

C Paulo Coelho

Vyzvědačka

Argo

Argo

Paulo Coelho

C Paulo
Coelho

Vyzvědačka

Argo

Přeložila Marie Havlíková

A ESPIÃ

Argo, 2016

Copyright © 2016 by Paulo Coelho

This edition was published by arrangements

with Sant Jordi Asociados Agencia Literaria S. L. U., Barcelona, Spain.

www.santjordi-asociados.com

All Rights Reserved.

Informace o autorovi a jeho díle najdete na internetových stránkách

<http://paulocoelhoblog.com>, www.coelho.cz

a www.argo.cz

Translation © Marie Havlíková, 2016

Photo credits pp. 15, 23, 57, 127: Collection Fries Museum,

Leeuwarden; p. 163: The National Archives of the UK, ref. kv2/1

ISBN 978-80-257-1932-9 (váz.)

ISBN 978-80-257-1998-5 (e-kniha)

**Maria Panno, počatá bez poskvrny hříchů,
oroduj za nás, kteří se k Tobě utíkáme.
Amen.**

„Když jdeš se svým protivníkem k soudu, učiň vše, aby ses s ním ještě cestou vyrovnal; jinak tě povleče k soudci, soudce tě odevzdá dozorcům a dozorce tě uvrhne do vězení. Pravím ti, že odtud nevyjdeš, dokud nezaplatíš do posledního haléře.“

Lukáš 12, 58–59

Tento příběh se zakládá na skutečnosti.

PROLOG

Paříž 15. října 1917 – Anton Fisherman a Henry Wales
pro *International News Service*

Krátce před pátou hodinou ranní vyšla skupina osmnácti lidí, skládající se převážně z důstojníků francouzské armády, do druhého patra pařížské ženské věznice Saint-Lazare. Vedl ji dozorce, třímající pochoděň, aby zapálil lampy. Zastavili se před celou číslo 12.

Nyní byly na řadě řádové sestry: sestra Leonide odemkla dveře a požádala ostatní, aby počkali venku. Sama pak vešla do cely, škrtnula sirkou o stěnu a zapálila lampu. Pak zavolala další jeptišku, aby jí pomohla.

Nesmírně něžně a opatrně objala sestra Leonide tělo ženy spící na lůžku: ta se jen těžko probírala ze spánku, jako by jí již nic nezajímalo. Podle svědectví jeptíšek se probouzela z klidného spánku. A zůstala klidná i poté, co jí oznámili, že její žádost o milost, kterou o několik dní dříve zaslala prezidentu republiky, byla zamítnuta. Nebylo zřejmé, zda pociťovala smutek, nebo úlevu nad tím, že všechno spěje ke konci.

Na znamení sestry Leonide vstoupili do cely reverend Arboux spolu s kapitánem Bouchardonem a advokátem dr. Clunetem. Tomu vězeňkyně odevzdala svoji poslední vůli – dlouhý dopis, který sepisovala celý týden, a dále dvě hnědé obálky s výstřižky.

Natáhla si černé hedvábné punčochy, jež za takových okolností působily groteskně, obula si střevíce

na vysokém podpatku, ozdobené hedvábnými mašlemi, potom se zvedla z lůžka, z věšáku v koutě cely sundala dlouhý kožich a oblékla si ho na těžké hedvábné kimono, v němž spala. Sahal jí až na paty a jeho manžety a límec byly ozdobeny jinou, pravděpodobně liščí kožešinou.

Pečlivě si učesala rozcuchané černé vlasy a sepnula si je na šíji. Na hlavu si nasadila černý plstěný klobouk a zavázala si ho pod bradou černou stuhou, aby jí ho na volném prostranství, kam ji měli odvést, nesfoukl vítr.

Pomalou se sehnula pro pár černých kožených rukavic. Potom se obrátila k příchozím a lhostejně a klidně pronesla:

„Jsem připravena.“

Všichni pak opustili celu věznice Saint-Lazare a zamířili k autu, které již čekalo se zapnutým motorem, aby je odvezlo na místo, kde čekala popravčí četa.

Auto vyrazilo a po dvaceti minutách zběsilé jízdy ulicemi města ještě spícího dorazilo ke kasárnám ve Vincennes, na jejichž místě dříve stávala pevnost, zničená v roce 1870 Němci. Všichni vystoupili, Mata Hari jako poslední.

Vojáci již byli seřazeni k popravě. Popravčí četou tvořilo dvanáct mužů a uzavíral ji důstojník s tasenou šavlí. Zatímco otec Arbaux hovořil s odsouzenou, již z každé strany doprovázela jedna jeptiška, přiblížil se k nim jeden francouzský poručík a podal jedné ze sester pruh bílého plátna se slovy:

„Zavažte jí prosím oči.“

„Musím to použít?“ zeptala se Mata Hari, hledíc na plátno.

Advokát Clunet se tázavě podíval na poručíka.

„To záleží na vás. Nařízené to není.“

Mata Hari nebyla spoutaná ani neměla zavázané oči. Zatímco se kněz, jeptišky i advokát od ní vzdalovali, hleděla na své katy zdánlivě klidně. Velitel popravčí čety, který do toho okamžiku bedlivě sledoval své muže, aby si nemohli zkontrolovat pušky – neboť do jedné se obvykle dává slepý náboj, aby každý z vojáků mohl volat, že jeho výstřel nebyl ten osudný –, si zjevně s úlevou vydechl: za chvíli to všechno skončí.

„Připravit se!“

Všech dvanáct zaujalo postoj a opřeli si pušku o rameno.

Ona se ani nepohnula.

Důstojník se postavil tak, aby na něho všichni vojáci viděli, a zvedl šavli:

„Zamířit!“

Žena stojící před nimi stála dál bez pohnutí a bez známky strachu.

Šavle prořala vzduch a obloukem klesla k zemi.

„Pal!“

Slunce, jež se v tu chvíli již zvedalo nad obzorem, osvětlilo záblesky a malé kotoučky kouře, které vyšly z každé z pušek, zatímco prostranstvím se burácivě rozlehla salva výstřelů. Vzápětí si vojáci rytmickým pohybem postavili pušky k noze.

Mata Hari zůstala ještě zlomek vteřiny stát. Nezemřela tak, jak to vidáme ve filmech, když je nějaká postava zastřelena: nepadla ani dopředu, ani dozadu a nepohnula pažemi nahoru ani je nerozhodila

do stran. Jako by upadla do mdlob, padala se vztyčenou hlavou a s očima stále otevřenými. Jeden z vojáků omdlel. Pak se jí podlomila kolena a její tělo se svezlo na pravou stranu, přičemž jí pokrčené nohy zakrýval kožich. Zůstala nehybně ležet s tváří obrácenou k nebi.

Jeden podporučík vytáhl z pouzdra na hrudi revolver a v doprovodu poručíka zamířil k nehybnému tělu. Sklonil se k němu, opatrně, aby se nedotkl její kůže, přiložil hlaveň k vyzvědaččinu spánku, natáhl kohoutek a kulka jí proletěla mozkem. Potom se obrátil k přítomným a slavnostně prohlásil:

„Mata Hari je mrtvá.“