

 Ladislav Beran

 Lákavá nabídka ke zločinu

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

 www.mobaknihy.cz

 www.facebook.com/moba.cz

 © Ladislav Beran, 2022

 Obálka © Marcel Bursák/PT MOBA

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

 Elektronické formáty DRUSALA, s. r. o.

 ISBN 978-80-279-0523-2 (epub)

 ISBN 978-80-279-0524-9 (mobi)

 DRAČÍ SMYČKA

 Na zadním sedadle policejního formana s píseckou espézetkou seděli dva lehce obézní, klimbající muži a spánek rozhodně nepředstírali. Teplo sálajícího ventilátoru a židovské anekdoty, které v tomto autě oba kriminalisté slyšeli snad podesáté, je dokonale zmohlo už u zalužanského zámku. Po ránu se po silnici válela hustá mlha, přímo mlíkovka, a mokrá vozovka, která byla místy i slušně namrzlá, si říkala o maximální opatrnost. Na půlku listopadu nic až tak divného, zvláště když svatý Martin na bílém koni přivezl na jih Čech sněhu až po kolena. Řidič škodovky byl známý pohodář. Jel pomalu a neriskoval. Občas hodil zvědavým okem do zpětného zrcátka, a když zjistil, že oba jeho pasažéři vzadu podřimují, začal pravou rukou šátrat v kastlíku po nové kazetě.

 „Po kolikátý už do tý Lublaňský tenhle měsíc, Machouši, jedete? Prej jim ten malej hajzlík z toho dětskýho kriminálu utek už pětkrát.“

 „Pětkrát? Sedmkrát! Jinak ten hajzlík, kterýmu říkají Šmolda, není na svůj věk nijak malej. Měří skoro sto osmdesát a vypadá na osmnáct.“

 „To je jméno, Šmolda?“

 „To je, Vlastíku, diagnóza. Zřejmě pražská, nebo přímo vinohradská hantýrka pro útěkáře z pasťáku,“ zapojil se do debaty o nezletilém Romanu Kocourkovi druhý podřimující kriminalista, poručík Studnička a začal se shánět po sirkách.

 „Co ten kluk vlastně proved, jestli to není tajný?“

 „Krade, Vlastíku, krade jako straka. Ví o tom všichni. Některým okradeným už jde asi hezky na nervy. Rád se totiž vrací. Stačí, aby byl pár dnů venku a má na triku i pětadvacet vloupaček, což nestihne ani zkušenej kriminálník. Všechno se mu, kaňourovi, hodí a hned to někde udá, aby měl na cigára.“

 „Ale stejně ho vždycky chytíte, ne?“

 „Chytíme. Jenže pár vloupaček se tomu frňousovi povedlo, a to mu zvedlo sebevědomí. Sám sebe začne přesvědčovat, bůhví jakej není zloděj, a v tom je to jeho neštěstí. Je to jako náboženství. Začíná tomu věřit.“

 „A pak spadne klec a je velký divení, co?“

 „Asi tak nějak. Víš, co řek nedávno klatovskejm policajtům?“ vložil se do hovoru Studničkův kolega.

 „Až mi bude patnáct, budete muset, pánové, sakra přidat. Začnu dělat v rukavicích. Jako brácha. A po každý vloupačce budu měnit boty.“

 „A to je tomu spratkovi fakt teprve čtrnáct?“ otočil se řidič na Studničku, který se začal šacovat.

 „Bude mu čtrnáct. Zejtra. Moc bych se divil, kdyby je Románek nechtěl oslavit na svobodě.“

 „Takže vy dva mu vlastně dneska jedete i gratulovat. Doufám, že mu vezete kytku a cigára,“ rozesmál se řidič na celé kolo, ale kriminalisty tenhle hurónský řev nijak nepobavil.

 „Náhodou, třikrát už jsme dojeli až na Smíchov. Pak nám ale Karas zavolal, abychom to odpískali, protože mezitím vzal Románek opět roha. Z takovýho děcáku uprostřed Prahy, to se mu utíká.“ Studnička vzdal pátrání po sirkách a vzal si od kolegy Macha nabízenou placičku větrové žvýkačky.

 „Chtěl jsem bafnout z dýmky, Vlastíku, ale zapomněl jsem, že tohle auto vlastně na kuřáky žaluje. Podívej, ono snad bude i hezky. Mlha už se taky zvedá. Vypadá to, že budeme mít dneska štěstí.“ Studnička si rukávem saka otřel orosené sklo na dveřích a opět se ponořil do přerušeného spánku.

 „Jo, štěstí je, pánové, velice vrtkavé. Když jsem si včera ráno kupoval noviny, tak jsem se ulakomil na los. Vyškrábal jsem si deset korun. Vzápětí jsem o ně přišel, neboť jsem nenažranej a koupil jsem si hned jinej. A jen co jsem přišel do práce, usmála se na mě ta nová prsatá sekretářka ředitele. Dokonce se za mnou otočila.“

 „Měls, Vlastíku, zřejmě šťastnej den,“ prohodil Mach, když vtom řidič začal bůhvíproč předjíždět v kopci dva dlouhé kamiony.

 „To jsem si myslel taky, než jsem zjistil, že jsem si ráno zapomněl zapnout příklopec u kalhot,“ prohodil pobaveně Vlastík, a to už se poručík Mach uvelebil na svém sedadle vedle poručíka Studničky a ponořil se také do spánku. Japonský přehrávač spolkl tiše novou kazetu a vzápětí se ozvaly první tóny Acker Bilkových skladeb.

 „No jo, Vlastíku, ty víš, jak nás rozmazlovat, to je ono. Tohodle pána, toho já můžu. Dej to klidně nahlas,“ ozval se dřímající Studnička, aniž si všiml, že právě minuli motel Halda a konečně začali najíždět na dálnici na Prahu.

 Mohutná zamčená vrata pražského diagnostického ústavu budila z ulice respekt. Bylo to ovšem jen klamné zdání. Nedobytnost této vinohradské „tvrze“ s tabulkou na zdi, která všem kolemjdoucím říkala, že je zde Diagnostický ústav pro mládež, končila na dvoře s antukovým hřištěm, obehnaným vysokou sítí. Ta byla také jedinou překážkou od bloků protějších domů, za nimiž se pro některé odvážlivce z pasťáku opět nabízela svoboda pohybu. Pokud měl ovšem člověk obě nohy zdravé a netrpěl závratěmi. Tuto šanci Roman Kocourek, za kterým jeli majetkáři z písecké kriminálky, využil už několikrát. „Lublaňská“ totiž byla jen něco jako přestupní stanice, v níž mladiství delikventi byli v jakési karanténě, a očekávali zde rozhodnutí příslušného soudu na umístění do jiného nápravného ústavu pro mladistvé. Studnička s Machem čekali v kanceláři vychovatele a otevřenými dveřmi si je přišlo prohlédnout hned několik zvědavých chovanců ústavu.

 „Jak tak na tyhle malý muklíky, Machouši, koukám, tak Roman Kocourek je tady s tou svou devátou třídou a třema trojkama mezi nima asi prezident. Myslíš, že bude mluvit?“ sáhl Studnička po dýmce, ale pak si to rozmyslel a rychle ji zase schoval.

 „Nech se, Studno, překvapit. Strakonický kriminálce vysypal Šmolda patnáct vloupaček úplně v pohodě. Cejtíš to? Pro zdejšího kuchaře je zřejmě česnek vanilka. Budou mít, chlapci, guláš,“ nasál Mach vůni, valící se k nim z dolních pater a vtom se na konci chodby objevil ten, kterému tady říkali Šmolda dokonce i vychovatelé. Nepospíchal. V jedné ruce si nesl kelímek z umělé hmoty, v druhé držel tři rohlíky.

 „Tak co, Romane, kdy plánuješ další útěk?“ přivítal se Mach ve dveřích s mladíkem, na jehož vkus, pokud jde o oblečení, mohla být firma Adidas hrdá.

 „Uteču jim odtud, kdy se mi zachce. Tady to je školkovej režim. Jenže teď se mi zrovna nechce. Venku je v noci mínus patnáct.“ Šmolda sedl na nabídnutou židli ke stolu a okamžitě začal pokukovat po Machových cigaretách. „Vy jste z kriminálky?“ zajímal se, ukázal na krabičku cigaret a Mach najednou znejistěl. „Ničeho se nebojte. Tady kouří všichni, když je ovšem co.“ Šmolda si krabičku Machových cigaret přitáhl k sobě a z kapsy bundy vytáhl zlatý zapalovač. „Pěknej, co? Stál osm stovek. Už jsem ho tu moh pětkrát prodat. Jenže nejsem vylízaný pako. Ti blbečkové si myslí…,“ hodil hlavou ke dveřím, „že jim ho nechám za dvoje blbý startky.“ Zapálil si cigaretu, vyfoukl Machovým směrem hustý oblak dýmu a obrátil se na Studničku. „Tak o co jde? A odkud vlastně jste?“ využil mladík chvilkové pasivity kriminalistů a převzal tím úlohu vyšetřujícího.

 „Jsme, Romane, z Písku. Oba. A zajímá nás toho dost, protože do Blatný za dědou jsi přes Písek jel mockrát. Jak ses vlastně dostal na dráhu úspěšnýho darebáka? Neurazilo tě to?“ Studnička vytáhl svoje kuřácké náčiní a za chvíli se vůně guláše prala s vůní zelené amfóry.

 „Vypadám fakt na úspěšnýho lotra? Jak to začalo? Normálně. Ti před vámi chtěli hned vědět, kam jsem vlez, a co jsem jim kde ukrad,“ rozložil se Kocourek v židli a zadíval se nepřítomně do stropu. „Táta mi umřel, když mi bylo devět. Uchlastal se. Teď už vím proč. Když mi bylo deset, přišel jsem vlastně i o mámu. Natrefil jsem se k tomu, když šoustala v kuchyni na lince se sousedem. Byl to policajt. Vždycky ten vůl na mě řval, že se mám chovat slušně a nelhat. Kretén jeden. Měl nemocnou ženu a tři malý děti. Blbý, co?“ otočil se Kocourek na Macha, který se tvářil, že ho zajímá víc vyšetřovací spis než zpověď mladého delikventa.

 „Stěhovali jsme se pětkrát. Do svejch čtrnácti let jsem měl osm nevlastních fotrů. Slušný, co? Před rokem jsem koupil i nevlastního bráchu, co už má odsezíno pět let, a dvě nevlastní ségry, byly to pěkný mrchy.“

 „Hele, Romane, zabrzdi. Z tvejch materiálů víme, že jsi obě znásilnil. Janu jsi chtěl dokonce prodat cikánům, aby pro ně šlapala,“ ozval se studeně Mach a konečně zavřel spis, který znal málem nazpaměť.

 „Jana je blběna. Na první pohled si toho člověk u ní moc nevšimne, protože vnímá jen ty její kozy. A potom, obě to chtěly. Každou noc.“

 „A že tě obě práskly?“ skočil do toho Studnička.

 „Protože ty mrchy chtěly prachy. Pořád chtěly prachy. Posílaly mě krást. Nejdřív kosmetiku, pak svetry a prádlo. Nakonec chtěly boty a…“

 „Kožich. A s tím tě chytli. Vzals to všechno na sebe, i když to byl jejich nápad a dělaly ti zeď.“

 „Tohle víte taky?“

 „Víme toho, Romane, víc. Překvapení, co?“

 „Ani ne. Víc by mě tady překvapil průjem.“

 „Snad nemáš problémy? Dobrej je ricinovej olej. Anebo…“

 „Vy děláte i do medicíny? To se kriminálníci v Písku mají. Dáte si? Nakládanej hermelín. Vlastní recept.“

 „Po tom máš tu zácpu, ne?“ rozchechtal se Studnička, ale náhle zvážněl. „Máš, Romane, mámu v nemocnici, proto jsme přijeli. Nevypadá to s ní zrovna nejlíp. Někdo ji přidusil šňůrou na prádlo a pak ji vykrad,“ uhodil Studnička na Romana, ale toho to ani moc nepřekvapilo.

 „A co já s tím? Snad si nemyslíte, že…“ Šmolda ponořil rohlík hluboko do kelímku a začal si vychutnávat naložený hermelín.

 „Dva dny předtím tam sousedi viděli potloukat se dva kluky. Jeden měl bundu, jako máš ty,“ zaútočil Studnička.

 „Bílý véčko na zádech. A tys byl, Romane, v tý době opět venku. Těžko asi budeš hledat alibi,“ přidal se Mach a sáhl si prstem do nabízeného kelímku.

 „Tak moment! Tohle mi ani náhodou nepřišijete. Na to nemám co říct. I když Oskara bych s radostí uškrtil, to jo. Toho parchanta jen tak nevydejchám! Ale mámu, mámu nikdy. Mluvili jste s bráchou? Máme stejný bundy. Koupili jsme si je v Sušici.“

 „Takže v tom lítáš?“ pospíšil si Mach.

 „Samozřejmě že ne,“ ohradil se ostře Šmolda.

 „Takovejch bund běhá…“ Zarazil se a s chutí ukousl rohlík, namočený v hermelínu. Poloprázdný kelímek opět nabídl Machovi, který mlčky odmítl.

 „Máma pořád ječela, že Oskar je na hájovně ve zkušební době a že určitě přijde o místo, protože si tam kvůli mně policajti podávají dveře. Možná měla pravdu. Abych jim to oběma ulehčil, tak jsem zdrhnul.“

 „S dvaceti tisíci,“ neudržel se Studnička a namočil si prst do kelímku. „Dobrý je to. Nech, Romane, zlodějen a dej se na kuchaře,“ poznamenal a opět sáhl po dýmce. Roman navztekaně odhodil kelímek na stůl.

 „Dvacet tisíc? Nějaký hovno! Bylo tam slabejch šestnáct. Ten Oskar je ale zmetek, hajzl jeden.“ Šmolda se zakousl do suchého rohlíku a hodil přitom zlé oko do dveří, ve kterých se najednou objevil vychovatel.

 „Romane, neviděls tu jít pana ředitele?“

 „Viděl. Byl v montérkách a tvářil se, že jde pro mě stavět šibenici. Neberte to osobně, stejně by se v tomhle baráku pořádná pila a kus konopí nenašlo. Máma taky říkala dvacet?“ podíval se znovu na Studničku a v očích se mu zaleskly slzy. „Takovýhle prachy ti dva nikdy neviděli pohromadě. Já ho jednou zabiju!“ pronesl Šmolda ostrým tónem a bylo na něm znát, že z toho všeho má v hlavě slušný zmatek.

 Nebýt toho, že Roman Kocourek pár hodin po výslechu od písecké kriminálky dal opět Lublaňské sbohem, mohli být písečtí kriminalisté docela spokojeni. Poručík Mach sice přišel o krabičku marlborek, ale z Prahy do Písku si odváželi osm objasněných případů vloupání do prodejen a vypadalo to, že slušně vidí i do série vloupání do chat na Orlíku, kde se Kocourek před svým zadržením rozešel s pražským komplicem Pavlem Švachtou.

 Když druhý den, ještě před ranní poradou, nakoukl do Studničkovy kanceláře šéf kriminálky kapitán Karas, jen co otevřel dveře, silně nasál.

 „Mám pro tebe, Studno, dvě zprávy. Jednu špatnou a druhou ještě horší. Pátračka marodí, opět zub. Takže máš za ni výjezd. Jinak Roman Kocourek vzal z Lublaňský opět roha. Co mluvil vychovatel s klukama, podle nich si prej jen odskočil vyřídit účty s jedním pánem.“

 „S Oskarem,“ vypadlo z Macha a Studničky současně, ale Karas na to jen pokrčil rameny.

 „Kdo je Oskar, nevím. Jméno žádný nepadlo. Zatím. Co vám tady, proboha, tak příšerně smrdí? Romadúr? Proboha, snad ho nebudete, vy zločinci, nakládat tady? Proč s tím nejdete na kuchyňku? Takovej hnus!“ zabouchl Karas dveře kanceláře, v níž bylo po ránu opravdu husto. Pak to ale šéfovi kriminálky přece jen nedalo a vrátil se. „Hermelín by byl lepší. Jinak nešetřete olejem. Vynikající je olivový. Nakrájený plátky romadúru musí bejt pěkně potopený. A nezapomeňte tam dát bazalku, tý hodně, a černej pepř. A taky nakrájenej česnek. Tím už vůbec nešetřete. To pak má ten správnej šmak.“

 „My víme, šéfe,“ ozvalo se unisono.

 „Máme recept z Lublaňský,“ přiznali Studnička s Machem a byli rádi, že Karas opět zavřel dveře, protože z toho, co se dozvěděli od šéfa kriminálky o Kocourkovi, ani jednomu z nich nebylo dobře po těle. Seděli proti sobě a dlouho na sebe jen tak civěli. Nepříjemné ticho nakonec prolomil hovornější Studnička.

 „Tomu říkám, Machouši, situace na bejka. Myslíš, že Šmolda půjde za Oskarem? Vypadal na to.“

 „Na jeho místě bych chtěl mít taky jasno. I když jemu to může bejt nakonec jedno, i kdyby tam bylo sto tisíc.“

 „Já si, Studno, myslím, že Šmoldovi jde asi o princip.“ Mach hodil do sklenice nakrájený česnek a chvíli váhal, zda by ještě neměl přidat pár oloupaných stroužků, aby zvýraznil chuť.

 „Abych řek pravdu, když se vrátím zpátky do tý Lublaňský, mně se, člověče, nelíbily ty jeho oči. Možná, že mu křivdím, ale připadaly mi fakt dost zlý. Zvlášť když se narazilo na toho jeho nevlastního bráchu.“ Studnička začal vytahovat zásuvky u stolu, aby až z té poslední vyndal další jihočeský, zrající, pečlivě zabalený romadúr v igelitovém sáčku. „Viděls Karase? Přihoď tam ještě tenhle. Asi by toho na nás moc nezbylo. Jinak zpátky k tomu nevlastnímu bráchovi. Zbyšek Galva už je přece doma z basy skoro půl roku. Možná, že i dýl.“ Studnička začal pomalu rozbalovat viditelně již přezrálou zapáchající dobrotu.

 „No jo, ale že by ho Kocourková nepoznala? I když, byla tam tma. Rozhodně ten, kdo ji v tý uličce u králíků přepad, to tam musel znát. A dobře. Už jen kvůli těm psům.“

 „Víš, že ten mladší hafan mě chtěl dokonce kousnout?“ Studnička hodil kuličku staniolu ze sýra do koše a s viditelným odporem si přičichl k prstům pravé ruky.

 „Ono jde o to, jestli si moc nefandíš. Takoví fajnoví psi, jako má Oskar, na starý maso jen tak nejdou. Nakonec, stejně se tam musíme podívat, tak se uvidí. Nejdou mi do hlavy ty ukradený prachy. Roman zřejmě nelže. Že by druhá strana? Anebo tam ty prachy opravdu byly a…“

 „Já bych vysvětlení měl, ale zatím si ho nechám pro sebe,“ ukončil Studnička nakvap debatu a následoval Macha do Karasovy kanceláře.

 Na poradě u šéfa písecké kriminálky to po ránu slušně jiskřilo. Kapitán Karas s přehledem rozděloval úkoly svým podřízeným a při kontrole jejich plnění si nijak nebral servítky. Nikoho nešanoval. Ani tato páteční porada se nemohla obejít bez pravidelné krajské konfery, kdy se všem kriminalistům v okresech dostalo informací o závažné trestné činnosti v kraji za posledních čtyřiadvacet hodin. Konfera se ten den nijak nevymykala běžnému nápadu, takže to běželo jako po drátku. Když po Pelhřimovu došlo konečně na píseckého Karase, aby budějovického majora Šavrdu informoval o bezpečnostní situaci v okrese, podíval se šéf kriminálky nejdříve na Studničku s Machem a pak spustil:

 „Písek toho tentokrát moc nenakoupil. Máme vloupačku do hospody U Reinerů, krádež peněz z kanceláře Divadla, do který už ale slušně vidíme, protože máme člověka, co se setkal s pachatelem přímo na chodbě. K tomu se nám narodilo pár vykradených sklepů na sídlišti Portyč.“ Karas sáhl do technikových cigaret a pokračoval. „Jinak mám zprávu pro všechny, která vás nepotěší. Opět je z pasťáku venku Šmolda. Zřejmě nás bude chtět na Vánoce pěkně potrápit. Kdybyste nevěděli, komu za to poděkovat, tak včera za ním v Praze byl Studnička s Machem.“ Karas ukončil své zpovídání šéfovi krajské kriminálky a neodpustil si jednu ze svých oblíbených grimas na ty, které před chvílí jmenoval.

 „Šéfe, a to mělo bejt jako co? Nám snad ten nevychovanej fracek utek? To nebylo chytrý ani vtipný,“ zvedl se naštvaný Studnička od stolu a vzápětí jej uraženě následoval i jeho kolega. Karasovi došlo, že patrně přestřelil a snažil se to křečovitě zahrát do autu, ale zmohl se jen na to, že všem na poradě prozradil, že ti dva, co právě odešli, mají od rána naložený romadúr.

 Kolem desáté dopoledne se před poručíkem Machem rozdrnčel telefon, který Mach ignoroval a snažil se ho nebrat na vědomí. Byl totiž zabraný do čtení článku z Odborného sdělení kriminalistického ústavu, kde byl velice profesionálně popisován zajímavý případ loupežné vraždy s náročným dokazováním pomocí soudní expertizy na DNA, a chvíli tak trvalo, než zvedl sluchátko.

 „No prosím, jsem tady,“ vyštěkl podrážděně do telefonu a očima hledal místo, kde skončil se čtením.

 „Pan Studnička?“ ozvalo se na druhé straně.

 „Ne, to není pan Studnička. Kdo volá?“

 „Kdo volá, není podstatný. Já potřebuju pana Studničku. Nutně. Slyšíte? Nutně!“ pokračoval naléhavě neodbytný mladý mužský hlas v telefonu, a to už se Mach neudržel.

 „Hele, mladej, nevím, kdo volá, a tak mě moc dlouho netrénuj. Studnička bude až za hodinu, Možná. Je to důležitý?“

 „Vůbec ne. Proto taky přece volám,“ oplatil mu volající podrážděný tón, a vtom to Machovi cvrnklo.

 „To jsi ty, Šmoldo? Odkud voláš? Romane, ozvi se! Hergot, tak se, do prdele, ozvi!“ začal Mach křičet do sluchátka, ale telefon už byl hluchý. Když se vzápětí nato objevil ve dveřích Studnička, hned se do Macha pustil.

 „Proboha, co tu řveš jak na lesy? Je tě slyšet až na chodbu.“

 „A ty lítáš kde? Vypadá to, že teď mi to položil Šmolda. Chtěl mluvit jenom s tebou. Alespoň si myslím, že to byl Šmolda, podle hlasu.“

 „Zdržel mě dole vrátnej. Chtěl vidět můj služebák. Ráno ho nezajímal. Myslíš, že jsem se od rána tolik změnil?“ Studnička hodil na stůl voňavou svačinu, která do kanceláře okamžitě přitáhla další kolegy. „Co je? Co vy tady chcete? Táhnete se za mnou jak bezdomovci z nádraží. Řekni mi, Machouši, proč když já si koupím u Jirotky sekanou, musí se mnou svačit málem celá kriminálka.“ Studnička svým tělem zalehl svačinu a docela slušně zařval: „Nedám a nedám! Sám mám málo.“ Začal nedočkavě rozbalovat mastný papír, ale moc daleko se nedostal.

 „Klidně si to zase zabal, sníš si ji v autě, takže ti tu tvoji sekanou zachráním. Jedeme na hájovnu za Oskarem. Něco mi říká, že už jsme tam měli bejt dávno.“ Mach sáhl do trezoru pro svoji pistoli a vrátil se ke stolu pro pouta.

 Jízda na hájovnu Doubrava, kde šéfoval polesí Oskar Vejmelka, byla náležitě dramatická. Už jen v tom, že Mach musel několikrát z auta vystoupit a odhrnovat sníh lopatou, a nejednou se jeho ruce, prokřehlé mrazem, musely silně opřít o zadní část služebního auta, které by bez jeho pomoci tu příšernou cestu k hájovně těžko zvládlo. Že se tato kamarádská pomoc neobešla bez náležitě peprného komentáře, který šel na vrub řidičského umění jeho kolegy Studničky, netřeba zdůrazňovat. Asi tak tři sta metrů od hájovny Doubrava si Mach zděšeně sáhl do levého podpaždí a vzápětí zařval:

 „Ty vole, stůj! Nemám bouchačku. Musela mi někde cestou vypadnout.“ Vyběhl z auta a utíkal co možná nejrychleji zpátky. Naštěstí neběžel moc daleko. Dvaaosmdesátka čezeta byla zapíchnutá ve sněhu přímo na cestě a byla už slušně prokřehlá. Mach vzal zbraň do ruky, vyfoukával z ní sníh a otcovsky k ní promlouval.

 „Teda Máňo, ty bestie jedna, tohle si mi ještě nikdy neudělala. Víš, jakej z toho moh bejt průser? Karas by snad z toho dostal menzes.“ Mach se brodil zpátky hlubokým sněhem a schválně si vybíral u cesty ty největší závěje, kterými si alespoň nakrátko přivolával dětství, strávené na Šumavě. Najednou ucítil vůni amfory. „To snad není pravda! Ten darebák,“ pronesl nahlas na adresu svého kolegy a viditelně přidal do kroku. Čím víc se blížil k autu, tím silnější byla vůně tabáku, ale stoupala i jeho nažhavenost na toho za volantem, který si dokonce zapnul rádio.

 „Studno, ty jsi fakt hroznej parchant. Já tady doslova cedím krev, taky nevím, která moudrá dopravácká hlava ti dala řidičák. Ztratím kvůli tobě bouchačku a ty si tu klidně sedíš a kouříš ten svůj posranej kalumet, kterej mi navíc momentálně smrdí. Řeknu ti jedno, bejt ženská, s chutí bych ti dneska nedal!“ Mach zabouchl dveře u auta a zhluboka se nadechl.

 „Máš-li, Machouši, pocit, žes mě překvapil, tak vůbec ne. Ale jedno ti řeknu zase já. Já jen tak s někým nejdu.“ Studnička se začal na půl plynu rozjíždět do mírného kopce, který byl v tu chvíli pro letní pneumatiky policejního vozidla švýcarským Matterhornem.

 Prokousané plaňky v plotu kolem hájovny, mezi nimiž se občas objevila hrozivě slintající tlama dobrmana s vyceněnými zuby, už na dálku budily respekt. Z uzavřeného auta nebyl na volně pobíhající rozzuřené psy v ohradě nijak pěkný pohled, zvláště, když na bezpečnost a pevnost ohrady se nedala vsadit ani jedna koruna.

 „Co jim říkáš, Studno? Vypadaj oba pěkně nasraně. Jsem zvyklej, že mě u hájovny vítá mazlivej jezevčík nebo pěkná přítulná paní hajná. Samozřejmě, že žádná štěkna.“ Mach se opatrně sunul z auta a jedním okem nepřestával sledovat psy v ohradě, kteří každé jeho hnutí registrovali, a přivádělo je to k ještě větší zuřivosti.

 „Teď mě, Machouši, napadlo, nechtěl bys štěně dánský dogy? Jedna známá z Tábora jich má jedenáct a dává je skoro zadarmo.“

 „Dej pokoj s dogou. To není pes, to je malej kůň. Víš, co toho sežere?“ Mach si měřil co nejkratší vzdálenost k domu a najednou pocítil nepříjemné mrazení v zádech. Byl to strach.

 „Jistím tě, Machouši, z auta. Ničeho se neboj. Už v bibli najdeš velký moudro, že pes, kterej štěká, nekouše.“ Studnička napůl stáhl okénko ve dveřích, ale vzápětí jej rychle vrátil do původní polohy. „Mám zahoukat? Jenže čím? V tomhle autě to nehouká už nejmíň půl roku. Ty brďo, já mám nápad.“ Pootevřel dveře a začal co nejtěsněji najíždět autem k těm největším prokousaným dírám v plotu. „Tak, a teď jsme je dostali. Teď už ty bestie jen tak nevylezou. Musely to ale, člověče, prokousat nedávno. Vypadá to všude dost čerstvý. Že by nás tu někdo předběh?“ Studnička se odvážil vystoupit z auta a začal si o botu vyklepávat popel z dýmky. Mach užuž bral na zápraží za kliku pootevřených dveří, když se proti němu najednou vyřítil chlap jako hora s brokovnicí.

 Ve stejném okamžiku, kdy na Doubravě Studnička s Machem museli řešit situaci, která oba viditelně zaskočila, domáhal se na vrátnici Policejního ředitelství v Písku návštěvy na kriminálce neznámý mladík. Když mu vrátným Marešem nebylo vyhověno v osobě poručíka Studničky ani jeho kolegy Macha, přešel mladík v černé silonové kombinéze z kováříčků přímo na kováře.

 „Dobře. Jejich škoda, že tu ti pánové nejsou. Mohli bejt plukovníci.“ Mladík se posadil naproti okénku do křesla a zapálil si cigaretu. „Zavolejte mi teda šéfa kriminálky,“ křikl na vrátného a s nepříjemným rachotem si přitáhl k sobě kovový popelník. „Nikomu jinýmu v tomhle baráku to neřeknu.“

 Vrátný vytočil šéfa kriminálky a kapitán Karas musel, chtě nechtě, sejít dolů tři patra, neboť dveře výtahu byly opět někde zablokované. Stálo by za to připomenout, že této cesty šéf kriminálky rozhodně nelitoval. Už proto, že dole na něho čekal ten, po kterém toužil nejeden policajt v republice.

 „To je nám návštěva, kde ty se tady bereš?“ lovil Karas rychle v paměti jméno povědomého obličeje před sebou a najednou mu naskočilo. „Venku je zima, co, Šmoldo?“ připálil si od mladíka cigaretu a ten tu svou vzápětí zamáčkl.

 „Zima je venku jako prase, a já mám hroznej hlad. Dal bych si, pane náčelníku, pět loupáků a horkej čaj,“ vypadlo nedočkavě ze Šmoldy a Karas okamžitě poznal, že ten kluk nepřišel na kriminálku na opožděnou snídani. Vzal proto Šmoldu hned k sobě do kanceláře, postavil na čaj a vyndal ze stolu dvoje sušenky. Šmolda po nich sáhl, hned jedny rozbalil a pustil se do nich. V okamžiku, kdy šéf kriminálky před něho postavil velký hrnek čaje a přidal k němu malou skleničku medu, vstal Šmolda od stolu.

 „To se mě, pane náčelníku, ani nezeptáte, proč jsem přišel? Střelil jsem Zbyška do hlavy. Touhle jateční pistolí,“ sáhl Šmolda za bundu a v ruce se mu objevila zbraň. „Takhle,“ namířil si pistolí na pravý spánek a položil zbraň na stůl. „Škub sebou ten hajzl jako prase. Žádná basa ho nepolepšila a teď přepad mou mámu. Chtěl Oskarovy prachy, co si ten pitomec ulil v kuchyni za palubky. Řekla mu o nich máma. Bála se, že udá Oskara, že prodal načerno dřevo nějakýmu truhláři.“ Šmolda začal trochu nabírat, ale pak to přece jen ustál.

 „Oskar chtěl pořád tu novou americkou pumpu-brokovnici. Za čtyřicet tisíc. Švach švach švach,“ udělal dva rychlé pohyby rukou, aby byl Karas v obraze, o jakou winchestrovku se jedná. „Jinak řekněte panu Studničkovi, že tam bylo opravdu jen šestnáct tisíc. Čtyři tisíce dala máma Zbyškovi za mlčení. Kvůli Oskarovi.“ Šmolda zavadil o hodiny naproti sobě a sáhl si do kapsy bundy pro cigarety. „Budete to se mnou psát vy, pane náčelníku?“ zeptal se a připálil si od Karase, který nebyl schopen slova. „Zbyšek mě měl pořád za pitomečka, že nikdy nic pořádnýho neudělám. Shazoval mě před klukama, ale když bylo zle, to mu byl Románek dobrej. Osm, možná deset vloupaček jsem vzal za něj. Mně to bylo u prdele, jestli jich mám deset nebo dvacet. Stejně mě v žádným děcáku dlouho neudrželi. Ty loupáky budou?“ zvýšil hlas, a až to teprve šéfa kriminálky dokonale probralo.

 „Zavolám Studničku s Machem. Rádi to s tebou, Romane, sepíšou. Jestli nekecáš. Zbyška najdeme kde?“ Karas vstal těžce od stolu a udělaly se mu mžitky před očima.

 „Leží doma na gauči v kuchyni. Od první chvíle, co jsme se viděli, jsme bez sebe nedali ránu. Máma říkala, že jsme byli k sobě připoutaný lanem. Asi měla pravdu. Dračí smyčkou. Tu jen tak neroztáhnete. Je to jistota, že tomu druhýmu jen tak nevyklouznete.“ Šmolda si začal máčet sušenky do čaje, a během chvilky rozbalil i druhý balíček.

 „Smyčka se pořád utahuje a utahuje, ale nestahuje. Je to horolezeckej fígl. Učili jsme se to na letním táboře. Kdybych měl provaz, tak bych vám to názorně předved i s povídáním. Drak vyleze z jezera, vezme princeznu a stáhne ji zpátky do jezera…“ Šmolda nestačil doříct větu, když vtom se ozval před Karasem telefon.

 „Jo, já už to vím. Šmolda je tady u mě. Přišel sám a přines i tu zbraň. Přiznal se k tomu. Pošlu tam za vámi krajskej výjezd, vyrozumím doktora a pohřebáky. A vy oba se pak vraťte.“ Šéf kriminálky položil sluchátko do vidlice telefonu a chvíli v paměti pátral, na co by se měl Šmoldy ještě zeptat. Vzápětí mu to naskočilo.

 „Jo, už to mám. Kolik že má bejt, Romane, těch loupáků, pět?“ podíval se na Šmoldu, který v tu chvíli ani náhodou nevypadal na vraha. V klidu si máčel do čaje jednu sušenku za druhou a byla na něm vidět spokojenost, když šéf kriminálky zavolal do kanceláře pátračku Čtverákovou, které dal dvacet korun a poslal ji do nedalekého pekařství pro pět loupáků.

NOC PRO ZLATÉHO HARLEYE

Výjezd písecké kriminálky se vrátil ze šňůry vykradených restaurací v okolí Protivína kolem šesté ranní. Všichni měli toho ponocování plné zuby a těšili se na teplou kancelář. Nacpáni ve výtahu si jeden jako druhý malovali, jak si pěkně uvaří kafíčko, zapálí cigárko a budou zaslouženě alespoň chvíli relaxovat. Šéf kriminálky kapitán Karas byl však opačného mínění. Jakmile se za posledním kriminalistou zavřely dveře jeho kanceláře, nenechal nikoho z nich ani dosednout.

„Žádný sedání, pánové, cestou jste si jistě slušně pospinkali. Vyrážíme do Lašůvek. Volal milevský Žižka, že vyjíždí na nějaký moc divný zranění vidlema. Aby to nakonec nebyla nějaká domácí řezničina.“ Karas vyprovodil výjezd ze své kanceláře a byla to otázka necelé půlhodiny, když je ve stejném směru na Lašůvky předjíždělo za Milevskem pohřební auto.

„Zase tam budou havrani první. Koukám, že tady už asi nic neuspěcháme,“ prohodil Karas se zlým tušením k technikovi a pohledem zavadil o nezvykle zamlklého Studničku. „Málem bych, Studno, zapomněl, od rána tě hledá studenej doktor. Doufám, že si ten žlučník neléčíš u něj. Bejt tebou, zkusil bych nejdřív internu a pak chirurgii, patologa Texlera bych vynechal. Zatím.“

„Jen klid. To volal určitě kvůli poslední pitvě. Ta holka z Tálína si včera ráno píchla víc, než snesla. Mluvil jsem s příbramským majetkářem. Hospody jim letí jako u nás. V jedný jim dokonce včera ukradli ze dvora harleye. To je americká silná motorka, víš? Zlatá metalýza, škoda tak milionek.“

„To snad ale, proboha, nechtějí dávat dohromady?“

„Jistěže ne. Hodil mi to jen tak na ucho. Kdyby náhodou. Nevíš o tom něco? Ty teď děláš do těch silnejch kubatur.“

„Na můj moped mi nešahej. Lacinějc se na chalupu dneska nedostanu. A s nějakým harleyem si nedělej starosti. Toho si harleyáři najdou dřív než celá slavná kriminálka. Je to tak, Machouši?“ podíval se Karas na Studničkova kolegu, ale ten ho tentokrát nepodržel.

„Šéfe, ty nemáš ty vlasáče v koženejch hadrech rád, že mám pravdu? Už jen proto, že tvůj prskolet předjedou, kdy se jim zachce,“ mrkl Mach na technika Kotrbáčka, který mu rukou naznačil, že zabodoval.

„Víte co, pánové? Harleyáři, to je něco jako stát ve státě, policajty určitě milujou. My máme svých starostí dost. To ještě nevíme, co nás čeká v Lašůvkách,“ ukončil Karas rázně debatu kolem ukradeného motocyklu a bylo skoro načase. Řidič výjezdového vozidla právě vjížděl do polorozbořené brány zdevastovného statku.

„Á, koňskej hnůj! Pánové, ten se bude jednou platit zlatem. On sice není tak výživnej jako hovězina, ale ve skleníku umí zatopit.“ Karas si hlasitě zívl a vzápětí se obrátil na ošetřujícího lékaře. „Zdravím, doktore. Myslíte, že to byly opravdu tyhle vidle?“ Šéf kriminálky zvedl zakrvácené podávky ze země a předal je technikovi.

„Což o to, krev na nich je. Může bejt dokonce i z tohodle těla, ale vidle v tom mladíkovi rozhodně nebyly.“ Lékař podal vyplněný úmrtní list pracovníku pohřební služby a pustil se do vyplňování tiskopisu pro kriminálku.

„Tady bude, pánové, zřejmě dost věcí k vysvětlování. Mechanismus zranění je přinejmenším podivný,“ řekl doktor Pinc, vyplnil v rychlosti další formulář a pustil se do nového. „Každopádně píšu, že zavinění druhou osobou nevylučuji. Jinak bych to viděl asi tak na půlnoc. Své udělalo i to vedro a kdo ví, jak tady dlouho ležel.“ Doktorovo úřadování skončilo a už se o své hlásili dva pohřebáci.

„Moment, pánové, když dovolíte, my si tady nad nebožtíkem ještě chvilku zameditujem,“ zarazil je kapitán Karas a pokynul hlavou technikovi, aby se postaral o svoje. Vzápětí si k sobě zavolal šéfa milevského obvodního oddělení, který si takový případ ve svém obvodu nenechal ujít. „Majore, víš vůbec, kdo to je? Takovej koňák přeci musel mít spoustu známých. To byl na tohle všechno tady sám?“ rozhlédl se Karas po nádvoří rozlehlého statku, který v žádném případě nemohl snést přívlastek prosperující.

„Je to nějakej Olda Řeháček. Koupil to tady asi před rokem. Pan restituent, takovej jeden študovanej vykuk z Prahy, zabral všechny možný ministerský dotace a zmizel. Řeháček pak na ty dluhy splašil někde dost velkej úvěr. Jak vidíš kolem, moc mu píchnul. Chtěl tady léčit nemocný děti. Hypoterapií.“

„Proboha, tady? Kolik už jich vyléčil? A snad ne na těchhle ubohejch herkách?“ ukázal Karas na několik koní, uvázaných u ohrady. Major Žižka na to jen pokrčil rameny.

„Pozor, snad sem měly ukápnout i nějaký peníze od státu. Za ty je támhleten džíp s přívěsem na koně. Ale nemusím mít pravdu.“

„Dobře, ale kde jsou ti ostatní, co se tady o to starají? Chceš říct, že tady byl opravdu na všechno sám? Na tolik koní?“

„Samozřejmě že nebyl. Měl společníka. Teda snad to byl společník. Ale kdo to byl? Sem my se dostaneme moc málo. Nět benzina,“ zdůraznil major Žižka, ale Karase tím nijak neuspokojil.

„Do prdele, neříkej mi, bratře Žižko, že toho jeho společníka tady nikdo nezná. I když tady lišky a policajti dávají dobrou noc.“

„To taky, Karasi, neříkám. Támhle je Hubert Putimec, bydlí vedle. Občas jim tady s něčím píchne. Možná, že by něco věděl. Jenže pozor, Hubert je trochu mimo,“ ukázal Žižka na hlavu a za chvíli přivedl ke Karasovi krmiče koní. Major Žižka ani trochu nepřeháněl, Hubert Putimec byl mimo už od pohledu.

„Tě pic, to bude zase jednou zpovídání. Kdo z vás tady ví něco o koních?“ rozhlédl se Karas kolem sebe a pohledem se zastavil u Studničky. „Jen proboha žádnou písničku! Zatím mi tady z toho do zpěvu vůbec není.“ Karas naznačil Machovi, aby se motal kolem odvozu nebožtíka, a šel se podívat s majorem Žižkou dovnitř stavení.

„Tak tady bydlí, pánové, pan léčitel.“ Žižka otevřel dveře do kuchyně, v níž to vypadalo stejně neutěšeně a strašidelně jako na dvoře. Karas chvíli váhal, zda má vůbec vejít, ale pak přece jen nakročil.

„Tohleto by měla vidět moje ženská! Konečně by viděla, co je to binec.“ Karas se rozhlédl po kuchyni a rychle se otočil za sebe. „Už teď je mi líto Kotrbáčka, až se tady v tom bude hrabat. Asi začneme těma fakturama, ne?“ navrhl a začal se probírat obálkami, různě poházenými na kredenci a po stole, na kterých byly dole připsány mimo urgencí i nelichotivé vzkazy, z nichž nejlušnější byl „hajzle, zaplať!“ s přibližně dvaapadesáti vykřičníky.

„No, jít tady o vraždu, tak motiv bychom asi měli,“ obrátil se šéf kriminálky na Žižku a ten jen nevěřícně kroutil hlavou.

„Jsem unešen a je ze mě, Karasi, divizna. Takhle nějak jsem si vždycky představoval bordel v tanku. Já v něm totiž nikdy nebyl.“

„O nic jsi nepřišel. Mě by spíš zajímalo, kde by teď moh bejt společník toho bodnutýho koňáka.“ Karas se podíval ke kamnům, na kterých ležela zlomená plácačka na mouchy. „Mrkni na ten otoman, ono to, člověče, vypadá, že ten venku to dostal do břicha už tady,“ ukázal k oknu a snažil se ho co nejrychleji otevřít, neboť v kuchyni se nedalo pořádně nadechnout. „Kotrbáčku, na tom dvoře stačí udělat pár fotek. Tady budeš mít práce do půlnoci. Je tu všude krve jak do tlačenky. Doufám, že fotíš na barvu,“ křikl Karas na technika a najednou zabloudil jeho pohled do gumovky za otomanem.

„Že by? Vypadá to, že máme i kudlu, co byla v Řeháčkově břiše, tak sebou hoďte.“ Odvrátil se od okna a vzápětí strnul. Major Žižka stál u dveří před zrcadlem a se vší vážností si nasazoval na hlavu lesknoucí se vojenskou přilbu.

„Takovouhle přilbu jsem měl jako malej kluk. Ale tohle je, koukám, skoro funglovka. Nechceš si ji, Karasi, zkusit? Hele, tady jsou k tomu i brejle,“ sehnul se policista znovu pod stůl, ale to už se Karas neudržel.

„Posadit tě, majore, na motorku, byl by z tebe Němčour do filmu. Srandičkama se tu ale neuživíme.“

„Karasi, ty pořád myslíš na to nejhorší. Že by vražda? A tady?“

„O tý můžeme uvažovat, až budeme mít ruku toho parchanta, co bodla. Hergot, už z toho Putimce něco vypadlo?“ vyklonil se Karas z okna, ale na dvoře kromě zaparkovaných služebních aut už nikdo nebyl.

Krajský výjezd, o kterém šéf písecké kriminálky v duchu uvažoval, nakonec nezavolal. Měl pro to docela pádný důvod. Studnička si s mladým Putimcem zřejmě padl do oka, a tak z něho po nějaké době dostal jméno Řeháčkova společníka, a nejen to. Byl z toho nesouvislého povídání docela slušně popsaný blok. Pro Studničku, zrovna jako pro celou kriminálku, nebylo jméno Viktor Mansfeld nijak neznámé. Město nad Otavou bylo pro příbramského kriminálníka osudovým městem. Písečtí policisté tady Řeháčkova společníka už podvakráte zadrželi při vloupání, protože Viktor Mansfeld měl slabost pro elektroniku všeho druhu. Naposled se tady na Velkém náměstí zamiloval do výlohy plné mobilů, počítačů a faxů, za kterou si odseděl bezmála čtyři roky. Jak se však z něho stal společník Oldřicha Řeháčka, bylo záhadou. V každém případě jeho zadržení v příbramském baru V jámě bylo jen otázkou času. Kapitán Karas nechal v Lašůvkách na statku poručíka Macha s technikem Kotrbáčkem a se Studničkou se urychleně vrátil do Písku. V zamřížované separaci, které se úředně říkalo čekárna, je netrpělivě čekal Řeháčkův „společník“.

„To je dost, že jste tady! Chci svůj mobil a chci svýho advokáta. Doktora Sirkáře!“ vyštěkl Mansfeld na přicházející kriminalisty a kapitán Karas, jemuž vyzváněl v kanceláři telefon, nebral zadrženého vůbec na vědomí. Nechal to na Studničkovi, který předvedeného právě před čtyřmi lety poslal s eskortou do pankrácké věznice.

„Sirkář, Sirkář, není to ten opilec, co má hubu plnou jebáků a říkají mu Mařenka?“ zamyslel se nahlas Studnička a do Mansfelda jako když píchne.

„Dobrý. Moc dobrý. Počítejte s tím, že tohle doktorovi řeknu. Víte, že je to bejvalej pražskej prokurátor?“

„Viktorku, padnu před ním na prdel. Co myslíš, že ti řekne? Abys nevypovídal. A to já budu nakonec radši. Máme na tebe broky! Putimec promluvil. Prej si ho dokonce bil. Ty jeden!!!“

„Ten blbeček? Sirkář dostal z průseru jiný esa,“ pokračoval Mansfeld a z ničeho nic se jeho hlava ocitla na mříži. Ozvala se tupá rána a na čele zadrženého se objevil slabý proužek krve.

„Až mě doktor uvidí takhle zřízenýho, bude vám tady prdel štípat drát. Všem!“ Mansfeld si to ještě jednou namířil do mříže, ale to už mu Studnička nedal šanci. Stačil jediný chvat a Mansfeld byl připoután k židli.

„Viktore, zklidni se. Za prvé si uvědom, že nejsi žádný eso a nikdy jsi nebyl. Dokonce to vypadá, že jím nikdy nebudeš, protože už jsi pětkrát seděl. Toho advokáta ti s radostí zavolám. Jen by mě zajímalo, když jdeš na zlodějnu, jestli si ho taky bereš s sebou.“

„Já a na zlodějnu? Ha, ha. Už nekradu, pane Studnička. Teď jste v jiným patře. Takže nevím, na co bych zrovna já potřeboval advokáta.“

„Třeba už kvůli tomu, abys nám vysvětlil, cos dělal a kdes byl včera v noci. V galerce se tomu říká alibi. To jsi snad v base pochytil, nebo ne?“

„Pochytil jsem tam i jiný věci. Do protokolu vám neřeknu ani slovo. Nemusím, ne?“

„A když ti řeknu, že Řeháček to má ze sebou, protože mu někdo po půlnoci ponořil kudlu do břicha?“

„To je vaše starost. Teče mi krev,“ otřel si Mansfeld rukávem košile odřené místo a ukázal na krvavou šmouhu na košili.

„Řeháčkovi jí vyteklo víc. Navíc mi něco říká, že tu kudlu držela dokonce tvoje pazoura,“ neudržel se Studnička a začal se šacovat po kapsách. Brzy to vzdal. Znechucen odcházel od Mansfelda ke dveřím Karasovy kanceláře a cestou si musel ještě vyslechnout Mansfeldovy výlevy vzteku.

„Takhle to pan kriminalista vymyslel! Vy mi chcete přišít nejen nějakou posranou zlodějnu, ale dokonce i vraždu? Jděte do prdele! Slyšíte? Jděte do prdele!“ křičel za mizejícím Studničkou, který už ale na jeho poznámky nereagoval.

„Šéfe, došel mi tabák do dýmky, jdu do tvých cigaret. Viktorek mě teď pěkně nadzved. Vezmu si jednu. Nebo radši dvě.“

„Dvě? Víš co, Studno? Kde bydlím, víš. Přijď a vem si u mě klidně i tašky ze střechy.“ Karas zatřásl poloprázdnou krabičkou cigaret a Studnička do ní jen velice neochotně vrátil jednu polovysypanou startku.

„Mám na drátě Kotrbáčka. Na statek přijeli čtyři chlápci na motorkách a nutně prej chtěli mluvit s Řeháčkem. Zřejmě nějaký vymahači dluhů. Mach s nima hovoří.“ Karas zakryl rukou sluchátko a sáhl si pro jednu cigaretu.

„Doufám, že tam prohlídli auto s tím přívěsem…,“ napadlo náhle Studničku a Karas se toho okamžitě chytil.

„Kotrbáčku, mrkněte do džípu a taky do přívěsu! A domluvte s Putimcem, ať ty koně zatím krmí. Ale pořádně!“ zdůraznil Karas a ukázal na dveře.

„Jdem na Mansfelda?“

„Můžem. Jinak si rozbil čelo o mříž. Neboj, na vykrvácení to není. Navíc on se rychle hojí.“

„Proboha, Studno, už ti někdo řek, že jsi vůl?“

„Jako bych slyšel svýho bráchu. Zbytečně se ale rozčiluješ, o ty mříže si to udělal sám. Já jsem ho jenom posadil na prdel, aby si tu hubu nerozbil víc. Víš, co nám tu předved minule!“

„Do prdele, to tu bude zejtra zase šmejdit inspekce.“

„Kdyby jen inspekce! Přijede i doktor Sirkář.“

„Sirkář? Minule mi slíbil, že příště mi přiveze sáčíček pralinek a žlutou růži,“ vyděsil se Karas a namířil si to ke dveřím.

„Holt jsi na něj, šéfe, udělal dojem,“ neodpustil si Studnička, a kdyby pohledy mohly v té chvíli vraždit, vyšetřovala se vražda přímo na Okresním policejním ředitelství. Naštěstí k ní nedošlo. Už proto ne, že oba kriminalisty čekal v separaci Viktor Mansfeld.

Šéf kriminálky i poručík Studnička od samého začátku Mansfeldova zpovídání tušili, kam je chce jejich štamgast dostat, a proto mu to dali hned, jak se patří najevo.

„Víš, Viktore, ty tvoje kydy se poslouchají hezky, snad by se u toho i slušně brečelo, ale trochu, spíš dost, to kulhá,“ začal kapitán Karas, hned jak Mansfeld usedl na židli v jeho kanceláři.

„Přesně tak, Viktore. Mělo-li být tohle loudění o slzu v oku, musíš hodně přidat. Nedojal si nás,“ přidal se ke Karasovi Studnička a Mansfeld, který se všemožně snažil vyhnout předešlé noci, přišel nakonec s obehranou výmluvou, že z nedávného rozchodu s děvčetem se nemohl vzpamatovat, takže celou noc projezdil v autě s cizí holkou. Netřeba zdůraznit, že popis neznámé slečny by se hodil na nejméně sto děvčat v okresním městě.

„Viktore, proboha, zkrať to! Máš nás snad za pitomce?“ nevydržel to Karas. „Ty prostě nemáš alibi! No řekni, proč bys to Řeháčkovi nemoh udělat třeba právě ty?“

„Proč?“ nevydržel to Mansfeld a vyskočil ze židle.

„Protože ten pitomec si to udělal sám. Nehodit mu do cesty židli, tak jsem to odnesl já. Mně můžete přišít akorát tak neposkytnutí pomoci. I z toho vám ale uteču.“ Mansfeld se oběma rukama opřel o stůl a začal těžce dýchat. „Pohádali jsme se, spíš porvali. Řeháček chtěl tu kudlu ponořit do mě,“ překvapil oba kriminalisty, když před Karasem najednou zadrnčel telefon.

„U toho utíkání z případu bych zřejmě neměl chybět. Už proto, že jsem dlouho neviděl zázrak.“ Studnička automaticky sáhl po Karasových cigaretách, ale pak si to rozmyslel. Telefon nepříjemně vyzváněl a byl neodbytný, takže bylo na Karasovi, aby jej zvedl.

„Karas. Ale neříkej, v přívěsu? Že by v něm nevozili koně? Teď mě ale, Kotrbáčku, poslouchej. K tý krásný vymodelovaný trasolce v přívěsu najděte ještě tu drahou motorku. Počkej, ty ďáble jeden, to vypadá, že v kuchyni u dveří je k tý motorce přilba. Ale z tý otisky neber, musel bys je vzít i Žižkovi. To ti pak vysvětlím.“ Karas hodil okem po Mansfeldovi, který si ještě nestačil sednout. „Nebo víš co? Já na Viktorovi vidím, že než by se zpovídal těm vlasatejm chlapcům v koženejch kalhotách a s řetězama kolem krku…,“ zadíval se upřeně na Mansfelda, „vysvětlí nám to sám,“ usmál se šéf kriminálky na vyslýchaného Mansfelda, který začal měnit barvu.

Nutno říct, že kapitán Karas se ve svých předpokladech, alespoň pokud šlo o sdílnost Viktora Mansfelda, slušně mýlil. Ten sice naznačil, pokud šlo o zranění Řeháčka, „Á“, ale pokud došlo na „Bé“, rozhodl se hrát mrtvého brouka. Oběma kriminalistům to mnohé napovědělo. Protřelý Mansfeld moc dobře věděl, o čem kapitán Karas hovoří a Studničkovi naznačil, jak to s tou jeho dvěstěsedmičkou, neposkytnutím pomoci, asi dopadne. Zvláště poté, co na noži, který se podíval Řeháčkovi do břicha, byly nalezeny jen Řeháčkovy otisky. Krádež motocyklu Harley-Davidson s milionovou škodou, to už bylo jiný kafe. Tady by čekalo Mansfelda až osm let. A to už by hrál Viktor Mansfeld se svým trestním rejstříkem o mnoho. Proto to mlčení, z něhož nebylo oběma kriminalistům dobře po těle. Přitom oba tušili, že motocykl hraje v Řeháčkově zranění podstatnou roli. Ne-li tu hlavní.

	
	

	
		Vážení čtenáři, právě jste dočetli ukázku z knihy Lákavá nabídka ke zločinu.

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

OEBPS/image/cover.jpg
Likava nabidka
ke zlocinu

OEBPS/toc.xhtml

 Contents

 		
 DRAČÍ SMYČKA

 		
 NOC PRO ZLATÉHO HARLEYE

 		
 LÁKAVÁ NABÍDKA KE ZLOČINU

 		
 PŘESILOVKA

 		
 NE, NE, NE, NEMÁ TALENT!

 		
 POLDA, KTERÝ NEMĚL SVŮJ DEN

 		
 VOLNOU, PÁNOVÉ, VOLNOU!

 		
 MLČÍCÍ PÉRO

 		
 A MĚLA JI ZRZAVOU!

 		
 UKRADENÁ FINTA

 		
 TICHÝ SPOLEČNÍK ZLOČINU

 		
 MOMENTKA

 		
 LOVEC MYŠLENEK

 		
 LIGA ZTRACENÝCH

 		
 SMUTNÝ PŘÍPAD S DOBRÝM KONCEM

 		
 HŘÍCH Z MINULOSTI

 		
 BYTAŘI

 		
 KLIKAŘI

 Landmarks

 		
 Cover

 		
 Table of Contents

