

C:\Users\Plazma\Desktop\308\John_Radek-Memento.pdb

PDB Name: Radek John-Memento
Creator ID: REAd
PDB Type: TEXT
Version: 0
Unique ID Seed: 0
Creation Date: 16.8.1973
Modification Date: 16.8.1973
Last Backup Date: 1.1.1970
Modification Number: 0

Radek John
Memento

MOTTO:

Každý člověk na světě se může stát závislý na léku nebo látce ovtivňující psychiku. PRAŽSKÝ PSYCHIATR
Procento vyLéčených toxikomanů je podle světových statistik stejně nízké jako u nemocných rakovinou. Z tohoto
hlediska je drogová závislost choroba co do nebezpečnosti s rakovinou srovnatelná.
PRAŽSKÝ PSYCHOLOG

MOTTO:

Každý člověk na světě se může stát závislý na léku nebo látce ovtivňující psychiku. PRAŽSKÝ PSYCHIATR
Procento vyLéčených toxikomanů je podle světových statistik stejně nízké jako u nemocných rakovinou. Z tohoto
hlediska je drogová závislost choroba co do nebezpečnosti s rakovinou srovnatelná.
PRAŽSKÝ PSYCHOLOG

Jména osob, jejichž životy a někdy smrt se staly předlohou pro tento text, jsou změněna.

Tak tedy definitivně. Konec!

Pokusil se znovu vdechnout chladnoucí, ale na tuto čtvrt výjimečně voňavý vzduch počátku léta, nebo spíš tmu,
jenže jako by ho tělo přestalo poslouchat. Křečovitá bolest v hrudníku.

Plicní embolie? Takhle to přece nesmí skončit! Sebral všechnu sílu, co mu zbyla, aby vtáhl trochu vzduchu do plic.
Jen zachrčení. Nic víc. A krvavá pěna. Znovu ta bolest. Dlaně přitiskl na prsa, v nichž to teď páliло k nevydržení.

Převalil se na bok. Stará bolest nohou. Ale ta už ho nepřekvapovala. I v šatech cítil vlhkost dlažby oslzlé nedávnou
deštovou přeháňkou.

Jako když pod vodou dojde člověku dech, ale hladina je strašně daleko. Takhle tedy vypadá konec?

Křeč ho zkroutila tak, že udeřil hlavou do popelnice. Musí se plavat. Plavat nahoru, i když má člověk pocit, že už
nemůže.

Já nechci umřít. Pomozte mi někdo, proboha!

Byl by křičel na celou tu pustou ulici osvětlenou třemi zářivkami z deseti. Na popelnice, špinavé výlohy, temná okna
suterénních bytů. Na rohu, kde ležel, největší tma. Hučení porouchané výbojky.

Nebo je to uvnitř? V hlavě? Odlesky světla reflektoru z nedaleké stavby metra. Obloha zpola zakrytá lešením proti
padající omítce. Zápach odpadků. A ta hnusná krvavá pěna u pusy.

Pomozte mi, sakra! Všichni zalezli doma u televizí nebo v peřinách.

Znovu zalapal po dechu. Nedokázal ze sebe vypravit jedinou hlásku.

11

Jak jsem se tu vlastně octl? Výkladní skříň něčE co zřejmě byl kdysi obchod, a puch rozkládající se če. Nejspíš mě
vytáhli na ulici, sotva jsem se přE vkoval. Aby policajti náhodou nespojovali mou s~ s bytem, kde jsme byli. Bestie! -
Copak ani nezavolá doktora? Idioti! Aspoň záchranku! To by jim přece neudělalo. Debilové. Ted' by nejspíš uvítali,
kdyb~ umřel!

Odpadlo by nebezpečí, že přiznám, kde js~ byl. A celá obravská flaška s perníkem bude jenom jich! Zásoba nejmíň na
měsíc!

Klapot střevíčků. Jak radistovo SOS.

Pokusil se nadzdvihnout, ale ruce se pod ním pod mily. Padl temenem na dlažební kostky.

Zatraceně! Překulit tělo do cesty těm dvěma párů nohou v mini!

Z parníku nebo diskotéky, blesklo n hlavou. V takové noci bez doprovodu?

Chichotání. Michal se nezmohl na víc než na hlasité zachrčení Smích majitelů střevíčků utichl v jediném zlomk vteřiny.
Dva páry zřejmě krásně opálených nohou ja čtyři solné sloupky.

Proboha dělejte něco!

Mluvit nemohl. Jen sípání. Marné pokusy o nadechnutí.

Urňu, bliklo mu znovu výstražně v mozku. A pak sf v něm všechno sevřelo, až mu vytryskly slzy. Zkroutí se, přitáhl

kolena k bradě, prsty křečovitě zatal do nohou. Lýtka i stehna v jediném ohni.

Proboha! Ani bolest v plicích nepomíjela. S koleny přitlačenými k hrudníku už opravdu žádná šance znovu popadnout dech.

V jediném zlomku vteřiny ztratím vědomí. A dál už nic.

Vykopl ty zatracené nohy někam od sebe.

„Je ožralej, pojd’ . . .“, zaznělo kdesi nad levou minisukní a bílým trikem s hlubokým vykrojením pod paží. Prsa bez podprsenky, dlouhé černé vlasy, zděšení v obličejí.

12

Nána! „Co když ho někdo přepad?“ řekla ta druhá. Rudé triko s kaligrafickými znaky čínského písma. Přepad, zajásal v duchu Michal.

„Cože? - Co když ještě někde tady . . .“ Poplašené kvokání zděšené černovlásky a vzápětí klapot střevíčků někam do ztracena.

Přece mě tu nemůžou jen tak nechat!

Stepování druhých střevíčků, které vyrazily za prvními.

Blond’até vlasy svítící v polotmě. Zrychlující se virbl podpatků na dláždění. Jako by každá rána zasáhla Michalovu lebku.

„Počkej, Evo, počkej!“ zakřičela blondýna hlasem ted’ už také roztřeseným hrůzou.

Eva, uvědomil si ještě, než ztratil vědomí. Eva!

Z parníku přistávajícího u mola se výbuchy přiopilého veselí mísily s poslední melodií té večerní plavby.

„Co je vám? Pane?“ Kdosi ho pleskal po tváři. Doktor?

Bolest v prsou, jako kdyby mu někdo vzal plíce do dlaní a vši silou stiskl. Zkažený dech psa zvědavě čichajícího k Michalovi.

„Aragaku, fuj!“

Jakýsi vyjevený šedesátník s bříškem, které nezakryje ani staré sako, a pečlivě pěstovaným knirkem. Na procházce se svým miláčkem?

Ty dvě krávy ani nezavolaly sanitku? Eva! Zasténal, jak se marně pokusil říct, že potřebuje doktora.

„Jste opilý?“

Zavrtěl hlavou, ale ten pohyb rozpoutal jen novou vlnu bolesti.

„Potřebujete doktora?“

Hladina vody prosvětlená sluncem. Paprsky rozlámané vlnkami.

Ještě pár okamžiků vydržet a pak . . . zhluboka nadechnout.

Taková nádhera. Kolikrát jsem

13

tohle zažil? Povinné soboty a neděle na chatě, ab~ byl pod dohledem.

Jenže jak dlouho bude ještě trvat, než přijede dc tor? Možná se už nikdy nevynořím. Studený pot po ~ lém těle. Nebo jen vzlinající vlhkost ze spár dlažební kostek?

Běž už proboha! Co stojíš, idiote!

Chlápek se psem na řemenu bezradně přešlapoval. Rozhlížel se po nějaké telefonní budce. Na okamž: měl dojem, že začíná cítit znárou bolest u srdce. Net že se každou chvílí může ozvat. Jako ráno. Sednout ; aspoň na chvíli. Než se zas zklidní tep. Přestat kone~ ně s těmi proklatými cigaretami.

Dřív než bude pozdě Než budu ležet na chodníku stejně bezmocně jako ter hle, vyrojilo se mu v hlavě.

Michal zalupal po dechu, jeho tělo se znovu prohnu lo do oblouku a dopadlo na dlažbu.

Teprve tohle uvedlo vyděšeného majitele psa do po hybu. Srdce nesrdce. Rozběhl se, ještě ani nevědě; kam. Štěkající pes za ním.

Kde je tady budka, zatraceně, přemýšlel Michal. Jak dlouho se to vůbec ještě dá vydržet?

Chlápek najednou prudce změnil směr. Na okamžik vypadal, že jenom zavrával, ale pak zamířil místo ke vzdálenému náměstíčku k nejbližšímu oknu. Zaklepal na sklo.

Víc! vztekal se v duchu Michal. Od zatelefonoání ještě dvacet minut . . . Najednou strašlivě toužil vynořit se z toho kalného snu.

Kolikrát j sem se před partou tvářil, že mi na životě nezáleží? - Jenže to mí ho nikdo nebral.

V okně tma. Bez jediného zvuku. Jen ozvěna aut řítících se kamsi po nábřeží.

Byl by zoufalstvím, bolestí a bezmocí mlátil hlavou o chodník.

Chlápek se psem vykročil zmateně ulicí. Další okno.

A další.

„Chuligáni! Jděte si vyvádět jinam!“ Obludná hlava

14

s natáčkami. Ječivý řezavý hlas, j ak když se cirkulárka zakusuje do dřeva.

„„To ne, prosím . . . , Prokristapána, než se vyžvejkne, šilel Michal. „Támhle leží mládenec, který potřebuje sanitku. Zavolala byste laskavě číslo sto padesát pět?“

Nemám telefon.“

A prásk. Zavřené okno. Tma. Tma!

Místo prosluněné hladiny větší a větší hloubky. Strašlivé ticho! Jen vyděšený chlápek cupitá kamsi ulicí. A tramvaj

zazvonila ve stanici u Palackého mostu.

To není voda, ale hlína. Zasykali mě? Zbavili se mě? Přece jen to dokázali.

Ale já pořád žiju. Kdyby mě sloupec hlíny netlačil na prsa, mohl bych dýchat.

Nebreč, mami! Já žiju. Zachraňte mě! Dostaňte mě z toho!

Někde nalevo v hlíně zašustila myš. Ne myš, krysa. A druhá.

Pomoc! Kouše mě do nohy! Teče mi krev, spousta krve z žíly do stříkačky. Všechno je naopak. Odházejte tu hlínu! Policajti!

Protivný zvuk policejní sirény, před kterým není kam uniknout.

Pronásledují nás. Určitě. Když jede policejní auto jen tak okolo, zvuk sirény zesiluje a zase slabne. Ale teď! Stále to ohlušující ječení. Jdou po nás!

Ticho! Nechte mě! Všechno se kolébá. Zdvihá se mi žaludek.

Otevřel oči. Uzounký prostor okolo. Otřásající se rakev.

Bílá. I ten člověk sedící u mne je bílý. Jen pohublý vizionářský obličej, vykukující z pláště, má nádech do žluta.

Upřené oči, jako by mě chtěl uhranout. Na obličejí mi drží něco černého, přísátého k puse i k nosu.

15

^ ^ Sanitka, pochopil konečně. A dýchací přístroj. Vůz rychlé zdravotnické pomoci s modrým ma~ a spuštěnou sirénou letěl nočním městem. „Klid, klid . . . za chvíli tam budem,“ řekl člověk lém.

Za chvíli byla ale v Michalově dlouhém pol~ mém tápání doba k nepřežití. I s dýchacím přístř měl dojem, že se dusí.

Dělejte něca! Jste přece doktor, chtělo se mu I Jako kdyby doktor byl všemocný.

Obličej pevně sevřený gumovou maskou dýcl přístroje. A přece měl Michal pocit, že musí co omdlít z nedostatku kyslíku.

Zdravotník sklánějící se nad nosítky si z toh~ mžiku zapamatoval jen Michalovy vyděšené oči. cho na patře jako pokaždé, když jde o minuty.

Proč se mnou nic nedělá? Proč mi nepomůže? . nějakou injekci!

Nebo na to opravdu nic víc nen mýšlel Michal. Netušil, že muž se psem kanečně suterénní byt, z kterého jej nechali zavolat zá~ nou službu právě v tu osudnou chvíli, kdy si dis ka nervózně pohrávala s propisovačkou a v duchv už tolikrát opakovala: aspoň deset minut at nik~ volá. Deset minut . . .

První záchranný vůz s lék ze tří, které má při noční službě v Praze k disl musela odeslat do Blanické - únik plynu v byti hý k pobodané manželce notorického alkoholi Starostrašnické, třetí k autonehodě v Dejvické I ostatní rychlopřevozové vozy, jezdicí ve složen cí a zdravotník, byly v té chvíli u případů. Končil páteční večer začátku léta. Nezbyvalo než čekat, o , která ze sanitek odveze pacienta do nemocnic , nečně na dispečerském stole blikl světelný KQZ 134 se vrací na stanoviště. Dispečerka z vysílačku.

„„KQZ 134, KQZ 134 pojedeme Gorazdova ulic dík v těžkém stavu u domu číslo 10.“

V rychlopřevozovém voze KQZ 134 doktor nc 14 Nestojí už za to, aby se ještě o něco pokusil,

16

Michala. S vyteřtěným očima pozoroval muže v bílém. - I sirénu vypnuli.

Nevěděl, že dispečerka, sotva jí na stole blikl signál označující výjezd sanitky k případu, oznámila resuscitačnímu oddělení:

Vezeme vám mládence v těžkém stavu.“ „,

O jeho životě a smrti se teď rozhodovalo tři kilometry od místa, kterýrn právě projížděla sanitka. V chodbě, kde sestřičky připravovaly lůžko pro příjem, odkrývaly tabla s nástroji a léky, přikrytá před prachern, zkoušely dýchací přístroj.

Vlastně měl Michal přece jen štěstí. Lůžko na resuscitačním oddělení bylo té noci poslední volné lůžko pro akutní případy ve všech nemocnicích Prahy a Středočeského kraje.

Jakési auto zřejmě s opilým řidičem se motalo v křižovatce.

Řidič sanitky KQZ 134 prudce přibrzdil a znovu zapnul sirénu, kterou z ohleduplnosti ke spícím Pražanům vypínal na rovných a přehledných úsecích.

Že si nedají pokoj, napadlo Michalova otce, kterého probudila siréna vozu KQZ 134. Vstal a šel zavřít okno do ulice. Na Michala si nevzpomněl. Už se mu dařilo myslet na něj co nejméně. Kéž by se to konečně naučila i žena. Než znovu usnul, přemýšlel, jak jí zas po dlouhé době přimět k milování.

Rozhoupaný svět náhle zmrtněl. Ticho. Už ani hučení motoru.

Zase halucinace, napadlo Michala. Anebo přecejen konec?

Prudké bílé světlo. Takhle to tedy vypadá?

Řidič - kluk nejspíš stejně starý jako Michal - otevřel zadní dveře sanitky a vysunul lůžko s pacientem. Najednou Michal neměl obličej sevřený maskou dýchacího přístroje. Vší silou vdechl svěží vzduch z Petřína. A znovu se zhroutil v křeči na nosítkách.

At už to nebolí! Jen at už to nebolí . . .

A zas dýchací přístroj. Zářivky nemocnice Michala oslnily.

Zavřel oči v rezignovaném odhodlání.

Dobře. At je konec. A~ už je konec. Ale aspoň co nejrychleji!

17

Výtah do patra stoupal pomalu, lhostejně k ton přání.

Změt světél a lidí v chodbě. „Svlékněte ho,“ říká někdo.

Přímo tady na chodbě? Čtyři sestry, ošetřovatel . počítá Michal. Několikery ruce ho chytly za rukávy košile, za bot; ponožky, kalhoty . . . Všichni v mém věku, uvědomí si. Nebo spíš mladš. „Jak se vám to stalo, slyšíte? Jak se to stalo?“

Michal úpěnlivě pozoruje obličej doktora. Přísně sf, vřené rty, šedivě prokvétající vlasy, na tvářích povyle zají štětinky šedivých vousů. Ted' zvedl masku dýchacího přístroje, aby Mich~ mohl odpovědět, ale ten jenom zachrčí.

Ruce některé ze sester rozpinají Michalovi pokle pec.

„Napište nám zprávu, kde jste ho našli, co o tom ví te,“ otočí se doktor po zdravotníkovi ze sanitky. „Jed jste nějaké prášky?“ skloní se znovu nad Michala „Jestli nemůžete mluvit, stačí, když kývnete . . . Ne musíte se bát.

Zachráníme vás.“ Od čeho, napadne Michala. Masku znovu sevřela obličej. „Tlak jde dolů,“ slyší Michal odněkud zdálky dokto~ rův hlas. Hučí mu v uších. Soustředit se. Už zbytečně nemluvit. Stihnout to co nejdřív, bleskne hlavou doktorovi. Kdosi Michala nadzvedl, dvě sestry mu stahují kal- hoty. Bolest, která na okamžik přebije všechno ostatní. Když Michal přijde k sobě, je od pasu dolů nahý. „Pane doktore . . .“ slyší jednu ze sester. Trhne hla- vou. Černé vlasy vykukují zpod sesterského čepce. Olina! Co tady proboha dělá? Sevřené rty doktora. „Člověče, takhle zřízený nohy jsem ještě neviděl. Vždyt o ně přijdete!“ Tváří v tvář tomuhle by se člověk bál mít děti, pro- létne doktorovi hlavou. Nedívat se na Olinu! Snad mě nepozná, přemýšlí Michal.

18

Sestry přetahují Michalovi přes hlavu košili.

„A ty ruce!“ upozorňuje Olina. Vpich vedle vpichu po čárách žil. Zanícené rány. Zrohovatělá kůže. Jizvy. Absces v loketní jamce. O vředech na nohách ani nemluvit.

„Jak se do takhle zrasovaných žil mám dostat s infúzí?“ vrtí hlavou Olina.

Poznala mě. Samozřejmě že mě poznala. Jenže se před těmi ostatními stydí dát to najevo. Hlásit se k té trosce.

Doktor jakýmsi chromovaným páčidlem rozvírá Michalovi křečovitě stisknuté zuby.

„Dýchací přístroj!“ řekne.

Michal cítí v ústech cosi kovového. A hořko na jazyku.

Rozkašle se. Najednou mu překáží v puse gumová hadice.

Svinská gumová hadice škrábe na mandlích. Slzy v očích a křečovitě stahy v krku. Vydávat to. Všechno! Lékař cpe neúprosně hadici hlouběji. Michal namáhavě polkne. Hadice vnikla do průdušnice.

„Vypláchneme žaludek,“ slyší Michal klidný hlas doktora.

Další hadice zaškrábe Michala tentokrát v nose. Ted' mu jí cpe do jícnu Olina.

Setkání po letech. Zatračeně.

Michal se marně pokusí vzepřít. - Mám připoutané ruce k posteli, uvědomí si. V jeho hrudníku jako by se všechno bouřilo. Dvě hnusné bodající hadice se plazí hlouběji a hlouběji jak hadi za kořistí. Hadi z nejhroznějších halucinací. Had na palmě. Jako tenkrát!

„Dusím se,“ zkouší Michal uniknout ze sevření lékařových rukou, ale stále ze sebe nemůže vypravit slovo. Světlo ho bodá do hrůzou rozšířených očí. Zazmítá se na lůžku. Napne svaly.

„Sestro, stříkačku.“

Olina napojuje obrovskou stříkačku na hadici, kterou mu strčili do jícnu. Celý její obsah vstříkne rázem Michalovi do žaludku.

Tam uvnitř to jen zastudilo, už se všechno valí ven.

19

Tekutina, kterou Olina odsává do injekční stříka ky, je rudohnědá. - Alespoň omdlít, zatouží najedn Michal. Nevidět.

Bezbranná vyhublá nahá mrtvola l setá ranami a jizvami mezi holkami kolem dvaceti.

Jen Olině je víc. Co tomu asi říká? Zubožené tě v bodavém světle.

Tohle setkání sis kdysi představoval docela jim Měla přece litovat, že tě ztratila. Chtít se vrátit. N spíš se ted' raduje, z čeho vyvázla.

Nesmysl. Nejspíš mě už vůbec nebere jako člověh Další dávka vody ze stříkačky do žaludku. A zas příšerné stoupání všeho zevnitř k povrchu. K hladir Vemji čert!

Žaludeční obsah šest set mililitrů.“ „

„Sestro, infúzi dextranu.“

Au! Pokusil se vykřiknout navzdory oběma gun vým hadicím.

Jehla infúze v rozpíchané zanícené ž bodla jak sršní žihadlo.

Zazmítal sebou.

Nikdo už mě nebere jako člověka.

Nové bodnutí. Podivné světlo uvnitř hlavy. Ted' by byl vydával jen neartikulovaný řev.

„Nejde to prostě . . .“ slyšel sestru. „Ukaž,“ řekla Olina.

At jde proboha pryč! Znovu ta zoufalá bolest.

Kolikrát se takhle marně snažil píchnout si nov dávku do žily.

Tricet čtyřicet pokusů. Čtyři hodiny rr čení. Vana s horkou vodou, aby se žily trochu napař - slabá jiskřička naděje, že se to konečně povec Píchnutí pod j azyk j ako poslední rezerva. Kdy už tor bude konec?

Další bodnutí! „Konečně,“ slyší Míchal. „Sestro, cévku,“ říká doktor.

Než si může Michal oddychnout, uchopí ho čísi ru za přirození.
Snad ruce sestry? Studem zavírá oči. Jen nevidět, jestli je to Olina. - Takhle daleko jsr se nikdy nedostali.
Jakási mast? Ruka ho sevře pevněji. Tupý náraz 1
20

lesti. A znova. Palčivá řezavá bolest, jak cévka vniká do močové trubice. Zas ten příšerný pohyb do hloubky, který nelze zastavit. Michal cítí, jak mu po tvářích tečou slzy.

„Odeberte tu moč,“ slyší odněkud z mlhy.

„Na toxikologii, ano,“ říká doktor za jeho hlavou. Poslední slova, která vnímá. Pak už jen nezřetelné hlasy sester.

Všechno se ztrácí v podivném kalném přísvitu. Nejen chodba a připoutané ruce, holky v uniiformách zdravotních sester a Olina. I ty prokleté trubice v průdušnici a v močovém měchýři.

I vlastní hlava. I mozek tam uvnitř. Každá myšlenka, každý okamžik. Znovu do hlubiny. Hladina je strašně daleko a mlha se mění v tmu. Jen dýchací přístroj nutí Michala s železnou pravidelností dýchat.

Co mám v puse, sakra? Vyplivnout to nejde. Nějaká hadice?

Michal otevřel oči.

Bílý strop, bílá deka. Další halucinace?

Ale ne. Stará známá bolest vředů na nohou. Zkusil se zvednout.

Ruce připoutané k posteli. Co to má znamenat?

Zaškubal sebou. Deku se svezla do strany. Nějaké dráty od hrudníku k přístroji za hlavou postele. Zašilhal tam.

Poskakující bod na monitoru. EKG. Nemocnice! A ta prokletá hadice vede k dýchacímu přístroji. Pomalu se rozpomínal na příšernou, nesnesitelnou bolest v plicích. Na hrůznou plavbu pod hladinou, kdy se nebylo možné nadechnout. Na strach ze smrti.

Ty idiote! Fetovat se skoro neznámou partou kluků, který tě v tom pak docela klidně nechaj, jen aby sami neměli průser.

Copak mě mohlo napadnout, že se předávkuju? Že mě vynesou na ulici co nejdál od bytu a nechají někde u popelnic, at třeba chcípnu, jen aby v tom nelítali se mnou?

Napíchat si, co vyrobím. A dál? Odkopnout mě, sotva začnou problémy. Čím dál větší ksindl.

23

,4

Ted' sí nejspíš pěkně užívají z mých zásob. Vzali mě na hůl!

Svině.

A jestli schválně namíchali koncentrovanější dá~ aby jim zůstalo všechno? Poslední injekci mi přec~ chal Mopslík. Ta zmije. Křivák. Dával jsem vůbec zor, když ji chystal? Byl jsem už v moc povznes náladě na to, abych ho hlídal. Bestie.

Kamarádi! Ja~ co je jim do mě. Já už jsem přece pro ty mladý troska. Hadrák. Využít a odkopnout.

Nebo je to paranoia? Prostě mi poslední dávka ne: la. Nic víc.

Ale co když mě vůbec nedovedli do bytu, kde b mohl něj akou dobu přežít? Co když kecali? Copal tak jednoduchý sehnat místo, kde by mohli schová fetáka provařeného v celý Praze?

Všechno si vymysleli, jen aby mě dostali z tý hos dy. Šili na mě od začátku boudu?

Chtěli flašku se zásobou, kterou jsem neprozřete ukázal Mopslíkovi! Jako začátečník. - Věděli, že musí co nejdřív předávkovat a vyhodit na ulici. A je; umřu, bude to pro ně nejlepší. Bez starostí, že bych jim kdy mohl pomstít. Celá láhev jenom pro ně. Takhle to bylo!

Nesmysl. Něco takového by si přece nedovolih. ' . to jsou ještě moc mladý.

A co když dovolili? Copak vím, jaký vlastně jsc Jak moc v tom lítaj?

A jestli si je najmulí kluci z party? Kravina. Stíl mam ze všeho a ze všech. Zatraceně. Potřebuju asp jednu dávku, abych mohl v klidu přemýšlet! Jenže k ji ted' vzít?

Cítil, j ak se mu třesou ruce připoutané k poste A pot na těle. Zkroutil se pod dekou do klubička. E lest v nohách jako ještě nikdy. Zavolat na sestru? Ti ba mi dají aspoň něco na uklidnění.

Sestra! Olina včera v noci!

Za žádnou cenu se s ní už nechtěl setkat.

Ještě to zkusit vydržet. Ještě pár okamžiků, než v

24

jde najevo, že jsem zas vyplaval nad hladinu. Dobře si promyslet, j ak se ted' chovat.

Co o mně vlastně vědí?

Rozpíchané žíly je nemohly nechat na pochybách. Už se spojili s policajty?

A až se mě přijdou zeptat, jak to vlastně bylo? Obvyklá historka, že mi tu drogu prodal někdo neznámý v hospodě.

Posílali moč na toxikologii? Určitě. Budou přesně vědět, co jsem měl.

Opravdu velmi pravděpodobná historka: když se mi udělalo špatně, šel jsem z hospody domů. A dál? Nic si nepamatuju.

Zatloukat. Dostat se z toho. Kdyby se mi sakra aspoň ty ruce neklepaly. Sebrat se. Udržet myšlenky pohromadě. Dát si svou dávku, všechno by bylo v pořádku. I ta bolest v nohách by zmizela.

Myslet.aspoň na něco jiného než na tu pitomou dávku. Vydržet se zavřenýma očima, jak nejdýl to půjde. A potom? Možná přetřpět výsledk? A psychiatrie - té se nevyhnu. Tam už se ale něco splaší.

Zatraceně. Aspoň tu uklidňující injekci. Ale co když bude Olina ještě ve službě? K čertu s Olinou. Co když za to taky trochu může?

Víš vůbec, co bylo za muka mít tě ve třídě pořád před očima?

Každou přestávku na dosah ruky, jen pohladit tvý černý vlasy.

Ale ty najednou jako kus ledu. Nemohl jsem prostě uvěřit, že dokážeš všechno, co mezi námi bylo, najednou jen tak škrtnout.

Začít žít beze mne. Jak jsem měl žít já?

Dokonce začít chodit s tím frajírkem. Kde je mu asi konec?

Pan medik a pěkná sedmnáctka z gymplu. Trochu si pohrát.

V půl druhé spěcháš s rozzářenýma očima do šatny a honem před školu. U chodníku na tebe čeká tvůj debilní medik v rezatý oktávii. Poserte se z toho! . . . Karn si tě asi odveze? Na Petřín? Do Průhonic? Nebo rovnou

25

na kolej? - Proplížit se kolem vrátnice a do večera n vylézt z postele.

Jak já vás nenáviděl. Zakázat všechny oktávie. V sokoškoláky izolovat do klecí. Chytit tě v chodbě u š; ten. Vrazit ti pár facek, aby ses konečně vzpamatov~ la. Nebo spíš jemu. Uvolnit matky kol toho jeho veh klu. Půjčit si taky nějaký starší fáro, dostat tě dovnit a odvézt za město, než se přitíit ten blbeček se svo šunkou. Pubertální sny.

Jenže tenkrát jsem byl ochoten udělat všechno. Ž~ donit na Honzovi, aby mi ze starý známosti sehnal n~ dva tři dny auto.

Od čeho se učí automechanikem. Mu sel se nejspíš v duchu svíjet smíchy, když jsem za nín lez.

„Blázne! Můžu ti ze starý známosti prodat ojetou ja wu padesátku. Patnáct kilo na ruku.“

„Dvanáct set, mámi. A budu poslouchat jak nikdy.“ „Ale budeš na tý motorce jezdit s námi na chatu?“ Jo.“

„A nebudeš tátu zbytečně provokovat?“ Jo.“

„Musíš ho trochu respektovat. Nesmí se rozčilovat.“ „Jsi zlatá, mámi.“

Myslel jsem snad, že tím prdítkem všechny ohromím?

Ani ses po mně neotočila.

Měla jsi přece vážnější starosti. Vznešené posláni.

Zachraňovat jednou v bílém plášti nešťastné pacienty. Ale to já chtěl přece taky!

Jak se všechno zamotalo.

Ujet všem kradným pohledům, kterými sledují mé šílení spolužáci. Není to tak dávno, co mi záviděli. Tiché zadostiučinění. Nic tak nepotěší jako neštěstí druhého. Čím výš si myslíš, tím hloub spadneš. Aspoň se nemuset dívat, jak korzuje s tím debilem po Albertově. Ujet všemu!

26

Honza je už v šest v pyžamu. Z kuchyně zvědavě vykukuje matka.

„Dobrý den, paní Jurištová.“ Slušně vychovaný chlapec. A sotva zmizela: „Cos mi to prodal za krám? Upadla šaltpáka. - Tlačím to domů z Chuchle!“

„No jo. Šaltpáka se spraví.“

„Bezva. A jak mám spravit ty tři neomluvený hodiny?“

„Jaký neomluvený hodiny?“ „Odpolední vyučování.“

„Poser se, nervózo. To byly jistě tři nejdůležitější hodiny tvýho života, vid' . . .“

Nejdůležitější hodiny mýho života. Za čím se to vlastně pachtíme? Bejt nejlepší ve městě, v okrese, v kraji, ve světě? Prestiž a uznání . . . Ale jaký jsme k sobě navzájem? Odhodit člověka, sotva se mi zdá, že se s tím druhým můžu dostat dál.

Hnat se kupředu, at to stojí co stojí. Třeba přes mrtvoly. A já? Kam se vlastně ještě ženu? Chodit s Olinou nejen na gympl, ale i na vejšku? A proč? Abych byl stejnej jako ona? Jako všichni ostatní?

Vrat se, prosím tě. Já sám přece nemůžu . . .

Tři neomluvené hodiny, nebo třicet. S Honzou na Karlštejně.

Kolikrát jsme takhle vyjžděli v devítce na kolech. Holky jsou krásy, at žije přátelství. Cigáro vleže na mezi a chlapské řeči.

„Byl jsi pro ni až moc dobrej.“ Útěcha, která člověku stačila tak v sedmičce, v osmičce.

„Ty nebudeš mít průser v učení, Honzo?“ „Bouch jsem s tírn.“

Cože? - Proč?“ „

„Nechtěj mě nechat udělat řidičák. Každěj učedník tam jezdi s autama, jen na mě si zasedli.“

Ale kvůli čemu?“ „

„I~rděj, že mám jednu takovou nemoc. Ale kecaj. Jsem dávno vyléčenej.“

Olino, láska moje. Nemít tě aspoň chvíli na očích.

27

Týden v tahu. Až se tohle dozví otec, přerazí mě. ~ lat rodině ostudu! Tohle ani máma nezachráni. Do: votní domácí vězení.

Schovat aspoň řemen. Jenže c je schopen zmlátit mě třeba smetákern. Je mu to je no!

Sehnat omluvenku. Otec zaspal. Holí se v koupelr a nadává matce, že nezkontrolovala budík. Takov~ bordel!

Nemám sahat na chemická závaží. Nemám sahat na chemická závaží. Nemám sahat na chemická závaží. „Ty už jdeš,

táto?“

„Nevidíš, že spěchám?“ „Podepsal bys mi tady ten trest?“ Co to má znamenat?“

„Najednou má spoustu času? „Já vždycky zapomem a beru chemický závaží do ruky. Tak to mám opsa stokrát.“

„Jo, hochu, za blbost se musí platit.“ „Až dolu, aby se mi to tam vešlo. Díky.“ Odstřihnout papír v půlce a nad otcův podpis napsai omluvenku.

„Tak pojď, pitomče! Myslíš, že nám budeš věčně dělat ve škole ostudu? Volala třídní, co prý ti vlastně bylo. Víš, co zasloužíš?“

Pomalý zlověstný krok, kterým se ke mně vždycky blíží. Před výpraskem. Já už jsem dospělej, tati, sakra. Kolikrát v životě jsi mě zmlátil? Stokrát? Pětsetkrát? Míra přetekla, rozumíš?

„Nepřej si mě, Michale. Ještě jeden průšvih a uvidíš. Ted' teprve začne doma vojna!“

Hovno. Ty si mě taky nepřej. Tatičku. Vojna skončila. Kašlu na všechno! To je naposled, cos na mě sáh. Nenechám si už od všech srát na hlavu! Budete ještě prstíčkem hrabat.

„Michale, kam letíš, počkej!“ Ještě uvidíš, tatínku!

28

„Zdrhnul jsem z domova, Honzo. Mám toho po krk.“ „Už to prasklo?“

Hm.“ „Potěš pánbu. Taky bych měl změnit ovzduší. Až našim zavolaj z učňáku . . . Kolik máš peněz?“

„Ještě se stavím doma. Fotr musí večer do práce.“ „Věděl bych o člověku, kterej koupí tu tvou jawu za dvanáct set. Měli bysme na cestu.“

Panebože, já blbec. Nedokázal jsem tehdy pořádně přemýšlet o ničem jiném než o tom, proč jsi mě opustila, Olino. Věříš?

„Pane Otava . . . No tak, pane Otava, probud' te se. Zkusíte si dýchat sám, co říkáte . . . Otevřte oči . . .“

Michal poslušně zdvihne víčka.

„Dobré ráno,“ usměje se sestra. Tvář bez vrásek. Doktor se nahne nad postel a vytáhne tu protivnou trubici Michalovi z úst.

„No vida,“ přidá sestra. Michal se rozkašle.

„Máte nějaké přání?“ objeví se sestra znovu u Michálova lůžka, když se konečně trochu vzpamatoval. „Je tady ještě Olina?“ pokusí se Michal artikulovat ztuhlými čelistmi.

Kdo?“ , Michal si odkašle. „Ta černovlasá sestra. Včera v noci . . .“

„Jediná černovlasá jsem tady já, pane Otava.“ Profesionální laskavost.

„Ale včera. Když mě přijímali . . .“ vysvětluje Michal.

„My jsrne vás přijímali. Ještě nám neskončila noční.“

„Promiňte,“ zablábolí Michal.

„To nic.“ Úsměv. Žádné starosti, nebo profesionální maska?

Kývl hlavou a zavřel oči, jako by tím ten trapas mohl přestat existovat.

Zatraceně! Může vůbec člověka potkat něco horšího, než když se nemůže spolehnout na to, co vidí?

29

Baterie lahví z otcova baru. - To máš za všech Whisky, gruziňák, vodka, martini, gin na dno bág! Rezervní triko, košili a ještě jeden svetr. Ze skříně t~ tovu malorážku.

Předválečná mauzerovka! A krabi~ nábojů.

Najednou jsme docela svobodní. Žádné povinnost Život někde v zapadlém koutě Slovenska.

„Ráno, sotva se z pasek zvedne mlha, na čekanÉ k obědu srnčí na rožni a jako zákusek borůvky z hor ských svahů. Až do večera se opalovat, pak chytit d~ ruky dva tři pstruhy - nic víc člověk k životu nepotře buje!“

Tehdy jsem ještě nerozuměl, o čem Honza vlastně mluví.

„Jak se cítíte? Pane Otava, slyšíte mě?“ Čísí ruka na Michalově rameni.

Další neznámá tvář. Doktorka? Vrásky kolem očí a pusy. Často se usmívá?

Přikývl. Přišla místo doktora, který do mě v noci cpal všechny ty hadice? Kéz by. Těch přísných stažených rtů se bál podobně jako kdysi otcovy tváře, když zatal zuby rozvzteklý něčím, co Michal provedl. Čekal, že ho doktor přijde ještě seřvat.

„Jak je vám?“

„Líp,“ dostal ze sebe Michal. Bolest nohou, zatajil. „To jsem ráda. Předávkoval jste se drogami. Sám?“

Znovu přikývl. Proč?“

„Proč. Proč riskuju, že umřu. Proč jsem začal s fetováním.

Copak jsem věděl, do čeho se pouštím? Copak nás někdo varoval?

Až když už bylo pozdě.

Pokrčil rameny. „Nešťastná náhoda,“ vysoukal ze sebe.

Doktorce se vybavila vlastní dcera a její rozvod. Dneska.

Kolikrát se s ní kvůli tomu pohádala. To její

30

provokativní pokrčení ramen. Smůla, no. - Prosté konstatování.

Stejný ročník jako tahle troska.

„To vám není líto aspoň rodičů?“ zeptala se ještě. Máma.

Sakra. Přikývl.

„Budete se teď muset k tomu všemu nějak postavit.“ At mě nechá. Copak dokážu žít jinak? At mi dá pokoj. Žít. Jako kdyby to všichni uměli. Každý den do práce, z práce, najíst, koukat na televizi. A dál? Všechno pořád zoufale stejný. Na tohle vám kašlu. Rozumíte? Nechte mě! Zavřel oči.

Jenomže můj život vůbec nemusel bejt nuda. Nikdo mi nebránil dělat něco pořádnýho.

Rodiče. Máma by nejspíš měla srdeční záchvat. „Cos to zas vyved, Michale?“ Otcův obličej jakoby vyfotografovaný rybím okern. Unavené oči bez brýlí. Proto se ke mně tak naklání. Další halucinace? „Máma z toho dostala srdeční záchvat. Je v nemocnici - nemůžeš aspoň kvůli ní . . .“

„Co myslíš,“ usměje se Michal. „Kdybyste mě tenkrát nedali hledat . . .“

„Kdy. „Když jsme utekli na Slovensko. - Třeba mohlo být všechno jinak.“

Otcova unavená tvář ztuhne jako vždycky. Dovedl si to představit až příliš jasně.

„Chceš to svěst na nás? Ležíš si tady a vymýšlíš, kdo všechno z tebe udělal fetáka? Zlý otec, chtěl na synovi, aby se učil a dodržoval kázeň?“

Stokrát omlété věty.

„Za to, kams to dopracoval, si můžeš především sám, hochu. To na nikoho neshodíš!“

Je mu šedesát, uvědomil si Michal. Tehdy před deseti lety říkal čtyřicet pryč. Žádné břicho nebo povolená ramena.

Vždycky přísný, nezlomený, s hlavou vzhůru. - My vydrželi koncentrák! A pětadvacet let v pilotní kabině! Cos udělal ty, že se tváříš, jako bys spolkl všechnu moudrost? A mohl soudit svět!

31

Já vím, tati.

Já vím, ale přece . . .

„Ty teda dokážeš člověka naštvat. Seber se kox slyšíš? Pokus se sakra z toho dostat a nevzdych stará bába!“

Už bych se ho nebál, uvědomí si Michal. Už ne sílu ani bát se ho. Nebo on už nemá sílu pouštět ~ hrůzu?

Anebo kdyby tu opravdu stál, bylo by všechno Proč my jsme se museli nakonec vždycky poh Nikdy nedokázal říct něco normálně.

Vždycky j~ čítky, nadávky, výchova. Když se mnou občas n tak jen aby mi něco přikázal. Nikdy se nesnažil c taky mě. Vždycky jen, co já musím. A když jser co si myslím, vysmál se mi, že ještě ničemu m mím. Nikdy mě nebral vážně. On ani máma. Ta s mně viděla jen dítě, který je třeba svírat v náruči kázali jste se mnou vůbec někdy mluvit o tom, c~ málo mě?

„Aspoň kvůli mámě kdyby ses vzpamatoval, kc ti nezáleží na mně!“

Panebože, kolikrát už jsem tohle slyšel. A ještě šim? Je to marný, marný, marný. Michal zavřel Ticho.

Má pravdu, samozřejmě. Jenže já už nemám s? pozdě.

Pozdě. Pozdě!

A kdybych tenkrát věděl, před čím Honza vl utíkal?

Otevřel oči. Ticho začínalo být nesnesitelné. L mi z domova peklo, na to jsi byl, táto, mistr. Pa ješ? Vychovám z tebe tvrdýho chlapa. To bylo heslo.

Aspoň ve škole mít pokoj. Jenže od maturan školníka každýho ze všeho nejvíc zajímá ten můj; mej čundr. A jak nás našli. I Olina má v očích po

32

né ohníčky. Utéct někam, kde mě už v životě nenajdou. Pryč z toho všeho. Na severní pól nebo do Austrálie. Místo toho jen zběsilé úniky na pár hodin, když má táta službu. - Ted' už jen pozemní personál letiště. Máma mě nepráskne. Chápe, že si musím taky něco užít. Jen když se pak zase vrátím domů. Na všechno zapomenout. Na Olinu i na to, co se stalo. A na domácí koncentrák. Bez práce nejsou koláče! Té ostudy bylo už dost?

Dokud na sebe nevyděláváš, musíš poslouchat? - Jak dlouho by tu dneska přešlapoval, kdyby ho sem pustili?

„Tak já už budu muset, Michale.“ Rozpaky v otcově hlase. Něco takového jsem vlastně nikdy neslyšel. Všichni musíme.

A drž se konečně!“ „

Alespoň jeden příkaz denně.

Tajné spichy s Honzou. At jeho matička třeba pukne vzteky, až to zjistí. Přece jen .byl náš útěk k něčernu. Aspoň je na co vzpomínat. A v horách mohlo být krásně. Něco výjimečného.

Dobrodružného. Kdo z hodnejch hochů se na to zmůže?

„Předvedu ti v Praze diskotéku, jakous v životě neviděl.“

Přežijem to i ve městě, uvidíš.“

Kde to jsem? Rozesmátá banda kolem stolku, na kterém jsou na první pohled jenom coca-coly. Ale co je to zázračné v nich?

Neskutečná lehkost. Eva, Pavel, Dáša, Zdeněk se smějí jako já před chvílí.

„Jak se máš?“ ptá se Richard. „Co to bylo?“ odpověděl Michal.

„Jistý Timothy Leary, kdysi profesor Harvardské univerzity, tomu říká rozšíření vědomí. Nebo taky reimprint. Mluvíš anglicky?“

Michal zavrtěl hlavou.

„Nový vtisk,“ řekl Richard. „Co jsi zažil až do dnešního dne, bylo přetištěno novou kvalitou, takže to získalo nové kontury.“

Má to najednou jiný význam. Rozumíš? Nebo třeba taky zjistíš, že to nemá žádný význam. Jsi schopen vidět nové

možnosti. Je to tak?“

33

i i

Michal překvapeně zíral na Richarda. Tohle zr tady a zrovna od tohohle blond'áka s vlasy po rar nečekal. Najednou o tom chtěl mluvit. Třeba celou Věci, o kterých neměl tušení.

Jenže tohle se dá říct vlastně o každém silném L ku, uvědomil si. Nahlas neřekl nic. Proč oponova věku, který umí udělat tu zázračnou coca-colu. nejmenším to tedy byl silný zážitek.

„Myslel jsem, jaká to byla látka,“ řekl. Richard povytáhl obočí. „Neptej se.“

Na vteřinu měl Michal divný pocit. Zsvěcenec 1 halil tajemství komusi hluboko pod ním. Ale ne va no. Vyvolený se na okamžik snížil k primitivovi. A dobře si to uvědomuje.

Obdivuje vlastní šlechet s níž hází perly sviním.

Jenže kvůli možnosti zopakovat tu lehkost se dá vydržet.

Místo, kam za mnou nikdo nemůže, otec, ani ti potouchle účastní posměváčci. Jenom : místečko. Dál než severní pól, a přece patnáct n chůze od našeho bytu.

„Pane Otava, snídaně . . .“ Nová sestra z ranní ny. Čerstvá broskev. - Možná se ani nemusí mal Kvetoucí tvářičky a pomněnkové oči. Všechno san sebe. Životospráva a spánek.

„Napijete se aspoň čaje . . .“

Jenom představa, že by ted' měl vpravit něco a ludku, byla nad jeho síly. Střeva se mu svírala. : absták. Průjem Křeče v rukou i nohou. Kapky stékající po obličejí, máčející prostěradlo pod i deku na břiše a vzápětí třesavka, jako kdyby n chtěli nechat zmrznout.

„Horký čaj, co říkáte? Trochu se nadzdvihnei vám pomůžu . . .“

Blond vlasy vykukující zpod čepečku. Celé tělo c nale souměrné. Nádherná obrovská prsa u Mich: obličej. A voní . .

Sestra zčervenala námahou, jak se Michala pc šela nadzvednout.

34

Kdy mě naposled takhle někdo objímal, napadlo Michala.

„Já nemůžu,“ zašeptal. Musíte to zkusit . . . ,,

”

„Nemůžu!“ zařval najednou na ten vlídný něžný obličej. Cítil, že ho střeva definitivně zradila.

Byl by se propadl studem. Tahle si nejmiň zaslouží, abych na ni řval. At jde pryč. Jen at jde proboha pryč . .

Sestra konečně pochopila. Nadzdvihla Michalovu deku.

„To nic, to přestelem, pane Otava.“ A úsměv. Proboha!

Dva skoro ještě holčičí obličejí skloněné nad Michalovou postelí. Nadzvednout, omýt, stáhnout prostěradlo, tvářit se přitom ustavičně jakoby nic . . . Co si o mně asi myslí? Pravá noha oteklá jako balónek z poutí. Kdy ten jsem viděl naposled?

Jedna obrovská hnisající rána od stehna ke kotníku. Zápach na plynovou masku. A kdyby jen to. - Že se na mě vůbec neštítí sáhnout? Ale samozřejmě že štítí. Jenže je to jejich práce.

Příšerná. Ještě k tomu se ustavičně snaží nedat mi nic najevo.

Přitom pro ně musím být jen nepochopitelná troska budící nanejvýš soucit. Nic víc. A čtvrtí jestli aspoň soucit.

Odstrašující příklad.

Křečovité sevřel víčka, aby se na ně nemusel dívat. A aby neviděl, jak se na něj dívají ty dvě nádherné holky.

Jen?e já tenkrát měl najednou svět, na kterém mi záleželo.

Svět, ve kterém neexistovalo vůbec nic z toho, co mě tak strašně štválo. Dokonce ani Olina. Žádné problémy. A docela bez pachtění. Zadarmo!

Aspoň tenkrát j sem myslel, že zadarmo.

Proč se věčně za něčím štvát, když je docela dobře možné jen tiše sedět a žít si svůj vnitřní život? - Alespoň lidi z party to umějí, říkal jsem si. Jako bych se byl probudil ze zimního spánku do jiného světa. Kluci a holky, j aké j sem v životě nepoznal. Velkorysí. Nad věcí. Nad problémy. A přece jsou všichni přátelští. A vůbec nikomu neubližují. Žádné podrazy.

35

Tenkrát jsem si to opravdu myslel? Určitě. Neobyčejní. Jako by z ohromné výšky sledovali obyčejných, šedivých lidiček pod sebou. A smá mu.

A nezneužijí ničeho, co jim člověk o sobě řE K čemu taky.

Život je najednou docela jinde, než jsem si vžd myslel. A docela jiný. Vzrušující. Dobrodružný. Ta ství, které nás spojuje. O něco jde. Po stereotypu nalitách obyčejného života ani památky. Stejně po pubertálních problémech spolužáků z gyx I mých.

A kdybych tušil, do jakých problémů se řítím? I ho tak zhuntovaného, j ako j sem dnes j á, tehdy nE možné v Čechách vidět. Nebo se spíš tajilo, jest: kdo takový byl? Ale to by se přece v partě vĚ Snad.

Tehdy jsem si asi vážně myslel, že lidi z party něco víc než ostatní. Že vědí víc, dělají víc. Věčr sebe mrkali, věčně byli tajemný. Nikdo nezasvĚ nesměl tušit, co zrovna dělaj í nebo chystaj í. Příp mi stokrát dospělejší než všichni spolužáci dohr dy. Obličejí, v kterých je něco víc, oči, které vid Přitom ani netušili, co to s nima udělá.

Útěky před otcem čím dál riskantnější. Zmizet va odejde na noční.

I mámě je to už podezřelé. „Chápu, že se chceš i Michale. Že je na tebe táta moc přísnější. Ale co je je moc. Jsi ještě dítě. Aspoň do dvanácti bys moh jít, co říkáš . . . My dva se přece domluvíme . . .“
„Dobře, mami, nemusíš se bát . . .“
Naštěstí vím, že máma musí zalehnout v deset. dé ráno vstává před pátou. Dojíždí do práce přes Prahu.
„Úkoly na zejtrék máš napsaný?“ Jo.“
„A učil ses?“ „

36

„Jasně, mami. - A nemusíš na mě v noci čekat. Nic se mi nemůže stát. Přijdu hned po kině.“
Začínáme v diskotéce. Pak noční tahy Prahou jen tak bez cíle.
Jsme si blízcí jako s nikým na světě. Báječně si rozumíme. Pár společných fetů je víc než čtvrtí kolik let přátelství.
Byl bych tehdy přísahal, že se máme rádi jako nikdy nikdo.
Báječný pocit. Svatá boží prostoto! Vlastně jsem tehdy nikoho z nich opravdu neznal. Způsobila to všechno mezi námi jen společně užívaná droga? Naše skvělé výlety. Které nemohly skončit jinak než fiaskem..
„Evo, šíleně mi připomínáš jednu holku, kterou jsem měl rád.
Ale ty jsi taková . . . bezpečnější.“ Objímáme se někde v parku mezi paneláky. Posledních pár svítících oken této noci.
První teplá noc začínajícího léta. Ale současně jako bychom se vznášeli nad celým sídlištěm. Vysoko nad zemí, nad hemžením a pachtěním těch dole, které za pár hodin vyženou budíky už zase z pelechů. Stačilo pět kapek do dvou deci coly.
„Jsem moc ráda, že jsme se poznali, věříš? Nikdo mi nikdy nerozuměl jako ty. Slyšíš? Nikdo!“
O čem to vlastně mluvila? Co jsme o sobě tehdy věděli? Všechno a nic.
„Jsi báječná holka. Miluju tě.“
„Nikdy jsem se neuměla seznamovat s klukama. Bála jsem se jích. Ale s tebou je to něco jinýho. Známe se pár dní, ale já mám pocit, že je to několik let.“
S tebou a s drogou, zapomělas tenkrát říct, napadlo ted' Michala.
Svítání mezi krabicemi paneláků. Jak jsme se sern v noci dostali?
„Musím do práce,“ uvědomí si Eva. „No těbůh.“ Co vlastně děláš?“
„„Sekretářku. Nevzali mě na školu. Napsali mi akorát, že přijímačky jsem udělala, ale pro nedostatek míst . . .“
Musíš tam?“ „

37

Mám absenci až hrůza.“ „
„To je směla. Já se pudu domů vyspat. Co ve v tomhle stavu.“
„Nechceš přespat u mě?“ nabízí Richard, kter~ objevil čertví odkud. To nás celou dobu šmírova Ještě ničemu nerozumím.
„Ne, musím domů.“ Dokud máma spí.
Z jednoho flámu se mi povedlo přijít o tři n dřív než otcí z noční. Stačil jsem se akorát svlíct ~ nout do postele.
Úsměv z vrásek kolem očí a pusy. Není čer smát.
„Ukažte, podíváme se na tu nohu . . .“
„Řeknu vám, něco takového j sem . ještě nev Proč jste s tím nešel včas k lékaři?“
A co by udělal? Já si potřeboval do té nohy pích, být s ní zavřený v nemocnici. Ve zhnisané ráně n vidět vpichy.
„Víte, že kdybyste se sem nebyl dostal, mohlo i ky být pozdě?
Uvědomujete si to vůbec?“
Já si uvědomuju věci. Skoro neznatelně přikývl měl pokoj.
„Neříkejte, že by vám bylo jedno, kdyby to nak skončilo amputací.“
Invalidní vozík, blesklo Michalovi hlavou. Al snad . . .
Vzpomněl si na svůj sen - vozík se zhrc nou postavou. Místo hlavy lebka, do ruky visící opěradlo zabodnutá pichna.
Tenkrát se probudil c la zpoceny. Byl jsem to já, nebo ne, přemýšlel s do svítání. Co člověk pozná z lebky?
„Abych řekla pravdu, vaše teplota se mi vůbec bí.“
Absták, nic víc, snažil se Michal namluvit sám s j ak se převaloval na posteli.
„Vypadá to na hnisavou tromboflebitidu - hlul zánět žil.
Budeme se do toho muset pořádně about ne Otava. Neberte to na lehkou váhu.“

38

Pokusil se usrnát. Žalostná snaha.
„Nevstávat, žádné prudké pohyby, žádnou námahu, rozumíte?“
Znovu Michala přikryla.
Konečně. Klepal se už zimou jako ratlík.
„No, dostanem vás z toho. Ale kdybyste byl zůstal s tou nohou doma, nevím, nevím . . .“
Kde doma, napadlo Michala. .
„Mluvila jsem s vaším otcem,“ řekla doktorka. „Docela správněj chlap, ne?“ usmála se.
Samozřejmě. Všichni jsou správný. Nikomu se nedá nic vyčítat.
Jenom mně!
Unaveně přikývl.

„Můžeš mi konečně vysvětlit, co se s tebou děje?“ Takhle rozzuřeného otce v životě neviděl.
Co ví? Co může vědět? - Už se snad ani nechystá napraskat mi, aby se tím náhodou neodreagoval? „Michale, posloucháš mě vůbec?“

Ano.“ „

„Tak co je?“

Opravdu žádný řemen? Beznaděj. Anebo únava. Nebo pochopil, že ze mě už nic nevymlátí?

„Člověk by čekal, že po tom maléru půjdeš do sebe. Doženeš, ~cos zameškal, á budeš si dávat sakra pozor, abys mě nenaštvál. A zatím? Dalších dvacet čtyři neomluvených hodin! Z fyziky a z matematiky nedostatečně! A když se milostpán uráčí přijít do školy, tak při hodinách spí! Co si vůbec myslíš?“

Michal pokrčil rameny. Po pravdě řečeno nebyl ještě čas o tom přemýšlet. - Za tohle bych jindy dostal okamžitě facku, uvědomil si.

Tichý, rezignovaný otcův hlas: „Snad se k tomu aspoň nějak vyjádříš, ne?“ Jako by říkal úplně jinou větu: Už nevím, co s tebou.

„Máš pravdu,“ řekl Michal. Co víc. A dál?“ zdvihl hlavu otec.

„Co dál?“ „

Zkoušel jsem, jak dlouho mů ta rezignace vydrží?

39

Já ti takovou . . . „ „ .

Konečně se rozpráhl, ale facku už mi nedal. A ~ mě poprvé v životě nehájí.

„Tak abychom si rozuměli . . .“ Zas ten starý postoj s rukama za zády, rovnými rameny, zastrč břichem, málem jak kdyby podával hlášení. „I jsme tě ochotni živit, očekáváme od tebe průměrně celé pět, žádné kázeňské přestupky, pomoc v dc nosti a na chatě na zahrádce. Nic víc, nic méně. ochoten se podle toho zařídit?“

Dlouhá trapná pauza.

„V opačném případě tvoje studium na střední ; brzy skončí a budeš si muset najít zaměstnání.“ Michal přikývl. Co taky jiného. Vždyt je to jE „Budeš ještě drze?“ zařval otec najednou.

On se snad toho, že vypadnu ze školy, bojí víc nE napadlo Michala.

Tátův hlas skrz dveře Michalova pokoje: „O. mnou nemluví nebo co? Jako kdybych já udělal ~ jemu!“

Místo na mě se teď rozčiluje na mámu, uvědomil Michal.

„Ještě řekni, že ho mám jít odprosit. Já! Ale za - Něco uvidí, synáček. Takovou vojnu ještě neza Právě že se to dá už těžko stupňovat, napadlo Michala. Vzpomněl si, jak ho otec za trest ostříhal doh když si profesorka na třídní schůzce stěžovala, že chal Otava s Olinou Machovou chodí o velké přestá do sebe zavěšení. Celou sobotu tehdy probřečel se vaný ve sklepe. Ale když ho otec přivítal večer hned dveřích obligátní otázkou: Kdes byl? řekl schvál S Olinou! Jako kdyby si tím rovnou řekl o výpra Sotva otec odešel na noční, vplížila se do pok matka.

„Co je s tebou, Michale? Takovej j~si přece nebýv Jaký jsem vlastně býval? Jakého sis mě přála? M jicí syn navěky. Bez výhrad. Neotřesitelně. Jen ne růst. Nebejt samostatnej. Za to mi občas něco povc

40

„ Co se stalo?“ „

„Nic, mamí . . . Fakt.“

„Nesmíš tátu dráždit. Copak to nechápeš?“

Věčné výhrůžky otcem. Kdo z nás dvou se ho vlastně víc bál?

„Ale chápu, já se snažím. Čestný slovo.“ Čestný slovo fetáka.

Chachacha.

„Co se s tebou děje. Řekni . . .“ Vážně nic.“

„Myslíš, že nevím, co bylo předevčirem?“ V Michalovi hrklo.

„Ještě když jsem ráno odcházela do práce, nebyl jsi doma. Tak co?“ Ruka na rameni, jako když jsme se mazlívali.

„Michale, vážně, nemyslíš, že jsi na to ještě trochu mladej?“

Na všechno jsem vždycky mladej. Podle tebe. Máš holku?“

„Zavrtěl hlavou. „Kdes byl?“

Na diskotéce. S kamarádama.“ „

„Ta přece není do rána.“

„Pak jsme se jen tak procházeli.“ To všechno je pravda, blesklo hlavou Michalovi. Chybí jen to nejpodstatněj ší.

„Nemyslíš, že bys měl jít trochu do sebe? I kvůli mně?“

Poprvé se jí dnes podíval do očí. Přikývl. Nemyslel si vůbec nic. Jen mámu litoval. Vlastně všechny litoval. „Ty večerní výlety přestanou, rozumíš? - Byla jsem hlupá, když jsem nad tím přivírala oči. Myslela jsem, že j si dospělej ší. Ale s tebou se musí pořád j ako s dítětem.“

Copak je mi škola už vážně docela lhostejná? přemýšlel Michal.

Nesmysl. Zabrzdit. Začít se zase trochu učit. Dohonit všechno, o čem nemám poněti. Přece si nemůžu dovolit jen tak vylézt.

Už kvůli vojně.

Najednou měl nutkání pohladit mámu po vlasech. Šedivěla.

Vždycky mě nezřízeně milovala, uvědomil si. A vždycky mě chtěla jenom pro sebe. Ale já mám Evu.

41

i

Dva večery, kdy je otec na noční, zabité učením. Že jak se na to soustředit? - Najednou mi nic m do hlavy. Zvlášť když vím, že všichni ostatní jsou diskotéce.

A nebála by ses říct něco otci, kdybych teď utekl; mi? Půl roku jsi před ním všechno tajila. Co kdyb hle prasklo? To je moje šance. S tebou se přece n domluví. Jestli vůbec přijdeš na to, že jsem zrx Počkat, až máma usne, a pak vypadnout přes lodži Výhoda přizemních bytů.

„Co je s tebou, Michale?“

Richardův obličej zblízka. Vidím každý chloupel jeho tváři ve stonásobném zvětšení. Světlouké 1~ go jak u novorozence.

Zbytky nějakého jídla mezi by . . . Takhle pitomou náladu jsem v životě neměl na tom, že vidím všechno ostřejí nebo zas rozmaza než jiní? Co tady vlastně dělám? Za tohle jsem vym možnost zkusit to na vysokou, naučit se něco počít ho? Věčně sedět, čúčet do stolu, koukat, jak se všec s člověkem vznáší.

Dokud to nepadne.

A dál? Nic.

Zkusit zas něco jinýho. - Jenže všechno jiný j; si už stačil rozsekát . . . Stejně bych se nejspíš na dicínu nedostal.

Jenže co když už bez tohohle nemůžu bejt? Nesm Zatím prostě nechci.

Tenkrát j sem neměl ani potuchy, co všechno si ~ že feták ještě rozsekát.

„Tak co je?“

Všiml si Richard, jak ho pozoruju?

„Ale nic. Nějak mi to dneska nesedlo. - Asi mě hoděj z gymnplu.“

„Myslíš, že sotva tě vyhoděj z gymnplu, nastane nec světa?“

Rozhlídni se okolo. - Každýmu něco ne šlo.“

Vlastně toho o nikom z party zas tak moc nev uvědomil si Michal. - Pavel přespává u Dáši, prot~

42

Jen- její rodiče jsou služebně někde v Africe. Až se vrátí, aleze chtějí koupit vilu. Zdeněk žije s babičkou - prej aby u na neviděl, jak se otec vracíval domů opilej. Aspaň to tvrdila matka, než se rozvedla. Pak už to tak nějak zůsta- malo. A dál? Co kdo chtěl a proč mu to nevyšla? - Když i~ tomá člověk něco v sobě, ani toho druhýho pořádně ne- ~jak vnímá. Chce prosadit hlavně sebe. Každěj má chut izel. spíš mluvit než poslouchat.

Krasy! Armáda krys připravená zaútočit. Zařval hrůzou.

; „Co je, co se děje? Michale?“ slyšel Evu, cítil, jak ho objímá. Svetr z pavoučích nohou a síti, kterým ho ovíjí a spoutává.

Dostanou nás oba? Nebo je s nima spolčená? „Táhněte! Táhněte pryč! Zabiju vás!“

Svítilí oči a zuby od krve. Křik je vůbec nepostrašil. Která zaútočí první? A jestli se na nás vrhnou všechny najednou?

„Michale. Nic se neděje. Klid . . .“

„Ty to nevidíš? Je konec. Konec!“ Vytrhl se Evě a vyrazil vzhůru ulicí.

„Stůj! Michale, neblázni!“

Stejně nemohl běžet. Jako kdyby mu někdo rval plí“ ce z těla.

Slyšel tlapkání krys těsně za sebou. Je to marné.

Marné! Upadl na lavičku pod stromy, ale ta j ako by mu podjela. Ležel na zemi, hlava ho brněla, jak se udeřil o dlažbu.

Ze země vypadaly krasy ještě větší. Ta nejodvážnější mu přeběhla přes nohu.

(Pomóc! Pomóc!“ „

„Ticho. Probudíš lidi, Michale . . . „

To není Eva. To je zrůda s jejím hlasem! Sápe se na mě.

Zahájila útok! Poslední boj! Na život a na smrt. ; Michal přitáhl nohy k tělu a vši silou je vykopl proti Evě. Odletěla snad deset metrů.

43

i,~

Jde to. Půjde to. Ubráním se. Jen bojovat! Mrštil košem po tom stádu doplněném teď zri které se ho marně snažily chytit.

Nějaký klacek. Kus dřeva a nedostanou mě! Rc se ulicí. Krasy a zrůdy za ním.

Najednou se nahoře na kopci objevila dvě světi čala se přibližovat.

Do světla! Ano, do světla! Světel se přece krasy bát! Tlapkání a klapot podrážek těch zrůd. „Michale, stůj! Neblázni!“

Přímou mezi ty dvě světla. Schovat se mezi ním: „Stůj!“

Už jsou docela blízko. Skřípění brzd.

„Zbláznil jste se, člověče?“ Nějaký rozčilený mi Zachránil mě!

Krasy a zrůdy zmizely!

Moje první probuzení na záchytce. PxVní rozpon ní, co se vlastně stalo. Děs ze sirény policejního a Něžací lidé z okolních bytů zavolali, že se na ulici ~ děje. Nebo ten řidič?

Stál jsem tam a řval hrůzou. ci i Eva utekli. Záchytka. Znovu krasy. Někdo jim vřel, aby mě mohly konečně zabít.

Nějaké rozbité : ky, sklenice, krabičky s léky na podlaze. Najed škrtím toho člověka, který jirn asi otevřel. Příkurt~ ní k posteli. Věčné otázky, co bylo, jak přesně to b Nevím, nevím, nevím.

Celá parta stojí kolem mé posteje. A nikdo mě chce rozvázat.

At prosím, nebo vyhrožuju. Halucina Strach, kdo přijde teď. A vyžene Evu, Richarda, Zdeka, Dášu . . . - Ostatně nepřišel jsem v noci do Průšvihů už je neodvratný. Nahlásí to do školy?

Tohle je tedy konec?

„Tak co s vámi?“ Čtyřicetiletý doktor. Opálený olše i ruce, bílá košile s krátkým rukávem - takový i typ, co ráno dřív než do práce jede na tenis. Přísný hled, ani náznak úsměvu. - Ten přece byl přítel když jsem tu v noci vyváděl.

Klid. Pro něj musím být jenom jeden z řady.

44

„Včera jste se pěkně předvedl.“ Povzdech. „No nic. Vážený pane, nehodlám psychologizovat. Nemělo by ani cenu bavit se o věcech, které nechcete říct nebo o kterých lžete. Tím jsme ztráceli čas včera.“

Ano. Včera. Do zblbnutí jsem opakoval, že jsem to chtěl jen zkusit. Poprvé v životě. Nějaký neznámý mladík mi v hospodě U Fleků prodal jakési tabletky. Co to bylo, nemám zdání.

„Jste zatím bohužel přesvědčený, že je s vámi všechno v pořádku. Droga vám dělá dobře, zlepšuje vaši náladu. Prostě si užíváte. Jenže ono už to dávno v pořádku není. Myslíte si, že máte všechno pevně v rukách, i když to v nich už nemáte.“

Mou povinností je upozornit vás, že jste si vypěstoval drogovou závislost. Tato choroba má reálný obraz. Dají se předvídat její jednotlivé fáze. Dokonce i doba, kterou budete ještě žít, pokud se nezačnete léčit. Jakýsi poločas rozpadu, chcete-li. Aby se váš stav spravil, je třeba začít okamžitě abstinovat. Každopádně už nemáte šanci dostat se z toho za týden, za čtrnáct dní. Už jste si naládoval do těla příliš mnoho svinstva. Jediná vaše naděje je podrobit se dlouhodobé léčbě.“

To přece není pravda. Strašák užívaný nejspíš na všechny fetáky. Kdybych chtěl, přestanu.

Nemusíte se mnou souhlasit.“ „

Uhádl, co si myslím?

„Ale podle mne jste v první ze tří fází. Užíváte psychoaktivní látky, máte halucinace. Zatím se našťestí v mezidobí mezi užíváním drog ve vašem mozku neděje nic nenormálního. Neměl byste to nechat dojít ke stavům, kdy najednou uslyšíte, jako by vás někdo volal, nebo uvidíte třeba na ulici přeběhnout dejme tomu myš nebo šelestící stíny kolem vás.“

O ničem takovém přece nemůže být řeč, ujišťoval se v duchu Michal.

„Pak už budete vážně nemocný. Čím dřív začnete s léčením, tím větší naději na uzdravení máte. S člověkem, který je rozpadlý, vyhodili ho ze školy, má defekt, nechodí do práce, nemá kam složit hlavu, už se dá

45

málokdy něco udělat. Je to stále jedna a táže čím déle fetujete, tím menší naděje na uzdravení nemáte šanci ovlivnit svůj stav vlastní vůlí. Sám se prostě přestat nemůžete. To je pryč. To bylo nulosti. Jste nemocný člověk. Teď už nelze zkusit léčbu jen tak polovičatě.“

„Nevím, o čem mluvíte, pane doktore. Jsem tady jakou náhodou.“

Chce to trochu zmenšit dávky, nepřehánět to. Lnu se z toho, až sám budu chtít. Být zavřený čert-lik týdnů na psychiatrii - a co škola? A doma?

Nemůžu si dovolit zameškat školu. Zvláště když, co mi navrhuje, není třeba. Můžu jít?“

„Jak myslíte.“ I doktor se zvedl. „Hrajeme tady trochu hru na vola. Horší je, že až poznáte, z nás dvou byl opravdu vůl, bude pozdě.“

Být už u dveří. Zavřít za sebou a pryč odtud! „Okamžitě.“

Tvrdíte, že nejste toxikoman. Já věřím. - Co kdybychom si udělali takový malý kus? - Vždycky v úterý a v pátek byste se tady zažil na odběr moči. Omluvenku do školy vám samo- mě dáme. Co tomu říkáte?“

Michal nehnul ani svalem v tváři. A kdo mě k tomu může donutit, když jsem nic neprovedl? Samozřejmě nikdo. „Dobře, pane doktore.“

Kdy mám v úterý přijít? - Budu se na vás těšit.“ „

Snad nevěří, že se tu opravdu objevím?

Aspoň tři dny vydržet. Tři dny: 4- okázat si, že v tom nelítám. Nezmohl se na nic jiného než koukat do stropu, ~ rat pěstí a nalhávat si, že to dokáže. Ještě aspoň jednu dávku. Jednu jedinou, než s tím definitivně skončuju. Copak už jsem opravdu tak daleko? Zapomenout, že něco takového existuje. Svět, o kterém jsem ještě před rokem neměl potuchy.

- Najdou bez něj nemůžu být ani den?

46

„Studente Otavo, vnímáte mě vůbec? Můžete mi prozradit, o kterém spisovateli odpřednášeném za poslední měsíc máte alespoň nějakou představu?“

Kdysi jsem měl rád Hemingwaye, vzpomněl si Michal. Jak je to najednou dávno.

„O Hemingwayovi.“

„Vám pravděpodobně ušlo, že tento rok probíráme českou literaturu.“

Třída vybuchla smíchy. Pitomec. Profesorka spokojená sama se sebou, jak byla vtipná. Další sardel. Už to ani nestihám počítat.

Dovlíct se ze školy domů, padnout na postel, přežít nějak do rána. Ještě dva dny. Jsem mrtvý. Vyhaslý. Nic už mě nedokáže probudit . . . Jen to jedno. V pátek se musím dostat na diskotéku.

Ale jak? Jakkoliv. „Nějaká návštěva, Michale. - Můžeš mi napřed las kavě říct, kdo to je?“ První dvě relativně

normální věty od návratu domů.

Eva! Otec zůstal v předsíni. Hlídá.

„Ahoj!“ Jen at se proboha neprozradí. „To je spolužačka z gymplu, táto.“

Naštěstí není v útlumu. Trvá jí to jen pár vteřin. „Ahoj.

Přišla jsem se zeptat, jestli jsme dostali nějaký úkol z češtiny. - Od zejtřka jdu zas do školy . . .“

„Z češtiny?“ ještě že jsem zatím doma zatajil tu sardel. „Jo, pojd' dál.“

„Nemusíte se zouvat, slečno,“ pomůže jí otec, když se marně snaží stáhnout kozačku.

„Co je s tebou?“ šeptá Eva, sotva se ve zdraví dostane do Michalova pokoje.

„Nic. Záchytky.“ Průser?“ „

„Tady na straně sto třicet šest, cvičení tři bé,“ řekne Michal pro jistotu.

Přikývne Evě.

„Cos jim řek?“ šeptá Eva.

47

„Že j sem to koupil od někoho neznámýho.“ Nic víc?“

„Zavrtěl hlavou. „Pak se máme naučit nějak~ ničku klasika,“ přidal. Co kdyby otec ještě pos „Děkuju,“ řekne Eva. „Tak já už musím.“ Otec v sousedním pokoj i nad novinami j akc „Doprovodím Evu na autobus, tati.“

Je to nutné?“ „

„Motá se tu prej v baráku nějaký chlap.“ Rychle, než si to otec stačí rozmyslet. Michal Evu ze schodů. V přízemí zahnul ke sklepům a s vyraženým sklem na dvůr.

Nikde nikdo. Přitiskl Evu ke zdi domu. „Lítám v tom až po uši!“

„Co j e?“

Musíme toho nechat!“ „

„To víš, že toho necháme. Až budem chtít . . .“ „Hned. Než bude pozdě, Evo. Musíš bejt se Přitiskl se k ní, jako by tak mohl sebe i ji c před vším.

„Nedám si vzít poslední, co mám,“ vyjela na „Máš přece mě,“ šeptal horečně. „Miluju ~ Nechci, abys skončila jako fetačka.“

„Neboj, mám to v rukách.“

„Slib mi, že nikdy nezačneš s injekcema!“ „Bojiš se?“

„Bojím se o tebe. - Nikoho jinýho nemám. Co doma?“

„„Tichá domácnost. Horší už to bejt nemůže. bysme tak měli kam utýct, Evo. Před vším. . .“ Vytáhla z kapsy tubu prášků. Chceš?“

„Od Richarda?“ „

Přikývla. Nastavil ruku, ještě než pochopil, stně dělá.

Alespoň na chvíli nemít problémy.

Vydržet bez průšvihů do prázdnin!

Doma napětí, že by se dalo krájet. Ale tohl není k vydržení!

48

Mít aspoň jedinou radost, aby mohl člověk tam na to zapomenout.

Mám přece Evu. - Nebo spíš to, co mi nosí?

Věčné spory mámy s otcem za zavřenými dveřmi kuchyně. Jenomže v koupelně je všechno skvěle slyšet.

Umělohmotná bytová jádra paneláků.

„Neměl bys ty letenky vrátit?“

„Blázníš? Vždycky jsi chtěla vidět taky něco jinýho než sídliště Lhotka.“

Volné letenky od ČSA do Kanady za věrnost podniku. Jen jed' te.

„Nemůžeme ho tu nechat samotnýho.“

„Naopak. At ukáže, že je chlap. Vůbec mu neuškodí vidět, co to je starat se sám o sebe. Žádný vypraný ponožky, žádný snídaně do postele, večer si jen tak přijít a sežrat, co je na talíři.

Všechno až pod nos! Rozmazlilas ho, chlapečka.“

„Je ještě dítě. A nebude mít čas učit se na reparáty.“ Jestli mě k nim vůbec pustí, napadlo Michala. „Aspoň tu bude mít klid na učení. - Musíme mu dát šanci, jak nám dokázat, že není bačkora. Přece není v jádru špatnej. Vzpomínáš, jak si ušetřil na motorku? Jen tak. Ani jsme o tom nevěděli. Tenkrát se ukázal jako chlap. Tak proč by to nešlo i jindy?“

Máma mlčí.

Naštěstí otec věří spíš mně, že jsem si ty věci jen jednou zkusil, než doktorovi. A i kdyby věřil jemu, byla by to podle něj stejně jen otázka vůle. A jeho syn přece vůli mít musí.

Bejt chlap! I když ho máma tak rozmazlila.

Máma si najednou neví rady. Vidět svět. Jeden z dávných snů.

Jenže je tady ještě jedna hrůza, o které Michal netuší.

Dokonce ani ona si to nikdy nezformulovala. Co kdyby tu opravdu dokázal, že už je chlap? Neuměla se smířit ani s představou, že Michal přestane být dítě. Že přestane patřit jenom jí. Šance, že to Michal dokáže, je ale přece minimální.

„A jestli začne zase flámovat?“ vzdychá máma.

Moc dobře tuší, že to nebylo jen jednou. Ale bojí se

49

řít něco víc, přemýšlí Michal. Za žádnou cenu ne otci přiznat, že ona to nechala dojít tak daleko.

„Podívej, je mu osmnáct. Podle mě teď moc dobv. že jestli chce ještě bydlet u nás, musí si už konečně~ pozor. A jestli to nedokáže, půjde! Ostudu si děla nechám.“

„Neděláme dobře. Já ti říkám, že neděláme dó Do kolika let mu chceš stát za zadkem? Já v „ věku byl v koncentráku! Stejně ho nemůžeš hlída lej život!“

Řev diskotéky. Život! Svět! Náš svět! „Odjeli?“ usmívá se Richard. Konečně.“

„ Měsíc svobody.

„Dneska mám co slavit. - Tady jsou tři kila.“ Do konce měsíce mi zbývá sedm set.

A naši?

„Jestli tu uděláš jediný průšvih, víš, co jsem ti bil.“ Táta zamračený jak tenkrát, když jsem se v~ ze záchytky. „Máš konečně možnost dokázat nám jsi dospělej. Tak se jí chyt za pačesy. Rozumíš?“

Jenomže já to chci dokazovat někomu jinýmu. I Lidem z party.

Táta mě poplácá po rameni.

Přikyvuju. - Nic jinýho se ode mne poslední půl stejně neočekává.

Máma jenom vzdychá. „V lednici máš vepřc A knedlíky. Víš, jak se ohřívaj knedlíky? A načn okurky. Ale napřed musíš sníst polívku, aby se ne~ zila. Jestli ti knedlíky zbydou, můžeš si je udělat s ‘ ý jíckem. Posloucháš mě vůbec?“ „Díky, mámi.“

Naši j sou teď nad Atlantikem. Chceš si šlehnout?“

Cože?“ „

Pavel ukáže pod deskou stolu injekční stříkačku jedno použití.

50

Michal zavrtí hlavou.

„Je to mnohem ekonomičtější,“ řekne Favel. „Stačí menší množství látky, a účinek je prudší. - Náráz, jakej jsi v životě nezažil.“

„Díky. Já zůstanu při starym,“ řekne Michal. A co Eva, blikne mu v mozku. Slíbila mi přece, že na injekce nepřejde. Ale ty oči, kterými Pavla sleduje!

„Víš, cos mi odpřisáhla!“ vybafne na Evu, sotva se mu podaří dostat ji na parket plný veksláků a těch jejich nebeských kočíčků.

„Neboj.“

„Chci si tě dneska odvést domů, Evo.“

Pryč odtud! Tady končí sranda. Dávno už se hraje o víc, než si kdy byl ochoten připustit. Tiskl Evu, j ako by ji tím objetím mohl zachránit. A ona jeho. „Chci bejt s tebou. Strašně jsem se na to těšil. Celou dobu . . . Zejtra ti udělám snídani, jakou jsi v životě nezažila. Je sobota. Nemusíš do práce . .

“

„Jsi hodnej, Michale, ale -“

„Nebudeš moct zůstat u mě?“ skočil jí do řeči. Ale ano.“

Co vaší?“ „

„Jsem dospělá. Vydělávám na sebe. Můžu si dělat, co chci.“

„Tak pojď. Zdejchneme se. - Stejně už nikdo pořádně nevnírná.“

„Ještě ne, Michale. Ještě je brzy.“

Takhle sis představoval první noc s holkou, kterou ; miluješ? zahlodalo v Michalovi.

„Pozvi nás k sobě na mejdan!“ říká najednou Eva před půlnocí. ^ Jako kdybych dávno nepozval jenom ji.

Chtěl jsem se s tebou milovat, Evo. Copak jsi to ne- ^ chácala? Kašlalas na to? Já vím, byly pro tebe důleži tější věci. Důležitější věc.

Tvářit se, že mi to nevadí. Jak taky odmítnout pozvat kluka, který mi půl roku jen tak dává věci. Stačí, když občas zaplatím kolu pro všechny. Na černém trhu v hospodách bych musel platit jak mourovatej.

51

„Nějakej smutnej, Michale? Dneska máš všechny důvody k oslavě.“ Richardův zkoum; hled. Brečel bych nad sebou.

„To nic,“ usmívám se. „Nějak mi to dneska nE „Doufám, že nebudeš zas vyvádět.“

Krasy a zrůdy. Michal se otfásl při té vzpc Není ti dobře?“ všimne si konečně i Eva.

„„„„Ale jo.

„Richard má věci, že můžeme hučet do soboty přece byla škoda nevyužít.“

„A my.

„Pak budem spolu.“

Zatracenej Richard. Aby se k nám nakonec je stěhoval!

A co jsem vlastně čekal? Že mě Eva zachrání? z toho vyvede? Že milování s ní bude stokrát kr~ než všechny drogy světa? Že ho nevymění za I zemejch krystalků?

Tak zoufalé nedělní ráno nezažil v životě. S1 pot, zmuchlané prostěradlo. Venku začínalo páli ce. Padl na záda, zavřel oči, aby se nemusel podi Evu.

Tak ses dočkal?

„Nic si z toho nedělej. Příště to bude lepší . . . ,’ konečně.
Jak se mohlo tak najednou všechno ztratit? jsem ji chtěl.
Strašně jsem ji chtěl. Hebká hork; ; ~ ~ pro mé prsty.
Rozpálené tělo mezi mými pažemi ty její prsou na mém hrudníku. Sevření jejíc I hen.
Vzepnout se a znovu stisknout to tělo pode ‘ ~ ~ „Miluju tě, Evo!“
Vzepnout se . . . A najednou nic. Jen pot všud ! j jsme k sobě byli přitisknutí. A strašlivá únava. Opatrně pootevřel
oči.
Přikryla se. I v tom horku se přikryla, uvědo Divala se kamsi přes něj.
52

Ohryzek mi pořád ještě směšně poskakuje, napadlo ho. A srdce?
Buší jako při maratónském běhu. Polkl. Zkusil zpomalit komický pohyb hrudníku jako po bůhvíjakém výkonu.
„Pěkně jsem se ztrapnil, vid’ . . . ,“ odhodlal se konečně.
„Za to přece nemůžeš. Jsou horší věci na světě.“ Třeba nemít svou dávku, napadlo Michala.
„To že jsme dvě noci nespali,“ řekl nahlas.
„Mně se třeba kluci kdysi smáli, že mám křivý nohy. Co jsem se kvůli tomu nabrečela. - Podívej.“ Vystrčila nohu zpod
peřiny, aby si ji mohl prohlédnout.
Jak je ta noha strašně hubená, uvědomil si. Ale nejen noha.
Nebyl by problém spočítat jí žebra jak školnímu kostlivci při biologii. A její prsa jsou právě jen ty dva hroty vystrčené
proti světu. Najednou cítil touhu chránit ji.
Bože, já na to zrovna mám.
Vzpomněl si na svůj pocit v začátku milování - jako by se mu celá vešla do dlaní.
„Dneska je mi jedno, jaký má kdo nohy. Jsou důležitější věci na světě.“
Znovu se nastražil.
„Pudem za klukama. - Za chvíli o tom nebudeš ani vědět.
Uvidíš.“ Pohládila Michala po vlasech. „Já na to zapoměla už ted’ .“
Nedotklo se tě to, protože ti na milování se mnou vlastně nezáleželo, blesklo Michalovi hlavou. Tichá nenávisť i ke
klukům, za kterými mají jít, aby se rozptýlili. Hlavně ale k tomu, co Evě umožňuje její nadhled. A současně věděl, že i on
potřebuje Richardovu kombinaci, aby se přes své zklamání aspoň načas přenesl.
„Nemám!“ Richardův d’ábelký úsměv, ze kterého je jasné: pro vás nemám.
Studená sprcha v řevu diskotéky.
Sankce za to, že jsem mu včera v noci řekl, aby nás
53

s Evou nechal chvíli o samotě? To přece není n ní?
„Co sis myslel? Že ti věčně budu dávat věci mo?“
„Dával jsem přece peníze,“ řekne Michal zask „Peníze, peníze,“ ušklíbne se Richard. „Víš, stojí podle ceníku Spofy
ampule morfinu? Dvě desát! Sežeň mi ho za ty prachy.“
Eva najednou není vůbec nad věcí.
„Opravdu ještě pořád nechápeš, o co mu jde?“ jím tónu je současně konstatování, že jen idiot něco takového
nechápat.
Přesto Michal pokrčí rameny.
Ted’ už je hysterická: „Ty sis snad ještě nevší je teplej?“ křičí.
Richard?“ „
Drobné útržky vzpomínek zapadly do sebe. ~ třesk. Ten jeho měkký úsměv, ta pozornost, ~ s nímž si zapaluje cigaretu
. . .
„Proč myslíš, že tě Honza přived do party? - V že se budeš Richardovi líbit, chápeš?“
Nechápal. „Panebože,“ obrátila Eva oči v sloup. „Vyslous prostě pár dávek!“ Čekala několik vteřin, jestli u: to konečně
dojde. „A když tě dostali policajti, 1 druhej den mě Richard poslal zjistit, co je s te A poslal tubu věcí!“
„Počkej, počkej,“ zarazil ji Michal. „Tys nepřišl: ma od sebe?
Jen proto, že tě poslal . . .“
„Ale ne. Jenže bez věcí od Richarda bych nem~ existovat. Bála jsem se. ~dybych od něj neměla, cc třebuju, ztratila
bych i tebe . . .“
Celé to bylo nepochopitelné. Zatřásl s Evou. „Co Teprve ted’ se Eva trochu lekla.
„Přišla jsem samozřejmě kvůli tobě. Ale Richard poslal. Bral to i jako službu pro sebe . . .“
Ještě pořád Michal nechtěl domyslet, co mu p~ řekla.
„Několikrát už tě k sobě zval. Copak nerozumíš?“ jela na něj konečně.
54

„Zbláznila ses?“ Znovu ji sevřel rukama. „Už nechci nic slyšet. Nezajímá mě, jak to bylo. Vykašlem se na něj. Nejlepší
šance, jak se na všechno vybodnout. Budeme už pořád jenom spolu. Vydržíme to. Co říkáš?“
Mlčela. Jen cestičky slz po tvářích.
„Jak to chceš vydržet,“ vzlykla konečně.
„Prostě musíme!“ Svíral jí ramena, jako by je měl rozdrtit.

„Musím akorát do práce. A bez toho? Jak můžu jít bez toho?“
Celý život ji takhle držet za ramena! K smíchu. Jak dlouho to jde vydržet? Vlna beznaděje.
Na tohle jsem se tak dlouho těšil? Být měsíc spolu.
Osmnáctiletí milenci uprostřed léta. Co z toho zbylo?
Evě se třesou ruce. Leží na boku, křeč ji co chvíli zkroutí do klubička.
„Musíš to vydržet! První den je nejhorší!“ snaží se Michal. V hlavě jen hrůza.
Takhle jsem mohl taky dopadnout?
Na záchod a k Evě s lavorem, do kterého zvrací. Do koupelny pro ručník. Zakrýt jí pus, kdykoliv začne křičet.
„Pust! Slyšíš? Pust, zvíře!“
Kousla Michala plnou silou do prstu.
„Musíš, slyšíš? Musíš! Zítra to už bude lepší.“ Michal nervózně vytáčí číslo kanceláře. Snaží se, aby mu uvěřili, že Eva má horečku. „Už od pátku,“ vymýšlí si. „Ještě dneska se musí vypotit. Přijde, jak nejdřív to bude možné. Já jsem bratr. Ano. Na shledanou.“
„Nejhorší dva dny budou za námi, Evo! Zítra to oslavíme, co říkáš? - Ráno zkusíš jít do práce. Přijdu pro tebe a vezmu tě na nejbáječnější oběd do Rotisserie.“ Ze sedmi set zbylo ještě sto padesát.
Opravdu jsem myslel, že to bude tak jednoduché? Eva nemluví, jenom se usmívá.
Celou noc nespí.
55

„Uvaříš mi smrtáka?“ probudí Michala v sedm jítý kafe.“
„Myslíš, že to dokážeš?“ Co?“ škubne sebou.
„Jít do kanclíku?“ „
Musím.“ „
Miluju tě. Budu tě chránit až do smrti! Silou vůle se Michal škrábe z postele. Prázdniny. Potěš pámbu.
Vede Evu k podniku, kde pracuje. Jako když čl provází slepce.
Motají se ve slunci pražícím od ráv ulic. Odpoledne se celá Praha požene na plov a koupaliště. Jen my dva se s nepřítomnými očim: dem vláčet městem. Snad přežijeme další den.
Od tří čeká Michal před kanceláři. Slunce rozp domy i dlažbu k neunesení. Sálající kameny, zpo lidé v kaňonech ulic. Se sklopenými hlavami vy houf žen z budovy do výhně města. Eva nikde.
Jen aby se jí neudělalo špatně někde v patře, k už kolegyně dávno opustily, aby urvaly ještě něco 2 ního dne.
Půl čtvrté. Michal se konečně odhodlá vstoupit vnitř.
„Kampak, mladej?“ Tlustý vrátný si ho podezříG prohlíží ze své kukaně.
„Dobrý den. Hledám Evu Popelkovou.“ „Popelková?“ Vrátný se probírá kartami vedle píc ček. „Nekoukej mi přes rameno. To je tajný . . .“ ol se na Michala.
Mne opravdu ze všeho nejvíc zajímá, kdo v k~ odešel z Chemopetrolu.
Aha. Šla k doktorovi.“ „
„Kdy. V deset. Už se nevrátila.“ „
„Ke kterému doktorovi?“ „Vím já, člověče?“
Srdece mu buší až v krku.
Co je s ní? A jestli se odhodlala jít na středisko c gových závislostí? Tak naivní, abych věřil tomul
56

přece jen nejsem. Na pohotovost? Co když jsme se minuli a Eva na mě marně čeká před dveřmi bytu?
‘ Michal se rozběhne ke stanici autobusu. j Panebože, běh. Něco, co rni kdysi nedělalo žádné potíže.
Chodba domu je prázdná. Vzduch jako ve skleníku. Vedro v bytě, do jehož oken pálí slunce. Michal horečně hledá v telefonním seznamu. Telefonuje do jedné nemocnice za druhou: Eva zmizela.
Co teď? Co jiného než čekat. Konečně zvonek.
„Evo!“ Obejmout si ji a odvést do bezpečí. Usmívá se.
„Odkud jdeš?“
„Z práce. Zdržela jsem se přesčas. Musím si nadělat ty dvě absence.“
Michal se nezmohl na slovo.
Zamířila do koupelny, roztočila oba kohoutky, nalila pěnu do vany.
„Tak kdes byla?“ řekl konečně znovu. Překvapeně se otočila.
A pak to uvidíš! Panenky očí jak maková zrnka! Pomalu, pomaličku Michalovi začínalo všechno docházet. Ale tohle přece . . .
Věděl moc dobře, co znamenají malé panenky. Popadl ji za ruku, škul rukávem blůzy.
„Surovče!“ křikne Eva, snaží se Michalovi vykrotit. Už zase křečovitě svírá její ruce. V loketní jamce má Eva maličkou, docela nenápadnou, ale čerstvou ranku po injekční jehle.
Kdes to vzala!“ zařval na ni. „
Stála a jenom vrtěla hlavou. Od koho to máš?“
„Neměla před Michalem kam ustoupit. „Tak řekni! - Řekni, cos za to dala!“
Ještě se ptáš, blesko mu hlavou. Napouští si vanu, aby to všechno ze sebe smyla! Moje láska!
Děvko!“ Nenávidím tě!
57

Eva klopýtla o vanu, jak se snažila uhnout f Přepadla dovnitř, litina zaduněla, když o ni uhodil tylkem. - Snad to ani nevnímá. Napraná čtvrtí že skoro ztrácí vědomí.

V noci se Michalovi přiznala. Jeden laborant m rontologii dává ampuli morfinu za vyspání. „Odpornej slizoun. Funí a potí se jak prase. A sn Taková slízká myš,“ brečí Eva.

Už snad bude mít na ramenou modřiny od MicY vých zafatých prstů.

„Nikdy tam už nepůjdeš, slib mi to. Miluješ mě ce! - Zabiju tě, jestli tam ještě půjdeš.“

„Co mám dělat, Michale,“ brečí mu Eva na ram „Půjdem k doktorovi. Musí ti pomoci.“ Najednou se odtáhla. „Dát se dobrovolně zavřít půl roku do blázince? Přeskočilo ti?“ křičí na Mich „Jestli to dokážeš sama, nemusíme nikarn. Ale t už nepůjdeš!“

Takhle mi rozkazoval otec, napadne Michala. A c asi stejnou beznaděj. Žádný odpor, ale taky žádná tota.

„Jak mám vydržet v práci,“ šeptá Eva.

Všechno byla jen otázka času. Richard přesně odl dl, jak jsme na tom. A kdy nás přestat zásobovat.

Věčné napětí, jestli Eva vydrží v kanceláři a pak ~ lý večer.

Příšerná noc s hrůzou z rána a znovu celý t kolotoč.

Umírám žárlivostí. Představa tlustého zpoceného la zmítajícího se na Evině vyhublém je nad mě sí A možnost, že se všechno bude opakovat, je každý d, ší den pravděpodobnější. Nikdy jsem neviděl nikol tak na dně jako Evu. A co když tomu rnužu zabrán:

Pátý den zazvonil Michal na dveře Richardova byi Kvůli ní, nebo kvůli sobě? Pomoci Evě, anebo ze se aspoň na chvíli shodit napětí?

Dvě tři rány pěstí do toho usměvavého obličejce. 1~ chal raději dal ruce do kapes, aby se spíš ovládl.

58

^

„Pro tebe tu mám něco speciálního,“ usmívá se Richard.

„Kombinace, o jaký se nikomu nesní.“

Počká aspoň, než to začne účinkovat? Samožřejmě. Vždycky byl pozorný. Hrubý přehoz gauče s obrovskými květy. Jako by se vlnily jeden přes druhý.

Látka, která škrábe. Celé tělo rázem v jednom ohni. Panebože!

Evo! Panebože!

Takhle přece nejde žít! Zásoba od Richarda vydržela dva dny.

Už at přijedou naši. A~ je průser. At se něco stane. Konec světa!

Co zítra? Co pozítří?

Vůbec s Evou nediskutovat! Naložit ji do taxíku a odvézt za doktorem, který sloužil tenkrát na záchytce? Rakovina vůle, říká se o narkomanii.

„Jestli vám můžu radit, nesnažte se ted' Evu zachraňovat. Na to prostě nemáte. Spíš než byste vy vytáhl ji, ona stáhne vás . . Je to tvrdé, já vím. Ale vám ted' jde O ŽIVOT.“

Kašlu na takovej život!

Kam odsud asi utekla? Co já vím! Představa tlustého těla zmítajícího se na Evině vyhublém. Spousty dalších těl.

Prasata! Za každou cenu ji z toho dostat! Žárlivá křeč až v žaludku.

„Klid, pane Otava, klid . . . Zdají se vám nějaké divoké sny?

Máte horečku. Dostaneme vás z toho, nebojte . . . ,

Jak máma, když jsem býval nemocný. Úsměv z vrásek.

Přikývl, že rozumí.

„Měl byste se pokusit aspoň vypít čaj . . .“ Sestra s podnosem.

Zvedl se rnu žaludek, ale nebylo co zvracet. Bolí vás ta noha?“

59

i //

Přikývl. Bolela ho jak nikdy. Pálení od kotníku l~ stehnu, bolest vystřelující vzhůru do těla.

„Musíme vám dát infúzi s antibiotiky. Pokud ješ~ vůbec najdem kousek žíly, kam půjde píchnout jehlu - Opravdu jste na sobě zapracoval, to vám řekm Kdy jste s tím vlastně začal?“

Kolik je to let? Pět, šest? Vlastně už skoro deset. N jednou si uvědomil, že nemůže mluvit. Jazyk přileper k patru. Z úst se mu vydralo zachrčení. Rty poprask né horečkou se rozlepily jen na vteřinu. Pak zas uvě nily, co chtěl říci.

Kolik scházelo, aby tehdy všechno skončilo doce: jinak? Co vlastně scházelo, sakra? Dobrovolná léčka u Apolináře. Okamžitě přijetí rovnou ze střediska.

„Co se to s tebou stalo, Michale?“ vyděšená mám Návrat z ciziny, jaký nečekala asi ani ve snu. „Já v děla, že nemám nikam jezdit! - Vezmu si tě dom Budeš mít všechno, co potřebuješ . . .“

A taky touhu vidět Evu. A taky přístup k věcem „Zeptej se radši doktora, mami.“ Neměl sílu cokoli: vysvětlovat. Pocit, že nemá sílu vůbec na nic.

„Ale proč to všechno? Nechceš už dělat školu? Do ře. Tátovi to vysvětlím. Můžeš bejt klidnej. Slyšíš?“ Co když má doktor pravdu? Co když vážně musí: hodit Evu přes palubu, abych zachránil sám sebe? A co mi pak zbyde?

„Michale! Nenič mě, prosím tě . . . Neměli jsme o jíždět, já vím. Jsi ještě dítě. Vrátime se domů. Vezrri si neplacenou dovolenou. Budeme jen spolu. Nic ná: nebude scházet, uvidíš.

Přivezli jsme ti z Kanady ka kulačku . . .“

Zavrtěl hlavou.

„Na tohle jsi přece ještě moc mladej. Budu se o tel starat ve dne v noci . . . ,
Slzy. Prokristapána, tohle jsem nechtěl. „Vážně se rad napřed zeptej doktora, jak to se mnou je, mami.“
Utekls před ní opravdu jak malej kluk, napadlo I.V. chala, když o tom večer přemýšlel. - Útěky, to je moj
60

Ale Evu jednou najdu. Hned jak se jen trochu seberu, najdu ji.
Dostanu ji z toho. Za každou cenu ji z toho dostanu.
Třináct týdnů vojenského drilu v léčebně. A místo happy endu povolávací rozkaz.
„Říkal jsem to už vaší matce, Michale. Vojna je pro vás v dané situaci opravdu šance.“
„Obrovská!“ odsekl Michal svému opálenému učiteli.
„Berte to tak, že vás na dva roky vytrhne z vašeho prostředí.
- Dva roky, kdy nebudete mít tak snadný přístup k droze jako tady. Pokud ji nebudete vysloveně shánět. Za takovou dobu máte šanci docela se spravit. Když to sám nezkazíte.“
„Dva roky v kasárnách, to je teda terapie,“ ušklíbl se Michal.
„A ještě jedna věc: neuškodí vám, když se trochu trhnete od rodiny.“
Prosím?“ „

„Vaše matka se na vás upnula. Vztah k vám ji neohrožuje jako vztah s vaším otcem. Je bez sexu, bezpečný, jistý. Dítě ji musí milovat, protože je na ní závislé. Proto vám ani nechce dopřát, abyste vyrostl. Podvědomě si přeje vaši závislost. Ne na droze ovšem. Alespoň zatím. Chtěla by, abyste jí zůstal navěky. Chápu, že z vojny nemáte radost. Je to stresující prostředí, samozřejmě. Ale když se dokážete dva roky vyrovnávat se zátěží bez drog, a samostatně, v normálním životě to pak už pro vás bude hračka.“

Ovšem, samozřejmě. Všechno, z čeho padám na hubu, je pro mě strašně užitečný, vztekal se v duchu Michal.
„Vite, proč chodím rád na hřebenový túry?“ zeptal se najednou doktor. „Šlapat celý den s třicetkilovým bágem na zádech je pěkná blbost. Ale když ho pak člověk konečně sundá, má pocit, že by mohl skoro lítat,“ usmál se.
61

Místo požehnání na cestu, pomyslel si Michal. Pě: ně děkuju.
Že jsem se blbec radši neučil.
Povolávací rozkaz, který přinesla matka s hrůze v očích, byl na východní Slovensko.
Celý první rok jak praštěný pytle. Královna ap tie. Ted' už je všechno jedno. Někde jsme prostě z, bloudili. Máma dojíždí nočním rychlíkem snad každou druhou neděli. Mně stejně nic nemůže pomoci.
A Eva? Už jenom vzpomínka.
„Není to nebezpečný, ten pyrotechnik?“ děsí se m- ma. Normální.“
„Michale, řekni mi pravdu.“
„Není. Třeba měsíc dva nemáme co dělat, když : nic neriajde .
..“

„Jak to, že tak tloustneš?“ nechápou kluci na cimř První půlrok na vojně zhubne snad každý. „Ty ho musíš mít vždycky něco extra, vid'?“

Kdyby tušili, proč tloustnu. Nebo ,spíš proč jsem b; předtím hubenej . . .
Velká výprava do kina o sobotní vycházce. I v místním kině konečně promítají Čelisti. Lístky z mluvené měsíce dopředu.

Kluci poletují po rotě, jal~ kdyby měli jít do civilu.
V pátek velitel zakáže za trest vycházky. Je mi to úplně jedno. - Jako všechno.
Raději předstírat před ostatními, že mám stejír vztek jako oni.
Aby si snad nemysleli, že mi přeskoi lo.
Problémy obyčejného života. - To se spravi, slib vaI doktor.
Časem. Dva roky je dlouhá doba. To an Tady vlastně mohl ten zatracený příběh končit, n padne ted' Michala.
Opravdu jenom nešťastná náhoda?
A co jiného? Pořád ten pocit, že jsem víc mrtvý n e2

živý. Vygumovaný. Strach, že už nikdy nezažiju radost, štěstí, dojetí . . . Cokoliv, jen když to budu opravdu cítit!
„Zejtra jedeš jako velitel vozu do Prešova. - Stejně nemáš do čeho píchnout, tak aby sis tady neválel šunky,“ kření se velitel roty.

Co v Prešově?“ „,
„Vezeš tam nějaký léky nebo co.“ Panebože!
Fetácký ráj.

Sklad léků vedle marodky zavřený jindy na dva zámky, mříž a pečet. Kovové bedny se zalitými víky, aby nikdo nemohl nepozorovaně vzít třeba pár balení morfinu. Bud' všechno, nebo nic. Jenže každá bedna je přesně evidovaná. A kdyby najednou chyběla? Průšvih na kriminál. Jedna po druhé mizí ze skladu.

Bez šance.
Hromada záračných beden složená za náklad'ákem.
„Bleskem to vynosit a zase zamknout!“ poručil vojenský lékař nervózní z toho, že mu dva vojáči pronikli do království za mříží. „Pak si teprv naskládáte bedny na korbu.“

Nemít z toho všeho ani jedinou dávku? Najednou jako by Michala něco osvítilo.

„Hele, stojíš tady blbě s tou véskou. Couvni si na chodník, at neblokujem půl ulice,“ přikázal řidiči. Řidič cosi zabručel, ale velitel vozu je velitel vozu.

Z výfuku vésky se vydral sloupec černého dýmu. „Budu ti ukazovat,“ zařval Michal do hluku motoru. „Tak pojed’.

Doleva!

Můžeš!“

Skřípnutí plechu.

Doktor se vyřítit z ošetřovny.

„Já vás dám zastřelit, chlapi! Blbouni zelený! To je průser!

Co jste dělali, sakra!“

Jedna z beden napůl rozdrcená zadním kolem auta. „To já. Já ho naváděl. Stáli jsme moc ve vozovce . . .,“ udělal Michal kajcný obličej.

63

„Komu to vadilo, hergot!“ Doktor se dotknul zdeformovaného plechu. „Víš vůbec, co to je, odepsat takovouhle bednu nĚ se každá ampulka přesně eviduje?“ Zavrtěl „Popojed’ s tím křápem do prdele!“ zařval na v Trhlina ve slisovaném plechu.

Celou vojnu Michal nikoho tak otráveného jako tohohle ošetřovny. Musí se to komisionelně zničit. Sehnat lék „svědky. Na to je předpis.“ b „Jestli chcete, nafasuju zápalnici, nějaký ti a odpálím to. Bedna vám shoří na popel.“ „Ty jsi pyrotechnik?“ Michal přikývl. Ručíš mi za to hlavou!“ To teda ručím, pomyslel si Michal. „A vyříd’ veliteli roty, že na takovýhle velite se může přístě rovnou vykašlat! A že k němu ~ s protokolem o zničení, aby to podepsal j ako s~ To znamená zaražené vycházky, přemýšlel l Byl by se rozchechtal. Vytáhl z průjezdu dvouko kterém se vozily obědy pro marodku. Opatrně naložil poškozenou bednu. Na rotě napsal žáda odebrání tritolu, bleskovice a zápalnice. Ohlásil li, co se stalo, dal si podepsat žádanku, přešel s d lákem kasárenský dvůr, v muničním skladu na: materiál a zamířil na cvičák. Okamžik, který bude nejmíc o držku, uvěde Rychle zatáhl bednu do křoví. Ještě že už v listy. Nové jaro. Odtrhl plechové víko. Z dvaceti zbyly jen střepy. Jestli bylo všechno tohle zbytečné, zatrnul P Konečně škatule s rozbitými, ale nerozdrcený pulemi. V odlámaných hrdlech bylo, co hledal. vytáhnout stříkačkou.

Pečlivě prohlížel škatuli : tulí. Z jedenácti půjde vytahat trochu morfinu. 7 čtyřicet kubíků, odhadoval. Kromě toho přes d sát ampulí docela neporušených. Fantastický i Schoval ho v trávě uprostřed křoví.

64

z, když ilavou. řidiče. ~eviděl elitele mřka, avmy Vyvezl poloprázdnou bednu doprostřed cvičiště. Strčil do ní tritol, bleskovici, připevnil zápalnici, nařídil časový rozněcovač. S prázdným dvoukolákem vyrazil k veliteli.

„Desátník Otava. Hlásím, že k likvidaci poškozené bedny v prostoru cvičiště dojde za šedesát sekund.“ Velitel si na takováhle hlášení potrpěl. Vstal, odhr nul záclonu okna, podíval se na hodinky.

„Dovolte mi zatelefonovat na ošetřovnu,“ řekl Michal.

Velitel přikývl.

Michal zopakoval své hlášení do sluchátka vojenskému lékaři.

Pak teprve přešel k oknu. Podíval se na oblohu.

Jen aby mi do toho nenapršelo, přemýšlel starostlivě. Do večera snad počasí vydrží.

Uprostřed cvičiště se zablesklo. Vteřina dvě, než bylo slyšet detonaci. Sloup dýmu z místa výbuchu.

„V pořádku,“ řekl velitel. „Ještě to místo zkontrolujte. - Co se týče splnění předešlého úkolu, máte měsíc zaražené vycházky.“

Tak byla „komisionelně“ zničena bedna s opiáty. Jenomže já znám docela jiné vycházky, usmíval se v duchu Michal. Na tom, kde při nich člověk je fyzicky, nezáleží.

Stříkačky na jedno použití našel vyhozené před marodkou v popelnici, když šel vrátit dvoukolák. Říkat si na ošetřovně o stříkačku stejný den, kdy odvezl bednu opiátů, by byla přece jen trochu silná káva.

„Pane Otava . . . pane Otava . . .“

Jak dlouho už se převaluju na téhle proklaté posteli? Kdy to konečně všechno skončí? Takhle mi ještě nebylo.

Cítil, jak se mu třesou ruce. Celý se třásl. Strašlivé vedro a hned zas zima. Věčně volal sestru, aby odhrnula propocenou deku, kterou byl přikrytý, aby ho přikryla až po nos.

65

Tohle je tedy definitivní konec? Epilog, který jsf mohl rovnou odpustit.

Žízeň. Příšerná žízeň. - Jenže sotva se napil, mžitě se mu zdvihl žaludek.

„To nic,“ usmívá se už zase sestra, když mu z~ . přestýlá postel. Propadnout se hanbou.

Ležel s otevřenou pusou, horečně nadechoval Č dechoval jak tonoucí. Jako pes v parném létě. S mu zmateně poskakovalo.

Spěchá vstříc konci? ~ se dočká. Najednou si uvědomil spoustu nových ob jů kolem lůžka.

Střídání sester? Kolik vlastně může být hodin? Sestra odhrnula z Michala deku.

V téhle zimě? Nechte mě! Nechte mě přece, by: křičel.

Nedokázal ze sebe vydat ani hlásku. Celé spleené příšerným suchem

„Aúúú!“ vydralo se z něho konečně.

Oheň v noze, salva bolesti vystřelená do celého t „At na to nesahá!“ věta příliš komplikovaná, ab, ‘ dokázal vyslovit.

Sestra pomaloučku, co nejopatrněji odmotávala i vaz.

Pomalou nebo rychle, rána bolela jako čert. Jaká na? Živé krvavé maso od stehna ke kotníku. Kůže d no shnila nebo co. K čertu!

„Slezina?“ zeptal se doktor s přísně staženými r. „Zvětšená a měkká,“ řekla lékařka se sítí vrásek l lem očí a úst.

„Hnisavá tromboflebitida v pokročilém stavu,“ s šel Michal doktora.

Najednou se nad ním skláněl docela nový oblič ‘ Vlasý pečlivě schované pod zeleným lékařským čE cem, pozorné zelené oči, pihy na nose i na tvářích. Ii nečně se oči stočily po těch dvou, které už Michal zn „Jak se mu dostat do žíly?“ řekla nevýrazná, ner malovaná ústa.

„To je právě problém,“ usmála se lékařka sítí vl sek. „Jano,“ zavolala někam do místnosti.

Teprv ted’ si Michal všiml, že jeho postel je sevře~ bílými plachtami prostěradel.

66

‘ýjsem si Aby na mě neviděli ostatní pacienti? Abych neviděl já na ně? apil, oka- Další holka, pro kterou jsem nejspíš jen pozoruhodný přírodní úkaz. nu znovu „Zkus mu nabrat krev,“ řekla lékařka.

Věděl, co bude následovat. Několik pravděpodobně val a vymarných pokusů o nabodnutí žíly. Zavřel oči. tě. Srdce Zatnul svaly, jak jím projela bolest. Kde mě chce na~cí? Však píchnout? Na pravé ruce je to přece docela marné.

h obliče- Ale kde jinde? Na nohách už zřejmě nemůže. A s levou rukou je to přesně stejné jako s pravou. Dávno jsem se iin? naučil píchat si oběma rukama.

„Au!“ znovu tupá bolest. , ~ byl by A do třetice. ~elé tělo „Už to bude,“ slyšel tichý rozpačitý hlas.

Chudák sestra. Nejspíš by byla nejraději sto kilome’ trů odsud. Já taky. Jenže já tady být nemusel. Kdyého těla. ‘ y . á, aby ji Ucítíl, jak jehla propichuje žílu.

Pane jo. Tahle holka by se svým uměním byla kráwala ob- , lovnou každé fetácké party.

Otevřel oči. Sestra soustředěně vstřikovala jeho Jaká rá- krev do nádobek se žlutou tekutinou, které jí podávala ůže dáv- t ta žena s vlasý pečlivě schovanými pod zeleným čepcem. ými rty. ~ Houby. Už j sem se v tom moc vezl. ásek ko - Rovnou z nádraží na diskotéku. , Život začíná! Najít Evu. ~bliče. Všechno za ty dva roky nově zadaptované.

Luxus- čep- nější. Místo plakátů je na zdi dřevěné obložení. Zřej- řích. Ko- mě se tady točí prachy. A jinak?

U baru sedí starý zná- al znal. j mý diskžokej s počínající pleší. ‘ , nena- J U stejného stolu jako kdysi Zdeněk a Dáša s někým novým. Pavel zmizel? A Eva? A jestli tady potkám Ri- , ítí vrá- ~ charda? - To mě nenapadlo. „Návrat ztraceného syna?“ usmívá se Zdeněk. svřená „Rovnou z vojny,“ řekne Michal. Svou hrdinskou ka- ~ 67

i i

pitolu u Apolináře nehodlá připomínat. Stej~ všichni nejspíš vědí od Evy. Pokud nezmizela. , kam?

„Právě včas,“ prohlásí Dáša. „Slavíme posledn v Praze. - Tohle je Petr,“ představí svého spole~ ‘ „Jak to?“ zeptá se Michal.

„Jedeme spolu na jednu horskou boudu. Kor s tím.“

A Pavel..., napadlo ho. - Chodila přece s lem..

„Co si ctáš?“ předešla ho Dáša. „Mám peníze.“

„Říkám; co si dáš. - Máma nám dala dva tisí začátku nového života.“

„Vaši se už vrátili?“

„Jo. Jsou podělaný strachy, abych jim náhodo zkazila kariéru.

Nemůžou mě ani cítit. Proto odsL dáme.“

„Kolu,“ řekl Michal.

„Pořád skepsi-cola?“ usmál se Zdeněk. „Říka o tobě, žes nechal věci a přešel na alkohol ve vell Michal zavřtěl hlavou. „Kecy.

Kde je Eva?“ os se konečně.

„Bojí se. Jejího . . .“ Zdeněk zmlkl. „Co jejího?“ Michal.

„Jejího kluka taky dostali.“

Už zase žárlivá křeč v žal~ku.

„Jako Pavla,“ kývl Zdeněk směrem k Dáše. Četl mi snad před chvílí myšlenky, blesklo Mic vi hlavou. „Za co?“ zeptal se.

„Držení omamných látek a nějaká ta příživa . . „Vítám tě,“ usměje se na Michala Richard, jal se nic nestalo.

Tys mi tu ještě scházel. Teprve ted’ si Michal u mil, jak ho nenávidí.

Richard si klidně sedl ke stolu naproti němu. „Roman,“ ukázal na kluka, který přišel s ním odn od baru.

Nebo od záchodků?

68

t. Stejně to Kolik mu sakra může být, napadlo Michala. Šestzizela. Jenže náct? Zajíček s vykulenýma očima. „Tak já musím. Čau,“ zvedl se od stolu. poslední den „Počkej, neblázni. Teprve začínáme.“ Dáša chytla ~ společníka. Michala za ruku. „Něco se najde i pro tebe . . .“ Kdybyste tušili, j aký j á mám zásoby, blesklo hlavou du. Končíme Michalovi.

„Ještě jsem nebyl doma,“ řekl. „Mějte se tu hezky.“ ~řece s Pav- Další útek, uvědomil si ve dveřích. Ještě než se za ním dovřely, zaslechl znělku ohlašující začátek hudeb- ního bloku. Na ulici mu vítr vmetl do tváře hrst prachu a listí. dva tisíce do ‘ Otíral si oči od slz. Pěkná oslava svobody. náhodou ne- t Všechna okna bytu, kde bydlela před dvěma lety oto odsud pa-

; Eva, tmavá j ak po vymření. ; Zapomněl ses zeptat, jestli nezměnila adresu, blbče, Í nadával si Michal. i.

„Říkalo se y A jestli jsou doma rodiče? ~l ve velkém.“

Potmě? Eva?“ osmělil Risk je zisk. Zazvonil. „Kdo je?“

Vystrašený, skoro ještě dětský hlásek. jejího?“ vyjel; Hruža z policajtů, napadlo Michala. „Desátník Ota- va.“; Dveře se rázem otevřely. Michale!“ Skočila mu kolem krku.
„~áše. Jako by se za ty dva roky vůbec nic nestala. - Ale ‘ klo Michalo- proč bych se měl zrovna já začít tvářit, že se něco sta- lo, když s tím nezačala ona? říživa . . .“
„Co vaši?“ stačil se ještě zeptat. ard, jako by Jenom zavrtěla hlavou. „Pojd’ . . .“ Táhla Michala rovnou do svého pokoje. ichal uvědo- „Máma je na noční?“ zeptal se znovu. Už nedělá v nemocnici: ` „ěmu. „To je „Proč?“ im odněkud „Přešla na středisko. - Prej aby měla víc času na ! rodinu. Hlídat mě, víš?“ ‘ „Jak to, že tu teda není?“ nechápal Michal, ještě stá- i le z toho všeho nesvůj.
69

„Šla s Josefem na tancovačku. - Údajně jserr zlobila, že si toho nikdy neužila . . .“ Usmála se n~ chala.
„Josef je kdo?“ chtěl se zeptat. Položila mu prs rty, sotva začal větu.
~ Ten její bezbranný úsměv. Chránit ji! Najednoi ko kdyby ty dva roky, co se neviděli, opravdu neex „ valy. Hroty ňader, vystouplé kyčle, pás jde málen vřít palci a uk ováky. Jen vpichy vyznačující žíly G byly. A zatv liny a jizvy po bolácích.
„Mic e,“ zašeptala Eva a sevřela mu ramena, s před tíí klečel. Najednou plakala. Popadl ji do ná a odnesl na postel. Přece není možné jenom předstírat, že mě má r utvrzoval se.
Znovu v dlaních to známé tělo. Jen h~ nější. Objal ji, až vykřikla. Vymrštila pánev proti mu, zaznívala se na prostěradle, prudce padla zpa na postel. Cítil, jak zatnula svaly. Sevřela mu ram~ Pak její zuby na Michalově krku. A znovu ten útoľi j špičatělých kyčlí. Vzepjal se napůľ bolestí, napůľ koší. A znovu. Být s ní už navždycky. Nedopustit, jí někdo v životě ublížil. Sevřít ji a nepustit.
Najednou měl pocit, jako by neuvěřitelně dlo a pomalu v křeči padali zpátky na prostěradlo. Zůstat tak už napořád!
„Nemůžu dechat, Michale,“ zašeptala.
Přece jen se překulil na záda. Prudce oddecho „Michale . . .
Michale . . . Michale,“ opakovala. Milování po více než dvou letech, napadlo ho. - ~ stně jsem si to od chvíle, co jsem zase začal s věc ani neuvědomoval.
„Musím ti něco říct,“ zašeptala Eva. „Jak jsi odje a taky j ak j sem byla našťvaná, že j si mě táh za doktorem, začala jsem chodit se Standou.“
„Já vím,“ přerušil ji. Nechtěl to slyšet. Alespoň to nechtěl slyšet. Kazit si první krásné okamžiky v vilu. At je za okny třeba vichřice.
Přitiskla se k němu.
„Už budem jenom spolu,“ řekl.
?0

Usmála se.
„Už jsem taky byla na psychiatrii. Tři měsice. Když mě pustili, vydržela jsem to nebrat tři dny,“ řekla.
To má být varování? „A ted’?“ zeptal se.
„Mám ještě něco po Standovi. Dobře to schoval. Našli sotva půľku.“ Najednou se nadzdvihla na loktech. / „Snažím se postupně snižovat dávky, aby se mi to za~ nevymklo z ruky.“
„A až ti dojdou věci?“ / Pokrčila rameny. „Budou znovu kupovat áčko. ---Od tý doby, co přestalo být na recept, se dá aspoň nějak vyj ít.“
Uvědomil si, že poslední injekci měl skoro před čtyřiadvaceti hodinami, a ještě mu nic nechybí. „Začneme novej život, Evo, co říkáš?“
Ležela mu na rameni, rukou ho hladila po vlasech. Kdo by si tenkrát představoval, že všechno může dopadnout jinak než dobře?
Potlačil chut pochlubit se jí tím, co přivezl z vojny. - Ještě ne. Musí se mnou napřed být kvůli mně, ne kvůli tomu pokladu v kufru v nádražní úschovně.
„Budu vydělávat. Začnerne cestovat - aspoň po Čechách. Budem si moct dopřát, co budeš chtít. Gramofon, desky, magneták . .
„“ přemýšlel nahlas. „Občas si výjimečně kalem víkendů vezmem nějakou věc. Nic víc.“ Sen z konce vojny. - Kupodivu se mu podařilo fetovat skoro půľ roku tak, že si toho nikdo nevšiml.
„Co chceš dělat?“ zeptala se Eva.
Všechno měl dávno rozmyšlené. Netušil jen, jak snadna Eva znovu zapadne do té skládačky.
„Co bys řikala, kdybych řídil tramvaj? - S přesčasama by to hodilo nejmíň tři talíře měsíčně.“
„Nedaj ti řidičák,“ řekla Eva skepticky.
„Není třeba. Stačí čistej trestní rejstřík, dobrej zdravotní stav, udělat psychotesty a kurs pro řidiče, kterej trvá osm a půľ týdnů.“ Opravdu měl všechno dávno rozmyšlené.
71

„Já lítal na proudovejch letadlech a syn bude jea s tramvají?
To je teda progres!“ vzteká se táta.
„Hlavně že je to poctivý povolání. - Konečně n zmoudřel, vid’ ,“ usměje se na Michala máma. „Tak ho nech,“ vytáhne okamžitě do boje. Jako vždy.
„To je mi moudrost,“ vrtí otec hlavou.

„Je dospělej chlap. Může si dělat, co uzná za vhodné. Hlavně že chce něco dělat . . .“ obejme máma chala jako malého kluka.

„Řízení tě vždycky bav Už tenkrát, když jsi chtěl tu motorku.

Pamatuješ?“

Michal přikývne. - Mít to co nejdřív za sebou a padnout k Evě.

Otcův obličej, jako bych ho smrtelně urazil, a ma no dojetí.

Znovu ho sevřela do náruče.

„Jak já se - tehdy před dvěma lety - bála, co s bou bude. Ted' jsi konečně chlap. - A z táty si nic dělej. Ten by bručel, i kdybys byl kosmonautem.“ C čila se na otce: „Jednou se může vypracovat třeba ředitele dopravních podniků.“

Napůl vtip, napůl životní filozofie - z písarčky na doucí odboru. Dvacet let úsilí, ranního vstávání a vratů domů s migrénou.

Eva už na mě čeká skoro půl hodiny, přemýšlel chal.

Všechno vycházelo. I zdravotní prohlídky. Jak doktora napadlo studovat detailně Michalovo ochlu ní nebo sliznici pod jazykem? Už na vojně si v posle době píchal jen na tahle dvě místa. Čekala ho přece stupní lékařská prohlídka do civilu a vstupní do městnání. Staré vpichy na nohou se dávno zahoj Na první pohled nebylo nic vidět.

Jak báječně nám dokonce šlo omezit dávky na ~ tři injekce týdně. A kašlat na partu. Každou voh chvíli spolu. Jen pendlování mezi byty podle toho, l zrovna nejsou rodiče, je k zešlení. Jak pubertáci.

Copak mě tehdy mohlo napadnout, že si Eva d;

72

pět injekcí tajně a dvě se mnou? A na diskotéku nechce jen proto, že po lidech z party půjdou dřív nebo později policaji? Čertví co všechno Pavel a Standa vyzvonili. Nebo konečně praskne, jak Richard získává věci. Vzorný pracovník podniku Zdravotnické zásobování. Kozel zahradníkem. Stáhnout se do bezpečí vlastních zásob. Neupozorňovat na sebe.

„Michale, co až nám to dojde?“

„Bud' klidná.“ Leželi na gauči v jeho pokoji. Rodiče ráno odjeli. Shrabat listí, zrýt zahradu, zazimovat chatu. Ještě že se Michal mohl vymlouvat na sobotní a nedělní šichty. Konečně ten okamžik, kdy může Evě ukázat svou zásobu z vojny. Přes dva měsíce se dělila o všechno, co nechal Standa. Ani slovo výčitky. Zaslouží si už trochu radosti z toho pokladu.

Sto padesát kubíků morfinu a štos receptů. Eva ohmatává málem každau ampuli.

„Jak jsi to získal?“ zeptá se konečně.

„Měli jsme na útvaru pár absiků doktorů, s kterejma byla řeč,“ snaží se Michal o ledabylý tón. Ale těžko dokáže potlačit radost v hlase. „Představ si - jeden mi dal za sklenici domácího sádla tři recepty na věčko! Předstíral jsem, že je potřebuju pro tátu.“

A to ostatní?“

„Pár receptů jsem ztopil . . .“ Čekal, až se konečně zeptá na morfin a on bude moci vyprávět svou heroickou historku s poškozenou bednou.

Jak jsme mohli být tak neopatrní? Jenže to přece nebyla neopatrnost. - Ztratili jsme prostě přehled o čase. Věděli jsme, že ve čtyři se vrátí Evina matka ze zaměstnání. Ale nevěděli jsme, kolik je. Stříkačka i ampule na stole. Zapnuté rádio - stanice Bayern tři. A my dva v blaženém polosu v posteli.

„Já věděla, žeš toho nenechala, ty náno! - Kdo je to?“ zarazí se Evina matka.

„Dobrý den.“ To je tedy seznámení. „Já jsem Míchal.“

73

! „Blahopřeju,“ obrátila se matka znovu k Evě. „A ky si dám zjistit, kde vzal mladej pán tohle. Na to můžete spolehnout!“

Sevřela v ruce ampuli morfi.

„To j sem sehnala j á, mámi,“ pokusila se Eva. „V j ný hospodě za pade . . .“

„Zavolám na psychiatrii, holčičko. At si tě tam . chají tentokrát třeba rok!“

„Nepostřehla, že léčba je dobrovolná, napadlo Mic' la. Takže když Eva nebude souhlasit . . . Pokud ovšem nenařídí soud.

Kdyby nás ale Evina matka u~ la za tu ampuli? Nedovolené držení omamných lát~ Kriminál a nucená léčba . . .

„Jestli to uděláš, tak se zabiju!“ „Nepředváděj se,“ sjela matka Evu.

„A vy. Co koukáte?“ otočila se znovu na Mícha „Támhle jsou dveře! - Nepřeju si, abyste se stýl s mou dcerou! Nebo vás opravdu udám!“

„Nemáte Evě co rozkazovat,“ vyštěkl na ni najedn ve své bezmoci. Strach, že Evu znovu ztratí? Nebo že Evina matka vážně praskne a zjistí se, kde vzal m~ fin?

„To neuděláš, marni.“

Ani se na Evu nepodívala. „Tak já nemám Evě rozkazovat? Taková drzost! - Dokud tady bydlí . . . L kud není schopná postarat se sama o sebe . . .“

Co tu přede mnou hraje starostlivou, blesklo Micr lovi hlavou.

Příliš dobře si pamatoval, co mu Eva o rr mě vyprávěla. Před očima měl najednou rudo. „Cel život na ni kašlete!“ zařval.

„Co si to dovoluješ, ty fracku! - Jak že se jmen ješ?“ Třemi skoky byla Evina matka zpátky v předsi~ Popadla Michalovu bundu visící na věšáku, hrábla ~ náprsní kapsy.

Samozřejmě je tam občanka, uvědomil si Mich~ Jako na vztek.

Otava. No dobře. A teď ven!“ Hodila Michalovi bu „du i občanku. „Tak bude to?“
Pomaloučku se vydal ke dveřím do předsíně.
„Ty zůstaneš tady,“ popadla matka Evu zezadu : krk.
74

Otočil se ve dveřích, tázavě pohlédl na Evu. Přikývla. - Ze všeho nejdřív musí vyžehlit ten mor fin. Jinak jsme v háji, uvědomil si. Přece ji matka nepošle do kriminálu? Nekomplikovat tady situaci. Že jsem radši nedržel hubu.

Se sklopenou hlavou se nechal vystrčit ze dveří.
Přece nás nemůže prasknout! Udat vlastní dceru. Ale co když to docela klidně udělá? Co když chce mít aspoň na nějakou dobu od Evy pokoj? Užívat si líbánek s Josefem? Lítáme v tom až po uši. Vyhazov ze zaměstnání a kriminál.
„Michale! Co se zas stalo? Že to byla náhoda, řekni. Jen ~ednOLI, Vld, . . .“
„Co je?“ pokusil se ještě natáhnout ten okamžik, než bude muset odpovědět.
„Volala paní Popelková. - To přece není pravda. Řekni, že to není pravda. Anebo tě svedla ta její dcera.“
Úzkostlivé pohledy a zase objímání.

Co na tohle odpovědět? „Nic se neděje, mami,“ zabručel.
„Nic se neděje, jo? Synáčkovi se nic neděje. Máma se tady může zbláznit. - Ale nedoufej, že se tuhle sobotu a neděli zase vykrotíš. Pojedeš s námi na chatu a basta! A s tou holkou se přestaneš stýkat? Dokud u nás bydlíš, budeš poslouchat.“

Jako za starých časů. Jak se co nejdřív domluvit s Evou, když se nesmíme stýkat?

„Slib mi, že toho necháš! Michale, slib mi to!“

Jsem už sakra dospělej, mami. Vím, co dělám. Dávám si pozor.

Nic se nemůže stát. Slíbit, slíbit se dá všechno. Jenže dodržet to . . .

Tajné schůzky, aby rodiče nevěděli, jako na gymplu. Jenže venku je na to trochu zima. Tátovo slídění v mém pokoji - naštěstí je náš poklad schovaný ve

75

sklepe. Mámino čmouchání na každém kroku. Žác soukromí. Ještě že taky někdy musí chodit do prá Stejně to nejde vydržet.

„Chtěj mě dostat na psychiatrii, Michale. Tvrá mámě, že jestli praskne, co jsme fetovali, píchnu dávku, z který se už neprobudím. A taky to udělá Radši žádněj život než takovejhle!“

Jak se najednou všechno zhroutilo. Odjet na opušnej ostrov.

Sami dva. - Sami dva a věci! Kurva živ „Už tam s nima nemůžu bydlet. Josef mě nesnáší začátku. Teď už í máma. Každěj večer na ni Josef ř že mě rozmazlila a že ho neposlouchám.“

„NěCO najdu, ~ ~ VO.“ Ale kde?

„Mám klíče od Standova bytu. - Dokud je v krin nále, dalo by se bydlet tam. Jestli nás neprasknou so sedí.“

„Ty ses zbláznila!“

Kázání, sotva jsme vyjeli. To bude víkend. „Uvědomuješ si vůbec, jaký je to hazard? Nark man, a řídí tramvaj!“ Otec se neustále obrací od vola~ tu k Michalovi, schoulenému na zadním sedadle. Nějak to vydržet.

Stříkačka v kapse u kalhot. Ampí le v rezervních ponožkách.

„Vozí lidi!“ zvyšuje otec hlas. „Jestli okamžitě nem cháš fetování, je mou povinností oznámit to tvému za městnavateli!“

„Jestli to uděláš, zabiju se, rozumíte?“

„Michale!“ Máminy vyděšené oči. Otcův skoro neW vistný pohled ve zpětném zrcátku. Stažené úzké rt5 Kdykoliv má vztek, zbledá v obličejí. Zařadí trojku, a to šhubne. Žene auto nemilosrdně po namrzlých dla žebních kostkách.

„Michale, slyšíš? Co to do tebe vjelo . . .“ Najednoi ho máma drží za ruce. „Stačí, když slíbíš, že toho ne cháš. Ty to přece dokážeš. Musíš to dokázat.“

Těsný prostor auta jako klec. Nacpaná taškam 76

idné s proviantem a hadry na víkend. Padesát kilometrů na ~áce. chatu, spravit plot, aby nám zajíci nemohli okusovat stromky, a zase zpátky. Do klece, za plot, do klece . . .

~dím Jsem dospělej, rozumíte? Dospělej! Nemluvte mi do ži- u si vota. Nechám toho, ale sám. Žádnou pomoc nepotřebu- lám ju. Žádný ploty! ! „Jestli někomu něco řeknete, máte mě na svědomí.“ zště- ~` „Dokud bydlíš u nás . .

„začal otec. ivot. Prokristapána! Najednou to Michal nemohl vydržet. ~i od Otevřel dvířka auta zpomalujícího před křižovatkou řve, a vyskočil. Snad dva metry se vezl po ledu. „Co je? Co blázníš?“ Slyšel ještě. Mrazivý vítr místo vyhráté kabiny vozu. Pára od pu- sy. ~imí- Rozběhl se jednosměrkou v protisměru. Zahlédl, jak sou- matka otevřela dvířka, ale pak blikla zelená. Tři nebo čtyři auta ve frontě zatroubila, aby otec nezdržoval. Musel se rozjet. Než za křižovatkou pustil všechna auta a mohl se konečně otočit, byl Michal pryč. Standův byt je poslední možnost, znělo mu v hlavě, ~rko- jak běžel ulicemi. ~lan- ~pu- Co ten cikán blázní, sakra? Uprostřed nejhustšího provozu mezi dvěma řadami aut si klidně vykračuje po ~ne- kolejích s kládou na rameni.

Michal zazvonil. u za- Cikán nic. Je opilej? Zazvonil a zablikal světly. Zbláznil se ten chlap? Idiot! ná-

Tramvaj se řtila z kopce po Vinohradské přímo na rty. něj .

, až Michal konečně dupl na brzdu. Setrvačnost smýkla lacestujícími kupředu. Výkřiky, padající lidé, úder na plexisklovou přepážku za Michalovými zády, rozsypa- nou né tašky. Kdosi leží na zemi, čísi jablka se rozkutálela ne- po podlaze vozu. Rozházené nákupy. To všechno Mi- chal zahlédl jen koutkem oka. Rozrazil dveře tramva- ~ami je. 77

iii

„Ty kreténe!“ rozkřikl se na cikána. „Nevíš, kde chodník?“

Pár překvapených cestujících vykukuje z tramva; Zastavilo se i několik lidí na chodníku.

„Příště ti zpřerážím žebra, debile!“

„Co se tu děje?“ zeptal se Michala dopravní strážní. „Tenhle cikán mi vlezl do cesty,“ ukázal Micha. „Málem jsem ho, šmejda, přejel.“

„Koho?“ zeptal se ten zvláštní chlap v uniformě. „Toho cikána s trámem,“ řekl ještě Michal. Naje~ nou, ve zlomku vteřiny pochopil: halucinace!

„Byl tady nějaký cikán?“ vypytał se muž v unifo mě hloučku čumilů.

„Tak já pojedu,“ řekl Michal opatrně. „Nastupt si . . .“

„Moment,“ zarazil ho muž v uniformě.

„Nic se přece nestalo,“ řekl Michal chabě. „Musíš dodržovat jízdní řád . . .“

„To bych na vašem místě nechal na starost dispečE rům,“ usmál se muž v uniformě.

Naj~dnou Michala držel, aby nemohl nastoupit d~ tramvfaj e.

I ~ ~ ij~ Vyhazov na hodinu. Ještě že naši nevědí, kde jsem Aspoň několikadenní kázání si ušetřít. Standův byt injekce na uklidněnou.

Stačí pár dní a už v tom zase lítáme. - Kde je konec dvěma dávkám týdně. Jenomže ax~i zásoba, kateroL jsem přivezl z vojny, není bezedná. Nemyslet na to Dneska ještě máme.

Ale pitomý áčko může těžko nahradit morfin. Ještě tak přežít s ním od dávky něčeho pořádného k dávce, Jenže skončit jenom u něj?

Už zas abstinenci příznaky. Poslední železná rezerva. A pak?

Návštěva u Richarda?

Děvka, která za dávku udělá všechno?

78

^ Cítil, že se mu zdvihá žaludek. Pamatoval si každý detail toho odpoledne. Každé vydřené místo květovaného přehožu.

Nůž mezi talíři v hromadě nemytého nádobí. To by bylo řešení.

Eva ležela na molitanu se zavřenýma očima. A až se probere a bude chtít další dávku?

Radší já než ona. Špinavá, zanedbaná, stokrát zneužitá kurva.

Život je hnusnej!

Dostat ze sebe všechnu tu špinu. Vstal, vytáhl z haldy nádobí nůž, který celou dobu upřeně pozoroval. Pryč s tím!

Necítil ani bolest . . .

Krev se vyřinula z několikacentimetrového řezu na jeho předloktí. S krví všečen ten hnus.

Znovu se řízl do masa centimetr nad první ranou. A ještě jednou o kus výš.

Smýt ze sebe to odpoledne tenkrát. I všechna, která přij dou?

Přehodil si nůž do druhé ruky. Zařízl ho doprostřed levého předloktí.

Krev na podlaze i na kalhotech. Uvolnění. A ještě jeden řez.

Pozoroval, jak se rána plní krví a pak první kapku, která si vytváří rudou cestičku po paži. Za ní další a další.

Nakonec se zabiju, blesklo mu hlavou.

Odhodil nůž. Pryč! Pryč od toho všeho! Vyrázil z místnosti.

„Vy jste se zbláznil, člověče. Co je vám?“ Jakási tlustá baba s bradavicí na tváři a knírem pod nosem jako z pohádek.

Kde to jsem? A co po mně chce?

„Vždyt zmrznete! Slyšíte? Stůjte . . .“ „Nemůžu! Už nemůžu!“ opakoval Michal:

„Sedněte si tady na lavičku. Zavoláme doktora . . .“

Proč doktora, nechápal. Co chce ten houbovitý obli- a?~ čej?

A za ním další.

Teče vám krev.“ „

79

„Aha,“ řekl, aniž cokoliv pochopil. Nevnímal rukávy košile nasáklé krví, kapající z kraje ma chodník.

„Jenom v košili. To je blázen,“ zaslechl z mí; bylo nejvíc obličejů.

Sed'te klidně . . . „Nic mi není . . .“ zamumlal.

Kdosí mu přehodil přes ramena těžký kabát. Jako síť, do které mě chtějí chytit. Spoutat. Nechte mě! Nechte mě!“ začal křičet.

„Kruh čumilů jako by ho pevně svíral. Chtějí mě vyřidit.

„Počkejte! Ne! Já chci jít . . .“

„Zůstaňte sedět!“ Zas podmračený obličej s sevřenými rty, který vídal, kdykoliv se otec zlot „;Co po mně chcete? Co chcete?“ vyrážel z~ v hrůze. A pak jen neartikulovaný křik. Pohřbený pod kabátem, sevřený lidskými ti skoro nemohl dýchat, cítil už jenom svůj děs. V~ se mezi ně. Alespoň jednoho srazit na zem, prc nout mezi ostatními z toho strašlivého obklíčex ' smysl. Jestli se pohnu, umlátí mě. Bílé skvrny ol všude kolem.

Konec. Je konec! Siréna sanitky.

Dva muži v bílém s nosítky konečně uvolr ~ strašlivou svírající hradbu lidských těl.

Ještě ne! Ještě mě nezabili. Zase všechno začne nanovo?

Abstinenci příznaky. Ruce a nohy třesoucí sE sulc. A další doktor. - Tentokrát málem tak sta ko já. Spíš starší

brácha.

Dokonce s černým pln sem ostře kontrastujícím s lékařským pláštěm. ~ jeho pichlavé oči! Měří si mě bez stopy sympatie Umazal jsem vám tu ložní prádlo? Promiňte, že žiju, pomyslel si Michal. „Abych vám řekl pravdu, takovéhle pořezení

80

neviděl už několik měsíců. Udělal jste si to samozřejmě sám.“

Brácho, brácho. Michal přikývl.

„A přesto se necítíte nemocný. Odmítáte se léčit. Je to tak?“

Dívá se na mě trochu jak na exotickou zvěř, uvědomil si. Znovu přikývl.

„To, čeho jste se dopustil, je klasické sebepoškození pod vlivem drog. Žádný pokus o sebevraždu. Nemůžeme vás držet násilím na psychiatrii, ale měl byste si uvědomit, že jste těžce nemocný. Váš mozek je přinejmenším dočasně poškozený.

Máte narušené duševní zdraví. Ztratil jste schopnost posoudit, co děláte. Nemáte soudnost. Náhled choroby. Kdyby to bylo právně možné, věřte mi, že nehumánnější by teď bylo zasáhnout i proti vaší vůli. Protože sám si už zřejmě nedokážete poradit. Jste na devadesát devět procent adsouzený, pokud dobrovolně nepodstoupíte léčbu.

Pravděpodobně se propícháte až k demenci. K rozpadu osobnosti. Nebo ke smrti. -

Tak co?“

„Já bych chtěl domů, pane doktore,“ řekl Michal narnáhavě.

Domů - to je k Evě. Obejmout ji. Cítit ji vedle sebe. Schovat se u ní. Před vším. Před touhle perspektivou i před těma přisrýma pichlavýma očima. Domů!

Doktor se usmál. „Nejsme represivní zařízení, nemůžem vás tu držet násilím. - Vaši kolegové se ničí podobně jako vy a říkají, že jsme proti nim bezmocní.“ Vstal a opřel se o pelest Michalovy postele. „Dokud se nevyřeší problém postíhu toxikomanů, mají do jisté míry pravdu. Ale kdybyste měl ještě zbytek soudnosti, přišel byste snad na to, že naše bezmocnost rozhodně neznamená vaše vítězství. Kombinace látek, které užíváte, jsou možná horší než běžné znárné tvrdé drogy.

Respektive mnohem víc se poškozujete, než kdybyste si píchali třeba heroin. Daleko rychleji si zničíte játra a ledviny. Při vaší prasácké přípravě těch látek je to často sebevražedná činnost.“

Jenomže já mám čistý morfin, usmál se v duchu Michal. Vlastně měl jsem. A co teď?“

81

„Rozumíte tomu, co vám říkám? Jestli si teď n te, že máte ještě stále dobré jaterní testy, tak: všechno v pořádku, upozorňuju vás, že se to může valit v jediném okamžiku. Játra vypovědí službu de pozdě. Na jakékoliv léčení. Co pak? Pokud v přežijete, bude z vás invalida. Opravdu jste pevně hodnutý nepodrobit se léčení?“

Přikývl. „Jak chcete. Nemělo by stejně cenu, abyste si t lal, co se vám zlíbí, organizoval nám pašování jed léčebny a nakonec utekl, že? Zbytečně byste námral lůžko pro ty, kteří se chtějí uzdravit. Léčení s~ zřejmě není levná záležitost. Proč by na vás tedy : společnost vyhazovat zbůhdarma peníze.

Zázrak~ lat neumíme. - Pokud se vy sám nerozhodnete léčbu, žádná léčebna vás nedokáže uzdravit. - Pi byste sem ovšem v budoucnu chtěl přijít jako dc volný pacient, máte samozřejmě dveře otevřené.“

„Pane Otava, probud'te se . . . pane Otava, vníi mě?“

Pracně rozlepil uslená víčka. Zas ta sestra jake stvě utržená broskev. Dokonce i na konci služby? „Nesu vám čaj.“

Čaj. Jako kdybych byl uvnitř docela spálený. An lon čaje by to nespravil. A po hrnečku zvracím Z~ ceně.

Zkusit to ještě jednou? Tentokrát se to třeba po~ bez zdvihnutého žaludku? V tohle nejspíš doufá i tra. A jestli ne?

Usměje se, jako že to nevádí, a pře; mi postel. Bejt jí, dávno bych s takovouhle prací l til.

„Tak vidíte, že to šlo. Když se teď trochu nadzete, umeju vás.“

Copak nevidí, jak jsem na tom? Nemá to smysl. lu z posledního, sakra! Horečka, jakou jsem v ži neměl. Dost na tom, že jsem se nepozvracel. Ješt nadzvedávat na rukou. Stejně nemám sílu. NE

82

bych sílu ani dát si injekci. I kdybych tu měl dávku. Nebo bych se dokonce bál píchnout si ji v tomhle stavu? Tohle už přece dávno není absták. Je konec. Konec. Ted' už bez legrace.

Vím to stejně dobře jako vy. Tak co na tom, jestli mě tu udrží naživu o hodinu víc nebo míň. Čistýho nebo špinavýho. Jsem mrtvej! Ted' jen kdy si to přiznáme.

„Nechte mě,“ zasípal. „To nejde,“ usrnála se.

Trpně sledoval, jak ho ty hladké dívčí dlaně nadzvedávají a další sestra mu houbou omývá zpocená záda. Odmítají vzít na vědomí, že jsem mrtvý? K smíchu. Michal netušil, že o jeho životě rozhoduje čtyři kilo metry odtud v laboratoři mikrobiologického ústavu nedaleko Vyšehradu ta drobná pihovatá doktorka. Autobusem, tramvají a pak pěšky konečně dorazila do laboratoře. Bezmocné vychrtlé tělo rozbodané jehlami stále před očima. Taky přece musí být něčí syn, přemýšlela. Copak to jeho máma nevěděla? Hned dneska večer si sednu s Borkem: Jako dřív. - Jak dlouho už mi vlastně o sobě nic kloudného neřekl? Není čas. A kdyby to jednou bylo nejen tím, že není čas? Kdyby bylo najednou pozdě? Pečlivě uložila nádobky s odebranou krví do termostatu.

Boj o čas. Jenže tady nejde nic urychlit. Dvacet čtyři hodin, než se bakterie pomnoží tak, aby je bylo možné naočkovat na pevné půdy. Dalšíh dvacet čtyři hodin, než na nich vyrostou.

Potom je určit a zjistit účinnou baktericidní koncentraci antibiotik. Tři dny. Aní o hodinu méně. Zatím jen doufat, že

zabere naslepo podaný tetracyklin.

„Ted' vám ještě přestelu,“ vyrušila sestra Michala z jeho úvah. Navzdory celému tomu zlobnému monologu, který s ní v duchu vedl, přikývl. I když je to jedno. .

Prostě jsem už nedokázal přestat. Odolat tomu.

Kalné šero v holé prázdné místnosti. Nebo se mi to zdá?

83

Nesmysl. Je ráno. Svítá. Už zase.

Dva molitany, dva spacáky, nějaké igelitové 1 hromádka šatů, gramofon a desky - jediný pře Poslední plat od Dopravních podniků dávno v Opravdu báječně jsme se dokázali zařídit.

Vždyt jedno. Když jsme měli věci, bylo to lhostejné. Kě ted' nemáme, zrovna tak.

‘ Iluze, že áčko může nahradit morfin, se dávně plynula. Navíc pomalu nebudou peníze ani na to Znechuceně pozoroval oknem oblohu. Mlha us vala blankytně modré. Bude hezky. No a? Většín; z toho asi má ted' radost. Začíná pro ně obyčejný Vlastně neděle. Snídaně do postele, noviny, děter hádky z televize, a pak na sluníčko. A pro nás? Za: ší ráno bez toho. Co dál?

Zavřít oči a usnout. Nevnímat!

Eva se neklidně převalila na molitanu.

A až se probudí? Hrůza z každého dalšího rána. Myslet aspoň chvíli jenom na sebe. - Jenže ne ani pro sebe, blesklo Michalovi hlavou. Posraný r Vstát a sehnat to za každou cenu. Dřív než se vzbudí. Dřív než mi vypoví nohy a přestanu artil~ vat. Pak už jen třesoucí se zvíře, které dokáže leda čet hrůzou.

Ještě jednou se rozhlédl po pokoji. Něco pře a zkusit za to získat dvě tři ampulky.

Leda spacák, uvědomil si. A co večer? - Ale co I den?

Gramofon. Pomalu jediný, co nás odlišuje od , řat. Nesmysl. Černý trh v hospodách je nad naše n nosti. A Richard by stejně nic neprodal. Má svou ce A Zdeněk nejspíš sám nebude mít, dokud to nezí od Richarda.

Ještě jednou zazvonit na dveře Richardova bytu. . Jak to, ještě jednou? - Ještě tisíckrát!

Copak to vůbec mohlo skončit jinak? Odporný I hoz na jeho gauči. Zapřít se a držet. Nevnímat jeho šerné supění. Ale jak?

Dá mí dávku, sotva překročím práh jeho hnusn~ kutlochu. Pak už to půjde. Jako minule?

84

Michalovi se znovu zdvihl žaludek. Zatlačil si pěst do pusy' a rozběhl se na záchod.

Panebože. Seděl na vaně a oddychoval. Hnusná kyselá chut v puse i v nose.

Jedna dávka pro mě, jedna pro Evu, uvažoval. A dál? Zítřka k němu můžu jít znovu. Každý den až do konce života?

Takhle to přece dál nejde! Otevřít okénko do světlíku a skončit to. - Jediná možnost, jak mít konečně klid. Jak nermít hrůzu z každého rána. A ten doktor s pichlavýma očima? Šest týdnů odvykací kůry, po které do toho většina lidí znovu zahučí? Za hodinu přijde absták, odhadoval. Loupání v kloubech a bolesti hlavy. Válet se z boku na bok, mačkat si žaludek zkroutený křečí, bolesti tlouct hlavou do zdi. Já debil!

Divoký, neartikulovaný řev z pokoje.

Škubl sebou. Kde to jsem? Konečně pochopil. Rozběhl se z koupelny.

Eva už se svíjela na koberci. Krvavé šrámy po vlastních nehtech na obličejí. Přitiskl ji k podlaze.

„No tak . . . Za chvíli to bude dobrý . . . vydrž . . .“

Věděl, že za chvíli to bude stokrát horší.

A co mám dělat, sakra! Oblíct se a sehnat dávku!

„Já už nemůžu, Michale . . .“ Popadla ho kolem krku jako malé dítě.

„Musíš vědět, že každá bolest odejde, tak jak přišla,“ vzpomněl si na slova doktora od Apolináře.

„Já už nemůžu,“ sténala.

„Dobře. Kde máš ten klíč?“ rozhodl se najednou. Natáhla se a sáhla pod polštář. Všechno dávno připravené. Věděla, že dřív nebo později na to dojde?

Já to přece taky věděl!

A kde vůbec bral věci Standa? Taky tam? Za co ho vlastně zavřeli? - Jenže tohle všechno mě mělo napadnout, dokud byl čas, uvědomil si Michal.

„Půjdu s tebou.“ Chytla ho levačkou kolem krku, jak chtěl vstát. Pro tyhle okamžiky ji miloval. - Jak nád

85

herně si mě dokáže přidržet. V očích odhodlání ji mnou až na konec světa. Kěž by jen na konec sv Tenhle výlet může znamenat něco docela jiného. V stejně dobře jako já.

Ale co nám sakra zbývá!

- Ach ano. Odborná lékařská pomoc. Být zavřený kde, kde si nelze dát jedinou dávku! A pak až do ko: života! To přece nemůžem dokázat.

„Půjdu sám, neboj,“ řekl. Neznáš to tam. Miláčku . . . , , .

Křeč jí zkroutila jako hořící papír. „Pomoz mi, obleču se . .

”

Prsa jí už definitivně zmizela, uvědomil si MiclŽebra, kyčle, tenounké nohy bez lýtek, v kolenou ; nější než ve stehnech - spíš dítě než ženská.

Měl bych ji chránit. Chtěl jsem ji přece chránit. Jv že před čím?
Jde to sakramentsky rychle. Za dobu, co jsem ta z vojny, nejmíň deset kilo dolů. Jde to rychleji, než člověk čekal.
Sevřít ji a ochránit před vším! Před celým světe před ní i před sebou samým. Odepřít jí, bez čeho sá nedokážu do večera vydržet? Prostě si to neuměl přE stavit.
Kolik marných pokusů o abstinenci jsme v posle ních čtrnácti dnech prodělali? Pozvracená zed' v pře síni, roztrhaná záclona, která tu zbyla po Standovi, r hy od nehtů na zdi nad postelí, to je všechno, co z tol zbylo.
„Viš co, lehni si a zkus usnout. Jsem tu za chvíli „Jsi hodnej, Michale. Miluju tě.“ Nová křeč jako k ji vymrštila ke dveřím. „Proboha, pojd' už,“ vykřik'. najednou.
Taktak ji stíhl zadržet, aby nevyběhla do chodby je v kalhotkách.
Džíny, triko, bundu . . . Nakolik mě v tom nechce n~ chat a nakolik ví, že když půjde taky, může si vzít něc hned na místě? Nejmíň o půl hodiny dřív, než bych to donesl.
86

í jít se ~ Jsem sprostěj, zastyděl se Michal vzápětí. světa. ' ~. Ví to ~~ Jakou asi máme šanci, že si někdo nevšimne dvou , potácejících se stínů s propadlými tvářemi a horečna- týma očima, napadlo Michala v chodbě domu.
Ulice naštěstí jako vymetená. Kdo by vstával v nedě- ~ný ně-
C li v pět ráno? Normální lidi přece spí. konce I pro mě bývaly takové neděle. Spával jsem, dokud se táta nenaštval a nevytáh mě z pelechu. I do půl de- sátý. A není to tak dávno. Kdyby droga měla dny pracovní a dny, kdy se odpo-
.. čívá . . Dům, ve kterém je středisko, byl kupodivu otevřený. Vlichal. Někdo z nájemníků musel zřejmě ráno jít venčit iou sil- psa. Taky droga. Cinkání lžičky kdesi za dveřmi bytu. Ohlédl se po .it. Jen- ; Evě. Bledá jako stěna, uvědomil si. Kývl na ni. Všechno je přece v pořádku . . . m tady Vydali se do prvního patra. než by „Klíč,“ zašeptal.
A přesto měl pocit, jako by se to slo- vo odráželo v chodbě mnohonásobnou ozvěnou. Srdce ~větem mu bilo k nesnesení. Jen aby ted' někdo nevyšel na ho sám chodbu. I před- Evina ruka s klíčem. Horká a vlhká. sled- Strčil klíč do zámku, bleskově jím otočil. A kdyby byl někdo uvnitř, uvědomil si teprve v tom před- , okamžiku. ~ovi, rý- „ Zamčeno na dva západy. Otevřel dveře a vtáhl Evu p z toho ;, do tmy čekárny.

Cvaknutí vypínače a světlo zářivky. Ili. ... „Blázníš „ vyjel na Evu. Nervy napjaté k prasknutí. ' ako by „Není to vidět,“ zašeptala. Nastavila ruku. ` křikla Téměř automaticky jí vložil klíč do dlaně. Vydala se k ordinaci. byjen „Počkej!“ zašeptal. „Otřít boty.“ j Vyjeveně se po něm nhlédla. e ne- „Nemusej vůbec poznat, že jsme tu byli!“ vysvětlil t něco ~ Michal. ~ bych jí Eva odemkla ordinaci. Místnost s bílým nábytkem a zabílenými okny. -
Jak se to ted' hodí.
87

„S ničím nehejbat!“ zasyčel Michal. Vzápětí v~ ke skřínce s léky v rohu ordinace.
Vzorně seřazené krabičky jedna vedle druhé věci, které jde použít. Ale to hlavní chybí! Nervózně se rozhlédl po místnosti. Žádný sejf, v rém by mohly být zamčené opiáty. Ztraceně! „Kde to je Eva pokrčila rameny. Prohlížela zásuvky psa stolu.
Lékařská brašna u věšáku. Vrhł se k ní. Roztřes ma rukama otevřel přezku. Deset ampulí! Stříkačku!“
„Eva se hrabala v nástrojích na stolečku pod auto vem.
„Dělej!“ Urazil hrdlo jedné z ampulí a natáhl do stříkai Eva zamávala levačkou, pokusila se stáhnout x rukávem bundy. Žíla na předloktí, patrná zatím : podle vpichů, se naplnila krví. Ještě dvě tři místa, k půjde píchnout. A potom? - Stejně nebudem mít co chat.
Třesou se mi ruce, uvědomil si Michal. „Dělej!“ sykla Eva.
Pokusil se trefit její žílu, ale jako by mu poskako~ la před očima.
„Au!“ vykřikla Eva. „Pořádně! Au!“ zavyla. „Nejde to!“
Jehla znovu sjela po žíle.
Všiml si dvou slz koulejších se Evě po tváři. „Ukaž!“ vytrhla mu injekci z ruky. „Drž tu bund' i „... ukázala na rukáv, kterým si stáhla paži.
Další pokus. A další. Tvář zkrivená bolestí. A pa najednou uvolnění. Sesula se na zem. Stříkačka jí v padla z ruky. Zavřela oči, opřela se zády o zed', naš: , co nejpohodlnější polohu a dlouze vydychla.
A co já, sakra, nadával v duchu Michal. Popadl sti kačku ležící vedle Evy. Otřel jehlu od krve. Neměl ne vy hledat si žílu. Alespoň ted' ne. Snad při další dávc Urazil hrdlo druhé ampulky, natáhl dolzin a bodl :
88

přes kalhoty přímo do stehna. Ještě pár minut, uvědomil si . .
. Svezl se na zem vedle Evy. Ještě pár okamžiků...
Najednou tíha, jako když člověku padne na prsa dům. Přitisklo ho to k zemi. A pak konečně pocítil, jak se jeho tělo jakoby vzepjalo, vytáhlo z boků vzhůru, narovnálo a pak pomalu klouzavě padalo dolů do lehkosti a klidu.
Osm ampulí, uvažoval Michal, když zas trochu sebral myšlenky.
Vstal, pokusil se ještě jednou systematicky prohlédnout ordinaci.
Recepty na stole. Pár jich odtrhl, orazítkoval a schoval do kapsy. Zotvíral všechny skříňky při stěně ordinace. Nic. Ale ted' už nad tím mávl rukou. Osm ampulí se mu v jeho stavu zdála být slušná zásoba.
Naklonil se nad Evu. „Budeme muset jít.“
Přikývla. Vsadil by se, že nejspíš nevěděla, na co. Ještě jednou probral léky ve skříni. Od každého, který se hodí

alespoň jako náhražka, dvě tři balení. Nepoznají to?

Po nás potopa! Jdeme!“ Eva znovu kývla. Usmívala se. Popadl ji za ruku. „Co je? Co blbneš?“ nechápala.

Zdvihl ji ze země a začal postrkovat ke dveřím. „Musíme dělat jakoby nic,“ opakoval, jako by jí to v tomhle stavu mohl vtouct do hlavy. „Jestli někoho potkáme, musíš se tvářit docela normálně!“

Položila se na lavici v čekárně. „Nech mě spát . . .“ Zamkl dveře do ordinace. Přeběhl místností a přitiskl ucho na dveře do chodby domu. - Byly dokonale izolované.

Tak tedy sázka do loterie! Pootevřel dveře. V uzoučké škvíře nezahlédl nikoho. Nadechl se jak před skokem do vody. Zdvihl Evu z lavice, přes protesty ji vlekl ke dveřím. Prudce jimi trhl.

Chodba opravdu prázdná! Vystrčil Evu ze dveří, přibouchl je a bleskově zamkl.

Zámek v ztichlém domě obludně zacvakal. - Ale

91

spoň měl ten pocit. Popadl Evu pod paži a rozběhl ze schodů.

Vůbec nedbal na to, že Eva musela mít s pocit volného pádu.

. . . Jen pět dní! A to se Michal snažil prokládat injeli léky. Copak to opravdu nikdy neskončí? Už zas posled dávka. A k tomu pět absencí v práci, notabene ve zli šební době. Čili vyhazov. No nic, závozník Poštovní novinové služby zřejmě nebylo pravé zaměstnání. Bude si muset najít něco, něho. Něco, při čem není třeba tak brzy vstávat.

Ještě že aspoň Eva si vzala dovolenou. Možná prot aby ji nemohli čapnout v práci, kdyby na to přece je přišli?

Copak věděla, že k tomu dojde tuhle neděli? N~ bo se jen bála chodit v abstráku do práce? Rodiče ještě stále neměli tušení, kam Michal s Evo zmizeli. Aspoň si to užít, jestli kvůli tomu má být průser. Každou noc se teď Michal probudil zpocený hrůzoi že už ho mají. Věčně se opakující noční můra. A zítra stejně šílené ráno jako minulou neděli:

Opravdu do konce života už mít děs z každého dalšíh~ rána bez dávky? A z každé noci s děsivými sny. Dc konce života dennodenní horečné pachtění pro pito mou injekci.

Léta tučná nenávratně skončila. Jen věč ný strach, co jestli se na to vloupání přece jen přišlo Ještě ke všemu potřebujem teď' už nejmíň dvojnásob~ nou dávku. Zvykáme si. Jestli to má mít nějaký úci~ nek, nejen odstranění bolesti a strachu, musí toho být i "Í daleko víc. A jestli neseženerne další věci, bude to ten- tokrát možná ještě horší než minulou neděli. Rozjeli jsme se. Mít v bytě pár ampulí už je skoro neodolatel- né pokušení dát si každé dvě hodiny novou dávku. Zis- 'l kat toho zásobu, aby měl člověk konečně čas taky na něco jiného než na věčné shánění věci, říkávali jsme si. Stará fetácká výmluva.

Člověk za den sotva stihne sehnat svou dávku. Jak by mohl ještě stihnout chodit

92

do práce? Nebo se věnovat tomu, co by ho jinak zajímalo? Sotva vydrží s tím, co sehnal, a už musí znovu shánět. Ale když jsme tu zásobu měli, leželi jsme doma a píchali si, co jen šlo. Nic dalšího. A chodit do práce? Ani jsme si nevzpomněli.

Udělat něco, než to zase začne!

Kdybysme aspoň věděli, jestli se přišlo na to vloupání . . .

Samozřejmě že ano. Jaképak iluze. Copak si ale Evina matka nespočítala na prstech, kdo to udělal? Musela si vzpomenout, že se jí kdysi ztratily klíče. Včetně toho od střediska. Ted' už přece snadno uhádla, kdo jí je sebral. A přesto všechno ohlásí? Pošle svou dceru chladnokrevně do kriminálu? A co když nic neohlásila? Jen žádné iluze. Nejspíš v lékárnách čekají už jenom na toho, kdo předloží kradený recept.

Zatracené recepty! Když je Michal bral, byla to jen mlhavá, vzdálená pojistka někde v daleké budoucnosti. Stejně jako recepty, které přivezl z vojny. S těmi bylo všechno bez problémů. Jenže ty nebyly kradené!

Problémy, problémy, problémy. Jediná možnost, jak na ně zapomenout. Jenom se odhodlat.

A jestli mají v lékárnách ohlášené razítko, které bude na kradených receptech? - Stačí, abych přinesl rep s jmenovkou MUDr. Zdeněk Šaršon. Zatímco u táry bude magistra vydávat věci, někdo vzadu zavolá stopadesátosmičku. Tisňové volání na bezpečnostní službu. Do pěti minut mě mají.

Ví se to, nebo ne? A jestli Evina matka řekne policajtům taky, že to mohla udělat Eva? Pár dní se budem zmlát v tomhle bytě, aby nás náhodou nesebrali, a pak Evu klidně sbalí, sotva se ukáže v práci? Má to přijít hned, nebo až za pár dní? Risk je zisk. Co když vyj de?

„Máme jinou možnost?“ zeptala se Eva. Myslela od rána na totéž?

Pokrčil rameny.

„Musíme to zkusit, dřív než na nás bude znát, že v tom lítáme.“

„Půjdu sám,“ řekl. Zvedl se.

93

Lékárna s patnáctiminutovou frontou. Nadítě n~ kupní tašky. Natahat si všechno před víkendem d~ kutlochů.

Výborně. Jen at se kolem tlačí co nejmíc lid: Nervozita a spěch. Mladá magistra, která se marn~ 'l . snaží zvládnout zástupy. - Snad si mě nebude prohlí žet. Rozšířené panenky a vyhublé tváře. Barva jak př žlutence. Játra marně zkoušejí zvládnout nápor toh~ svinstva. Ach bože. Snad má dost svých starostí? První vrásky na tvář a manžel se začíná ohlížet po mladších? Synovi poros tou zuby? Dcera se nemůže naučit r? Co nakoupit k ve čeři? A co na sobotu a neděli? Dvě tašky zrní každ; den. V pátek tři. Stihnout všechno, než zavřou obchc dy. Snad ještě zbylo nějaké maso.

Děkuju pěkně. A jakej život máš ty, přemýšlel Michal.

Sháníš svoi dávku dennodenně stejně jako ona. Vždycky jsi chtě něco víc. Ted' to tedy máš - strach, aby ti vzali falšc

vaný recept. Strach, abys včas odhadl, jestli něco ne poznali. Strach, aby ti někdo z fronty nezastoupil cestu, jestli budeš muset utíkat. Strach, aby tě nedohonil! na ulici. Strach, aby tě teď tři metry od okýnka nezra dilý abstinence příznaky. Studený pot a smazaná řeč ' Bolesti v kloubech a křeče. Strach z policajtů. Ze sou du. Z kriminálu. Z toho, kam se to všechno najednou řítí. Lítáme v tom až po uši, Evo! - Tenkrát na gymph ses s nikým nechtěl dělit o Olinu. Ted se o Evu dělíš s drogou. Ty jednu desetinu, injekce zbytek. „To je pro vás?“ zdvihla magistra oči. Do háje! „Ne . . . pro kamaráda . . .“ Co nejnevinnější obličej ~ „Váš občanský průkaz - můžete mi ho ukázat?“ Tohle je přesně ta chvíle! j Otočil se a vyrazil pryč. Recept zůstal na pultě. Vš silou trhl za těžké skleněné dveře. Štěrbinou proklouzl na ulici a rozběhl se dolů z kopce. „ Utíkat v tomhle stavu je šílenství. Plíce rozbolavěly při každém nadechnutí. Stmívání před očima, j ako b~ člověk nevedchoval žádný kyslík. Zdvihající se žalu dek, rozřesené svaly na nohou, píchání v boku, duho vé kruhy. Ještě pár kroků a omdlím, uvědomil si. 94

Ještě pár kroků a . . . Ještě pár kroků . . .

Teprve na konci ulice se odvážil otočit. Nikdo za ním neběžel.

Neopustili své nákupní tašky!

Jenže teď možná volají z lékárny na Bezpečnost. Přesný popis včetně toho, co jsem měl na sobě. Za pár minut tu může být hlídka v autě.

Svlékl bundu, nacpal ji do popelnice. - A kde vezmu na novou?

Stejně začíná jaro. Co nejrychleji pryč. Mávnout na projíždějící taxík. Jenže jak bych pak zaplatil? Ještě by taxikář mohl prásknout, kam jsem se nechal odvézt. Ale s každou minutou je těch pár ulic kolem lékárny nebezpečnějších.

Kolik sem mohli poslat hlídkových vozů? Dva? Tři?

Ulicí supí autobus. Obrovský oblak výfukových plynů mu tryská z boku. Z posledních sil se rozběhl černým dýmem, páchnoucím spálenou naftou, za autobusem. Smrad nesmrad.

Spiš upadl na lidi namačkané i na schůdcích dveří, než se l

mezi ně. urá z práce domů!

Zpocený jak po maratónském běhu. Nějaká slečna se odtáhla.

Musím jim smrdět víc než ten čoud z výfuku, napadlo ho.

Zavírající se dveře ho nemilosrdně slisovaly s tou bezvadně, čistounce ohozenou kočkou.

Promiň, že žiju, omluvil se jí v duchu. Možná to nebude dlouho trvat.

Pokusila se k němu v té tlačenici otočit alespoň zády.

Najednou jí strašně záviděl. I když se tvářila, jako by ji mučili.

Jak to vypadá, jsem já nejspíš tvůj největší problém? Kdybys věděla, kolik jich mám já. Jenže to ti může být jedno. Ty holt doma zapomeneš na kancelářské starosti, sundáš podpisenu, hodíš na sebe něco blýskavého a hurá na diskotéku.

Autobus se rozvibroval, j ak ho řidič zkušel na plný plyn rozjet do kopce. Dole v ulici se vynořilo auto hlídky VB se zapnutým majákem.

95

l

a Vrátit se k Evě?

Zbaběle utéct, a nikdy se tam už neukázat. jTtést, kam? - Před tím hlavním stejně neutečeš.

Teď už možná leží na koberci, marně se snaží ovl nout nutkání po něčem, co jí zas katapultuje z toh světa. I ode mne!

Přiznat porážku? Ale co pak?

Autobus ho převezl na Vínohrady. Ještě jeden kus, než sednu na metro a se svěšenou hlavou se v_ žím domů. Domů? Bezpečí a klid domova. - Něco kového by mohl člověk, který se dostal tak daleko ja já nebo Eva, pocítit snad už jen v dobře zásobem skladu lékárny.

Náměstí Jiřího z Poděbrad. Zas nervózní čekání frontě nemocných a nenápadné pohledy za sebe, k z nich by mohl být nebezpečný, až budu muset zno utíkat.

S ničím jiným už ani nepočítám. Kolik metrů je: vydržím běžet?

Magistr - chlápek před penzí. Už by se snad mo starat jen o sebe.

„Ten recept je kradený,“ zdvihne oči magistr.

„To je kamaráda . . . já . . . já mu to řeknu . . .“ n smyslný blábol. Pět skoků lékárnou ke dveřím. A ši mo dolů Vínohradskou.

Jenže tentokrát už opravdu nemohl. Padl na trávn: v parku dvacet metrů za křižovatkou. Křik dětí hra~ cích si kdesi za křovím. A pískání kosa.

Naštěstí ani teď za Michalem nikdo nevyběhl.

Už ani za to nikomu nestojím, napadlo ho. Vsta nikdo si ho nevyšimal. Silou vůle se dovedl do podchlu du metra.

Takže mají v ruce druhý recept.

Eva byla kupodivu ještě plná energie. Zkusím to někde mimo Prahu. „Cože?“ nechápal Michal.

„Zajedu na Zbraslav. Vím tam o takový zapadlý lÉ kárně.“

„Evo, neblázní.“

Neodpověděla. Neměl sílu se hádat. Ležel na molita

96

nu, těžce oddychoval. Eva hledala v nějaké igelitové tašce šminky. Tělový make up a zdravíčko na tváře.

Když si zalíčí tu zrazující žlutou barvu a kruhy pod očima, možná to dokáže, napadlo Michala. A když ne? „
„Jdu, ahoj. .
Umí být ještě krásná, uvědomil si. Objal ji, jak se nad ním sklonila. Dlouhé rovné vlasy na pěšinku, jen trochu
podlouhlý, zásluhou šminek teď už zas zdravě vypadající obličej.
Sluší ti to.“ „
Usmála se, jak by se usmála každá. - Jako normální holka!
„Co kdybys nikam nešla?“ Zajel jí rukou tam, kde jiné holky mívají prsa.
Pust!“ „
„Je to nebezpečný.“ „Pust mě!“ Vytrhla se mu.
Stačil ji chytit za ruku a znovu stáhnout na molitan. „Počkej.
Vydržet první dva tři dny. Pak už to začne být lepší. . .“
Sám nevěřil tomu, co říkal, ale pořád viděl před očima hlídkový vůz s modře blikajícím majáčkem.
„Ty tomu věříš? Postopadesátý?“
Stejně nejspíš pochopili, kdo to udělal. Budou na Evu čekat u ní v práci. Ví to?
„Dej mi ty recepty.“
Od začátku bylo jasné, že na tohle musí dojít. „Zůstaly v lékárnách.“
„Nemohl jsi je vzít, sakra?“ Rozzlobeně přešla místností k oknu.
Prostě to nešlo.“ „
Zírala dolů do ulice.
Už tam jsou? - Nesmysl.
Prsty bubnovala na okenní tabulku. Šlo mu to na nervy. Všechno mu šlo na nervy!
„Jsmo v háji. Copak to nechápeš?“ rozkřikl se. „Chápu! To víš, že chápu!“ Rozběhla se k němu. Zhroutila se mu do
náruče jak malá holka. „Míchale, já mám strach. . .“
97

„Vykašlem se na to,“ šeptal. „Slyšíš? Vydržíme „Copak nevidíš, jak jsme na tom?“ Vytrhla se Popadla ze stolu štůsek
receptů a vyběhla ze dv. Padl hlavou na polštář. Radši nebýt.
Sen, nebo skutečnost? Rozzářená Eva. Dostalas?“
„„Vždyt ti to povídám. . . Lékárna nemá mříže. N problém se tam dostat. Nechtěla jsem na sebe upo: ňovat. . .“
„Co je to teda?“ nechápal Michal, co znamenají c tuby v jejích rukou.
„Koupila jsem áčko, abysme vydrželi do večera.“ Ted' už je stejně všechno jedno, napadlo Michala. nom otázka času,
než nás dostanou. Riskovat den: denně, nebo jen jednou, pořádně, ale s nadějí na nov zásobu? Stejně o nás nejspíš
vědí s tím střediske Schovávat se, dokud to půjde. . .
Autobusem na Zbraslav. Dva ploužící se stíny m ně zkoušejí být nenápadní. Ale ještě pořád je tu nac je. Naděje mít už
večer věci na rok dopředu. Usadili hned za řidičem, aby si jich všimlo co nejméně li Sobotní výlet, vzpomínal Michal.
Do galerie na ~ stavu soch, do restaurace na zrnzlinu, a zase zpátl~ Kdy to bylo? Před sto lety? Usměvavá máma. Táta
t někde v Kuvajtu nebo kam tenkrát litali.
Autobus zastavil uprostřed náměstí. „Tudy,“ ukázala Eva.
Objal ji kolem ramen jakoby nic. Dva milenci, kte si vyjeli do přírody.
„Tady jsem vyrostla,“ žvatlala Eva. V očích světýlk Naděje na zásobu? Sbohem, starosti? Ale co, až ná dojde těch pár
stovek, které mi dali v PNS? Posled: ušetřené peníze. Z Evina platu dávno nic nezbylo.
„Na tomhle dvoře mi kluci vyrazili zub. Něj akej O dra. Dal mi pěstí, že jsem se nechtěla nechat ohmat vat. Víš, co to
bylo pro holku ve třinácti letech, nem přední zub?“
98

u. ři.

Usmál se. Opravdu sobotní výlet. „Přestala jsem mluvit s celým světem.“ „Kde máš tu lékárnu?“ zeptal se.
„Až zajdem za roh, čtvrtěj barák v řadě,“ zvažněla.
„Neprohlížej si to!“ Zmáčkla najednou, sotva zabočili, Michalovi loket.
„Co ~j e?“ sykl. „Vona ještě žije?“ Cože?“
„„Támhle v okně čumí babka. Nemá nohu. Kluci od nás ze třídy jí chodili nakupovat. Celou dobu nedělá nic jinýho,
než sedí a kouká do ulice.“
„Zbláznila ses?“ vyjel na ní. „Táhmem se sem půl dne a pak mi řekneš, že celou ulici hlídá nějaká baba?“ Už zas mu
bylo šíleně. Úplně se rozklepal. Vidina, že už večer budou mít po starostech s věčným sháněním věci, se rozplývala v
nenávratnu.
„Ráno tu nebyla,“ řekla Eva. „Pěkně děkuju.“
„Ticho!“ okřikla ho. „Jdem do baráku. Nenápadně.“ Ted' už je to přece docela zbytečný, blesklo mu hlavou. Přesto
zabočil do dveří domu. Bylo mu najednou lhostejné, co dělá. Příběh se chýlí ke konci.
Zatuchlá tmavá chodba s věčným zápachem sklepů. „Nic se neděje. Můžeme sem přece jít jako na návštěvu, ne?“
Ze leň trávníku za sklem dveří na dvůr je udeřila do očí. V domě ticho, jako kdyby nájemníci vymřeli. Anebo beze slova
čekají u kukátek ve dveřích? Bl bost. Paranoia, řekl si Michal. Cítil, jak mu už zase bouchá srdce. Je to přece nesmysl.
Obyčejný sobotní výlet. Evina utopie, nic víc.
Oběma rukama se opřela o kliku dveří na dvůr.
„Počkej!“ Popadl jí za ramena, než vylomí celé dve- , ře.

Deset centimetrů pad klikou byl obrtlík. Otočil jím a docela bez problémů otevřel. .i Trávník se záhonem, na němž se derou vzhůru první poupata růží, klepadlo na koberec, garáž a vrata do ulice, ale hlavně okna zadního traktu lékárny. ‘

1... I~;k.

~;i'~;

~i Měla pravdu! - Bez mříží!

„Co tady děláte!“ podezíravý hlas v zádech. „My jsme . . .“ začala Eva, ale pak se zakoktala. Dědek s holí v ruce.

„My hledáme garáž Jiřího Paura,“ řekl Michal. „Tohle je garáž doktora Moravce,“ řekl důchodc „Tady nemáte co dělat.“

„Děkujeme,“ řekl Michal přeslušně. Protáhli se kolem toho komisního dědka.

Tady snad nemá nikdo nic jiného na práci než star, se o své okolí, napadlo Michala.

Šoupavé kroky za jejich zády.

Ukrást našemu panu doktorovi auto. To by se vá: hodilo, mě nedoběhnete, pomyslnil si děda.

Je to celé nesmysl. Sto lidí by si nás všimlo, přemýšlel Michal.

„Do háje,“ ulevila si Eva, sotva se octli znovu ve sl nečným světle. Objal ji pro tu paní, co se dívala př~ ulici z okna.

Štastní, bezstarostní milenci.

„Chtěla jsem strčit sirku do zámku, aby nemohli v čer zamknout. Dědek plesnivej!“

„Jestli jde jenom o to, dá se na dvůr vlézt přes plol řekl.

Ztratil j sem soudnost, napadlo ho. Ten chlap n~ přece přesně popíše! Nejlepší by bylo sednout na aut bus a zmizet. Nahlas neřekl nic.

Aspoň ta baba snad v noci spí, uvažoval. Copak jse se dočista zbláznil? Normální zloděj by takovéhle vlo pání samozřejmě odpískal. Dva dokonali svědci, kte nás budou moci identifikovat. Jenže co zítra ráno? Svě ci nesvědci, lékáren bez zamířovaných oken už je ja šafránu. Jen aby dědek náhodou nepochopil, o co ná šlo, a nezburcoval policii.

„Myslíš, že mě nepoznala?“ zeptala se najednou Ev Cože?“

„„Ta ženská přece . . .“

Tohle Michalovi vyrazilo dech. „Ona tě zná jm nem?“

„Snad si ho už nepamatuje.“

100

^

Snad! „Tak cos mě sem vedla, sakra!“ vybuchl Michal.

Okamžitě sednout na autobus a odjet. A zítra? „Kdy tě viděla naposled?“

„Před deseti lety.“

„Tak nešil,“ řekl, i když sám šílel jako nikdy.

A jestli ji poznala? Jestli ten dědek zalarmoval policii?

Jestli nás dostanou? Jestli je to poslední večer na svobodě?

Pak už jen abstinence v kriminále?

Ze zahrad voněla hlína.

Kluk v bouráku s vyhuleným stereopřehrávačem před místní ekonomkou. Dvě holky se zmrzlinou. Fot~ ky z filmu Nebožtíci přejí lásce ve vývěsce kina. Jako ‘ by se vůbec nic nedělo.

A co se děje kromě toho, že dva hadráci nemají na drogy?

„Radši zapadnem dovnitř,“ řekl.

‘ Jestli dědek něco ohlásil, můžou právě vyjždět do města hlídky.

Problémy krásných, .roztomilých herců bez problémů. Hotel s terasou nad mořem v pálícím slunci. Blankytná obloha. Co když poldové už obklíčili lékárnu? Copak už se nedokážu aspoň na chvíli na všechno vykašlat? Červíček pochybností někde v žaludku až do konce filmu. Happy end. Vidět ho tak jednou nejen na plátně.

Usmívající se babky, které si alespoň ve filmu zacesí tovaly do Itálie a starých časů, kdy jim bylo pětatřicet. Kluci a holky, kteří sem přišli na rande. Ani jeden divák mezi třiceti a padesáti. Ti sedí doma u televize? Jen at sedí a necourají po městě.

; Nebo i odtud vyrážejí na chaty? Kéž by.

Těch pár diváků se ztratilo ve spleti ulic. Najednou sami dva na pustém náměstí. Nápadní až hrůza. Najít i park a předstírat v něm, že jsme milenci? ‘ Předstírat?

Kdy jsme se naposled milovali? Dokud jsme oba vydrželi být celý večer bez drogy. Jenže co kdyby nás v parku legitimovali?

Dva Pražáci, kteří jeli půl hodiny

101

autobusem, aby se mohli libat pod bezy na Zbrasla i Osm hodin.

Na tamto ještě strašně brzy. Až vyraz sklo, někdo by se mohl zvednout od hlavního prog (mu a vidět nás svým modře blikajícím oknem.

, Městečko, v němž na jaře v osm hodin chcíp p V tuhle hodinu se v Itálii teprv začíná žít. Jenomže ~ ; dva bysme v Itálii byli stejně v háji jako tady. Narl mani shánějící denně svou dávku.

Ale jestli to dneska vyjde a nedostanou nás, zač~ me zas žít.

Najdu si zaměstnání. Vydělám nějaký pe ze a koupím stůl a židle. A Evě něco na sebe . . .
Aby bylo zas co prodávat, až budem na dně? „Tak jak?“ řekla konečně Eva.
„Počkáme.“ Snažil se o klidný tón.
Sednout na autobus a zalehriout doma. Na všech ; se vykašlat.
Můj dům, můj hrad. Bezpečí duchny. M i to injekce milování.
Nic neriskovat. Nechat toho, di ‘ než bude průser. - Jenže v té chvíli ucítil Michal p~ I ní křeč v břiše. Za chvíli budu v abstáku, uvědomil Rozklepal se.
Aspoň průjem at nemám, přemýšlel ze fale.
; „Kde je tu nejbliž les?“
Leželi ve stráni nad městečkem polomrtví stracl ; a nervozitou. Samozřejmě že měl průjem. Pozorova jak se světla tam dole rozsvěcují jedno po druhé~ První teplejší večer roku.
Něco pro milence. Dočkat závěru vysílání Československé televize. Pak ještě p !, minut, než se diváci vyčurají.
; Kdysi jsem se strašně těšil, až mě naši konečně p stí na čundr, vzpomněl si Michal. Usínat pod širáke a mít radost jenom z toho, že můžu pozorovat hvězd Taky dobrodružství. Jako první ochutnání drogy. Je že to bylo dostupnější. Na to jsem se nemusel ptát d ma, jestli smím. - Ted’ už bych přece dávno mohl r ; čundr. Jenže bez injekce?
‘ Modrá poblikávající světla tam dole v údolí zhasl Vlajka, hymna.
Z lesa přece jen táhne chlad.
„Půjdeme?“ řekl konečně. Vlastně spíš zasípal. Str I~ I
102

chy a ještě něčím. Něčím, kvůli čemu ted’ nejde couvnout. Leda že by člověk rázem změnil docela všechno. Ale přestat zkoušeli už příliš často na to, aby ještě věřili, že něco takového mohou dokázat. I když to dřív nebo později musí skončit kriminálem. Ani tahle jistota nemohla Michala zastavit. Kdyby mi někdo před třemi lety řekl, že se jednou octnu ve vězení, koukal bych na něj j ako na evoka, napadlo ho.
Ulice byla pustá, za žádným oknem stopy života. Jen řada popelnic připravená na pondělní ráno. Michal přitáhl jednu z nich ke zdi dvora.
„Počkej tady,“ pošeptal Evě. „Nevíš, jak to tam vypadá . . .“
Nebyl čas na dohadování. Vyšvihl se na zed’. Ucítil ostrou bolest v dlaních. Střepy, uvědomil si. Ale pořežání mu nemohlo zabránit, aby udělal, co chtěl. Podal zkrvavenou dlaň Evě, pomohl jí přes zed’. Přeběhli po trávě dvora pod okna lékárny.
Jenom aby v tom pitomým domě všichni spali, opakoval si Michal. Znovu se zaposlouchal do zvuků ulice. Projíždějící auto kdesi v dálce. Nadechl se, jako by měl skočit do ledové vody, přehrнул rukáv přes dlaň a udeřil do okenní tabule.
Zvuk střepů padajících na okenní rám i dlážděnou cestičku kolem domu byl pro ně téměř nesnesitelný. Skrčili se u sklepního okénka. Michal cítil srdce až v krku.
Ted’ se rozsvítí některé z oken! Anebo rovnou potmě telefonují na policii?
Ticho. Jen vítr v koruně topolu u zdi dvora. Pomalu, jako by tomu ještě nevěřili, vstávali. Nejstrašnější bylo, že Michala čekalo ještě jedno sklo.
Proč jsem proboha nevymáčkli obě najednou, nadával si. Opravdu je možné, že nikdo nic neslyšel? Pohyb ve střevech. A nesnesitelná touha po tom uvnitř.
Pitomče! Eva měla hlí~iat na ulici, jestli náhodou někdo nejde. Ne tu čučet, jak se třeseš strachy. Rozběhl se k plotu.
103

„Michale,“ uslyšel za sebou. Myslí si, že utíkám?
„Ticho!“ zasyčel v běhu. Na střepy na vrcholu zíc kašlal.
Vyskočil na klepadlo koberců, přitáhl se ru ma na zed’, aby viděl do ulice.
Opravdu nikde nikdo! Spíš spadl, než seskočil. Ti ná fasáda domu za zády.
Nemohl tušit, na jak tenounkém vlásku všechno sí. Cinkot skla probudil babku v prvním patře. Je se bála jít podívat k oknu.
Natož vzbudit sousedu, I rý měl telefon a mohl by zavolat policii. Otrásla se představě, že by ted’, když jsou v domě lupiči, mu~ vylézt ze svého bytu. Měli mi dávno dát telefon, myslela si se zadostiučiněním.
V žádném z oken stín. Otřel si krvavé dlaně o kal ty a přikrčeně se rozběhl přes trávník k oknu lékár Vyskočil na rám rozbitého okna a ramenem pror; druhou skleněnou tabuli.
Pokrčenou rukou si chra hlavu.
Idiote všech idiotů, nadával sám sobě. Ležel na ze uvnitř lékárny ve střepech, krvácel z obou rukou. S žil se zaslechnout všechno, co se děje na dvoře, v do i na ulici.
Bušení vlastního srdce. Stejně bych se nedok~ ani pohnout, at bych slyšel cokoliv.
Konečně se odvážil zdvihnout hlavu k oknu. Tě pod ním uviděl docela bílou tvář Evy.
Mluvit nemohl. Jen vyděšenýma očima a nepatrn kývnutím hlavou jako by se ptal, co se tam venku d~ Pokrčila rameny. Pak natáhla ruce k Michalovi. Docela instinktivně vzal její dlaně do svých. Na; nou se vzepřela, zahrabala špičkami tenisek po om: a byla na okně.
Každý prudší pohyb, každý zvuk naplňoval Michysterií. Když skočila do střepů, málem se zhroutil podlahu. Přikrčený, s nastraženýma ušima očeká odkud přijde rána.
„Krvácíš,“ zašeptala.
„Pst! Rychle!“ Jestli někdo zavolal policajty, stihn si dát alespoň injekci, než přijdou.

Eva rozsvítila baterku.

Další věc, z níž mu málem praskla hlava. Světlo může přece vidět každý z protějšího domu. Co všechno jsme nedomysleli!

Zatraceně! Cítil, jak se klepe. Už jsem tak hysterický, že se nedokážu ani pohnout z místa. Nakonec mě tady zítra ráno najdou podělaného strachy. Rychle si něco dát. Na uklidnění.

Zatraceně!

Najít opiátovku!

Zdobené mahagonové obložení. Léky podle abecedy jako na výstavě: bromadril, codein, diolan . . . Ale opiátová skříň nikde. To přece není možné! Michal začal kousek po kousku osahávat obložení. Ozdobné lišty, prolamované výplně, naleštěné dřevěné koule . . . Někde přece musí být ta zatracená dvířka k opiátovce. Nebo nějaký mechanismus, kterým se odklopí kus obložení.

Každým nervem cítil, jak minuty nemilosrdně utíkají. A s každou se zvětšuje pravděpodobnost, že nás čapnou. A vůbec nic z toho!

„Vem aspoň věci z regálů!“ sykl na Evu. Zatraceně! Zoufale oblézal to pitomé obložení.

To je přece nesmysl. Všechno je nesmysl! Hlavně se uklidnit.

Eva někde našla igelitový pytel. Shrnuje do něj celá plata léků. Vem je čert!

Michal zaklepal na obložení. Měl pocit, jako by se místností rozlehly výstřely z kulometu. Další zvuk, který může být slyšet v celém baráku. Cítil, že je propocený od hlavy k patě.

Kapičky potu mu stékaly po nose, štípaly do očí, lechtaly ho na zádech.

Konečně to pod mahagonem zaznělo dutě. Tady! Jen to zkurvený obložení odklopit!

Michal se vrhl na ozdobné lišty v okolí. Mačkal, kroutil, páčil, nadzdvihoval jednu po druhé. Cítil, jak je opatřává krví. Jinak nic. A co otočit některou z ozdobných koulí?

Jak dlouho asi už jsme tady?

Vytáhl z kapsy šroubovák, strčil ho do prasklé výplně a zapáčil.

105

; Dřevo povolilo. Za ním ubohá několikacentimet: mezerka. Zblázním se z toho, uvědomil si Michal. V hlavě hučelo. Tikaly mu v ní jakési oblodné hodiny. Zn . odtud!

Utěct! Ale co potom? Copak to klepání opravdu ještě nikoho nevzbudí? Debilní obložení! I , Zaklepal ze strany na pult.

Nesmysl. - A tady` traceně! Strčil šroubovák do mezery pod vrchní kou a vši silou jím trhl. Praskot, j ak kdyby se řítíl k zemi strom. Neb~ mám halucinace? - Tady je to!

Opiátová skříň schovaná pod pultem. Ještě jede~ mek.

Znovu zapáčil šroubovákem. Evo!“ „ Uvnitř byl poklad. Fén, opiáty, opiová tinktur ! Objal Evu kolem ramen. Byl by lítal po lékárně ; i olympijský vítěz desetimile. „Stříkačku. Rychle!“ vrátila se Eva do reality. Vytáhl z kapsy plastickou stříkačku na jedné užití. Ulomil hrdlo ampule morfinu a nasál. Měl k divu ještě tolik sebeovládání, že podal stříkačku před Evě.

Spiš mu ji vytrhla z ruky. Tíha a pak bláznivá lehkost.

Strach byl pryč. - jenom odněst to bohatství, uvědomoval si. Ale jak? Plastikový pytel naplněný léky. Škatule s opiáty s tím? Nechat něco tady? Nesmysl.

„Michale,“ ozvala se Eva z přípravný léků. Už je: neokřikoval, aby šeptala: Rozběhl se k ní. Vyhazo pláště z prádelního koše. Co říkáš?“ „ Po čtyřech kubících už neměl soudnost. Roze: se. Proč ne? Hlavně to tady co nejdřív skončit a me lehnout. Narovnal opiáty na dno koše, přes ně položili pl kový pytel, přikryli ho jedním špinavým plá: z hromady v přípravně. A jde se!

106

Postavil prádelní koš na parapet, seskočil do dvora. Pomohl Evě. Popádli koš, přeběhli s ním po tráVě, vysadili léky na zídku, Michal se na ni vyšvihl a vytáhl Evu, aby se neporezala.

Ulice byla stále stejně pustá.

S prádelním košem mezi sebou vyrazili městem k výpadovce na Prahu. Strach Michala dávno opustil. Když se nestalo nic až doted' . . . Morfin účinkoval. Rázovali si po silnici docela klidní. Na obzoru se rýsovala záře světla Prahy.

Neuvěřitelná zásoba. Jestli dostanem tenhle koš domů, už nás nemají na čem nachytat, přemýšlel Michal. Vydali se jarní nocí při běhu Vltavy jako dva blázniví zamilovaní.

Když za Zlíchovem museli znovu vylézt na silnici, zahlédla Eva taxi vracující se z Barrandova. Mávla na šoféra.

Pochopil, co nesem? přemýšlel Michal. Tázavě se podíval na Evu. Pokrčila rameny.

Dali se .pro jistotu zavézt o blok dál, než bydleli. Michal vysypal taxikáři na dlaň všechny peníze, které našel v kase lékárny. - Nejméně třikrát víc, než si řekl. Snad pochopí.

„Na shledanou, mistře!“ uklonil se taxikář. „Veselou noc.“

Bude držet hubu, blesklo Michalovi hlavou. Jinak by si ty prachy snad nenechal?

Sotva pár vteřin a všechno bude v pořádku. Poschovávat věci na nejrůznější místa. I do sklepa a na půdu, kdyby náhodou přišla prohlídka. Větší naděje, že alespoň něco zbyde. Ale prohlídka přece nepřijde. Jak by nás našli? Dát si radši ještě jednu pořádnou dávku. Zasloužíme si ji přece. Blaženě se rozvalit na molitanu a nechat si zdát, že jsme konečně v ráji.

Strom. Prorazil parkety uprostřed pokoje nebo co? Tropická palma, která mohutní před očima. Všechno je v pohybu. I kmen.

107

Ale to přece není kmen.

Chřestýš, který obtáčí palmu kolem dokola! Ploská hlavička s ledovými nehybnými očima ulnýma stále jenom na mě! Pomalu se blíží k mé hlavě. Rozeklaný jazyk. I jedové zuby v příšerně rozevřené tlamě.

Takhle to přece nemůže skončit!

S vyřeštěnými očima Michal sledoval, jak se str~ naklání blíž a blíž.

Ghřestýš připravený k útoku. „Ne! Já nechci!“ vykřikl.

Palma teď padala přímo na něj. Věčný nekončící pád, jako když má člověk zlý sen v horečce.

Než tohle, radši se zabít!

Michal popadl nůž zabodnutý v bochníku chleba, v lejcím se u zdi vedle postele. Jedním pohybem si pí tal tepnu na pravém zápěstí.

Palma se ztratila ve střikající krvi.

„Tak co, pane Otava . . .“ zas ten mladý doktor s ~ novousem.

„Vaše choroba se opět zhoršila. Nemáte d~ jem?“

Michal zavrtěl hlavou. Co jiného.

„Ještě se vám nezdá? Opravdu? Jste na tom bohuže podstatně hůř než minule.“

Michal sklopil oči. Co na tohle říct.

„No dobrá . . .“ Doktorův hlas teď přetěkal ironii „Jak myslíte. Já bych vám ovšem vřele doporučoval začít s léčením co nejdřív. Obávám se totiž, že vám u: pro to rozhodnutí nezbývá mnoho času.“

Má pravdu. Samozřejmě že má pravdu. Omezit dávky na minimum!

Jenže něco takového by mi tady ni kdy nedavolili.

„Měl byste využít toho, že jste se pobytem u nás zbavil abstinčních příznaků, a začít se rovnou léčit.“ „Tohle mi stačilo, pane doktore. Nechám toho. I be~ léčení. Vážně.“

Kontrolovat si dávky. Nic víc to nechce, ubezpečova:

108

sám sebe. Nepředávkovat se. Už s tím mám přece sakra zkušenosti.

„Sám víte dobře, že to je velice nepravděpodobné,“ začal znovu doktor.

Ty pichlavé oči a upřený pohled . . . Michal sklopil hlavu. „Neměl byste odmítat naši pomoc.“ „Děkuju. Vážně to dokážu,“ zahučel Michal. „Sám tomu přece nevěříte.“

Věřím.“

Aspoň na chvíli usnout. Celou noc se převaloval v propocené posteli. Třásl se zimou, umíral horkem. Sestra pódobná Olině chodila Michalovi otírat pot. Už bez úsměvu. Ale také bez řečí. Usilovně tiskl víčka k sobě. Spát! Zatraceně, aspoň spát! Bolelo ho v kloubech, v páteři, v celém těle. Ležet bez hnutí bylo utrpení. Dvakrát nebo třikrát, když vzdal své úsilí a otevřel oči, stál nad jeho postelí lékař s přísně staženými rty. Jako soudce? Nesmysl. - Ještě si mě užít, než zheb- nu. Další zoufalé pokusy napíchnout Michalovi žílu.

In- fúze. Už neusnu, uvědomoval si sklesle. Stočil pohled šik- mo za sebe k oknu. Zas to světlo. Nad Prahou vycházelo slunce.

Jak dlouho to pak všechno vlastně trvalo, přemýšlel. Nemám představu. Jeden dlouhý šílený morfiový sen. Kde zůstala počáteční radost a lehkost? Najednou je- nom třesavka, když si člověk nedá včas injekci. A když si ji dá, není mu tak bídně jako předtím. Nic víc. Jedna injekce za druhou už jen proto, aby nám bylo aspoň trochu normálně. Tělo se přizpůsobilo. Nefunguje jako dřív ani na trojnásobné dávky. A pod věčným vlivem opiátu si nedokáže říct, co potřebuje. Jak dlouho trva-

109

lo, než jsme si uvědomili, že padáme hlady? Kdy jsme naposled jedli? A v celém bytě ani kačka na čtvrtk, chleba.

Dokonce ani prázdné láhve, poslední naděje te; lika zkrachovanců.

. . . „Mám v práci výplatu,“ vzpomene si Eva. I Jenže jít tam?

‘ „Před kolika týdny ti skončila dovolená?“ Pokrčí rameny.

A co všechno vědí policajti? To se radši ani neptáři Jenže nějaký prachy sehnat musíme. Kolik dní jsme nejedli? Co se vůbec dělo poslední týden?

Zkusit najít někde práci. - Dokázal bych vůbec je: tě napodobit normálního člověka ucházejícího s~ o práci? A ukazovat někde občanku? Měsíční lhůta v které jsem si měl najít nové zaměstnání, je dávám v tahu. A jestli všechno prasklo a vyhlásili po nás pá trání? Fotka v televizi. To by byl konec. A potom, kte rý podnik by mi byl ochoten dát hned první den zálohu Í, Brigáda u metařů. Dopoledne za padesát korun. Dal ší útočiště ztroskotanců. Ale copak bych dokázal vstát ráno v půl šesté? A i kdyby, vyplácejí tam přece jen m občanku.

~r ~ Ukrást něco našim. Klíče od bytu snad ještě někde mám?

Trochu jídla, nějaké drobné, možná něco cenějšího na prodej?

Jenže kde vzít jistotu, že táta nebu de zrovna doma po službě?

Ted' už by na mě nejspí;

‘ zavolal policajty bez váhání. „Mám zlatej náramek. Po tetě.“

Neblázní. Kde?“ i . ,

„Máma ho schovala mezi své věci.“ I~ Zlatý náramek je přece pár týdnů života! „Zajdu k našim.“

„Nemůžou bejt doma?“ ; „Nejdřív v šest.“

To přece není krádež. Eva si vezme, jen co jí patří, Ztraceně nezúčastněná baba za skleněnou vitrínou plnou zlata, kolem kterého se věčně motá hrozen cizin~ ců. Jak jim sakra podstrčit zrovna ten náš náramek ;

e u r „Bohužel, tohle od vás nemůžeme koupit. To není starožitnost.“ „A jak můžem tenhle náramek prodat?“ „Jestli o to moc s'ojíte, v klenotech od vás koupí zla- to podle váhy. Sto padesát korun za gram. Napřed si ten náramek ale musíte dát roztavit. Dělej to na Ko- zím plácku.“ Zbláznila se? Taková zlodějna! Ale máme jinou mož- nost? „Občanský průkaz prosím . . .“ Vztít náramek a pryč! Vlastně . . .

Stejně má Eva v občance, že bydlí u rodičů. Náramek, který se dal prodat za tři, čtyři tisíce, kdy- by člověk nespěchal.

„Tisíc sto korun . . .“ říká další baba, tentokrát u ka- sy v klenotech, nezúčastněně. Nic víc, nic míň. Pár týdnů života. A pak? Nenechat to nikdy dojít takhle daleko. Starat se, abysme peníze získali včas. Ne až když nám kručí v břiše, takže musíme kývnout na cokoliv. „Příště můžeme prodat něco z tý lékárny,“ napadne Evu. Kde?“ „ Přes Richarda.“

„ Můj úhlavní přítel ‘znovu na scéně?’ „Jdi s ním dd háje!“

Máme svou hrdost. - Dokud má Eva v kapse jede- náct set.

„Standa to taky tak dělal, než ho dostali.“ Už počítáme, že nás dostanou? - A jak jinak to mů- že skončit? Ted' už je stejně dávno všechno jedno. I hrdost je v tahu. „Uvědomuješ si, že chceme my něco po Richardovi, a ne on po nás?“ „

„Jo. Poslední instrukce. Pozval nás na mejdan. „Já jen aby ses podle toho choval.“

111

„Objímat ho doufám nemusím“

I Takhle daleko jsme to přece nikdy ne 0

‘ dojit. Ještě když jsem se vrátil z vojny, s na~ chl si s Evou jen hezké víkendy. Nanejvýš d~ lik týdně. Nic víc. Jak je to nedávno. A přitom Zas všechno j ako před třemi lety. Rich~ a Dáša . . . Jen místo limonád injekce. zrychluje.

Proboha, tebe jsem přece nenáviděl, v jasném záblesku myslí Michal. NajednoL n charda na koberci uprostřed pokoje. Rozzá je kolem. Co mi to vlastně dal, přemýšlel. F tĚ řenou. ° „Já bych to chtěl taky zkusit, Richax v tě . . . ,

V

Nějaká myš. Roman nebo jak se jmenu t: jsem ho viděl už tenkrát, když jsem se vrá r Šestnáctiletý zajiček. „Cože?“ nechápe Richard. :

„To srdíčko lásky,“ řekne Roman. Debilní název, uvědomní si Michal. Ale fux „Máš přece možnost,“ usmívá se Richard na. „Podmínky znáš . . .“

Ten jeho slizkej úsměv! Michalovi znovu . všechno, co bylo. No a? Stěny pokoje se úsměv.

Evi, jak dlouho ses nesmála? Sto let? Držet ji v náručí a chránit před vším ; Zaklepání na dveře.

„Moment!“ Richard je rázem na nohou. „To i i signál Jehla škrábne po desce, jak Dáša rychle vy mofon. Dívají se jeden na druhého. Že by jec něco prásk? Richard napřáhne ruku k Evě. ku!“ Smete do kapsy lahvičku se svým přísn ! roztokem. „Jděte otevřít! Kdo v tom nelítá: ! Další dvě myši, které doufají, že si na kone L vyslouží něj aké zbytky.

112

kdy nechtěli nechat ojny, slibovali jsme ~jvýš dvě tři injekce , přitom dávno.

. Richard a Zdeněk jekce. Všechno se viděl, uvědomil si ~jednou objímal Ri. Rozzářené obličejšlel.

Prý na usmí Richarde, prosím~menuje. Vlastně i se vrátil z vojny.

Ale funguje. ~,ichard na Roma znavu připomněl oje se vlní. Evin iou. „Tohle nebyl ~chle vypíná gra~ by jeden z nás ~ Evě. „Střikačl přísně tajným nelítá?“ poručí. ~ konec hostiny „Ale bacha,“ sykne Richard ze dveří záchodu. Zavře a zamkne se. Jestli je to prohlídka, může všechno spláchnout.

I kdyby tady každému z nás odebrali moč a zjistili všechno, co jsme měli, bude tvrdit, že tak jsme sem už přišli. Nikdy mu nikdo nedokáže, co tu měl. Z nás by sotva něco vytáhli. Kdo cekne, nedostane už v životě dávku. Jak prosté.

Nám by ale setkání s policajty v tomhle bytě zrovna nepomohlo, uvědomí si Michal. Opře se o dveře do chodby, aby slyšel.

„Richarde,“ šeptá jedna z myši. „Nějaký dva kluci . . . ,

„Jak se jmenujou?“ ozve se Richard ze záchodu. Michal vidí skulinou, jak myš přešla důležitě ke dveřím. Ted, už neotevřela jenom špehýrku. Zajistila je řetězern a pootevřela.

„Jak se jmenujete?“

„Robík a Jarda. Řekni Richardovi, že potřebujeme jen jedno šlehnutí.“

Myš zas všechno poslušně opakuje dveřím od záchodu.

V pokoji je pořád ještě hrobové ticho. Každý se svým vlastním strachem. Michal pohladí Evu po vlasech a zavrtí hlavou.

Tentokrát ještě žádný průser.

„Nejsem doma,“ šeptá Richard.

Není doma. Je nám líto,“ vykoná myš rozkaz. V hla“ se tichý triumf, že pro ni doma je.

„Jen jedno šlehnutí, rozumíš,“ prosí ten někdo za dveřmi.

„Nebud' te svině!“

„Není tu!“ snaží se myš marně zavřít dveře. Jeden z těch venku do nich strčil nohu.

„Jsme na huntě. Musíme to dostat, nebo se rnu složíme přede dveřma. Vyřid' to!“

Richard vyleze ze záchodu.
„Vypadněte. Nic nemám. Rozumíte? Dneska nic. Nernám náladu.
Neukazujte se tu. Táhněte!“
„Richard, prosím tě . . .“
„Řek jsem, abyste neotravovali!“
113

„Sesypem se . . .“
; Srdíčko lásky už asi přestalo účinkovat, uvědomí Michal.
„Když nemám, nemám,“ řekne Richard mraz: „Dej tu haksnu pryč!“
Neznámý kupodivu okamžitě poslechl. Richard bouchne dveře.
„Richard, počkej . . .“
Zvonění. A znovu. Richard klidně vykročí k pok „Kašlete na ně.
Pustte gramec.“
Ted' půjde o to, jestli vydrží déle oni zvonit, nebo i dělat, že nám bordel na chodbě nevadí, napadne l chala.
„Jardo, ty svině! Měl jsi mi něco vrátit, ne? Zasloi bys napráskat,“ zakřičí skrz dveře do chodby Zden V nejhorsím
případě pošle Richard své dvě mš
aby ty kluky vyvedly, přemýšlí Michal.
„Debilové! Zkazili mi náladu.“ Richard vyndá z k; sy stříkačku i svou zázračnou lahvičku. Stáhne si p řemínkem, aby
mu vystoupily žíly.
Má ještě žíly, že by mu je mohl každý závidět, u ' domí si Michal. Já na tom zdaleka nejsem tak dob „Chceš?“ podá
injekci Michalovi.
Proč to vlastně dělá? Kvůli lékům, co mu tu necl mē na prodej?
Kvůli Evě? Sotva.
„Nemůžou tě ty kluci ze vzteku prásknout?“ zep se Michal pro jistotu.
Richard zavrtí rozhodně hlavou. „To by nedostali nikdy nic.“
Takže jindy přece dostávají, napadne Michala. Kd jsou tu sami?
Poslední dávku a vypadnout. Pro dneš toho bylo až dost.
„Mně taky,“ natáhne Eva ruku po stříkačce. „Uka Michal nadzdvihne Evě víčko, zkontroluje duhovl~ V pořádku. Ještě
kubík, dva musí snést. Pro jistotu sám natáhl látku do stříkačky. - V tomhle stavu Eva není k udržení. Mohla by si klidně
šlehnout tři deset kubíků.
I Richard se už složil na zem. Něčemu se usmívá. Í I 114

si Dáša se líbá s nějakým klukem. Vlastně . . . uvědomí si Michal. „Mělas přece bejt někde na horský boudě?“
zablekotá.
Zatřese Dáše rukou.
„Jsmě tam,“ odtrhne se Dáša od toho neznámého. „Jedu sem jen občas na sobotu a neděli . . .“
„A Petr?“ zeptal se Michal. Ten neznámý mu byl docela lhostejný.
„Skončil s tím. Mě pouští do Prahy nejvyšš jednou za měsíc.
Víc ne.“
Skončil s tím. Jak to vůbec mohl dokázat? Vypadnout z Prahy.
Co když tohle je záchrana? První svítání v Tatrách tenkrát na našem čundru, blesklo Michalovi hlavou. Tehdy jsem
byl přece vlastně šťastný. Vyhýbat se městu na sto honů. Jen výjimečně sem zajet. Jako Dáša. Možná že ještě není
všechno ztracené? Co když o nás zatím opravdu nevědí? Středisko i lékárně mohla přece vykrást spousta lidí. Nechat
se zaměstnat na horský boudě a nemůžou nás sebrat ani pro příživnictví.
Ještě jednou to risknout?
„Dášo! Dášo!“ znovu jí zaškubal rukou. „Nevíš tam o nějakým volným místě?“
„Petr by věděl . . .“
Podíval se na Evu. Souhlasila by? Musí souhlasit. Dokážeme to!
Nic jiného nám nezbyvá. - Aie až zítra. Spokojeně se převalil na koberec.
„Stejně se všechno strašlivě změnilo,“ slyší najednou vedle sebe. „Kam zmizeli ty bezvadný lidi?“ usmívá se na něj
Richard. „Študáci, hudebníci, frajeři, s kterejma se dalo mluvit taky o něčem jiným než o fetování. Který měli drogu jako
prostředek k něčemu. S její pomocí chtěli něco poznat.
Udělat. - Dneska si s drogou začíná každěj zamindrákovanéj.
Nejsnazší cesta jak se cítit něčím. Debilové. Šlehnout si do žíly, lehnout na gauč a konec. Nic jinýho neznaj.“
Ví vůbec, ke komu mluví? blesklo Michalovi hlavou. „Sráči,“ usmíval se Richard nepřírozeně. „Žádnej vyšší cíl. Jen
chemie.
Štěstí nejradši zadarmo. Zdvihá se mi z nich žaludek. - Už ani hudbu na těch svejch liš

mej danech nemaj í. Kretění. Sedět j ako mrtvolý a lád vat do sebe cokoliv. Nemají potuchy, co to s nima ua lá. Netuší,
že existuje embolie, abscesy, žloutenka špinavejch jehel, AIDS.
Nic. A když to nemaj, nedok žou ani pozdravit. Natož mluvit.
Vyhaslíci. Jako kd~ vytáhneš z rádia baterie. Hadráci. Ležet celej dE v koutě a spát. Mezi tenhle spolek mám chodit?
Risk vat, že mě seberou kvůli nějakým debilům?“

Staré zlaté časy. Kolikrát tohle od Richarda slyš~ Doby, kdy ani doktoři netušili, že by v Českoslovensl mohl být někdo, kdo bere drogy. Natož aby něco tak vého napadlo ještě rodiče.

Fetování skoro bez rizik K spoustě lidí se to našťestí nedoneslo dodnes, napa lo Michala. Jinak by fetování bylo dneska ještě riska tnější. Čím méně se o tom mluví a ví, tím snáz se c všechno utajit. A když už o tom někdo tady ví, myslí že narkoman musí vypadat jako apokalyptická pří~ ra. Jak by ho napadlo, že v tom jede třeba sekretář ředitele v jeho podniku? Nebo vlastní patnáctilet syn.

Jenže na tohle všechno jsme dopltili i my. Copa jsme tehdy na začátku tušili, kam to povede? Copak nám to snažil někdo říct?

„Kluci, mně je blbě,“ ozve se Zdeněk. „Au!“ zař~ a zhroutí se najednou na parkety.

Houpavě klidná nálada je znovu ta tam.

„Co blbneš?“ Michal popadne Zdeňka za zápěstí. Nepravdivý tep! Co to bylo vlastně za látku? Jak silná? Michal násilím odtáhl Zdeňl.~ovi ruce od hrud~ ku. Trhl za košili. Jeden z knoflíčků odletěl snad me daleko. Přitiskl dlaň na Zdeňkovo srdce. Převalova se jak spác probuzený uprostřed noci.

„Richard,“ řekl Michal kovovým hlasem. Nutil do klidu. Hlavně nekřičet.

Z toho jediného slova všichni pochopili, co se dě~ Eva vypnula gramofon. Richard byl rázem na kolenc Popadl Zdeňka za zápěstí, snažil se mu nahmatat tE „Co je, proboha?“

Zdeňkův dech se zrychloval vteřinu za vteřinou. A

116

~do~dě jako by nenadechoval žádný vzduch!- Bílý obličej zkroucený strachy na cípu špinavého koberce.

„Dejchej! Proboha dejchej!“ vykřikl Richard hystericky do té bílé tváře.

„Co to bylo?“ zasípal Zdeněk.

„Nic zvláštního. Kombinace dvou látek. Dejchej!“ poroučel Richard.

Obě myši bílé jako stěna najednou stály u dveří místnosti.

Mačkaly se zády ke zdi.

Michal úpěnlivě pozoroval Zdeňkova vystouplá žebra, tiskl jeho druhou ruku. A najednou necítil tep! „Dejchej!“ vykřikl nesmyslně.

Zdeňkovo tělo sevřela křeč. A znovu. „Proboha, tak dělej něco!“ vriskala Eva. „Otevřete okno!“ poručil Richard.

„To nic, to nic . . . Bude to v pořádku,“ zablekotal Michal.

Objímal Zdeňkovo tělo, třásl s ním. Co je s tím srdcem!

Pár nepravdivých úderů. „Sanitku . . .“ zasípal Zdeněk.

„Neblázni. Dejchej. Překonáš to . . .“ vyrážel ze sebe Richard.

Zavolat doktora by znamenalo prozradit tohle doupě. A přísun jedů.

„Aúú,“ zavyl Zdeněk. Další křeč ho zkroutila téměř do kozelce.

Ještě jednou sebou škubl a najednou bylo ticho.

„Co je?“ vykřikla Eva. Omdle!“ konstatoval Richard. „

„Umře?“ zeptal se Michal polohlasem. Richard pokrčil rameny.

Michal se rozhlédl po účastnících toho bezstarostného, veselého mejdanu. Myši už byly pryč. Jen klapnutí dveří od bytu. A kdyby přišla policie teď“?

„Evo, seberte se a jděte,“ oslovil Michal bílé, vyděšené tváře kolem Eva, Roman, Dáša . . .

Zavoláte doktora?“ řekla Eva. „Zbláznila ses?“ vyjel Richard.

„Co když ti tady umře?“ rozkřikla se. . .

117

i „Nesmí!“ Richard zatřásl bezvládným tělem. „D ! chej, ty vole! Dejchej!“ „Jděte!“ řekl Michal. Cítil, jak se mu košile začí lepit na záda mokrá ledovým potem. Zdeňkovo tělo t ‘ zoufale nehybné, sotva je Richard pustil. „Přece ho dy nenecháme umřít?“ zvedl oči k Richardovi.

„Počkej!“ sykl Richard. „Tak jděte už, sakra! Co ~ máte?

Jděte!“ Rozběhl se proti Evě s Dášou. Tlačil z pokoje jako šílený. „Ty taky vypadni,“ otočil se Michalovi.

„Musíme mu pomoci!“ řekl Michal. „A jak, sakra!“

„Mokrej ručník,“ poručil Michal, bylo to směšné. (s mokrým ručníkem? Richard se rozběhl do koupelny. Odstrčil Michal přitiskl ručník Zdeňkovi na zátylek. Zdeněk zastěn~ Idiot idiotská. Kolik toho vzal?“ Klečel nad Zde I kem, jeho hlavu v rukou, Michal by byl přísahal, že n v očích slzy. Richard znovu vyskočil, vrhl se k šuplíl j ; psacího stolu, nervózními prsty se snažil otevřít tut prášků. Jako šílený odstrčil Michala. Pokusil se vtlaí Zdeňkovi do pusy jakousí bílou pilulku. „Spolkni t rozumíš?“ řval nepřičetně na Zdeňka, který byl v be vědomí. Co mu to dáváš!“ začal křičet i Michal. „

„Efedrin. Celkový povzbuzení!“ „Blázníš? Ten potřebuje jenom doktora. Dejcha přístroj! Žádný další léky!“

„Nesmysl. Tohle ho povzbud . akoval znovu F chard.

Jako idiot, napadlo Michala. Richard se rozběhl ke kuchyni. Vytáhl skleničk v trošce vody se horečně snažil rozmíchat další tablei efedrinu. „Vypadni!“ křikl na Michala. Popadl Zdeňkovu hl vu. „Napij se!“ poroučel, jako by ho mohl slyšet. „Pi Rozumíš?“ křičel na bezvládné tělo. j „Udušíš ho!“ Michal vši silou odtrhl Richarda c Zdeňka. 118

Sklenička s rozpuštěným efedrinem třískla o zem. „Idiote!“ zařval Richard. Vymrštil se proti Michalovi a levačkou mu vytal direkt na bradu.

Michal si stačil uvědomit, že padá. Než zátylkem narazil do zdi a ztratil vědomí. Jak dlouho tam ležel? Když se probral, hučelo mu v hlavě, před očima měl mžítky. Trvalo několik nekonečných vteřin, než si uvědomil, kde je a co se stalo. Pomalu, aby ho hlava ještě víc nerozbolela, stočil oči do středu pokoje.

Richard tam klečel nad bezvládným tělem, ramena se mu třásla vzlyky. „Prober se! Prosim tě, prober se . . . Dejchej!“ šeptal stále dokola.

Michal se pokusil posadit. Povedlo se mu nadzvednout a opřít ramena o stěnu.

„Zavolej doktora,“ řekl přiškrceně.

„Dostanu ho z toho, rozumíš! Musím ho z toho dostat,“ rozkřikl se Richard na Michala. Začal lomcovat bezvládným tělem.

Michal zkusil vstát. Levačkou se opřel o stěnu, pravačku natáhl po telefonním sluchátku.

Richard skočil skoro přes celou místnost. Vytrhl Michalovi sluchátko z ruky. „Zmizni! Vypadni!“ Strčil ho do chodby.

Zdeněk na podlaze v pokoji znovu vykřikl bolestí. „Vidíš?”

Probírá se! Nikoho nevolej. Rozumíš?“ Strkal Michala z bytu.

„Nestarej se! - Nebo prásknu tu vaši lékárnou!“

Bouchnutí dveří, zachrastění řetězu.

Michal zůstal bezmocně stát uprostřed domovní chodby. Rukama si tiskl třešticí hlavu. Na nic víc se nezmohl. Hlape Panebože, jen jestli neumřel. At je doma zalezlej „Pij!“, v peřinách! „i Čekal až do dvanácti, aby Zdeňka náhodou nevzbudil - a od „díl, kdyby - kdyby žil? Ale každá minuta čekání byla utrpením.

119

ir . . :

Í

Oko ve špěhýrce. Nic víc. Znovu zazvonil na dveře Zdeňkova bytu.

„Co chcete?“ Rozskřípaný hlas. Hledám Zdeňka.“

Ticho. Co může zatraceně tohle ticho znamenat? N ní doma.

Samozřejmě. Ale kde je? Co je s ním? Mít ji totu!

Když Michal před hodinou zazvonil u Richarda, r kdo neotevřel.

- A jestli za těmi dveřmi ležel Zdeněk Mrtvý? Nesmysl.

Hysterie. Doufejme.

„Otevřete, prosím vás,“ zkusil to znovu. Zachrastění řetězu. A nic. - Co jestli chtějí Zdeňka jenom chránit před kamarády?

Kdyby tak teď opravc byl zachumlaný v peřinách. Kéž by. Vědět to na s procent!

„Jsem sociální kurátor,“ pokusil se zoufale. Škvíra ve dveřích zajištěných řetězem. Nedůvěři~ babka.

Cože?“ „

„Mám na starosti mladistvé,“ lhal Michal. „Tal Zdeňka Bártu.“

Dveře se otevřely na deset centimetrů. Nic víc. Je na mě příliš vidět, že jsem spíš ten, o kterého se měl sociální kurátor starat? Rychle ještě něco ří~ - Jenom jestli zájem úřadů o jejího vnuka pro ni ne stejná hrůza, jako když za Zdeňkem přijdou kamarádi. „Musím si ověřit, v jakých podmínkách žije,“ řekla komisi.

„Ale o něj se stará taková mladá paní . . .“ Hlas stá nabitý nedůvěrou.

„Ta je na mateřské dovolené. - Čeká dítě,“ sřel Michal od boku. Rychle říct ještě něco dalšího! Je č ma? Ne, to ne. Co kdyby babka hned po téhle otázce definitivně přibouchla dveře?

Dostat se k tomu něj~ oklikou.

„V jakých podmínkách žije,“ zopakovala najedn~ babka uraženě.

„Má všechno, co potřebuje. Jídlo, o? cení, bydlení. Všechno zdarma. Co ještě chcete?“

„Jak se teď cítí,“ zkusil to Michal opatrně.

120

e Dveře se kupodivu otevřely docela. Babka pokročila o dva kroky. „A jak se může cítit chlapec, kterého vlastní matka nikdy nechtěla?“ vyjela na Michala. „A otec na něj neplatí. -

Nikdy na něj nechtěl platit. Od začátku. Všechno pro něj musím ušetřit sama. Z osmi set dvaceti korun důchodu. A z toho, co si přivydělám při sběru papíru. Za to se Zdeněk stydí. Ale bydlet u mě a jíst u mě zadarmo, to jo. Tak. Co víc byste ještě chtěli od starý ženský . . .“

„Nikdo vám přece nic nevyčítá,“ vysoukal ze sebe Michal.

„Moc zkusil, víte? Vždycky trpěl a mlčel. Proto je takovej . . .“

“

„A teď?“ točil se Michal zoufale v kruhu kolem té jediné otázky. „Co dělá teď?“

„Zas nejspíš něca bere,“ hlas ztlumený do šepotu. Aby ji Zdeněk neslyšel? To by přece byl doma! Spíš aby nic neslyšeli sousedi.

„Vypadá hrozně špatně. A hubne. Musím ho budit do práce. Sám by se neprobral. - I tak má absenci, že ho asi z teplárny vyhodí. Bojím se ho,“ šeptá babka. „Včera ráno po mně hodil hrnek s čajem. Polil všechny peřiny. Jen tak. Pro každou maličkost se utrhne a nadává. Zuří. - Nedávno praštil koláčem o zed'. Křičel, že mě zabije.“ Najednou babka drží Michala za loket. „Udělejte s ním něco. To se přece nedá vydržet. Nedá!“

„Je doma?“ pokusí se Michal ještě jednou. Babka zavrtí hlavou.

Do háje!

„Má převrácené spaní,“ šeptá babka. „Ve dne by spal, v noci chodí na procházky. - Měl by si najít noční zaměstnání . . .“

Už si ho našel, napadlo Michala. Jenže teď je den a neděle k tomu. Jen Zdeněk nikde. Objekt nemocnice? A jestli nebude v žádné z nich?

„Uděláte s ním něco? Prosim vás . . . Býval to tak hodný a tichý chlapec. Mouše by nebyl ublížil! Jednou mě ošetřoval celou noc, když jsem byla nemocná. Pomozte mu . . .“

121

Křečovitý stisk. Jako kdybych byl všemohoucí. Já teda vytrhnu. Přikývl. Najednou mu babka šermuje před očima:

„Ale všechno jeho kamarádi. Pakáží! Zapírám ho před nim jak můžu. Copak ho já stará ženská dokážu ubránit! Musíte s tím něco udělat. - Největší zlo je nějaká Dáša! Všechno jí projde. Ze všeho ji dostanou rodiče. Zdá se, že si chudák myslí, že může dělat to, co ona!“ Zdeněček. Jak divně to zní. A jestli je po smrti? i~á~. „Bojím se jich,“ šeptá už zase babka.

„Už jednc nám někdo vyrazil dveře a zpřevřacel všechno vzhů nohama. Jako kdyby něco hledal.“ „A nevíte, kde Zdeněk je?“ zkusí Michal ještě na~ sled. „Copak mi něco řekne?“ povytáhne babka obočí.

„Nic se neděje. Dostal se z toho!“ tvrdí Richard, kd ho Michal konečně zastihne doma. i' Ale stejně to je poslední kapka. Sklenice přetekl j Pryč! Za jedinou cestu fiat mirafiori i aerovka. Na Evu ještě letí chlapi, uvědomil si Michal. : Je na světě něco báječnějšího než stopování, když povede? Kolikrát jsem si ještě na devítiletce předsí voval, j ak obj edu stopem svět? - Jenže j sem nesm sám ani do Davle. Zas chceš házet na rodiče, že si musíš před takovp hle výletem píchnout pořádnou dávku, protože b I dávno nedokázal mít radost jen z té cesty? Ale to přece jen a jen tvůj průser. Tvůj a Evy. Usmál se na ~ Šlapali pěšinou uprostřed louky vzhůru k boudě ~ obzoru . . . Jako by tady najednou bylo všechno stokr jednodušší než ve městě. Věci, na které se člověk mů spolehnout. Slunce, tráva, les, vzduch. Jako probuze z děsivých snů, když si člověk uvědomí, že nic z ni~ není pravda. A z kuchyně voní káva. .

„Sedneme si,“ zaprosila. i

122

v to Už ani pět set metrů do kopce neujdem, napadlo Michala. Padl na záda do trávy vedle cestičky.

„Pohoda, jakou jsem nezažil, ani nepamatuju,“ řekl zkusmo.

A žít tady? Tady by přece byla naděje. - Ne, vážně. Tady by se to sakra blbě shánělo. Proč by jinak jezdila Dáša věčně do Prahy.

Utrhl stéblo křehounké světle zelené trávy a strčil si ho do pusy. Místo cigára. Eva mu položila hlavu na rameno. V očích se jí zrcadlily mraky křižující údolí.

„Víš, že jsem strašně ráda, žeš mě sem vytáh, Michale?“

Happy end na horských svazích.

Bouda měla snad šedesát oken. - V takovémhle mamutím hotelu přece musí potřebovat lidi neustále. Chodba zavoněla dřevem.

Hluk ze sálu restaurace.

Věčný boj o nadbytečná kila. Vepřoknedlo a moravský brabec.

Zamířili k baru. Co si dáte?“

„„Hledáme Petra Kopala.““

Úsměv servírky zmizel. Nebo se mi to zdálo?

„Je ve skladu. - Za hajzlama doleva a na konci chodby.““

Nezdálo. Víc ani slovo. Úsměv až pro dalšího štangasta.

Otevřená mříž, dveře dokořán. Michal nakoukl dovnitř. „Nazdar . . .““

„Co je, co je . . . vstup zakázán . . . Aha,“ uvědomil si Petr, odkud Michala zná.

„Přijeli jsme vás navštívit,“ začal Michal. Snažil se nevnímat spoušť za Petrovými zády. Změt beden, balíků, krabic, pytlů, kartonů, bas, lahví. „Kde je Dáša?“ Nahore . . . ,

„„Co je s ní?““ ,

„Ty to nevíš Trapné ticho.“

„Přijeli jsme, jestli by tu nebyly nějaký volný místa,“ začal Michal znovu.

123

‘, f~ ~, Tady? - Určitě ne, kdybych vás doporučil já.“ I se otočil do skladu. „Chcete něco k jídlu?““

Michal zavrtěl hlavou.

„Teď už je to stejně jedno. Máme maňasa.“ Pet znovu sedl na bednu od vajec. Svěsil ruce. A zase „Dáša ti neřekla, že přijedem?““

Zavrtěl hlavou.

„Tak co je to tady?“ Jakýsi chlap v černém klotov plášti.

„Zase bordel!““

„Rovnám zboží, který přišlo,“ pokusil se chabě oc rovat Petr.

„To vidím,“ řekl ten chlápek ironicky. „A co vy d~ zamračil se na Michala s Evou. „Vypadněte. Fetáci skladu. To je báječný.“

Pak to má k něčemu vypad Už se to pozná na první pohled?

Vyšli do chodbičky k záchodům. Petr zůstal se uvnitř na bedně.

Tak co vlastně? Michal znovu nakoukl do dveří. „Co je s tou Dášou?““

Včera se zhroutila.“ „
„Cože?“ nechápal Michal.
„Prasklo to, no! Celou dobu mi kecala, že nic nebE Prej kvůli mně. Já blbec. Píchala si pod jazyk . . .“ Michal hvízdal.
„Jenomže jestli to, co chybí ve skladu, ukradla o: aby měla na věci, jsme v hajzlu oba!“ vyjel najedr Petr na Michala.
„Já nic neukrad,“ ohradil se Michal.
„Ne. Tys nám naopak moc pomoh. Jako všich Nikdo z vás mi nedokázal zavolat, že v tom zase je~ Udělali j ste ze mě extrovního blbce!“
„Ale já přece . . .“ začal znovu Michal.
„Nekecej, že to nevíš,“ skočil mu Petr do řeči. „Že; celej půlrok neviděl!“
Viděl. Před dvěma dny.
„Jste všichni stejný. Pitomí zákeřní fetáci. - A t vypadni.“
Vyskočil z bedny na vajíčka, kopl do dveří, až s prasknutím zavřely. Vzápětí zaharašil zevnitř kl
124

I á.“ Petr Petr si ase nic. lotovém~ě odpoVy dva,“ etáci ve ypadat!“ al sedět nebere. „ ia ona, iednou ji Ploužili se polní cestou dolů z kopce. Za pár hodin zapadne slunce. Konec pohostinnosti tohohle údolí. Studená horská noc a ráno rosa.

A nový život? Nový život starých fetáků. Směšné.

„Já teda sehnal bílej plášť, ráno jsem pronik do tý nemocnice, navlík jsem si ho, a už tam po chodbách vodím babičky, jako že sanitář. A okukuju cvrkot.“

Jak nám Honza vyrost, napadlo Michala. Celá parta ho napjatě poslouchá. Samý nový lidi. Změna stráží. Ti starší, kteří měli Honzika jako chlapečka pro všechno, už jsou v kriminále nebo v hajzlu. Kromě Richarda. A nás. Zatím. Zázrak se nekonal. Happy end v horách. Chacha. Ti mladší, které Richard s Honzou splášili čertví kde, vyvalují oči údivem. Akorát že povídat o takovýchhle věcech před lidma je pěkná blbost.

„Jenomže v tý endoskopický ambulanci je věčně doktor, sestra, a před dvěma šedesát babek. Jak se teda k tomu kokainu dostat? - Naštěstí těsně vedle byl hajzlík. Zapadnu na něj, roztočím kohoutky u umyvadla a odtok ucpu kapesníkem. - Prostě kalamita. Za chvíli teče voda až na chodbu. Představte si ten zmatek: Šedesát bab, žádný se nechce na pánský záchod. Nakonec zaklepou na doktora. Ten vyběhne i se sestrou statečně likvidovat havárii. Samozřejmě nezaklapnou dveře ambulance.

Baby se nahrnuly ke dvěřím záchoda a nakukujou jedna přes druhou, jak se doktor se sestrou brodí k umyvadlu. Já hezky v bílým plášti vejdu do ambulance, lahvička s kokainem je ve skřínce na léky, popadnu ji, v klidu vyjdu, zabouchnu těm dvěma dveře, aby to neměli v životě tak lehký, a pomaloučku si mašuruju z nemocnice. Dobrý, ne?“

Nováčci učurávají obdivem. Bravo, bravo. Hlavně at nám Richard dá ty prachy, abysme odtud mohli co nejrychleje vypadnout.

Bejt s těmahle šilencema v jedný místnosti pomalu začíná zavánět sebevraždou.

Konečně se Richard zvedl a zamířil do kuchyňky. Michal za ním.

„Tak kolik?“ vybafl na něj.

125

Devět set. Víc nikdo nedá.“ „

„Že by to byla nějaká sláva . . .“ zamračil se Micl „Zato je to bezpečný,“ usmál se Richard.

; Michal přikývl. - Co jinýho nám zbejvá?

„Mám prachy v pokoji,“ řekne Richard. Protáhne , ~ kolem Michala zpátky k ostatním.

I ý Zazvonění na dveře.

, Kdo je to?“ ztuhne Richard na prahu. Už zas bleskově zastavený gramofon. „Roman?“ zeptá se Honza.

Richard zavrtí hlavou. „Tomu jsem zakázal, a sem lez,“ řekne.

Navé zvonění.

Richard je už zas bílý jako stěna. „Nezná signál,“ zašeptá.

Jako minule. „Otevřete. Bezpečnost!“

Vůbec ne jako minule!

„Ježíšmarjá!“ ujede Honzovi. Popadne lahvičku, k rá leží na stole, otevře okno a vyhodí ji na ulici.

Richard se vrhne k šuplíku kuchyňského stolu. „Uhněte!“ štěkne na ty najednou vyděšené kluk kteří se motají po místnosti jako po palubě potápějí se lodi bez záchranných člunů.

„Slyšíte? Otevřete!“ ozve se za dveřmi.

Najednou jsou ti tři cizí muži v bytě. Dva mají ur formu.

Richard couvne do místnosti, pokusí se zastrčit pc postel šuplík plný léků i lahviček bez označení. Jeden z těch tří to samozřejmě zaregistroval. „Výborně. Vy jste majitel bytu, že?“ zeptá se. Richard přikývne.

„Budete nám muset něco vysvětlit.“ Chlápek v civil se rozhlédne kolem. „Pěkněj spolek,“ usměje se. „I je hezký, moc hezký, že jste se tady takhle sešli. - V ostatní nám samozřejmě taky odpovíte na pár otázek Michalovi buší srdce, j ako kdyby bez zastavení ni , kolik hodin utíkal. - V tomhle stavu bych vlastně dc ! kázal utíkat nejvýš několik minut, napadne ho. Kou kem oka vidí Evu, jak se pomalu, nenápadně šine k

126

, dveřím do kuchyně. Copak myslí, že se těm třem může schovat? j Je pozdě! , „Kampak, slečno?“ zeptá se chlápek v

civilu ironic-ky. Je to jen vteřina. Ev, a najednou skočí ke dveřím, přibouchne je za sebou. Ve stejném zlomku vteřiny, kdy se dá do pohybu jeden z těch dvou v uniformě, zaharaší klíč. „Otevřte! Slyšíte!

Otevřte!“ Muž v civilu udeří do skleněné výplně dveří. Sklo se s rachotem vysype. Uprostřed kuchyně stojí Eva s tubou od léků v ruce. Druhá prázdná tuba leží na zemi. „Mě už nedostanete,“ usměje se na muže. Najednou i má přišerně prázdné oči. „Cos to snědla?“ vrhne se muž v civilu po tubě léků. „Náno pitomá!“ Chytne vzpouzející se Evu za ramena.

Pomůžeš mi s ní dolů do auta!“ otočí se na muže v uniformě. Popadnou Evu, která se jim marně snaží vytrhnout, a nesou ji ke dveřím. Michal ještě slyší, jak ten civil říká v rychlosti druhému muži v uniformě: „Vezmem ji na František. Mu- síš to tu s pány nějak vydržet. Pošlu ti lidi . . .“ Eva se marně snaží kopat nohama, kroutí se v ruku těch dvou jako žízala. Bouchnutí dveří. V místnosti je pět kluků a jeden muž v uniformě. Až ! do tohoto okamžiku jako by se nikdo z nich nedokázal zděšením ani pohnout. Ale při tomhle poměru sil? Honza vstal. Oba nováčci najednou stojí vedle něj. Muž v uniformě couvl zády ke dveřím. „Nehýbejte se. Varuju vás!“ Richard se zhroutil na postel. Není schopen vůbec ničeho. Ramena se mu otřásají hlasitými vzlyky. Michalovi buší srdce jako nikdy.

Zoufalý pocit bez- , moci. Ale kdyby se člověk přidal k těm třem . . . Kdyby se aspoň někomu povedlo zdrhnout . . .
Eva mě ale stejně nejspíš prozradí!

127

Muž v uniformě přesně cítí, co se honí v hlavě těch čtyř, kteří ho upřeně pozorují. Sevře obuš- i ` „Dejte si pozor!“

Vteřina, kdy měli odvalu vrhnout se na něj, je pr, Honza se zhoupł v kyčlích. Jen frajerský postoj mí: ~ těla připraveného ke skoku. Jeden z nováčků si se ‘ ‘ „To je stejně blbý. Tolik dobrejch věcí by mělo při vniveč,“ řekne Honza s pohledem upřeným na mu v uniformě. „Je nás tu přece tolik a jeden esenbák .

Ví moc dobře, že se ten muž v uniformě neodW odlepit od dveří.

Bez krytých zad by přece neměl za nou šanci. Pomalu, pomaličku se Honza sveze do di pu. „Nech toho,“ řekne muž v uniformě. „Slyšíš?“ Jediným trhnutím vytáhne Honza zpod postele šu lík s věcmi.

„Hergot, pojď te si pro to!“ vykřikne Honza. „Dej ty pracky prýč!“ zařve muž v uniformě. „Všichni najednou!“ přikáže Honza. „Nemůže dát i držky všem. Největš jednomu! - Tak rozumíte?“ Jediným hmatem se Honza zmocní lahvičky s F chardovým roztokem. Nováčci stržení Honzovou odhou se ženou k šuplíku. „Zpátky! Nechte toho!“ křičí marně muž v uniformě. Co jinýho nám zbejvá, bleskne hlavou Michalo` Hrábne po tubě léků a nasype si ji do pusy. Nejspíš poslední dávka na čtvrtí jakou dobu, napa ne ho. Ještě pár minut, než přijede posila, o které ml vil muž v civilu. Přesně dvanáct minut. „Tak co je to tady?“ zeptá se první z dalších čtyř mžů v uniformách hned na prahu. „Pohoda!“ vyprskne Honza. Leží na zemi s očima t~ pě upřenýma do stropu. Člověk by na první pohle řekl, že ani nemůže vědět, kde je. 1~ ;i,a,...

128 I

~ách šek.

Najednou to nebyla jen noční můra, sen, který se mu poslední měsíc zdál nejmiň stokrát, ale skutečnost, s níž nešlo už nic dělat. Obsah kapes na stole a tukání psacího stroje.

„Svazek klíčů s přívěskem hruškovitého tvaru se žárovičkou . .

“

Dárek od táty z Kuvajtu.

„Hřeben, desetikoruna, dvoukorunová mince, kožený řemínek . .

“

Nedokázal jsem se bát tohohle víc než toho, že nebudu mít svou dávku, kdykoliv se mi začnou třást ruce. Ted' je tu najednou obojí.

Cela předběžného zadržení. Holá místnost, dva kavalce, na kterých se až do večerky nesmí ležet, stolec, dvě židle.

Světlo nesnesitelné zvlášt v noci, nastražené uši při každém zvuku z chodby, strach z výslechu.

Co vědí? Co všechno už Eva řekla?

A jestli nevědí nic? Třeba je v bezvědomí. A až se probere?

Co mám proboha říct, když se mě zeptají, kde jsem bydlel? Byt nabitý věcmi, kradené recepty za almarou. Jsme idioti!

Zatlouct všechno! Ale co udělá ona?

Až začne mít absták, shodí cokoliv, jen aby to měla za sebou.

Třesavka, bolest hlavy, klepání psacího stroje jak rány kladivem do hlavy. Možná dokonce řeknou, že ji pustí, když se přízná. Odtud by byla doma za patnáct minut. Jen patnáct minut a možnost dát si zás dávku.

Přízná se dřív nebo později. Pokud ji ovšem budou z něčeho podezřívát. Touha po injekci bude prostě najednou silnější. -

Přece si ale uvědomuje, že jestli u nás udělají domovní prohlídku, seberou všechno. Byla by na tom zas jako před naším výletem do lékárny! Tak co tedy?

Věčné otírání zpocených rukou o kalhoty.

„Utekl jsem z domova. Spím na nádraží. Tohle všechno byla náhoda. Octnul jsem se na tom mejdanu, ani nevím jak. Hledám si práci.“

129

Teprve z otázek se uvidí, co vědí.

Vyšetřovatel je vyschlý jako otec. Jenže je schopn; ironie, o jaké se mému otci nikdy nesnilo.

„Opravdu nám nechcete říct víc?“ usmívá se jak~ v kavárně nad šlehačkovým dortem. Chci jenom jed no, uvědomí si Michal. Ale od vás to nedostanu. Zavrt hlavou.

„Dobře, dáme vám možnost všechno si ještě jednou promyslet.
Radím vám ovšem, abyste přemýšlel hlav ně o tom, že příznání je polehčující okolnost.“
Třesoucí se svaly na nohou, rukou, na obličejí. Co je to?
Najednou Michal vidí rozmazaně. Jako přes špinavc sklo.
Jako bys nevěděl, co se děje. Jediná dávka, a všech no by bylo zase v pořádku. Křeč v zádech. A další. Ne můžu dýchat.
Pomóc!“ „
„„Klid, mladej.
„Kdo j ste?“
„Sedíme spolu na jedný cele.“
Bolest u srdce. Třeštění hlavy. Na jaké cele? Každ~ vlas jako by byl nabitý elektrínou. Poryvy bolesti. Zima a horko. Pot po celém těle. Třesavka. Průjem v míst nosti s hajzlem jen tak v rohu. Věc, kterou si nedovedE představit, kdo tohle nezažil.
Strach. Ze všeho. Z kro ků. Z toho divného člověka na kavalci naproti. Jako b5 tu najednou nebyl vzduch. Docela ze všeho!
Tep, jakc když cválá kůň. Šílený klapot v uších. Alespoň na pá~ minut usnout! Pár minut o ničem nepřemýšlet. Nesne sitelné bolení hlavy. Moci aspoň pár vteřin klidně le žet.
Nepřevalovat se na zpoceném slamníku věčně zE strany na stranu. Odpočinout si. To strašlivé věčnE světlo v očích!
130

~pný „Tak co? Víme o vás víc, než si myslíte. Pořád nám nehodláte prozradit, kde a s kým jste bydlel?“
Ještě pár minut bez toho a prozradím vám, i co není pravda.
Vydržet to! Musím to vydržet! „Ne? Tak vám to prozradíme my.“
Kdo žvanil? Eva? Nebo někdo z těch kretěnu, co byli na mejdanu?
A jestli ted' Evě řeknou, že jsem všechno přiznal? Okamžitě se sesype. Jestli se to už dávno nestalo.
„Co víte o receptech, které jsme našli v kuchyni bytu, kde jste bez řádného přihlášení bydlel?“
Jestli to zapřu, házím přece všechno na Evu? „Koupil jsem je.“
„Od kohopak?“
„Od nějakého fetáka u Fleků.“ „Samozřejmě ho neznáte.“
„Ne.“ Jenže to by na receptech nesmělo být razítko střediska, kde dělá Evina matka. Zatraceně! Měli jsme je dávno spálit.
Chyba na chybu.
„A ampule s morfinem?“
Takže mají všechno. A cos čekal? „Ampule s morfinem taky,“ pokusil se Michal o úsměv. Moc se nevydařil.
Jen aby Eva nežvanila. Aby věřila, že já nic neřeknu.
I vyšetřovatel se usmál.
Ví všechno, blesklo Michalovi hlavou. Jinak by přece nebyl v takové pohodě. Všechno dávno vyzvonila. Stejně jako adresu bytu, kde jsme přespávali. Že jsme se nikdy nedomluvili, co vypovídat, až nás dostanou! Naivní víra, že do toho nikdy nespádnem? Debilita! Vůbec nic už mi nemůže pomoci! Posraná dávka je pro ni dávno důležitější než všechno ostatní.
A pro tebe ne?
Ale kam by si pro ni mohla jít, kdyby všechno práskla? Došlo jí to včas? Dřív než to práskla? Co když mlčí? Co když tu adresu shodil Richard? Nebo někdo další. Neznervóznět. Třeba jí křivdím. Naděje jedna ku tisíci. Ale pořád ještě naděje.
131

Musím věřit, že nic víc neřekne. Musím vydržet. sim!
„Potřebuju doktora. Je mi zle. Nevydržím to!“ křikl se najednou Michal. i i..
Tvrdá dřevěná lavice přímo proti dveřím. Za dveř jakési hlasy a smích.
To ještě existuje? napadlo Michala. Zíral někam prázdna, nemyslel už vůbec na nic.
Jako kdyby mi najednou někdo zastavil přívod ky: ku. Všechno se zpomalilo. Vlastně já jsem zpomalez Kam taky spěchat? - Mám zřejmě nějaký rok ča; Nebytí. Odvykací kúra. - Pokud se tu ovšem nedos nu k věcem. Vidět na podlaze ampuli morfinu, skoč po ní rychleji než kterýkoliv gólman světa. Nebo aspoň bodnout jehlou do žíly. I to prý trochu pomál Polkl. Nechtěl myslet pořád jenom na tohle. Cop mi to všechno opravdu nestačilo? Poslední šance, j skoncovat s fetováním.
Pokud nechci pobyty v cf s hajzlem uvnitř opakovat ještě pár let, než se nakon úspěšně předávkuju. Jen kdyby už konečně přestaly křeče a třesavka. A bolení hlavy. Kdybych se mohl ~ spat jako kdysi, než všechno začalo.
Seděl na té lavici snad hodinu. Už jenom tupě, b jediné myšlenky. Čekal.
Na co vlastně? Až všechno nějak skončí. Jak? Nec vážil se odhadnout. Už jenom představa, že doktor r jistě v ordinaci pár preparátů, které by se ted' nára: ně hodily, mu zrychlovala tep.
Opravdu už na nic jinýho nedokážu myslet? Vy~ movanej. To je cena, která se za to platí, uvědomil Znovu stočil pohled do prázdna. A najednou si vši~ zdi těsně vedle futra dveří do ordinace. Jakýsi nál vyškrábaný do omítky.
Vstal, přešel chodbu. Kolikátý den už špatně vidíš Druhý? Jak dlouho tady vlastně jsem? Cela předběžr ho zadrženi hostí své klienty maximálně 48 hodi Takže mñh?

Majku - zapírej elko. Eva.

Trvalo pár vteřin, než si uvědomil, co ten nápis na zdi znamená. Takže vědí nejen o středisku, ale i o lékárně na Zbraslavi? A Eva nic neřekla? Přinejmenším ona se z toho tedy může dostat?

Opřel se o futro dveří. Rukou za zády zkusil naslepo přeškrtnat Evin vzkaz.

„Co myslíte, není přinejmenším podezřelé, že středisko v Legerově ulici bylo otevřeno bez použití násilí? - Klíč od něj měla kromě lékaře a uklízečky už jenom matka dívky bydlící s vámi v bytě, kde se našly recepty ukradené ze střediska. Pokud o tom opravdu nic nevíte, budeme si muset myslet, že ta dívka se vloupala do střediska sama, bez vašeho vědomí.“

Hodit všechno na Evu? Ale to je přece nesmysl! Aspoň kdyby mě přestala bolet ta hlava. „Dobře. Za všechno můžu já. Ale udělal jsem to sám. Eva o ničem nevěděla.“ Jestli si to ovšem sama neprošvihla.

„Je nám líto. V lékárně na Zbraslavi se našly otisky tenisek, které jsou totožné s teniskami v bytě, kde jste bydlili. Víte, komu patří?“

Mně!“ „

„Z těchhle tenisek byste měl pořádné puchýře, nemyslíte?“

Eviny tenisky na stole.

Zatraceně. Ale co když lže? Co když žádné stopy nenašli, jenom mě chce dostat?

„Eva tam nebyla.“

„Dva svědci vás viděli odpoledne ve městě. Chránit ji nemá smysl.“

Odpoledne není večer. „Nevím, o čem mluvíte.“ „Opravdu? A jak jste získal klíče od střediska, kde pracuje její matka?“

„Když Eva ztratila vlastní klíče od bytu, půjčila jí máma svoje. Tajně jsem si je obtiskl do mýdla. Věděl jsem, že jeden z klíčů bude od střediska.“

Panebože, kdo by mi na tohle mohl skočit? „Hrajete si na džentlmena. Hodláte vzít všechno na sebe. Ale co když se Eva už přiznala?“

133

A co když ne?

„Nepřiznala by se přece k něčemu, co neudělala „Musím vám s politováním oznámit, že podávám prokurátorovi návrh na vzetí do vazby pro podezřel z rozsáhlejší trestné činnosti a pro nebezpečí, že byst se pokoušel ovlivňovat svědky.“

Tak tedy opravdu konec? Odved'te ho.“

Q:

L:

Michal ucítil pach dezinfekce. Pach, jaký si vždyck představoval v márnici. S trhnutím otevřel oči. Ještě ne. Další dívka vytírala podlahu kolem jeho postel. Jako rajóny na vojně. A v kriminále. Usmála se na Michala.

Otřel si pot z čela o deku. Už zase třesavka. Snažil s aspoň, aby mu zuby necvakaly o sebe.

Za chvíli skončí a bude moct jet pryč, přemýšlel. De mů. K rodičům nebo k něj akému klukovi? Anebo n plovárnu? Vyspat se na slunci. Současně s opalováním Čokoládově hnědá lýtka vykukující zpod sukňě.

Jak dlouho už Eva nemůže nosit sukni!

No a co. Má to za sebou. Dneska je jí všechno jednc A mně?

Skoro taky. Jen útrpnost sester mi ještě doka že vzít dech.

Stydím se před nimi už předem za to, ž budou muset něj ak naložit s mou mršinou. Přendat n vozík, odvézt do márnice, znovu po mně přestlat. To ~r ale může být jedno.

Drobná pihovatá doktorka v antibiotickém středisk mikrobiologického ústavu otevřela dvířka termostati První i druhá hemokultivační nádobka beze změn~ Fš,ychle sáhla po třetí.

Zákal ve třetí nádobce téměř neznatelný.

A jestli v krvi kolují poškozené formy bakter vzniklé dlouhodobým pobytem v organismu? Pitome jeden. Může to tak zhuntované tělo vůbec vydržet? Uvolnit z krajské rezervy vzácné antibiotikum, účinn

13~

v případech úplného zhroucení obranyschopnosti organismu.

Žádné čekání na výsledek kultivace. Do té doby by mohl umřít.

Michal pozoroval pohyb koštěte po podlaze. Sem tam, sem tam .

. . Stejná nuda jako všechno ostatní.

Copak to necítí? Nebo je jí to jedno? Jak tuhle práci vlastně dokáže dělat? Celý život, dokud nebude mít křečový žily a nebude muset začít s něčím lehčím.

Jak jsem nenáviděl všechno, co zavánělo stereotypem. Stálá vzpoura proti čemukoliv, co se opakuje. Jenže nakonec jsem si vlastně stereotypu užil víc než kdokoliv jiný. Stereotyp fetování, věčné shánění látky, věčné návraty do léčebny, do kriminálu. Stereotyp cely.

Budíček ve čtvrt na šest, úklid, snídaně, čekání na výsledch, na oběd, na večeri, na noc, na konec toho všeho. Deset čtverečných metrů. Nahrubo nahozené zdi. Snad aby se na ně nedalo psát? Jinak vlastně nic. Okénko u stropu, špěhýrka pro bachaře, věčné dohady spoluvězňů, kolik asi dostanou a kolik já. Oni samozřejmě pár měsíců, já prý čtyři pět let natvrdo.

„Zapíralš, hochu, to máš smůlu. A všichni vědí, že zapíráš dál, i když tě už donutili něco přiznat. A jestli si myslíš, že ta

tvaje na tebe vydrží čekat . . .“

Jestli tu moji vůbec pustí. Jestli to uhraju. Co vypovídá ona?

Jen když se ozvou kroky z chodby, všichni konečně zmlknou.

„Obviněný Michal Otava . . .“

Stále stejná chodba, stále stejná místnost, stále stejní dva, kteří se ptají pořád dokola na stejné věci. A obhájce s děsem tonoucího v očích. Jenomže ten, kdo se nakonec utopí, budu já.

Stereotyp výslechu. Jen vypovídat stejně jako minule, předminule, předpředminule. Nenechat se nachytat na žádném detailu. Jednou změnit výpověď je ažaž.

Dědek ze Zbraslavi, který se ptal, co děláme na dvorku, nás samozřejmě poznal. I baba z okna. Krevní

135

skvrny na vyraženém skle a střepech zdi odpoví mé krevní skupině. Někde tam prý našli vlákna z ho trika. A na triku, které objevili při prohlídce v b zapranou krev. Že jsme to všechno nespálili! Zvlá:

. Eviny tenisky! Jenže nebyly prachy na nový. „Dobře, byli jsme na Zbraslavi spolu. Sentiment výlet do Evina rodného městečka. Jen já věděl, že tam jedu otipovat lékárnu. Evě jsem nic neřekl. Vě: že v tom domě bydlí můj kamarád. V noci jsem se vrátil. Eva o ničem nevěděla. To je všechno. Litujt ho.

Recepty zabavené v lékárnách? S tím nemám společného. Magistra z první lékárny mě poznala? Zatraceně!

„Dobře, přiznávám. Dvakrát jsem to zkusil. Kdo naučil vyplňovat recepty? Nikdo. Experimente jsem. Eva je v tom docela nevině, věřte mi. O re~ tech nic nevěděla!“

Stále stejné věty. Potřetí nebo počtvrté. Jako bás ka. Naučit se ji zpaněti a přemílat pořád dokola. ~ ní přímí svědci přece nejsou. Nanejvýš nějaký práš na cele.

„Taháš ji ven, aby ti mohla pár let zahejbat,“ chE , tá se bytový zloděj.

„Nikoho z ničeho netahám, rozumíš? Kdo ti to vů řek?“

„Tady se přece ví všechno, mladej. Uvidíš, až bu v kriminále potřetí, počtvrtý.“

„Nebudu tady už nikdy! Nikdy!“ řve Michal.

I průjem, křeče, bolesti kloubů zmizely. Vidím jako kdysi. Jen občas bolest hlavy v šíleném por5 Dostanu se z toho, rozumíte?

Dostanu!

„Nebud' hysterickéj, mladej. Až se příště sejdem cele, zasmějem se tomu.“

Stovky a stovky takových dní. Kolik vlastně? Vě aspoň to.

Beznaděj. Radši se zabít než tohle. Dc kdy člověk mohl otevřít dveře a vyjít z místnosti, j vzdálené, jako by ani neexistovaly. Vyjet si jen tal~ Prahu. Koupit jahodovej koktejl. Nebo opékanou ~ básu na Václaváku. Nemuset čučet věčně na ste

136

ksichty. Vypadnout aspoň na pár hodin. Jediná injek- ce, a je rázem po problémech. Jenom ji sehnat. Takže mám už spojenou představu svobody s injek- cí? A co až tohle všechno jednou konečně skončí? Až první den svobody bude moct znamenat taky první dávku? Copak pro mě vážně neexistuje cesta zpátky? Den za dnem, hodina za hodinou.

Stále stejné úva- hy. Strach. Pak otupělost. A znovu strach.

Bojím se o Evu, bojím se, co bude, kolik dostanu, jak to vydržím, ;.. jak vydržet potom na svobodě. Nejlepší parta, jakou jsem poznal. Kamarádi na ži- vot a na smrt. Lidi, kterým je možné říct všechno a ni- kdy to proti člověku nezneužijí. - Jak jsem tenkrát mohl býi tak naivní?

Povinné seznámení s vyšetřovacím spisem před pře- líčením.

Poučných tří sta stránek. Kdo bychom vlastně byli pro lidi, kteří v tom nelítají? Bizarní vlčí smečka se zákony džungle?

Kamarádi na život a na smrt, kteří na sebe okamžitě všechno shodí, sotva se octnou u vý- slechu! Jak to, že jsem tohle všechno neodhadl už ten- krát, když jsem do nich byl málem zamilovanej? Čtyři kamarádičky rázem vypověděli, že jim Richard nabízel větší množství léků. Dáša přiznala, že je koupila. Ri- chard samozřejmě prohlásil, že s vykradenou lékárnou nemá nic společného a že léky získal od nás.

Michal nad Richardovou výpovědí nevěří svým očím. „Prodal jsem léky Dáše za patnáct set a nějaké potraviny, které přivezla z Krkonoš.“ Ze skladu, na- padne Michala. - A mně tenkrát večer řekl, že víc než devět set nikdo nedá. Svině.

Ale já se přece ptal Dáši, jestli něco nechce! - Snažila se i před námi utajit, že v tom jede mnohem víc, než přiznává?

To si našla opravdu nejlepšího důvěrníka. „Ještě bych chtěl dodat,“ diktuje Richard do proto- kolu při prvním výslechu ve vyšetřovací vazbě, „že

137

i jsem v cele předběžného zadržení slyšel Honzu a noho kluka, kterého neznám, domlouvat se, co ~ přiznat. Mluvili o receptech, které koupili od Evy.“ Ty svině. Chtěl sis šplhnout? Přivést sem ted' . charda na konfrontaci, snad bych ho zabil, vztek~ Michal. A Eva za mými zády tajně prodávala rece které se v lékárnách prakticky nedaly proměnit? „Kromě toho bych chtěl ještě dodat, že jsem v če ně vězeňského lékaře viděl nápis: Majku, zapírej E Eva. -

Po týdnů, kdy jsem šel opět k lékaři, byl n již smazán. Ale stopa je tam dodnes.“ Tohle už je přece neuvěřitelné.

Spolupráce při v třování - polehčující okolnost. Slizoun slizoun ‘ Nevinátko. . Všiml si, že bachař sedící u druhého psacího s v místnosti ho nenápadně pozoruje.

Donutit se ke klidu! Richardovy výpovědi přece jsou žádný přímý důkaz. Ještě pořád lze udržet m že jsem všechno udělal já. Jestli se Eva nesesyl Horečně zalistoval štosem protokolů z jejich v^ chů. . „O těch dvou vloupáních opravdu

nic nevím. Re ty nám mohl podstrčit do bytu někdo, kdo nás chtě všechno namočit. Přece bychom je tam nenechali, I jsou z mámina pracoviště!“ Tak proč jsme je tam proboha nechali? Slabá n je, že se nám časem některý z nich přece jen po~ proměnit? „Na Zbraslavi jsme byli v kině.

Chtěli jsme v film Nebožtíci přejít lásce. Se stopou tenisky to r být omyl. Ostatně tenisek téhle velikosti na světě Drží se skvěle, uvědomil si Michal. „Co jsme dělali v ulici, kde je lékárna? Michal hledal něj akého kamaráda.“

Panebože, to je klika, blesklo mu hlavou. Když nic nedokážou, musí ji přece pustit. Rychle nalist ještě znalecký posudek. „Narodila j sem se j ako j edináček v rodině číšr O tom, kde je ted’ otec, nejsem informována.

Rodi~

138

jednaj í rozvedli, když mi byly dva roky. Matka, zdravotní sestra, mě dala k babičce a dědovi. To byli jediní lidé, kteří mě v dětství měli rádi. Děti se mi posmívaly, že mám křivé nohy a potom že mi chybí zub, když mi ho jeden kluk vyrazil. Neuměla jsem s nimi kamarádit. Když se matka znovu vdala, vzala si mě domů, ale i tohle manželství skončilo rozvodem. Nynější otčím je bývalý horník, který se stal náborářem. Je vzteklý, agresivní, hodně pije. Nikdy jsme se nesnášeli. Cítila jsem skoro fyzický odpor, když seděl v kuchyni jen tak v tílku, pil pivo a táhly z něj alkoholické výpary. I matka se ho bála.

Byla vždycky s ním a proti mně. Většinou když se opil, křičel, že ho musím respektovat jako hlavu rodiny, že matka je příliš povolná a mě prý rozmazluje. Asi třikrát mě surově zbil.

Nenáviděl mě. Viděl jen moje špatné vlastnosti. Jednou mi rozsekl ret. Když se opil, vždycky se vztekal. Někdy musela matka volat i na VB, jinak by nás byl umlátit. Často uvažovala o třetím rozvodu, ale nikdy to neudělala. Proto j sem chodila do party. Hledala jsem únik z konfliktních situací.“

Michal si podepřel bradu a zadíval se do prázdna. Spíš do okna s mříží. Najednou Eva, jak ji neznám, napadlo ho.

Zamindrákované dítě s pocitem, že ho nikdo nemá rád. Vlastně o svém dětství nikdy nechtěla mluvit. Jenom jednou - tenkrát na Zbraslavi.

„Čtete?“ vytrhl ho z přemýšlení bachař. Sklopil hlavu ke znaleckému posudku.

„Člověk ztrácí zájem o sex, když má drogy. Měla jsem Michala ráda, samozřejmě. Vlastně sí ale nepamatuju, jestli jsme spolu měli pohlavní styky. Asi ano, když jsme v sobě měli malé množství látky. Když jí máte dostatek, sex vás vůbec nezajímá.

Co jsme dělali, když jsme drogy neměli? Vlastně nevím: ` Nehet mu rupl mezi zuby. Nemilosrdně si ho strhl skoro až na maso. Ale proč by lhala, přemýšlel. Milovali jsme se přece, jen když jsme v sobě nic neměli. Nikdy jindy. A jestli si to vážně nepamatuje? Milovali jsme se? Žili jsme spolu, nebo každý sám s drogou?

139

Kdyby se dalo věčně jenom číst vyšetřovací spis. vat se na lidi, které člověk zná, z docela jiné stra Brát všechno jako detektivku.

Jenomže zbývá jediné dopoledne. Věčný hlod~ strach, kolik dostanu, se zvětšuje. Studený pot a sm v ústech. Budu vůbec schopen přežít několik měs kriminálu? Nebo let?

Zdeňkova výpověď, když se k ní konečně dostal, v ‘ la Michalovi dech. Vykradení lékárny najednou drobná epizoda spisu? Richardova žalostná obrana dalších a dalších výsleších.

V šoku nastoupil do zamřížované avie. Řidič a esk táci vpředu.

Ještě pár desítek minut. Několik okan ků života, který j sem žil před tímhle vším.

Lidé na ulicích. Fronta před obchodem Domáci třeby. Dva kluci odtud vynášejí ledničku s mrazákE Milenci zavěšení do sebe, jako by vůbec nebyli v P ze, ale někde v lese.

Dneska vlastně uvidím Evu? Evu, která si nepar tuje, jestli jsme se milovali.

Děti na pískovišti v parku. Jak se mohlo všech takhle zamotat?

Alespoň pouta mi mohli sundat. Copak bych je „ našel sílu utíkat?

Blondýna s kočárkem se zastavila uprostřed chod ku. Zvědavě si prohlíží eskortovaného zločince. - P i ., sím. Jeden exemplární případ pro vás všechny. Co n rychleji zmizet v průjezdu, a pak v chodbě obvodní soudu.

Jenže i ty chodby plné lidí, kteří se za mnou ohlíž jak za hercem, který právě hraje v televizním seriá Moje životní role.

Jenže v pitomém kusu. Který pře: přitáhl do soudní síně nejmiň dvacet lidí. - Co všichni děláte, sakra?

Úplně vzadu u věšáků na kabáty máma. Sama. Ta by tohle nejspíš nepřežil. Čest rodiny.

Eskorta přivádí Evu.

Vydržela až do konce? - Tři čtyři vteřiny na to, ř si něco očima.

140

Samozřejmě že Evu usadili na opačné straně lavice obžalovaných.

Uprostřed bude sedět Richard.

Michal sklopil oči, aby se nemusel setkat s Richardovým pohledem.

Copak neví, že jsem četl protokoly o všech jeho sviňárnách?

Jak je to absurdní. Málokoho nenávidím jako jeho. A přece jsme ted’ skoro pro všechny v téhle místnosti málem zaměnitelní jeden druhým. Fetáci.

Prokurátor téměř v našem věku. Ambiciózní mladík, růžové tváře, ani stopa po únavě. Každý večer nejspíš chodí spát v deset. Vstává v šest a celý den přemýšlí, jak nás dostat.

Servíruje soudu bod za bodem. Nedovolená výroba a držení omamných prostředků a jedů, rozkrádání majetku v

socialistickém vlastnictví, falšování receptů, příživnictví.

Potěš pámbu. A Richard? Podílnictví ke škodě majetku v socialistickém vlastnictví. - To jsou ty léky, které od nás vzal. Těžké ublížení na zdraví spolu s mučivými útrapami, ohrožování mravní výchovy mládeže.

Hned první svědek je Zdeněk.

„Můžete nám říct všechny podrobnosti o vašem setkání s Richardem Růžičkou noc předtím, než jste učinil svou výpověď, na obvodním oddělení Veřejné bezpečnosti?“ usmívá se soudce, jak kdyby byl Zdeněk jeho adoptivní syn.

„Navštívil jsem Richarda v jeho bytě, protože mi nabízel preparát se zázračnými účinky. Alespoň podle jeho slov zázračnými,“ začne ze sebe sypat Zdeněk. Na lavici obžalovaných se ale pro jistotu nepodíval. Ani když vešel do soudní síně.

A co kdyby si najednou vzpomněl, že jsme tam byli taky my, napadne Michala. To by znamenalo rozšíření žaloby ještě o jedno parádní neposkytnutí pomoci?

„Nejdřív mi bylo krásně, ale najednou na mě padla hrozná únava. Nebyl jsem schopen jediné myšlenky. Bolelo mě na prsou, nemohl jsem se nadechnout, dusil jsem se, bušilo mi srdce, začal jsem se bát smrti. To tr

141

i

; valo velice dlouho a Růžička mi podával nějaké d léky.

Nemohl jsem se pohybovat, ani odmítnout, co dával. Když jsem se ptal Růžičky, jestli si myslí, můj stav je vážný, odpověděl, že se nedá určit, jestli přežiju nebo ne. Pořád se na mě jen klidně díval. ~ svítání řekl, že doopravdy asi umřu. Jako by šlo ; o něj aký experiment.“ Výborně odříkáno. Pro diváky v soudní síni musí: být nejspíš velmi exotická havět.

„Richard Růžička ležel na posteli stejně jako já. F se rozplakal. V té chvíli jsem si uvědomil, že jsme v místnosti s Richardem Růžičkou za podobných ok ností už kdysi byli. Taky jsem se probudil na post vedle něho. Muselo to být asi před dvěma lety. o něm známé, že dokáže hypnotizovat, a protože je 1 mosexuál, využívá podle mne hypnózy, aby mohl bc trestně zneužívat kluky, kteří homosexuální nejs~ a za normálních okolností by k tomu nikdy nesvolil Í;~::~. Zbláznil se, přemýšlel Michal. Do poslední chvíle r věřil, že to Zdeněk přesně zopakuje i u soudu. Jistě ‘ ho Richard zneužil. Nejmén stokrát. Ale za věci. Ne mální obchod. Dvě tři dávky za hodinku na květov ném přehozu. Proč by k tomu potřeboval hypnóz~ Luplo Zdeňkovi v hlavě? Nebo se chce takhle Richa dovi pomstít?

Houby. Nejspíš toxická psychóza. Stih mam. „Když jsem si to srovnal v hlavě, začal jsem na R, žičku křičet, at jde okamžitě na druhý konec mís nosti, protože jsem se obával, že mě znovu zhypnotizuje. Shodil jsem ho z postele, řval jsem, že jestli se k i mně přiblíží, zabiju ho. Když si konečně sedl na žid u okna, chtěl jsem, aby přiznal, co se mnou dělal. Na konec mi všechno potvrdil.“ „Obžalovaný Růžičko, můžete se vyjádřit k výpověď Zdeňka Majera?“

„Samozřejmě. Je to celé nesmysl.“ „Dával jste svědkovi nějaké léky, přestože byl v kr tickém stavu?“ „Ano, ale to byly pouze látky na povzbuzení činnos' srdce a na celkové povzbuzení.“ 142

„Jaké léky to byly?“

„Efedrin a pak nitroglycerin.“

„Přiznal jste svědkovi, že jste jej uvedl do hypnotického stavu za účelem zneužití?“

„Podívejte, přiznal nepřiznal. Byl nepřičetný. Měl toxickou psychózu po předávkování drogami. Když jsem se mu snažil vyvracet jeho bludy, byl zuřivější a nepřičetnější. To jeho stavu neprospívalo. Odpovídal jsem tedy tak, aby se co možná nejvíc uklidnil. To je všechno.“

„Prosím soudního znalce, doktora Jana Šulce.“ Doktor, který dělal znalecké posudky, uvědomil si Michal.

„Znáte všechny výpovědi obžalovaného i svědka, které učinili v přípravném řízení. Jak hodnotíte jednání obžalovaného Růžičky?“

„Jako extrémně nebezpečné. Experimentální kombinování drog, které provádí, je vysoce rizikové. Jejich účinky se sumují, v některých případech potencují, takže nelze přesně určit dávku, která neohrožuje život člověka. Sám si je toho zřejmě vědom, protože své kombinace zkouší na jiných lidech dříve než na sobě, jak o tom svědčí jeho záznamy z podobných zkoušek na přibližně patnácti lidech, nalezené při domovní prohlídce.“

„Lze tedy kvalifikovat jeho jednání jako vysoce společensky nebezpečné?“

„Ano. Obžalovaný přímo ohrožuje životy ostatních osob, které svádí k požívání drog a farmak. Pokud se brání tím, že tyto osoby po něm drogy žádají, pro určení jeho společenské nebezpečnosti to není podstatné. Stejně jako není podstatné, jestli po něm drogy chtěl nebo nechtěl člověk, kterému jejich podáním ublížil na zdraví. I ublížení na zdraví na vlastní žádost poškozeného zůstává trestným činem.“

„Jak hodnotíte stav, do něhož obžalovaný uvedl Zdeňka Majera?“

„Jako velmi nebezpečný toxický stav, provázený mučivými útrapami, které byly ještě zvyšovány úzkos

143

tí a strachem ze smrti. Dávka, kterou požil Zdeňka Majer, ho bezprostředně ohrožovala na životě. o několiknásobek dávky, která by zabila každého věka, jenž není v kontaktu s drogami.

Svědek jí p: jen proto, že byl v masívní drogové závislosti, takž ho tělo bylo na určité dávky jedu přivyklé.“

„Jak hodnotíte chování obžalovaného Růž v okamžiku, kdy měl Zdeněk Majer jasné přízr otravy?“

„Za tohoto stavu bylo povinností obžalovaného mžitě zavolat lékařskou pomoc. Zvlášt když si Růž jako zkušený narkoman musel být vědom, že Maj~ v nebezpečí smrti. Místo toho užil léky v rukou 1 velmi nebezpečné. Tedy opět jen hazardně experír toval na svém kamarádovi. Měl velké štěstí, že Zdeňka Majer nezemřel. Ještě bych chtěl zdůraznit, že k~ podání opiátu nebo kombinace farmak s opiáty zvl v injekční nebo dokorce nitrožilní formě je vysoceE kantní a může dokorce ohrozit život. Vyvolá ved příznaky nebo projevy, při kterých je nutný okan lékařský zákrok a příslušné

technické resuscitační bavení. Obžalovaný by měl tento fakt znát.“

„Jak hodnotíte svědkovy výpovědi, že ho obžalovaný Růžička uvedl do hypnotického stavu?“ „Hypnózou by bylo možné donutit člověka, aby nebránil styku s homosexuálem, stejně tak posthytickým příkazem lze vsugerovat sugestibilnímu jedinci i amnézii - vypnutí určitého časového úseku: měti. Nelze ovšem v daném případě vyloučit, že v věd' svědka je ovlivněna paranoidními představami v toxické psychóze.“

„Svědka Hana Karasová . . .“ Dvacetiletá blondýnka.

„Můžete nám říct všechno o okolnostech smrti ~ ho bratra Romana Karase?“ zeptá se soudce. Michal otočí hlavu na Richarda. - Kamenný ob se skelnými očima. Čertví co si myslí.

„Vrátila jsem se domů z práce kolem půl šesté, doma otec a bratr. Bratr ležel v ložnici na nafukovací

144

matraci. Šlo o to, že je matraci na břicho. Naši se nedávno rozvedli a otec si vzal postele. Proto ležel bratr na matraci. Nebylo to poprvé, co jsem ho po příchodu z práce takhle našla. Hlavu měl přikrytou dekou. Myslela jsem, že spí. Jen jsem otevřela okno, protože v pokoji byly cítit nějaké chemické výpary. Pak jsem se vrátila do předsíně pro tašku na nákup. Když jsem přišla z nákupu, matka už byla doma. Připravovala v kuchyni večeři. Ptala jsem se, jestli brácha ještě spí. Máma přikývla. Teprve když mě v sedm hodin poslala, abych ho šla vzbudit k večeři, zjistila jsem, že něco není v pořádku. Napřed jsem na něj zavolala, pak jsem šla k místu, kde ležel. Najednou jsem viděla, že nedýchá.

Nadzdvihla jsem ho. Kolem úst měl krev a na obličej i na břicho skvrny. Byl mrtvý . . . Začala jsem křičet. Máma hned volala záchrannou službu, ale lékař už jen konstatoval smrt.

Na polštáři matrace našel složený kapesník, z kterého bratr inhaloval. Lékař nám řekl, že jsme ho snad mohly zachránit, kdybychom na to byly přišly dřív.“

Panebože. Ale co s tím má Richard společného, přemýšlel Michal. Ten sajrajt na čichání mu přece nedával. Ten se ostatně dá koupit. A Richard je poslední, kdo by mu něco takového radil. Čicháči jsou pro něj idioti, kteří se nezmůžou na pořádnou látku a riskují při každém fetování smrt pro ubohoucký pocit, že poznali, co je droga. O účincích skutečných drog přitom nemají ani zdání. Tohle přece vykládá každému na požádání.

„Svědka Marie Karasová.“

Ženská 'asi padesátiletá, s kapesníkem u pusu a s ubrečenými očima.

„Že můj syn začal fetovat, jsem zjistila asi před třemi týdny.

Chtěla jsem se obrátit na lékařskou pomoc. Dala jsem mu tenkrát ultimátum, že s tím skončuje, jinak se půjdu poradit s nějakou vyšší instancí, co s ním mám dělat. Ale vůbec jsem nevěděla, kam jít. S kým konkrétně se stýkal, nevím. Jenom dcera mi řekla, že doma jednou našla fotomana s kamarády a že to byl fetácký mejdan. Vrátila se tenkrát z práce, já byla na

145

služební cestě. Tak jsme to zjistily. Jména lidí, kteří u nás byli, ale neznám. Hned jak jsem se dozvěděla, fetuje, řekla jsem mu, že buď změni společnost, ne nebude smět vycházet z bytu po setmění. Od patnácti, těch narozenin vloni v létě měl totiž povoleno chodit do kina od osmi. V takovém případě se vracel domů v půl jedenácté, ale vždycky mi ukázal vstupenku s kým chodil do toho kina konkrétně? Nevím. V X slední době jsem ho pouštěla na víkendy do přiroc ale to odcházival sám. Jenže já vlastně nevím, k přes víkend pobýval a s kým. Jsem průvodkyně Čechů a musím často jezdit na zahraniční služební cesty. Možná že čas od času odcházal z domova večer nej~ do kina, a já se to nemusela dozvědět. V životě by to ale nenapadlo, že propadne drogám.

Mluvili jsme a před půl rokem o nebezpečí fetování a syn k tomu měl odmítavý postoj. Taky jsem u něho nikdy neviděla žádné prášky. Pokud se povahově měnil, přičítá jsem to pubertě a našemu rozvodu.“

Svědka Jan Karas.“

„Jsme rozvedení, ale žijeme dále společně, proto nemáme jinou možnost. Každý má svou část bytu. Se synem jsem se ovšem nestýkal. Byl na mě drzý, čí volal si soudit věci, kterým nerozuměl, neplnil, jsem mu řekl. Je pravda, že jsem byl doma celé od~ ledne. Dokonce při holení v koupelně, která sousedí s ložnicí, jsem viděl, jak můj syn leží na matraci, a protože se spolu nestýkáme, nijak blíž jsem si ho n všiml.“

„Obžalovaný Růžičko, můžete se vyjádřit ke smrti Romana Karase?“

„Nevyhledával jsem ho,“ vyskočí Richard. „Nemám k němu žádný vztah. On měl zájem o mne. Chci ze mne čerpat informace jako všichni ostatní. Dem jsem otázky psychoaktivních látek diskutoval s mnoha lidmi. Někdo z nich se tím možná po ději otráví. Ale to přece není moje vina. Na to já nemám vliv, jestli fetují dobře, nebo špatně. Tak by informace sehnali jinde, kdybych jim je neposkytl.“

Jako kdybyste ode mne chtěli sekeru, já vám ji podal, vy byste si s ní za měsíc usekli ruku a přišli na mě, že jsem to zavínil. Karase bylo těžké odehnat. Měl zájem o psychologii.

Stěžoval si, že má depresi. Tak jsem začal s fetováním i já.

Odborný lékař mi předpisoval na depresi psychoaktivní látky, když selhala jeho psychoterapie. Užíval jsem je tak dlouho, až jsem se dostal do návyku. Už když mne Karas potkal poprvé, říkal, že něco sám vyzkoušel. Takové ty náhražkové věci jako čichání. Já mu ale vysvětloval, že tyhle látky jsou braky.

Varoval jsem ho před tím.“

„Vy jste mne tedy nedával žádné látky?“ Ne.“

„Ted' se jen modli, aby tě někdo nepotopil, napadlo Michala.

„My tady ovšem máme výpovědi vašich kamarádů, že jste mu dával své roztoky. Jemu i ostatním.“

Mne se vlastně taky ptali. Jenže já řek, že žádnýho Romana neznám. Jestli všechno praskne, můžou mi navíc přišít, že jsem kecal?

„Ostatním jsem občas něco dával. Za poskytnutí bytu, hudby nebo občerstvení. Byla to taková satisfakce. Nešlo to ani jinak. Kdybych nedal svým přátelům, vypadal bych j ako sobec.“

Michal stiskl zuby. O tornhle věděl své.

„Ti, kdo vypovídají, že jsem dával Karasovi nějaký roztok, to říkají nejspíš proto, že jim jsem věci nedával. Ani když mi nabízeli peníze. Karasovi jsem dokonce zakázal chodit ke mně.“

Moc se o nás začalo mluvit. Rozhodně jsem ho nikdy nevedl k inhalování. To neuznávám, protože se nedá odměřit užitá dávka.

Lituju, že jsem se s Karasem kdy bavil. Že jsem neměl to srdce ho vyhnat, když mi přiznal, že nemá nikoho, s kým by si mohl normálně, otevřeně promluvit.“

Vlastně je to šílený, uvažoval Michal. Roman umřel proto, že ho Richard naučil brát věci, a pak mu přestal dávat své pečlivě odměřené roztoky. Chudák si nedokázal sehnat nic jinýho než téčko. Jenomže Richard se s ním nepřestal stýkat proto, že kolem něho a Romana

147

i. začali všichni drbat a homosexuální styk s o mladší osmnácti let je trestný. Moc dobře věd v tom Roman už příliš jede, aby se obešel be2 11 . Takže mu za ně přijde zaplatit na ten gauč s kv~ ným přehozem! Peníze, aby nakupoval na černc hu, přece neměl. Přesně jako se mnou.

Zastaver sun. A cena je známá. Tenkrát, když jsem viděl I á na naposled, mu to přece Richard říkal. Jen jsem nevěnoval pozornost. A kdybych tomu pozornost val? Kdo mohl tušit, že to dopadne takhle? Že mí: cí, na které byl zvyklý, zkusi Roman přejít na čic Náhradní řešení, s kterým Richard nepočítal. „Nikdy vám nebylo líto těch kolem vás, kteří s~ obětí drogy?“ „Ale já jsem opravdu nikoho nenutil. Kolik mám opakovat? Nikdo nikoho nenutil!“

Co si m~ Všichni, kdo si berou drogu, to dělají dobrovolně. se rozhodli. Nikdo jim násilím nepíchá injekce. ; pak nevymlouvají, že je někdo sváděl. V tomhle jedná sám ze sebe. Svobodně!“ ;’ „Svobodná volba v sedmácti letech, pane Rů ‘ je nejčastěji to, co dělá stádo. Všichni ostatní h Nejraději vrstevníci, samozřejmě.

Parta.“ „Dobře. Někdo něco vynalezne. A při nesprá nebo přehnaném použití toho vynálezu druhý i zemře. Má ten, kdo něco vynalezl, vinu?“ „Vy jste především nic nevynalezl. Vy jenom l gujete požívání drog; které je bohužel totožné kým poškozováním organismu toho, kdo vám i „A kolik lidí zemře třeba při sportu. Má se snad přestat sportovat?“ „Takže pocit viny jste nikdy neměl?“

„Neexistuje žádný systém, který by nemohl v zneužití.

Žádná nová věc. Kvůli tomu ale přece zastavit pokrok.

Samozřejmě mluvím o vědě ! kombinacích. O žádném čichání a podobném který má na svědomí nejvíc mrtvých. Proto jsen ké dělal záznamy pokusů se svými roztoky. Ne že bych se bál,“ vykládá Richard.

148

^

„Jenomže vaše pokusy měly velice daleko do vědeckých experimentů,“ zvýší najednou soudce hlas. „Pohyboval jste se při nich za hranicí hazardu. Něco takového by si žádný vědec nevzal na svědomí. Vaše amatérská hra na bůhvíjakého objevitele mohla stát řadu lidí život. Neumíte při tom nic než poškozovat lidské zdraví! Nemám další otázky.“

Vykrádání lékáren vedle toho, co všechno se tu řeklo, najednou není tak strašné. Výslech Evy, Michala, znalce oboru trasologie, svědků, soudního znalce, který vyšetřoval duševní stav obžalovaných.

„Jedná se o nezdrženlivé psychopaty s částečně sníženými schopnostmi ovládacími i rozpoznávacími.“ Pěkně děkujem, pomyslel si Michal. Nebo je to po lehčující okolnost? Přerušené líčení. Soud se poradí. Srdce až v krku. Ještě ke všemu eskorta sarnozřejmě nedovolí, abychom si řekli s Evou pár slov. Strach k neunesení. Sedět nečinně na židli, zatímco se teď’ někde vedle v kancQláři rozhoduje o našich osudech.

„Rozsudek jménem republiky.“

Ohlédnout se. Mámin uštváný pohled ze zadu od věšáků. Ještě že obžalovaní můžou stát alespoň zády k lidem v soudní síni.

„Ob~odní soud pro Prahu 5 rozhodl ve veřejném zasedání, konaném dne dvacátého třetího září tisíc devět set osmdesát, v senátě složeném . . .“

Dál, dál, pobídl by Michal nejraději soudce. „Obžalovaní Richard Růžička, narozený prvého ledna tisíc devět set padesát šest, bývalý zaměstnanec podniku Zdravotnické zásobování, trvale bytem . . .“

V uších Michalovi šuměla krev. Bože, než soudce tím svým pitomým monotónně nezúčastněným hlasem překoktá všechny nacionálie, zešedivím. A máma nejspíš taky. Konečně!

„Jsou vinni, že: obžalovaný Richard Růžička . . .“ Ježíšmarjá, at už dělá, opakoval si Michal. Zatal nehty do dlaní, jak se vší silou snažil, aby tu před všemi nepřešlapoval nedočkavostí.

149

~.I „Obžalovaná Eva Popelková . . .“

Takže jí přišli lékárnou, uvědomil si Michal. Co~ to všechno bylo zbytečné?

„Tím spáchali: . . .“

Měl pocit, že teď’ už se mu rozskočí hlava. „Obžalovaný Michal Otava trestný čin rozkrád majetku v socialistickém vlastnictví . . .“ Změt pa grafů, odstavců trestního zákona, trestných činů a ~ činů.

Dál, zatraceně, dál!

„A odsuzují se,“ čte konečně soudce. „Obžalov~ Richard Růžička . . .“

Další paragrafy a další použité odstavce.

„K úhrnnému trestu odnětí svobody v trvání tří nepodmíněně . . .“

Michal se snaží rychle orientovat v právníkové h týrce. - První nápravně výchovná skupina a ochr né léčení protitoxikomanické ústavní. Ted' j á, uvĚ muje si. Potřeboval by se opřít.

„Obžalovaný Michal Otava . . .“

Vteřinu dvě má pocit, že omdlí. Třicet měsíců, px nápravně výchovná skupina, ochranné léčení proi xikomanické ústavní, rozeznává v tom zmatku. A E - Osm měsíců podmíněně na dva roky a ochranná ba protitoxikomanická ústavní. Takže aspoň uvěřili její podíl je mnohem menší než můj? Michal má'na; nou pocit, jako by čtvrtí kolik hodin bez přestání ; dal balvany. Šílená únava. M~aci se konečně posGBěh je přece u konce.

Anebo teprve začne?

Stále ten monotc~nní soudcův hlas.

„Vyšlo najevo, že obviněný Richard Růžička zvlášt zajímal o mladistvého Romana Karase, přičc mu radil a poskytoval zasvěcené informace o uží~ psychofarmak, vodil ho do společnosti narkoma čímž mu poskytl přLežitost požívat různé drogy, a jej sváděl k nemravnému životu a vystavil nebez~ zpusnutí. Podílel se tak na vypěstování drogové z~ losti jmenovaného, která ve svých důsledcích m

150

k jeho morálnímu úpadku a poté až k smrti. Námitka obžalovaného, že Romana Karase od čichání tĕkavých látek naopak zrazoval, je pro posouzení nedovolenosti jeho jednání zcela nerozhodná. Měl si uvědomit, jaké důsledky bude mít vychvalování psychofarmak a kon- krétní rady o jejich užívání na další vývoj nezletilého, u kterého už mohl pozorovat sklony k drogové závis- losti.“ Jedno podivně smotané souvětí za druhým. „Soud neuvěřil výpovědi Evy Popelkové . . .“ Ale to už nic nemění na faktu třiceti měsíců! A pod- mínky pro Evu. Najednou je opravdu definitivní konec. A to, co přijde ted'? i Lidé si berou kabáty, vycházejí ze soudní síně. Sta- ; vit se ještě někde na kafe, nebo jít rovnou domů na ve- ! čeři? A já!? Máma zůstala někde vzadu. Nechce mi říct jediné slovo? I pro ni už jsem stejný jako Richard? Poprvé i v životě mě nespěchá chránit. Už taky nerná sílu? Schovat se u ní v náruči.

Evin vděčný pohled. Aspoň to. ~\$” „Michale, Michale, musíš to vydržet! Začneme zno- va,“ prodrala se konečně zástupem máma. Michal už nemá čas ani přikývnout. Eskortáci s želízky. Konec. , Konec!

Nízké baráky obehnané ploty z ostatého drátu a ještě betonovou zdí. Strážní věže v rozích. Vybetonované prostranství pro nástupy uprostřed. Třicet měsíců. Bez dvou strávených ve vyšetřovací vazbě. Ještě osm set padesát jedna dní a nocí. A každý den k nepřekonání. Kdo tohle vůbec může přežít?

Možná s jednou dvěma injekcemi denně. To by ovšem člověk musel umět čarovat.

Chtěl jsi s tím přece přestat? Bláhová naděje, že dokážu žít bez jedů. V civilu možná. Ale tady?

151

;

„ „ Za trest místo první druhá nápravně výchovná pina! Za tubu prášků, kterou mi našli ve slavníku. moš, který se nade mnou slitoval a sehnal ji za d1L i ' úpis na mé první kapesné, samozřejmě dělá, že o čem neví. Další lágr.

Všechno o poznání přísnější. „Tohle je ještě sranda, Otava!

Počkejte, až skončí přibylák. Teprve uvidíte, co ~e lágr.“

Co tu může být ještě horšího? Zatím prý přib~ chrání před vlčáky z železničního komanda na ba cích. Naostro to má vypuknout až pak. Ale co ještě ~ že vypuknout? Budiček ve čtvrt na pět. Patnáct minut rozcvička, set minut na umytí, stlaní, skládání věcí, dvacet mi snídaně, třicet minut úklid oddílu, prověrka stavu, stup do práce . . . Vojna? Proti tomuhle byla srar „Otava, číslo tisíc pět set deset, do brigády dev „Brigáda devět, co to je?“ „Důlní koleje.

Povrchovej důl. Můžete se rovnou pravit na nejhorší, Otava.“

„Nástup pracovních brigád,“ vyřvávají tlampače, „Frajeři, je tady někdo z devítky?“ snaží se Mic o lehký tón. „Vo co se jedná?“ otočí se ramenatý chlap. Ten kdyby tě zmáčk, poteče z tebe syrovátka, naX ne Michala. „Mám jít k vám do brigády.“ Salva smíchu. „No to mě podrž! Takovej silnej.

Tomu se budou hat nosítka!“ lichotí se k ramenáčovi chlápek s př~ ženým zubem. „Dobře že ses dal k nám, mladej. My z tebe ud me chlapa, co říkáš?“ Rána do zad, až se Michal prohnul. Tři čtyři kr v poklusu, aby neupadl. Další salva smíchu. A jsem v tom, napadlo ho. Jak se kdo uvede, tak jede. Známe heslo kriminálu. Trochu odlišné od t na nástěnce u hlavní brány: S kolektivem, kolekt i I ` pro kolektiv.

Najednou je mu z toho na zvracení. Jf osm set dvacét osm dní a nocí. 152

Jediná injekce, jediná dávka. Aspoň na pár okamžiků být někde jinde. - A potom znovu tady? Další soud, další rozsudek a možná rovnou třetí nápravriá skupina? Nikdy!

„Tak jdem, mladej!“

V oddílu k hlavní bráně. Pořadový krok.

Za branou nastartovaný autobus. Kontrola počtu, a najednou se před námi otvírá mříž.

Za osm set dvacet sedm dní a nocí!

Autobus tak obyčejný, jako kdybychom měli jet na výlet do Krkonoš. Jen pár železných tyčí, aby nešlo rozsekat okno a zmizet. Decentní mříž. Lze se dívat i tak, že ji člověk skoro nevnímá. Aspoň kousek svobody. Normálního života.

Nasednout a odjet navždycky. Co by za to člověk dal. - I ampuli morfinu?

Mít ji teď, v ruce, nevyrvé mi ji nikdo na světě.

Jenže bez injekce?

Rozdrtit ji v dlaní. Snad by se alespoň poraněními od střepů dostalo trochu morfinu do krve.

„Číslo! - Slyšíš, chlape? Číslo a jméno!“ Patnáct set deset.

Otava.“

„Další.“ „

Už jen dva schůdky do autobusu. Známa vůně . . . Dřív jsi říkával smrad. Spálená nafta, guma a dálky. Školní výlety.

Mariáš ve čtyřech na zadním sedadle. „Proč se nekoukáte z okénka, kluci? Jeli jsme právě kolem hradu Kost. Všimli jste si toho vůbec?“ Jak jsem si toho mohl všimnout, když jsem právě prohrával v mariáši dvě osmdesát?

„Kam se ženeš, mladej? Přibylci sedí odedávna vepředu.“

Jak bych se teď koukal z okýnka. Každý metr normálního světa jako zjevení. Dvě holky v mini, co promenují po návsi, nás okukují jako exotickou zvěř. Dědek s bandaskou na kole taky.

„Tos snad přehnal, mladej, ne? Vypadni vod toho vokýnka. Moje místo. Jasný?“

Jo. Promiň.“ „

Zarachtování motoru. Jet takhle na sedadle pro nor

155

Jediná injekce, jediná dávka. Aspoň na pár okamžiků být někde jinde. - A potom znovu tady? Další soud, další rozsudek a možná rovnou třetí nápravriá skupina? Nikdy!

„Tak jdem, mladej!“

V oddílu k hlavní bráně. Pořadový krok.

Za branou nastartovaný autobus. Kontrola počtu, a najednou se před námi otvírá mříž.

Za osm set dvacet sedm dní a nocí!

Autobus tak obyčejný, jako kdybychom měli jet na výlet do Krkonoš. Jen pár železných tyčí, aby nešlo rozsekat okno a zmizet. Decentní mříž. Lze se dívat i tak, že ji člověk skoro nevnímá. Aspoň kousek svobody. Normálního života.

Nasednout a odjet navždycky. Co by za to člověk dal. - I ampuli morfinu?

Mít ji teď, v ruce, nevyrvé mi ji nikdo na světě.

Jenže bez injekce?

Rozdrtit ji v dlaní. Snad by se alespoň poraněními od střepů dostalo trochu morfinu do krve.

„Číslo! - Slyšíš, chlape? Číslo a jméno!“ Patnáct set deset.

Otava.“

„Další.“ „

Už jen dva schůdky do autobusu. Známa vůně . . . Dřív jsi říkával smrad. Spálená nafta, guma a dálky. Školní výlety.

Mariáš ve čtyřech na zadním sedadle. „Proč se nekoukáte z okénka, kluci? Jeli jsme právě kolem hradu Kost. Všimli jste si toho vůbec?“ Jak jsem si toho mohl všimnout, když jsem právě prohrával v mariáši dvě osmdesát?

„Kam se ženeš, mladej? Přibylci sedí odedávna vepředu.“

Jak bych se teď koukal z okýnka. Každý metr normálního světa jako zjevení. Dvě holky v mini, co promenují po návsi, nás okukují jako exotickou zvěř. Dědek s bandaskou na kole taky.

„Tos snad přehnal, mladej, ne? Vypadni vod toho vokýnka. Moje místo. Jasný?“

Jo. Promiň.“ „

Zarachtování motoru. Jet takhle na sedadle pro nor

155

mální lidi až do smrti. Jenom sedět a kradmo pozovat silnici.

Nablýskané embéčko s rodinou jedoucí výlet. Strom na obzoru.

Milenci na polní cestě. Sak už zase milenci. Svět k prasknutí plný milenců.

Co teď? asi dělá Eva? Zatraceně! Nechat fetování. Ale až na svobodě. Aspoň trochu tu ulehčit život. ~am pak bude přece tolik jiných : ‘ zračných věcí, z kterých je možné mít radost. Všechno co jsem předtím bral jako samozřejmost. Ale tac ; Jenže blbou tubu éčka bych tu mohl sehnat za dva~ táborových poukázek! Člověk by musel být milion 7’ Vždyť každá cigareta je tady poklad. Kde sehnat tal ! vej majlant „Nástup oddílu „

Úžasných pár minut skoro na svobodě je v tahu. „Mladej; vezmeš odbí'ečku.“

J p J Ano.“

„ Panebože, tohle mám nést sám? Vždyt to váží j pytel cementu!

„Jak to je daleko?“

„Nemůžeš se dočkat? Na tvým místě bych nesl chal.“

Další salva smíchu.

Chlapi v černém s pistolemi na zadku kolem oddí: Eskortáci vpředu a vzadu. l~i~k „Stát!“ „Co j e?“

„Mladej se nám zastavil.“

Tohle přece nejde unést. Strhnú se, ještě než ta dojdem.

„Ještě jednou se kvůli tobě bude muset zastav a dáte si všichni pořadovej krok. Jdeme.“

Aspoň dneska to vydržet. Aspoň ještě minutu! Terasy povrchového dolu.

„Blíž k sobě, chlapi!“

Zahodit podbíječku, skočit doprava na násep a sk tálet se padesát metrů na další terasu, přeběhnout r~ ný úsek a znovu padat ze svahu. Člověk by získal n skok několik set metrů, než by to černoprdelníci a E kortáci oběhli. Pokud by se nezabil.

156

rona ra, Jenže co by dělal potom?

Vydržet ještě aspoň deset kroků. Ještě aspoň pět. Ještě dva.

Jeden. Ještě jeden. A ještě . . .

Je tu člověk, kterej ti na úrok půjči táborový poukázky, nabízel ten chlápek s éčkem. Při příštím kapesném mu vrátíš o jednu víc. Jenže moct si dovolit koupit jednu jedinou dávku?

Co pak? Jenom všechno začne zase nanovo. Abstinenci příznaky, sotva skončí výlet. A pak zas všechny ty hrůzy?

Ale aspoň na pár hodin se dostat z tohohle! Nezastavit se.

Proboha jenom se nezastavit. Zvednout levou nohu a posunout ji dopředu. Ted' pravou nohu. A levou . . .

Stát!“ „

Chlapi v černém konečně zapíchávají praporky v budoucím kolejišti.

„To je pracovní prostor, mladej. Jakmile opustíš praporky, po třech krocích může ostraha střílet. To si zapamatuj.

Žádný hlouposti. Táhle máš svý nosítka.“ Co?“

„„Až ti je chlapi naplněj hlinou, bafneš za přední držadla a vyneseš to svinstvo s partákern táhle.“

Alespoň pár vteřin odpočinku, než se naplní nosítka. „Tak co je, mladej?“

Podbíječka byla proti nosítkům jako pírkó. „Co se prohejbáš, ty souško!“

„Hele, chlapi, jak zahrabal . . .“

Mazlavý jíl pod nohama. Náklad, který má snad devadesát kilo.

Kolikrát tohle můžu vydržet?

„No tak, hochu. Seš mladej, zaber!“

Chlapi u zadních držadel se střídají, odpočívají, bavi se. -

Za ty vaše srandičky byste zasloužili rozkopnout hubu! Kdyby vás tu nebylo dvacet a já jeden.

Kolikrát ještě můžou naplnit nosítka do polední pauzy?

Osmsetdvacetosmkrát? Nesmysl. Osm set dvacet osm dní tu ještě budu. Padesátkrát. Kolikrát to ještě můžu dokázat?

Pětkrát?

Ještě čtyřikrát a švihnu sebou do hlíny. Ještě třikrát.

157

Dvakrát. Místo dlaní a bříšek prstů krvavé, dávno stržen~ chýře.

Jednou. „Tak co je, mladej. Myslíš si, že se tu můžeš jex flákat?“

„Zapomněl, že je v kriminále,“ směje se vyra zub.

Jak to má člověk vydržet? Čtyři dny do soboty. Dnešek nepočítáš, přestože zbývají ještě nejmíř ři hodiny práce?

Kolikrát dneska ještě naplněj t; tracený nosítka?

Osmsetdvacetosmkrát. Ne. Osrx dvacet osm dní mám do konce.

Přes sto osmdesát ' nů. Šest set padesát dva pracovních dní! Dvacet v rových poukázek za tubu éčka! Vem je čert! Sevřel držadla nosítek krvavýma rukama a z: zabral. Ale když mu tentokrát podklouzla noha v zlavém jilu, zůstal ležet s obličejem zabořenýr bahna, aby chlapi neviděli, že brečí.

Oběd!“ i „

„Takhle špinavej k obědu, mladej?“ vytáhne r náč obočí.

„Neměli bysme ho vykázat?“ přidá se vyražený Cosi se zelím v ešusu. Jenomže jak mám udržet ci? A jak těmahle rukama zvednu po obědě nos Sevřít rukojet lžice hřbety dlaní. Dostat tu pol denou kaši do sebe. Všechno se musí vydržet. Všec Večer si seženu dávku.

Večer mi bude líp. Přezij ' Jednou se vrátím mezi lidi. Vrátím a dám si z~ Hovno!

„Prosím tě, mladej, navlík bys mi jehlu?“ Rozca úsměv. „Nějak nevidím na oči.“

Salva smíchu. Idiote! Jak mám v těchhle otek bambulích udržet jehlu! A vy se všichni poserte!

Nejšílenější týden mého života. Dřív mě str v halucinacích aspoň krysy, zrůdy, hadi a pavouci. se mi v nejhrůznější halucinaci zjevily nosítka. . nich Eva.

158

^

Místo dlaní krvavé strupy, každý den znovu rozedřené.

Abstinenci příznaky. Naštěstí po jediné dávce slabší než minule.

Spásná sobota, neděle. Zlaté rajóny, sčíták, všechny ty drobnosti, které člověk předtím považoval za vrchol buzerace.

Jenomže už je tu zase pondělní ráno. Nástup pracovních brigád.

- Skončím jako alkoholik léčený u doktora Skály. Když vidí jakoukoliv skálu, začne v podmíněném reflexu blít. Já budu mít totéž s nosítky.

„Kam deš, mladej?“ řekne najednou ramenáč. „Pro nosítka, ne?“

„Nech je ležet. To je přece práce pro příbylce. Máš sis, byls dobrej. - Táhle si vem lopatu.“

Zas další pitomej fůr? Vážně?“

„Přece si to tu nebudem šroubovat.“ „

Panebože, jak je lopata krásně lehká!

„Pánové, vidíte to? - Snad bys nechtěl čaj, maličkej?“

Blond'ák nesympatický od prvního pohledu.

Ale várnice stojí docela normálně na konci chodby baráku. Tak co?

„Pocem, ty eso „Myslel jsem, že se to může.“

„Samozřejmě že se to může, ale ne po měsíci v base. Ukaž tu sklenici . . .“ Zástup čumilů okolo. Ted' se nejspíš blond'ák bude chtít dvojnásob předvést.

„Šikovní, šikovní. Ouška z drátů, aby to mladýho pána nepálilo do prstíčků. Jéje . . .“

Michalovy ruce samy vylétly dopředu, aby zachytily padající láhev.

Chytit láhev, kterou chce mazák rozbít? Drzost, jakou bys tady taky nemusel přežít, zasignalizoval mozek. Ve zlomku vteřiny nechal Michal láhev proklouznout na zem.

Sklo třísklo o podlahu.

159

i

~i :

F „„ „

„Ale, ale . . . To chce postřeh. Hned jak to ukl můžeš si začít trénovat reflexy, frajere,“ usmív blond'ák, spokojený sám se sebou.

Stoupla tvoje prestiž v tomhle baráku, uvědon Michal, když sleduje nenávistně blond'ákova záda. mě nemusí kontrolovat.

Ví, že to udělám. A moje stíž? Ta už byla stejně dávno na nule. Dát mu tak nu do zubů. Ale i kdybych rvačku s ním kupodivu; hrál, dali by mi do držky všichni okolo. Rukou spc nou a nerozdílnou. Nesluší se, aby příbytec ztratil i k těm, kteří jsou na lágru dýl. Nenávidím vás. Vš ny! Rozumíte?

„Děláš si z nás srandu? Zaměst by to uměl každe bec. Hezky vyšňůvat, navoskovat, vyleštit!“ Vyraženej zub. - Tebe jednou potkat někde sar nýho! Buzeranti pitomí. Vidět vás v abstačku, jak n ně žebráte o jednu jedinou pitomou dávku. Nechat ~ at se z toho třeba zblázníte. Nebo vám podstrčit o líčko koncentrovanější věc, abyste si zažili pár hc ízkosti ze smrti. Trochu toho dušení, modráni rtů a lestí na prsou!

Budu si vás všechny pamatovat. Spolehněte se. „Copak je, mladej?“ Blond'ák se zřejmě na cimře dí. „Ten tvůj flek není sladěnej s barvou vosku v c chodbě. To musíš srovnat. Přejet podlahu hezky várnice až k mříži. Jednotně. A pak to teprv přeje: - Na tvým místě bych sebou hejbnul. Do večerky n práce jak na kostele.“

Zabiju tě, až mi přijdeš pod ruku, kreténe, sy v duchu Michal.

Konečně ji zase vidět! Jen tak. Ne na lavici obžalo ných. Na mříž za oknem se nemusí člověk dívat. E na bachaře, který nás má hlídat. - Aby si nevykou: oči, dědek!

„Lásko moje.“

Eva se usmála. - Kolikrát jsem ji vlastně v živ~ viděl usmívat se? Jen když si šlehla. Podíval se jí oči.

160

Zúžené panenky nemá. Nic nebere? Ohlédl se po bachařovi.

Co čumí, sakra! Jak se máš?“ „

„Neboj,“ řekla konečně Eva. I ona nervózně mrkla po bachařovi.

„A ty?“

„Chtěl bych bejt s tebou. - Až tohle skončí, odjedem spolu někam. Co říkáš?“

„To víš, že odjedem . . .“ Zas krátké mrknutí na bachaře.

„Děkuju, Michale.“

„To nic.“ A pak konečně zašeptal to, k čemu se od začátku odhodlával: „Máš?“

Eva zavrtěla hlavou.

Cože? Já bejt venku a tady hnit někdo, na kom mi záleží, seženu mu, i kdybych kvůli tomu měl vybilít lékárnu! Zvlášt když tu je taky trochu za mě!

„V Praze jsou razie,“ usměje se Eva na omluvu.

Co ty víš o těch hrůzách, který se dějou na svobodě, myslí si ted' nejspíš, napadlo Michala. Ale co ona ví o těch hrůzách, co se dějou tady! Usilovně se snažil, aby na ni nevyjel: „A co mám dělat!“ Mrkl po bachařovi. Všiml si, že zpozorněl. „Víš, lágr je báječnejs na to, že se člověk naučí vážit si maličkostí,“ spustil nahlas. „Vůně lesa, toho, že svítí slunce, chvíle klidu . . .“ Znovu po něm mrkl. Snad se mi to předtím jen zdálo? „Dlužím tu prachy,“ zašeptal. „Když to nevrátím, daj mi rozbít hubu!“ Snad ještě větu nebo dvě, než bachař přeruší tenhle podezřelý rozhovor? „Už nemůžu, Evo!“

„Musíš to vydržet,“ řekla Eva jakoby nic. „Pak budeme zase spolu. Já . . . Musím už jít.“

Najednou se zvedla. - Ještě je přece čas! Chytil ji za ruku.

„Začíná mi bejt blbě,“ přidala.

„Někdo na tebe čeká venku,“ osvítil ho náhle záblesk fetácké logiky. Někdo, kdo ti dá další dávku! Vší silou jí stiskl dlaň. „Takže jsi kecala! Měla bys, kdybys chtěla.“ Bylo rnu najednou docela jedno, jestli to bachař pochopí nebo ne.

Vrazit jí pár facek! I kdyby mě to mělo stát další rok kriminálu. Jsem tady za tebe, jestli to nevíš, děvko.

161

„Konec návštěvy,“ řekl bachař nezúčastněně. „P~ te j í tu ruku!“

Nezmohl se na nic jiného, než že zůstal bezvlá~ sedět na židli. - Já debil. Já bych tam venku pro t sehnal vagón věcí,

kdybys chtěla. ~! ty? Rozdrti všechny kosti!

„Promiň, Michale. Vážně nic nemám. To ten kluk mě dovez,“ slyšel j akoby z dálky.

„Tak dost. Řekl j sem konec návštěvy!“ křičel na~ nou bachař.

„Odejděte, prosím!“

Proto jsi s ním? Dává ti věci? Nebo taky pro něcc nýho? Děvko!

Plivnout vám do ksichtu. Oběma. Za tě, ty zmije. Vypadni!

Vypadni! - Michal seděl se sl penou hlavou na židli.

„Tak pojď me.“ „Co?“ nechápal.

„Pojď me,“ řekl bachař. Eva zmizela čtvrtí kam. C til Michala pod paží a pomalu ho vedl z návštěvní m nosti.

Nejstrašnější vánoce v životě. Za sebou šedesát vazby a třicet lágru. A před sebou? Ani nepočítat.

„Až tu budeš rok, zvykneš si,“ utěšoval mě včera šichtě ramenáč.

Jenže já už si zvykl. Na něco docela jiného. D u bankéře narostl do neuvěřitelných sum. Copak mohlo napadnout, že Eva nepřinese nic, čím bycl mohl aspoň částečně splatit? Děvka.

Seknout sebou na kavalec a spát. Všechno zasl Jako kingesové a jejich bijci. Všichni, kdo v tom un chodit. Pošlou mě na chodbu hlídat, a pak už se ro~ dujou jen mezi mariášem a šlofikem Myšáci za uklidí a vymění jim prádlo.

Stín ve dveřích. Kontrola! Chlápek v uniformě, kt ukazuje, že mám být zticha. A za ním druhej. „Končit, pozor!“ zařval Michal, jak nejhlasitěji ur „Co to má znamenat,“ řve najednou režimák. „L zovali vám přece, že máte být zticha!“

„Já nerozuměl,“ udělá Michal nejstupidnější ksi~ jakého je schopný. „Dodržuji vězeňský řád: ‘

162

Bonga zelenají vzteky.

„Dobrej,“ poklepe Michalovi po rameni, sotva ti dva odejdou, dokonce i vyražený zub.

„Mladej, když seš ten narkoman, co je tohle?“ Prokristapána.

Plná hrst tablet téčka. A ten pitomej blond’ák k tomu. Švihnout mu tak aspoň osm tablet. „Můžete mi trošku odsypat?“

„Myš by chtěla taky? - Neješš voseklej? Jakej to má účinek?“

„A když vám řeknu, jak fetovat?“

„Vyklopíš to stejně. A hezky rychle, rozumíš?“ Michalovi se točila hlava jenom z představy držet takové množství tablet v hrsti. Rozsypat je po podlaze? Při sbírání bych mohl jednu dvě ztopit. Jenže tenhle debil ze mě vyrazí mozek!

„No dobře, dobře.“ Kéž by ses tím předávkoval, frajere. „Tohle množství vám nemůže nic udělat. Nanejvejš několikahodinovou jízdu s nějakou halucinací. Ale víc tablet najednou vás pěkně zbourá.“ Krýt si záda. Přece jsem ho varoval.

„Teda pepici, náš mladej je vážně odborník!“ povykuje druhý den v jídelně blond’ák. „Přesně mi otipoval, co to se mnou udělá. Je vidět machra svýho oboru.“

Primitive, syčel v duchu Michal. Řek jsem akorát, že když budeš mít téčka hodně, bude víc působit. „Dneska za něj udělá rajóny nějaká jiná myš. Musíme si ho trochu šetřit.“

Co mi to bude platný? Zejtra při výplatě kapesnýho mě ohlídat bankéřovi bijci, abych všechno pěkně odevzdal na vyrovnání dluhu. Celej měsíc si nebudu moct koupit v kantýně ani cigáro.

A stejně to všechno nebude ani zdaleka stačit.

Bankéřův rozcapený úsměv už i ve snu: „Jestli nevrátíš všechno do konce ledna, bude nakládačka, z j a

163

ký by ses nemusel vzpamatovat. Porad’ si, jak umí: Se mnou se taky nikdo nemazlí.“

Ale kde to mám vzít?

Už se mi zas všechno vymklo z rukou.

„Cos nám to proved, Michale?“ Máma sedí na krají ku židle, snaží se nerozhlížet kolem. Taky dokáže nev v dět mříž v okně a bachaře? Být ve vězení. Pro na: vzornou, čestnou rodinu něco nepředstavitelnéh . A ještě spadnout z první nápravně výchovné do druhE Vám? - Hlavně sobě. „Já nechtěl, mami. To něja najednou. Samo . . .“ Jako šilený tobogan na matějsk , pouti. Plošinka a pod ní dráha skoro kolrno dolů. Na jednou se nedá vůbec nic zastavit.

~ „Já ti dám samo. Už se to nesmí opakovat, Michale „Nic jinýho bych si nepřál.“

I .Í ‘~ „Ted’ už snad vydržíš nefetovat. Přece bys nechtĚ zase znovu . . .“ Kratičké rozhlédnutí, rychle sklopen oči na podlahu.

I f j Kdybys jenom tušila, mami . . .

‘ „To víš, že bych nechtěl,“ řekl. Jenomže jako byc ted’ byl teprve někde uprostřed toboganu. Všechno kc lem rozmazané z rychlosti sešupu.

„A co táta,“ zeptal se.

„Než se vrátíš, přemluvím ho, abyste se smířili.“ Takže mě v téhle chvíli nejspíš nechce ani vidět. A mně snad jeho věčný sekýrování chybí?

„Budeš zase bydlet u nás. Dohlídne na tebe.“ Každá minuta života pod dozorem j ako tady? Zas v šest doma? Výprasky, příkazy, zákazy, domácí vězE ní? Ale co když to jinak nejde?

Co když to je jedin ~ ,~ šance, jak se dostat z toboganu? Jenže já už bez věc ~ e stejně nevydržím.

„Pozdravuj ho, mami,“ řekl Michal.

„Děkuju. Dostanem tě z toho, uvidíš. Společně doka ‘ ° žem všechno.“

Už zase bys nejradši vzala všechno za mě? Jak vždycky předtím.

Ale jak se mám dostat tady z toho Dluh bankéřovi, jaký nemá nikdo v celém lágru.

164

„Jen chtit,“ mrká máma.

Ale já přece chci! Být opravdu všechno tak jednoduché. -

Nepřidělávat jí starosti, já vím. Jako by nestačilo, co bylo.

Přikývl. „Já ti přece rozumím. Nejsi v jádru špatnej kluk.

Svedli tě kamarádi. A ona!“

Jméno, které se u nás nebude smět vyslovit. A co se vůbec bude smět?

„Seženu ti něj aký dobrý místo. Začneš znova: ` Co vlastně? Chodit do práce, snídat, obědvat v závodní jídelně, večeret doma, koukat na televizi, jezdit na chatu, okopávat záhony. Jak dlouho se tohle dá vydržet? - Jenže kriminál se nedá vydržet vůbec. Můžu být rád aspoň za takovouhle nabídku. Kolik lidí z party nemá vůbec žádnou.

„Třeba tě pustí za dobrý chování. Chováš se přece vzorně, ne?“

„Jsi hodná, mamí. Nedělej si se mnou starosti.“ „To nedokážu: ` V obličejí měla najednou všechen smutek posledních čtyř let plácání se od ničeho k ničemu. Od jedné falešné naděje k druhé. Čtyř nesmyslných let.

Aspaň kvůli těm, co mě mají rádi, bych měl . . . Já vím.

Všechno vím. Ale jak, sakra?

Nenápadně se podíval na hodiny. Tvářit se jakoby nic miz dělalo stále větší potíže.

Af už je konec návštěvy! Dřív, než máma pochopí, že vůbec nic neskončilo. A možná nikdy neskončí. Buben toboganu. Co když už to nedokážu? Nemám sílu na vaše poža~iavky. Nechci vám přece ubližovat, ale co mám dělat? Černá díra tam dole. Smrt. Dejte mi radši všichni pokoj!

Definitivní. Vábivá. Řešení.

At už jde! A~ má aspoň pár dní klidu! ie5

^

i ~, [!~ ,..

Konečně! Evo, Evičko, láska moje. Doufám, že dobře zašila.

Svíral balíček s jeho a její adresou. F prošel až sem, musí to bejt dobře zašitý. Leda že n slala nic. To už přece není možný!

Horečně strhal obal a otevřel krabici. Pomeranče.

Nic víc, nic míň. To ale přece znamená . . . Věci r být v nich. Není snad možné . . . No samozřejmě. ~ napíchnout každý pomeranč injekční stříkačkou by bylo . . . rychle počítal.

Dvanáct dávek? Přece v: o pomeranče nestojím.

Osmi pomeranči splatit část dluhu. Dva schova~ horší časy. O dva se rozdělit s ramenáčem a s ve lem ložnice.

„Cos kecal, mladej? Dy~ se nic nestalo! Obyčejný meranče!“

„To není možný!“

Evo, jestli jsi mi ke všemu udělala ještě tohle . . . zvat dva kingsy na fet a pak jim dát jen pomera~ o tom se bude mluvit do jara!

„Děláš si z nás srandu, mladej?“

„Počkejte. Je v nich menší dávka, než jsem mysl Michal horečně zastrachal ve skřínce. „Dáme si jE dva.“

„Jestli si z nás děláš srandu, můžeš se těšit.“ Na kůře ani stopa po vpichu. Ale mohla to přece u lat tenoukou jehlou.

Není snad možný, že by mi slala pitomý vitamíny!

A minule při návštěvě? Právě proto se na mě př ted' už nemohla vykašlat, Evo, zaškrťm tě, jestlis udělala tuhle ostudu!

„Jsou přece trochu hořký. Copak nic necítíte?“ „Zkažený pomeranče.“

„Chce to jen větší dávku!“ Ted' už byl zoufalý. Polc balíček na postel.

Obyčejné pomeranče stejně nemá cenu schovávat Kecáš. Nic to nedělá: ` „

166

Najednou prudké světlo. Vstoupit do něj. Vznést se někam, kde nejsou žádné zdi, mříže, dráty. Vidět sám sebe shora, jak se směšně pachtím za přízní těch dvou ve vězeňském pokoji.

„Pánové, já hučím jak telegrafní dráty,“ zaslechl. ještě sám sebe.

Pak už sebou jenom plácl na slavník.

Něčí tvář. Kdo to je?

„Co se mnou třešeš, vole?“ vykoktal ze sebe. „Národní svátek.

Rajská s knedlíkem.“ Cože?“

„„Večeře, do prdele!“

Jaká večeře, prokristapána? Aha, vlastně. Kriminál. Rajská s knedlíkem. Jedno z mála jídel, které se tu dá konzumovat.

„Hele, kluci, nechte mi kousek chleba na potom: ` Vrátit se zas do té neurčité lehkosti.

„Von se zbláznil,“ uslyšel ještě, než zavřel oči.

„Člověče, od kolika je povoleno ležet?“ zaklepal na dveře kukačka z chodby. Michal se převálil na posteli. „Od šesti.“

„Tak abyste se podle toho zařídili!“ Michal se převrátil na záda a znovu zavřel oči. „Neblni, Michale; bude průser.“

„Nebude první, co mám,“ řekl Michal. Najednou se tomu sám rozesmál. Znovu hlas z chodby: „Něco j sem vám řekl, ne?“

„Nevěděl jste, od kolika je povoleno ležet. To jsem zodpověděl,“ chechtal se Michal. „Padejte z postele, sakra!“ zařval

kukačka. Michal cítil, že ho něčí ruce zvedají. „To nic, nic. Není mu dobře,“ domlouval se s kukačkou zástupce velitele ložnice.

157

Večerní kontrola stavu. Toho devátého nevidím!“ „

„Michale! No tak, Michale,“ šeptá kdosi.

„Co se tam klátíte? Neumíte se postavit? Slyšíte? Vaše jméno!“

„Hrabě Monte Christo,“ rozesmál se Michal. „Výborně. To si vyřídíme jinde.“

„Idiote. Ted'ka děláš machra. Až vyšumiš, padneš n hubu!“

Í Í Čtyři dny a čtyři noci bez spánku. V hlavě hučení j~ ko v plynové lucerně. Pak najednou už jen kocovin~ A v balíčku ani jediný pomeranč.

Jak ted' vrátím dluh?

A přitom všichni vědí, že j sem ho mohl vrátit, a ste ně jsem nic neudělal. Ale to je můj konec! Exemplár příklad pro výstrahu ostatním! Rozbitá čelist, zlomen ruka, pár přeražených žeber, podlitiny - v nejlepší případě. Ztraceně.

Jak to pak vlastně bylo? Najednou se mi propojil jedno s druhým. Návštěva mámy. To, co po mně bude chtít za ostatním drátem lágru. A tady uvnitř. A Ev se na mě vykašlala, sotva ji pustili. Začínající abst. neněnní příznaky. Navíc si ještě vylízat všechny průšery, které jsem tady nadělal za poslední čtyři dn~ A ještě milión dalších průšvihů. Únava. A ten černý j cen toboganu, před kterým j ako by pro mě nebylo ún ku.

Stejně je to už jen sešup. Tak proč ještě hloub Zbroušené víčko od konzervy ukryté ve slavník blond'atého primitiva. Přiložit na zápěstí, zatnout zub a fíknout.

Rána rozcapená j ako úsměv toho podrazáka s vyraženým zubem.

A oheň v paži.

Zafal zuby, zaryl nehty zdravé ruky do ramene t s proříznutou tepnou, ale bolest byla silnější. Rázer mu vyrvala posledních pár minut vědomí.

1~

„Pane Otava, pane Otava . . . Slyšíte?“

Kde j seríl? Mžitky před očima. Pot. Ach ano, nemocnice.

Doktorka s vějířky vrásek. Poslední dějství? Jenže já nestál o to, být při něm.

„Dáme vám injekci. Slyšíte mě? Slyšíte?“ opakovala lékařka.

Měl pocit, že už dávno je za prahem, po který člověk chce ze všeho nejvíc žít. Vlastně už poněkoli káté, uvědomil si. Bylo vůbec štěstí, že mě tenkrát v kriminále našli včas? Všichni se tak tvářili. Nejvíc vězeňský doktor, podsaditý padesátník s vlasy pečlivě ostříhanými na ježka. Ale kolik hrůzy, ponížení, bolesti jsem si mohl ušetřit? Žít se prý musí. Jenže j á už to bez věci neumím! Rakovina vůle. A k čemu všechno to další bylo, když tady nakonec stejně zhebnu bezbranný jako králík. A jestli ne ted', tak příště. K čemu věčné začínání od začátku se stále stejným koncem? Zasad' strom, postav dům, zplod' syna. Chacha. Co jsem dokázal? Naučit pár lidí fetovat.

„Jak se to vůbec mohlo stát?“ pokusil se tenkrát ` zmást tu širokou tvář protaženou ježkem do výšky, která se náhle zjevila nad jeho postelí v pokoji vězeňské nemocnice.

Zlomek naděje, že třeba nemají tušení, proč se to stalo.

„Vy nevíte?“ usmál se doktor. Poprvé a naposled. „Něco mi muselo přeskočit v hlavě.“ Prohlížel si ovázanou pravačku, aby se nemusel dívat doktorovi do očí. „Nerozumím tomu,“ snažil se.

„Myslíte, že j sme takoví idioti? Nebo že se na vás ještě nepozná váš obor? - Na to jste už příliš zdevastovanej .“

Michal cítil, jak se na něj znovu všechno valí jako lavina.

„Jakej obor?“ zkusil ji ještě zastavit. „Feták,“ vyštěkl doktor. „Kde j ste bral věci?“ „Věci?“ řekl už jenom ze setrvačnosti.

169

„Opravdu si myslíte, že jsem tak blbej? - Víte, nesnáším?

Toxikomany, kteří zkoušejí zapírat i vlast nos mezi očima!“

„Nic nezapírám,“ snažil se Michal ještě pokračov v tom marném boji, ale cítil strašlivou únavu, stahuj: ho znovu málem až pod práh vědomí.

„Podle vašeho stupidního odhadu nejspíš vůbec n nevíme. - Je opravdu terno dostat někoho z vás do r ky. Jsem blahem bez sebe. To mi můžete věřit.“

Okamžik ticha. Jako kdyby ten člověk odhadoval, jsem ještě schopen snést.

Už skoro nic.

„Copak nevidíte, že se pomalu blížíte ke konci cest Že máte jednu z posledních možností, jak se z toho č stat? - Copak vám ze sebe není na zvracení?“ vybt najednou.

„Nevím, o čem mluvíte,“ snažil se Michal zuby ne ty, i když chápal, že tím zřejmě jen přilévá oleje č ohně.

Schovat se pod peřinu. Zalézt někam do kouta. . mě už konečně nechá. Prostě už nemůžu. Nemůžu! „Právě tady. Ne na žádném specializovaném p: chiatrickém pracovišti po výkonu trestu. Tam se to: komany zabývají, jen pokud jsou ochotní spoluprac vat. Jakmile tahle ochota zmizí, propustí je. V civi neexistuje žádné zařízení, které by vás účinně izolov lo. Které by vám zabránilo dostat se k drogám, kd vám přelítne přes nos, že byste si rádi zase jednou šle li. Dostáváte dokonce invalidní důchody. Je pro vás č statek společenských zdrojů, abyste se najedli, i kd chybí sebedmenší perspektiva, že společnosti jedm aspoň něco vrátíte.

Z vašeho hlediska to přece mL být náramné, že?“

Michal pozoroval, jak teď doktor křečovitě sevřel I lest postele.

„Vaše krédo je umět si všechno zařídít tak, že člověk nemusí pracovat a má nějaký příjem. Invalidní důchod. - Když se někoho z vás zeptám: A kdo ho n platit? říkáte - společnost.

Copak se vám to nezdá a

170

trochu nemorální? - Víte, co mi řekl jeden z vás? Pár vyhozených korun navíc. Vždyť je to jedno.“

Vždycky jsem se snažil pracovat, přemýšlel Michal. Jak to jen šlo. A když to nešlo? V čem jsem jiný než kluci, o kterých mluví tehle fanatik?

„Nakonec se tedy profetujete k invalidnímu důchodu, protože budete mít cirhózu jater. Aspoň šťastnější z vás. Do smrti budete chtít být živeni společností a budete si dál fetovat.

Úžasné řešení, že? Vy budete mít zážitky a společnost je zaplatí. Jenže jak k tomu přijdou lidi, co celý život pracují, platí celou dobu nemocenskou a daně, aby živili i lidi, kteří pro společnost nic neudělali, jenom si ve dvaceti dokázali zničit játra. Já osobně vám slibuju, že udělám všechno pro to, aby se tahle absurdní situace změnila. A nejsem sám. To mi věřte. - Ve Francii a v řadě evropských zemí se trestá už to, když se někdo stane toxikomanem. Pokud se nechce dostat rovnou do kriminálu, musí se jít dobrovolně léčit. V některých amerických státech vás čeká kriminál jenom za to, že lékař objeví na vašem těle vpichy po injekcích. To pak je jiná motivace pro léčbu! U nás várn ovšem za pouhý fakt, že jste toxikoman, vůbec nic nehrozí. My pěkně čekáme, až začnete vykrádat lékárny nebo ničit další lidi. Teprve pak začne konečně společnost sama sebe chránit. Trochu pozdě, co?“

Jako by ten hlas byl stále blíž. Ale co ode mne chce? „Jenže tahle situace opravdu nemůže trvat věčně. Přemýšlejte o tom:

.. Radím vám dobře: Skoncujte se vším dřív, než na vás konečně opravdu dojde! Kriminál vám může pomoci víc než cokoli jinýho. Co myslíte, kolik starých fetáků by bylo dávno pod drnem, kdyby občas nebyli donuceni aspoň k částečné abstinenci v kriminále? Kdyby si u nás neodpočinuli.“

Čím mi tak připomíná otce, přemýšlel Michal. Je přece mnohem tlustší než on. Ten patos a opovržení? „Využijte své poslední šance! Každý týden abstinence zvětší naději, že se z toho můžete dostat. Tak se konečně vzpamatujte!“

171

„Už vám musí být líp, pane Otava. Slyšíte? Už vám líp? Zkuste se napít.“

Další sestra. - Tuhle ještě neznal. Cítil tak strašnou žízeň, že odměřovat nemocniční čaj doušky by . pro něj utrpení. Kdyby měl sílu držet si sklenici sám - byl by ji do sebe překlopil, at mu třeba většina čaje v teče na bradu.

Líp. A co z toho? Tenkrát ve vězeňské nemocnici - neděle bez jediné dávky.

„Hlavně pozor, at vás do toho nezatáhnou zpátky hned po návratu z kriminálu. Budete pro ně hrdim loučil se tehdy doktor. Na rozdíl od svého prvního plenného projevu mluvil tak tiše, že člověk mále přeslechl, co říká.

Pro výkon zbytku trestu mě přeřadili naštěstí do něho lágru.

Zřejmě abych měl ztížený přístup k droze když jsem neprozradil, jak se k ní dá v tom předce, zím lágru dostat. Přes dva roky bez dávek! A bez zpi vy o Evě.

Ale co když jsem to tehdy opravdu ještě mohl dokázat?

Nebýt mého dobrého ducha. Miláček Honziček. Kd by tenkrát nepřišel? Co já vím.

„Nelez za Michalem! A může vyřídít všem svej kamarádíkům, že když za ním přijdou, budou mít n před co dělat se mnou!“ vzteká se matka v předstí - Už jsem zase usnul, uvědomí si Michal. Ta věc - malátnost je k vzteku. Zůstane mi snad na památku, Nadosmrti? Co nejrychleji se vyhrabat z postele a vy I na chodbu. i „Co j e?“

„Ty zalez!“ otočí se po Michalovi máma.

Jak kdybych byl dvanáctiletý harant. Až se Evě d nese, že poslouchám jako prvňáček . . . Jenže co s Evou?

„Tak jdi, jdi,“ vyhazuje máma toho za dveřmi. Ale mně je třidvacet! Kdo to vůbec byl? Čertví.

172

Nejen že mi prohlížejí tašku, jestli v ní něco nemám, ruce a nohy, jestli si zase nepíchám, za chvíli začnou kontrolovat, jak si meu uši. A teď ke všemu ještě odhánějí všechny mé známý! Copak už si nemůžu ani popovídat s někým jiným než s mámou? Jak kdybych byl prašivej. - Jenže o čem bysme si povídali. O čem jiným . .

Zeptat se aspoň na Evu. V bytě, kde jsme bydleli, nikdo neotvírá. - I tam jsem musel tajně. Po směně a pak fofrem domů, aby si máma nevšimla, že jsem přišel později. Vzala si kvůli mně neplacené volno.

Co s Evou může být? A nebyla to ona? - Už kvůli tomuhle musím zdrhnout tvému slídění, mámi. Mám ji rád, jestli to nevíš. A tohle není žádný život! Osm hodin denně dělat poslíčka v tiskárně. A to matka musela sehnat bůhvíjakou protekci, aby mě vůbec vzali. Feták se záznamem v trestním rejstříku. Kdo o něj stojí? Otcův věčně ukřivděný výraz. Jako bych tím, že mě strčili do kriminálu, ublížil jemu, ne sobě. Ale neřekne mi ani slovo. Zřejmě ho máma zpacifikovala. Radši neříká vůbec nic. Jen věčné kontrolování. Všichni jsou nastražení jako past na myši. Žádné soukromí. Ve třidvaceti letech!

Cestou z práce zkusil zazvonit u Zdeňka. Nikdo vhodnější ho nenapadl. Zdeňkův byt - nepatrná zacházka, kterou máma ani nepoznává. A co když bude vědět něco o Evě?

Šmátravé zvuky. Konečně šoupání nohama za dveřmi.

„Kdo j e?“ Michal. „Okolo ve špěhyrce. Plovoucí panenka snad půl centimetru široká. Absták!“

„Kdo tě posílá?“

„Nikdo. Chci se jen něco zeptat.“ Michal přešlápl z nohy na nohu. Zase výslech. Ach bože.

„Nikdo?“ zopakuje Zdeněk výhrůžně.

173

Michal zavrtí hlavou. Vidí Zdeněk vůbec něco v než obrys postavy? „Ne,“ řekne pro jistotu nahlas.

„Nemám klíč,“ ozve se zevnitř.

Co blázníš? Jak chodíš ven?“ musí se usmát Michal; Ten úsměv Zdeňka zřejmě zmátl. „Oknem do dvířka.“

„To je teda věc,“ řekne Michal. Dá se chodbou k sklepům a dveřmi na dvůr.

„Vážně tě nikdo neposílá?“ zeptá se ještě jednc Zdeněk, než ustoupí od okna, aby mohl Michal vlé dovnitř.

„To máš pořád otevřeno, když jsi pryč?“

„Kdo by mi co ukradl? Tady už není co ukrást. Můž~ to říct, komu chceš.“

„Co pořád blbneš?“ zeptá se Michal.

Konečně se vydrápe na římsu. A pak to uvidí. Změ~ špinavých smradlavých hadrů po zemi, ro mlácený nábytek, spíš zbytky konstrukcí z prkE a trámů kolem stěn, rozřezané matrace, poloprázdx konzervy, špína a tlení. Ani jediná věc, kterou by : Michal nešťítel vzít do ruky. Najednou se neodvaži, udělat jediný krok do místnosti. Opře se o okenní p rapet. „Co se stalo?“ ujede mu. Vůbec si v té chvíli n dokáže představit, že by tohle smetiště mohlo vznit nout postupným rozpadem. Spíš jako kdyby tu v buchl granát nebo někdo v jediné hodině zpřevrac všechno vzhůru nohama.

„Dávají mi sem odposlouchávací zařízení. Musí: pořád všechno kontrolovat.“

„Kdo?“ řekl Michal. Už tušil, že se Zdeněk zmí~ v propastech psychózy.

„Richard přece! Mstí se mi. Chce mě zničit!“ ZdenĚ zatěkal horečnatýma očima po místnosti.

„Richard je v kriminále. Neblázní,“ řekl Michal c nej opatrněj i .

„A ty jeho oči každou noc? Ty šikmý zabijácký oči vyrazil ze sebe Zdeněk.

„Jak by se na noc dostal z kriminálu, sakra,“ zkus to Michal znovu.

174

„Tak to jsou jeho lidi! Řídí je na dálku! Hypnózu!“ osvítilo Zdeňka poznání. Chytil Michala za rukáv. „Dokáže všechno!“

Teprve ted' si Michal uvědomil, jak se Zdeněk třese. „Jaks na to přišel, prosím tě,“ řekl už zase klidně. „Chtěl mě znova dostat do závislosti na jeho sajrax tech! Copak to nevíš? Nedělej se! Hned jak umřela babka, hodil mi do schránky lahvičku s drogou!“

Babka, uvědomil si Michal. Proto tu mohla vzniknout tahle spoušť . . .

A cos udělal?“

„Přestal jsem vybírat schránku přece. Kupoval jsem jen čistý věci. Na černém trhu. Aby do nich nemohl nic přimíchat!“

Michal se nedůvěřivě rozhlížel po zpusťošeném bytĚ. „Kde bys na ně vzal?“

„Nedělej blbýho. Babka mi nechala sto dvacet tisíc ušetřenejch z penze. A ze sbĚru!“

Sto dvacet tisíc? Ta suma Michala omráčila. Se sto dvaceti tisíci už by se přece dalo něco podniknout. Cesta kolem světa třeba.

„Neblázní. A to žiješ tady?“ rozhlédl se ještě jednou kolem.

Měl pocit, že v hromádce špinavých šatů zahlédl myš.

„Jsou přece v tahu!“ vybuchl Zdeněk. „Nedělej pořád, že nic nevíš, sakra. Ty kurvy se nakonec spojily s Richardem. Všichni jste se s ním spojili! Dávali mi dávku za stovku. Pak za dvě!“

To určitĚ zařídil on! Myslíš, že nic nevíš? Zničili mě, jak si přál. Okradli mě!“ „Zdeňku, co blbneš . . .“

Roztáhl ruce jak Kristus na kříži. „Nemám ani vindru! Co za něco stálo, je prodaný! Jen mu klidně všechno řekni.

StejnĚ tě posílá. Všichni mu sloužíte. SvinĚ! Za dávku prodal vlastní mámu! Dostal mě, rozumíš? Nemám vůbec nic. Dostal mě! MůžĚ bejt spokojenej. BĚž za ním. Co se mnou. Kdyby tě neposlal, neztrácel bys tu ani minutu. Už nemám prachy. Vyříd' mu to.

Třeba ti z radosti dá nejmíň pĚt kubíků. Skončil jsem. Slyšíš?“

Jsem na dnĚ. Táhni! Táhni, rozumíš?“

175

Najednou se sehnul.

„Zdeňku,“ pokusil se Michal. Stačil už jen zar~ trovat, jak se Zdeněk rozmachuje uraženou nohou stolu. „Neblázní, nech toho .

. . . Zasvištění, Michalovi proletĚl vraždĚný kus d: těsnĚ kolem hlavy. Reflexivní pokrĚčení v kolenou. víc Michal udĚlat nestačil. Za jeho zády to krachlo. ha od stolu dopadla na dřevĚnou kůlnu u zdi dvora ko by najednou jeho nohy jednaly dřív, než dos příkaz z mozku. Než si stačil cokoliv dalšího uvĚdo. proskakoval oknem ven.

„SvinĚ! SvinĚ! SvinĚ!“ slyšel za sebou. A další ú o dřevĚnou kolnu, když zahýbal ke dveřím do domc chodby.

Jednou ráno čeká před domem Honza. Jako kdyby tušil, jak mi je.

„Tys byl u nás?“ zeptal se Michal, aby vědĚl, jak n se před ním má stydĚt.

„Jo,“ pomine to Honza bez komentáře. „Mám pro be fantastickou nabídku. KšĚft.“

„Jestlí jde o věci, nechci s tím nic mít.“ Máma by mě měla radost. StejnĚ mě ale nemůžĚ celej ži' chránit před životem.

„Neblbni, tohle je něco docela jinýho. Žádná čerx ta. Byl j sem na léčĚní s manikem, kterej to našel v li ratuře. Droga, kterou dostávali před svým posledni letem japonský karnikadze.

Buďvej amín. Žádněj r vyk jako na opiáty. Můžeš si dát jen občas pro dobr~ náladu. Výroba z volně prodejného léku. A ted' pozoz: Honza zdvihl prst jako kouzelník před vrcholný číslem.
„Není na seznamu omamných látek. - R ! zumíš?“
Konečně Michal zpomalil chůzi, takže za ním Hons nemusel poklusávat.
„Můžeš to ~ ařit stejně legálně jako třeba krupicovc kaši Chápeš Hlas mu vibroval nadšením ze sebe s ma. „Prostě senzace!“

176

„To přece není možný,“ zavrtěl Michal hlavou. „Ten kluk, co to našel, nebyl žádněj blbec.“
Jenže o tobě se to tak jistě tvrdit nedá, Honzíčku. Myš všech mejdanů. Někdo, kdo tam musel bejt, aby zapaloval elitě cigára, chodil pro limonády, dělal, co je třeba. Děvče pro všechno. A za to si směl občas, když bylo dost věcí, šlehnout. Kdo ví, jaký svinstvo mi právě nabízíš? Ta věc s kokainem se ti ovšem tenkrát povedla. Jen co je pravda.
„A proč to vlastně říkáš zrovna mně?“ zeptal se Michal.
„Měl jsi přece na škole chemický praktika, ne?“ Musel se usmát. „Měls přijít před třema lety. Než jsme zbourali tu lékárnu. Je pozdě.“
„Na co je pozdě, sakra,“ popadl Honza Michala za loket.
„Nechci se znova dostat do kriminálu. Nazdar.“ Vykročil k tiskárně pln dobrých předsevzetí.
Stejně už přijdu pozdě.
Honza se rozběhl za ním. „No výborně. A Evu v tom necháš lítat?“
Cože?“
„Pokud vím, když jsi byl v kriminále, poslala ti docela slušnej balíček. - Myslíš, že pro ni bylo lehký sehnat věci?“
Tohle nechtěl slyšet. Kolikrát už v kriminále přemýšlel, čím asi ten balíček zaplatila. Opravdu povzbudivá představa:
„Co je s Evou!“ vyjel na Honzu.
„Je na dně. Potřebuje pomoc,“ vychutnával si ted' Michala Honza.
„Všichni potřebujem pomoc,“ zahučel Michal vzteky bez sebe.
„Ale tohle je přesně ta látka, která by v její situaci bodla.
- Energie, optimismus, euforie, žádněj návyk . . . Jak stavěná pro kriminál.“
„Zašili ji?“ Michal se zastavil.
Přece jsem jí kryl až do konce. Vyvázla s podmínkou...
177

„Zbourali s Vlastou lékárnu. - Taky aby měla pro tebe. Jenže někdo je shodil.“
„Kdo je Vlasta?“ ztuhl Michal. „Toho neznáš! Takovejovej borec.“ Zataty spár žárlivosti v břiše.
‘ ~ „Kolik vyfasovala?“ „Dva roky.“
Do háje, vztekal se v duchu Michal. Copak bych t v kriminále pochopil, že někdo venku s tím pro nechce nic mít?
Copak jsem si tenkrát, když nic nel nesla, neříkal, že kdyby ona seděla, seženu jí třeba gón věcí? I kdybych měl vybilít lékárnu!
„Kdo je shodil, sakra!“ Neví se. Fakt.“
„„Opravdu ta látka není na vyhlášce?“ zeptal se. „Kupodivu,“ usmál se Honza.
„Kde by se to vařilo?“ „Mám byt po dědovi.“ Snad půl bloku šli mlčky.
„Tak co?“ zeptal se konečně Honza. ; i „Hm,“ zahučel Michal.
„Já to vědě! - A co bys řek takovýmuhle dárku ~.‘, 9
Igelitová taška s deseti ampulemi morfinu. Panebože!
3

Nic jinýho mě tenkrát nenapadlo?

Shánět chemikálie potřebné pro reakci - větší fu ka, než by člověk myslel. Honza do toho našťestí vra2 fi peníze. Z mé pečlivě kontrolované výplaty, kterou ~ máma rozhodla ukládat na prémiové spoření mladýcl by vzít nešly. ř; Přitom chodit z práce pořád včas jako jindy. Dom nesmí nikdo nic tušit. Ani že jsem napsal Evě do kr minulú. Máma chudák jen září. Plánuje společnou dc volenou na chatě. Tři neděle chodit kolem sebe s o cem jak kočka s myši. Srandy jako v márnici.

„My tě z toho dostanem, Michale,“ opakuje mám věčně.

178

Takhle sotva.

Pár neomluvených směn. Jinak to nejde. Jen aby mě kvůli nim nevyhodili. Jestli to praskne a začne všechno nanovo...
„Jedem s podnikem do NDR. Kulturně tematický zájezd.“
„To je báječný, kam?“ jása máma. Shánět katalyzátory.
„Do drážd'anský galerie,“ snaží se Michal. Jen aby si nic neověřovala.
Šňůra aut ženoucí se k Cínovci. Silnice zaříznutá mezi kopci.
Lesy, ve kterých by se člověk ztratil. Pokud je nezničí kůrovec nebo obaleč. Jet se opravdu podívat na obrazy v Zwingu. V espresu vypít kávu, sníst čokoládové oplatky, sednout si na lavičku na Pragerstrasse a nechat na sebe stříkat kapky z fontány. Hřát se na sluníčku, držet Evu za ruku, těšit se, až večer budu moct tajně zapadnout do jejího pokoje v hotelu . . .
Jenže Eva je v kriminále.

Ty dvě holky, které s nimi jely, Michal neznal ani od vidění.
Honzova čistá práce. Jedna tajně štípala otcovy klíčky od auta, druhá má řidičák.
Emběčko vzdychá v táhlém stoupání před hranicí. Takhle jsme jezdili s našima, když mi bylo deset, dvanáct.
Balaton, Mazurský jezera, Rujana . . . Než otec začal dostávat letenky do světa. Dvě. Přikoupit třetí bylo nad možnosti
rodinného rozpočtu. Stejně jsem ve škole zlobil. Zamávat z vyhlídkové terasy majestátnímu IL 62, překousnout vztek . .

„To víš, že mi to nevadí, mámi.“

„Něco ti přivezem. Tady si vem na přilepšenou.“ Tři sta, aby táta neviděl, do kapsy kalhot.

Čtrnáct dní volnosti u babičky, dokud ještě žila. „Michálku, kdes byl, prosím tě. Umírám strachy . . .“ „V kině, babi.“

„Kino je přece do deseti: ` „V kině Kunratice. Šel jsem pak pěšky.“

179 ^

„Nemůžeš chodit takhle pozdě domů. Maminka se zlobila . . .“

Stejně vím, že mě nepráskneš, babi. Štrúdl aut najednou stojí.

„Zatraceně,“ řekne černovláška od volantu. Hele~ Posunovat se krokem, až k těm dvěma nesmysl velkým krabicím
celnic. Hodina nebo dvě?

„Náhodou to je dobrý. Nebudou mít čas všechno p hlížet, až se tenhle štrúdl bude zas vracet,“ prohl~ Honza.

Výlet. Zwinger. Jedem tam přece kvůli něčemu do~ la jinému.

Okouknout, co prodávají v lékárnách, a r jít obchod s chemikáliemi.

„I-ářit se turisticky,“ poroučí Honza.

Jako všichni ti, kteří jedou do Drážd'an nakupo~ boty na zimu.

„Vaše doklady, prosím . . .“ Tatík nařvaný v zele uniformě.

Dva párky, které si vyjely užívat života. V lese se l

muchlují, nazpátek povevou holky kozačky a kluci : lamandry, odhadne je na první pohled.

Jen at se v ničem neštourá, přeje si Michal urputt Ten napravo vzadu je bílejší jak jogurt, všimne si c ník. Nejspíš někde
v kufru ulili prachy?

„Otevřete zavazadlový prostor, pane řidiči . . .“ Jednomu autu z deseti se dívají pod kapotu. Zák schválnosti, bleskne
hlavou Michalovi. Vymrští se sedadla.

Naštvaný Honzův pohled. - Co se plašíš! Normá: turisté by zůstali v klidu. Vyřídil by to řidič.

Já vím. Jenže já mám v tašce dvě ampule morfir Otevřete tohle.“

„Boží mlýny melou neomylně. Nebo mě někdo prá: nul? Ale kdo?

Ani Honza přece nevěděl, že něco ve: Vyhodil by mě z auta hned v Praze.

Pod Michalem podklesly nohy. Další Honzův tázavý pohled.

Ted' teprv něco uvidíš, řekl v duchu Michal. Popa zip a třesoucí se rukou jím trhl ke straně.

180

Celník lehce přebral věci v tašce. Na jejím dně zasvítla kovová krabička.

Do hajzlu, zaklel v duchu Michal. Rozhlédl se, jako kdyby bylo kam utéct.

Silnice zacpaná auty, všude kolem celníci. Vlevo i vpravo posekaná louka bez jediného keře. Rovná zelená plocha až k
obzoru. A kam vlastně utíkat?

Celník vytáhl chromovanou krabičku. Sluneční odraz přelétl holkám v autě po tvářích.

Honza najednou stojí, jako kdyby se chtěl na Michala v příští vteřině vrhnout.

Dosvědčím, že jste o ničem nevěděli, přemýšlí Michal. Ale stejně už předem vidí jejich naštvané ksichy. Dejte mi
pokoj!

Na sebe bych se měl vztekat, ne na ně, uvědomí si.

„Otevřete to,“ podá celník krabičku Michalovi. Injekční stříkačka, jehly, ampule s morfinem. „Jsem diabetik,“ pokusí se
Michal. Strčí celníkovi před oči nápis na víčku krabičky: Majiteli průkazu vydejte, prosím, inzulin a injekční stříkačku.
Stejná věta v pěti světových j azycích.

„Taky?“ roztaje celník. „Takhle mladej, a už tím trpíte? - To je hrůza. Nojo, moje manželka taky . . .“ Stébélko naděje. -

Jenže celník popadl jednu z ampulí.

„Člověče, co to je za inzulin? Či je to výrobek? Takovýhle ampule jsem ještě neviděl.“

„Novej typ . . . brácha dělá ve výzkumu,“ zablekotal Michal. i Ještě že jsem včera večer přelepil pro jistotu ampule
morfinu etiketami inzulinu, uvědomil si.

„Nemoh byste mi tady jednu ampulku nechat? Kdyby to manželce vyhovovalo, řek bych si, aby mi taky sehnali . . .“

Michal ucítil lepkavý pot na zádech. Nechat tady ampuli, aby ji ten tatík šlehl zkusmo manželce? - Pro ! člověka, kterej
není na morfin zvyklý, málem smrtel ná dávka. - Jenomže říct ted', že nedám . . . Kdo by odmítl tak drobnou službičku
všemocnému celníkovi? j Ale už něco dělej!

181

„Prosím vás, tohle je přesně spočítaná dávka na tu. Nemůžu riskovat, že bych měl málo. Vždyt to : te,“ zakoktal Michal.

„Ale jestli vyšetřím, nechám~ při zpáteční cestě . . .“

Při zpáteční cestě jet přes docela jiný přechod! „Anebo, slibuju, pošlu jedno balení na vaši adr~ Když mi řeknete
jméno . . .“

„Josef Jandera, Sadová 111,“ diktoval celník horl Michal zapisoval adresu na jakýsi cár papíru, kt mu Honza strčil do
ruky.

„Děkuju,“ řekl, jak byl zblblý. Zastrčil papír a tu: do kapsy.

„Tužka je moje,“ ozval se celník. „Ježíši, promiňte . . .“

To nic. Štastnou cestu.“ „,

Na shledanou.“ „,

„Nasedni,“ štouchl do Michala Honza. „Idiote,“ u dil, když auto konečně vyrazilo na asfaltku mezi ce: cemi a mávající Josef Jandera zůstal vzadu.

„Nemůžu si pornoct, sakra. Neměls mě brát!“ vy Míchal. Jako by teprve tím výkřikem z něho spadlo ~ pěti. Otřel pot z čela, sesul se na sedadlo a zavřel c Kurva život.

„Vzpamatuj se. Slyšíš? Ještě německá celnice.“ Křeč v celém těle. Už nemůžu! Jestli znovu otevř tu krabici, sesypu se.

Takovějhle život přece nemá nu!

Německý celník jen zasalutoval.

První experimentální var. Honzova matka naště věří, že s tím její vzorn~ý a věčně zlými kamarády s~ děný synáček přestal.

Ze stačí jeho čestné slovo mís věčného slídění a šacování.

Ráno s taškou do práce. Svačinu j ako vždycky. Honza čeká za rohem.

Už má připravenou ceduli JSEM NA DOVOLEN kdyby nás přece chtěl někdo otravovat.

Dovolená. Co to je?

182

F ~a ces- ~ Přípíchne ceduli na dveře bytu po dědovi. Ještě utěs~ zná- nit dekami škvíry kolem dveří, aby nebyl na chodbu cíz vám tím smrad, a můžeme začít. Jde jen o to, dodržet přede psané podmínky a teploty při všech fázích.

Soustředit se.

Odpařit, zalkalizovat, převrstvit, oddělit, vysolit, lresu. zředit, protřepat, slít; odpařit, přidat připravené che mikálie, zahřát, pomalu a pak prudce zchladit, protěrrlivě. ~ pat, přefiltrovat, zalkalizovat, protřepat, převrstvit, odkterý dělit, vysolit, odpařit, nakrystalizovat, odsušit.

Bílé krystalky permíku!

;užku Dokázali jsrme to!

~ První ověřovací šlehnutí. Dvacet minut jen tak ležíme a vychutnáváme, co se začíná dít. - Najednou už zas není tenhle svět důležitý. Chodíme po místnosti nadšením bez sebe a melem páté přes deváté. Kecavka, říkají tomu kluci, co mají zkušeností s permíkem.

‘uce- ~ Plácáme se navzájem po ramenou, jako kdybychom tu :elni- látku vymysleli. Dokonce se objímáme. Zas je mi báječně jako už dlouho ne.

Injekce pro dobrou náladu jednou za dva tři dny. Co by jinak člověk na světě měl. Další var. Připravit zásil- I ku pro Evu. Jenom sehnat prachy na výchozí suroviny. I To si vzal na starost Honza. Kdo dá prachy, má nárok na polovinu varu. Pomalu se zas všechno rozjíždí. Tře- tí den bez dávky jako by měl člověk nohy a ruce z olo- va. Nepřekonatelná únava. Máma mě marně budí do práce. Nechte mě spát. Už nemůžu. Nechte mě! Co jsem to zas udělal. Vykašli se na mě, mamí. Prosim tě . . . Nemůžu. „Co je, Michale?“ slabě podezření v hlase. i „Nevím. Asi chřípka. Všechno mě bolí,“ zkouší to Michal: Zatím úspěšně. „Zavolám do práce a omluvím tě. Pozveme dokto- ra . . . „Ne, prosím tě, ne . .

„Chytně Michal mámu z po- sledních sil za ruku.

„Neblázni. Každý člověk může bejt někdy nemoc- nej. Myslíš, že ti utrhnou hlavu?“ , 183

Michal cítí, jak ho máma láskyplně hladí. Jako př pěti, deseti, patnácti, dvaceti lety. Konečně jde k te. fonu.

Mít tak sílu vstát a zabránit jí v té nesmyslné akti~ tě.

V práci jí přece řeknou, že mám nejmíň pět absen~ Nezdřizitelně se řítící průser. A já nedokážu ani z klapnout telefon.

Vždyt je to vlastně jedno. Všechno ‘ jedno. Klouzal očima po pokoji. Jako by najednou by: ; zařízení, zdi i světlo za

oknem šedé. - Všechno je š~ dé bez injekce. A nahání to strach. Všechno se pro mě spiklo. I máma mě chce zničit.

Rodinná idyl skončila. A až zavolá doktora a on všechno pozná? Al o permíku přece ještě nemají doktoři poněti. A že b hledal čerstvé vpichy pod j azykem? Nesmysl.

Ostatn průser v práci stačí.

Ještě pořád se usmívá, uvědomil si, když máma zn~ vu vstoupila do pokoje.

„Volalas tam?“ vypadlo z Michala. ; „Jistě, neboj.“

Myslí si, chudák, že mám záchvat nadměrné odpo vědnosti?

A co?“ „,

“;“; „Vedoucí má náhradní volno. Prej mu to vyříděj.‘ Tak tedy průser se odkládá? Telefon vzal nejspíš ně~ kdo, komu je Michal dokonale lhostejný. Ale o kolik hodin se všechno může ještě oddálit? Vstát a sehnat si šlehnutí.

Všechno by rázem bylo jiné. Vždycky mít doma aspoň nouzovou zásobu. Tohle už se nesmí opakovat.

Myslel jsem, že všechno můžu zvládnout ještě několik týdnů místo několika dní. Doktor nic nepoznal. Jenže výpověď byla docela zákonitá. Nechtěli dokonce ani vidět neschopenku za poslední týden.

Ještě aspoň do pátku předstírat mámě, že už zase chodím do práce. Posledních pár dní klidu.

A až všechno praskne?

„Můžeš bydlet tady,“ nabízí velkoryse Honza. „Za

184

půlku tvýho podílu na každým varu.“ Takovouhle velkorysost by si normálně mohl strčit někam. Jenže mně nic jiného

nezbejvá.

Kromě abstinence.

Ale co Eva? Vyšetřit pro ni konečně trochu slušnější dávku.

Nenechat ji na holičkách. - Vymlouvám se na Evu, jenom abych s tím sám nemusel skoncovat.

Naposled využít výhod lodžie našeho bytu. Vypadnout, dřív než se všechno provalí. Sbalit těch pár věcí, které jsou opravdu moje.

Mámo, promiň. A podpis. Zmizet, dokud všichni spí.

Vězení dýchlo na Michala známou atmosférou. Jenže tentokrát je všechno naopak. - Uvnitř sedí Eva.

„Jdou po mně, Michale. Jdou po mně!“ začne hystericky šeptat, sotva dosedne na židli.

Bachař měl pravdu, uvědomí si Michal bezmocně. „Kdo by po tobě šel, prosím tě?“ zeptá se.

Eva potrhne hlavou směrem k bachařovi přecházejícímu od okna ke dveřím.

„Ale to je nesmysl,“ řekne Michal.

Eva zavrtí hlavou, pokusí se o úsměv. Čeká, až bude bachař co nejdál od nich.

„Dělám, že to nevím, aby nenašli jiný způsob, jak mě zlikvidovat. Na ten bych nemusela přijít jako na ty prášky.“

Michal se vyjeveně podívá na bachaře, který teď zamířil od dveří k zamřížovanému oknu. Jen jeho pobavený úsměv.

A Evina zápěstí s čerstvými jizvami na obou teplotách.

„Jaký prášky?“ zeptá se konečně. I „Jedy. Vyplivuju je. Ale to poznali. Ted' mi je chtějí dát drčený!“ Eva znovu počká, až bachař přejde na druhý konec místnosti, a ještě víc ztlumí hlas. „Vyměňuju si jídlo s jednou holkou na světlici. Jí by dali protijed, kdyby se něco stalo. Ale stejně mě dostanou . . .“

Dlouhá pauza, než bachař znovu přejde místností.

185

~ř.:

„Včera na vycházce si něco šeptaly dvě cikánky čitě se na mě domlouvaly! Navedlí je proti mně!“ jednou Eva vykřikne:

„Všichni se tu smlouvají, jal vyřídít. Všichni! Jen proto, že jsem fetovala!“

„Tak dost. Půjdem zpátky na oddíl, co říkáte?“ , chař vezme Evu za ramena, nadzdvihne ji ze židle. Bude vážit sotva padesát kilo, bleskne hlavou chalovi.

„Tak vidíte,“ mrkne bachař na Michala. „Říkal j: vám to předem. Je mi líto . . .“

Zatracenej život.

Stín přikrčený v chodbě. Troska kohosi, koho l chal před lety vídal na diskotéce.

„Potřebuju aspoň dávku . . .“ žebra okamžitě šk rou ve dveřích zajištěných řetězem. Ruku prostrčil do předsině.

„Co je?“ řekne Michal, jako by už předem všech. nevěděl. Jako by to nebylo pokaždé stejné.

Honza mi nechce dát. Lítám v tom . . . „Nemůžeme vařit pro celou Prahu. Nezlob se. N chali jsme toho.“

Zabouchnout dveře. Třináctý žebra, cí feták za jediný den. Byt Honzova dědečka se pom lu stává poutním místem. Tím nebezpečnějším, čí; bude po Praze známější.

Zmizet odsud. Jenže kam? Michal nervózně čekal, ~ se konečně ozve signál. Honza.

„Musíme toho na nějakou dobu .nechat. Jinak ná tady vyberou,“ vychrlil na něj ještě v předsini. „Říkám ti, že to není trestný.“

„Něco si najdou. Příživnictví!“

Kohk dm uz vlastne nedelam. Devatenact. Na hle dání nového místa mám ještě jedenáct dní. A pak? „Nemůžu zarazit přísus stálej zákazníkům.“ Tobě se to kecá. Přestals chodit do práce teprve přec tej dnem . . .

„Nedomluvili jsme se, že budeš perník prodávat!’ rozkřikl se Michal na Honzu.

186

„A co bych s nim asi dělal?“

Panebože, řítíme se do průseru, v jakém nelítal ještě nikdo v Praze.

„Neboj, nechávám to jen spolehlivejm lidem.“ „A ostatní, co sem chodí? Jak se to domáklí?“ Honza pokrčil rameny.

„Tak abys věděl: končím. Nechci, abys mě dostal do basy. Najdu si zaměstnání a vařit budu nejvejš jednou za měsíc pro nás dva. Šmytec. Fetácký procesí až k bytu je to poslední, co mě zajímá.“

„Jo?“ Nadřazený úsměv. „A kde budeš bydlet?“ „Kde by . . .“ Na víc se Michal nezmohl.

„Já jen, že jsme se, pokud vím, na něčem domluvili,“ triumfuje Honza. „Bydlíš tady za perník. Kde ho vezmeš, když se vykašlem na výrobu?“

„Hajzle! Ty vyděračská bestie!“ Najednou Honzu nenáviděl j ako nikdy nikoho.

Vrátit se domů! Po tom všem? Dobrovolná sámovazba. Na doživotí. - Ale i kdybych tohle dokázal, kde doma vařit pro vlastní potřebu? Zvlášť když celá talile laboratoř je zařízená z Honzových peněz. Má mě dokonale v rukou. Místo Richarda, jehož inteligenci všichni uznávali, blbeček Honza. Copak už jsem tak vykouřenej, že mě může vydírat i tahle nula?

Nadechnout se j ak před skokem do ledové vody. Člověk musí něco vydržet. Radši tohle než kriminál. Co bude dál? Čertví.

Zazvonit.

„Michale!“ Nic víc, nic míň. Jen zděšení v očích. „Musím se vyspat, mámi.“

„Vypadáš jak kostlivec! Dám ti něco k jídlu.“ „Až pak.“

Padnout na postel. Na svou postel. Tady jsem skoro dvacet let spřádal sny, co všechno v životě udělám. Zaspat to. Co nejrychleji. A až přijde absták? Co já vím. Snad budu ještě spát.

„Michale, jídlo. No tak, Michale, slyšíš?“
Cítil, jak se mu břicho stahuje hladý, ale neměl sílu ani pootevřít oči.
187

„No tak. Ležíš tady už čtyřicet hodin! Budu krmit . . .“

Cítil máminy ruce. Jak ho nadzvedávají a strk~ pod něj polštář. Lžiči dobývající se do jeho pusy. K~ picová kaše s kakaem na patře a jazyku. Jako pro 1 jence. Neměl sílu říct jediné slovo. Snažil se jen 1 slušně polykat. Spát! To byla jediná, stále se vracěj myšlenka. Ale ten strašný hlad . . .

Kdyby tak šlo s~ a jíst současně. Ani ho nenapadlo, jak je teď asi n mě. Vlastně ani nevnímal, že sedí u něj na posteli. Ci jen tu krupicovou kaši a strašnou ospalost. Absolui vyčerpání.

Nekonečný spánek. Přerušovaný jen dvakrát dem když ho máma přišla krmit. Hlad, který si uvědon val, kdykoliv ho probudila, ale nezahnal ho sebepln šim taliřem jídla. Neměl sílu ani pořádně se nají Dokonce ani polykat tak dlouho, jak by potřebov !. Omdlával uprostřed krmení. První čtyři dny vyzvra~ nejméně tři čtvrtiny toho, co do něho matka prac I nasoukala. Koncem týdne ho začaly budít bolesti k~ tí, jak začal prudce přibývat na váze. Jako kdyby ko ra najednou nemohla unést všechno to maso kole Nejvic trpěla páteř. Byly okamžiky, kdy se svíjel ~“ snesitelnou bolestí zad, vystřelující do celého těla. J kdyby ho do mozku kdosi bodal jehlicí. A po hodi~ kterou nemohl usnout bolestí, mu zase bylo, jako kc i~.~ by tři dny nespál. Spíš upadal do bezvědomí, než u nal.

Nekonečných čtrnáct dní a nocí.

Konečně vstát a rozhýbat tu zatracenou věčnou n látnost. Jinak tady budu ležet do smrti. Ale vstát z~ mená jistě taky absolvovat další rodinné kázání. A divíš se?

Vyslechnout všechno se sklopenou hlavou, odkýv že vidím, kam to vedlo, slíbit, co budou chtít. Mít to
188

sebou. Najít si práci. Jediná šance, jak se dostat z domova. A všechno začne nanovo.

Schovaný v průjezdu naproti domu čeká Honza. Čtvrtí kolik hodin nebo dní. Poprvé venku z bytu, a rázem bude všechno v hajzlu? - Máma chudák myslí, že si jdu hledat práci.

„Lítám v tom až po uši, Michale. Něco při výrobě dělám špatně.

Přijď se na to aspoň podívat . . .“

Nečekal jsi, že odejdu, vid’? Myslels, že mě máš v hrsti.

„Viš co?“ usmál se Michal. „Jakej je člověk, takový je jeho péčko. Je v něm kus osobnosti. - Stěžujou si tví zákazníci na kvalitu?“

Co na to může říct?

„Tak přijde?“ sklopí Honza oči.

Pako. Nejspíš nedodržíte teploty. Takže vyrábí nanejvýš jodefedin nebo jodobenzen. Látky, které s perníkem nemají nic společného. Zato játra a ledviny všech, co to užívají, musí přímo chrochtat blahem. A účinek? Na hovno. Halucinace, jinak nic.

„Jestli to svoje svinstvo ještě pořád zkusíš prodávat, koleduješ si o rozbítí huby, vid’?“ popásal se Michal na Honzových rozpacích. Pokud to ovšem jeho zákazníci vůbec poznají. Většina takzvaného perníku je v Praze přece takováhle.

„Tady je vzkaz. Od Evy,“ vytáhl Honza z kapsy zmačkaný papír.

„Vynesla ho jedna holka.“

Michale, drž se stran,ou od všeho. Nechci tě zase minout. Naši se mě zřekli, nemám kde bejt. Sociální pracovnice mji tvrdí, že zař~di, abych dostaia od národního výboru byt. Mám prej přednost v pořadn.íku jako sociální případ. Fakt je, že mě asi nemůžou propustit z vézení jen tak na utici. To je senzace, co? Počkej na mě, ~rosím tě.

Eva

189

Balancování na ostří nože. Abych vydržel ten očiš doma, než se vrátí Eva, risknout to a občas uv~ u Honzy kvalitní zásobičku i pro sebe. Radši než se hádat s mámou i tátou a vyletět zase z domu rovnou náruče Honzovi. Bejt na něm aspoň trochu nezávisl Jak dlouho se tohle dá vydržet?

Var jednou týdně. Zadek stažený strachy. Píchno si ještě u Honzy a domů se vrátit jakoby nic. Máx nesmí mít o Evě ani Honzovi nejmenší tušení.

Tak co?“ „

„To není dobrý místo,“ tváří se Michal otráveně. „Proč ne? Za pár let bys to mohl možná dotáhno až na provozního technika.“

„Ale ty podmínky . . . A malej plat,“ vykrukuje se 1V chal.

„Ty si tak můžeš vybírat,“ našťve se máma.

Další večer, kdy se mnou nemluví ani klika od dvei „Telegram!“ říká Honza hned ve dveřích.

Eva je v Praze! Adresa jejího nového bytu. Z var dneska nic nebude!

Zvonil na její dveře ještě bez vizitky jako šilene~ Jak dlouho jsme se neviděli?

Milování jako poprvé. Co je proti tomu tisíc dável Zakulatila ses mi v kriminále, uvědomoval sí M chal, jak svíral Eviny boky. A zvětšily se ti prsa. Jak j to všechno naruby. Normální lidi v kriminále hubnoL Fetáci přibírají. Dobře si parnoval, že než ho zašili měla Eva hrudník jako kluk. SvíraT ji rukama, chtěl s zapamatovat každý detail těch několika

minut vyvzdo rovaných na osudu. Bůhví co zas bude.

„Miluju tě!“

Ještě chvíli spolu takhle ležet. Nazí na dece v holérr pokoji.

Nemyslet na nic. Mhouřit oči, aby nebylo vidět že mají ruce a nohy znetvořené jizvami po nesterilních jehlách. Dva zdraví, krásní mladí lidé ve svém prvním vlastním bytě.

Zůstaneš se mnou?“ „

190

Přikývl. Objala ho, přitiskla se k němu celým tělem. Žhnoucí kůže na břiše a mezi stehny. „Já se tak těšila, Michale!“

Najednou vyskočila, jako by jí bylo docela lhostejné, že je nahá a na okně nejsou záclony.

„Mám to rozmyšlený. Tady budou molitany místo postele, tady bude jednou stát kuchyňská linka. - Zatím stačí nějaký talíře, pánev a jeden hrnec. A dojdeš ke Standovi pro náš gramec a desky . . .“

„Já? Proč já?“

Několikavteřinová trhlina v tom nadšení. „Nechci se s ním vidět,“ řekne konečně Eva.

Spár žárlivosti. Standa, Vlasta . . . Děvka!

Jako by vytušila, co mu prolétlo hlavou, vrhla se znovu k Michalovi.

Nemyslet na to! Nemyslet na nic jiného než na ni! Několik nesnesitelných vteřin svírání v žaludku. Až ho konečně teplo jejího břicha a stehen vtáhlo znovu do sebe.

„Začneme si žít, Michale!“ vzdychla uprostřed milování. A pak když zas leželi vyčerpaní na dece, se rnu najednou stulila do náruče. „Už se tam nikdy nechci vrátit!“ vyhrkla prosebně a rozbrečela se jako dítě.

„Už tě tam nepustím,“ řekl.

Jako kdyby záleželo na něm, uvědomil si vzápětí. Svíral ji schoulenou ve své náruči. Konečně někdo, kdo u mě ještě hledá ochranu. Kdo si nemyslí, že jsem jen dávno odepsaná troska s odumřelou vůlí. Musíme to dokázat. Musíme, opakoval si.

Ještě ten večer si šlehli na oslavu svobody poslední zbytek jeho zásoby. Výjimečně.

A příště? - Zase výjimečně, samozřejmě. Ne víc než jeden výlet týdně . . .

Ale to jsme si říkali už při opiátech.

Jenže tohle přece zdaleka není tak návykové. Ani absták po péčku není nejhorší. Stačí umět s ním zacházet. Už přece příliš dobře víme, kam vede závislost, abychom do ní ještě jednou spadli.

191

Co tedy příště?

Ještě jednou vařit u Honzy. Šlohnout mu část 1; improvizovat laboratoř, začít vařit opravdu už je pro sebe. i Zas šátravé pohyby za zavřenými dveřmi. Tiché trné našlapování. Oko ve špehyrce.

„Kdo je?“

„Posílá mě Eva,“ řekne Michal. Dveře se kupodivu neotevrou. „A ty j si kdo?“

Michal Otava.“ „

Konečně váhavý pohyb dveří, škvíra zajištěná ř zem.

„Tys tu bydlel s Evou?“ Michal přikývne.

Dveře se znovu zabouchnou. Zachrastění řetě. Pak se konečně definitivně otevrou.

„Pěkně děkuju za všechny aféry kolem tohohle tu. Moc jste mi pomohli. - Taky by se mohla mil~ paní obtěžovat a vrátit klíče.“

„Dobře, vyřídím.“ Napětí, až se Michalovi znovu vřelo srdce žárlivostí.

Najednou klapnutí dveří z jediné místnosti do př síně. A v nich Dáša. Jako by v okamžiku, kdy ji spa stát na prahu předsíně, z Michala spadlo všechno ~ pětí. Tragédie se mění v komedii?

„Nazdar. Co ty tady?“ zahalekal.

Dáša kývla Michalovi na pozdrav. Ani se nezačex~ nala. „Vzali jsme se. Čekárne dítě.“ Marně se snaž potlačit hrdost v hlase.

Fetačka, a dítě. To přece mi znamenat, že toho nechala?

Přinejmenším na těhotE ství.

„Gratuluju,“ usmál se Michal. Nedokázal potla v tónu, jakým to řekl, ironii. Příliš mnoho toho o Dá věděl. Příliš mnoho dokonce i na to, aby byl ohrome že dokázala nechat fetování.

Není to přece popr` A s prvním. „Přišel jsem jen pro gramec a desky.“

192

T

„Škoda,“ usmála se Dáša.

„Klíče přinese Eva svatebním darem,“ ulevil si Michal ještě jednou.

Vlastně js~m sprostěj.

„Díky za ten byt,“ pokusil se říct, jak nejpřímněji uměl. Pár vteřin napětí, než se v chodbě objevila Dáša, bylo přece dávno za ním.

A jak by to vlastně bylo dopadlo, kdybysme tenhle byt neměli nikdy k dispozici? Hůř než takhle sotva.

Peníze, peníze, peníze. Z čeho se máme zařídit, sakra? Jak vůbec vydržet do výplaty? Nikdo tak nežere jako feták, který omezil fetování. Směšné platy figurantů podniku Geodézie. Ale aspoň můžeme dělat spolu. A venku. Žádná kancelář se

smečkou ukecaných mamin nebo tovární hala s věčným rachotem strojů.

Jenomže jak klesá venku teplota, přestává to být sranda.

„Můžu uvařit ještě pár dávek pro Honzu. Z toho by nějaký prachy kápily.“

„Nesmysl. Nikdo nesmí vědět, že ještě vaříš. Nebo začnou chodit procesí zase sern a jsme v háji.“

Prodat gramofon. Dvanáct set na ruku. A dál? Zoufale nám chybějí prachy.

„Vim o jedný holce. Vůbec ne fefačka. Byla taky v Bohnicích.“

Ale ne na odvykače. Jen proto, že chodila za školu. Furt se mě vyptávala, jaký to je a jestli bych ji někdy nenechala zkusit nějakou drogu.“

Kriminální asociál, vybavil se Michalovi termín vězeňského doktora. Zatahovat do toho nový a nový lidi. „Na to se vykašli. Musíme prostě nějak vydržet do výplaty: ` Jenže jsme v tom už zase jeli. Ke všemu dvakrát třikrát za večer zvoní u dveří někdo z kluků. Žebrání o dávku. Anebo nabídky, že dodají suroviny. Dokonce jen za třetinu varu.“

193

‘i Posílal je Honza? On hodil Zdeňkovi do schrá í ampuli s morfinem? Věděl, že má prachy a že je z může tahat, když do toho Zdeněk zase spadne? Co jinýho nám zbývá než ta holka z Bohnic, j~ máme vařit tajně místo pro široký okruh? Jedna ka ji nemůže uškodit. Vckrát od nás nic nedost ;: Vážně. Dokonce jí nemusíme dát ani perník. Stačí kolik tablet tryfáku, které jsem kdysi štípl u Ho Bude po něm mít nejspíš pár halucinací a ráno koc nu. Nebezpečí, že by tomu po jedné takovéhle da přišla na chut, skoro mizivé!

Šli vzhůru Václavákem. Davy spěchajících lidí dc be vrážejí krabicemi s vánočními dárky. Vánoce. stat tak pod stromeček pár dávek. Jenže od kc Čvachtající sníh a protivný mokrý vítr.

A doma ~ skoro stejná zima jako venku. Mít věci, člověk t ani necítil. Ale takhle? V mrazu už teplomet pokoj vy~topí. Mít prachy, aspoň abychom se mohli jii chvíli ohřát do baru v Blaníku, když už se nám n vedlo schrstit pár stovek na uhli.

Třeba nás ta h~ někam pozve. Jestli jí opravdu záleží na tom, aby stala dávku.

-; ;

Zapadli do budky. Už jen zatelefonovat Ježíško~ Vlhký smrad vystydlého cigaretového kouře, rych vajglů a stoleté špíny.

Osahaný telefonní sezn Mluvítko poprskané od těch, kdo volali před n~ L.

Hnus mít u něj vůbec pusy. „

Aspoň vítr tu nefouká.

„Doufám, že je to tahle,“ brejlí Eva do telefóm seznamu.

„Dobrý den, prosila bych Kláru Kolářo Kdo volá? No, její spolužačka ze školy.“ Eva mrkn~ Michala. „Haló? To je Klára?

Tady Eva . . . Z Bol přece . . . No to jsem ráda. Chceš se s náma sejít Hned, co říkáš? V pasáži Lucerna.“

‘ „Doufám, že si aspoň vezme prachy,“ zahučí Mic když Eva zaklapne sluchátko. Najednou jako by předtuchu. „Každý další člověk kolem nás je~ zvětšuje možnost průseru,“ řekne.

194

„Neboj. Tohle je bezpečný.“

Snad. Hlavně ale kde jinde sehnat peníze na dávku.

A co jestli jsme i po tomhle měli ještě šanci? I když ted’ už nejspíš opravdu naposled.

Evin udivený a nevěřící výraz. - Jestli jednou všechno zapomenu, tehle okamžik nikdy.

„Nedostala jsem to, Michale. Už čtrnáct dní. - Co když čekáme dítě?“

Neblázní.“ Představ si to. Normální rodina . . . „ „A proč ne?“

Přeskočilo ti?“ zarazí se Eva. „

Chytil ji za ramena. Nic si najednou nepřál jako tohle. „Budeš toho muset nechat. To je všechno.“ „Michale, blázinku!“

Nikdy jsem nikoho nemiloval jako Evu tenkrát. Moje madona.

Vykoupení.

Ještě večer jsme vyhodili všechno sklo i katalyzátory do popelnice. Aby nás nesváděly.

Jak dlouho to trvalo? Měsíc? Dva?

I Kláru jsme tehdy opravdu dokázali vykopnout, když se u nás znovu objevila. Kdyby to tím skončilo, nechali by její rodiče nejspíš všechno spát.

Eva v krvi na koberci. „Co je? Co se stalo?“ „Zavolej sanitku, Michale.“

„Co se děje, prosím tě?“ Vlna zoufalství. Nedokážem to. Nic nedokážem!

„Přišla jSem O to. Nevldiš?“

Vidím. Vidím ale i jiné věci! Zúžené panenky! „Ty sis píchla!“

Znovu se celá schoulí a rozbřečí se naplno. Objímám ji, dlaně upatlané od krve.

Kdo ti to dal?“ „

Honza.“

195

^

Ta svině!“ Í ‘ „Říkal, že je to zázračnej preparát,“ vyráží ze s~ Eva mezi vzlyky. „Slabounkej. Novej recept. Že prej nemůže ublížit.“

Sanitka se zapnutou houkačkou. Už zas mi Eva n z očí! A s ní všechno ostatní. Zabiju ho! Rozšlapu ; hubu!

Zamířil k Václaváku a odtud nahoru na Vinohr skou, kde bydleli Jurištovi. ^ Paní Jurištová s nenávisnými ohníčky v očích: „ tady chceš?

Dostali jste ho už jednou málem do ba a ještě se odvažuješ přijít mi na oči?“

Teprve teď mu definitivně selhaly nervy. „Tak al ste věděla, váš povedenej synáček je svině. Ubol sprostá, zákeřná svině!“ rozeřval se na celý dům. „J vy si o něm myslíte, že je pánbů,“ přidal unaveně. B^ to všechno tak zbytečné.

„A co jste vy?“ vyjela na něj paní Jurištová. „Ubo trosky. -

To vy j ste ho všechno naučili. Grázlové! V tě začal dělat plavčíka. Dokonce zachránil tonoucí dí Skvěle se uved. Jenže vy jste za ním začli lézt až : koupaliště. Fetovali jste na lodí uprostřed jeze~ Všechno se ví. Znovu jste ho stáhli do bahna. Ro~ míš? Ale vám se za to nic nestalo. Zajímavý, že? To ta nespravedlnost. A pak si ho ještě dovolíš poml vat? Odnáší to za vás všechny!“

To určitě, napadlo Michala.

Ale o čem se tady ještě bavi,t. „Kde je?“ zeptal ~ „To ti tak povím. Musel odejít z domova, abyste 1 pořád neotravovali.

Nenávidím tě, rozumíš? Vás všec ny! Zkazili jste mu život. A mně taky. Táhni! Nechci tu už nikdy vidět. Táhni, nebo zavolám policii!“

Běžel ze schodů. Bídák, lump a narkoman, který zr čil chudáka kluka sousedů. Ale nesmysl. V tomhle b ráku nejspíš dobře vědí, že Honzík Jurištů je stejr grázl jako všichni, co sem za ním chodí. Stejný? NE křivěj ší svině ze všech.

Práskl za sebou domovními dveřmi.

1~

„Kdo je?“

Neznámý hlas. Michal se trochu zarazil. Pak přece jen řekl jméno.

Chvilé ticha. Byl by přísahal, že slyší dohadování. Konečně se dveře otevřely.

Dva kluci, oba o hlavu vyšší než Michal, mezi nimi Honza.

Osobní stráž. Fodník se rozrůstá. Michal pocítil lehké mrazení v zádech. Kdyby tohle hnízdo, byteček po dědečkovi, k smůle vybrali, zrovna když tu j sem . . .

„Svině,“ zasyčel. Ze rvačky nebude nic. To bylo jasné.

„Pojď dál,“ řekl Honza. Otočil se a zmizel v místnosti.

Už pochytíl i velkopanské způsoby. Fetácká špička. Ale místo perníku vaří jodobenzen. Naštěstí pro Honzu to pozná jen pár lidí. Ostatní si ho klidně rvou do žily. Ještě za něj dokonce platí.

„Viš, cos udělal?“ Měl chu~ vrhnout se na něj a vyrazit mu zuby. Osobní stráž neosobní stráž.

„Čekal jsem na tebe. Ale když jsi dvě hodiny nešel...“

„Viš, cos udělal!“ zařval Michal.

Teď se přece jen trochu vyděsil. Neřekl nic, začal jen rychleji mrkat víčky. Obě Honzovy gorily okamžitě postoupily o krok k Michalovi.

Za jednu dávku udělají cokoliv, blesklo mu hlavou. „Eva potratila!“ vyjel na Honzu.

„Eva? Za to já přece nemůžu, Michale. Nechal jsem jí tam pro tebe dávku. Položil jsem to na stůl. Nic víc.“ Ty svině. Věděl jsi, co udělá! Moc dobře jsi to věděl. - Zabít tě je málo!

„Co to bylo za sajrajt?“ zeptal se.

„Žádněj sajrajt. Fantastickéj preparát. Novej recept. -

Ideálně doplňuje perník. Když po něm nemůžeš spát a tak. Zkus to.“

Ach ano. Stejně je to prohraný. Teď už je všechno jedno.

„Až po tobě.“

197

„Bojíš se, že je to otrávený? Už ti taky jebe z pe~ ku?“

„Abstinoval jsem, jestlí o tom nevíš: ` „Ale. Jak dlouho jsi abstinoval a jak dlouho fetov~ Honza vysoukal rukáv, natáhl do stříkačky dva : bíky, vypumpoval žílu, ukázkově ji napíchl.

Přece jen se něco naučil.

„Píchnu tě, chceš? Jsem nejlepší šlehačka v Pra Šlehám většinu elitních toxiků.“

Elitních. Snad prožranejch na kost. Bez šance z tc ještě někdy v životě vyváznout.

„Opovaž se ke mně přiblížit,“ řekl Michal.

Budeš pro mě vždycky jen smrkáč, kterej by se r přisral, kam nepatří, Honzíčku.

Michal vypumpoval žílu na pravačce. Jenže kde ~ jít místečko, které by nebylo zajizvené nebo zhnisa~ Dva pokusy prorazit zrohovatělou pokožku. Pak r chal rezignovaně vysoukal pravou nohavici džín. F posledních míst na noze.

Konečně jehla prošla žílou. Michal zmáčkl píst si kačky.

A najednou to přišlo. Tlak, jako by se na Michala z til strop toho prokletého bytu. A pak známý pohyb c spoda vzhůru vnitřkem těla. Zafaté svaly, křeč. A kd povolí, uvolnění jako kdysi . . .

„Vždyt je to opiát, ty vole!“ vyjel na Honzu Mich když se trochu vzpamatoval.

„Domáci výroba! Nic kradenýho,“ vysypal ze se Honza okamžitě.

„Potřeboval bych, abys mi s tím x moh. Viš, jak jsem na tom s chemií . . .“

„Recept máš?“ zeptal se Michal nevěřicně.

„Opis receptu.“ Honza podal Michalovi kus papír Nemůžu s tím sárn hnout.“

„ Abys s tímhle dokázal hnout, ty prase. Tvou špin vou výrobu jodobenzenu by musel vzít do ruky něk~ j inej .

„A s perníkem je to prej jedna báseň,“ žvanil Hon2 „Když seš v rauši, můžeš si ho srazit tímhle, a naopal „Co naopak,“

vyjel na něj Michal. Cítil, jak je ~ drážděný.

198

„Když seš v moc velkým útlumu, perník tě z toho dostane. -

Každopádně můžeš spát, kdy chceš, můžeš začít žít trochu pravidelně . . . „

„Dáš mi sklo a věci s sebou. Tady to rozhodně dělat nebudu,“ řekl Michal.

Dobře. “ „

„Vyzkouším to a ozvu se.“

Sny skončily. Ted' už Michal jen přemýšlel, kdy si bude moci nastartovat ještě lepší náladu další dávkou. Anebo kombinací s perníkem? Ale opravdovým péčkem. Ne tím hnusným sajrajtem, který vyrábí Honza. Čistounkým perníkem vlastní výroby.

Když se Eva za tři dny vrátila z nemocnice - kruhy pod očima a stružky po slzách na pohublých bledých tvářích, našla Michala zfetovaného skoro do bezvědomí.

I Beze slova vzala injekční stříkačku a píchla si dávku.

Nová série absencí. Výpověď' na abzoru. Už se zas propadáme do závislosti. Jenomže tentokrát jako kdysi. Znovu je ve hře opiát!

Když byl člověk jednou závislý, může už jenom abstinovat.

Nikdy nedokáže brát s mírou. Psychiatri mají pravdu. Hučíme v tom jako tenkrát po zbourání lékárny.

Jen záblesky jasného vědomí. Perník s braunem vražedná kombinace. Malý český speed.

„Honza musel bejt blahem bez sebe, že dostal výrobu brauna ze svého bytu k tobě. Vůbec nic neriskuje. Chodí si sem jen pro svůj díl varu,“ uvědomí si první Eva.

Jak to, že mě tohle nenapadlo hned? Jsem už tak vykouřenej?

Výroba brauna přece spadá pod vyhlášku 0 ornamnejch látkách.

Nedovolená výroba a držení. Už zas jednou nohou v kriminále.

Proto neprotestoval, když jsem nechtěl vařit brauna u něj?

Svině. Stejně tady tu dávku nechal Evě schválně. A potom, co jsem si

199

u něj píchnul jeho zkurvenou špinavou jehlou, zač mi hnisat lýtko pravý nohy.

Zděšení při každém zazvonění.

„Michale, prosím tě, jednu jedinou dávku!“ O čem to mluviš?“

„„Nedělej se. Každěj ví, že vaříš brauna.““

Takže ke všemu ještě Honza rozkecává, že to dělá já! Jistě, moje jméno vždycky bylo zárukou kvalii Pěkně děkuju.

Ta jeho zbabělá tvář hlídaná ke všemu odhodlanýr osobními gorilami. Jako bych ji viděl dneska. „Končír s tím, Honzo.“

„Co je zas? Co se stalo?“ Nic.“

„Tak co seš takovej vyplašenej?“ „Začínaj mi sem chodit lidi.“

„To je náhoda.“

„Nesmysl. - Vem si svý sklo a vypadni.“

„Ale co kámoši, který budou potřebovat další dá~ ku?“

„To si zaříd'; jak chceš. Nejsem jedinej v Praze.“ „Sárn budeš potřebovat.“

„O mě se nestarej,“ zvýšil Michal hlas. „Budu t vděčnej, když zapomeneš mou adresu. Navždycky!“ Zas jeho nadřazený úsměv.

Pěstí do ksichtu!

„Seš vykouřenej. Dej si pár dní pohov. Pak se na te budeš dívat jinak.“

„Sbohem!“ zařval Michal vzteky bez:sebe.

Odhadl nás perfektně, svině. Po dvou dnech bez toho jsme na dně.

Vařit jen pro sebe. Nikdo ze známých nesmí tušit, že v tom ještě jedem. Nezačínat si nic s partou. Jenomže kde vzít prachy na vybavení a suroviny?

Stále stejný problém. Jakmile nějakýmu fetákovi nabídnu za prachy půlku varu, do druhýho dne to vědí všichni fetáci v Praze.

200

Šlo jenom o to, kdo si první vzpomene. Spíš kdo přizná, že si vzpomněl.

„Zavolám Kláře!“ rozhoupala se konečně Eva.

Okružní cesta Prahou od lékárny k lékárně. V každé koupit dvě tři balení.

Michal se plazil po schodech polomrtvý únavou. Svítící výtah mezi patry.

Kolikrát se dokážu vyšplhat do druhého patra, jestli ten výtah neopraví? Nejspíš nakonec zhebnu někde v mezaninu.

Vybavilo se mu, jak odpoledne vláčel tašky surovin do kopce na Vinohradské. Najednou kruhy před očima a hučení v hlavě. Musel se zastavit a opřít o popelnice. Už nevyjdu ani pitomej povlovnej kopeček. Bušení srdce. Opatrně se pokusil nadechnout. Jen žádný zmatek. Odpočinout si a zkusit dalších pár kroků. Nějaká paní se po něm otočila.

Obličej mezi popelnicemi jak obrovská bílá kytká? Normálně by se nejspíš zeptala, jestli nepotřebuju pomoc. Jenže to by nesměla mít možnost prohlédnout si mě zblízka. Hadrák od propadlých tváří až po šaty.

Zkusil se znovu nadechnout. ‘Šlo to.

Odlepit se od smradlavých popelnic. Aspoň pár kroků. Nebudit tu pohoršení.
Po prvním kroku padl mezi popelnice. Několik nekonečných minut se nezmohl na jediný pohyb.
Konečně doma. Vytukal na dveře signál. „Kdo je?“ ozve se Eva.

Já.“ „

Dveře se pootevřou. Deseticentimetrová škvíra. „Co je?“ vyděsí se Michal. „Otevři!“

Nemůžu.“ „

Michal strčí do dveří. Eva stojí v chodbě, přes její pravačku napůl visí Klára.

„Exla,“ řekne Eva vyděšeně.

Jediné, co teď Michal viděl, byly Klářiny obludně modré rty a vytřeštěné oči.

201

e i

Proboha!“ „

„Šlehla si a prásklo to s ní . . .“

„Do prdele!“ Chytil Kláru v podpaží a táhl ji do poi j e.

Po únavě rázem ani stopy. „Jak je to sakra dlouh~ zařval na Evu.

Ted’!“ „

„Cos dělala, ty . . .“

Hodil Kláru na molitan, nervózními prsty jí zku rozepnout knoflíček košile. Vteřiny ubíhaly. A s 1! ždou menší naděje.

Škubl s košilí, až knoflíčky od 1 ku k pasu odletěly. Nervózní boj s podprsenkou. Ručníc!“ zařval.

„ Klára tu teď ležela od pasu vzhůru nahá. Ale to n vnímal.

Eva přiběhla s ručníkem. Podložil ho Kláře pod hl vu.

„Co je s ní, proboha?“ syčel. Tušil to až příliš dobř Přítiskl ucho pod její levé ňadro. Tady by přece m slyšet srdce. Jen tikání budíku v místnosti.

„Do prdele!“

Popadl Kláru za zápěstí. „Má puls?“ zeptala se Eva.

„Ne!“ vykřikl Michal. Znovu přítiskl ucho na Klářu hrudník.

„Nemůžu ho najít, sakra! - Je mrtvá!“ zařv~ na Evu hystericky.

Stlačil dlaní Klářin hrudník a uvo nil. A znovu. Zděšený beznadějí svého počínání. Stla čit, povolit. Stlačit, povolit.

Stlačit . . .

Nic, vůbec nic. Vytřeštěné oči, promodralé rty, žán; dech.

Proboha, af se z toho dostane! Jen at se z toho dosta ne!

Stlačit, povolit. Stlačit . . .

Kláro! Prosím tě! Kláro!“ drmolil mezi zuby. „

Nic. „Do prdele!“ vykřikl do třetice. Vyskočil od toho bez vládného, napůl nahého těla. Zkusit jí nabodnou srdce injekční jehlou? Kdo mi povídal; že tak přived k životu předávkovaného Pavla?

Začal horečně hrabat v hromadě věcí za molitany.

202

Jestli se Klára nevzparnatuje, přišijou mi to jako vraždu? A co mám dělat?

Stříkačka. Nasadit jehlu. Kláro! Kláro!“

„ Eva horečně objímá to bezvládné tělo. Třese jím. Stružka slz po tvářích. Jedna kapka za druhou na Klářina prsa, krk, tvář .

..

„Uhni!“ zařval Michal se stříkačkou v ruce. „Uhni, slyšíš?“

Bodnout mezi žebry přímo doprostřed srdečního svalu. Jen zlomeček vteřiny, aby se srdce reflexivně stáhlo, a okamžitě jehlu vytrhnout.

„Kláro, prosím tě, Kláro!“

„Uhni, hergot!“ odstrčil Evu. S každou vteřinou menší naděje.

„Uhni!“

„Kláro!“ křičela Eva hystericky.

Najednou se Klářiny promodralé rty pootevřely. Vydechnutí.

„Zaplatpánbu!“ Michal zahodil stříkačku a sesul se ke Kláře.

Konsternovaně zírali, jak se to krásné, ještě nezji zvené tělo s malíčkými prsy a smrštenými bradavkami probouzí k životu. Slaboučký tep srdce, sotva patrný, když člověk přiložil dlaní na Klářin hrudník. Chrčivé dýchání.

Ale žije. Žije!

Jako by se štěstí obrátilo. Najednou všechno klape. Jak dlouho? - Takhle jsem se tehdy neptal. Až do toho odpoledne. Michal si přesně pamatoval svůj pocit, když seděl sám na molitanech pod oknem, za kterým se chýstalo jaro.

Obleva. Čtvrtí kde se mohla tak zdržet, opakoval si. Měla přece koupit jen pár surovin. Kdesi v bříse zas neurčitý strach. Co když ji čapli v lékárně? Ale proč? Nedělala nic zakázaného. Šla koupit běžně dostupné léky. K dostání i bez lékařského předpisu. Tak co?

Konečně zvonek.

203

Eva! Otevřel dveře j ak pitomec. Docela klidně.

Záblesk čepele. Rána někam na břicho. Michal instinktivně uskočil. ° Jeden z těch debilů kolem Honzy! Úder pěstí na bradu, který Michala hodil na ne~ vřené dveře místnosti. Propadl dovnitř. „Potřebuju, Michale. Rozumíš?

Potřebuju dávk F šeptá debil nepřičetně. „Sám nemám,“ zkusí to Michal opatrně. Žádná rea i ce. „Nechal jsem výroby,“ přidá ještě. „Nekecej,“ rozkřikne se najednou debil. „Našiju do tebe, rozumíš?“ přejde do výhrůžného šepotu. Ru se mu třesou. Nepřičetně pohazuje hlavou. Oči rozší: né jakoby hrůzou. Vůbec ne oči.

Pananky. Abs~ák, u` domuje si Michal. Hlavně opatrně, bleskne mu hlavou. Trochu zdvihne ruce, ustoupí o krok.

Dát mu jednu, dvě da ky. At táhne. Jenže to bych tady musel mít zásobu. I poslední dávk pro mě a pro Evu, abysme mohli b abstáku vařit další. „Už nevařím,“ pokusí se říct co nejpřesvědčivě „Vyřid' to klukům . . . ,

Jděte do háje. Navždycky! „Svině!“ zachroptí debil.

Najednou je celé to mohi né tělo v pohybu. Než Michal stačí nastavit ruce proti noži, ucítí bole v břiše. To snad ne, bleskne mu ještě hlavou. Dlaně~ sevře kudlu zaraženou po rukoje~ do pálící rány. F malu, pomaličku padá na podlahu. „Najdu si to sám, podrazáku,“ syčí debil někde n~ jeho hlavou. Michal zkusí vytrhnout tu příšernou kudlu z břich ale bolest ho zarazí. Zběsile dupající nohy. Pobíhání po místnosti. Hh věci shozených ze stolu. Michal se svíjí bolestí na po laze. - Takhle tady zdechnu? Ani pes po mně neště ne! Slzy Michalovi rozmazávají ten pohled. Debil proh 204

ží jedno místo po druhém. Nakoukne za molitany, do kýblu pod umyvadlem, do trouby sporáku. Přehazuje ubohé kopicčky věcí, které tu ještě zbyly.

„Kde to máš? Kde to máš, rozumíš?“ řve najednou na Michala plazícího se po zemi bolestí.

Jdi do prdele, chtěl by říct Michal. K čertu! Do pekla! Má ale tak strašlivě sucho v puse.

Boty. Z pohledu těsně u země jsou nepřírozně velké! Najednou jedna z bot křísne Michala do hlavy. Tma.

Poslední, co si pamatuje. Pak až Evin hysterický pláč.

„Já už nemůžu. Tohle není život. Nemůžu. Prostě nemůžu,“ vyrazí Eva mezi vzlyky.

V místnosti je všechno vzhůru nohama.

Nějaká neznámá tvář docela blízko obličej. - Sousedka?

„Zavolali jsme záchranku. Přijede každou chvíli. Klidně ležte . . .“

Doktoři? - Budou zjišťovat, kde pracuju, uvědomí si Michal.

Zas to začíná nanovo. Příživnictví, vyšetřovací vazba, recidiva, kriminál! Nadzvedl se, jako kdyby chtěl tomu všemu utéct.

Příšerná bolest mu vybuchla v břiše. Rozlétla se celým tělem.

Padl znovu na podlahu. Do čehosí lepkavého.

„To nemůžete, ležte klidně!“ Vyděšený obličej zase tak podivně blízko očí.

On mě bodnul, vzpomněl si konečně Michal. Prokristapána, on mě bodnul! Jako by si všechno uvědomil až ted`.

A to lepkavé? Zdvihl dlaně k očím.

Krev! Konec! Svinské život a ještě svinštější zdechnutí. K smíchu. Bodnutej čertví kam pro pár mizernejch kubiků.

Byl by se rozesmál, kdyby se nebál, že otřásání bránice znovu probudí tu bolest v břiše. Studené smrštené cosi uprostřed těla. Jen zima šířící se od toho nahoru

205

i do nohou. Strašlivá zima, j ako kdyby umíral zmřzn tím, ne na ránu nožem. A stále víc se zamlžující p~ hled. Zimní krajina. Taková ta tichá, majestátní, s prc táhlými kopci na běžky. Kdy jsem ji viděl naposled Jen Evin hlasitý pláč ruší smířené, houby smířené - necitelné ticho. Chcípni, červe!

Houkání sanitky.

„Měl jste štěstí, že vás vaše přítelkyně našla vča~ Ještě tak deset patnáct minut a dnes jste tady neležel, , usměje se na Michala nejmladší z doktorů při vizitě „Tepenné krvácení,“ povytáhne významně obočí a po i ` , kýve hlavou.

Zase štěstí. Štěstí? ` - A co vlastně. Bylo by už tehdy po všem. Po soudu, pc kriminálech. Po té šílené bolesti nohy. Po svinském ži ; voření bez Evy. Po mně. No a?

Všechno se zas dalo do pohybu. Vyšetřování, kdo to ! byl a proč. Prohlídka místa činu, dřív než stačila Eva cokoliv uklidit.

Jen pitomec by si při prohlídce nevšiml chemického skla v rohu za molitany.

Štěstí. Ten debil, co mě bodl, vyraboval celý byt, jak hledal svou ubohou dávkou. Jen chemického skla se nedotkl. K tomu měl nejspíš posvátnou úctu. Všechno ostatní rozmlátil. Jenom ho křetěna nenapadlo, že by měl pořádně prohlídnout taky záchod.

Dvě dávky brauna jako železná zásoba ukryté za rezervóarem musela samozřejmě najít až Bezpečnost.

Tak tedy nedovolené držení, když už mi výrobu nemůžou dokázat.

Stejně je to jeden paragraf. A příživnictví. Navíc udání rodičů Kláry Kolářové. Evin geniální nápad. Debilnější než spojit se s kompletní fetáčkou galérou a dělat pro ně ve velkým. Ti by se snažili aspoň trochu krejt svůj zdroj.

Rodiče Kláry jsou ve svém zděšení ochotní dosvědčit cokoliv.

Taky si toho dokázali zjistit víc než rodiče všech ostatních fetáků

206

dohromady. Anebo by to aspoň fetácký rodiče neřkali před soudem. Přinejmenším aby chránili vlastní ratolest před kriminálem. Stopovali snad tu káču pitomou až k nám?

„Radší ji zavřete, pane předsedo. Jen at se dostane z jejich vlivu,“ prohlásí Klářin otec.

Michal sedí na lavici obžalovaných jako opařený. Copak jsme větší zlo než kriminál?

„Počkejte, prosím vás, po pořádku,“ slyší soudce. Zoufale se snaží soustředit na všechno, co se před ním odehrává.

„Když Klára přišla domů, mluvila z cesty, měla vypoulené oči, hledala dveře v místech, kde nikdy nebyly, viděla ve mně někoho jiného, ve své matce také. Mluvila na lidi, kteří v našem bytě nikdy nebyli. Posílala mě do lékárny - prý pro další jídlo. Prosila mě, abych jí koupil zásobu někde v lékárně na Poříčí. Vem tolik, kolik ti dají. Já to platím, přikazovala mi. Pokoušeli jsme se ji s manželkou uložit do postele, ale zanic nechtěla spát. Najednou začala ukazovat na květiny na parapetu a křičet: Hadi! Pozor hadi! Táhla mě pryč z místnosti. Pokoušel jsem se jí vysvětlit, že má halucinace, že to musí zaspát, ale za pár vteřin znovu vyskočila z postele, vrhla se ke stolu, vylezla na něj; zděšeně pozorovala podlahu pokoje a křičela: Krysy! Krysy! Nespali jsme kvůli ní až do rána.“

Proč jsme ji proboha nechali jít domů, když v tom litala, vztekal se v duchu Michal. Měli jsme svejch problémů až po krk. Co nejdřív uvařit dávku! Do té doby jsem vlastně ani pořádně nevnímal, co se děje. Já i Eva každý ve svém abs~áku.

Copak vůbec vím, kdy Klára odešla? Jenže to nás přijde zatraceně draho. Věci, kterým člověk nepřikládá žádnou váhu, najednou seřazené jedna za druhou, znamenají další roky lágru.

Jak jsme mohli být tak pitomí?

„Už při návštěvách v pavilónu psychiatrie nás ošetřující lékařka varovala před styky dcery s obžalovanou. Ale sama tomu nemohla zabránit. V léčebně nejsou žádné izolované prostory, mladiství na jednom

207

^

pavilónu se mohou pravidelně a bez omezení stýl. Jak jsme se proti tomu měli bránit? Když nám ~ Klára o vánocích vykládala, že jde za bezvadnou : marádkou ze školy, ve snu nás nenapadlo, že je to l pelková a že mnou dceru učí brát drogy. To jsme zjist až když přišla domů nafetovaná.“

„Chtěla bych říct, že jsme Kláru Kolářovou k fetu~ ní nijak nesváděli,“ snaží se ještě Eva. „Ona sama o měla zájem a prakticky si na nás dávku na ochutná sama vynutila.“ ~ Je to marné, marné, marné . . . zní v hlavě Michal: vi.

Dalších dvacet osm měsíců naivrd. Nedovolená v roba a držení omamných prostředků a jedů, příživní tví, ohrožování mravní výchovy mládeže.

Najednou měl Michal i ve tmě pocit jakéhosi nervó ního neklidu kolem sebe. Vzdálené kvílení sirény s~ nitního vozu. l3,ychlejší pohyb sester. Prudké světíl z chodby. Zvuk výtahu.

V otevřených dveřích se kmitl vozík. Pohublé tělc vrásčitá šedovlasá hlava s nepřírozeně otevřenýx ústy.

Další příjem Cinkání nástrojů v chodbě. Stejný kc lotoč j ako před několika dny kolem mne. Věčně znova Polohlasné příkazy doktora se staženými rty.

Teprve ted, si uvědomil, jakou má už zase žízeň. Sví rala mu vnitřnosti. Jako by se v jeho těle všechno sle pilo dohromady.

Vyschlé spečené tkáně, stažený krk jazyk, který nejde odlepit od patra.

Zavolat sestru. - Ted' ne. Ted' mají asi jiné starosti, Stačilo by zapumpovat pořádně rukou nebo se párkrát vzepřít na posteli, blesklo mu hlavau. Monitor, na který byl připojen, by zaregistroval změnu jeho pulsu a spustil akustický i světelný alarm. Čas odměřovaný poplachovými signály při změně stavu některého z těch čtyř pacientů, co tu leží. Život od alarmu k alarmu. Kolik jich ještě komu z nás zbývá. Dva? Tři? Najednou se sepe bzučák a jde o vteřiny.

208

A kolik času jsme ztratili tam venku, kde člověku nějaké bzučáky ani nepříjdou na mysl. Kolik let? Kolik výhybek, po kterých se šlo dostat docela jinam? Nic z toho už se nevrátí.

Tiše čekal, až tam v chodbě pohasne reflektor a šedovlasý muž na vozíku se objeví ve dveřích pokoje. Teprve pak poprosil sestru o čaj.

Tam venku ted' nejspíš pomalu vrcholí flámy, končí diskotéky, milenci se jdou pomilovat, ostatní spát, kdo by přemýšlel o nějakých alarmech. Až když je pozdě. Ležel s otevřenýma očima a pozoroval odrazy světél města na stropě.

Soudem nařízená léčba ještě od minule. Tentokrát přednostně hned po výkonu trestu jedno místo pro mě.

Stejně míže jako v kriminále. Podobný režim. Pravidelné kontroly moče, jestli člověk občas něco nebere. A propuštění, až lékaři uznají za vhodné. Půl roku, rok...

Odevzdávat vězeňské hadry. To je něco. Kdo nebyl tam, nemůže tohle nikdy pochopit. Jenomže místo ven z brány šup do vězeňského autobusu. Odvoz až na psychiatrii. Jen pro nóbl pasažéry.

Lidi v pražských ulicích už zas jakoby nic.

Vždyt se taky nic neděje. Ženský ve frontě na maso a na melouny. Chlapi za pootevřenými dveřmi výčepů. Kluci a holky ve frontě před kinem. Cesta drogy. Fabio Testi v hlavní roli.

Nic. Jen jeden připitomělej narkoman se dal chytit. Šup s ním do Bohnic.

Budíček posunutý o sto pět minut. A zase rozcvička, stlaní lůžek, ranní toaleta, snídaně, hlášení, pracovní terapie, oběd, večeře, večerní program, osobní hygiena, večerka . . .

Byl už příliš zkušený na to, aby si nevšiml, jak ho lékaři při osobních pohovorech otukávají.

Rozhodují, kdy mě budou moct zařadit do psychote

209

rapeutické skupiny, případně jestli mí mají po~ ; práci v areálu celé psychiatrické léčebny? Navlél ' korálků, nebo dokonce zahradičení, které znam zvýšenou možnost útěku?

Nemám karn utíkat. Vla: ani proč. Nemárn sílu, copak to nevidíte? Na ložnici se sedmi notorickými alkoholiky. Ch~ I

kolem padesátky, kteří vypadají na sedmdesát - i hnědlá vrásčitá kůže prozrazující špatnou funkci ja dávno vypité mozky, takže není o čem mluvit. A co bys chtěl?

Zvláštní pokoj pro toxikomany? I padně laboratoř. - Stejně tady všem toxikům krat Richard. Setkání po letech. Tys mi opravdu scházel ze všech nejvíc, napadlo l chala, když ho poprvé uviděl na chodbě léčebny. A ti ostatní? Houf obdivovatelů, čekajících, co j král Richard předá ze svých bohatých zkušeností. Jaký je to rozdíl proti léčebně u Apolináře! Tady jen trosky. Soudem nařízené léčby. Každý má na kc tě nějaký ten konflikt se zákonem. Pár alkoholiků ; tím pouze s národním výborem. Minimálně výtržnc na pracovišti nebo v místě bydliště, popřípadě neplac ní výživného. Výjimečně je tu i někdo, kdo spáchal p~ vlivem alkoholu nebo drog pokus o sebevraždu - xkud je mu víc než jedenadvacet, takže nepatří do pa~ lónu pro mladistvé.

Jako kdyby člověk sjel na tom l boganu s černou dírou místo bezpečného prostoru p. přistání zas o patro níž.

! Michal si všiml obdivných pohledů mladších toxik Má pověst nejlepšího vaříče v Praze dávno pronik. i do uzavřených prostor léčebny? Kolik z nich asi ochutnalo mé výrobky, napadlo M j chala. A krvavě za ně zaplatilo? Nejen penězi . . k“ I Hned třetí den zařazen do skupiny.

Otypován jak spolupracující jedinec? - A copak to není pravda? Cc pak bych vůbec byl schopen přežít ještě jeden návrt do lágru? Jen kdyby mě tu dokázali naučit, jak existe vat bez toho. Mě i Evu.

210

„Michale, co kdybyste pro bližší seznámení vypověděl kamarádůrn stručně svou historii?“

Ach ano, říct svůj příběh, ostatní ho zhodnotí - tak, aby se co nejvíc zavděčili doktorovi, ale pak mi v ústraní mohli šeptat, že si mě váží ze všech pražských toxiků nejvíc, v naději, že jim prozradím svá výrobní tajemství. Pěkně děkuju.

Vzal to, jak nejrychleji uměl, Olinu a Evu vynechal, i když bez toho si připadal před ostatními najed.nou trochu připitoměle. Diskotéka, zvědavost, hloupost sedmnáctiletého kluka. - Ostatní je jenom moje věc. Mít to co nejrychleji za sebou. Jen aby mi doktor nemohl vyčíst, že nespolupracuju.

„Dobře, pro začátek děkuju,“ ozval se doktor. Snažil se skrýt mírné pobavení nad rozdíly mezi Michalovou interpretací a tím, co si přečetl v lékařské zprávě jeho chorobopisu.

Michal ho upřeně pozoroval. Zas jeden z těch mladých, kteří už mají dokonce dlouhé vlasy, tenisky a pod pláštěm nejspíš triko Levi Strauss nebo Adidas.

„Kdo z vás si myslí, že je jeho příběh podobný příběhu Michala?“ zeptal se doktor pacientů. Všichni seděli na židlích v kruhu uprostřed místnosti s výhledem do parku léčebny.

Michalův pvhled sklouzl na svazek slunečních paprsků procházejících mezi mřížerni.

„Tomáš?“ vyvolal doktor vysokého blond'áka s kudrnatou svatozáří kolem hlavy.

„No snad,“ připustil Tomáš. Napůl rozpačitě se usmál.

Na tohohle musely letět holky, napadlo Michala. Přesně ten typ vůdce třídy v každé roštárně. „Řekněte Michalovi, v čem,“ povzbuzoval ho doktor. „No, taky jsem začal víceméně náhodou .

. .“ „Říkáte náhoda. Jak to bylo?“

„V osmičce na mejdanu. Bylo nás sedm a neměli jsme dost pití.

Přišel spolužák, kterej už v tom uměl chodit, takže měl s sebou pichnu. Teda stříkačku. Prohráb domácí lékárníčku, našel áčko a píchl si. Tak jsme to po něm zkusilí. Jít koupit áčko bylo levnější

211

než shánět chlast. Ten by nám tehdy navíc v obcho asi ani nedali.“

„Dobře, ale proč jste v tom pokračoval,“ ptá se č doktor.

„Líbilo se vám to?“

„Líbil se mi spíš ten pocit.“ „Jaký pocit?“

„Že jsem frajer. Že to je teda něco, píchat si jal opravdoví narkomani.“

„Droga sarna vám nedělala dobře?“

„Ne. To je jako s kouřením. Komu dělá dobře prv: cigareta?“

‘ A dál?’ ; ,,

; „Pak jsem se dostal do stadia, kdy rni bylo špatn nejen když jsem si pích, ale taky když jsem si nepícl ;

- Už jsem v tom jel.“

„To jste ale ještě pořád byl schopen chodit do škol; Dokdy?“

„Skoro do osmnácti. Než jsem našel věc, která n opravdu sedla.“

Jakou věc?“ ,,

„Perník. To byla od prvního setkání moje droga Když jsem si dal perník, hučel jsem třeba tejdén p narkomanskejch bytech.

Nikdo o mně nevěděl.“

„Takže do školy jste přestal chodit prakticky oka mžitě, když jste ochutnal perník. Co dál?“

„Pak mě nechala holka, kterou jsem měl rád.“ „Proč se s vami rozešla?“

„Když jsem hučel v perníku, třeba jsem se u ní čtr náct dní neobjevil. Přitom jsem ji ale současně všudf hledal. Každá holka na ulici mi ji připomínala, za ka ždou jsem běhal, že je to ona. Ale jít za ní domů mě ně jak nenapadlo. Nechala mě, když konečně pochopila, že fetuju. Tím jsem do toho zahučel definitivně.“

„Za co jste pak byl odsouzen?“

„Dva roky jsem se dokázal pohybovat po Praze bez konfliktu s Bezpečností. Pak mi přiřili příživnictví.“ „Kde j ste ty dva roky bral peníze?“

„Máma mi dávala kapesný.“ „Ona věděla, že fetujete?“

212

„Věděla. Já jí pořád sliboval, že toho nechám a najdu si zaměstnání.“

„Pokud vím, byl jste ale souzen ještě za něco?“

„Jo. Za ohrožování mravní výchovy mládeže. Ale to byl omyl.“

Jak to?“

„U soudu tvrdili, že jsem si píchal injekce před nezletilým, ale já o ničem takovém nevím. A i kdyby to byla pravda: když je někdo v narkomanským bytě, člověk se ho neptá, jestli mu už bylo osmnáct.“

„Říkáte omyl,“ usmíval se doktor. „Ten váš mejdan v osmé třídě znamenal, jenom co já vím, začátek fetování pro čtyřicet osm lidí!“

Jak to?“ zdvihl Tomáš obočí.

„Spadlo do toho všech sedm lidí, kteří tam tenkrát byli. A každý z nich to naučil někoho dalšího. Čtyřicet osm lidí, kteří mi prošli rukama. Myslím, že jste měl u soudu spíš štěstí, že vám nedokázali, koho všeho jste naučil fetovat.“

Ticho. Doktor si přeje, aby vyznělo, co řekl, napadne Michala.

Čtverec slunečních paprsků se líně stěhuje po podlaze místnosti.

„Slyšel jste tu Michalův příběh. Myslíte, že máte nějaké podobné vlastnosti?“ zeptá se doktor znovu.

„To se dá těžko říct. Natolik ho neznám,“ odsekne Tomáš s pohledem upřeným do země.

„Dobře, tak jaké jsou vaše vlastnosti. Co myslíte.“ Tomáš trhl rameny. „Chci vždycky všechno vyzkoušet . . . Neumím si nic odříct. Poručit si . . .“

„Pane Otava, souhlasí to?“ obrátil se doktor na Michala.

Co?“ trhl sebou Michal.

Jsou to i vaše vlastnosti?“

„Snad . . .“ připustil. „Do určité míry.“ To jsou přece vlastnosti každého fetáka, který má za sebou kus cesty na tom svém toboganu.

„Jaké jsou vaše další vlastnosti, Michale?“

Co jsem míval za vlastnosti, uvažoval. Pro holku, kterou jsem měl rád, bych byl udělal všechno. Oběta

213

vost? - To by se mi vysmáli, „Přeceňoval jsem kan rádství,“ řekl nahlas.

„To je zajímavé,“ ozval se doktor. „Všimněte si ho,“ obrátil se ke dvěma mejdanovým myšim. „Dá vybědl Michala.

. Že bych neměl už žádné vlastnosti, jen touhu po d~ ze? přemýšlel Michal horečně.

„Všechno?“ zeptal se doktor. ‘ Michal přikývl.

To přece není možné, uvažoval „Nezdá se vám to nějak málo? Čím to je? Rozmysl te si do příště, jak jste na tom se svými vlastnostmi: slyšel doktora jako z dálky. „Tak. Kdo z vás si mys že jeho příběh je nejodlišnější od Michalova příběhu Už se to přehnal, uvědomil si Michal. Protentokrát Pan Václav?“

„Obtloustlý chlápek s rezatými, na tvářích pečlivě v; ; holenými vousy - rámeček okolo obličeje. Poll a předklonil se.

„No, já jsem jednak starší a jednak jsem začal bra léky z jiných důvodů: ‘ „Kolik je vám let?“ „Třicet. „A kdy jste s tím začal?“

„Asi před pěti lety. Když jsem se dostal na míst~ i ; spojené s určitou zodpovědností.“

„Vy pracujete jako . . .“ začal doktor.

„Úředník,“ skočil mu do řeči chlapík. „Zástupce ve doucího odboru v jedné dost důležité instituci. Vi~ bych nerad . . .“

„Dobře. A proč jste s tím začal?“

„Já hlavně nevěděl, že s něčím začínám.“ i To je přesné, blesklo hlavou Michalovi.

„Bral jsem si prostě diazepam na uklidnění. Abych mohl spát, Pak když mě čekalo nějaké těžké jednání, Pak abych neměl tak velký strach při výkonu povolá~ ní. Nebo při cestě do ciziny.

Najednou jsem bral dvacet třicet diazepamů denně. Nárázově i dvojnásobek.“

„Jak jste ty léky získával?“

214

„Napřed legálně u závodního lékaře, pak přes své známé, kteří vystudovali medicínu.“

„Vy jste nakonec viděl jediné východisko z téhle situace v sebevražedném pokusu. Proč jste se nešel léčit?“

„Nevím. Styděl jsem se. Nechtěl jsem, aby se to někdo dozvěděl . . .“

„Takže se všichni dozvěděli, že j ste se pokusil o sebevraždu . . .“

„Pod prášky člověk takhle nepřemýšlí,“ narovnal se konečně chlapík. „Najednou jsem měl prostě strach. Nemohl jsem to unést. Hrůzu z lidí. Ze všeho. Z toho, že někde upadnu a zůstanu ležet. Šílenou úzkost. Proto jsem sáhl k řešení, které nebylo racionální.“

„Dobře. Fetování jako únik ze stresových situací v exponovaném zaměstnání,“ zopakoval doktor. „Co Jiří? - Kterému z příběhů se nejvíc podobá ten váš?“

„Já myslím, že je tak někde mezi.“

Nakrátko ostříhaný, s pohublým tuctovým obličejem, ale jako by byl celý obalený slupkou uzavřenosti, nepřístupnosti, přemýšlel Michal.

„Měl jsem problémy s alkoholem. Pak mi někdo řekl, že áčko je lepší. Z člověka to netáhne. Když se motá, myslí si lidi, že je nemocnej, ne opilej. Přestal jsem tedy docela pít alkohol a začal jsem s tím . . .“

„Proč jste cítil potřebu napřed pít a pak užívat drog „Občas jsem míval obavy, že jsem ve slepé uličce. Že jsem si špatně vybral. Že se nebudu moct realizovat, uplatnit v práci.

Že jsem měl o tom oboru jinou představu. Měl jsem pocit, že je jeho studium spojeno se spoustou balastu, který není nezbytný.

Taky jsem si namlouval, že se drogou uvolňuju ze stresových situací. Když jsem měl dávku, byl jsem průbojnější, líp se mi hovořilo, netrpěl jsem žádnými nejistotami . . . Takže je to asi trochu příběh pana Václava.“

„Jenže s jiným koncem“ skočil Jiřímu do řeči doktor.

„Předávkoval jsem se. Taky to mohlo skončit smrtí . . .“

215

„Jenže u vás to nebyl pokus o sebevraždu, ale ne: kovnost. -

Jak to vlastně bylo s těmi stresovými situacemi? Kolik jste jich opravdu prožíval a kolik jste nakonec píchal?“

„Já už si potom namlouval, že všechno je stresov ~ situace a že si musím píchnout. Nakonec stresové pr mě bylo i ráno na koleji vstát. Nebo jít koupit rohlík; Každou situaci jsem začal považovat za stresovou abych měl důvod dát si dávku.“

Jak to skončilo?“ „

„Vyhodili mě ze školy. Nakonec jsem byl trestně stáhnut za izolaci methylether morfinu z volně prodejného léku a za příživnictví.“

„Všímate si? Stres, úzkost. Věci, které člověka nebi bí.

Neničí ho tak jako látky, které proti nim začne užvat. Jsou mnohem méně nebezpečné než drogy. Úa kost krásně mizí v rozhovoru. Jen vědět, s kým mluvív Následky drogy jsou o poznání hrůznější než úzkos~ Úzkost uplyne. Změny na játrech, zničené žíly, změny v mozku jsou neodstranitelné. Celá společnost si zvykla na všemocnost léků. Vezmete si tabletku.

Všelék Zázrak. V tom j sme byli všichni vychovávaní. Nikd~ tenkrát nemluvil o tom, že každý lék je také škodlivý To je jeden z omylů, který nás všechny poznamenal Proto nesebejistí lidé dnes hledají oporu a uspokojení ; v drogách. U většiny toxikomanů najdete alespoň ně kde vespod sebepodceňování, snahu kompenzovat i vlastní komplexy něčím výjimečným. Upoutat na sebe pozornost.“

Michal se díval z jednoho na druhého. Ještě ličarč a dvě myši, které znal od vidění - takoví ti kluci, cc hledají partu a toho, kdo by jim za jakoukoliv službič~ ku dal nějakou věc.

Měli nejspíš smůlu, že je čapli v nějakém bytě, kde se vařil braun. A příživnictví k to~ mu. Pestrá společnost.

„Já se už na základní škole léčil ze žaludeční nervó).:'. zy.

Což bylo zvracení po rozčilení, bušení srdce, špatný spánek, depresivní stavy, úzkost. Vlastně nevím, co mi drogy dávaly:

Jen jsem se jim nemohl bránit . . . Snad

216

Jsem měl dojem, že mě podparují psychicky,“ říká jedna z myší.

„Co myslíte, Michale,“ vytrhl ho lékař z přemýšlení. „Co kdybyste začal?“

Prosím?“ „

„Nedával jste pozor? Dneska jsme se vlastně pokusili trochu dotknout příčin, proč si lidé začínají s drogou. Zkusme to teď něj ak zobecnit . . .“

Proč. Michal pokrčil rameny. Proč v zjednodušeném příběhu, který jsem vyprávěl, a proč doopravdy. Nejhorší je, že tuhle otázku si člověk opravdu klade až dodatečně. Když začíná, nepřikládá fetování takovou důležitost, jakou má později.

„Co byl, řekněme, jeden z vašich důvodů?“ pokračuje doktor.

Někdo je třeba zvědavý, co to dělá, a vůbec netuší, na jakou cestu se vlastně vydává. A kam ta cesta vede. Nemá potuchy o fetáckém toboganu.

„ZVedaVOSt,“ OdpOVedel.

„Zvědavost. Dobře. Co dál?“ Doktor se razhlédne po ostatních.

„Únik před problémy, se kterými si člověk neví rady,“ řekne úředník s obličejem orámovaným rezavými vousy.

Dobře.“ „

„Východisko z nudy,“ ozve se jedna z myší. Martin. „Hm. A Ondřej?“

„Je to něco výjimečného. Odlišuje to člověka od stáda.“

„Opravdu?“ „Jistě. Jde o to nebejt unifikovanéj člověk. Jeden z masy. Typ. Úředník, dělník, rolník, pracující inteligent.

Každý by přece měl bejt jinej. Barevnej. Ne ta šedá hmota, co se valí po ulicích.“

„Fetování vás taky řadí do stáda. Do stáda fetáků. Stádnost v partě. Spousta členů part přitom fetuje jen proto, že fetují i ostatní. A výsledek? Trosky závislé na drogách. Jeden jako druhý. To jsou podle vás barevní lidé? Co si o tom myslíte . .

. Nikdo nic? Ondřej? Nic?

217

Dobře. Drogy vám tedy dávají pocit nějaké nápl. Máte dojem, že proboujováváte něco nového, zajíma ho. Jenže proč zrovna tato životní náplň, a ne jiná? ~ hánět nudu je v pořádku. Ale uvědomujete si vůbec, byste se mohli věnovat i jiným aktivitám? Nespore méně nebezpečným vašemu zdraví? Čemu byste mohli věnovat? Co? Martine . . . Nebo někdo

další. Č mu jinému byste se mohli věnovat, nebýt drog. Niki nic? Ani Richard?“

„Samozřejmě. Jakékoliv činnosti, jejíž podstatou , vyvíjet aktivitu. V níž lze být dobrý. Lepší než ostatní „A proč jste to tedy nikdy nezkusil?“

„Není mi to dostupné.“ „Proč?“

„Nemůže každý dělat školu nebo práci, která ho ba ví.“

„Nemůže dělat, co ho baví, ani jako koníčka? Co? Richard pokrčí rameny.

; „Není důvod v tom, že jste velice líní? Že chcete zá žitky zadarmo? Něco dostávat, ale nic nedávat. Nevyví nout žádné úsilí? Chcete cítit euforii, ale nejste ochotn pro to nic udělat. Nic ~e sebe investovat. Nanejvýš pe níže, které většinou dostáváte od rodičů, a vlastní zdraví. Když se člověk věnuje nějaké smysluplné činnosti, něčeho dosáhne, něco pořádného udělá, může pocítovat stejnou euforii, možná dokonce větší a rozhodně trvalejší, než vy si dokážete vyrobit uměle.

Proč se nepokusíte o euforii z toho, že něco umíte, že vás mají lidé rádi, že vás obdivují . . . Co myslíte, Martine?“

Pokrčení ramen.

„Chemické emoce se vám zdají levnější, než kdybyste si musel vytvořit své vlastní kladné emoce ve svém vlastním mozku. Bez přispění injekční stříkačky. Je to tak? Ale ve svém výsledku vás chemické emoce stojí všechno ostatní.“

„A co bych měl podle vás dělat? Beru si drogu, protože mám depresi z lidí okolo. Z toho, jak je svět. Nechci s ním nic mít,“ utrhne se Martin.

„Jak je podle vás svět?“

218

i i i

T~ „Kruť. Jeden člověk šlape po hlavě druhému kvůli penězům, kvůli kariéře, kvůli úspěchu. Každý má náramně ostrý lokty.

Nikdo se nesnaží druhého pochopit, být s ním. Kouká jenom, jak ho využít, vykořistit. O takovej svět nestojím.“

„Aha,“ řekne doktor. „A co vy? Vám přece nikdo nebrání udělat něco pro lidi. I když jsou takovi, jak říkáte. Možná že jim tím pomůžete, aby nebyli tak hrozní. Je lepší zapálit malou svíčku než proklínat temnotu, ne?“

„A co bych z toho měl?“ „Euforii. Už jsem vám to řekl: ` Martin se ušklíbne.

„Takže vy taky dáte radši přednost vykořis~ování ostatních?“ pokračuje doktor.

Jak to?“ „

„Necháte si zaplatit svůj život od rodičů, a až se profetujete k invalidnímu důchodu, tak od celé - podle vás, tak kruté společnosti. Je to tak?“

Jak úzkostlivě se izolujeme od alkoholiků. Jako kdybychom byli něco víc, přemýšlí Michal při večeri u fetáckého stolu. Stejně závislí jako oni. Jenom na věcech, které nás ryhleji zničí.

Kdyby mi někdo dokázal vymazat z parnětí, že drogy vůbec existují. Jenže co by mi v ni pak vlastně zůstalo?

„Nakonec stejně všichni dopadnem jako Zdeněk,“ usmál se Richard.

„Co je s ním?“ zdvihl Michal hlavu.

„To nevíš? Šel po ulici, padl vysílením a umřel. Pak se zjistilo, že nejmíň měsíc nežral.“

Zdeněk? V Michalovi jako kdyby všechno ztuhlo. „To mu nemoh někdo pomoci, sakra?“

A já? Já byl ale v kriminále.

„Copak nikdo neviděl, jak je na tom?“ rozhlédl se po ostatních.

„Takovému tunelářovi?“ zdvihl oči Martin. „S tím ses chvíli bavil a pak jsi zjistil, že ti ukrad hodinky. Krad jako straka.

A ještě byl agresivní.“

219

Co jiného mu taky zbejvalo, když si neuměl n robit, napadlo Michala.

„Tak jste ho radši nechali umřít!“ vyjel Michal G pětí si uvědomil, že jim vlastně nemá co vyčítat.

Znovu celý ten koloběh. Obdélník slunečních prsků už se zas stěhuje po podlaze místnosti pro sl~ novou terapii.

„Tak.

Dneska by mě zajímalo, co by kdo z vás v ž tě chtěl kromě drogy . . . Nikdo nic? Co byste chtěli by vás zajímalo,“ snaží se doktor. „Věci stačí,“ zahučí Martin. Chce na sebe upozornit. Ukázat, jaký je frajer, padne Michala. Stačí zachytit, jak se Richard na M tina usmál. „Ale co byste si přáli. - Co ještě byste si přáli?“ „Jednu si šlehnout,“ řekne znovu Martin, povzbuz svým předchozím úspěchem. „Kromě drogy,“ napornene ho doktor. „Nic jiného r ní důležité? Co, Martine?“

„Mít po celým těle pěkný žíly, abych si moh furt l

chat.“ „To jste si měl ovšem rozmyslet dřív. S tak zdevast vaným žilním systémem, jako máte vy, už se nedá n dělat,“ usměje se na Martina doktor. „Co vy, Michale, Být s Evou.

Jenže takovéhle věci se neřikají. Pokrčil rameny. Ne vážně, co ještě bych si přál?. Až se vyděsil, ž~ opravdu neví, co by řekl. „Jaké máte zájmy?“ Ticho. A stupňující se trapnost toho mlčení. „Jaký je váš žebříček hodnot?“ zopakoval lékař.

To jedno a pak dlouho nic, blesklo Michalovi hlavou. Pak Eva.

Vztah. Dá se tomu ale ještě říkat vztah, když oběma jde o fetování víc než o druhého? „Tak kdo mi o tom něco řekne,“ otočil se doktor po ostatních. „Co podle vás přináší člověku štěstí?“ Martin se znovu zavrtěl. 220

„Kromě drogy,“ otočil se po něm doktor.

Být s Evou. Zvládnout to. Neskončit už nikdy v kriminále, opakoval si Michal.

„Kromě drogy už je to jedno,“ řekl znovu Martin. „Opravdu není nic jiného, co by vám přineslo uspokojení?“

„Kdyby to člověk dokázal nebrat,“ řekl ten chlápek s obličejem orámovaným rezatými vousy.

„Dobře. Ted' mi řekněte, co člověka žene dopředu.“ Nutnost opatřit si dávku, blesklo Michalovi hlavou. A dál? Pak už je opravdu skoro všechno jedno, uvědomil si. To je přece hrůza!

„Všímate si, jak to s vámi je?“ zeptal se znovu doktor.

„Nedokážete mluvit o ničem jiném než o drogách. Ničemu jinému nerozumíte. O světě máte zcela zkreslené představy. Vlastně o něm víte velice málo. O žádném oboru lidské činnosti kromě fetování nedokážete říct nic bližšího. Nevěděli byste nejen o čem mluvit, ale ani o čem přemýšlet, kdyby nebylo drog. Pak ovšem taky nemáte, kvůli čemu byste s nimi skoncovali. Neumíte si udělat euforii žádným jiným způsobem než drogou. Nenačili jste se to v průběhu života jako ostatní lidé. Příliš brzy jste začali fetovat a droga vás odstihla od všeho ostatního.

Máte na světě už jen svou euforii zadarmo. Je to tak?

Uvědomujete si vůbec, že jste nedokázali za život nasbírat žádné pořádné zážitky kromě těch s drogami? Nemáte žádné jiné zkušenosti. Nic kromě fetování jste nezažili. Nemáte žádné zájmy. Víte, jak se tomuhle říká? Emoční prázdno. Naprostá chudoba. Vyhaslost. Tupost. Nikdo není tak vygumovaný, tak docela bez přirozených emocí, jako toxikoman. Jste zmrazení drogou. Bude trvat řadu měsíců, pro ty, kteří s tím začali opravdu brzo, možná let, než se z toho stavu vyhrabete, pokud byste se rozhodli začít opravdu abstinovat. To je ten největší problém vašeho začlenění do normálního života. Většinou z vás se bude zdát, že to stojí příliš mnoho úsilí. Proto tolik toxikomanů selhává po propuštění z léčebny. Na úsilí nejste zvyklí. Je to tak?“

221

i

„Vždyť je to jedno, sakra,“ vyjede najednou Oně „Co z toho, trápit se měsíce nebo roky. Mně je : jestli mám, nebo nemám nějaký zájem. Jestli jsexr pej, nebo ne. Nemám pro co jiného žít, když mi vez te tohle!“

„Výborně. Víte, jak se tomuhle říká?“ otočí se dol po ostatních. „Amotivační syndrom. Člověk nemá co žít. Udělal tu chybu, že si to v životě nedokázal jít. Nebo to vůbec nezkusil hledat. Myslíte si, že i kteří mají pro co žít, k tomu přišli jen tak? To si mu napřed sakra těžce najít. Vybojovat.

Zakousnout se něčeho. - To je současně lék proti nudě. Když ~ o něco jde, nemáte čas nudit se. Musíte jen najít, ~ by vám mohlo jít. Co by za to stálo. Pro co byste opravdu ochotni podstupovat své úsilí.“

Pro nic, to je to, vybavilo se Michalovi. Možná č Nebejt drog.

Ted' už je pozdě.

„Nikdy není pozdě. To si uvědomte především,“ i doktor, jako by Michalovi četl myšlenky. „Vždycky; aspoň nějaký zlomek naděje. Vždycky.“

Únava a prázdnota. Pustá chodba léčebny, chráX z ložnic.

Najednou byl Michal k umření sám.

A ve dne ne? Když se tady bez konkrétního i směru šourají sem a tam alkoholici čekající na oc lední program. Jen rozčilující zvuky, jak drhnou ne po stěně, kolem které jdou, jako by si značili ce A občas potlačované vzlyky.

Otevřel dveře na záchod. Světlo!

Najednou ten podivný pocit. Člověk není sám. Ve výklenku za dveřmi, strnulí hrůzou, kdo to ve i~ Richard s Martinem. Oba vykasaný rukáv na pra~ i~ r9 ce, Richard paži staženou řemínkem a jehlu injel stříkačky v žíle.

„Zavři,“ zavrčí Richard. „Chceš?“ pokývne rukou zabodnutou pichnou.

Michal cítil, jako by ho najednou svrbělo celé t

222

Natáhnout ruku, vzít stříkačku, šlehnout si jedinou dávku.

Konec depresí, jen neskutečná lehkost jako kdysi . . . A když to praskne? Další prodloužení léčby. Paragraf maření úředního rozhodnutí. A co by dělala tam venku Eva, kdybych tu byl déle než ona na žen- ském pavilónu? Zarazil ruce do kapes županu. _ Jen proto, napadlo ho vzápětí. Ale i to je přece pokrok. Beze slova vycouval ze záchodku.

Zdřevěnělý stra- chy, že jeho jazyk by mohl říct něco jiného, než pro co se právě rozhodl. Stejně mě do toho chtěli namočit, protože se báli, abych náhodou něco neřek, blesklo mu hlavou, když před těmi dvěma utíkal studenou chodbou. Skoro se zalykal opuštěností. I Mimořádné shromáždění? Ještě v teplácích, rozpaře- ní během na závěr rozcvičky. Zpocení, prudce oddy- chující pacienti tlačící se ke stěnám místnosti. Uvnitř kruhu bílé pláště lékařů. Michal cítil, jako by se mu cosi převalovalo v prázd- ném žaludku. Jak nějaké zvíře vzbouřené ranním cvi- čením. Ale nejen tím.

„Vážení, máme zprávy, že včera v noci jeden z vás spustil z okna záchodu v prvním poschodí prostěradlo a jakýsi komplic v zahradě mu na něj navázal balíček pravděpodobně s drogami.

Kdo to byl?“ Řezavý hlas primářky, jindy drobné usměvavé ženské. „Může vy- stoupit, kdo se na téhle akci podílel?“

Alkoholici s nejnepě otevřenými pusami a těkavými pohledy z jednoho na druhého. „Samozřejmě se tohle týká na devadesát devět pro- cent toxikomanů. Prosím, pánové,“ obrátí se primářka k hloučku kolem Richarda. Michal našťestí stojí na druhé straně místnosti. Cítí, jak zbledl. Nevšimnou si toho? Nebudou si myslet, že to je dů- kaz mé role v tomhle skandálu? To přece nemůžou!

223

Trapné ticho rušené jen zpěvem ptáků z bohnii zahrady.

„Chcete nás snad donutit k nedůstojnému prohlí ní jednoho po druhém? Někdo z vás přece bude mít těle čerstvý vpich.

Pochybuju, že by vydržel nevzít látku, kterou už jednou drží v ruce, když kvůli ní ochoten riskovat prodloužení léčby. No tak! Bude jE nodušší rovnou se přiznat, ne?“

Ticho. Jen bziknutí digitálek na čísi ruce.

„Že byste byli tak chytrí a neaplikovali si drogu i jekcí, ale perorálně? Sotua, když to pro vás zname~ menší efekt ze stejné dávky, že? Ale i kdyby . . . Mán ještě pořád možnost poslat k rozboru moč každél z vás. V laboratoři nám spolehlivě určí každou látk kterou jste požili v průběhu sedmi dní před odbé~ moči. Tak co, hrdinové. Co kdybyste nás všechny př~ stali zdržovat?“

Richard i Martin koukají do země. Jen kratičk blesk Richardova pohledu k Michalovi.

Ale já nic neřek. Vážně!

Ticho už je nesnesitelné. Okamžik natažený jak žvýkačka.

„Tak dobrá. Prosím: jeden po druhém ke mně d~ kanceláře:

Ondřej, Tomáš, Michal, Martin, Richard . . .“

Je to jen pár vteřin. Hradba polonahých těl v kance láři primářky. Jde skoro najisto. Už vleče Richard~ s Martinern, kteří se taktak stačili obléct, do místnosti, v níž je nastoupeno osazenstvo léčebny. Postrčí je do~ prostředí kruhu.

Teď jsem tam mohl stát s nimi, uvědomí si Michal. A jestli oni si myslí, že tam stojí kvůli mně? Nesmysl. Neměl jsem přece potuchy o prostěradle spuštěném z okna.

„Co nám k tomu řeknete,“ začne znovu primářka. „Je to omyl.

Nic jsme si nedávali,“ prohlásí Richard. Kalkuluje s tím, že toxikologický rozbor není nejlev nější záležitost a laboratoř nestačí plnit všechny požadavky, napadne Michala.

224

i

„Ne? Jste ochotní zapřít nos mezi očima, že? Včera jste si dali každý dávku a máte tolik drzosti tvrdit nám všem do očí, že to není pravda? - Nikdo z ostatních o tom nic neví?“ rozhlédne se primářka po kruhu kolem. „Opravdu? - Kdo s nimi spí na ložnici?“

Ostýchavě zdvižené ruce. Nikdo nic neviděl!“

„„Vážně jsme si nedali,“ osmělí se i Martin. „Samozřejmě.

Kdybych vás přistihla se stříkačkou v ruce, hodíte ji na zem a budete tvrdit, že jste ji v životě neviděli. Dobře. Než budeme pokračovat, pošleme vaši moč k rozboru.“

„Pohodlně si lehnout, uvolnit se, zavřít oči . . . Soustředit se na myšlenku: jsem zcela klidný . . .“

Jak se vůbec lze uvolnit při tom všem?

„Uvědomte si jenom to, co prožíváte právě teď . . .“ Stesk po Evě. Být už konečně s ní!

„A teď: vaše pravá ruka je těžká, pravá ruka je těžká . . .

Levá ruka je těžká, levá ruka . . .“

Co když nakonec praskne, že jsem je viděl? Levá ruka je těžká . . .

„Vnímáte ten pocit tíhy?“

Cítil strašlivou tíhu. Jako obrovský balvan, který ho neustále mačká k zemi. Ale vůbec ne v rukou. A vůbec ne proto, že by to chtěl.

„Výborně.“ Takhle to všechno muselo skončit?

„Dneska si zkusíte nacvičit pocit tepla,“ slyší Michal psycholožku jako z dálky. „Představte si to: do pravé ruky proudí příjemné teplo . . . Pravá ruka je příjemně teplá . . .“

“

A tohle mi má pomoci. Od drog! Mít konečně všechno za sebou.

Znovu j jako před soudem.

Hlas plný ironie: „Je mi líto, pánové. Ve vaši moči byl prokázán opiát.“

225

; Martin s Richardem na stupínku, ostatní na ži , kolern, primářka přechází po dělicí čáře mezi I kem a aktéry téhle parodie na soud. „Tak už konečně přiznejte, kdo se podílel na p~ šování látky do léčebny!“ Pauza, jako dvě minuty ticha za všechny mrtvé, „Vy, Richarde?“ otočí se primářka znovu ke sti ku. Já ne.“ . Co vám táhne hlavou . . . , , .

Pokrčení ramen. ;

Tak oba?“ Richard znovu zavrtí hlavou. Martin?“ „

Ne.“ „„Nezahrávejte si s námi! Upozorňuju vás, že t přece jen máme místo, kde se nedostanete k drog Izolace na neklidovém oddělení!“ Primářka se ob k auditoriu. „Ale to nikomu z vás nedoporučuji. - te, co znamená izolace, Richarde?“ Další okamžik ticha k nepřechání. „Holé zdi, na noc matrace, místo záchodu kýbl. už je represivní opatření, ne léčebné. Donutíte ~ ovšem, abychom ho použili, pokud s námi nezačn spolupracovat. Prosím, posloucháme vás.“ Kos v zahradě bohnické léčebny se snad zbláznil. nak nic. „Nenu~te nás jít tak daleko! Ještě máte šanci doh~ nout se s námi na léčebných opatřeních!“

Neklidové oddělení. Za ním už není nic než prosE tura a hřbitov, šeptá se v léčebně, vzpomene si Mich Odtud nelze hlouběji spadnout. Posledních pár rnet toboganu a zející černá díra. „Můžete se k tomu vyj ádřit?“ Z těch mlčenlivých pauz už Michal cítil žaludeč neurózu.

„Dobře. Tohle bohužel musím kvalifikovat j ako r i rušení léčebného režimu a maření soudem naříze: léčby. - Jsou tady všichni?“ otočí se primářka zno~

226 ‘ i

^ do sálu. „Tito dva výtečníci nás nutí udělat prohlídku ! ložnic. Jestli ve věcech někoho z vás najdeme injekční stříkačku nebo nějaké psychoaktivní látky, bude to horší, než kdybyste se rovnou přiznali. To mi věřte . . .

Nikdo nic? . . . Opravdu?“ ‘ Jako v osmý třídě na horách, napadlo Michala. Jen že tam se hledal jen alkohol. Dávat

bacha na prášky tehdy učitele ani nenapadlo.

„Prosím, pojd' te s námi nahoru . . .“

Michal se marně snažil uklidnit rozbolavělý žaludek. Kdyby mi kluci podstrčili ty věci do skříňky, napadlo ho. Pocit tíhy.

Znovu si vybavit pocit tíhy. Uklidnění. Kdyby to už konečně začalo pomáhat! Do prdele!

„Či je tohle postel?“ probodává primářka očima jed- ‘ noho po druhém v zástupu.

Í „Moje!“ ozve se překvapeně Václav. Na tváři nad re zavými vousy mu naskákaly červené fleky. „Co je tohle?“

Pod slanníkem injekční stříkačka a lahvička s kal- ; ně hnědou tekutinou. ‘I Braun, bleskne Michalovi hlavou. f „Ale já . . . Nikdy jsem si nepíchal . . . Ani v civi lu...“ „Jak vysvětlíte, že jste to měl pod slanníkem?“ To mi sem musel někdo . .

” „. . .Tohle už přestává všechno, pánové,“ otočí se primářka po ostatních. „Kdo bydlí na téhle ložnici? Ruce nahoru! . .

Taky Richard? Richarde, opravdu nám nechcete něco vysvětlit?“

„Nemám co: ` „Dobře . . . Zatím pokračujeme v denním programu.“

Sluneční paprsky docela lhostejné k tomu, co se děje za mřížemi. Už to nevydržím, zdá se Michalovi. Ještě cítí, jak mu srdce bije skoro v krku. A žaludek ho bolí nesnesitelně. Sedět na židli v kruhu s ostatními a tvářit se j ako- by nic. Kdo to má vydržet?

229

„Richarde, mohl byste se alespoň tady v užším l~ hu pokusit vyjádřit k tomu nočnímu případu?“ mc tónní hlas mladého doktora. „Co říkáte?“

„. . .Já ale opravdu nevím, jak se to mohlo stát. Nem s tím nic společného.“

„Nemohl byste si už konečně rozmyslet, co říká - Uvědomujete si vůbec, co znamená, když tak svévolně narušíte dlouhodobou abstinenci nejen u be, ale i u druhého pacienta? Nám se daří dva měs chránit jeho mozek před vlivem drog, pak přijde je ná dávka, a jsme znovu na začátku.“

‘ Prázdná židle, kde sedával Martin, jako výčitka. „Vaší vinou. - Martin začal trpět silnými abstinE ; j čními příznaky, má ted' svalové křeče, je úzkostný, c presivní. Všechny výsledky, kterých jsme dosáhli dobu jeho léčby, vzaly z své. Fyzická závislost, kte se za cenu utrpení - a vy sám dobře znáte, co to zbavil už ve vězení, se znovu obnovila. Celý den a zř~, mě i přes noc u něj bude muset být ošetřovatel, abý l

uklidňoval. Aby mu bránil v sebevraždných pok sech. Byl tady už první náznak pokusu o sebevražc - víte to?

Uvědomujete si, co jste spáchal? - Co o tom myslíte vy ostatní?“

Další okamžik ticha. Michalovi je nanic už předex „Já . . .

Chtěl bych zdůraznit . . .“ hlásí se Václa „že s tím opravdu nemám nic společného.“ Vyplašer . . pomrkává očima.

Zděšený, mezi j aké lidi se to vlastně dostal, napadn Michala.

Dokonce i toxikomani už začínají být zděsc ní. A j á ne?

‘ „Já vám věřím,“ usměje se doktor. „Až vy se dosta nete u nás z nejhoršího, bude zřejmě vhodné propusti vás z léčebny a objednat na kvalitní dobrovolnou léčb, k Apolináři. Nemá smysl nutit vás trávit čas tady.“

! j ~. Jak se takně vyhnul tomu, aby řekl s těmito lidm~ musí se Michal v duchu usmát.

Doktor se znovu otočí k Richardovi. „Uvědomujet~ i~ ‘ ‘ si, že vaše přeložení na neklidové oddělení bude to nej spravedlivější, co můžeme udělat?“

230

Richard pokrčí rameny.

„Prosím, vyjádřete se k tomu . . .“

Najednou Richard vybuchne: „Mě to stejně neodnaučíte. Mám chut fetovat dál! Co mi můžete nabídnout místo dobrodružství s drogou? Radši několik let krásného výjimečného života plného euforií, a pak smrt, než dlouhou šedivou nudu!“

Jako kdyby bylo Richardovi docela jedno, jestli ho odtud někdy pustí domů nebo ne, napadlo Michala. Spíš na to ještě nemyslí.

Poslední zbytky věřejší dáv i ky v těle. Nebo do sebe stihl vpálit další dávku před rozcvíčkou? To by mu ale bylo vidět na očích. Možná na to opravdu nemyslí. Už nemá co ztratit. Už se stalo.

„My vám nemůžeme nabídnout nic! Jen pomoc. Vy sám byste si musel nabídnout. Na to ale zřejmě nemáte sílu.“

Kdo z nás vůbec ještě má nějakou sílu, přemýšlí Michal. A já?

Copak jsem včera nedokázal odmítnout dávku? Jen ze strachu. Co až budu vědět, že nemám stále za zády pár doktorů, kteří mě hlídají?

„Nemám! Prostě nemám! Už nemůžu!“ vybuchne Ri' chard znovu. i ‘ „Nehrajte nám tady divadlo!“ rozkřikne se najednou i doktor. „Dělá vám náramně dobře, že umíte fetovat. Že o tom něco víte. Že vás za to oceňuje toxikomanská parta.

Seberealizujete se tím. Ostatní na vás visí. Jste prorok něčeho nového. To je přece úžasný zážitek. Vy tím prostě žijete. Prosazujete se tím. Upozorňujete na sebe. Bez drog byste nebyl nic. Nikdo by si vás nevšiml. Proto děláte šou i tady.

Máte prostě touhu po uznání a ocenění. Obojího se vám od určité skupiny lidí dostává. Proto se před nimi vytahujete. -

Vy se přímo žívíte předváděním drogové závislosti. Stylizujete se před svými přítroblými obdivovateli do role vědce, ‘ který s psychoaktivními látkami experimentuje. Hledá pro lidstvo novou, lepší budoucnost. V praxi to znamená, že jste si udělal z lidí, kteří vás obdivují, pokusné králíky.

Zkoušíte si na nich věci, než se je odvážíte vzít sám. Jste zbabělec a psychopat, rozumíte? Psycho
231

pat, který zatahuje do neštěstí další lidi. - Myslíte, to nevíme? Že se nám klidně můžete dívat do očí, U Ondřeje jsme při prohlídce našli taháky, jak vyrábíte vaše kombinace.

Chemické vzorce a postupy. Psar vaší rukou. Izolace je jediné, co si zasloužíte, roz míte?“ , Pravá ruka je těžká . . . levá ruka je těžká . . . obě ruce jsou těžké .

„Í. Skoncovat s tím vším, dokud je čas. Přece nechci skončit jako fešák bez jakýchkoli zábran. Už jsem ta skoro skončil. Ale nechci. Pravá noha je těžká . . . levá noha je těžká . . . obě nohy jsou těžké . . . Chce to jen vyškrabat všechnu vůli, co mi zbyla. Sebrat se. ; Celé tělo je těžké . . . „, Všechnu sílu, kterou ještě mám . . . Najít si něco, pro co budu žít. Pro Evu a ještě pro něco. Pro co?

Zatracte mě, pro co? Do pravé ruky proudí příjemné teplo.

Pravá ruka je příjemně teplá . . . Do levé ruky proudí příjemné teplo . . .

Richard utekl! Podařilo se mu vyломit mříž v přízemí.

Musela být napilovaná. Zmizel, než si pro něho stáli přijít z neklidového. Zpráva, která se žene léčebnou od úst k ústům jako povodeň. Dostat se odtud. Sen docela všech. Ale já přece nechci takhle. Vyržet ještě těch sto, sto ; padesát rozcvíček. Kolik už jsem jich v životě zažil? V kriminálech, u Apolináře, na vojně, na táborech. Milión.

Co je proti tomu ještě jedna stovka. Musím to sakra dokázat.

Dokážu to. Sebrat vůli. Sebrat se. Sami doktoři nakonec navrhnou soudu zrušení mé ústavní léčby a propuštění.

Setkat se zas s Evou. Začít od začátku. Jenže bez věci!

232

Nesnesitelný stereotyp denního řádu léčebny. Vůbec jsi tu nemusel být, kdyby . . .

Jedna skupina za druhou. Znovu a znovu natahován na skřípec.

Rozebírání na šroubečky. Máma, táta, Olina, Eva, já, Richard, Honza. Vždycky jsem si myslel, že o tom nikdy nedokážu mluvit před větším množstvím lidí. Prý to musí být! Strach, kdykoliv se na mě doktor obrátí. Co všechno bude ještě chtít vědět. S čím se konečně spokojí. Člověku nezůstane jediné tajemství.

Kousek po kousku předhozený těm deseti na židlích kolem. Ale kdo mě zas dá dohromady?

„Jinak to nejde,“ usmívá se doktor. „Musíte si to znovu zažít.“

Pochopit skutečné důvody, proč jste začal s fetováním. A ty se snažit ze svého života vyloučit. Pokud nechcete v budoucnu zaplatit tím nejcennějším. Vlastním mozkiem. Skončit jako troska s vygumovaným myšlením. Tupec s jedinou emocí - touhou po droze.“

Celé tělo je těžké . . .

Ještě naposled uvěřit, že to jde. Celé tělo je příjemně teplé . . . Ještě jednou se s tím poprat. Dech je docela klidný . . .

Sebrat všechnu sílu, která mi zbývá. Srdce tlouče klidně a pravidelně . . .

Prát se. Nepoddat se tomu, sotva odsud vylezu. Čelo je příjemně chladné . . .

Ještě všem ukážu, že nejsem jen rozpadlej hadrác. Nadechnout, vydechnout, posadit se, otevřít oči! Dokážu to.

Musím to dokázat!

Bolest, která ho probudila~ byla nesnesitelná.

Jak je to dlouho, co jsme začínali nový život? Těch krásných předsevzetí! Slavnostní propuštění z pakárny. Bohnický park na jaře. Zizovunarození.

Tři neděle! Teprve? Stačily pitomý tři dny na svobo

233

dě, a všechny slavné předsevzetí v hajzlu. S Evou je na hádka za druhou. Opravdu věční milenci. Nervózní jak psi.

Deprese, jakou jsem nezažil. A takhle mi to být už celý život? Co z toho? Začala s tím tajně hned čtvrtý den po propuštění. Dvakrát jí dokázal vyhodit stříkačku, když na to přišel. Dvakrát! Potřetí už ne. Bylo pozdě. Už jsme bez toho prostě neuměli žít. C jiného najednou dělat? Copak jsem mohl tušit, že to dopadne takhle? Doufám, že jsme oba, že už máme dost zkušeností, abysme se znovu nespádli do závislosti. Za tři týdny dokonalá troska. Jen vyfotit jako varováním pro všechny, kdo s tím chtějí začít. Kde je ta Eva? Zatracený abscesy! Že jsem si blbec píchl Honzovo jehlou. Jak debil. - Tím nejspíš všechno začalo. Všichni z party kolem Honzy mají najednou vředy na ruce i nohu. Ale já to samozřejmě musel odnést nej hůř. A co jsem měl dělat? Když člověk potřebuje dávku a nemá u sebe vlastní pichnu! Byl jsem šťastnej, že m vůbec dal to své svinstvo.

Jenže tohle už zdaleka nejsou jenom abscesy. Jeder obrovský zanícený vřed místo lýtky. Pravačka dvakrát~ větší než levačka. A za chvíli tu nejspíš budou policajti! Neplnění podmínek ochranného dohledu. Mařen: výkonu úředního rozhodnutí! Aspoň jednu dávku, aby to tak nebolelo. Jenže co~ pak s tímhle můžu vařit? Eva se večer vypařila, jako by mě tu chtěla nechat zdechnout. Už ji obtěžuju. Už jsem příliš v hajzlu. Všem jenom na obtíž. Hadrác. Tvrdila, že zkusí sehnat něco od Honzy. Jenže už by tu musela být nejmíň stokrát. Kdyby chtěla. Bestie. ? A jestli ani Honza nemá. Jestli Eva čeká, až se mu podaří něco uvařit? - Ten jeho sajrajt. Ale co. Když je člověk na dně, nesmí si vybírat.

Pomaloučku začal odmotávat obvaz z lýtky. Zápach jak z masa, které je tři dny na sluníčku. Vy- mačkat si hnis. At alespoň škrubání v noze zmizí. 234

Kde je, sakra?

Devět hodin. Celé lýtko mu žhnulo jak rozpálená kamma. Občas jím proběhla bolest, sval se zaškubal v křeči. Zatal zuby a zmáčkl mezi prsty nejnateklejší místo se zaníceným otvorem uprostřed. To býval kdysi obyčejný vpich. - Ted' už centimetrová díra, z které se vyřinul hnis.

Aspoň otevřít okno! Kde je, děvka? Nemůže se dočkat, až Honza dovaří, aby užuž přiběhla s dávkou? Hovno! Nejspíš si docela sprostě někde užívá. Kašle na mě!

Zavolat doktora. Ale jak? Otevřeným oknem? Kdybych se mohl zvednout. Kdyby mi to převázala, dobelhal bych se snad nějak na pohotovost?

Leda kdyby mě tam donesla. Stáhnout si sám nohu obinadlem.

Něco takového už bylo nad Michalovy síly.

Kde vůbec je obinadlo? Kam ho zašantročila? Kráva! Vykašlala se na mě! Stejná svině jako ostatní!

Jenže i kdyby se mi podařilo znovu pevně stáhnout lýtko, a dokonce se dostat k doktorovi, v nejlepším případě mě pošle do nemocnice. Abstinence s nohou v jednom ohni! Že se mi muselo stát zrovna tohle.

Měl pocit, že nemůže ani dýchat z toho smradu. A jestli mi budou chtít uříznout nohu?

Já debil. Píchat se nevyvařenou stříkačkou. Ještě k tomu půjčovanou navzájem. Přenášet si Honzův sajrajt rovnou do masa. Ale copak si nějaký narkoman může dovolit luxus mít vlastní jehly a vždycky čekat, až se mu vysterilizují, když konečně sežene dávkou?

Kde je ta husa? Potřebuju si šlehnout! Ted' hned! Zkroutil se bolestí na posteli.

„Michale, Michale!“

Hlas z nebes. Otevřel oči. Máš?“

„Zavrtěla hlavou.

Rázem ji nenáviděl. „Kdes teda byla celou noc? Děvko!“

235

„Nikdo nemá. Všichni jsou ve srabu.“ „Kecáš! Šlehala sis do rána jak zjednaná! Bylo ti nechat mi jedinou dávkou!

Už ti za to nestojím! Že Už ze mě nic nekouká! Odepsalas mě!“ Hadrák! Zabalit do starých novin a hodit ně~. k popelnicím! „Nech toho, Michale.“ Bílý, pohublý obličej. Za tři neděle shodila nejx pět kilo. Prsa už jí zase mizí čertví kam. Věčně sou ná grimasa. A co když to není maska. Co když jí křivdím? Lit mě přinejmenším stejně jako sama sebe. Jenže já rozdíl od ní už to mám za sebou! Uříznou mi nohu!“ zařval na ni. „„Houby.

Dostaneš se z toho. Přinesla jsem mast. kluků. Prej to zabírá.“ Další Honzův sajrajt. Náramná péče. Abych se L mohl postavit a začít vařit. Jinak na mě zvysoka se , ~ te.

Všichni! Když ze mě nekouká žádná dávkou, ner smysl ani přijít se na mě podívat. Nebo tu zůstat, : Evičko? ‘ ~ „Kde ses kurvila?“ zařval na ni. „A co za to? Rovm si šlehnout, aby ses se mnou nemusela dělit!“ „Sháněla jsem to po lidech. Vážně. Objela jsem c lou Prahu.“ ‘ „Děvko!“ Nenáviděl ji jako nikdy. Kdyby aspoň noha tolik nebolela. Michale . . . „ Najednou cítil na tváři slzu. Už zas jí tekly jedna a druhou stružkou v bílém obličejí. Cestičkou k nos a přes jeho špičku na Michala, na molitan, na zen „Michale,“ opakovala zoufale.

Tohle je naše velká láska! Najednou jako by měl v žilách místo krve hořící bex zín. Bolest, kterou nelze uhasit.

Zatal nehty do otekla nohy a zkroutil se na posteli. Je den, nebo noc? Ja dlouho tu ležím? A Eva? Postel vedle něj byla prázdná. 236

i~ i i

Nemůže tu smradu vydržet.

Chce, abych tady zdechnul. Sám. Aby měla zas konečně volnej byt a mohla všechno rozjet znovu. S někým dalším, kdo bude umět jen trochu vařit. Děvka. A co když jí nikdy nezáleželo na mně, ale jen na tom, co ze mě kouká? Jinak by snad nezdrhla, aspoň než definitivně zdechnu.

Abych na ni mohl řvát od rána do večera? A já bych s ní vydržel, kdyby to bylo opačně? Co jí vlastně můžu vyčítat?

Stihomam bezmocného nepohyblivého zkrachovance. Co když nic, z čeho ji padezřívám, není pravda? A její vina na tom, že jsme zase spadli do fetování? - Copak jsme ještě vůbec měli šanci žít bez věcí?

Nezbylo nám přece už nic jiného. Ani jeden kamarád. Jen pár fetáků toužících vyrazit ze mě nějakou dávkou. Žádná šance na práci, která by člověka bavila. A co by nás vlastně bavilo kromě toho, šlehnout si občas do žíly? Máme už jen věci a sebe. Jenže bez věcí ani sebe. Nenávidíme se, když nemáme něco v žilách. Každá hodina s Evou bez toho je jen řetěz urážek, vzteku a utrpení. Nemůžeme spolu žít!

A kdyby léčení bylo přišlo dřív? Čertví. Ted' už ale bylo pozdě.

Pozdě! Je pryč. Co když už se nikdy nevrátí? Ale to je vražda!

Jestli pak začne půjčovat byt na vaření, má svou dávkou zajištěnou. Jen co tady přestanu překážet. Vykašli se na mě.

Dobře. Nikoho se o nic neprosím.

Nikdy ti nešlo o nic jiného než o věci. Děvko. Proto j sme spolu nemohli být bez fetování. Proto ta noha. Proto tenhle posranej bídnej konec. Jen at už je za mnou.

Rozhlédl se kolem sebe. Pustit plyn. Za pár minut o ničem nevědět.

Pokusil se vzepřít na posteli. Ruce se pod ním podlomily slabostí.

23~J

; ; ; . I . .

‘ ,i:.’ ~ Ani zabít už se nedokážu! Cítil slzy v očích. „Evo!“ zařval nejsilněji, jak dokázal. „Michale, co je . . . Co je s tebou .

..“

Její vlhká ruka na čele. „Kde ses tu vzala,“ nechápal.

„Jsem přece tady. - Vytírám. Třeba jsi to chytil z ~ špíny . .

„Zbláznila ses? Vobejdi kluky. Přece nejsou takov svině! Aspoň jednu jedinou pitornou dávku, než zdeci nu!“

„Dostaneš se z toho, neboj.“

„Hovno!“ Cítil, jak se mu kůže na noze napíná. „J to horší než předtím! Debilní nápad s tou masťou. Chtě jste mě oddělat! Zbavit se mě. - Tak táhni, když jset vám tolik nepohodlněj.

Táhni! Rozumíš? Vypadni! Tál ni!“

„Převážu ti nohu. Dostaneš se z toho, uvidíš,“ opak vała Eva mechanicky. Snažila se hlavně neposloucha co všechno jí říká.

„A proč bych se z toho měl dostat? Já se nebojím. A už to přijde! Kli~lně!“

Přestříhla obvaz na jeho lýtku a začala rozmotáva obinadlo.

Další exploze bolesti. Zůstal ležet nazna~ vyčerpaný, se zakloněnou hlavou.

Vnímal jen oheň v žilách, který pokaždě, když s dotkla jeho nohy, přerostl v nesnesitelnou bolest vy střelující vzhůru do těla.

„Aúúúú!“ zavyl. „At už je konec. Ztraceně, at už j~ konec!“ zadrmlil ještě mezi zuby, než konečně defini tivně omdlel.

„Promiň, prosim tě, promiň . . .“ objimal Evu, až mi v pažích cukala křeč. Představa, že by se ted' zvedla a šla třeba jen na druhý konec místnosti, byla nesnesitelná. „Miluju tě,“ šeptal. Na ničem jiném nezáleželo jen aby tohle věděla.

Jedna jediná dávka perníku. Do svalů. Žílu už b5 v životě nenapíchl.

238

„Dostalas mě z toho. Už to tak neboli,“ drmolil Michal. Už zase ji miloval k nesnesení. „Jen mě neopust. Nemyslel jsem to tak. Nic jsem tak nemyslel . . .“

Jedna jediná dávka, a všechno je v pořádku. Jsem stejnej jako ona. Tak co bych jí mohl vyčítat. I ta pitomá masť, o který jsem myslel, že mě s ní chce zabít, pomohla. Jsem už jen obyčejnej profetovanéj paranoik. Kterej se zmrazčil vlastní stupiditou. Nic vic. Kdyby mě opustila, není se vůbec čemu dívit.

Svíral ji, že skoro nemohla popadnout dech.

Čekala jsi jenom na to, až se budu moct zase aspoň trochu postavit na nohy, děvko! Až budeš vědět, že nechcípnu, sotva mě opustiš? Až si zase dokážu obstarat, co potřebuju, pokud mi někdo za půlku varu dodá suroviny. Stál nad stolem, na kterém ležel ten svinský vzkaz načmáraný tužkou na pytlíku od housek.

„Už nemůžu. Nechci bejt zase zašitá pro ~řizivu. NezZob se.

Musím si od~očínout. Vrátil se do palcárny.“ Odstrašující příklad, jak končí narkoman, vedle na molitanu. To se to nechává fetování. Děvka! Nic jiného než děvka, vztekal se Michal.

Zaklepání na dveře.

Ale tohle přece není signál! Jdou si pro mě? Co když Eva něco práskla? V pakárně? Nebo rovnou u policajťů? Svině.

Opatrně se plížil ke dveřím. Stejně mě zaregistrujou v kukátku, uvědomil si.

Za dveřmi máma! Najednou nebyl schopen udělat jediný pohyb.

Stud a zmatek. - Co až uvidí, jak ted' vypadám? V čem žiju.

Cítil na zádech ledový pot. Proud lamentací a bědování.

Nejspíš slzy.

Nové zvonění.

Další pastva pro sousedy. Po hlasité hudbě a fetácích trousících se do bytu, postávajících na chodbě, zastrkávajících sirky do zámku v domovních dveřích, aby mohli do domu i v noci, jeden rodinný skandálek.

„Tak otevři, vím, že jsi doma, slyšíš?“

239

i k r k . j ;:-

Otevřel dveře a opřel se o zed'.

„Michale!“ Viděl, jak se nadechla, vyřeštila Marná snaha dělat, že ji to, co vidí, nevyvedlo z n „Proč jsi o sobě nedal vědět?“

A proč? Abys viděla tohle den po dni? A noc co brečela do polštáře? Pokrčil rameny.

„Eva ml napSala.“

Eva! Bestie. Moc dobře ví, že sám bych zhebnul. slední, co pro mě mohla udělat? Opatřit chůvu. Aspoň že vynechala policajty.

„Přinesla jsem jídlo,“ řekla matka do trapného cha.

„Dík, mámi,“ zahučel a docela bezbranný sledo~ jak vešla do místnosti. Zamířila k oknu a o~evřela . - Smrad? Teprve v závanu čerstvého vzduchu dost; odvahu pořádně se rozhlédnout po pokoji.

Ted' to začne, připravil se Michal na máminu litar Dvě tři vteřiny ticha.

Anebo sí usilovně opakuje, že mě aspoň ze začátl musí šetřit?

„Měl by sis umýt hlavu. Máš ji mastnou,“ řekla k nečně.

Byl by se rozesmál. Sdělení jako z jiného světa. „Máš tady šampon?“ zeptala se docela vážně. Zavrtěl hlavou.

„Zítřa ho přinesu.“

Zítřa, pozítří, popozítří . . . Dokonalá každodenní pE če. Až k zbláznění. Copak ještě nepochopila, že jser beznadějný případ? Samozřejmě že pochopila. Už m nenabízí, abych se přestěhoval domů. Už ani ona m~ domů nechce! Nanejvýš

si pro klid duše vezme posledních pár dní neplaceného volna.

A co bych po ní vlastně ještě chtěl? Nic, samozřejmě. Už to nebude dlouho trvat, mámi. Noha ho zas přišer~ ně rozbolela, jak dlouho stál na místě. Svezl se na mo~ litan, i když věděl, že to vyvolá další sérii otázek.

„Co je s tebou?“ zeptala se okamžitě. „Nic,“ zahučel.

„A ten obvaz?“ všimla si kdysi bílého, teď už špinavě šedého fáče vykukujícího z džin.

240

„Nic, jen takový škrábnutí.“

„Z týchle špíny se ti to může ještě zanítit!“ Už se stalo, mámi.

„Zítra přinesu obinadlo.“

„Já mám,“ pokusil se zalhat. „To bude dobrý.“ „Hm,“ obrátila se ke sporáku. „Přinesla jsem vepřo knedlo zelo. - At se aspoň pořádně najíš.“

Zatím se naštěstí spokojila jen s pohledem na obvaz. Šetří mě.

A až mi to zítra bude chtít převázat novým, čistým obinadlem?

„Už máš práci?“

Přece jenom výslech. I když šetrný jako snad nikdy. „Hledám si místo,“ řekl. Jenže kde by mě s touhle nohou přijali, přemýšlel v duchu. Normální člověk by na to okamžitě dostal neschopnost. - Normální člověk se nebojí jít k doktorovi.

„O jednom bych věděla,“ řekne matka opatrně. „Žádná namáhavá práce, čisto, klid. . .“

Jenže já potřebuju něco docela jiného než klid, denně jídlo v kastrůlku, občas šampon, mejdlo, obinadlo. Sama moc dobře víš, co. Jen děláš, že ti to není jasné. Ani na mou zhnisanou nohu ses pro jistotu nechtěla podívat. Kdybys opravdu nic neviděla, nechala bys mi nějaký peníze. Bojíš se. Moc dobře víš, že bych za ty prachy nakoupil v lékárně. Jenže jsou ještě jiné cesty.

Vydržet tuhle návštěvu až do konce. Tvářit se nevinně.

Oblíknout se, obout, vybelhat z domu, objet pár hospod, kde se scházejí kluci, který v tom jedou. Nebo chtěj jet. A maj prachy na suroviny. Vždycky se najde pár maníků, který by mi ruce utrhal, mámi. Tak na co si tu oba hrajem?

Náhoda? Nebo šla do stejné hospody jako on? Evo!“

„~ádná halucinace. Má milovaná z masa a kostí. Úlek v očích.

- Soukromé psychiatrické léčení ve feťáckých podnicích?

Najednou se v Michalovi znovu zdvihl všechen vztek nashromážděný za poslední měsíc.

241

„Lhářko prolhaná! Děvko. Že jsem tě kdy po „Už nemůžu, Michale. . .“ Kabelka j ako ocl: před ranami. „Abstinuju!“

„V životě to nemůžeš dokázat,“ křičel. „Seš vob ná fetačka.

Hadrák. Jako já!“ křičel.

„Nej sem.“

Vrhl se na ni. Kabelku jí vytrhl z ruky. Vlastni nevěděl, co chce udělat. Dát jí za to všechno pár fa Nebo pěstí do brady?

Obejmout ji? Padnout před t kolena a skučet, že takhle ho přece nemůže opL Hlavně jí vidět do očí! Na bolavou nohu zapomněl.

„Nech mě! Nech mě, slyšíš?“ Eva se vrhla za ; kabelkou. „Dej to sem!“ Rozpráhla se a plnou siloi sadila Michalovi strašlivou ránu pěstí do hrudníku vačkou přitom hrábla po kabelce.

Nějací lidé se překvapeně zastavili na chodníku rali na ty dva.

Takhle je to, pochopil rázem Michal. Odstrčil l Vlastně ji spíš chtěl jenom odstrčit. Hodil ji na zed mu, až se o ni udeřila temenem. Sklouzla zády po o: ce, zůstala otřesená v podřepu.

„Dej to sem, ty zbabělče,“ vzlykla. A zase slzy! Kolik slz už kvůli mně vybrečela? Kvůli rnně? : kvůli tomuhle. . . Otevřel kabelku. Samozřejmě. P~ o ni nechtěla přijít. Uvnitř lahvička s hnědě fialo tekutinou. A stříkačka.

„Abstinuješ, jo? S tímhle!“ zasyčel na ni.

„To je poslední. Rozumiš? Poslední!“ Najednou vymrštila po lahvičce.

V poslední chvíli stačil ucukriout. Řítíla se po ch níku, až narazila na karosérii parkujícího auta. Kolik toho v sobě asi má, blesklo Michalovi hlav Kolik posledních dávek?

Otočila se po něm s nenávistí. „Nechci skončit j ~ ty! Ubohej hadrák, kterej radši přijde o nohy, než toho nechal!“ začala křičet nelogicky.

„Kecáš! Našla sis někoho, kdo ti vyrobí víc než já. co?“

Sevřel jí ramena. Na hlouček čumilů, který se t řil kolem nich, kašlal. „Tak řekni, za co!“

242

Zavrtěla hlavou.

„Jen se nestyd’!“ křičel.

Další slzy. Najednou jako by se celá zhroutila. „Ve dvou to nikdy nezvládnem, Michale. . .“

„Děvko!“ křičel. Jen blázen by věřil narkomance. „Kvůli tomu j si mě k vodě nepustila!“

„Přísahám, Michale. . .“ zvedla k němu oči červené pláčem.

„Tak schválně!“ Třásl se vzteky. Pustil Evu, beze slova se otočil, a jak nejrychleji mu to bolavá noha dovořovala, rázoval pryč.

Věděl, že za ním půjde jako pejsek. Co za ním. Samozřejmě za lahvičkou s tím, čeho chce nechat. Kvůli čemu prý

nechala mě.

Chacha. Slyšel, jak za ním poklusává.

Jenže jít takhle rychle nevydržím ani půl minuty. Ohlédl se.

Tvář zkrivená vztekem - Moje láska! Zazvonění tramvaje.

Uskočil v poslední chvíli.

Ještě se kvůli ní dát přejet. Tramvaj našťásti brzdila do stanice.

To je nápad! Docela samozřejmě nastoupil. Eva za ním.

Ale co může dělat před lidmi!

„Dej to sem. Slyšíš. Dej to sem!“ syčela.

Zamával jí před očima kabelkou jak toreador muletou před býkem.

„Naval to sem!“ zakřičela na celou tramvaj. Teď už bylo stejně všechno jedno. Vyřítla se proti němu celým tělem.

Opravdu jako při koridě, blesklo mu hlavou. Facce už uhnout nestačil. Ani záplavě ran Ievačkou i pravačkou, která následovala. Kabelka spadla na podlahu.

Nohy ho zradily. Hned při prvním úderu upadl na sedadlo.

Trvalo neuvěřitelně dlouho, než se mu podařilo sevřít ji lokty. Její pěsti zpracovávaly Michalův obličej. Cítil, jak mu nabíhá levé oko. Zoufalá síla, napadlo ho. Konečně ji držel.

Vztekle s ní mrštil na volné sedadlo přes uličku.

„To jsou mi způsoby. Měli byste se stydět,“ spustil

243

; i i; .;. ~ ~ ., I I i nějaký starší muž ze sedadla pro invalidy. „Ta mladí . . .“

Michal zvedl ze země kabelku. Podařilo se mu v Dobelhal se ke dveřím tramvaje, vystoupil, sotv otevřely. Aní se neohlédl, jestli půjde za ním. Nepo boval o tom. Poslední dávka! Vzápětí ho ze zadu v? lou udeřila do hlavy.

„Dej to sem! Dej to sem, rozumíš?“ křičela teď u2 cela hystericky.

Otočil se k ní čelem, snažil se aspoň trochu uh~ před jejími pěstmi. Otevřel kabelku, vytáhl lahvi se špinavě hnědou tekutinou a zdvihl ji nad hla Tak dost!“ zařval.

„Vrhla se na něj ještě zuřivěji.

Ustoupil o dva kroky a naznačil, že chce s lahvičl mrštit o dláždění.

Strnula. Kdo ti to dal?“ „

Tsss . . .“ „

„Tak kdo, sakra?“ rozkřikl se. Žádná odpověď.

„Pojď,“ řekl skoro prosebně; i když věděl, že dok má v ruce lahvičku, udělá Eva všechno, co si přeje. Jenom hlídat, aby mu ji najednou nevyrvála z rul Co za ni asi dala? Eva poslušně tapala vedle Micr la.

„Od koho je Od nikoho.“ „

Pak už mlčeli. Šli vedle sebe j ako dva cizí lidé. Sp jeni už jen kalným obsahem lahvičky, kterou svír v pěsti.

Ale to přece není pravda. Nemůže být, vzpíral se ~ představě Michal. Chytil Evu kolem ramen, jako by i sebe mohl před v~ším zachránit.

Nebránila se. Byla soustředěná na něco docela jin~ ho. Michala skoro nevnímala.

Vešli do domu. Kolikrát takhle spolu čekali na v; tah?

Kolikrát se nemohli dočkat, až přijede, až se bi dou moci zamknout v bytě ve druhém patře. Nejčastě

244

kvůli tomu, aby si mohli společně píchnout dávku. Ze začátku ale několikrát i kvůli milování, vzpomněl si Michal.

Odemkl. Teď už se nebránila. Klidně vešla dovnitř , sedla si na molitan jako miliónkrát předtím. Rukama obj ala kolena, vmáčkla se do rohu, hlavu opřela o zed' . Nepřítomný pohled.

Takhle sedávala, když jsem vařil perník, uvědomil si Michal.

Přece není možné, aby mě najednou prostě odkopla!

Zamkl j ako vždycky. Evo . . .“

„ . Zdvihla hlavu.

„Nemůžeme se přece jen tak rozejít!“

„Myslíš, že chci skončit jako ty?“ vyjela na něj znovu.

„Podívej se na svy nohy! Nechci být ve třiceti vykouřená pajdavá narkomanka!“

„A co jinýho jsi!“

„Nechám toho, rozumíš? I kdybych měla jít znova na psychiatrii!“

A tohle?“ Zdvihl znovu lahvičku s braunem. „Poslední, co si vezmu.“

„Tak od koho je?“ Co když ji do toho chce zase někdo zatáhnout, abych musel začít víc vařit. Nebo jen aby se mi pomstil, že pro něj nevařím. Paranoia? A co když ne? „Tak slyšíš?“ rozkřikl se na Evu.

Neřeknu.“ „Opravdu?“ Odzátkoval lahvičku a naklonil ji nad umyvadlo.

Neblázni!“ vrhla se k němu. „

Zdvihl ruku s lahvičkou. Začala vyskakovat a chňapat po ní.

Opravdu jako pes.

„Ty přece nejsi vykouřená narkomanka,“ řekl Michal. „Sedni si.

Sedni, nebo to vážně vyleju!“

Zůstala stát, j ako kdyby na ni mířil pistolí. Pomalu couvala ke zdi.

Copak neví, že bych to nikdy v životě nemohl udělat, napadlo Michala. Když už mám v ruce dávku, nepustil bych ji ani za milión.

Tak kdo?“

245

k~, ., k~ : i, ; ;

Mlčela. „Někdo, kdo teď v Praze vaří ve velkém? Někdo koho ses pověšila jako na mě, když bylo jasné, že : dý den vyrobím dávku? Někdo, kdo ti bude dávat, k budeš chtít, a udělá z tebe trosku!“

Kdybych tak mohl bez mrknutí oka vylejt těch ~ mečů šest kubíků do umyvadla. Začít znova. Pol, kátý už? Mít na to sílu.

Nedokážu ani vyhodit její jedinou dávku. Má pravdu. Vykouřenej pajdavej i koman, kterej už by si zase dal. Stačí, když to v a klepou se mu ruce. Narvat do sebe další injekci, ~ přežil další hodinu. Další den. Další měsíc. Aby sko~ s amputovanejma nohama a žilama rozpichanejma ko cedník. Najednou neměl sílu vůbec k ničemu. ~ aby z Evy něco vypáčil. Už zase nemohl dál.

„Vrať se ke mně.“ Byl by se jí vrhnul do klína, kd5 neměl strach o lahvičku. „Přece nemůžeš jen tak o jít. Nechat mě v tom. Přece jsme se milovali.“ Zavrtěla hlavou.

Jak stál u umyvadla a opíral se o sporák - spc s molitany jediné kusy nábytku v místnosti, nahma najednou za zády kohoutek plynu. Otevřel ho např „Umřeme spolu.“

Zbláznil ses? Zavři to!“

Usmál se. Ještě si dát poslední dávku. Nepřijít v votě o obsah téhle lahvičky. - Jediné, o co bys je: nechtěl přijít?

Eva vstala. Možná jí došlo, že tu pitomou dávkou brauna nikdy nedokážu vylít.

Zavřela hořáky sporáku a vrátila se na molitan. Ani se na ně nepodívala, uvědomil si hořce. Zno~ j e otevřel.

Tss.“

Kolik nenávisti a pohrdání bylo najednou v to~ úšklebku.

Znovu vstala, otevřela dveře na balkón. Vrátila : k molitanu, zvedla ze země skripta, otevřela je u ka~ toly Psychofarmaka.

„Otrava svítiplynem je prej hezká smrt,“ řekl, a~ něco řekl.

Zavřel dveře na balkón.

246

i i

Její netečnost mu brala dech. Sáhl po balíčku cigaret.

Poslední. Jako všechno . . .

„Neškrtej těma sirkama!“ křikla najednou. „Chceš nás vyhodit do vzduchu?“

Přece není tak klidná, jak se dělá.

V té chvíli se Eva vrhla na lahvičku, kterou položil na stůl, když si chtěl zapálit. Než se vzpamatoval, měla ji v ruce.

Proběhla kolem Michala ke dveřím. Vyrázil za ní.

Zamčeno! Eva marně zápasila s klíčem. Chytil ji zezadu kolem pasu, mrštil s ní zpátky na molitan.

Padla rukama na deku, ale hned se vzepřela, dvěma skoky se dostala přes půl místnosti, rozrazila dveře na balkón.

Poskakoval za ní, jak jen mu to ty proklaté nohy dovolovaly.

Přehoupla se přes zábradlí balkónu a skočila na lešení fasádníků. V poslední chvíli ji chytil za svetr. Pust!“

„„Neblázní! Nedělej rozruch!“ „Pust mě, rozumíš? Budu křičet!“ „Nedělej ostudu!“

Vytrhla se mu, přeběhla po lešení k sousednímu balkónu, vyškřábala se na něj.

Ty náno. Náno pitomá! Teď k smrti vyděsí paní Markvartovou, vztekal se Michal. Pracně přehodil nohu přes zábradlí svého balkónu. Pak druhou. Skočil na lešení. Byl by zavyl bolestí.

Padl na všechny čtyři. Na skoky už jeho nohy dávno nebyly zařízeny.

„Kráva!“ zasyčel.

Viděl ji v bytě paní Markvartové. Něco vykládala, rozhazovala rukama. Zachytil se zábradlí balkónu. Chtěl mě zabít!

Otrávit!“ křičela uvnitř Eva.

„ Z šera pokoje se vyřítila sousedčina dcera. „Nelezte sem!

Nelezte sem, nebo vás přetáhnu!“ Rozhlédla se a popadla truhlík na kytky.

„Nevěřte jí. Je nepříčetná!“ řekl Michal. Hádky se znovu přesunula na balkón. „On je blázen!“ křičela Eva.

Panebože, kam až jsme došli?

247

k'~..“~. i~ . I.

Š ir.

„Nechci jí nic udělat! Nikdy jsem nechtěl!“

„Už ji neobtěžujte. Nechte ji odejít,“ sklonila se X Markvartová nad Michalem mateřsky. Michal se l mocně pustil zábradlí.

Tři ženy s nepřátelskýma očima. A jedna z nich E Teprv teď si uvědomil, jak ho bolí nohy. Plouživě vydal po lešení k balkónu Evina bytu.

V kuchyni zavřel plyn. Nemělo to smysl. Nic, co ~ dělal, nemělo smysl. Padl na molitan. Ještě hodinu c a začne abstrák. Neměl sílu začít vařit svou dávku. f peníze na léky.

Kabelka, uvědomil si. Vytáhl ji zpod svých zad. Vstal, začal se belhat ke dveřím bytu. Co nejrychle Šlo víc o Evu,

anebo o lahvičku se špinavě hnědou kutinou, kterou snad bude mít stále ještě při sobě?

Privolal výtah a sjel do přízemí. Ulice byla pustá.

A co když ještě neodešla ze sousedního bytu? A smysl. - Přesto se Michal sesul na schody don a čekal. Vždyt je to jedno.

Sedět a čekat na abstrak t dy nebo doma. Je dohráno. A prohráno.

Ale co když se tak rozsypala, že do ní nahoře muse lít kafe?

Spíš by se dovolila, jestli si může odskočit n záchod, a tam by do sebe šoupla dávku. Všechno, c bylo v té lahvičce?

Bohužel nejspíš ano. Jenže stříka~ ku má přece v kabelce!

Za chvíli přijde abstrak. Opřel se hlavou o zed'. Cít: to.

Ztratil přehled o čase.

A pak zaslechl klapot střevíčků kdesi v patře. Ruka ma se vzepřel o popelnici.

Popadl Evu, ještě než stačila zavřít výtahové dveře Vtáhl ji zpátky do kabiny, zmáčkl druhé patro.

Pust mě! Budu křičet!“ „

„Nemůžeš mě takhle nechat, Evo!“ Pust mě!“

„ Zas všechno od začátku. Zastavovaný a znovu rozjíž děný výtah. Eva mačká tlačítko Stůj, Michal druhé pa tro. -

Konečně ji zatlačil do rohu výtahu, odkud nedo sáhne na ovládací panel. Sevřel ji, aby nemohla mlátii rukama do stěny.
248

ne~ryc eji ji dopravit do ^ bytu. Všechno si ještě jednou v klidu vysvětlit. Udělám pro ni přece cokoliv!

Domem se rozlehl Evin řev. Zacpal jí ústa dlaní. Zazmítala se jak ryba na suchu.

Sevřít pevně v pase a táhnout chodbou! Prokletá noha!

„Pomóc! Pomóc?“ Napůl zdušený řev. Jedny dveře po druhých se otvírají. ‘ „Pustte ji. Tohle už přestává všechno? Nechte ji!“ Starostlivá sousedka začne Evu tahat z Michalova objetí.

„Neple~te se do toho!“ křičí Michal.

Evě upadla bota, jak se jí pokusil nést, a ona začala kopat nohama. Michala bolí noha tak, že jednu chvíli málem omdlí.

„Zavoláme policii!“ křičí sousedka.

„Evo, neblázni,“ snaží se Michal. Dotáhl ji i sousedku ke dveřím bytu. Naštěstí je předtím nezaklapl. Vrazí do nich ramenem a smýkne Evu dovnitř. - Konečně se paní Markvartová zarazila. Bezradně přešlapuje na prahu. Do vnitř se bojí.

„Tohle je naše věc. Vyřídíme si to sami!“ . Michal před tou smečkou nájemníků s očima na stopkách konečně zabouchne dveře.

Eva se svalila na molitan a začala brečet. Klekl si před ni na podlahu. „Fřece se nemůžeme takhle rozejít?“ Objal ji.

Pramének slz stékal Evě na nos a odtud kapal na přehoz molitanu. „No tak, no . . . Už to bude dobrý . . .“ snažil se.

„Co bude dobrý?“ vyjela najednou. „Čekám s tebou dítě!“

Cože?“ „

Už jen přikývla.

Michal měl najednou pocit, jako by se všechno, co bylo, vrátilo. - Jak jsme se tenkrát těšili! Jak jsme si slibovali, že kvůli dítěti toho opravdu necháme. Nový ŽIVOT.

A dneska? Potřebujeme trojnásobné dávky. Játra

251

i

v háji, žíly v háji, abscesy, vředy na nohou . . . Co by Eva vůbec mohla donosit dítě? Proto chce začít stinovat? Ale tomu už přece nevěří ani ona. I kdyby tě donosila, poradí nanejvýš malého narkomana. Tak proč to všechno? Chce se zbavit mě, protože . kde našla mnohem jednodušší cestu k věcem? Ví n dobře, že já už toho příliš neuvařím, a dítě je jen minka? Jsem dávno odkecaná veličina. Krysy opou? jí lod'. Svíral ji v náručí a nevěděl, co říct. Deset minut? I Y hodiny? Neustále plakala. Teprve zazvonění je vrátilo do reality. ;

„Bezpečnost. Otevřete!“ Pozdrav pánů sousedů. „Tady to vypadá,“ začne první z dvou mužů ve d~ řích. Druhý přejde místnost a skloní se nad Michale~ „Co je s vámi, človče . . . Co se tak klepete?“ „Nechci, aby mě nechala,“ opakuje Michal, jako 1 to ti dva mohli zařídít.

„Nemáte horečku? Potřebujete do nemocnice.“ Potřebuju dávku. A za pět šest hodin další. Poř~ dokola. První sarnozřejmě sebere z parapetu okna občanki Listuje v ní.

Nad razítky zaměstnavatelů, která už dá~ no přetekla na stranu jedenáct, uznale hvizdne. „Kde ted' pracujete?“

„Hledám si místo,“ dostane ze sebe Michal. Aha.“ „

„Prosím vás, jděte,“ zkusí to Eva. „Volala jsem o pc moc, protože jsem nechtěla s Michalem do bytu. O niY jiného nešlo,“ opakuje .pro změnu ona. „Řekla jste sousedce, že vás chtěl Michal Otava za bít.“ j „Špatně mi rozuměla.“

„Opravdu? Je mi líto. Budeme ho muset vzít pro jis totu s sebou.“ M ~. 252

Trestní stíhání pro výtržnictví, příživnictví, nedodržení podmínek ochranného dohledu a omezování osobní svobody.

„Nechtěl jsem jí ublížit. Mám jí rád. Nedokázal bych jí nic udělat. Nechtěl jsem jen, aby ode mne odešla . . .“ opakuje Michal donekonečna od prvního výsledku po soudní proces.

„O nic nešlo. Normální hádka, to je všechno. Rozhodně mě nechtěl zabít,“ snaží se u soudu Eva. Nešťastné Michalovo přiznání, že zamkl dveře, když vešli do bytu. Starý zvyk. Strach, kdo by mohl přijít. Vůbec ne, že by Eva mohla utéct.

Jenže vysvětlovat tohle u soudu?

Svědectví sousedů. Rok nepodmíněně.

Podívej se mi do očí, Evo! Za tohle přece můžeš beze zbytku!

Zkurvenej život! A dítě?

Co dítě? Evo? Jako kamenná sfinga. Jen trochu zfetovaná. Ovšem perníkem. Na to není paragraf.

Bzučák! Michal sebou trhl. Ale nikdo neběžel k některé z postelí. Žádný rychlejší pohyb, nervozita, úsečné příkazy doktora s přísně staženými rty. Navíc ten protivný zvuk téměř okamžitě přestal. Ticho a klid, jako by se vůbec nic nebylo stalo. Jen vzdálený hluk ze silnice. Rachtání autobusů v desetiminutových intervalech. Za okny nemocničního pokoje začíná teplý letní podvečer a študáci z kolejí vyjíždějí do centra uživat života.

Michal se nadzdvihl na posteli. Škvírou mezi plentami zahlédl, jak sestra podobná Olině a nakrátko ostříhaná rusovláska omývají vráscitého šedovlasého muže. Nejspíš se mu zrychlil tep, když ho nadzdvihly, a monitor to zaregistroval.

253

Může mu být osmdesát, blesklo hlavou Michalo Jak je to všechno marné, přemýšlel. Ještě pár hod nebo týdnů. Nebo měsíců, než pro toho muže všech skončí, stejně jako to málem skončilo včera v noci. Copak sestry o ničem takovém nepřemýšlejí? Přesx účelné pohyby. Až domyjí starce, přejdou ke mně. N~ spíš stejná naděje na záchranu jako u tamtoho. Pak další plentu k těžce oddychující babce s úrazem hlav Pořád dokola. Mýt, přestýlat, vynášet mísy, dezinfik vat, píchat injekce, měřit teplotu, krmít, mýt . . . Jak vlastně vůbec dokážou? Jedna z nejspínavějších pra~ co jsem kdy viděl. A nejvíc depresivní.

Nic pro holk Jak dlouho bych já vydržel dělat takovouhle prác kdybych to uměl? I kdyby měla tisíckrát smysl. Copa jsem někdy v životě měl tolik trpělivosti a pokory? B; lo by mi to málo.

A na nic víc j sem neměl. Nebo m~ a promrhal to? Na víc. Co je vlastně víc? Kdo vůbE může říct, že dělá víc než tyhle holky?

Najednou jix strašlivě záviděl. I když věděl, že by to nedokázal. C když právě nedostatek pokory je jedna z příčin mýc problémů? Co když právě to mne odsoudilo k téhle prc klaté cestě?

První tři měsíce místo kriminálu vězeňská nemocni i ~; ; ce. Do lágru teprve když mí doktoři dali dohromady ro zežranou nohu. i Pomalu budu rnoct psát průvodce po nápravně vý chovných zařízeních, napadlo Michala, když za níx. znovu zapadla šedá plechová vrata. i' Staří známí z předchozích výkonů trestů. Člověk ne~ ní sám.

Ale co Eva tam venku? Že by neposlala ani balíček s věcmi?

Copak nemá aspoň výčitky, že mě znovu ' dostala do kriminálu? Přece na mě nemohla jen tak za~ ~ pomenout! Nebo toho vážně nechala? Jak by dokázala ;l najednou vymazat tolik let závislosti? Nesmysl. Pře stat po deseti letech. To nemůže zvládnout. Snad ale není taková bestie, aby klidně fetovala dál, jenom na mě se vykašlala. Jestlí ale nelhala s tím dítětem? Do,

254

!

kázala by toho nechat kvůli němu? - Tenkrát odpadla po pěti nedělích. Že by ještě někde vyškrala poslední zbytky vůle?

Byla by ted' ve čtvrtém, pátém měsíci. Syn Michala Otavy!

Známeho fetáka. Nebo dcera? Nesmysl. A co když přece? Ted' už by to mělo prstíčky na rukau i nohou. A od hlavy k patě víc než deset centimetrů. Naděje jedna ku tisíci. Co vlastně chci?

Aby v tom jela a poslala mi balíček s dávkou, nebo aby měla dítě, abychom se pokusili začít znova?

Kdo by ještě věřil na pohádky. To by nesměla mít tenkrát v kabelce brauna. Chtěla změnit jen dodavatele věcí. Ne život.

Na to druhé dávno nemá sílu. Ani ona, ani já. Obyčejná podrazačka, která mě prostě hodila přes palubu.

A já snad ještě dokážu myslet na něco jiného než na věci? Na první injekci, kterou si dám, sotva odtud jednou vyjdu? Nakoupit v lékárně suroviny. Sehnat něj aké chemické sklo a katalyzátory. Uvařit si je pak otázka minut. A vzhůru do života!

„Zas na pár měsíců, po kterých se tu znova sejdem,“ usmívá se Pavel.

Kolik let jsme se neviděli? Jeden z mých kamarádů na život a ria smrt z diskotéky. Dášina první láska.

„V lágru už nikdy. Zůstanu při perníku. Při takových dávkách, abych se nedostal do psychózy. Ohlídám si, aby mě nemohli sbalit za příživnictví, a nikdo mi nemůže nic udělat.“

„Máš smůlu. Jedná se prej o tom, aby byl perník na vyhlášece o omamných látkách. - On tam totiž kdysi byl, así do roku šestapadesát. Jenže pak ho vyškrtilí, protože to prej byla látka u nás nedostupná.“

„Kde se o tom jedná?“ „Co j á vím.“

„Jen klid. Než to zpracuje úřední šiml . . .“ snažil se Michal nepropadnout nervozitě.

Přemýšlel o tom pak ale skoro stejně často jako o Evě a dítěti. Jediná, vlastně velice jednoduchá operace. Připsat na vyhlášku jedno slovo. Rázem jsme všichni za tenounkou hranicí zákona, na které se sna

255

„i.“ žíme zuby nehty držet. - Naštěstí se říká, že by být perník na vyhlášece, už několik let. A nic. Proti deji áčka bez receptu se píše třikrát tak dlouho. A ; nic. Klid, přesvědčoval sárn sebe.

Ale proč Eva nic neposílá?

Přece nemohla vydržet bez věcí. Má stokrát v možnost sehnat je než my v kriminále. My se as o ničem jiném nebavíme. Fetácké sny o nepřebe zásobě. - Už ani nevím, o čem mluvit s člověkem,

I rý nebere a nezná věci.

„Co bys řekl malému tripu,“ šklebí se Pavel. „I jsem návštěvu.“

Bílé krystalky perníku. Jenomže bez stříkačky. R pustit je a vypít. Kdyby tu ovšem byl vodovod. A ve nách na dlani? Slízat zpěněnou hmotu z dlaně do poslední kapičl. „Až přišťe někdo přijde, Pavle, zeptej se ho, co s Evou. - Že by taky mohla něco poslat.“

„Ty to nevíš?“ zvedne Pavel obočí. Co?“

„Je mrtvá.“

„Cože?“ Úder do hrudi. Michalovi najednou hu v hlavě jak po příliš velké dávce. Nepřirozeně blec Pavlův obličej.

„Myslel jsem, že ti to řekli,“ diví se. „Že o torn n chceš mluvit.“

Mrtvá? To přece není možné!

„Co všechno víš?“ vyjel Michal. Chytil Pavla za klv py hnusně šedivého věžeňského mundúru.

„Nic. Sebevražda. Pustila si plyn. - Strčila hlavu d trouby sporáku.“

„Eva? To by přece neudělala!“ Pavel pokrčil rameny.

Ani dítě, ani změna dodavatele drog. Něco tak ab surdního . . . Vlastně j sem nikdy nevěřil, že mě oprav du opustila. Že by mě kdy mohla opustit. A ted'? Mi chalovi bylo jak po ráně pěšťi do spánku. Jen stružk~ slz. Cestičky na její tváři.

Kolikrát je otíral?

Ale tohle by přece neudělala! Když, tak by si píchla

256

~I

injekci s velkou dávkou. Zlatá rána - poslední možnost všech fetáků.

Kdo ti to řekl?“ „Lidi z party.“

Jak to můžou vědět takhle přesně? Hlavu do trouby. Od koho by se to mohli dozvědět, kdyby někdo z nich nebyl u toho? Houby sebevražda! Nějaká svině jí pomohla! Ale proč, proboha?

A co když Eva vážně přestala fetovat? Co když dítě pro ni tentokrát opravdu znamenalo zlom, po kterém všichni tajně toužíme? Co když se báli, že z toho dostane i mě, až se vrátím z kriminálu? Že definitivně přestanu vařit. Chtěli mě mít jistého. Pro sebe. Zdroj nejčistšího perníku v Praze. Ne pro Evu a naše dítě. Najednou měl pocit, že s ní by toho přece jen dokázal nechat. Že ted' by to už byla hračka. Celý život mohl být docela jiný.

Ale bez ní? Už nikdy.

Nikdo z kluků přece nevěděl, že mě chtěla opustit. Zato všichni moc dobře vědí, jak skončila. Kdo z nich ji držel?

Znám přece vaše metody!

Představil si, co to muselo být, když ji drželi hlavu v troubě. Omráčili ji? Nebo uspali dávkou? Anebo se zmítala v té tmavé těsné prostora se syčícím svítiplynem? Zadržovala dech jako ti, co ji drželi? Snažila se jim vytrhnout? Jak dlouho?

Kdo mohl něco takového udělat? Ten, od koho měla v kabelce dávku brauna? Chtěl získat její důvěru? Ve- . třít se k ní, aby ji mohl zabít? Honza? Ale co když ji zničil jenom tím, že jí odmítl dát další dávku? - Začínající absták a k tomu vědomí, že jí nepomůžu, protože j sem v kriminále? Jej í vinou. Strach, že j í možná už nikdy nepomůžu. Deprese. Jediné řešení . . .

Ale co dítě? Takhle by končila život matka s dítětem? To přece ne. A když, tak jistě ne plynem.

A jestli potratila? Jestli se rozfetovala s pomocí té

257

svině, která jí najednou zásobovala, že to skončilo tenkrát?

Tenkrát to udělal taky Honza. Bestie. A~ jenom věděla, že po těch dávkách, které do sebe hotenství naprala, může mít už nanejvýš debilní ~ Proto chtěla všechno skoncovat? Ale proč poton zlatou ranou?

Samozřejmě že ji zabili. Nikdy by sama nesko~ takhle! Normální sprostá vražda. Jenom vědět j kdo. Dostat to z Honzy? Ale jak?

Uklidnit se. Pře~ let logicky. Kdo jí dal lahvičku s braunem, kterou x v kabelce? A za co? Za vyspání? Na to už by si p našel jinou holku. Spát s kostrou potaženou kůží, rá má místo svalů zatvrdliny po injekcích, žíly vy čené jizvami a místo zadku dva velké abscesy, z rých si musí dvakrát denně vymačkávat hnis, ab5 dostala sepsi? Dával jí věci jen proto, že jí chtěl zx A přes ni mě! Aby mě mohl znovu ovládat.

Zatraceně. Být venku, zjistil bych přesně, jak s stalo. Třeba na policii! Vlastně bych Evu asi našel. bo ještě spíš by se to nikdy nestalo. Nebyl bych s ní hnul na krok! Ochránil bych ji před všemi. I přec presí. Mohli žít! Ona i naše dítě! Přece ho nemohla tak zabít. Nikdy by to neudělala. Jak se tenkrát tě Vrazi! Ale já se pomstím. Spolehněte se. Já nezap~ nám. Najdu si vás. Zlatá rána pro každého, kdo v mohl mít prsty. Stačí dát do oběhu větší koncem než budete čekat. Dárek od Evy. Ze záhrobí. A ne slete, že se mě zbavíte a uniknete pomstě. Že m~ otrávíte. Nastrčili j ste sem Pavla? Nebo na mě poš te pár muklů? Ne vy mě! Já dostanu vás! Všec! Jestli jste mysleli, že vám tohle projde jen tak, j největší omyl vašeho života.

Zabiju vás dřív než vy Vyrovnáme si účty i za to pobodání!

Stopadesátý den výkonu trestu byl Michal 01 převezzen opět do vězeňské nemocnice. Odmítal opi lůžko, přijímat potravu, pít.

Pokud neměl ruce přil tané k nemocniční posteli, snažil se vytrhnout in

258

z žíly. Další tři měsíce trestu strávil v nemocničním pokoji v neustálém strachu, kdo vstoupí do dveří, aby ho zabil.

„Jdou po mně! Chtějí nás dostat oba! Bojí se, že Evu pomstím,“ opakoval neustále ošetřujícímu lékaři. Ošetřovatele podezřívával ze spolčení s vrahy. Báł se, že mu svazují ruce, aby se nemohl bránit, až ho přijdou zabít. Po dalších třech měsících pobytu ve vězeňské nemocnici se stav Michala Otavy zdánlivě upravil natolik, že byl propuštěn z léčení s doporučením, aby se okamžitě po skončení výkonu trestu obrátil na středisko drogových závislostí a konzultoval tam formy další psychiatrické pomoci.

Pavla po návratu z nemocnice do nápravného zařízení nepoznal.

Anebo dělal, že ho nepoznal. Nepromluvil s ním už jediné slovo. Báł se, aby Pavel nevyzradil partě některý z jeho tajných a pečlivě tajených plánů na pomstu. Ze stejného důvodu neprozradil, co chystá, ani ošetřujícímu lékaři.

Na středisko drogových závislostí se po propuštění z výkonu trestu nedostavil.

Svoboda! Konečně zavřená brána lágru. A já venku. Za žádnou cenu se tam už nevrátit! Stejně předsevzetí jako minule? Ale tentokrát jde přece o něco důležitějšího. Napřed pomstít Evu.

I když riskuju znovuotevření té hnusné plechové brány? Jenže jestli se nezbavím vrahů, zbaví se oni mě. Tak co je horší?

Oboje na blití. Napřed se jich zbavit. A potom? Potom je strašně daleko. Hlavně nesmějí vědět, že už jsem venku!

Zabočil na louku, aby ho snad náhodou nezpозorovali z některého z projíždějících aut. Dostat se k lesu. A pak oklíkou, nenápadně po lesních cestách do okresního města. -

Z té strany, odkud mne nemůžou čekat. Autobusové nádraží je nejslabší bod plánu. Tady si mě můžou všimnout, až budu nastupovat do autobusu na Prahu. Hlavně si dávat pozor na lidi kolem. Pro- .

259

I ; klouznout nenápadně podél fronty budoucích cestujících. Zadní sedadla jsou už obsazená! Parta bezstarostných učňů nebo študáků. Najít místo co nejvíc vzadu. Skrčit se, aby mě nemohlo být vidět okénkem.

Konečně řidič nastartoval. Michal se obezřetně rohl: hlédl po autobuse.

Ten chlap přes uličku se dívá mým směrem! Sledí je mě? Co když ho najali? A tí dva za mnou? Mít aspo krytá záda!

Michal vstal, vydal se k volnému místu o čtyři sedadla vpředu. Dva nebo tři lidé k němu zvedli oči. Blesk v se otočil.

I můj soused na místě, kde jsem seděl předtím, m sleduje! Byli domluvení? Zatím jsem vyvázl. Napadlo mě nožem, nebo zezadu strunou? Střílet přece nebudou. Ale autobus je past. Dostat se odtud. Vyráz okno? Na první zastávce se rozběhnout uličkou ver Risknout to!

Naneštěstí pro Michala dálkový autobus stavěl a v Praze. Víc než hodinu se musel krčit na svém místě strachy bez sebe. Celou tu dobu tiskl k prsům tašku aby se k němu nikdo nemohl za jízdy přitocit a bít ho přímo do srdce. Počítal každou další minutu kterou přežil.

V Praze se rozběhl uličkou mezi sedadly, sotva autc bus zastavil na první křižovatce. Než se řidič vzpama toval, rozrazil Michal přední dveře a vyskočil na ulic Setřásl jsem je! Byl by radostí skákal uprostře chodníku.

Pokud za námi nejeli v autě, uvědomil si n: jednou. Ohlédl se.

Nikde nic.

Hlavně se cestou do centra nedostat do tlačenic. Není nic snazšího než přitocit se ke mně v davu, kd nemůžu utíkat, a vrazit mi nůž mezi žebra.

Středem chodníku se vydal na několikakilometrov pochod. Každou chvíli se ohlédl.

Nesledují mě! Kupodivu mě nesledují. Dokáz~ j sem to!

Ale proč by mě sledovali? Můžou na mě přece ček: u bytu, napadlo ho až v centru města. Sáh do kap:

260

pro peníze, které dostal při propuštění. Za padesát devět korun koupit loveckou dýku. Za zbytek v lékárně suroviny. Zbavit se toho napětí.

Nejnebezpečnější okamžik.

Stál před dveřmi domu, slyšel, jak mu buší srdce. Ještě jednou se rozhlédl.

Tahleta paní s nákupní taškou? Přešla a zmizela za rohem.

Sebrat všechnu odvahu. Pootevřel domovní dveře, škvírou nakoukl dovnitř.

Nic. Proklouznout do chodby. Zůstal stát hned za dveřmi, zaposlouchal se do zvuků domu. Ticho jako po vymření. Jen někde cinká lžička o šálek, jak kdosi míchá čaj nebo kávu.

Rodinná idyla. Už zas.

Pětí skoky doběhnout k výtahu! Vyjet o patro výš. Zmást je.

Dostat se jim do zad!

Vyplížil se z výtahu ve třetím patře. Ve zpoceně dlani svíral dýku.

Nic podezřelého.

Naklonil se nad propast obtočenou schodištěm. Dostat se teď ke mně zezadu a přehodit mě přes zábradlí!

Sebevražda. Jako u Evy. Rychle se ohlédl. Chodba byla prázdná. Ještě pořád v celém domě žádný podzřelý zvuk.

Obezřetně, schod po schodu začal sestupovat k bytu. Dýku připravenou k bleskovému použití. Kdyby se v tom okamžiku kdokoliv náhodou objevil na chodbě, měl by ji v břiše.

Chodba před Eviným bytem byla naštěstí prázdná. Překvapil jsem je!

Rozběhl se ke dveřím. Odemkl, zabouchl za sebou, zády se opřel o rozpraskané futro.

Tak tedy v bezpečí, blesklo mu hlavou. Pokud ne-, jsou uvnitř, uvědomil si vzápětí.

Nohou rozkopl dveře z chodby do místnosti, skočil rovnou doprostřed pokoje. Pod umyvadlem ani za molitany nikdo.

261

Samozřejmě! Měli to jednoduché! Po lešení z přes balkón, rovnou do bytu!
Na dveřích od balkónu žádné stopy násilí. - A když byly otevřené?
Jenomže mě můžou dostat stejnou cestou! Vyklopýtal na balkón, překulil se přes zábradlí, nu po druhé začal shazovat podlážky z lešení do u Naštěstí právě v tom okamžiku nikdo nešel po chci ku.
Tak! Vytáhl se zpátky přes zábradlí balkónu. Ko ně mohl zhluboká vydechnout.
Zapálil sporák.
Ta vlezlá představa Evina těla svíjejícího se m v troubě.
Postavil na sporák kádinku. Sestavil děličku, s~ nal na umyvadle všechno, co bude potřebovat. Našt~ se z bytu neztratily chemikálie. Soustředit se jednotlivé fáze.
Aspoň tohle se rni ještě nevykouřilo z hlavy. Seh lidi, kteří budou za půlku varu dodávat suroviny. I vařit zásobu. Najít v literatuře jed, který působí dl hodobě, sezvat celou bývalou partu na velký mejd To je všechno.
Trvalo devadesát dva minut, než se mu podařilo ~ stat jehlu do stokrát rozpíchané a zajizvené žíly na ~ ze.
Pomalú, pomaličku začal vnímat otlučený spor~ špinavé umyvadlo, špinavou deku na molitanech.
Jak dlouho tu ležím? Čertví. Hodiny Eva dávno px dala.
Eva. Eva je mrtvá! A já? Mě nedostali. Já dostanu j Kolik může být hodin? Den nebo noc?
Doploužil se k balkónu. Noha už ho zase bolela, jal by si do ní píchal tři dávky denně.
Venku je světlo.
Vyhlédl opatrně na ulici. Chodci spěchající kolex Do práce? Z práce? Na oběd? Ale ted' jeden z nich IE

262

mo mrkl sem nahoru. Sledují mě! Je to divadlo! Jak jsou nenápadní!
Michal odskočil od okna. Perfektně zrežirované hlídání bytu.
Jakoby nic. Armáda slídilů. Vrazi Evy! A co když policajti? -
Copak by si policajti mohli dovolit tolik špehů?
Nemám moc času, uvědomil si Michal. Musím být rychlejší než oni. Dostat je, než mě stačí sejmout. Vyndal z náprsní kapsy bundy dýku. Zasařtral v nádobí narovnaném v umyvadle. Do boty zastrčil kuchyňský nůž. Proplížil se ke dveřím na chodbu.
Prudce je otevřel, rozehnal se dýkou do chodby. Kdyby někdo náhodou stál přede dveřmi, měl by ji v břiše. Okamžitě si kryl záda zdí. Rukou si chránil hlavu.
Chodba byla prázdná. Tedy ještě ne. Rozhodnutí kdo s koho se odkládá. O pár vteřin, minut, hodin, dní? Podobně prošel i domovními dveřmi. Ani tentokrát nebyl našťestí nikdo v těsné blízkosti. Přeběhl do středu ulice. V puse sucho napětím.
Hlídat každé zaparkované auto, jestli v něm někdo nesedí.
Sledovat všechny průjezdy, ze kterých by mohli vyběhnout.
Dávat pozor na střechy, odkud se náhle může řítit trám nebo cihla. Být ve střehu před projíždějícími auty!
V kapse svíral svou dýku. Sotva zaslechl zvuk motoru jedoucího auta, kryl se mezi dvěma parkujícími vozy.
Přejet se nedám, pitomečci!
Věděl o každém chodci v ulici. Kdykoliv měl některého z nich minout, připravil si v dlani dýku, aby ho mohl ve zlomku vteřiny bodnout. Dřív než on bodne je- 'Ij~ ho!
Naštěstí Michala nikdo neoslovil, nezavadil o něj při chůzi, nečekaně se nezastavil, ani nezměnil směr, kterým šel. Měl by nůž mezi žebry.
Cesta z Vínohrad na Smíchov postranními uličkami se změnami směru cesty, aby znátl pronásledovatele, mu trvala tři hodiny.
Začínalo se stmívat. Prahu čekal další j arní večer. Holky v bílém vyrážely do ulic, mi

263

,~l: :'. ai;é lenci na Petřín, Kampu a Malou Stranu, děti smlou~ ly s rodiči, aby směly zůstat ještě chvíli venku. Z o vřených oken se nesly zvuky kytar a magnetáků, c kání skleniček. Lidé se houfovali na další léto.
Ted' to bude nejtěžší, věděl Michal. Otřel zpocen ' dlaň o košili, držadlo dýky očistil kapesníkem, puku se o bezstarostný výraz a zapadl do hospody prosh tím, že se v ní scházejí fetáci třetí kategorie a ti začír jící, kteří se nalepili na nesprávné lidi.
Vyřídít to co nejdřív. Tady by přece nejsnáž našli n koho, kdo za jednu dávku klidně vyrazí komukoliv ; dlí mozek z hlavy.
Dáša už zase s Petrem. Čau. Co tu děláte? "
,,Čekáme na Standu,“ zahučí Petr.
,,Na Standu?“ Život ve třech, napadne Míchala. „Chce mi snížit alimenty,“ ušklíbne se Dáša.
Ach tak. Už zase správná klasická love story. Tent krát dokonce s řadou čísel nacvičených od minule. Bůh vám žehnej, věční milenci . . .
Ale aspoň to Dáša dokázala. Donosit dítě, uvědom si najednou Michal se stínem závisiti. Rychle se odlep od jejich stolu.
Spousta nových tvář. Tupé výrazy čichačů. Takov úpadek? Spíš krajní nouze. Zátah na vaříče ochotn dodávat ostatním, kteří nedokáží zvládnout výrobt ale ještě jim zbyly nějaké peníze nebo se je nebo; ukrást? Máloco by se mi

tak hodilo.

Kývl na myš, kterou znal z Bohnic. - Naprostá nL la. Určitě žádné spojení na kluky z party.

„Michale! Nazdar! Říkalo se, že sedíš . . . „ Poskakuje kolem jak mopslík, pomyslel si Michal Blahem bez sebe, že se smí bavit s jedním z nejlepších, výrobce perníku v Praze. Jeho kurs v téhle hospodě rá zem stoupne nejmíň čtyřnásobně.

„Dal bys dohromady pět stovek? Nesmělo by se t~ ale moc rozšířit. Tři čtyři lidi maximálně.“

Na co?“ „

„Potřebuju suroviny. - Půlka každého varu by byl: vaše.“

264

„To je senzační, Michale!“

Už zase poskakuje. „Ale nikde to nerozkecáš, jasný?“ pokusil se ho Michal zarazit.

„Zejtra to máš.“

Ještě máte prachy? Ještě vám fetování nevzalo zaměstnání a spoustu dalších věcí? Ještě máte možná do- ‘ konce čas nechat toho? Ale já nutně potřebuju pět stovek. Co nejrychleje. Každá minuta zdržení je osudná. Stejně spíš bíznete muset vykrást trafikou, abyste vů bec nějaký prachy dali dohromady, snažil se utišit vlastní svědomí. Mopslík v tom přece jede už nejmíň dva roky.

„Přijdeš ve tři na náměstí Jiřího z Poděbrad. K fontáně. Sám.

Nikdo tě nesmí sledovat, nebo z toho sejde, rozumíš? Počkáš, dokud nepřijdu. A jestli na mě uchystáš nějakou levárnu, můžeš se s perníkem rozloučit. To je doufám jasný. Bud' si jistej, že si napřed celý náměstí dobře prohlídnu.“

A pryč. Co nejrychleji.

Už jsou tu! Bouchání na dveře.

Takže to celé bylo zbytečné? Mopslík na mě přece jen ušil boudu? Nesmysl. Vědí o mně i bez něho. Michal horečně dosušoval várku perníku.

S každým úderem na dveře se jeho sen o pomstě víc a víc hroutil.

Nevím ještě ani, s čím perník smísit, aby účinkoval, jak chci.

V životě jsem nic nedokázal dotáhnout do konce.

Najednou měl chuf vyhodit všechno z okna. A skočit za tím.

To by ale chtěli i oni. Tůdle.

Popadl stříkačku, rozpustil pořádnou dávku, šlehl se do svalu na stěně. Mám ještě spoustu času. Než jim dojde, že ke mně můžou vlézt přes balkón. Lehl si na postel a zadíval se do stropu.

Já debil. Kdybych si byl včas našel tu látku, kterou

265

potřebuju, dneska ráno sehnal suroviny a dopoledne ji vyrobil, mohl jsem teď' klidně otevřít a nabídnout těm za dveřmi šlehnutí. Na devadesát devět procent by neodolali. Můj perník je přece pořád ještě proslavený.

„Michale! Tak co je s tebou? Otevři! - Vím, že jsi doma.“

Prokristapána, máma!

Vymrštil se z postele, až ho znovu zabořila noha, do které si před chvílí píchl. Popadl láhev s bílými krystalky, stříkačku, děličku, kádinku, snažil se co nejrychleji všechno zastrkat do kýblu pod umyvadlo.

A vyvětrat! „Tak slyšíš Ještě na mě tím rozruchem upozorní.

Konečně se dobelhal ke dveřím. Točila se mu hlava, j ak prudce vstal. Čtvrtí j ak dlouho nic nej edl.

Kolik dní j sem venku? Tři? Pět? Čtrnáct?

Ještě dva týdny a musím sehnat zaměstnání. Jinak mě můžou kdykoliv zase dostat na příživu! A neplnění podmínek ochranného dohledu k tomu.

Copak si myslíš, že tě nedostanou na to, co uděláš s bývalou partou? Hledat si zaměstnání by přece byla už jen ztráta času.

Spíš padl na kliku, než ji stiskl.

Máma nevěřicně couvla o krok zpět. Přesně jako minule.

Nečekalas takovou trosku, napadlo zas Michala. „Ty vypadáš,“ řekla konečně.

Sklopil oči. Stará rodinná písnička. Ona to dotáhla z písničky na šéfkou odborů. A on? - Náhodou z fetáka třetí třídy, který musí platit tělem, na špičkového vaříče.

Měl j sem vlastně dát půl varu klukům, uvědomil si. Kdy, sakra?

Máma konečně vstoupila do předsíně. Najednou slzy v očích.

„Ty ti dali zabrat. To je hrůza!“ objala Michala, jako by ho chtěla ochránit před vším, co se stalo v posledních letech.

266

Myslí si, že jsem takhle zhubnul v kriminále, napadlo Michala.

By~,by se rozesmál. Svatá boží prostoto. Po tolika letec kariéry fetácké matky.

Přítiskl se k ní. Bezpečí máminy náruče. Do kolika let fungovalo? Máma chudák si nejspíš myslela, že bude fungovat věčně. A mě to tak polekalo, že jsem nechtěl nic jiného než se z té její náruče co nejdřív vykroutit. Být dospělý. Poradit si se životem. To jsem si tedy poradil.

„Pšinesla jsem jídlo,“ řekla. Snažila se nevzlykat. Jídlo bylo to poslední, na co měl myšlenky. Pozoroval, jak se úporně snaží nedat najevo, že se jeho brlohu štítí.

„Uklidím tí tady.“

A najdeš za molitany pikslu perníku.
„Není třeba.“ Roztáhl ruce, jako by jí mohl zabránit v přístupu do pokoje. Jako by jí vůbec kdy v životě mohl v něčem zabránit.
„Musím bejt samostatnej,“ přidal pro její nechápavý výraz.
„Tak ti to aspoň ohřeju. Nádobí máš?“
Chemické sklo, kdybys chtěla. Beze slova ukázal na žalostnou kopičku několik měsíců nemytého nádobí v umyvadle..Ještě od Evy?
„Hm“ Na víc se nezmohla. „Přinesla jsem to v ešusu. Rajskou.
Nevezmeš si ji radši z něj?“
Rajská. Oblíbená pochoutka z dětství. Přál jsem si ji každé narozeniny, až se mi smálí. Ted' nemohl jídlo ani vidět.
„Proč jsi nenapsal, že tě pustí? Přijela bych pro tebe.“
Právě proto, odpověděl Michal v duchu.
„Nebo jsi ztratil naši novou adresu? Myslela jsem, že se přijdeš podívat aspoň na byt. Už tě naše rodina nezajímá? Pomůžeme ti. Opakuju to snad postý. Copak ti ani tohle konečně nestačilo? - Podívej se, jak žiješ!“
Jak bys mi mohla pomoci? Dokonce se ani neodvažuješ zeptat, jestli bych u vás nechtěl bydlet. Sama víš,
267

íí ~ že to nejde. Ani ty už nechceš! Konečně jste odhalil co jsem zač.
„Jsi tu pět dní, a ani ses neozval.“ Takže pět dní bez jídla.
Vysoukala si rukávy blůzy, aby mohla, zatímco bud ohřívát raj skou, umýt to hrozné nádobí.
„Už sis našel práci?“ „Hledám j i,“ zalhal Michal. Kde?“
„Na národním výboru. Kde jinde?“
Smířlivě se usmála. „Něco ti najdu. Co říkáš?“ Jako minule?
Něco, abys mě měla pod dozorem? Jenže j ak bych mohl v tomhle stavu do práce?
Sedl si. Cítil, j ak se mu nebezpečně točí hlava. Musím se pokusit vpravit do sebe to jídlo.
Tohle je asi na perníku nejšílenější. Tělo si při něx nikdy neřekne, co potřebuje.
Najednou mu svírala ramena. „Věříš mi, že ti chi pomoci?“
Přikývl. „Tak aspoň odpověz . . .“
„Dobře,“ řekl. Vlastně ani pořádně nevěděl, na c~ Tušil jen, že chtěla slyšet právě tohle. Vrátila se k bi blající rajské.
Najednou jí viděl, jak stojí nad spora kem, ve kterém Eva . .
. Pomoci. Ale j ak pomoci? Kolikrát řekla, že za všechno může Eva. Že mě věcn stahuje zpátky. Kolikrát chtěla, abych ji opustil? A c když mi už „pomohla“? Ona, a ne kluci z party!
Eva by jí přece otevřela. Jestli v tom jela jako já tec nemohla mít vůbec žádnou sílu. Možná dokonc omdlela. - Byla by to přece hračka! Otevřít troubu pustit kohoutky. Zbavit svého synáčka toho, kdo h věčně svádí. Pomoci mi!
„Tys ji zabila, mami!“ rozkřikl se najednou Micha Zůstala skloněná nad sporákem. Nad tím sporáken Koho?“
Má nervy, uvědomil si. Nervy, bez kterých by nikd nic takového nedokázala!
„Nedělej, že nevíš. Evu! Zabilas ji, abych se k vax vrátil!
Jak se mi vůbec můžeš podívat do očí!“
268

„Co ti zas přelítlo přes nos, Michale?“ napřímila se konečně.
„Jdi pryč! Rozumíš? Pryč! Nechci tě vidět! Nikdy!“ „Zbláznil ses? Co je s Evou?“ Opírala se o sporák. Prokletý svinský sporák!
Skočil k němu, prudce otevřel troubu, až jí dvířka praštila přes nohy.
Nevíš?“ „
Nezmohla se ani na hlásku. Michal také na nic nečekal. „Jdi pryč. Pryč!“ Vrhł se na ni z posledních sil. Začal ji strkat před sebou ke dveřím bytu.
„Michale, vzpamatuj se! Michale . . .“
Opíral se o ni vši silou. „Už tě nechci vidět. Nikdy!“ Otevřel dveře na chodbu, a když se kolem něj pokusila protáhnout zpátky do místnosti, chytil ji za paži a smýkl s ní ven z bytu. Přibouchl dveře. Sesul se podél nich na podlahu a rozbřešel se.
Najednou byla noc. Všude tma. Z pokoje cítil rajskou. Zvedl se mu žaludek.
Šlehnout si, abych neusnul. Jsem už tak na huntě, že usínám i pod perníkem. Nebo spíš omdlívám. Konečně si uvědomil, co se stalo.
Byla tak klidná, když jsem na ni křičel. Copak by tohle dokázala? Máma? Ta dokáže stát se z písáčky vedoucí odboru. Ale něco takového? - Tohle přece nemůže být pravda! Paranoia.
Vymysly chorého mozku. To přece znám. Psychóza jak prase. Má ji snad každej po půl roce s pořádnými dávkami perníku.
Kolikrát jsem to sám viděl. A jak dlouho jedu v perníku já?
Myslel jsem, že budu výjimka?
Není to pravda. Vzpamatuj se, opakoval šeptem. Halucinace!
Vzpamatuj se!
NENÍ TO PRAVDA, začal psát na zed', aby měl ten nápis na očích při příštím záchvatu.
Máma by to přece nemohla udělat. Tohle chce tvrdší náтуры.

Jasně. Kluky z party. A ještě vykouřený. Těm by se hodilo, abych si myslel, že to byla máma.

269

Aby mě mohli bez problémů oddělat. Nepřipraveného j Bezbranného jak beránka.

Jenže jestli s tím máma nemá nic společného, nej! spíš ve strachu o mě zavolala okamžitě na psychiatrii! aby pro mě přijeli. To by si přece dovedla zařídít V nejhorsím stačí oznámit na záchrance, že jsem se , pokusil o sebevraždu. Možná volala rovnou i na poli , i cajty? Ted' už přece pochopila, že se mnou po dobrém nic nepořídí. Nebo ještě ne? Na psychiatrii zavolala ur čitě!

A možná na záchranku. Ta už se spojí s policajty5 automaticky.

Přestalo tady být bezpečno!

Zaposlouchal se do zvuků z chodby. Někdo stoupá po i ~ schodech! Doplížil se ke dveřím, přitiskl na ně ucho Kroky! !' Po zádech mu stékal pot. Vrazi? Sanitáci? Policajti? Ted' kdosi přešel přímo kolem dveří! Srdce mu bušilo v krku.

Vydal se nahoru. Určitě? A co když mě obkličují? Vrhel se zpátky do místnosti. Vytáhl zpod molitám láhev s perníkem, kuchyňský nůž zastrčil do boty, dý ku sevřel levačkou.

Pravačkou prudce přitáhl dveře m balkón. Bodl do tmy před sebou. Nikdo tam nebyl Přeskočil zábradlí, dopadl na podlahy lešení.

Vlastně jsem ani nevěděl, jestli je sem znovu dali Tak tedy dali. Přeběhl lešení k žebříku, začal se spouš tět dolů. V levačce dýku, láhev se svým pokladem v ná prsní kapse.

Pravačkou se přidržovat. Skančit po ton všem pádem z druhého patra by přece jen bylo trochi trapné, usmál se.

Ulice byla pustá. Spustil se z lešení na střechu osob ního auta, stojícího tu jako na objednávku, a odtud risk nul skok na dlažbu s láhví pervitínu v náručí. Nohy u: ho zase bolely jako čert. Jde to rychle, napadlo ho. Vy ' dal se obezřetně středem ulice ke Smíchovu. Naštěstí bylo ještě otevřeno.

Samozřejmě tam seděli. Věčná naděje, že jim někde

270

^ ze starších, kdo to umí a potřebuje peníze na suroviny, přijde prodat dávku.

Mopslík vyskočil od stolu jak čertík na pružině z krabičky.

„Michale, to byl podraz. Čekal jsem tam pět hodin!“ „Pět hodin není pro narkomana žádná míra,“ usmál se Michal. „To už bys moh vědět. Měl jsi mít trochu víc trpělivosti.“

„A co jsem měl říct klukům, který přišli o svy peníze?“

„Nesu to: ' Povytláhl z náprsní kapsy láhev plnou krystalků perníku. Viděl, jak se Mopslíkovi rozšiřují oči. „Ale něco bych potřeboval.“ Schoval láhev zpátky do kapsy. Dělal mu na bundě pořádnou bouli. Mopslík už slinil jak Pavlovův pes.

„Byt, ve kterým bych moh vařit. U mě přestalo být bezpečno.“

Mopslík polkl. „Pronájem je sto dávek perníku měsíčně,“ řekl.

Michal přikývl. Ty svině, pomyslel si. Víš, že nemůžu nic jiného dělat. Aspoň tenhle měsíc. Než skončuju s klukama z party. Pak se uvidí.

„Zeptám se,“ vyrazil ze sebe Mopslík. Už by zas kolem Michala poskakoval.

„Počkej,“ sevřel mu Michal rameno. „Budou mít tvoji kámoši dost prachů na suroviny?“

„Spolehni se, Michale.“

Kdyby měl ocásek, tak s ním ted' ještě vrtí. Myslí, že na tom trhne majlant? Jenže mně stačí pár dní. Jen co dokážu vyrobit pořádnou dávku pro Eviny kamarádky. A než najdu tu pravou látku k perníku jako dezert. Musím to bohužel skončit, než rozjedeš prodej ve velkém, Mopslíku. Jen tak máme šanci, že nic nepraskne. Pak se hezky vrátím do Evina bytu.

Ještě že mě donutila, abych se do něj trvale přihlásil, napadlo ho. Doktory a policajty, který na mě poštvé máma, už něj ak vydržím. I kdybych si měl pár měsíců pobejt na psychiatrii. Nebo pár let v kriminále? - Jestli vůbec ten poslední mejdan s partou přežiju.

A jestli zabiju kluky, který vůbec za nic nemůžou?

271

Proč věřit zrovna mámě? Udělala by pro mě přece koliv.

Jestli, jestli, jestli. - Jestli to jídlo, co mi přine: nebylo otrávený, aby konečně měla ode mě pokoj „Můžem jít,“ vrátil se Mopslík z porady s kamará „Ještě něco.“ Michal vytáhl z kapsy kalhot klíč Evina bytu. „Pošleš nějakýho kluka pro věci. - Vše~ no sklo, co je naskládáný v kýblu pod umyvadlem, pl farmakologický skripta.“

Mopslík znovu přikývl.

Jak nám to spolu krásně jde, napadlo Michala. „T~ se zdejchnu.

Budu tě sledovat. Při jakýkoliv leW ně . . . ,

Michal povytáhl z kapsy dýku.

Jen na okamžik se Mopslíkovi při pohledu na ni z žily oči. Pak zase přikývl. Vzpomněl si na láhev s pe níkem?

Riskuje cokoliv. Osud člověka, který potřebuje dr~ gu a nemá hlavu na to, aby si ji vyrobil. Michal se odli pil od své oběti a vykročil ke dveřím z lokálu.

Toho nadhledu a pohrdání. Starý zkušený feták pře zirává k zajičkům. A kdybych tenkrát tušil, že mi zb5 vá jen pár hodin?

Že mě ještě tu noc neškodní zajiče předávají a vyšoupnou mezi popelnice jak staroi nepotřebnou veteš? A moje

pomsta?

Copak jsem ně kdy něco dokázal dotáhnout do konce? Jestli se teď ně komu pomstít, tak nejen klukům z party. Taky Mopslí kovi a jeho podařeným kamarádíčkům, který si veselE užívají z mojí zásoby perníku. Blažený, jak geniálně te vymysleli. Jak mě dostali.

Vrásky složené do úsměvu.

„Tak, vážený pane, tentokrát jste z toho ještě vyvázl. Pro nás je léčení u konce. Pro vás na začátku. Nezdá se vám? To, co jste si provedl s nohou, jsme napravili. Ale spoléhat, že vás z toho vždycky někdo dostane, je hazard. Ono by to jednou nemuselo vyjít.“

Přikývl.

272

i

„A na tu nohu pozor. Snad vám nemusím připomínat, že nesmíte riskovat jediný vpich do svého cévního systému. Prodělal jste hluboký zánět žil. Váš organismus teď musí být v absolutním klidu, aby se pokud možno zahojilo, co se zahojit dá.

Uvědomujete si vůbec, že při každé nitrožilní aplikaci drogy je váš život bezprostředně ohrožen náhlou zástavou dýchacího centra? A to nemluvím o tom, že si můžete píchnout do žíly vzduch, což by zase znamenalo okamžitou smrt na srdeční nebo plicní embolii. Nebo se vám při nadměrné dávce může zastavit srdce. Nebo si nesterilní injekcí můžete způsobit zánět srdeční nitroblány nebo kostní dřeně, nebo žloutenku, nebo AIDS . . .“

Dál už neposlouchal. Cítil jen únavu. „Děkuju,“ řekl bez souvislosti.

„Tak zlomte vaz,“ rozloučila se s ním doktorka. Ležel se zavřenýma očima bez jediné další myšlenky. Čekal, až pro něho přijde sanitář, aby mu pomohl do sanitky. Na pokoji začínalo být horko. I za sevřenými víčky cítil na obličejí sluneční paprsky.

Gól!“ ozvalo se zvenku.

A rachot aut v serpentíně Strahova.

Řítí se do centra a z centra. A j á? Kam se řítím j á?

A znova. Léčebna. Nenápadné pohledy toxikomanů. Sledování?

Chtějí mě snad vyřídít přímo v léčebně? A proč to vlastně neudělali na záchrance? Stačilo přimíchat něco do čaje. Nebo mi odpojit infúzi, když jsem byl v horečkách. Jak to, že mě tohle v nemocnici nenapadlo? Jak by se tam ale dostali?

Zatracený stihomam. Tam na mě přece nemohli. Až tady!

Denní program od minuty k minutě k okamžiku, kdy si budu konečně moct lehnout do postele a schovat i hlavu pod peřinu.

Konec.

A zítra zas.

Stud před doktorem, který mě minule propouštěl. Nemám na to.

Prostě na to nemám!

„Paranoidní psychóza, pane Otavo. Jste na tom zas hůř než minule.“

273

? ; Dennodenní přesvědčování. „Nikdo vás nechce z~ bít. Nic se neděje. To, co údajně vidíte, jsou halucin: ce.“

; Copak vím, co je pravda a lež? Co když se s nimi spc jil i doktor?

. Nesmysl. Nikdo mě už přece nemusí likvidovat. Zlils i vidoval jsem se sám!

Chodba, po které chodí bez cíle třicet chlapů, kteř neumějí několik minut, kdy mají volno, strávit jinak i Prsty maně škrtají o zed', kolem které se plouží. Občá; i i potlačované vzlyky. Stejný obrázek jako minule. i Jen Michal se plíží opatrně kolem zdi, tak aby nemě: nikoho v zádech. Cítí přítom srdce až v krku. „Toxikoman stejně jako alkoholik postupně ztrácí zájem o druhé lidi. Přestává o ně pečovat,“ vzpomene si.

Čertví kdo mi to kdysi říkal.

„Ztrácí zájem o všechno, co nesouvisí s drogou.“ ii ;! To jsem asi ještě dakázal mluvit o docela obyčejí ných věcech. Dokonce s nadějí, že by se někdy v životě mohly týkat i mne. Mohly. Kdybych se nikdy nepotkal s drogou. Naivní víra, že ještě můžu být normální člověk. Že by se všechno mohlo vrátit zpátky. Síla vztahu. Vztah, který trvá v čase. Až za hrob, Evo. Jsi. Žiješ. Žijeme ve dvou. Možná jsi byla ta pravá. Kdyby sis neza ! čala s drogami. Být blízko. Blízko . . . Být šťastný, nemuset se bát, věřit, že to bude pokračovat . . . „Richard se vrátí. Richard!“ jde najednou chodbou I: I od úst k ústům.

Propuštěn z neklidového oddělení~. kam byl převezen, když ho zatkli při jakémsi zátahu.

Stará parta se schází? Aspoň ti živí. Na ženském oddělení je Dáša. Prý přivezla na pohotovost své dítě, že má jedno oko o tři centimetry výš než druhé. A nedala si to vymluvit, dokud konečně nepoznali, že hučí v drogách. Nakonec přiznala dokonce, že dávala perník dítěti, aby neřvalo. Kapičku denně.

Mělo dokonalý trénink už z doby, kdy byla těhotná. Podle ní bez toho nemohlo být. První dny po porodu prořvalo v abstáku.

274

Už to zdaleka není ten Richard jako před rokem a půl. Plovoucí oči, zpomalené pohyby, třes rukou. Výsledek použití neuroleptik pro zklidnění agresivních pacientů. Sedne si v rohu jídelny, nejradši by se otočil zády ke stolu, aby nemusel nikoho ani vidět. Natož s ním mluvit. A hned po večerním programu beze slova ulehnout, přiklopit se dekou.

Ale já s tebou chci mluvit, vzteká se v duchu Michal. Stáhne z Richarda deku. Zatřese s ním, aby konečně přestal předstírat, že spí.

„Tohle je konec?“ vybafne na něho. Nevidoucí oči.

Několik vteřin, kdy není vůbec jasné, jestli Richard chápe, kdo se ho ptá a na co.

Konečně přikývnutí.

Stejně nemilosrdně jako tehdy, když se ho Zdeněk ptal, jestli umírá.

Sevřít ten krk. Plivnout mu do obličeje. Na místě ho uškrtit.

„Tohle teda měla bejt ta báječná, dobrodružná cesta životem, plná euforií, o který jsi básnil? To má bejt všechno?“

Richard se usmál.

„Co z toho, rozumíš? Co z toho!“ třásl Richardem, až se rozvrzaná postel, na které ležel, začala kymáct. „Na co to všechno bylo!“ Cítil, jak mu po těle naskočila husí kůže.

Sevřít jeho krk. Věděl, že je nepřičetný. Ani nemusel vzpomínat na všechnu tu bolest, na mrtvé a zmrzačené, na dennodenní utrpení, na Evu . . .

Richard se pokusil polknout.

„Počkej,“ zasípal. Uvolnil se ze sevření Michalových rukou.

„Některé věci už jasně,“ přidal k tomu a pokusil se o úsměv.

„Jaký věci!“ vykřikl Michal zuřivě.

„Třeba kdyby sis teď přečet něco z psychiatrické literatury, věci týkající se chorob lidské duše . . .“ Richard se pokoušel posadit. „Nebo farmakologie, nebo medicíny obecně, tak prostě, aniž potřebuješ další studium, další specializaci, poznáš přijatelné a nepřijatelné hypotézy . . .“

275

Michal zíral na Richarda a horečně přemýšlel, jestli to opravdu slyšel, nebo jde jen o další z řady halucinací.

Jestli tady vůbec stojí. Jestli skutečně chtěl Richarda zabít. „A to je všechno?“ vydechl konečně. „To je snad málo?“ usmál se Richard. Už zase získal svou starou duchapřítomnost. „Idiot!“ rozkřikl se Michal. Znovu se na Richarda vrhl. Ale to už ho ze zadu uchopili sanitáři.

276

Dne 9. 12. 1984, tři měsíce po svém propuštění z psychiatrické léčebny, byl Michal Otava nalezen vlastní matkou Marií Otavovou, která mu přinesla jídlo, ve stavu hlubokého bezvědomí. Ležel v jediné místnosti svého bytu na podlaze pod oknem. V prázdných plechovkách na stole a na zemi bylo nalezeno celkem 122 nedopalků cigaret start, clea, družba, safari, partagas, sparta. I z dalších stop, otisků prstů a bot bylo možné usuzovat, že zde předchozí večer pobýval větší počet blíže nezjištěných osob, které v okamžiku, kdy Michal Otava upadl do bezvědomí, opustily byt, aniž se obrátily na lékařskou pomoc. Podle chemické aparatury sestavené v rohu místnosti a podle použitých katalyzátorů dospěl znalec oboru toxicologie k závěru, že se v bytě v průběhu noci připravovala droga zvaná perutin. Michal Otava byl okamžitě převezen vozem rychlé lékařské pomoci na resuscitační oddělení záchranné služby, kde se po třídní terapii, během níž byl neustále připojen na dýchací přístroj, probral z bezvědomí. Nebylo už však možné obnovit všechny funkce mozku těžce poškozeného nedostatkem kyslíku v průběhu bezvědomí. Michal Otava byl proto převezen do psychiatrické léčebny pavilónu pro pacienty s trvalým poškozením mozku. Jen částečně chápe některé souvislosti. Musí být krmen, při krmení vypouští tekutinu ústy ven, převlékán, myt, ukládán na lůžko, neřekne si, kdy potřebuje na toaletu, pomočuje se. Je natolik emocionálně labilní, že na každý sebestatnější požadavek okolí reaguje pláčem, kvílením, neklidem,

277

Icteric střídají dlouhé záchvaty netečnosti. Jeho současný zdravotní stav nemá příznivou prognózu. Někdy se jeho potíže dále upraví, je téměř nulová.

278

S platností od 1. 1. 1985 byl na seznam omamných látek, na které se vztahuje zákaz výroby a přechovávání, připsán perutin. Výroba, držení a šíření perutinu jsou tedy od tohoto data postihovány stejně jako výroba, držení a šíření jiných drog.

279