

 Johana Kral

 Probudit se jako delfín

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

 www.mobaknihy.cz

 www.facebook.com/moba.cz

 © Johana Kral, 2022

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

 Elektronické formáty DRUSALA s.r.o.

 ISBN 978-80-279-0525-6 (epub)

 ISBN 978-80-279-0526-3 (mobi)

 [image:]

 KAROLÍNA

 „Paní Maxová, neutečte mi!“ zaječela učitelka Šímová, která v oddělení Šikulů už druhý týden zaskakovala, a řítila se poloprázdnou třídou ke dveřím. „Víte, že váš Vítek nemá zaplacené stravné za poslední dva měsíce?“

 „To není možné,“ Karolína si odhrnula vlasy, které jí spadly do čela. „Mám na účtu zřízený trvalý příkaz. Jsem si jistá, že všechny platby odešly.“

 „Jestli odešly, to opravdu nevím, ale zcela jistě můžu říct, že k nám nedorazily. Buďte tak laskavá a dejte své platby do pořádku. Co nejdřív!“

 „Samozřejmě, všechno urovnám.“

 „To doufám.“

 Karolíně byla celá situace nepříjemná. Šímovou znala jen od vidění, občas se spolu potkaly v šatně nebo na zahradě, když tu čekávala. Vždycky měla radost, že ani jedno z jejích třech dětí tuhle semetriku nechytilo jako stálou vedoucí skupiny. Učitelka měla pichlavé oči a nepříjemný hlas. O všech rodičích si pravděpodobně vytvořila mizerný úsudek, proto nikdy nevynechala příležitost, aby některou z matek či některého z otců nepeskovala.

 „Paní Šebestová, vaše Amálka nejí zeleninu. Víte o tom, maminko?“ a jindy „Jestlipak se Sára vůbec češe, pane Šebesto? Mívá vlasy zacuchané až hrůza. Neměli byste ji radši ostříhat?“ Vrcholné číslo zaslechla téměř polovina rodinných příslušníků minulý čtvrtek ráno.

 „Paní Jašíková, Venda vůbec nekomunikuje. Buď jsem mu nesympatická, nebo spolu doma ani trochu nemluvíte. Neumím si to jinak vysvětlit.“ Karolínu tehdy napadlo, že se malému Vašíkovi Šašíkovi, jak o něm doma mluvil Vítek, vůbec nediví. A kdyby nechala Šímová během hledání bačkůrek hlasovat, zvedla by okamžitě ruku pro první možnost. Vaškova maminka zrudla, špitla něco o tom, že doma se spolu všichni normálně baví, pohladila synka po vlasech a utekla do práce.

 Karolína by ji teď nejradši napodobila a ze školky vypadla co nejdřív, ale Vítek zrovna dneska zdržoval. Přestože už ho nejméně třikrát volala, dál klidně seděl na koberci a sestavoval lokomotivu. Proti němu dřepěl jiný chlapeček a sledoval každý jeho pohyb. V protějším rohu si tři holčičky hrály s kuchyňkou, jinak byla třída prázdná. Učitelka má klid a ještě je protivná, pomyslela si Karolína. Sama před chvílí propustila posledního klienta. Dneska jich měla osm za sebou a cítila se unavená – poslouchat celý den trable nebyla žádná legrace.

 „Vítku, jak dlouho budu čekat?“

 „Už jdu,“ zvedl se neochotně. „Čau, Kájo.“

 Oblékání už zvládal sám. Karolína proti němu stála, pozorovala, jak si natahuje svetřík a kalhoty. Vždycky, když se sklonila a chtěla mu pomoci, aby čas v šatně zkrátila na minimum, zaprotestoval: „Já to umím, mami, nech mě!“

 Cítila netrpělivost, ale ze všech sil ji ovládala. Nechtěla synovi kazit radost z toho, že už je velký chlapec.

 „Budem ještě nakupovat?“

 „Jen docela maličko, zlato. Zastavíme se pro něco k večeři. Co by sis dal?“

 „Párek!“

 „Vítku, víš přece, že nemám párky ráda!“

 „Ale já je mám rád,“ zazubil se na ni tak odzbrojujícím způsobem, že nedokázala protestovat.

 „Dobře. Tak ti ho teda koupím.“

 „A tátovi taky koupíš? A Róze?“

 „To víš, že ano.“

 „Taky Týně?“

 „Samozřejmě. Všem koupíme párky a uděláme si hezký večer. Souhlasíš?“

 „Jo!“

 „Podívej, oblékáš se obráceně!“ Karolína se k synovi sklonila a otočila kalhoty. „Takhle bychom se pro ty párky nikdy nedostali. Mohli by nám je vyprodat. Pomůžu ti.“

 „Tak jo,“ dovolil, aby mu navlékla zbytek oblečení, a vydali se k autu. „Mami, dneska to bylo hrozně fajn. Stavěli jsme s Kájou železnici.“

 „To je moc dobře, jste šikovní.“

 „Ale Tomáš nám nechtěl pomáhat. Museli jsme pracovat sami.“

 „Určitě jste všechno zvládli i bez něj,“ usmála se a otevřela dveře, aby mohl naskočit. Upoutala ho do sedačky a vyrazili. V řeznictví na rohu koupili párky a zamířili k domovu. Vítek žvatlal celou cestu, vyprávěl celodenní zážitky a ona se snažila aspoň na chvíli vypnout vlastní myšlenky.

 „Ty mě vůbec neposloucháš, mami,“ ozvalo se najednou za ní.

 „To se pleteš, dávám pozor na všechno, co říkáš,“ zalhala. Nechtěla, aby ji přistihl při nepozornosti.

 „A co jsem tedy říkal?“

 Karolína nevěděla, ale nemohla prozradit, že jí myšlenky utíkají k běžným starostem. Nakonec ze situace vybruslila s elegancí.

 „To přece víš nejlíp sám. Já ti ale říkám, abys mi běžel otevřít dveře a v chodbě zavolal na holky, že už jsme doma.“

 „A že budou párky!“ zajásal Vítek. Jakmile ho uvolnila z autosedačky, rozběhl se ke vstupním dveřím a halekal na sestry: „Vezeme vám dárečky, vezeme vám párečky!“ Karolína zajela do garáže, ale ještě se vrátila k vrátkům, aby se podívala do schránky. Dcery ji určitě minuly bez povšimnutí. Jakmile uvolnila malá dvířka, zatrnulo jí. Z nevelkého prostoru se na ni vyhrnula obálka se zeleným pruhem a jeden lísteček s výzvou o uložení zásilky na poště. Zase! To už je podruhé za poslední týden.

 Malátně zamířila k domu.

 „Ahoj,“ zavolaly holky od televize. Sledovaly nějaký stupidní americký seriál, ale skvěle se bavily. Vítek se uvelebil v křesle, bundu ani čepici neodložil, upřeně civěl na obrazovku, aniž by chápal děj. Radost mu dělala pouhá přítomnost obou starších sester a pocit sounáležitosti se smečkou.

 „Ahoj. Nemůžete něco dělat?“

 „Můžeme,“ odpověděla nepřítomně Justýna a dál zírala na pořad. Další výbuch smíchu.

 „Co máš konkrétně na mysli?“ Rozárka se posadila na pohovce, ale oči od obrazovky neodtrhla.

 „Postarej se o Vítka, udělám večeři.“

 „Jasně, mami.“

 Karolína se zavřela v kuchyni. Na stůl před sebe položila obálku a zahleděla se na ni. Byla určena jejímu manželovi, odesílatelem byl exekuční úřad Prahy 5. Chytila se rukama za hlavu a zelený pruh ji začal pálit v očích. Bože! Co se děje? Jakub se jí vyhýbá, nechce nic vysvětlovat, mlží, kdykoliv se ho na něco konkrétního zeptá. Sama tuší, že se dostal do potíží, že malér narůstá, ale neví, jak moc je situace vážná. Manželova firma má problémy, ano, o tom spolu mluvili, ale jestli jsou opravdu fatální, neříkal.

 „Chceš s něčím pomoct?“

 Do kuchyně nahlédla Týna a Karolínu otázka potěšila.

 Sláva, není na všechno tak sama.

 „Ne, jsi hodná, Justýnko. Vítek si objednal párky, takže je jen ohřeju a můžete se najíst.“

 Obálku odložila na parapet okna, nemusí se válet na stole a řvát na všechny kolem.

 „My si je vezmeme do pokoje, nevadí?“

 „Víš, že nemám ráda, když jíte u televize,“ prosebně se na dceru zadívala, i když věděla, že by díky tomu získala klid pro sebe.

 „Mamí!“ zakňourala. I když oslavila před několika měsíci osmnáctiny, uměla se chovat jako malá, často prosazovala svou a nedokázala přistupovat na kompromisy. Karolína sice nevzdávala boj s její tvrdohlavostí, ale dneska jí došly síly a kapitulovala.

 „Tak jo, přinesu vám to.“

 Během chvíle naservírovala dětem večeři. Aby aspoň částečně vybalancovala nezdravé jídlo, nakrájela na talíř kopu zeleniny. Když se vracela do kuchyně, zaslechla pípnutí telefonu. Jakub! Teprve teď si uvědomila, že se zatím neozval, přestože oba celá léta ctili nepsanou dohodu, že si několikrát denně zavolají. Většinou spolu mluvili během dopoledne, navečer dal ještě Kuba vědět, kdy se vrátí domů. Dnešní den byl nabitý k zešílení, ani nepomyslela na fakt, že spolu od rána nemluvili. Na displeji si zklamaně přečetla nabídku kosmetiky. Jeden z řetězců nabízel dvacetiprocentní slevu na zakoupené zboží. Jediným kliknutím zbytečnou informaci smazala. Kéž by na všechno v životě bylo tlačítko! Blbá nálada. Cvak! Odřené auto. Cvak! Neposlušné dítě, propršená dovolená, hádka. Cvak, cvak, cvak. Vytočila manželovo číslo, ale ozval se monotónní cizí hlas, který suše oznamoval, že volaný účastník není dostupný. Cvak!

 Karolínina ruka klesla. Co se děje? Ucítila strach a nejistotu, zároveň se ke slovu hlásil vztek. Do háje, to o sobě nemůže dát vědět? Snad se mu proboha nestalo nic zlého.

 „Mami, jsi tady?“ Do kuchyně nahlédla mladší dcera.

 „Vítek usnul v křesle.“

 „Už běžím.“ Položila telefon na stůl a spěchala do pokoje.

 Společnými silami uložily Vítka do postele. Dcery se znovu utábořily u televize. Karolína ukládala talíře do myčky a přes zavřené dveře slyšela, jak se hlasitě řehtají. Další pokus. Jakubův telefon pořád mlčel. Rychle se rozhodla. Hodila přes sebe svetr.

 „Holky, jedu za tátou do práce, neponocujte dlouho!“

 „Jasně.“ Už se zase chichotaly. Dobře, že nic netuší, napadlo ji, když zamykala vchodové dveře. Na terapiích se setkala se spoustou pošramocených dětských duší, které trpěly jen proto, že se rodiče nedokázali domluvit, někdy spolu dokonce vedli válku. To není jejich případ! Rozumní a inteligentní lidé přece vědí, co je v životě podstatné. Neděje se nic, co by společně neuměli vyřešit. Kolem žaludku cítila chvění, najednou si nebyla jistá vůbec ničím. Nevěděla, kde manžela hledat, jen intuitivně zamířila k sídlu jeho firmy. Bála se, přitom nevěděla čeho. Dokonce si zkoušela představit různé nepříjemné situace, které by mohly nastat, aby se připravila předem. Co když uslyší vzdechy a vedle Jakuba uvidí macatou Dášu, co ve firmě vyřizuje korespondenci a zvedá telefony, nebo nějakou dlouhonohou blondýnu? No a? Zabolelo by to, ale přežila by i takovou zradu! Důležité je vědět, že se mu nic nestalo. Karolínu zaplavil zvláštní příval lásky. Ano. Může říct, že i po dvaceti letech svého muže miluje. Do prdele! Červená. Málem vletěla do křižovatky. Tramvaj cinká jako zběsilá.

 Konečně zelená. Za pár minut vjížděla do vnitrobloku, kde mohli parkovat všichni nájemci nebytových prostor smíchovského činžáku. Jakubovo auto! Uviděla ho na jednom z několika předplacených firemních stání. Když na něj dopadl odlesk reflektorů, výsměšně zamrkalo. A je to tady! Teď už jen stačí zjistit, s kým se zdržel. Se kterou! Nezamkla, dokonce ani nezabouchla dveře. Vyletěla z auta jako blesk a hnala se po schodech. Brala je po dvou, ani ji nenapadlo, že mohla použít výtah. Vyřítila se do třetího patra a zadýchaně zastavila přede dveřmi. MAXATRANS. Vezmi rozum do hrsti! Zaťukala. Najednou ten okamžik oddalovala, vlastně vůbec nechtěla být nemile překvapená. Znovu. Víc. Ještě víc. Ticho. Opřela se o stěnu a oddychovala. Chladná omítka ji studila do zad. Co dál? Na to, aby se dovnitř dostala násilím, neměla dost síly a dál bušit na dveře nemělo smysl, jen by zbytečně způsobila hluk. Přece neodejde! Přešlápla, vrazila ruce do kapes dlouhého svetru a prsty narazila na kov. Vždyť má klíče! Než odcházela z domova, sundala z věšáku v předsíni rezervní svazek, který tam Jakub nechával, kdyby bylo nejhůř. A teď bylo zle, vlastně nejhůř.

 Nervózně vstoupila. Okamžitě bylo všechno jasné. Temná chodba a ticho. Dáša, Jakub ani dlouhonohá blondýna tu nejsou. Rozsvítila. Čtyři židle, firemní prospekty, fotky, reklama. Pro jistotu otevřela dveře do vedlejší kanceláře. Byla prázdná. Sice se jí ulevilo, ale stále nevěděla, kam se manžel ztratil. Pozhasínala světla a vrátila se do auta. Co má dělat?

 „Ahoj Simčo, jsem v háji,“ vysypala ze sebe, jakmile kamarádka zvedla telefon. Pak jí podrobně vylíčila, co se stalo. Ne že by si Karolína neuměla poradit, spíš najednou cítila potřebu slyšet hlas někoho blízkého a vědět, že v průšvihu není sama.

 „Hele, Karol, pokud hledáš chlapa, začala bych v hospodě. Má ten tvůj nějakou oblíbenou?“

 „Ale Jakub do hospody nechodí!“

 „To si myslíš, nebo máš jistotu?“

 „Nevím.“

 Karolína si uvědomila, že o svém muži toho neví mnohem víc.

 „Neměla bych zajet do Vysočan?“

 Narazila na fakt, že na severním okraji Prahy si pronajal Jakub halu, kde parkoval čtyři firemní kamiony a kde se každé ráno scházeli jeho zaměstnanci, kterým buď on, nebo jeho zástupce rozděloval práci.

 „Blbost. Proč by byl ve studeným hangáru, a ne doma? Prohlídni celou čtvrť okolo jeho kanclu. Rovnou bych vynechala luxusní podniky a restaurace, kam se chodí na večeři, ale spíš bych vzala pivnice a takový ty chlapský pajzly, kde nikdo nekouká na to, jestli si týpek dá deset piv a litr tvrdýho.“

 „Přece víš, že Jakub…“

 „Jo, slyšela jsem, že tohle nedělá, ale třeba právě začal. Hlavně si ho neidealizuj a tu vaši domácí pohodu nemaluj na růžovo.“

 „Asi máš pravdu, jdu na to. Přesně tohle jsem potřebovala slyšet. Díky.“

 „Nechceš se radši zastavit na dvojku?“

 „Ráda bych, ale… jednak mám auto a pak… nezapomeň, že hledám Kubu.“

 „On se najde i bez tebe, takže kdyby sis to rozmyslela, klidně se zastav. A v nouzi volej SOS.“

 Simona nikdy nic zdlouhavě neřešila, jen když došlo na Olina, bývala v háji. Na druhou stranu s ním dokázala zacvičit tak, že si příště rozmyslel, jestli bude zlobit, nebo ne.

 Karolína se usmála. Cítila, jak jí i těch pár zdánlivě zbytečných vět zvedlo náladu. Jako by jí kamarádka napumpovala do žil novou energii. Věděla, že má spřízněnou duši, a to pomáhalo. Tak kam nejdřív? U Zpěvánků, Za Branou, Bojiště, Pod Kotlem? Stop. Žádný chaos, musí začít systematicky! Jedna hospoda za druhou, v okruhu manželovy kanceláře. Promyslela scénář, podle něhož bude postupovat. Vběhne dovnitř, prohlédne lokál, jestli v něm Jakub nesedí, a bude se snažit co nejrychleji vypadnout. Do toho!

 Jednou se dokonce odhodlala oslovit upoceného výčepního.

 „Prosím vás, pane, hledám muže,“ ukázala fotku v mobilu, „nebyl tu dneska večer?“

 „Manžílek se nedostavil k rodinnýmu krbu?“ zašklebil se a schválně strašně nahlas halekal, aby všichni štamgasti okolo slyšeli, že jedna stíhačka shání chudáka chlapa. Primitiv! Vztekle se otočila a chtěla zmizet. Cestou ke dveřím ji chytil za rukáv další kořala.

 „Počkej, neutíkej, zůstaň tu s námi,“ blekotal. „Na toho svýho se vykašli!“

 Vyškubla se a vypálila ven. Fuj! Konečně stála na chodníku. Končí, tohle přece nemá zapotřebí! Zkontroluje poslední dvě putyky na rohu ulice a vrátí se domů. Však je Jakub dospělý, svéprávný a samostatný.

 Hned v další hospodě ho našla. Byl opilý pod obraz. Ode dveří viděla jeho hlavu spočívající na stole, před ním stálo nedopité pivo a několik prázdných panáků. Musela si přiznat, že se jí ulevilo, ale zároveň ji při pohledu na bezvládného manžela zahltila další vlna vzteku.

 „Vstávej,“ sykla, aby nebudili přílišnou pozornost, ale snaha byla marná. Sklonila se a silně jím zatřásla. Jakub se probral. Nechápavě zamžoural, ale když viděl její nekompromisní pohled, poslušně se chystal vstát. Neúspěšně. Znovu dopadl na omlácenou lavici. Nakonec celý manévr společnými silami zvládli, ale jejich vratké zápolení vzbudilo zájem okolí.

 „Nedej se! Nedej se! Bojuj!“ skandoval za chvíli celý výčep. Karolína se cítila poníženě, pobouřeně a neskutečně unaveně. Banda ochlastů spustila potlesk, jakmile se přiblížili ke dveřím. Konečně je ovanul čerstvý vzduch. Nadechla se, narvala manžela na zadní sedadlo a nastartovala. Jak se prudce odlepili z místa, Jakubovo tělo se skácelo a už na první křižovatce, když čekala na zelenou, dolehlo k jejím uším mohutné chrápání.

 Ať už děti spí! Opakovala si během cesty vroucné přání. Poslední, po čem toužila, aby měly před očima, byl pohled na opilého otce. Z praxe věděla, co způsobily tahanice mezi rodiči, obzvláště byl-li ve hře alkohol.

 Aspoň pro tuto chvíli jí štěstí přálo. Nejdřív proběhla celé přízemí. V kuchyni sice svítilo malé světlo nad digestoří, ale jinak v domě panoval klid. Vrátila se a vysoukala Jakuba z auta, odvedla ho do ložnice a uložila ho do postele. Sama si ustlala na pohovce v obýváku. Neměla chuť strávit zbytek noci v oblaku hospodských výparů.

 „Proč spíš tady?“ překvapila ji ráno Róza. „Táta tě vyhnal z ložnice?“

 „Kdepak, nemohla jsem v noci spát a pustila jsem si film,“ zalhala, rychle sbalila peřiny a přesunula je na své místo do ložnice. Jakub už byl vzhůru a holil se v koupelně.

 „Ahoj,“ zahučel a soustředěně sledoval svůj odraz v zrcadle.

 „Potřebovala bych něco vysvětlit.“

 „Promiň, včera jsem to přehnal. Omlouvám se.“ Zatvářil se provinile. „Už nebudu nikdy pít!“

 „Chápu, ale chtěla jsem s tebou mluvit o něčem jiném.“ Podala mu obálku se zeleným pruhem. Vyškubl jí ji z ruky a nasadil kamenný výraz.

 „Teď o tom nechci mluvit.“

 „Jakube, já přece vím, že máš nějaké potíže, jen neznám podrobnosti.“

 Snažila se nesklouznout do hysterického tónu, přestože by nejradši začala ječet. Dobře věděla, že tlakem by ničeho nedosáhla, leda by se strhla hádka. Teď potřebovala nutně zjistit, jaká mračna se nad jejich rodinou stahují a kam se jejich život řítí.

 „Není to tvoje věc.“

 Příkrost a nepřístupnost v jeho hlase ji překvapily. Zůstala zaraženě stát. Nebývalo zvykem, aby spolu o problémech nemluvili. Nedokázala protestovat, nechápavě na něj hleděla s prosebným pohledem. Když ji míjel, utrousil: „Dám všechno do pořádku, buď v klidu,“ ale do očí se jí nepodíval.

 „Mami, víš, že Bertík ve školce děsně zlobí?“

 „Nepovídej,“ pohladila Vítka po vlasech. „A ty jsi hodný?“

 „Jsem. Paní učitelka Maruška říkala, že jsem dítě ze zlata.“

 Karolína se usmála. „Copak ti ještě paní učitelka říkala?“

 „Když jsme šli včera na zahradu a sestupovali jsme po schodech, trápilo ji koleno. Ta bolest jí vystřelovala až do ucha.“

 „Vážně?“

 „Ano. Tak jsem jí podržel dveře, aby se nemusela namáhat.“

 „Jsi opravdu pozorný. Mám z tebe radost, ale teď už si pospěš, musíme do školky. Myslím, že paní učitelka tě už vyhlíží.“

 Vítek dopil kakao a odběhl do pokoje, aby si s sebou vzal modrého plyšového dinosaura. Říkal mu Ben a slíbil Kájovi, že mu ho dneska půjčí a budou si celý den společně hrát.

 „Mami, potřebuju tři stovky. Jdeme se školou do divadla,“ informovala ji Róza, když nahlédla do kuchyně.

 „Na jaké představení?“ zajímala se Karolína, zatímco hledala v peněžence bankovky.

 „Nevím, ale prý tu hru můžeme použít do seznamu k maturitě. Hrajou to na Vinohradech.“

 „Vždyť jsi teprve v kvartě! Tak brzy myslíš na zkoušky? Co se ti stalo?“

 Róza si odfrkla, jen pokrčila rameny. Karolíně bylo jasné, že nic dalšího se nedozví. Momentálně je pro dceru návštěva představení otázkou další existence, proto jí podala poslední peníze, co měla u sebe. Musí se zastavit někde u bankomatu, aby vybrala.

 „Kde je Justýna?“

 „Těžko říct, u sebe v pokoji není, takže už nejspíš odešla do školy.“

 „Chceš vzít autem? My už jedeme, viď?“ kývla na Vítka, který se zjevil ve dveřích i s Benem v náručí.

 „Ne, díky, čeká na mě Niki. Potřebujeme si ještě něco důležitýho říct,“ dodala rychle. Možná čekala, že matka nabídne odvoz oběma.

 „Jak myslíš. Přeju ti hezký den.“ Karolína popohnala Vítka ven, protože jí při pohledu na hodinky naskakovala husí kůže. Nestihne Markétě vylíčit noční anabázi s Jakubem, Jaromír bude řečnit, že přichází na poslední chvíli, a první klient, kterého má vzít v půl deváté, už bude nastartovaný, aby se mu věnovala.

 Nemýlila se. Bylo pár minut po čtvrt na devět, když vstoupila do poradny a v čekárně uviděla paní Strnadovou se synem.

 „Dobrý den, za chvilku se vám budu věnovat!“

 Proběhla okolo a vřítila se do kumbálu. Dalo by se říct, že sloužil jako šatna, kuchyňka a společenská místnost zároveň. Scházely se tu s kolegyněmi na kávu, z plastových misek dlabaly oběd, pomlouvaly Jaromíra a probíraly své osobní starosti nebo zajímavé kauzy. Především s Markétou se bezvadně povídalo. Byla rázná, veselá a nikdy nefňukala, i když k tomu měla milion důvodů. Když jí bylo pětatřicet, opustil ji chlap ve chvíli, kdy mu oznámila, že je těhotná. Přesto se rozhodla, že si dítě nechá, a za čas se narodil mentálně postižený Ríša. Markéta se nevzdala a bojovala. Dálkově udělala doktorát. V noci, když kluk spal, studovala a psala odborné texty, přes den se mu věnovala, trpělivě vysvětlovala, na co jeho rozum nestačil, učila a zase vysvětlovala. Když bylo Ríšovi deset, začala ho vozit do stacionáře, aby mohla víc pracovat. Jako samoživitelka zoufale potřebovala peníze, na všechno zůstala sama, žádného partnera si už nikdy nenašla.

 „Mou vášní nejsou chlapi, ale laskonky,“ prohlašovala s nadsázkou a všichni věděli, že před ní neobstojí ani větrníky, kremrole a žloutkové věnečky, vlastně nic s pořádnou dávkou cukru. Markéta milovala sladkosti a svoji slabost nezastírala. Přes veškerou nepřízeň osudu byla veselá, spokojená a tlustá. A klienti ji milovali.

 „Kde se couráš?“ zahuhlala s plnou pusou tvarohového koláče, jakmile Karolína vrazila do kumbálu.

 „Neuvěříš! Strašnej večer, děsná noc a příšerný ráno,“ vysypala ze sebe. „Uvař mi, prosím tě, čaj. Už na mě čeká Strnadka s klukem. To zase budou úplně zbytečný řeči o škole a nefunkčním otci. Já tu ženskou nemůžu vystát, vždycky mluví o partnerovi tak hnusně a vůbec jí nevadí, že ty její litanie poslouchá dítě.“

 Svlékala si baloňák.

 „Voda se právě vařila,“ podala jí Markéta hrnek.

 „Díky,“ přijala ho vděčně Karolína, „sejdeme se ve dvanáct?“

 „Jasně. Už aby to bylo, dneska se mi vůbec nechce s nikým mluvit, což – připouštím – je při práci terapeuta trochu problém.“

 Markéta si nacpala do pusy zbytek koláče, smetla drobky ze stolu, další oklepala z mohutného poprsí a vydala se do kanceláře. Svou práci milovala, ale momentálně na ni dolehla únava. Ríšu poslední měsíc pronásledovaly noční můry, takže pravidelně proseděla několik hodin u jeho postele.

 „Tak co se stalo?“ zeptala se v poledne Markéta, když otevřela krabičku s těstovinovým salátem.

 „Jakub má průšvih.“

 Karolína se svezla na židli a zatvářila se ztrhaně. Jakmile větu vyslovila, cítila, že nutně potřebuje mluvit nejen o tom, co zažila, ale i o svých pocitech, strachu a nejistotě, protože jediná Markéta ji může pochopit. Čím víc trápení člověk prožije, čím víc překážek překoná a nenechá se udolat, tím silnější z nich může vyjít.

 „Povídej, to mě zajímá,“ vyzvala ji Markéta a od rtů jí odpadly dvě černé olivy.

 Karolína podrobně vylíčila události včerejšího večera, jak Kubu hledala po všech smíchovských hospodách, nakonec ho našla a dopravila domů. Zmínila i pruhované dopisy.

 „Holka, musíte si promluvit, ale především musíš vzít věci do vlastních rukou,“ shrnula Markéta s plnou pusou.

 „Není jiná cesta. Jak já znám chlapy…“

 „Počkej, Richard se k tobě nezachoval hezky. Opustil tě, když jsi ho nejvíc potřebovala, ale Jakub…“

 „… je jinej, že jo? To jsi mi chtěla říct?“ Markéta polkla. Bylo vidět, že jídlo je pro ni slast. „Miláčku, nejsi náhodou velká holka a zároveň psycholožka? Vážně si myslíš, že ten tvůj vyřeší něco sám? Pamatuj si, že většina chlapů razí heslo: Pokud se o problému nemluví, pak neexistuje!“

 „Ale Jakub se vždycky choval spolehlivě, mohla jsem mu ve všem věřit…“

 „A pořád mu věříš?“ vypálila Markéta nemilosrdně.

 „Na co jsi myslela, když jsi šla včera večer do jeho kanclu?“

 „Na to, že ho překvapím…“

 „… s nějakou ženskou? Přiznej se!“

 „Jo. Máš pravdu.“

 „Takže si pořád hýčkáš pocit, že mu můžeš věřit?“

 „Ne. Tak co mám dělat?“

 „Přimáčkni ho ke zdi. Donuť ho, ať řekne, co se děje.“

 „Jak?“ Karolína si uvědomila, že jestli na ni bude Markéta ještě chvíli útočit, rozbrečí se. „Co bys dělala ty?“

 „Podala bych si ho. Máte tři děti, musíš cítit nějakou jistotu. Tady jdou ohledy stranou, koukej na něj zatlačit!“ Markétě se to řekne. Hlavně že ona přinutila Richarda, aby si ji vzal, aby se postaral o Ríšu nebo aby na něj platil. Markéta prostě viděla věci tak, jak měly být, ale pouze teoreticky. V praktickém životě selhávala. A radši baštila větrníky.

 Ozvalo se zaťukání.

 „Karolíno, máš klienta!“ Do kumbálu nakoukla Anděla, sekretářka a dobrá duše celé poradny. „Miroslav Jelínek,“ sykla mezi dveřmi, aby ji dotyčný, sedící na chodbě, neslyšel.

 „Už letím, Andělko.“

 Karolína vyskočila. Najednou byla ráda, že ji Anděla vysvobodila. Markétina upřímnost byla někdy příliš intenzivní a odzbrojující.

 Míra Jelínek seděl v křesle a zádumčivě hleděl do prostoru.

 „Vítám vás, Mirku,“ potřásla mu rukou, „co je nového?“ Vklouzla za stůl a nenápadně zašilhala do materiálů, které si po minulých schůzkách o Jelínkovi zapsala. Osmnáct let, žije sám s matkou, žák prvního ročníku učebního oboru kuchař-číšník, k vyšetření ho doporučila škola pro vysoký počet absencí. Druhá terapie.

 „Nezvládám,“ ucedil mladík v křesle a upřel na ni zoufalý pohled, „chci to skončit.“

 „Co máte konkrétně na mysli?“

 „Oběsím se.“

 „Proč?“

 „Všeho je na mě moc.“ Mirek se rozpovídal o těžkostech života, o matce, která střídá partnery a navíc propadla alkoholu, o problémech, co musí řešit, o hladových večerech, brigádách, kterých se musí účastnit, aby měl na zaplacení nájmu, protože jinak by ze suterénního bytu vystěhoval domácí jeho i věčně opilou mámu. Zmínil se i o potížích se školou. Nemůže tam jezdit, přestože by se chtěl vyučit, protože nemá na autobus. Učňák je v Lysé, kam by měl dojíždět, ale vzhledem k nedostatku peněz… To se prostě nedá zvládnout.

 „Co myslíte, že by vaši situaci vyřešilo, Mirku?“

 „Pár kil. Kdybych mohl jet do školy a složit vyrovnávací zkoušku.“ Míra Jelínek si otřel uslzené oči a zoufale pohlédl na Karolínu. Ta se nečekaně zvedla, došla ke kabelce a k překvapení jich obou vylovila peněženku.

 „Budou vám stačit dvě stovky?“

 Vybrala je ráno v bankomatu před poradnou.

 „Určitě. Děkuju.“

 Občas nerozuměla sama sobě ani svým vlastním rozhodnutím.

 „Přestaň se takhle dívat!“ vyjela na Markétu. Právě jí vylíčila, že Jelínkovi věnovala peníze.

 „Neječ na mě,“ odtušila kolegyně a v klidu se zakousla do koblihy. „Moje prachy to nejsou. Pokud máš výraznější přebytky, dávej je klidně mně. Já všechno smysluplně utratím a nic neprohýřím.“

 „Co se stalo?“

 Do kumbálu nahlédl Jaromír. Zařídil a vedl poradnu, tři kanceláře pronajímal třem psycholožkám – Karolíně, Markétě a Pavle. Přestože byly osobami samostatně výdělečně činnými, stálo v jejich nájemních smlouvách, že dva dny v měsíci věnují v rámci dobrých pracovních vztahů obecným aktivitám. Většinou se tím rozumělo, že povedou přednášky nebo kurzy pro školy. Byla to sice otrava, ale všechny tři na požadavek přistoupily, neboť Jaromír na oplátku snížil své finanční požadavky, takže platily o něco méně na nájmu.

 „Ani se neptej, Járo,“ mávla rukou Markéta a ukousla si kus koblihy, až jí meruňková marmeláda vyskočila na bradu. „Karol začala pěstovat charitu.“

 „Nechceš mi to vysvětlit?“

 Jaromír se usadil ke stolku mezi ně a se zalíbením se zadíval na Karolínu. Už dávno jí nadbíhal. Líbila se mu, ale zůstávala k jeho milostným návrhům netečná.

 „Nic zvláštního, prostě jsem dala jednomu klientovi, co to má doma fakt těžký, prachy. To je všechno.“

 „Ty jsi blbá,“ uklouzlo Jaromírovi, ale vzápětí se zarazil. Uvědomil si, co řekl. „Promiň, nemyslel jsem to zle, ale domníváš se, že je tvoje gesto profesionální?“

 „Podívej, Jaromíre, mně je úplně jedno, jestli je, nebo není. Kluka mi bylo líto. Tenhle Míra Jelínek je prostě smutnej případ. Je mu osmnáct a jeho matka je alkoholička, on chodí na brigády, aby si vydělal na školu. Chce dokončit aspoň učňák.“

 Karolína se zvedla, protože nepotřebovala poslouchat poučky od Markéty ani od Jaromíra, a chystala se k odchodu. Štvalo ji jejich rozhořčení. Není malá holka, aby jí dávali najevo, že udělala chybu, že jsou zkušenější a rozumnější.

 „Tak se neurážej,“ houkla na ni Markéta, až se okolo vznesl oblak moučkového cukru.

 „Nejsem uražená, jen mám dost práce. Přijde mi ještě jedna rodina kvůli potvrzení školní zralosti a pak hned musím vypálit, abych vyzvedla Vítka ze školky.“

 „Tak to jo,“ připustila Markéta, „měj se hezky, doma všechno zmákni a v pátek mi povíš, jak to dopadlo.“

 Karolína byla vděčná, že Markétino přání nebylo konkrétnější. Nechtěla před Jaromírem rozebírat rodinnou situaci. Sebemenší zmínka o tom, že u nich doma něco neklape, by mu posloužila jako impulz k zesílení milostných návrhů.

 „Proč až v pátek?“

 „Zítra tu nebudu, dopoledne jsme s Ríšou objednaní na vyšetření a to se vždycky protáhne skoro na celý den. Až pojedeme z nemocnice, chci ho vzít do cukrárny.“

 „Tu cukrárnu plánuješ jako odměnu pro Ríšu, nebo pro sebe?“

 „Pro oba,“ nafoukla se na oko Markéta.

 „A ve čtvrtek?“

 „Musím k soudu,“ Markéta obrátila oči ke stropu. Občas zasedala v porotě jako znalkyně v oblasti dětské psychologie při různých rozvodových tahanicích.

 „Tak v pátek!“ usmála se Karolína a odešla pracovat.

 „Vyrobil jsem draka,“ informoval ji hned v šatně Vítek. „Půjdeme ho spolu pouštět? Paní učitelka říkala, že teď jsou na draka nejvhodnější dny.“

 Karolína potlačila chuť poznamenat, že teď jsou spíš všechny dny na draka, stejně by tomu syn nerozuměl a taky mu nechtěla kazit náladu. „Která paní učitelka to říkala? Maruška?“

 „Ne, dneska tu s námi byla Marcelka. To je ta mladá se žlutými vlasy.“

 Karolínu napadlo, jestli ji by vůbec ještě někdo zařadil do kategorie „ta mladá“. Čtyřicet jedna je pro ženskou děsivý věk. Ani mladá, ani stará. Když chodila na základní školu, považovala lidi nad dvacet za vyřízené. Prostě měli z jejího pohledu všechno za sebou a nic zajímavého je nečekalo, ale to je relativita dětských očí.

 „Co jste měli k obědu?“ zeptala se, aby přetrhla proud zbytečných myšlenek.

 „Maso s rýží,“ odpověděl Vítek, ale okamžitě navázal.

 „Víš, na co mám chuť? Na palačinky! Uděláš mi je? Měl bych radost!“

 „To si nemůžu nechat ujít,“ přisedla si k němu na lavičku a podívala se mu zblízka do očí. „Letíme domů a začneme je smažit!“

 „Fakt? A budou s nutellkou?“

 „Fakt. Budou.“

 Vítek zajásal a rozběhl se ke dveřím. Zvedla se a vykročila za ním. Jak malinko mu stačí ke štěstí. Kéž by na ni čekala nějaká radost. Kdyby Jakub aspoň vysvětlil, jak je to s jeho problémy, s dopisy a s firmou, proč se opil a proč se ráno choval nepříjemně.

 Palačinek upekla celý tác, děti jich většinu spořádaly, jen Kuba se neukázal. Jedinou změnou oproti včerejšku bylo, že kolem šesté poslal zprávu s omluvou. Zdrží se, nemají na něj čekat, domů dorazí pozdě. Co se dá dělat? Přečetla Vítkovi pohádku, a než zavřel oči, líčila mu, jak budou v neděli pouštět draka, pak konečně usnul. Zkontrolovala holky (obě se učily) a zavolala Simoně. Konečně měla ucho, kterému si po celém dni mohla vylít srdce. Mluvily skoro pětadvacet minut.

 „Holka, kašli na to. Nemá cenu řešit věci, který nemůžeš změnit. Radši zítra přijeď, dáme si do nosu.“

 Simona měla v podstatě pravdu, ale… přece nemůže nechat všechno plavat!

 Další večer dorazila do Simoniny břevnovské vilky. Přivítala ji lahví červeného a stručným dotazem. „Už jsi v pohodě?“

 Karolína se poprvé rozbrečela.

 „Nejsem. Nic nevím. Jakub se mnou o ničem nemluví. Buď není doma, nebo se všem otázkám vyhýbá, opakuje, že se mě nic netýká, všechno vyřeší sám. Co mám dělat?“

 „Vím já? Jestli chceš něco na uklidnění, řeknu svojí doktorce a přinesu ti z práce nějakou piluli, ale odbornou radu ode mě nečekej.“ Simona se napila vína. „Asi bych to nechala být. Podívej, já se Olinovi do jeho záležitostí nepletu. Nevím, jak svou firmu řídí, ať si práci dělá, jak chce. Vlastně netuším, kde celý den lítá, hlavně, že mi nosí peníze a několikrát do roka mě vyveze na pěknou dovolenou. Jen si mě, zmetek, moc nevšímá. Myslím, že bych ho měla nějak nadzvednout.“

 „Co si pod tím představuješ?“

 Karolína si otřela slzy. Její profesionální instinkt zapracoval, najednou neměla potřebu mluvit o sobě. Simoně zajiskřily oči a zatvářila se bojovně. Bylo patrné, že promýšlí strategii.

 „Nasadím mu parohy,“ odpověděla po chvíli zamyšleně a znovu si lokla. „Jasně! To bude ono! A hlavně s někým, u koho mu to bude vyloženě vadit. Musím všechno dobře naplánovat,“ plácla se do kolen.

 „Ty jsi se vším hned hotová. Naštve tě vůbec někdy něco? Obdivuju tvou šťastnou povahu,“ usmála se Karolína a cítila, že se jí trochu ulevilo.

 [image:]

 JAKUB

 „Uvědomuješ si, že jsme totálně v hajzlu?“ Radek nadskočil na židli a rozčilením se mu na dolním rtu usadila slina.

 Tuhle otázku si jako zástupce mohl klidně ušetřit, Jakub přece moc dobře věděl, že se řítí do maléru, že se ocitli na okraji propasti a poslední dny jen balancují, aby do ní nespadli. Několik nezaplacených faktur by je snad nepoložilo, ale neuhrazená zakázka na přestěhování Centralu, pětipatrové megafirmy v karlínském business centru, byla likvidační. Splatnost dávno vypršela a místní obchodní oddělení si telefonáty a urgence přehazovalo jako horký brambor.

 „Bude to skoro půl roku, co jsme ten zkurvenej kšeft pro Central vzali, dodnes nám nepřišla ani koruna. Visí v tom neskutečnej balík. Co s tím budeme dělat?“

 „Klid, Radku, já tam zajedu a zjistím, kde nastal problém.“ Jakub se snažil mluvit klidně, ale jen on sám věděl, že se řadu týdnů budí uprostřed noci hrůzou s otázkou: Co bude dál?

 „Já ti řeknu, kde je problém. Tenhle měsíc mi ještě nepřišla výplata. Jiřina je naštvaná, denně na mě řve a chce vědět, kde jsou prachy. A chlapi ve Vysočanech už taky nadávají. Jestli to takhle bude pokračovat, utečou ti a nevím, co potom budeš dělat.“

 „Fajn, máš pravdu,“ Jakub potřeboval získat čas, „slibuju, že dneska pošlu všechno, co ti patří. Zároveň tě prosím, abys zajel do garáží a všem vyřídil, že budou mít do konce týdne peníze na účtu.“

 „Kde na to chceš vzít?“

 Nepříjemnou otázku si mohl odpustit. Chtěl prachy, dostane je, tak ať drží hubu a krok a do ničeho nerejpá. Jakub měl jeho keců právě dost.

 „To nech na mně, já jsem šéf, zajištění financí je moje starost.“

 „Víš co? Vlastně máš pravdu.“ Radek se zvedl ze židle, bylo znát, že ho Jakubův slib přece jen uklidnil. „Tak já letím. A doufám, že dodržíš slovo.“

 „Můžeš se spolehnout.“

 Jakub zaťal čelisti a odvrátil hlavu, aby kolega pochopil, že debata skončila. Jakmile Radek zmizel, přesunul peníze z účtu určeného na technický provoz firmy na druhý, odkud vyplácel zaměstnance, a zadal platební příkaz. Hotovo! Věděl, že se pouští na tenký led, ale neměl jinou možnost. Potom se vydal do Karlína. Na recepci firmy Central se představil a oznámil, že chce mluvit s někým z finančního oddělení.

 „To je mi líto,“ usmála se slečna za přepážkou, „ale dneska a zítra mají nějaké školení. Skoro nikdo tu není, jen paní Kořenová.“

 „Můžete mě k ní pustit?“

 „To nebude tak jednoduché, pokud nemáte domluvenou schůzku. Určitě je zavalená prací, když zůstala dva dny na oddělení sama. Víte, co má na starosti faktur? A počítá mzdy a…“

 „Chápu, ale nemohla byste se přece jen zeptat? Vaše firma mi dluží dost peněz,“ začal zvyšovat hlas a opřel se o pultík, který mezi nimi tvořil bariéru.

 „Dobře, zavolám jí,“ kapitulovala dívka, chvíli štěbetala do sluchátka, potom se na Jakuba vlídně zadívala.

 „Máte štěstí, pane. Abyste viděl, že z naší strany se vždycky najde dobrá vůle při řešení problémů, přijme vás, přestože je velice zaneprázdněná. Použijte prosím výtah. Paní Kořenovou najdete ve druhém patře, dveře s číslem 206.“

 Jakub se alespoň částečně uklidnil, přestože věděl, že výbuch emocí ho nejspíš znovu čeká za pár minut, a nastoupil do výtahu. Kéž by tahle ponižující hra na přetahovanou skončila!

 Kořenová seděla za stolem. Jakmile vstoupil, změřila si ho pohledem, takže ho okamžitě přepadl pocit, jako by se dostavil k nepříjemné zkoušce pozdě a nepřipravený. Nedalo se jí vytknout, že by mluvila nepříjemně nebo odměřeně, její projev spíš působil rezolutně. O žádném z tvrzení se nedalo pochybovat, nepřipustila jakoukoliv diskuzi, klidně, leč nekompromisně mu odpověděla na dotaz, kde se ztratila platba.

 „Nemohu sloužit, pane Maxo, tyhle záležitosti má na starosti kolegyně Straková, ale jak sám vidíte, momentálně tu není. Věřte, že bych vám velice ráda pomohla, ale nemůžu zasahovat do její kompetence.“

 Na důkaz pravdivosti svých slov ukázala na vedlejší pracovní stůl. Prázdná otočná židle, pečlivě vyrovnané šanony, na malé hromádce v pravém rohu úhledná kupička listin, plechová krabička s ořezanými tužkami a několika propisovačkami, tmavá obrazovka monitoru. Straková dneska rozhodně nepracovala. Kdoví, jestli pracovala posledního půl roku, když zatím platba vázla. Měl chuť se právě na to zeptat. Polkl a nasadil rádoby vlídný tón.

 „A kdy bych tak vaši kolegyni mohl zastihnout?“

 „Bohužel nevím, nemám k dispozici rozpis jejích služeb a povinností, ale klidně můžete v dalších dnech zavolat, já vám mileráda povím, jestli je přítomna.“

 „To jste laskavá. A nemohla byste zjistit, jestli už odeslala moje peníze?“

 „Můžu se zeptat, ale nic neslibuju. Podívejte, abyste mi věřil, tady vás znamenám,“ Kořenová ukázala na papír, kam naškrábala pro spolupracovnici vzkaz. „Teď už mě laskavě omluvte, mám spoustu práce,“ řekla a sklonila se k práci na znamení, že míra její laskavosti je u konce. Jakub vycouval z kanceláře se smíšenými pocity. Vlastně nedokázal odhadnout, jestli jednání mělo nějaký význam, či nikoliv. Vrátil se do firmy a snažil se soustředit, ale za chvíli na něj znovu dopadla tíha okolností. Kdyby neměl tenkrát velké oči a zakázku od Centralu by odmítl, kdyby se pojistil a požadoval od nich pořádnou zálohu, kdyby mu zaplatili… kdyby! Kdyby byly v prdeli ryby… Najednou se mu zdálo, že se v místnosti už nedokáže ani nadechnout a musí pryč. Dáša už odešla, Radek uklidňuje chlapy ve Vysočanech. Všechno tu na něj padalo. Nechal svoje auto ve dvoře a bez jasného cíle vyrazil na ulici. Loď se potápí a námořníci vyskakují do rozbouřených vln. Vybavil si popisek pod ilustrací v dobrodružné knížce, název dávno zapomněl. Jako kluk zíral na výjev plavidla, jehož boky hluboce tkvěly v divokém moři, voda se místy přelévala přes palubu, do absolutní zkázy zbývaly minuty. Nadcházející zánik vycítila i posádka, k smrti vyděšení muži se vrhali do temných vírů, jen u stěžně stál paralyzovaný vousatý kapitán a pozoroval hrůzu před svýma očima, aniž by byl schopen čemukoliv zabránit. Přesně tak si nyní Jakub připadal. Věděl, že je s ním i s firmou zle, skoro cítil hukot děsivého živlu a ve vzduchu vůni soli, ale záchranné lano se ne a ne objevit. Zapadl radši do první hospody.

 Už si ani nevzpomínal, kdy naposledy dostal od někoho zaplaceno, kdy přiskočily peníze na účet a on měl v duši klid. Už vnímal jen upomínky, obálky s barevnými pruhy, výhrůžky, účty za pronájem haly, leasing na auta. Chlapi se zlobí a chtějí výplatu. Že nastala krize, nikoho nezajímá. Další zakázky v nedohlednu, konkurence momentálně strhla ceny. Radši nevzpomínat a napít se. S každou sklenicí se starost zmenšovala. Ono to všechno nějak dopadne. Ale co bude doma? Svou rodinu bezmezně miloval. Dřel, aby se všichni měli dobře. Postavil dům a vybudoval firmu. Vedl spořádaný, klidný život, neopíjel se, neflámoval. Nikdy si nezačal s žádnou ženou, už jen ta představa ho popuzovala a občas se tomu večer s manželkou zasmáli.

 „Ty bys měl mít svatozář,“ říkávala, když jí opakoval, že je pro něj jediná na světě.

 Nezdálo se mu to nikdy těžké, vlastně mu věrnost šla celkem sama. Karolína ho stále vzrušovala. Rád se díval, jak se ráno obléká a líčí, před odchodem do práce si ji vždycky nenápadně prohlédl. Připadal by si hloupě, kdyby okatě zíral, protože po dvaceti letech manželství už většina chlapů svoje manželky moc neřeší. Ranní vzpomínky si pak v duchu připomínal, dokonce si je občas – třeba při řízení auta – v hlavě přehrával jako film a Karolína v něm vystupovala v různých situacích. Měl to rád. Dneska se nečekaně smyčka přetrhla a do děje vstoupila nová postava. Právě teď si zkoušel vybavit Karolínu bez prádla, ale najednou jeho představivost nefungovala. Snad příliš hluku, příliš lidí, vodka a pivo, které vlastně ani nemusí, a pak těch pár nečekaných vět a doteků… Má přijmout, nebo odmítnout? Radši na všechno zapomenout!

[image:]

KAROLÍNA

Několik dalších dní se nedělo nic zvláštního. Nepřišel žádný výhružný dopis ani žádné vysvětlení. Domov s ní sdílel usměvavý, ale rozpačitý Jakub. Karolínin klid sice skutečnost, že se neobjevila další hrozba, posilovala, přesto dobře tušila, že se může jednat o klid před bouří.

Blížil se víkend. Během čtvrtečního večera se s Jakubem domluvili, že vyrazí na chalupu. Předpověď slibovala jedny z posledních relativně teplých podzimních dnů, bude fajn užít si je mimo Prahu. Jen Justýna se z rodinného výletu omluvila, potřebuje se učit.

„Nebude ti po nás smutno, Týno?“ staral se Vítek.

„Neměj obavu, já si vychutnám aspoň chvíli ticha. A kdybys mi chyběl, zavolám ti.“

„Nezavoláš, v Kozákově není signál, takže můžeš volat leda z okna.“

„Díky za radu, zkusím to,“ zatahala ho z legrace za tričko.

Bráška se jí vytrhl a odklusal za matkou do kuchyně.

„Mami, co tam budeme dělat?“

„Všechno, na co budeme mít chuť,“ usmála se Karolína. „Pojď, připravíme na stůl, za chvíli se vrátí Róza z výtvarky, tak ať můžeme hned večeřet. Pak se vykoupeš a šupneš do postele, abys na zítra nabral spoustu síly.“

Vyndala z kuchyňské skříňky hromádku talířů a po jednom je podávala Vítkovi. Ten začal okamžitě kmitat mezi ní a stolem, pokládal je na bambusové prostírání a nepřestával mudrovat.

„Já mám chuť se koupat v rybníku jako o prázdninách.“

„To já taky, ale teď to bohužel nepůjde. Venku nastal podzim a ve vodě by ti umrzly nohy.“

„Upadly by mi?“

„To asi ne, zatím není žádný mráz, ale pořádně by ses nachladil a měl bys velkou rýmu, teplotu a musel bys jen ležet v posteli.“

„To by mi ale vůbec nevadilo, já jsem rád nemocnej,“ upřel na ni velké oči a postavil na stůl košíček s ubrousky.

„Můžu se povalovat, koukat na televizi, čteš mi pohádky a nosíš dobrůtky.“

„Ale já nejsem ráda, když onemocníš, protože se o tebe bojím,“ pohladila ho. „Víš co? Radši ti dneska přečtu dvě pohádky a zítra koupím nějakou sladkost, ale zůstaň radši zdravý prosím.“

„Tak jo,“ souhlasil a doběhl pro příbory. „A co tam teda vlastně budeme dělat, když jsi koupání zakázala.“

„Nezakázala, ale je říjen, to už se venku koupou jenom otužilci.“

„Kdo jsou otužilci?“

„To jsou lidi, kteří se nebojí zimy.“

„Já se taky nebojím zimy.“

„Ale já se bojím o tebe. Víš co? Radši spolu sundáme a uklidíme houpačku, co máš za chalupou, a dáme ji odpočívat do dřevníku…“

„Tam ne, určitě by se tam sama bála! Dřevník stojí na konci zahrady, za plotem už chodí divá zvěř. Radši ji vezmeme do chodby. Šlo by to?“

„Dobře, jak si přeješ. Půjdeme taky k paní Střílkové, posledně slíbila, že nám dá jablíčka, nebo se můžeme mrknout do lesa, jestli ještě rostou houby…“

„A budeme pouštět draka, co jsem ho vyrobil ve školce? Je parádní, říkala paní učitelka Marcela.“

„Klidně. Zaběhneme na pole za vsí, tam se bude jistě krásně vznášet.“

„A nasbíráme dřevo na oheň a uděláme si táborák?“

„Máme ho dost v kůlně. Víš přece, že jste ho s tatínkem o prázdninách nanosili z lesa a potom řezali a ukládali. Máme dostatečnou zásobu.“

„Trochu přece můžeme nasbírat.“

„Můžeme, ale na sezení venku už je zima. Večer si zatopíme v krbu a budeme hrát hry a povídat si.“

„A opečeme si buřty!“

„Cože? My máme k večeři buřty?“ Do kuchyně se vřítila Róza. „Teda mami, ty se nezdáš, nedávno jsi nás nechala jíst párky, dneska buřty…“

„Kdepak, Rozárko, máme rizoto. Vítek jen plánuje, že je budeme zítra opékat v krbu.“

„My jedeme do Kozákova?“

Róza měla očividně hlad, začala šmejdit kolem stolu a vyhlížela, co by zakousla. Ponořila rychle ruku do mísy se zeleninou, kterou matka právě přinášela.

„Umyla sis ruce?“ zamračila se na dceru.

„Jasně!“

Róza popadla kus papriky a rychle si ho nacpala do pusy. Karolína ji z legrace pleskla přes prsty a vrátila se k původnímu rozhovoru.

„Myslela jsem, že by to mohlo být fajn, nebo máš něco proti tomu?“

„Nemám, ale s Niki jsme plánovaly, že zažijeme velké dobrodružství. Jedna holka z béčka nám nabídla, abychom s ní hledaly tajnou schránku v Grébovce.“

„A nechtěla by Niki zažít dobrodružství v Kozákově a večer si dát nezdravý špekáček?“

	
	

	
		Vážení čtenáři, právě jste dočetli ukázku z knihy Probudit se jako delfín.

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

OEBPS/image/cover.jpg
JOHANA
KRAL

arno |
0 B

c/a/f/?(

OEBPS/image/karolina.png

OEBPS/toc.xhtml

 Contents

 		
 KAROLÍNA

 		
 JAKUB

 		
 KAROLÍNA

 		
 JAKUB

 		
 JUSTÝNA

 		
 KAROLÍNA

 		
 JUSTÝNA

 		
 KAROLÍNA

 		
 JAKUB

 		
 JUSTÝNA

 		
 KAROLÍNA

 		
 JAKUB

 		
 JUSTÝNA

 		
 KAROLÍNA

 		
 JUSTÝNA

 		
 JAKUB

 		
 KAROLÍNA

 		
 JUSTÝNA

 		
 KAROLÍNA

 		
 JAKUB

 		
 JUSTÝNA

 		
 KAROLÍNA

 		
 JUSTÝNA

 		
 KAROLÍNA

 		
 JAKUB

 		
 JUSTÝNA

 		
 KAROLÍNA

 		
 JUSTÝNA

 		
 JAKUB

 		
 KAROLÍNA

 		
 JAKUB

 		
 JUSTÝNA

 		
 KAROLÍNA

 		
 JUSTÝNA

 		
 KAROLÍNA

 		
 JAKUB

 		
 JUSTÝNA

 		
 KAROLÍNA

 		
 JUSTÝNA

 		
 KAROLÍNA

 		
 JAKUB

 		
 JUSTÝNA

 		
 KAROLÍNA

 		
 PODĚKOVÁNÍ

 Landmarks

 		
 Cover

 		
 Table of Contents

OEBPS/image/jakub.png

