
		
	

	

	
		
			Jarmila Pospíšilová

			Palec a selská pýcha

			

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

			

			

			www.mobaknihy.cz

			

			www.facebook.com/moba.cz

			

			

			© Jarmila Pospíšilová, 2022

			Obálka © Ivana Dudková, 2022

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

			Elektronické formáty DRUSALA s.r.o.

			

			ISBN 978-80-279-0541-6 (epub)

			ISBN 978-80-279-0542-3 (mobi)

		
	
		
			PRVNÍ ČÁST

		

	
		
			I.

			Otevřenými vraty proudil do stodoly čerstvý vzduch a jasné denní světlo ozařovalo mlat. Podlaha z udusané hlíny, která pamatovala několik generací, byla rovná a tvrdá jako beton. Široký prostor byl již vyklizený a táhl se k protějším těžkým vratům. Kdysi byla stodola průchozí a bylo možné projet povozem ze dvora do zahrady a dále za humna. Dlouhé roky zadní vrata nikdo nepoužíval a přístup k nim byl postupně zahrazen nejrůznějším harampádím. To teď bylo z větší části odvezené, něco se povalovalo ještě na dvoře, pečlivě roztříděné.

			Celá pravá strana stodoly byla již prázdná, podlaha zametená a na Viktora zapůsobila velikost volného prostoru. Obvodové zdi byly vystavěné z kamene a teprve v úrovni zhruba dvou metrů následovalo zdivo z vepřovicových cihel. Levá část byla vyklizená sotva z poloviny, ve vzdáleném koutě vládlo šero, ale i tak bylo znát, že od podlahy až téměř ke střešním trámům sahají řady naskládaného palivového dřeva, lety již ztrouchnivělého. O kus dál stojí pečlivě srovnané a opřené o zeď kusy jakýchsi plechů a starých okapů, vhodných už leda tak do šrotu.

			Šero bylo přerušované paprsky světla, které sem pronikalo mezerami mezi věkovitými štítovými deskami. Mihotal se v nich prach, ve sluneční záři vypadal nádherně, jako zlaté šupinky. Viktorovi prolétla hlavou vzpomínka na dětství, kdy si s kamarády hrávali na půdě a on zkoušel chytit tetelivé zlato do dlaní. Teď tu ale nebyl kvůli dětské hře.

			„Tak co se děje,“ zeptal se skoro zbytečně, jen aby rozbil tíživé napětí, které ze Štěpána přímo sálalo a zůstávalo viset v prostoru. Před čtvrthodinkou mu zazvonil mobil, právě se chystal odejít z úřadu domů a zamykal kancelář. Volala Valerie, Štěpánova družka a s náznakem paniky v hlase mu oznámila, že našli ve stodole něco hrozného a neví si s tím rady. Prý to vypadá jako hrob.

			„Jako hrob? Co by ve stodole dělal hrob?“

			„Já nevím, ale vypadá to tak. Asi bychom měli někoho zavolat, policii nebo tak. Nemohl bys přijet?“

			A tak tu teď stál a byl zvědavý, co ti dva objevili. Nemovitost koupili před třemi roky a postupně ji dávali do kupy. Byla to práce na zbytek života, jak se smíchem říkával Štěpán, ale Viktor musel uznat, že se oba snažili. Byli pracovití a věděli, co chtějí. Zvážili všechna pro a proti již v době, kdy bývalý statek kupovali. Věděli, že dům potřebuje rekonstrukci, že počáteční vcelku příznivá kupní cena bude vykoupená dřinou a vysokými náklady na rekonstrukci a údržbu. Na druhou stranu získali rozlehlý objekt s mnoha prostory, které by jim novostavba nikdy neposkytla. K domu patřila sice zanedbaná, ale velká zahrada a vzrostlý ovocný sad. Mezi obytnou částí a stodolou se rozkládal rovný dvůr vydlážděný kameny s majestátním ořešákem uprostřed. Právě pod ním se za necelý měsíc mají brát, Viktor jim slíbil, že je oddá, bude to poprvé v jeho nedlouhé starostovské kariéře. Štěpán s Valerií měli dva syny, pětiletá dvojčata. Právě kvůli nim se stěhovali na venkov.

			„Vali je s klukama v domě, pojď, ukážu ti to.“

			Společně vstoupili do šerého kouta stodoly. Při zadní zdi vlevo od vrat zela v podlaze jáma, ale nikde nebylo vidět vykopanou zeminu. Viktor rychle pochopil, že nejde o novou jámu, ale o sklípek, který ve venkovských stodolách někdy bývá.

			„Tady. Vůbec jsme o tom nevěděli, to je nějaký krecht nebo co. A je tam mrtvola.“

			Viktor si od něho vzal baterku a opatrně se naklonil, aby do jámy viděl, a pokud možno neporušil případné stopy. Rutinu měl pod kůží, přestože již pár let u policie nebyl. Posvítil do jámy a hned mu bylo jasné, že si Štěpán nevymýšlí. Na dně ležely ostatky, zřetelně viděl lebeční kosti, siluetu těla v čemsi tmavém a na hrudi kosti rukou, jako by byly sepjaté. Byl to poněkud morbidní pohled, ale Viktor to nevnímal. Jeho mozek okamžitě vyhodnocoval situaci.

			„Jo, máš asi pravdu, vypadá to jako hrob. Ten mrtvý tam leží pořádně dlouho, moc už z něj nezbývá. Musíme to ohlásit. Postarám se o to. Pro jistotu už tady s ničím nehýbej a běž za Vali domů.“

			„Ahoj Viktore, to je nářez, co?“ ozval se za ním ženský hlas. „Pustila jsem klukům pohádku a jdu tě jenom pozdravit. Mám co dělat, abych je udržela doma, nejradši by se hrabali tady v tom starém harampádí. Co myslíš, nemáme tu svatbu odložit?“

			„Proč byste ji odkládali, tohle přece s vámi nic společného nemá. Ten mrtvý tu evidentně leží roky. O vašeho příbuzného nejspíš nejde a svatba má být za měsíc, to bude určitě v pohodě.“

			„No, my bychom chtěli obřad tady venku, však víš. Hostinu plánujeme ve stodole, proto to vyklízíme, aby sem bylo možné dát stoly. Potom se pustíme konečně do opravy střechy. Říkám si, jestli to půjde, jestli to třeba nebudeme muset nějakou dobu nechat být, jak to je teď, jako kvůli vyšetřování.“

			„To si nemyslím, uvidíme. Zavolám policii, přijede koroner a technici, potom budeme chytřejší.“

			Slíbil jim, že u nich zůstane, počká, než policie přijede a nález ohledá. Posadil se pod pergolu na dvoře a počkal, až mu Valerie přinese kávu s koláčem.

			„Buchta je od včerejška, ale snad se ještě dá jíst.“

			„Je výborná,“ uklidnil ji Viktor s plnou pusou a usmál se. Viděl, že je celá vystrašená a pokukuje směrem k domu.

			„To je poprvé, co jsem viděla mrtvého.“

			„No jo, je to jiné než v televizi, viď? Já už jich viděl víc, holka. To taky patří k životu.“

			„Nechci, aby kluci něco zahlídli. Mohla bych je odvézt k mámě, co myslíš? Už jsem s ní mluvila. Sbalím je během chvilky a vrátila bych se asi za hoďku,“ nadhodila nejistě.

			Viktor ji uklidnil. Policie určitě nepřijede se sirénou jako v akčním filmu, sám odhadoval, že by i s koronerem mohli dorazit nejdřív tak za půl hodiny. Spíš ještě později. Nešlo o nic akutního, nebožtík ležel ve sklípku pod stodolou určitě roky, tady nebezpečí z prodlení nehrozilo. Než všechno ohledají, bude Valerie zpátky doma, kdyby ji potřebovali vyslechnout. A možná to ani nebude třeba.

			Vzpomněl si na majora Stárka, který se svým týmem nedávno řešil v Kročíně vraždu jednoho zbohatlíka a gaunera. Viktor Palec k jejímu objasnění přispěl měrou vrchovatou a mezi oběma muži se rozvinula náklonnost blížící se přátelství. Měli mnoho společného a major Stárek nejednou dával najevo, že tak nějak si přestavuje život poté, kdy odejde z aktivní služby. Viktor namítal, že nežije žádnou idylu, jak by se na první pohled mohlo zdát. Život starosty je věčný boj a stres, přesto uznával, že sám by neměnil.

			Vytáhl mobil a majorovi zavolal. Nabídl mu, aby přijel, jen tak na návštěvu. Případ ještě pod první oddělení velkobrodské krajské kriminálky nespadá, ale co kdyby náhodou. Mohl by si to pohlídat už od počátku.

			„Ty jsi dobrej, starosto, já nevím, kam dřív vlítnout. Za chvíli mám poradu a pak jdu na kobereček na ředitelství, jeden prominent si myslí, že jsme neměli právo ho vyslýchat. Mnohem radši bych byl tam u vás v terénu, ale naše to zatím není, takže nic. Ale pohlídám si to, a jestli to skončí u nás, budu se tomu věnovat osobně. To víš, Kročín, Palachy a Javoří, to si nedám ujít.“

			„Však se u nás už orientuješ skoro jako domorodec.“

			„A byl bych jím rád, pohlídej mi tam nějakou chalupu, kdyby se něco prodávalo.“

		

	
		
			II.

			Policie dorazila poměrně brzy, dvoučlenná hlídka z nejbližšího obvodního oddělení. Dva mladí policisté byli viditelně nervózní, věděli, že starosta je bývalý kriminalista, a nechtěli se před ním shodit, ale bylo jasné, že s podobnými situacemi nemají mnoho zkušeností.

			Nakoukli do stodoly, krátce vyslechli Štěpána jakožto nálezce těla a dali vědět operačnímu, že se jedná o podezřelé úmrtí. Pak postávali u vrat a čekali na příjezd kriminálky z okresu. Dorazili dva Viktorovi bývalí kolegové, mladšího Petra Kabáta znal jen zběžně, prakticky se s ním míjel, odcházel zhruba měsíc poté, kdy mladý policista nastoupil. S Karlem Dostálem se osobně znal, sloužili spolu roky a vcelku dobře spolu vycházeli, i když byli každý z jiného těsta. Chvíli po nich dorazil i koroner.

			„Čau Viktore, to jsi nám mohl zavolat rovnou,“ hlásil se k němu Dostál.

			„Ale to víš, co jsem teď starostou, je ze mě byrokrat.“ Viktor věděl, že i kdyby své bývalé kolegy vyrozuměl přímo, nic by se na věci neměnilo, policie pracovala podle zavedených postupů. A pokud by nebyly dodrženy, hrozil zmatek a možné procesní chyby. O to nikdo nestál.

			Vyměnili si pár zdvořilostních frází a kriminalisté se pustili do díla. Technici ohledali a zdokumentovali místo nálezu, koroner slezl dolů k tělu a po krátké chvíli se vyšplhal ven.

			„Tak pánové, k příčině smrti vám neřeknu nic. Cizí zavinění není zjevné, ale vyloučit se v tuto chvíli nedá. Jde o muže v pokročilém věku, ostatky leží na místě velmi dlouho, stupeň rozkladu sami vidíte. V podstatě tu máte kosterní nález. Tipoval bych nejmíň dvacet let, blíž to ale určí pitva. Já už vám tady víc platný nebudu,“ rozloučil se a odjel.

			„No, to jsme se tedy moc nedozvěděli,“ posteskl si Dostál. „Akorát, že když budeme mít štěstí, dá se to rychle odložit. Jestli tady leží přes dvacet let, není co řešit.“

			„Tak na závěry je asi ještě brzy, aspoň ztotožnit byste ho měli,“ namítl Viktor. Neměl rád necitlivý přístup, věděl, že Dostál trošku přehrává, možná se vytahuje před mladým. Pamatoval si ho jako poctivého kolegu a pracanta, nevěřil, že by práci odbyl. Přesto se neudržel a vypustil poznámku, která ho vzápětí mrzela. On už je jinde, neměl by jim tedy do ničeho mluvit. Sám si pamatoval, jak mu vadilo, když mu do práce kecali civilisté. Jenže Dostál se vyslovil nahlas před Štěpánem, a to nepůsobilo dobře.

			„Jasně, Viktore, přece se známe, ne? Jen jsem to chtěl trochu odlehčit.“ Dostál se následně obrátil na Štěpána. „Jak tu bydlíte dlouho, co víte o předchozích majitelích?“

			Štěpán mu ochotně povyprávěl, že s Valerií v domě bydlí něco přes tři roky, v době, kdy nemovitosti kupovali, byly prázdné. Nikdo tu nebydlel a bylo znát, že roky nikdo neprováděl žádnou údržbu. Kupovali to od Magdy Pokorné, kdysi snad v domě žila i s příbuznými, pak tam pár let nechávala bydlet bratra. Kdy se ten z domu odstěhoval, Štěpán nevěděl, ale bydlí v Kročíně u Petra Koutného.

			„Jo, ty myslíš Tomáše Hlouška, toho znám. To je takový místní lúzr. Ani jsem nevěděl, že tady dřív bydlel. To víte, jsem náplava a starostu tady dělám teprve dva roky. Tady v Palachách dodnes všechny lidi ani neznám,“ dodal směrem k policistům.

			„Tak já si napíšu tu Koutného adresu a pojedeme si vyslechnout toho Hlouška. Jo, a nemáte někde adresu na tu Pokornou?“

			„V kontaktu s ní nejsme, dřív jsme se neznali, kupovali jsme přes realitku. Ale podívám se do kupní smlouvy, tam adresa bude. Jenom nevím, jestli na ní skutečně bydlí. Dojdu pro to.“

			Viktor registroval, že Štěpán na svoje poměry moc mluví a všechno překotně vysvětluje. Byl evidentně ve stresu. Viktor to chápal a než se majitel domu vrátil se smlouvou v ruce, vysvětlil policistům, že Hloušek nebydlí u Koutného v domě, ale ve firmě. Koutný kdysi odkoupil od bývalého družstva polorozpadlý kravín i s pozemkem a postupně si tam vybudoval zázemí pro svoje podnikání. Měl k ruce pár chlapů a nabízel práce nejrůznějšího druhu. Údržbu zeleně v okolních obcích, i tady, práce v lese, drobné zednické a tesařské práce, do kterých se větším firmám nechtělo, a lidé je poptávali. Byl na roztrhání. Sekal lidem zahrady, prodával dřevo, prořezával stromy, čistil studny, cokoliv. Bývalý kravín postupně opravil a nadezdil. Vzniklo tak podkroví, kde ubytovává brigádníky a Tomáš Hloušek tam má svoji malou garsonku. Roky pro Hlouška pracoval, nejspíš asi načerno.

			„Co vím, je to invalidní důchodce. Nevím přesně, s čím marodí, ale je tak trochu mimo. Moc rozumu nemá, ale nevím o tom, že by měl omezenou svéprávnost. Hodně chlastá, takže možná nebude ve stavu, kdy by vám mohl podat výpověď. Uvidíte sami.“

			„Tak jo, my pojedeme. Nebožtíka odvezeme na pitvu, za tu pásku teď nikdo nechoďte. My vám pak dáme vědět co a jak.“

			Valerie, která se mezitím vrátila domů a vyšla za nimi na dvůr, si posteskla.

			„Tak toho jsem se bála. My tu svatbu budeme muset zrušit.“

			„Proč byste rušili svatbu?“ otočil se k ní Dostál.

			„Chtěli jsme ji mít tady na dvoře, ve stodole měly být stoly pro hosty.“

			„A na kdy to plánujete?“

			„Za měsíc.“

			Dostál se zasmál. „Tak to buďte v klidu, mladá paní. My vám to uvolníme určitě dřív. Uvidíme po pitvě, ale nic bych za to nedal, že nebude moc co vyšetřovat.“

			Kriminalisté se sbalili a odjeli, Viktor si uvědomil, že na dvoře u Valerie a Štěpána strávil skoro celé odpoledne.

			„Jak to myslel, že nebude co vyšetřovat? To se přece musí objasnit, ne? Kdo to byl a jak se dostal do toho sklípku. To přece není normální mít mrtvolu ve sklepě,“ rozčilovala se Valerie.

			„Jasně, že se to objasní. To rozhodně. Ovšem jednak zatím není jisté cizí zavinění, a taky podle koronera bylo tělo pochované ve stodole víc než dvacet let. Je to samozřejmě jenom odhad, právě proto se musí počkat na pitvu.“

			„A co jako? Jak není cizí zavinění? To si mám myslet, že si tam lehl sám, hezky se tam poskládal s rukama sepjatýma na břiše a umřel? Že se sám přiklopil tím deklem a naskládal na sebe celý stoh slámy? Ježíši, snad někomu chyběl, už jenom kvůli pozůstalým se to musí vyšetřit, přece. To je hroznej svět, tohle.“

			„Vali, tak se nerozčiluj, určitě se to objasní.“

			„Jo, to jsem viděla, jak se do toho hrnuli. Ti jenom doufají, že to budou moct shodit ze stolu. Viktore, já prostě musím vědět, co se tu stalo. Jestli tu máme bydlet a jestli tu mají mít domov naše děti, potřebuji to vědět.“

			Viktor přikývl. I jeho samotného případ zajímal.

		

	
		
			III.

			„Tady by to mělo být,“ utrousil Petr Kabát skoro jakoby pro sebe a vyhodil pravý blinkr. Vjel služebním autem do otevřených vrat vedoucích na nádvoří vydlážděné panelovými dílci. Prostor před nimi byl čistý a prázdný, nikde se nepovalovalo žádné harampádí ani tu neparkovaly vyřazené zemědělské stroje. Pozemek byl oplocený nově vypadajícím drátěným pletivem, na druhé straně plotu viděli neutěšený stav zbytku původního areálu. Pod rozpadlým přístřeškem parkovaly nějaké stroje, hned vedle hnila hromada prastaré slámy a v bývalé silážní jámě bylo naházeno značné množství starých pneumatik.

			Zaparkovali před jednoduchou halou, budova už rozhodně nepůsobila jako bývalý kravín. Řada oken v nové sedlové střeše dávala tušit, že jsou opravdu na místě.

			„Jo, to je fakt rozdíl. Zdá se, že ten Koutný si hledí svého a pořádně to zvelebil. Jestli to předtím vypadalo taky takhle, no, klobouk dolů,“ poznamenal Dostál a vykročil k budově.

			Otevřená vrata dávala tušit, že ve firmě někdo je, ale nikde nebyla vidět živá duše. Policisté obcházeli budovu a hledali, jestli do podkroví nevede samostatný vchod. Zpoza rohu vyšel muž kolem šedesátky.

			„Hledáte někoho?“

			Dostál je oba představil a vysvětlil, proč sem přišli.

			„Tak to jo, ten tu bydlí. Nebo teda spíš přespává. Petr Koutný, jméno mé. Ale nevím, jestli je teď u sebe. A taky pochybuju, že bude ve stavu, kdy byste z něho něco kloudného dostali. On něco provedl?“

			„Ale snad asi ne, o ničem konkrétně nevíme. Jenom potřebujeme v jedné věci jeho svědectví.“

			„Jestli se do něčeho namočil, už ho vážně vyrazím. V poslední době v jednom kuse chlastá a není s ním řeč. Pojďte, zavedu vás k němu.“

			Vešli za ním do haly a po železném schodišti vystoupali do podkroví. Z dlouhé chodby vedly několikery dveře. U těch předposledních se Koutný zastavil a poměrně rázně na ně zabušil. Vevnitř se nic nepohnulo. Zmáčkl kliku, ale dveře zůstaly zavřené.

			„Počkejte, mám v kanceláři druhé klíče. Možná jenom vyspává. Je epileptik, klíče v zámku nenechává, to už má zažité. I v draku je pokaždé vytáhne.“

			Koutný vešel do posledních dveří v řadě a vzápětí se vrátil s klíčem v ruce. Během pár vteřin odemkl a vpustil je dovnitř.

			„Tak doma není, kdoví u koho z těch svých kumpánů skončil. Sem si je tahat nesmí, to bych ho jinak vyrazil.“

			„Vy jste nějak přísný,“ zasmál se Kabát, spíš jen aby něco řekl.

			„To je nutnost. Kdybyste ho znali, nedivili byste se. A viděli jste dole, mám tu stroje, materiál, nejsem zvědavej na žádný průšvihy. Tady v dědině je pár takových dacanů, samí nemakačenka a ochlastové. Jenom hledí, koho by jak využili, a Tomáš je tak trošku, jak to říct. No blb je to, co bych lhal. Kdekdo ho ovlivní, věří všemu, co mu nakecají, a za trochu falešné přízně se chce zavděčit, to pak máte těžký.“

			„Takže vy jste něco jako místní sociálka,“ rýpl si Dostál.

			„Ale houby. Nezapírám, že se mi to vyplatilo. Tomáš dovede vzít za práci a takových lidí je málo. Občas potřebuju jeho pomoc. A taky jsem tak trochu zavázanej jeho ségře.“

			„Kde bychom ho našli?“

			Koutný pokrčil rameny. Dal jim pár jmen lidí, o kterých si myslel, že by s nimi Tomáš Hloušek mohl být. Zároveň vyslovil doporučení, že by ho na jejich místě ani nehledal. Pokud je s nimi, bude nejspíš namol a nic z něho nedostanou.

			Přesto to zkusili, objeli tři adresy, na dvou se nedozvonili vůbec. Na té poslední jim otevřel zanedbaný muž, který se evidentně řadu dní nemyl a alkohol z něj táhl takovou měrou, že oba podvědomě o krok ustoupili. Z chodby zanedbaného domu se táhl nakyslý puch.

			„Co chcete?“

			Vysvětlili mu, že hledají Tomáše Hlouška. V chlapovi se vzedmulo cosi rebelského, opřel se rukou o futra a druhou si poškrábal zarostlý pupek.

			„Tady není. Dál vás nepustím. A vůbec, s poldama já nemluvím.“

			„Ale mluvíte a mluvit budete. Buď tady, nebo vás sebereme k nám, a to se hned tak nenapijete.“

			„To nemůžete.“

			„Ale můžeme. Nebo nemůžeme? Co myslíš, Péťo? Že bysme zkusili, co to udělá? Že by si na nás tady pán stěžoval? Co?“

			Chlapík zamrkal zarudlýma očkama a nevěděl, jak má na Dostálovu ironii reagovat. „Ale… já fakt o Tomovi nic nevím, já teď nikam nechodím, držím se doma, víte? A kámoše si vodit nemůžu, teda nevodím, jestli mě chápete.“

			„Zavři, ty debile, táhne sem,“ z útrob domu se ozval vzteklý ženský hlas.

			Dostál se zasmál a poznamenal, že ho za trest tedy nechají doma. Nasedli do auta a dohodli se, že se cestou na služebnu staví u Magdy Pokorné. Snad ještě bydlí na adrese, kterou jim dal Štěpán Marek.

			Dům, kde bydlela, našli pomocí navigace bez problémů. Byla to malá bytovka na okraji Paškova a Magda Pokorná obývala malý byt hned v přízemí. Měli štěstí, byla doma a otevřela jim vzápětí po zazvonění.

			Z údajů na kupní smlouvě věděli, že je jí sedmdesát pět let, narodila se krátce po skončení války, ale ženě, která jim otevřela dveře, by hádali tak sotva šedesát let. Nebyla nijak zvlášť pěstěná, za svůj mladistvý vzhled nevděčila drahé kosmetice, ale nejspíš měla dobré geny. Byla upravená, čistá, měla trochu nadváhu a kulatou tvář bez vrásek. Hleděla na ně vážně a poněkud nechápavě.

			„Stalo se něco?“ Pochopili, že je vylekaná.

			„Ne, totiž ano, ale nejde o žádné aktuální neštěstí nebo tak. Mohli bychom s vámi chvilku mluvit?“

			S omluvou je pozvala dál do malého bytu a usadila je v čisťounkém obýváku. Do oken se opíralo podvečerní slunce a v bytě vonělo vyprané prádlo ze sušáku v koutě chodby. Nabídla jim kávu a oba vděčně přijali. Domácká atmosféra na ně zapůsobila jako balzám.

			Když jim po chvilce servírovala kouřící šálky, Dostál si všiml, že se jí mírně chvěje ruka. Buď má nějaké zdravotní potíže, nebo ji opravdu jejich návštěva vystrašila.

			„Tak už mě nenapínejte,“ svezla se do křesla naproti nim s nevyřčenou otázkou v očích.

			Slovo si vzal opět Dostál a k překvapení Petra Kabáta jí citlivě vysvětlil, že k ní jedou rovnou z Kročína, přesněji řečeno z místní části Palachy, z jejího bývalého domu. Noví majitelé se pustili do oprav stodoly a pod hromadou slámy našli zapomenutý sklípek s mrtvolou. Podle prvotního ohledání se jedná o seniora mužského pohlaví a ležel tam už hodně dlouho. Nevědí přesně, jak dlouho, to ještě upřesní pitva. Prvotní odhad koronera byl kolem dvaceti i více let, ale je to opravu jen hrubý odhad.

			Magda Pokorná zbledla a začala se chvět.

			„To není možné.“

			„Bohužel, paní Pokorná. Jinak bychom tu nebyli. Jde nám v první řadě o to, abychom určili příčinu smrti a dobu, kdy k ní došlo. A taky totožnost. S tím byste nám mohla pomoct.“

			„A jak, prosím vás? Vůbec netuším, o koho by se mohlo jednat.“ Magda se pomalu vzpamatovávala, ale bylo zřejmé, že je zprávou úplně ohromená.

		

	
		
			IV.

			Viktorovi se rozvibroval mobil v kapse a on si uvědomil, že si během policejní akce ve Štěpánově stodole ztlumil vyzvánění. Na displeji svítilo neznámé číslo.

			„Palec, slyším.“

			„Čau, to jsem já, Franta. Poslyš, co se stalo u Bajerů?“ Franta Soukup byl Viktorův letitý kamarád, který ho před časem vyhecoval, aby s ním kandidoval do zastupitelstva. Když pak Viktor získal ve volbách překvapivé množství preferenčních hlasů a stal se starostou, vytrvale mu pomáhal, přestože měl ještě své občanské zaměstnání a věčně bojoval s nedostatkem času. Sám získal jen o pár hlasů méně, ale trval na tom, že bude pouze řadový zastupitel, protože na víc nemá čas. Když dosavadní místostarostka nedávno rezignovala na svoji funkci pro zdravotní problémy, nechal se uprosit a stal se místostarostou. Poctivě se snažil být Viktorovi platnou oporou.

			„Kde? U jakých Bajerů?“

			„Jo, promiň. Na tom statku v Palachách, co ho koupili ti mladí. Dřív to bylo Bajerovo.“

			„Aha, já myslel, že Pokorných. A jak vůbec víš, že se tam něco stalo?“

			„Prý se tam našla nějaká mrtvola, už se o tom mluví.“

			„Franto, to snad není možný. Vím to jenom já a ti mladí, a ti nejspíš s nikým ještě ani nestihli mluvit,“ podivoval se Viktor. Nechápal, jak rychle se můžou drby šířit.

			„Prostě mají zvědavou sousedku. Horáková prý věšela prádlo na dvoře a přes zídku slyšela, že se vedle něco děje. Všeho nechala, zaběhla naproti pro kámošku Staňkovou a spolu pak seděly na zahradní houpačce, co ji mají hned pod štítovou zdí Bajerovic stodoly. Popíjely kafíčko, byly zticha jako pěny a všechno poslouchaly. Staňková to vysypala doma a ten její má dost rozumu, aby ji seřval, že nemá dělat drby. Potkal jsem ho před chvílí, když jsem se vracel z práce, tak mi to všechno řekl. Ale už je plno řečí mezi lidma. Víš, aby z toho ještě nebyla nějaká panika. Nedávno zastřelený Ošťádal na faře a teď zase tohle.“

			Chvíli se spolu o problému bavili, celkem věcně zhodnotili situaci. Soukup Viktorovi vysvětlil, že statek od nepaměti patřil rodu Bajerových a teprve až poslední majitel nemovitost daroval své druhé ženě a ta po nějakém čase majetek buď odkázala, nebo darovala dceři.

			„Ježišmarjá, v tom se já jako náplava nikdy nevyznám. Tak jo, už je mi to trochu jasnější. A ty máš nový mobil nebo co? Mám si toto číslo uložit?“

			„Ale nemám, volám ze synova, zapomněl jsem svůj v práci.“

			Viktor si uvědomoval naléhavost ve Frantově hlase, která korespondovala s náladou Valerie a Štěpána. Současní majitelé statku byli celou situací náležitě vykolejeni, což chápal. Ovšem Valerie mu dala jasně najevo, že policii nedůvěřuje, vůbec se jí nelíbil přístup kapitána Dostála a nechápala, jak může celou situaci zlehčovat. Byla to přece neúcta k mrtvému. Ona sama trvala na tom, že se věc musí detailně objasnit, jinak si neumí představit, že by v domě dál žila a vychovávala děti, jak neustále opakovala.

			Marně jí vysvětloval, že Dostál není špatný policista a že jeho nešťastné vyjádření a zdánlivá cyničnost je jen určitou formou psychické obrany. Kdyby si měli nechat všechno, co ve své práci potkají, zadřít pod kůži, skončili by policisté na psychiatrii, nebo by v lepším případě utekli do civilu hned po pár měsících služby. Přesto sám nebyl tak úplně přesvědčen, že Dostál s Kabátem udělají všechno pro úplné objasnění věci.

			Znal policejní postupy, sám tu práci dělal nějakých třicet let a měl ji rád. Byla v něm pevně zakořeněná i určitá profesní soudržnost, loajalita k bývalým kolegům, ať už se s nimi osobně znal či nikoli. Ze zkušenosti věděl, že podobně to mezi sebou mají například i hasiči. Teď však byl v jiné situaci, stál vně a viděl poněkud jinýma očima, jak jejich práci a vše, co s ní souvisí, vnímají civilisté. Věděl dobře, že pokud policisté najdou důvod pro to, aby věc odložili, udělají to. Ne snad, že by Dostála podezíral z toho, že důvody pro odložení věci bude hledat prioritně, i když se s podobným přístupem u některých kolegů v minulosti setkal. Pokud by se neprokázalo, že došlo k trestnému činu, případně pokud by se sice stal, avšak jeho trestnost by byla již promlčená, skutečně by nezbylo než věc odložit a dál se jí nezabývat. Ovšem Valerii a Štěpánovi by zůstala řada nezodpovězených otázek a velmi pravděpodobně by se jim s nimi nežilo dobře.

			Po Frantově telefonátu si Viktor uvědomil, že nejde jen o Valerii a Štěpána, ale o celou obec. Přinejmenším o Palachy. Občany zcela pochopitelně bude zajímat, co se tu stalo, kdo je ten mrtvý, jak zemřel a proč jeho tělo skončilo ve stodole. Zvědavost je součást lidské přirozenosti, navíc se opravdu lidé mohou začít bát. Všechny místní části jeho obce, tedy Kročín, Palachy i osada Javoří, byly donedávna oázou klidu. Vloni v létě tu došlo k ošklivé vraždě, která se obce dotkla. A teď je tu další mrtvý. Evidentně jde o letitou záležitost, ale tím spíše se mohou mezi lidmi šířit nejrůznější fantazie. On sám byl sice náplava, jak sám o sobě říkal, ale mezi místními se cítil více doma než kdekoli jinde, kde během života bydlel. Nepocházela odsud jeho rodina, ale chalupu, kde žije, zdědil po zemřelé manželce. Dříve patřila jejím příbuzným. On sám tedy neměl v obci žádnou rodovou vazbu, ale značná část místních byla v obci usedlá již po generace. O to víc je bude osud mrtvého zajímat.

			Dospěl k závěru, že je třeba případ objasnit, ať už to bude záležitost pro policii nebo ne. Nebude se nikomu plést do cesty, ale určitě ničemu neuškodí, když sám trochu zapátrá. Pokud narazí na cokoli, co by mohlo jeho bývalým kolegům pomoci, ihned jim to předá, to pro něj byla samozřejmost a ani na chvíli ho nenapadlo, že by s nimi měl soupeřit. Naopak. Čím dříve se nešťastná záležitost objasní, tím lépe pro všechny.

			Přemýšlel, odkud by měl začít. Téměř došel ke svému vozu, který zaparkoval před hřbitovem. Odsud to měl ke statku jen pár desítek metrů, a když tam jel, tušil, že bude volat policii. Nechtěl jim blokovat vjezd. Otočil se a zamířil zpět. Prošel dosud ještě otevřenými vraty a viděl, že Valerie se Štěpánem sedí pod pergolou, oba skleslí, hotové hromádky neštěstí. Teprve na ně začal doléhat význam celé patálie.

			„Poslyšte, teď mi volal místostarosta, po vsi už jdou drby. Máte pořádně zvědavou sousedku, hodně toho slyšela přes plot,“ zavolal na ně poměrně hlasitě, zatímco k nim přicházel. Jestli to baba od vedle slyší, dobře tak. Oba se na něho překvapeně podívali a Valerie jen unaveně mávla rukou. Viktor se bez ptaní posadil naproti nim.

			„Neříkám, že o celé věci máte mlčet, ono je to už asi jedno a něco takového se stejně neutají. Jenom by bylo dobré nespekulovat, pokud se s někým budete bavit, omezte se na fakta. Ale radím vám, abyste si sem nikoho nepouštěli. Můžou se najít zvědavci, kteří vám sem polezou, aby se podívali do stodoly. Jasně, že je nesmíte pustit za pásku, i když ta tu nebude dlouho. Ale na vašem místě bych nikoho nepouštěl ani na dvůr. Chraňte si svoje soukromí, nevíme, co z věci vyleze.“

			„Jo, asi máš pravdu, Viktore, díky,“ utrousil Štěpán, pak se zvedl a šel zavřít vjezdová vrata.

			„Já dobře vím, že sousedka je zvědavá, ale co s tím. Navíc ona není špatná. Vycházíme s ní dobře, já se na ni nezlobím. Možná, že bych sama udělala to samé. Navíc ona tu už žije dlouho, myslím, že se v domě narodila, tak je jasné, že jí to bude ležet v hlavě.“

			„Víš co, Vali, zkusím se tomu sám taky trochu věnovat. Kdyby to policajti nakonec museli odložit, chci vědět, co se tu stalo, už kvůli obci a lidem. Napadlo mě, že zajdu ke Kratochvílům. Píšou kroniku Palach, snad tam najdeme něco, čeho se chytneme. S paní Horákovou možná bude mluvit policie, a když ne, zajdu pak i za ní.“

			„Díky, Viktore. Kluci teď budou u mámy týden. Má dovolenou a vezme si je na chatu, už jim naslibovala tolik výletů, že to ani všechno nestihnou. Takže budu mít víc času, a když už nemůžeme pokračovat ve vyklízení, prolezu půdu. Jsou tam nějaké staré bedny, vojenský kufr, fotky a tak. Třeba to k něčemu bude.“

		

	

V.

„No to se mi snad zdá. Kde jsou ty měděné okapy?“

Petr Koutný prošel halou až dozadu, do míst, kde už roky uchovával jako vzácnost hromadu měděných plechů a okapových svodů. Kdysi se k nim dostal velmi levně, koupil je v dražbě od konkursního správce, který likvidoval zkrachovalý sklad stavebnin. Čas od času někdo z jeho bohatších klientů poptával dílo z lepšího materiálu a on na tehdejším nákupu stále vydělával. Ceny šly pořád nahoru a materiál nepodléhal zkáze. A teď mu dobrá čtvrtina zbývajících zásob zmizela.

Znovu zkontroloval celou halu, ale nic dalšího nechybělo. Stopy násilného vniknutí nenašel. Ten, kdo ho okradl, šel najisto. Ještě včera nic nechybělo, pohyboval se po firmě celý den. Pršelo a venku dělat nemohli, tak chystal materiál na stavbu pergoly pro jednoho zákazníka. Pracoval v hale, byl by si všiml, že něco chybí. Teď tu stál, ohromeně hleděl do kouta s uskladněným cenným materiálem a sám pro sebe nahlas nadával.

Dosud se mu nic podobného nestalo. Pravda, měl sice ve firmě instalované kamery, ale původně byly propojené s alarmem, který se každou chvíli spouštěl bezdůvodně, což mu lezlo na nervy. Kolikrát jel do firmy celý vyděšený, co se tam děje, a ona se jenom halou proběhla kočka. S firmou, která mu systém dodala, to několikrát řešil, ale s výsledkem nebyl spokojený. Nakonec alarm vypnul a s ním i kamery. V té době už měl v patře vybudovanou garsonku, v níž bydlel Tomáš. Je sice dost jednoduchý, ale zavolat na zloděje policii by zvládl.

Nikdy by ho nenapadlo, že by Tomáš něco ukradl, a nepodezříval ho ani nyní. Přestože byl starší než Petr, uznával ho a dal se od něj usměrnit. Petr Koutný byl pro něho autorita, díky němu dost dlouho držel na uzdě i to svoje prokleté pití a měl jakž takž zajištěnou existenci. Samozřejmě pít nepřestal, a Petr akceptoval, že Tomáš se napít potřebuje. Měli stanovená pravidla, v práci musel být střízlivý, trochu se napil večer a jednou týdně o víkendu se většinou opil do němoty. V neděli se dával do kupy a od pondělí zase makal. Stávalo se, že Tomáš občas vybočil ze zavedeného systému, pak byl mezi nimi konflikt, Koutný ho seřval jako malého kluka, uložil mu řadu zákazů a přidal práce. Inspektorát práce by se divil a ukládal pokuty, ale to by musel být Tomáš oficiálně zaměstnaný. Nicméně toto brutální, téměř feudální uspořádání fungovalo, Tomáš se dal dohromady a zase bylo na čas dobře. Koutný mu nikdy neupřel vydělané peníze, pouze mu jejich výplatu občas pozastavil.

S Magdou, Tomášovou sestrou, měl dohodu, že větší část výplaty bude ukládat na konto. Bylo vedeno na Koutného, ale jen proto, aby peníze nezabavil exekutor. Vždycky koncem měsíce Magdě mailem nahlásil, kolik si u něj Tomáš vydělal, na co bylo z konta čerpáno a jaký je zůstatek. Větší vydání Magda odsouhlasovala. Tomáš sice neměl omezenou svéprávnost, ale všem, kdo ho znali, bylo jasné, že sám by hospodařit nedokázal. Nejen že pil, ale byl i značně důvěřivý. Jemu samotnému nastavené uspořádání vyhovovalo, v konečném důsledku bylo pohodlné. Už několik let byl Tomáš ve starobním důchodu a chodily mu tedy příslušné peníze. Důchod neměl vysoký. Většinu peněz sám odevzdával Koutnému, který je ukládal na onen účet, k tomu si dál přivydělával prací, ale již méně. Přece jen už neměl tolik sil, pracoval jen půl dne.

Koutný vyšel do patra a bez klepání vrazil do Tomášovy garsonky. Jeho nájemník se vrávoravě opíral o kuchyňskou linku a zaléval si kávu vodou z varné konvice. Měl co dělat, aby se trefil do špinavé sklenice, z níž předtím pouze vypláchl lógr, ale evidentně se neobtěžoval jejím mytím. Vzduch v místnosti byl zatuchlý, lůžkoviny na zválené posteli volaly po čistém povlečení, přes opěradlo židle visela špinavá pracovní bunda a vedle dveří se válely zablácené boty. Koutný nepořádek nesnášel a ze špíny a smradu se mu zvedal žaludek. Na chvilku zapomněl, proč sem přišel, přistoupil k oknu a doširoka je otevřel. Dovnitř vnikl svěží podvečerní vánek.

	
	

	
		Vážení čtenáři, právě jste dočetli ukázku z knihy Palec a selská pýcha.

		Pokud se Vám líbila, celou knihu si můžete zakoupit v našem e-shopu.
	

OEBPS/image/cover.jpg
puvodni
ceskd
ETEKTIVKA

Palec
a selska pycha

OEBPS/toc.xhtml

 Contents

 		
 PRVNÍ ČÁST

 		
 I.

 		
 II.

 		
 III.

 		
 IV.

 		
 V.

 		
 VI.

 		
 VII.

 		
 VIII.

 		
 IX.

 		
 X.

 		
 XI.

 		
 XII.

 		
 XIII.

 		
 XIV.

 		
 XV.

 		
 XVI.

 		
 DRUHÁ ČÁST

 		
 I.

 		
 II.

 		
 III.

 		
 IV.

 		
 V.

 		
 VI.

 		
 VII.

 		
 VIII.

 		
 IX.

 		
 X.

 		
 XI.

 		
 XII.

 		
 XIII.

 		
 XIV.

 		
 XV.

 		
 XVI.

 		
 Epilog

 Landmarks

 		
 Cover

 		
 Table of Contents

