zádech 
a zmizel v ranní mlze.

Do sklizně bylo ještě daleko, a  tak zřícený most na Vizurk 
oplakávaly hlavně děti. Staraly se o sykony zasazené na kraji 
sloupu a snažily se uvěřit tomu, co říkali jejich rodiče: „Most 
byl už starý a unavený, za pár sluncí nám vyroste nový.“

Většina lidí sázela na hadisplav zasazený na místě původ­
ního mostu. Hadisplav totiž začal brzy mohutnět a zdálo se, 
že se po Vizurku přímo natahuje. Irven se Svottem ale věřili 


Werfall

- 11 -

strýčkovi a zalévali malou plevelnatku, která vyrůstala o kou­
sek vedle. Nosili jí dobroty a zpívali jí, aby se jí na okraji líbilo 
a spokojeně rostla.

Život Werfallu už ale nebyl jako dříve. Alespoň Rolan to 
tak cítil. Byl neklidný a ani práce ho už netěšila. Při splétání 
sítí se několikrát zamyslel tak hluboce, že jím musel Svott 
zatřást, aby se probral.

Co se to s tebou děje? ptal se pak pokaždé sám sebe a pro­
hlížel si svůj zachmuřený obličej ve vyleštěné sykoně.

Strýc Persen je navštěvoval často, ale většinu času trávil 
s Irven a Svottem. Vyprávěl jim starodávné příběhy a Rolan 
vždy jakoby omylem zapomněl zavřít dveře do dílny, aby dobře 
slyšel. Práce ho pak bavila trochu víc, pohvizdoval si a přiky­
voval, i když ty pohádky slyšel snad už tisíckrát. Připomínaly 
mu jeho dětství. Když zavřel oči, viděl svého otce, shrbeného 
nad sítěmi a s člunkem v ruce.

„Pověz nám o Ecidilu,“ žadonila právě malá Irven.
Persen dělal naoko drahoty, ale pak se pustil do vyprávě­

ní: „Na počátku věků plula po obloze Aporveru tři slunce. 
Ten svět je pustý, řeklo první. Ten svět je prázdný, řeklo dru­
hé. Ten svět je mrtvý, řeklo třetí. Pak první slunce uronilo 
slzu a svět zahalila hustá bílá mračna. Když druhé slunce uro­
nilo slzu, z mraků vyrostly sloupy. Nakonec uronilo slzu i třetí 
slunce. Slza dopadla na nejvyšší sloup a ten rozkvetl a ožil. 
Tak se zrodil Ecidil. Vyletěla z něho hejna sykon všech mož­
ných druhů – plevelnatky, hřídelíci, jitřinky i měchury. Syko­
ny se pak rozlétly a  rozběhly do všech koutů světa. Slunce 
byla spokojená, ale ještě tu něco chybělo.“

„Maminka a tatínek,“ řekla Irven.


Srdce Aporveru

- 12 -

Persen se trpce usmál. „Aporveru ještě chyběla duše, a tak 
se tři slunce na jeden jediný okamžik spojila v  jedno. Když 
jejich znásobená záře dopadla na Ecidil, zjevil se člověk.“

„Byl jsi někdy v Ecidilu, strýčku?“ zeptal se Svott. „Jaké to 
tam je?“

Rolan se zvedl ze stoličky a opatrně zavřel dveře. Nechtěl 
slyšet o místě, kde vládne řád a harmonie. O místě, kde si lidé 
rozumí i beze slov. Nechtěl slyšet, že jeho rodiče se tam po 
smrti možná setkali a čekají tam na své děti.

Proplížil se chodbou na dvůr, otevřel zadní branku a zmi­
zel v sykonovém hájku pod Dravčím štítem. Vydrápal se až na 
samotný vrcholek, opřel se o  kmen uschlého dýchavičníku 
a zavřel oči. 

Odplouval kamsi za obzor, do karmínově zbarvené mlhy, 
z které vystupovaly sloupy života. Měly zvláštní barvy, naklá­
něly se a ve vzduchu byla cítit nějaká zvláštní, Rolanovi však 
povědomá vůně.

„Aporver je v  nebezpečí,“ řekla mu maminka ve snu. 
Spatřil zkřivené grimasy mučených, krvavé obrazy násilí, ne­
návisti a zášti. Osady hořely, sloupy života se bortily a slunce 
se halila do oblaků mastného dýmu.

Rolan se s trhnutím probral a zmateně se rozhlédl. Hloupý 
sen, zabručel a vstal. 

Že něco není v pořádku, se projevilo o několik nových sluncí 
později.

Rolan se vracel domů s  tornou plnou hřídelíkových 
kroužků, a když procházel kolem domku košíkáře Tovana, 


Werfall

- 13 -

uslyšel nářek. Nedalo mu to a nahlédl oknem dovnitř. Tovan 
seděl u  stolu a klepal se zimnicí, až mu zuby drnčely. Jeho 
žena držela v  zavinovačce jejich novorozenou dcerku Kaji 
a hlasitě vzlykala.

Rolan se zamračil a zaklepal na okno. Nebylo období zi­
motřasu, nechápal, co zlého se u Tovana přihodilo.

„Dobrá tři slunce,“ pozdravil. „Gazo, potřebuješ s něčím 
pomoct?“

Uplakaná se na něho otočila a utřela si oči hřbetem ruky. 
„Jsi hodný Rolane. Nevím, co se to děje. Muž nikdy nemocný 
nebyl a naše holčička je na to přece ještě malá. Mám o ni 
hrozný strach!“

Rolan doběhl na druhou stranu osady a přivedl léčitelku 
Irnu. Ta oba nemocné pečlivě prohmatala a pak nastrouhala 
několik kořenů z různých sykon do vroucí vody. Mračila se 
a nakonec se otočila na Gazu a pokrčila rameny: „Nemohu 
slíbit, že to pomůže. Potřebujeme odvar z čerstvé krasořitky.“

„Most na Vizurk ale ještě nedorostl!“ vykřikla zoufale Gaza.
Irna jen smutně pokývala hlavou a odešla.
Rolan se vrátil domů a nebyla s ním řeč. Svott pobíhal 

s kamarády za domem. Skákali, výskali a snažili se chytat 
jitřinky, které kolem nich létaly ve zběsilých smyčkách. Ir­
ven se smála a tancovala. Rolan vystrčil hlavu z okna a hru­
bě je okřikl. Svottovi kamarádi se rozutekli a sourozenci se 
na něho ukřivděně ušklíbli. Vtom dostal nápad. Z truhly po 
dědečkovi vyndal širokou plachtu s  vybledlým vzorem, 
v dílně popadl několik lan a vydal se k okraji sloupu. Svott 
a Irven šli za ním, ale drželi se stranou a něco si mezi sebou 
šuškali.


Srdce Aporveru

- 14 -

Rolan k  cípům plachty přivázal provaz a  pak ji vyhodil 
přes okraj sloupu. Chvíli se bezmocně zmítala ve vzduchu, 
který kolem okraje proudil, a zdálo se, že Rolanův plán neu­
spěje. Pak se v ní ale zachytila jedna měchura a plachta se 
zvedla k nebi. Za chvíli měl Rolan co dělat, aby lano udržel. 
Obmotal si ho kolem pasu a rozběhl se k okraji.

Irven si přiložila ruce na ústa a vyděšeně bratra pozorovala. 
Svott běžel za ním. Pak vyskočil a chvíli se zdálo, že Rolana 
zachytí. Ten se ale najednou vznesl a hnán příznivým větrem 
mířil k Vizurku. Kopal nohama a škubal lanem, aby měchuru 
chycenou v plachtě donutil letět tam, kam potřeboval.

Trvalo to déle než celou věčnost. Irven se Svottem stáli na 
okraji sloupu a se zatajeným dechem sledovali, jak měchura 
s jejich bratrem stoupá vzhůru a přibližuje se k Vizurku. Bylo 
to jako z pohádky, nikdy nic podobného neviděli a snad jen 
příběhy strýčka Persena se tomu mohly vyrovnat.

Asi v polovině cesty ale začala měchura ucházet a Rola­
nův let se proměnil v pád. Rolan zaklel a strachy zbledl. Mě­
chura byla vyčerpaná a  potřebovala najíst. Rolan sáhl do 
kapsy, ale neměl v ní nic, co by mohl hladové sykoně nabíd­
nout. Poklesli o několik dalších délek stínu.

Irven stojící na samém okraji Werfallu si zakryla oči a od­
vrátila se.

„Já hlupák!“ vykřikl najednou Rolan a  strhnul si ze zad 
tornu. Nervózními prsty ji otevřel, pár hřídelíkových kroužků 
sice vytrousil, ale pořád jich tam zbývalo dost a nebyly ještě 
ani moc tvrdé. Přitáhl se na laně k měchuře a nakrmil ji. 
Spokojeně zavrčela, začala se opět nafukovat a nabírat rych­
lost a výšku.


