

 Alena Jakoubková

 Líný manžel holé neštěstí

 Vydala Moravská Bastei MOBA, s. r. o., Brno, 2022

 www.mobaknihy.cz

 www.facebook.com/moba.cz

 © Alena Jakoubková, 2022

 © Photo by Pro-fotos@yandex.ru from Depositphotos

 © Moravská Bastei MOBA, s. r. o., Brno 2022

 Elektronické formáty DRUSALA s.r.o.

 ISBN 978-80-279-0413-6 (epub)

 ISBN 978-80-279-0414-3 (mobi)

 Sklenka s kamarádkou je nejlepší terapeut…

 (Autorka této knihy)

 To bych nedala, jít každý den do práce…

 (Ilonka K., na směny ve dvou nemocnicích pracující zdravotnice, když jsme ji nabádaly, aby si našla méně náročné, pouze denní zaměstnání)

 Ty by sis rozuměla s mojí mamkou…

 (Mladý ctitel autorky této knihy)

 Hledáš si manžela?

 Tak pozor, obezřetně…

 Ať osud si s tebou

 nepohraje pěkně…

 Probudila jsem se později než obvykle. Ten den jsem měla volno, protože o víkendu byli v hotelu nároční klienti a já tam musela zůstat celou dobu, abych dohlížela na personál a zařizovala pro hosty možné i nemožné.

 Tonda odešel do práce už asi před hodinou, mě doma čekalo mytí oken, ale přesto jsem měla dobrou náladu.

 Na odpoledne jsem plánovala velký nákup, k večeři jsem hodlala Tondovi připravit jeho oblíbené lasagne podle receptu mé maminky.

 Vyskočila jsem z postele, rozhodila přikrývky a natřepala polštáře, na chvilku jsem se vyklonila z okna, abych přivítala den, potěšila se pohledem na Grébovku a přes zastávku v koupelně, kde jsem si jen opláchla obličej a vyčistila zuby, protože po mytí oken jsem se stejně musela osprchovat, jsem zašla do kuchyně a postavila vodu na čaj. Právě jsem krájela plátky mandarinek a grapefruitu, které si dávám do svého ranního šálku Earl Grey, když zazvonil zvonek u dveří.

 Kdo to může být?

 Odložila jsem nůž a šla ke dveřím.

 Možná jsem ten nůž neměla odkládat.

 Možná by se mi hodil…

 Ach jo.

 Otevřela jsem dveře.

 Na chodbě stála mladá žena.

 Těhotná mladá žena.

 Usmála jsem se na ni a zeptala se:

 „Co pro vás mohu udělat?“

 Žena na mě hleděla zachmuřeně.

 Vstoupila in medias res, se zdvořilostmi se nenamáhala.

 Nařídila mi:

 „Konečně už přestaňte bránit Tondovi v rozvodu.“

 Vyjelo ze mě:

 „Cožeeeee?“

 Žena na mě významně vystrčila zakulacené bříško a ukázala si na ně.

 Odsekla:

 „No, co asi…?“

 Prohlížela jsem si ji.

 Popravdě byla velmi půvabná. Černé kudrnaté vlasy, modré oči.

 Sněhurka.

 Úplný opak mě.

 Já mám stříbroplavé vlasy, rovné, hladké, a šedé oči.

 Jo, a taky bylo zřejmé, že jsem tak asi o deset let starší než ona.

 Možná i o víc…

 Ach jo…

 Hlavou mi projela myšlenka, že se holka musela splést.

 Pak jsem se ale rozhodla, že tenhle kolosální omyl nebudu řešit s ní, ať už je to kdokoli. Nebudu nic řešit předtím, než si promluvím s Tondou, se svým manželem.

 Sakra, je možné, že by mi můj manžel zahýbal?

 Je možné, že je tato žena podvodnice?

 V hlavě mi rotovaly myšlenky, potřebovala jsem se nadechnout.

 A taky jsem se nechtěla koukat na to těhotenské břicho.

 Vyhrkla jsem:

 „Běžte pryč.“

 A zabouchla jsem jí dveře před nosem.

 Okamžitě poté jsem se sesunula k zemi, posadila jsem se a opřela se o vchodové dveře. Hlavu jsem si opřela do dlaní. Bylo mi strašně, zhroutil se mi celý svět.

 Opakovaně se ozývající zvonek, který mi drnčel nad hlavou, jsem ignorovala.

 To přece není možné. Tohle se přece stává jiným, ne mně. O takových situacích člověk slýchá, čte si o nich, vídá je ve filmu, ale jemu se nedějí… Nebo snad ano…?

 Uslyšela jsem zvonění na mobilu. Ztěžka jsem se zvedla.

 Displej na mobilu na kuchyňské lince mi sděloval, že mi volá Tonda.

 Takže mu ta těhule asi volala, jak u mě dopadla.

 To bolelo. Tak strašně moc to bolelo.

 Manžel byl ten poslední, s kým jsem toužila mluvit.

 Zalila jsem konečně čaj a do kávovaru jsem vložila kapsli.

 Tahle situace si žádala kávu.

 Ach jo…

 Přemýšlela jsem.

 Bylo mi jasné, že dneska určitě okna mýt nebudu.

 A na lasagne může Tonda také zapomenout.

 Co ale mám dělat?

 Pomalu se mi do hlavy plížila myšlenka, že na té šílenosti bude něco pravdy.

 Něco…?

 Možná všechno.

 Mobil vytrvale vyzváněl, ale já si ho nevšímala.

 S šálkem kávy jsem vyšla na balkon a posadila se do bílého proutěného křesílka. Očima jsem znovu pohladila výhled do Grébovky a napadlo mě, že o tohle také přijdu.

 Na tenhle byt snů jsme si vzali s Tondou před lety pekelně vysokou hypotéku, a ani jeden z nás, aspoň pokud vím, nemáme na to, aby druhého vyplatil.

 No, tohle možná není tak úplně pravda.

 Vzpomněla jsem si na rodinnou vilu, skoro zámeček, který jsem před lety zdědila po rodičích a kam jsme občas s Tondou jezdili na víkendy a trávili tam část dovolené.

 Udržovat vilu bylo finančně i fyzicky náročné a Tonda mi několikrát navrhnul, abych dům prodala, že bychom mohli splatit hypotéku a koupit si na víkendy něco menšího, co by nás tak po všech stránkách nevysilovalo.

 Mně se ale nechtělo.

 A popravdě, nechce se mi ani teď.

 Vždyť co by mi pak zůstalo?

 Opět jsem se rozhlédla kolem sebe.

 Na Šumavě jsem se narodila, vyrostla jsem tam, ale už od vysoké žiju v Praze, mám tu zaměstnání, až dosud jsem tu měla i manžela, a, jak jsem si myslela, i skvělé manželství, líbí se mi tu. Myslela jsem si, že to bude trvat už na věky věků.

 Nu, zdá se, že jsem se zmýlila.

 Ale co budu dělat?

 Když jsem vypila kávu, měla jsem jasno, co udělám teď, bezprostředně.

 Vzala jsem vřískající mobil, jímž mě opět naháněl Tonda, nemilosrdně jsem hovor odmítla, a našla jsem si číslo na svoji nejlepší pražskou kamarádku Jarmilu.

 Dřív než si promluvím s Tondou, a že si s ním budu muset promluvit a čelit bolesti, kterou mi způsobil, to mi bylo přehledně jasné, nemohu strkat hlavu do písku jako pštros donekonečna, ale to počká, potřebuju načerpat sílu a srovnat si myšlenky.

 A tohle mi poskytne jen kamarádka.

 Jarmila zvedla mobil.

 „Ahoj Nino. Jak se máš?“

 Nadechla jsem se:

 „Jarmilo, potřebuju s tebou mluvit. Hned.“

 Jarmilu to překvapilo.

 Připomněla:

 „Zapomnělas, že jsem doktorka, nemůžu si z práce odejít, jak chci.“

 Zeptala jsem se:

 „A kdy můžeš?“

 Jarmila si povzdechla.

 „Co se stalo, Nino? Končím sice ve tři, ale pak musím vyzvednout Dana ve školce, Julii odvézt na balet a zase ji vyzvednout, a Honzovi jsem slíbila, že večer budou bramboráky.“

 Popotáhla jsem nosem.

 Kamarádku jsem informovala:

 „Jarmilo, já tě potřebuju.“

 Kamarádce konečně došlo, že bulím.

 Zeptala se:

 „Nino, co se stalo?“

 Vysoukala jsem ze sebe:

 „Ráno tu zazvonila nějaká těhotná ženská a tvrdila, že to dítě je Tondy.“

 Jarmila okamžitě navrhla:

 „Za hodinu se sejdeme v Louvru.“

 Přikývla jsem, i když mě kamarádka nemohla vidět, a řekla jsem:

 „Budu tam.“

 Moc času jsem neměla, ale mrskla jsem sebou a hodila se do gala. Moje maminka vždycky říkala, že když je ženské ouvej, má se vyparádit jako královna. Že ji to aspoň trochu pozvedne na duchu. Po sprše jsem sáhla do prádelníku pro černé krajkové prádlo a ze skříně jsem vytáhla černé pouzdrové šaty, lemované kolem výstřihu a rukávů jakože diamanty, rozpustila jsem si své dlouhé vlasy a vykartáčovala jsem je, až se leskly jako stříbro, uplakaný obličej jsem skryla pod make-up, oči jsem jemně obkroužila tužkou a na řasy nanesla řasenku. Hned mi bylo líp.

 Pohled do zrcadla mi řekl, že nevypadám špatně.

 Zřejmě ovšem ne tak dobře jako těhotná dvacítka.

 Pohodila jsem vzpurně hlavou.

 Pak už jsem jen vklouzla do černých lodiček na vysoké stříbrné jehle, sáhla po malé černé kabelce, do níž jsem z velké kabely, se kterou chodím do práce, přendala doklady a peněženku.

 Po chvilce přemýšlení jsem přihodila i pár balíčků papírových kapesníků.

 Ty se budou určitě hodit.

 Sakra…

 Zavolala jsem si taxi.

 Když jsem vkráčela do Louvru, u stolku jsem viděla nejen Jarmilu, ale také Lauru a Květu, naše další kamarádky, s nimiž jsem se přátelila už od vysoké. Seznámily jsme se na koncertě rockové kapely, kam jsme se přišly vyřádit a obdivovat hudebníky s ostrými rysy v obličeji.

 Takže namísto jedné podpory se mi dostane tří.

 Přišla jsem ke stolu, holky vstaly a jedna po druhé mě objaly.

 Zajímalo mě:

 „Jak jste si to všechny dokázaly zařídit?“

 Jarmila mě informovala:

 „Požádala jsem o zástup kolegu a Honzovi jsem vyložila, že musí převzít celý můj odpolední program, včetně těch bramboráků, protože mě dneska potřebuješ.“

 Podívala jsem se na Květu.

 Květa mi připomněla:

 „Jsem novinářka na volné noze.“

 Laura pokrčila rameny.

 „Realitní trh se kvůli jednomu dni nezhroutí.“

 Usmála jsem se na ně.

 „Jsem tak ráda, že jste tu všechny.“

 Objednaly jsme si latté a francouzskou snídani.

 Mezi kamarádkami a s plným bříškem mi bylo hned líp.

 Zeptala jsem se, protože mi bylo jasné, že Jarmila holky už informovala:

 „Co mám dělat?“

 Laura nabídla to, co bylo na bíledni:

 „Promluv si s Tondou, ta holka to mohla jen zkoušet.“

 Jarmila přikývla:

 „Bůhví s kým to má.“

 Pokrčila jsem rameny.

 „Vím, že musím mluvit s Tondou, ale moc se mi nechce.

 Potřebuju si nejdřív ujasnit, co chci udělat. Jak se zachovat… Jestli je pravda, co mi ta ženská naznačovala, a já myslím, že spíš to pravda je, protože pár minut po jejím odchodu mi Tonda málem zavařil mobil, budu se muset rozhodnout, co podniknu. Musela jsem mobil vypnout, aby nedělal pořád takový rámus. No, a jestli to pravda je, jestli si s tou holkou Tonda opravdu něco začal, tak mi nezbyde nic jiného, než abych s rozvodem souhlasila.

 Kromě toho si myslím, že by se ta holka neobjevila u našich dveří, kdyby se s ní přinejmenším netahal. A i to je pro mě důvod ho opustit.“

 Květa nadhodila:

 „Neukvapuj se, Nino, je tu víc možností a měla bys o všech popřemýšlet. Mohli byste přece zůstat spolu, milujete se… A Tonda by se o dítě postaral, vím, že je to těžké, že tě to bolí, ale i tohle se někdy stává. Chlapi…

 Tondovi je čtyřicet, nejspíš ho zaskočila druhá míza…

 Bolí tě to, ale přemýšlej i o odpuštění, Nino. Nejdřív si s Tondou promluv, pak se teprve rozhoduj, co podnikneš.

 Dneska se jen vyplač.“

 Přerušila jsem ji:

 „Dovol, abych ti připomněla, že mě ten všivák podváděl.

 A jak si to s tím děckem představuješ? To jako že by mi ho přitáhl jednou za dva týdny domů na víkend a hodil by mi ho na krk?“

 Chvíli se rozhostilo ticho.

 Moje kamarádky vědí, že Tonda má o rozdělení ženských a mužských prací nejen v domácnosti jasno. Mně to nijak nevadí, vyrůstala jsem v rodině, kde tatínek pracoval a maminka byla celý život v domácnosti, i když jsem byla jejich jediné dítě.

 Maminka mě všechno naučila a mně nepřišlo divné, že o všechno kolem domácnosti jsem se musela postarat sama. Tonda se zase staral o mé auto, stačilo mu říct, kde mě vypeklo, a dál jsem to mohla pustit z hlavy. A staral se i o můj šumavský dům.

 Ach jo…

 Po chvilce Laura mírně podotkla:

 „Ještě nevíš jistě, Nino, co se stalo.“

 Připustila jsem:

 „To nevím. Ale jestli to pravda je…“

 Jarmila řekla:

 „Jestli to pravda je, tak to vyřešíš. Ale teď děláš účet bez hostinského.“

 Sarkasticky jsem podotkla:

 „Takže mám jít domů, promluvit si s Tondou a zítra zase ohrožovat chod státu tím, že povolám lékařku, novinářku a šéfku realitní kanceláře opět do zbroje? Protože ta ženská se u mých dveří určitě neobjevila jen tak. Ta šla najisto. Možná ten všivák oblbuje nás obě. Mě teda oblbuje docela jistě. Promluvím si s ním, ale neslibuju, že při tom nebudu mít v ruce měděnou pánev nebo váleček na nudle.“

 Květa se usmála:

 „Tu ženskou nelituj.“

 Ohradila jsem se:

 „Na ženskou, která si ukázala kostí na mého manžela, nebudu plýtvat ani plivnutím, natož soucitem. Jde mi o to, že si musím ujasnit, co budu dělat dál. Co mám dělat já…“

 Pak jsem dodala, nejspíš zbytečně:

 „Chápejte, na bytě nám visí hypotéka, jako bychom bydleli ve Versailles, budeme ho muset určitě prodat, abychom se spolu nějak vyrovnali. A co pak bude se mnou? Nějakou dobu mohu bydlet v hotelu, stejně tam mám takový kamrlík, ale budou mi stačit peníze na jiný byt? A jak dlouho to všechno bude trvat?“

 Jarmila nadhodila:

 „A co vila v Kašperských Horách?“

 Moje kamarádky vilu po mých rodičích dobře znají.

 Jezdily tam se mnou, ještě když rodiče žili, my všechny byly svobodné a jezdily tam, i když moji rodiče zemřeli a my všechny se vdaly, jezdily tam se mnou i se svými manžely i dětmi. Stejně jako já považují ten dům za ráj na zemi, obklopený velkou zahradou a okolními hvozdy.

 Podivila jsem se:

 „Ty si myslíš, že bych měla prodat dům mé rodiny, abych Tondu vyplatila?“

 Jarmila přikývla.

 „Je to jedna z možností.“

 Zamyslela jsem se.

 Pak jsem vysvětlila:

 „Ten dům má pro mě obrovskou cenu. A nemyslím jen finanční. Patří mé rodině po několik generací, víc než dvě stě let. Nechal si jej postavit můj dávný předek, jehož obraz visí nad krbem v jednom ze salonů. Znám jeho jméno, byl to Josef Smetana, a znám i jméno jeho manželky Zity, jejíž portrét je ve vstupní hale. Nikdy jsem neuvažovala, že bych ten dům prodala, i když mi to Tonda několikrát navrhoval. Miluju ho, je to můj domov. A docela určitě ho neprodám teď, kdy se mi můj život hroutí pod rukama.

 Ten dům mi připomíná dětství, rodiče, je to moje útočiště.

 A co bych dělala sama v pětipokojovém bytě, kde by na mě z každého kouta vykukovaly vzpomínky na nevěrného manžela? Ne, kdepak. To neudělám, ani kdybych se musela uskromnit v malém bytě třeba v paneláku.“

 Lauru napadlo:

 „A co tak udělat z toho domu penzion?“

 Vytřeštila jsem na ni oči.

 „Zbláznila ses? Jsem zástupkyně ředitele jednoho z nejluxusnějších hotelů v Praze. Mám našlápnuto k tomu, abych do pěti let některému hotelu z řetězce šéfovala. To mám zahodit tak těžce budovanou kariéru a dělat hostinskou v lese?“

 Laura pokrčila rameny.

 „A proč ne? Takhle ti tam nemovitost stojí ladem, jen do ní cpeš peníze. A ne malé peníze. Udržovat ten barák tě stojí majlant. Nikdy sis od nás nevzala ani halíř, ani když jsme tam trávily s dětmi celé prázdniny a dům jsme obrátily vzhůru nohama, takže ti teď na oplátku můžeme pomoct my všichni. Když s Tondou prodáte byt na Vinohradech, budeš mít dost peněz na pořádnou rekonstrukci.“

 Jarmila jí skočila do řeči:

 „Nino, vybuduješ zlatý důl.“

 Květa jí zatleskala a ujistila mě:

 „A my všechny ti pomůžeme. Třeba i trochu finančně.“

 Ohromeně jsem na ně zírala.

 Vylétlo ze mě:

 „To jako myslíte vážně?“

 Jarmila se usmála.

 „Nu a proč ne? Je to možnost, kterou je třeba zvážit.

 Jo, a ještě mě napadlo: Jestli se opravdu ukáže, že to dítě je Tondovo, tak můžeš až do vyřešení situace bydlet u nás v pokoji pro hosty. Děti budou nadšené. Je to nabídka na dobu neurčitou, víš, že máme barák jako stodolu, a já chápu, že už nebudeš chtít bydlet s Tondou.“

 Laura přikývla.

 „Jo, to je dobrý nápad. Potřebuješ prostor, kde si všechno promyslíš.“

 Pak dodala:

 „Samozřejmě můžeš být i u nás.“

 Květa se přidala:

 „Já ti sice můžu nabídnout jen gauč v obýváku, ale budeš u nás vítaná.“

 Domů jsem se vrátila až kolem sedmé večer.

 Tonda byl doma.

 Seděl v obýváku, před sebou šálek kávy a na talířku půlku krajíčku chleba se šunkou a hermelínem. Noviny ležely složené, zjevně neotevřené vedle něj na pohovce.

 Čekal na mě.

 V předsíni jsem odložila boty a kabelku, a šla jsem si sednout proti manželovi.

 Seděla jsem mlčky, s hlavou sklopenou.

 Nemínila jsem mu to nijak ulehčovat.

 Musel začít sám.

 „Nino, je mi líto, že ses to musela dozvědět takto…“

 Pocítila jsem intenzivní příliv bolesti.

 Takže je to pravda. To dítě je jeho.

 Zvedla jsem hlavu a odsekla jsem:

 „Mně je líto, že vůbec je něco, co se musím dozvídat.“

 Tonda se ošil.

 „Víš, neplánoval jsem to.“

 Zajímalo mě:

 „Cos neplánoval? Nevěru? Nebo jen to dítě…?“

 Tonda pokrčil rameny.

 Nadhodil:

 „Víš, jak to chodí…“

 Přestala jsem se kontrolovat.

 Zaječela jsem:

 „Ne, to nevím. Ale ty mi to jistě vysvětlíš.“

 Tonda mě napomenul:

 „Nekřič, Nino, snad to dokážeme vyřídit v klidu, ne?“

 To mě napružilo, ale uvědomila jsem si, že křik opravdu nemá smysl.

 Zeptala jsem se:

 „Jak si to představuješ?“

 Tonda přikývl, racionální otázce porozuměl a vysvětloval:

 „Máme dvě možnosti. To dítě se narodí. Nechtěl jsem to, ale stalo se.“

 V duchu jsem si pomyslela:

 Ty jsi blbec, nechal ses chytnout na sametovou tvářičku… pane chytrý inženýre, který předstírá morálku, ale někde v ústraní si vydržuješ bokovku, která ti nejspíš nakecala, že bere pilulky.

 Radost jsem z toho ale neměla. Dokonce ani škodolibou ne.

 Nemohla jsem si pomoct. Musela jsem se zeptat:

 „Co jsi nechtěl? Aby na tebe praskla nevěra, nebo jsi neplánoval to dítě?“

 Tonda pokrčil rameny:

 „Kdyby neotěhotněla, sám bych to s ní dávno skončil.“

 Ušklíbla jsem se:

 „Ó, jak ušlechtilé…“

 Tonda po mně hodil pohledem, ale ironii přijal mlčky.

 Připomněla jsem:

 „Mluvil jsi o možnostech.“

 Tonda přikývl.

 „No ano. Až se to dítě narodí, můžu jí dát nějaké peníze jako odstupné, takové jednorázové alimenty, a už ji nikdy nevidět, nebo se prostě o to dítě budu starat, vídat se s ním, být jeho táta a posílat jí výživné. Je mi jasné, že bys dala přednost té první variantě, a jsem připravený to takhle jednou provždycky, kvůli tobě, vyřídit.“

 Zachvěla jsem se.

 To je moje slabina. Nemohu mít děti.

 Manžela jsem informovala:

 „Jsi hajzl.“

 Tonda mě opět napomenul:

 „Ale no tak, Nino. To se chlapům ve čtyřiceti stává.“

 Připomněla jsem:

 „Před dvanácti lety jsme si něco slíbili, pamatuješ?

 A co se jako chlapům ve čtyřiceti stává? Že se jim vzbouří hormony a kvůli nějaké kalupince opustí ženskou, která mu věřila, že ji pořád ještě miluje? A že pro své pohodlí klidně zapřou levobočka a jeho matce ucpou pusu prachama? Řekla jsem ti, že jsi hajzl, a na tom si trvám.“

 Tonda na mě udiveně koukal.

 Zeptal se:

 „Co vlastně chceš, Nino?

 To je správná otázka.

 Co vlastně chci?

 Zamyslela jsem se.

 No jasně, chci, aby se můj život vrátil tam, kde ještě včera byl…

 Ale pak jsem si uvědomila, že nic, co se stalo, se nedá vrátit, bude to tu s námi napořád. A také, že s tímhle chlapem už dál žít nechci. Nechci žít s chlapem, který mě podvedl, nechci žít s chlapem, který by své dítě klidně zahrabal pod koberec, s chlapem, který by mi to dítě klidně tajil až do konce života, kdyby to ta jeho kalupinka nevzala do vlastních rukou. Ani jsem se jí nemohla divit. A musela jsem uznat, že tu jde o to dítě. Dítě potřebuje oba rodiče, i když táta je nevěrník a máma si klidně začne s ženatým chlapem. Ale jsou to rodiče, a to musím respektovat.

 Vlastně… Alea iacta est.

 O čem chci vlastně přemýšlet?

 Tondovi jsem tedy řekla:

 „Chci rozvod.“

 Tondu to zjevně překvapilo. Rozkřikl se na mě:

 „Jak si to představuješ?“

 Popravdě, kdyby bylo po mém, zůstala bych vdaná, po boku věrného manžela.

 S důrazem na slově věrného.

 To jsem už ale mít nemohla.

 Ach jo…

 Jakmile jsem se rozhodla, ulevilo se mi.

 Řekla jsem, a sarkasmus mi odkapával z každého slovíčka:

 „No, jak asi, Tondo. Zajdeme k právníkovi, sepíšeme dohodu o vyrovnání majetku a žádost o rozvod. Určitě se domluvíme, nebudou žádné zádrhele, takže rozvod bude vyřízen rychle, a třeba se stihneš znovu oženit ještě před narozením dítěte, a tím si dáš svůj život do pořádku.

 Prodáme byt, peníze, co zbydou po splacení hypotéky, si rozdělíme rovným dílem a začneme si žít každý po svém.“

 Říkala jsem to klidně, ale dušička se ve mně tetelila strachem. Nebyla jsem na takovou změnu vůbec připravená.

 Moji rodiče zemřeli krátce po sobě už před lety, nemám žádné příbuzné, na které bych se mohla obrátit, a vůbec jsem nevěděla, co si se svým životem počnu.

 Nevěděla jsem, zda chci zůstat v Praze, anebo se vrátit na Šumavu.

 Ach jo…

 Ale musím si s tím poradit.

 Fňukat jsem rozhodně nehodlala.

 Tonda mi řekl:

 „Nechci se rozvádět, Nino.“

 Vylétlo ze mě:

 „Na tos měl myslet, než jsi mě podvedl.“

 Tvářil se zkroušeně, ale ve mně se soucit k životu neprobral.

 Zeptal se:

 „Nino, mohla bys mi odpustit?“

 Zamyslela jsem se.

 Uvědomila jsem si, že odpustit bych asi mohla. Svého manžela jsem pořád ještě milovala. Jenže tu bylo to dítě.

 Jak by mi bylo, kdyby ho chodil navštěvovat… k ní?

 Nebo kdyby si ho přivedl na víkend domů…?

 Ne, to by nešlo. To bych prostě neunesla.

 Zakroutila jsem tedy hlavou a připomněla:

 „Čekáš dítě s jinou ženou.“

 Hned řekl:

 „Vyrovnám se s ní.“

 Opět jsem zakroutila hlavou.

 „Strčíš jí peníze, ale co to dítě?“

 Tonda sklopil hlavu. Pak tiše slíbil:

 „Nikdy ho neuvidím, Nino, když si to budeš přát.“

 Na kratičký okamžik jsem si to přála. Nejsem vzorem ušlechtilosti, to tedy ne.

 Jen na kratičký okamžik, ale hned jsem si uvědomila, jaký je to nesmysl. Něco takového bych po manželovi přece nemohla chtít, a navíc… Dodržel by takový slib?

 Lze takový slib vůbec dodržet…?

 Zeptala jsem se:

 „Proč bych si to měla přát? Protože já mít děti nemůžu?

 Co ty jsi za chlapa, když bys klidně nechal vyrůstat svoje dítě bez táty? Nějak tomu nerozumím, Tondo.

 A taky ti nevěřím, že bys takový slib dodržel. To dítě by pro tebe bylo jako magnet.“

 Tonda se mi podíval do očí:

 „Miluju tě, Nino.“

 Odsekla jsem:

 „Ale ne dost, abys mi zůstal věrný.“

 Zopakoval:

 „Můžeš mi to prosím odpustit?“

 Pokrčila jsem rameny.

 „Ale jistě, jednou… Nebudu žít s tíhou zloby na srdci donekonečna. Ale nemohla bych se vyrovnat s tím, že jsem v tebe ztratila důvěru, ani s podezřením, že když jsi mi zahnul jednou, klidně to uděláš i podruhé. Chci rozvod, Tondo, už ti nemohu věřit. Ztráta důvěry je nezvratná.

 Možná bych se s tvou nevěrou dokázala vyrovnat, kdyby tu nebylo to dítě. Ale nemohu si vzít na svědomí, že by nemělo tátu.“

 Tonda to ještě zkusil:

 „Nino, chceš kvůli jednomu uklouznutí rozbít manželství?“

 Naštvala jsem se.

 „Nelži mi. Klouzal ses nejmíň několik měsíců.“

 Tonda sklopil oči, nevydržel můj přímý pohled.

 Pak řekl:

 „Je mi to líto.“

 Připustila jsem:

 „Mně taky.“

 Pak se Tonda zeptal:

 „Mám se přestěhovat do hostinského pokoje?“

 Přikývla jsem.

 „Ano, to bude nejlepší.“

 Tu noc jsem nezamhouřila oko. Přemýšlela jsem nad tím, jak vrtkavý je osud. Ještě ráno jsem se radovala ze života, těšila se na hezký večer s manželem, a teď tu usínám sama, jen se svými pochmurnými myšlenkami a ještě pochmurnějšími výhledy do budoucnosti. Nevěděla jsem, co mě čeká, a netušila jsem, jak tomu budu čelit.

 S Tondou jsme se na všem kolem rozvodu i finančního vyrovnání v klidu domluvili. To jsem ale předpokládala, Tonda byl vždycky velkorysý. Sehnat kupce na náš krásný byt byla pro realitku hračka, a Tonda mi velkoryse navrhl, abych si z bytu vzala všechno, co budu chtít, on si vezme to, co tu nechám. To ale neznamenalo, že mě to celé psychicky nevyčerpávalo. Zhubla jsem, přestala se radovat ze života.

 I rozvod samotný proběhl v klidu, na všem jsme se domluvili, ani jeden z nás si nevzal právníka, jednání šlo jako po másle. Chcete se rozvést, pane navrhovateli?

 Ano, chci. A co vy, paní odpůrkyně? Ano, chci. Když jsme vyšli ze soudní síně, připadala jsem si jako vyždímaný hadr. Jen pár otázek, pár odpovědí…

 A jak moc to lidem změní život.

 Byli jsme manželé, a najednou už nebyli.

 Stačila k tomu jediná věta:

 Manželství se rozvádí…

 Život se mi obrátil naruby.

 Přemýšlela jsem, kam si mám nechat odvézt věci z bytu. Nebylo jich málo, mám velkou sbírku kuchařských knih z celého světa, pár kousků nábytku, secesní lampy, obrazy současných malířů, spoustu dalších drobností, které člověk nashromáždí.

 Nakonec jsem se rozhodla, že to odvezu do Kašperských Hor. Neměla jsem chuť si hledat byt v Praze, alespoň zatím ne, ale neuměla jsem si to nijak vysvětlit. Ocitla jsem se v jakémsi interludiu. Nevěděla jsem, co dál. Nic už mi nedělalo radost jako dřív, dokonce ani práce ne.

 Potřebovala jsem čas.

 V zaměstnání jsem si vzala půlroční neplacenou dovolenou a ignorovala jsem jemné pohrůžky nadřízených, že na mě moje místo nemusí čekat. Nikdo nemohl pochopit, že odcházím z práce snů. Jenže mě ten překotný přelom v mém životě vykolejil a já cítila, že potřebuju čas jen pro sebe. Potřebuju někam si zalézt a lízat si rány.

 Kamarádky mi pomáhaly balit věci do krabic a já si objednala stěhovací vůz.

 Ach, ano.

 Alea iacta est…

A pak, jednoho vlahého sobotního rána, velmi časného, jsem následovala stěhovací vůz po silnici číslo 4 až ke svému rodnému domu v Kašperských Horách. Jela jsem svým stříbrným sportovním autíčkem, na jehož zadním sedadle jsem vezla kytky, které jsem nedokázala opustit, a dvě obrovské tašky s nákupem, abych se nemusela ty první dny starat o nic jiného než o vybalování věcí.

Ano, rozhodla jsem se, že během půl roku neplacené dovolené se vrátím ke kořenům. Budu bydlet tady, v domě svého dětství, uprostřed šumavských hvozdů, které tolik miluju, a pokusím se nějak si srovnat v hlavě, co se mnou bude dál.

Co já sama se sebou budu dělat dál.

Kašperské tamtamy zafungovaly spolehlivě.

Zatímco stěhováci odnášeli z auta těch pár kousků nábytku (dům je stylově zařízený, takže nemělo smysl sem vozit cokoli, co by se sem nehodilo) do prázdného pokoje v podkroví, který jsem jim ukázala (třetí patro, po výtahu ani stopy, radost jsem jim rozhodně neudělala, ale chystala jsem se jim dát tučné spropitné), a asi dvě stě krabic narvaných mými věcmi do haly v přízemí, před domem zaparkovala zelená dodávka a z ní vyskočila moje bývalá spolužačka a kamarádka Tamara.

Viděla jsem ji kuchyňským oknem, kde jsem zapnula lednici a vkládala do ní nákup. Zeleninu, ovoce, nějakou šunku, sýry a chlazené kuře. Na linku jsem vyskládala mouku, cukr, rozličné koření a bagety. To jsem se chystala uložit do špajzky.

Měla jsem radost, že kamarádku vidím.

Vyšla jsem před dům.

S Tamarou jsem celá ta léta v kontaktu, pokaždé když přijedu, trávíme spoustu času spolu, řekla jsem jí o rozvodu i o tom, že na nějakou dobu přijedu do Kašperských Hor, abych si tady promyslela, co dál, ale neřekla jsem jí, kdy přesně sem dorazím.

Vlastně to ani nebylo nutné, jak vidno.

Tamara mi zamávala a z dodávky, olepené reklamou na truhlářství jejího manžela Norberta, rovněž našeho bývalého spolužáka, vyndala přepravku s hrnci.

Když mě míjela, usmála se na mě a zamířila do kuchyně.

Vyznala se tu stejně dobře, jako já.

Následovala jsem ji.

Tamara položila přepravku na stůl, otočila se ke mně a objala mě.

Pak se zeptala:

„Nino, proč jsi mi neřekla, že jsi na cestě? Nezmínila ses, že přijedeš dneska. Byla bych se na tebe líp připravila.

Naštěstí si tvého stěhovacího auta všimla Dvořáková a hned mi zavolala. Nikoli aby mě informovala o tvém příjezdu, ale zajímalo ji, co ten stěhovák znamená. To víš, bude mít novinku pro ten svůj babinec. Nechala jsem Norberta doma s dětmi, aby se postaral, a přivezla jsem ti hrnec guláše, pár řízků, mísu bramborového salátu a slepičí polívku, co dneska ráno uvařila moje máma. Ale jsi u nás vždycky vítaná, jídlo se podává po celý den.“

To jsem věděla, to Tamara zdědila po své mámě.

Chtěla jsem se usmát… …ale rozplakala jsem se.

Tamara mě napomenula:

„Neplač, holka, všechno bude dobré. Teď ti pomůžu vybalovat a asi za hodinu nám sem přijde pomoct i moje máma. Zítra tu s tebou zůstanu celý den, a přijde i Norbert, abychom nemusely tahat těžké věci. Máma nám pohlídá děti. No, a až se usadíš, mohla bys zaskočit v hospodě.

	
	

	
		Vážení čtenáři, právě jste dočetli ukázku z knihy Líný manžel holé neštěstí.

		Pokud se Vám ukázka líbila, na našem webu si můžete zakoupit celou knihu.
	

OEBPS/image/cover.jpg
i.

holé negtésti

MOBA
ALENA JAKOUBKOVA

OEBPS/toc.xhtml

 Contents

 Landmarks

 		
 Cover

 		
 Table of Contents

