

MARTIN GOFFA

Mezi dvěma ohni


Další neobyčejný případ
obyčejného českého policajta

Mladá fronta


MLADÁ FRONTA

MARTIN GOFFA

Mezi dvěma ohni

MLADÁ FRONTA

© Martin Goffa, 2014
Cover photo © allphoto.cz

PROLOG

ONOHO ZÁŘIJOVÉHO DNE PRONIKALY PAPRSKY DOPOLEDNÍHO slunce lehkým oparem jako přes nějakou hodně děravou záclonu. Nebýt žaluzií v oknech, procházely by tou prosklenou dejvickou budovou jako jedním obrovským teráriem.

Sedm pater kovu, skla a socialistické architektury shlíželo na okolní zděné domy se zdánlivým despektem a neurčitou nadřazeností. Jestli by se však měla některá z budov cítit jako nevíтанý vetřelec, bylo to právě tohle chladné a neosobní monstrum, které napadrtí rozbilo genia loci stoleté ulice s širokými chodníky, alejí stromů a dvěma řadami pětipatrových činžáků s dřevěnými okny a ozdobným štukováním.

V místě, kde prosklená konstrukce stála, byla ulice násilně přerušena. S odstupem tato architektonická kompozice vypadala skoro tak, jako když vám dentista vytrhne tři sousedící zuby a do vzniklé mezery pak zasadí zub nový, sice zářivý a pompézní, ale evidentně pocházející z úplně cizích úst.

V posledním patře té starousedlíky proklínané budovy, na jejíž přítomnost si nezvykli ani téměř po třiceti letech, byla kancelář přinejmenším dvakrát tak velká než kterákoli z desítek ostatních pod ní. Vlastně šlo spíše o zasedací místnost vybavenou podlouhlým stolem, několika židlemi a jedním či dvěma obrazy, která ale zároveň sloužila jako pracovna asi pětáctyřicetiletému muži s vystouplými lícními kostmi a protáhlou, jakoby věčně zachmuřenou tváří.

Ten muž právě pohledem vyprovodil poslední účastníky obvyklé porady, která se u něj každý týden touhle dobou konala. Když za nimi zapadly dveře, prosklené jako ostatně celá stěna sousedící s kanceláří jeho asistentky Dominiky, vstal, protáhl se v zádech a povolil si uzal na kravatě. Klimatizace byla vypnutá, měl rád čerstvý vzduch a během předchozích hodin s tabulkami, grafy a prezentacemi se těšil na to, až konečně zůstane sám, otevře si okno a dá si dopolední pauzu s kávou, tištěnými novinami a vůní stromů z ulice kdesi dole pod ním.

Z vedlejší kanceláře se na něj podívala asistentka. Společná prosklená stěna byla pokryta žaluziemi, ty ale zůstávaly většinu času otevřené, a ona i její šéf tak na sebe měli nerušený výhled. Nebylo pak třeba kvůli každé banalitě vstávat nebo zvedat telefon, stačil jen drobný náznak či gesto a jeden se mohl hned dovtípit, co po něm ten druhý zrovna potřebuje. Jakmile tedy muž pootevřel okno a obrátil se zase zpět do místnosti, spatřil Dominiku, jak v ruce drží prázdnou konvici, lehce jí potřásá a pozvednutým obočím pokládá otázku, zda má šálek připravit i pro něj. Sama přitom dobře věděla, že se ptá skoro zbytečně, neboť muž ve vedlejší kanceláři je z těch, co si kávu rádi vychutnají, a proto ji nesrkají jen tak na každé nudné poradě, jako byla zrovna ta, co před malou chvílí skončila. Přes otevřené žaluzie tedy viděla, jak souhlasně přikývl a pousmál se na ni. Ale byl to úsměv křečovitý a hraný, vykouzlený snad z posledního zbytku soustředěných sil.

Když Dominika vkládala vymytou konvici zpět do přístroje, uslyšela skrz stěnu tichou melodii mobilního telefonu. Koutkem oka zahlédla, jak jej muž bere do ruky a při pohledu na displej s číslem volajícího dostává jeho už tak strhaná tvář ještě nádech rozrušení.

Než hovor zvedl, podíval se bezděčně směrem ke své asistentce. Ta jeho pohled zachytila, ale za okamžik už

k prosklené stěně stála zády a hučení přístroje, který proháněl páru přes kávovou směs, jí znemožňovalo zaslechnout cokoli dalšího, i kdyby se o to snad snažila. Jen asi jednou nebo dvakrát se k šéfově kanceláři ohlédla přes rameno a uviděla ho sedět za stolem s telefonem u ucha, podivně shrbeného a jaksi chabě gestikulujícího. Jak později řekla, připadalo jí, jako by se snažil něčemu bránit. Ale neuměla říct ani čemu, a dokonce ani to, proč ji něco takového vůbec napadlo.

Sledovala poslední tmavé kapky dopadající ze stroje do konvice, poté přichystala dva šálky, a zatímco svůj naplnila až po okraj, v tom druhém nechala ještě místo na pořádnou porci mléka. Když pro ně pak mířila k lednici, všimla si mužova nepřítomného pohledu upřeného kamsi ven skrz okno. Připadal jí v tu chvíli jako robot, kterému vyndali baterky, jak později také řekla.

O chvíli později, když s šálkem v ruce mířila k jeho dveřím, byla svědkem toho, jak robot odkládá telefon, zvedá se ze svého místa a mechanickým krokem kráčí k oknu, jež otevírá dokořán. Přistavuje pod něj nejbližší židli a stejně mechanicky pak přes ni a následně přes parapet odchází kamsi do prázdna.

Spolu s výkřikem upustila Dominika šálek a ten se roztrástil o podlahu. Cákance horké kávy jí spálily obnažené nártý, ale toho si v tu chvíli ani nevšimla. Jen stála na místě a křičela, aniž by si přitom uvědomovala, že si zároveň oběma dlaněmi vyděšeně zakrývá ústa, takže její výkřiky jsou tlumené a už v zárodku téměř zadušené. Teprve po chvíli se z nejbližších kanceláří vyklonilo několik tváří s udivenými výrazy. Ale to už neviděla, protože v tom okamžiku jí začal svět před očima tmavnout, podlomila se jí kolena a poslední věc, kterou ucítila, byla rána do hlavy o veřeje dveří cestou k zemi.

Ty, co jí přiběhli na pomoc, příjemně překvapil čerstvý vzduch proudící z šéfovy otevřené kanceláře.

Lehký opar, který venku na obloze prve visel, už sluneční paprsky dávno rozehnaly. Vypadalo to na další z teplých dnů, kterými září toho roku skoro až nepatříčně plýtvalo.

1.

TÉMĚŘ CELÉ DOPOLEDNE JSME SE V KANCELÁŘI MOŘILI s jedním zlodějíčkem, co se rozhodl trvat si na svém i navzdory důkazům. Že to nebude jednoduché, jsme ale pochopili hned ráno, jakmile jsme se s ním ve dveřích jeho bytu potkali. Když nám v trenýrkách a děravém tričku přišel otevřít, nejdřív sebou trochu cukl, protože mě znal už z dřívějšíka, ale hned se zase rychle uklidnil. Naše odznaky, které jsme mu s Tonym pro formu ukázali, ho ani nezajímaly.

„Copak potřebujete, pánové?“ Odažité a nakvašený hlas, jak taky jinak.

„Promluvit si,“ odvětil jsem.

„Jo? A o čem?“

„Tak všeobecně. O věcech, co se někomu ztratily, a o podobných nesmyslech.“

Pořád ještě stál ve dveřích a já mu přes rameno nahlížel do neutěšené předsíně se špinavou podlahou a všelijakým poházeným harampádím. Ale dovnitř jsme nemohli, my to věděli a jemu už to došlo taky, protože jinak bychom se postáváním na chodbě dávno nezdržovali.

„Tak jo,“ pokrčil nakonec rameny, „předpokládám, že mám přijít někam k vám, co?“

„Mysleli jsme, že vás vezmeme rovnou,“ řekl jsem, „ať to máme všichni co nejdřív z krku a můžeme si jít po svých.“

„Tak to ne,“ zavrtěl rezolutně hlavou, „musím do práce.“

„Do práce? Vždyť je skoro devět a vy jste v trenkách.“

„To je snad moje věc, kdy a jak makám, ne? A jestli si

dobře pamatuju a nezměnily se mezitím paragrafy, tak vy mi teď můžete dát akorát tak předvolání. Takže mi ho vypište a až k vám přijdu, tak se teprv můžeme bavit o těch věcech, co se prý někomu někde ztratily.“

„No jo,“ připustil jsem, „pamatujete si to dobře a paragrafy se zatím taky nezměnily, bohužel.“

„Bohudík.“

„Tak bohudík, jak chcete.“ Ze složky jsem tedy vytáhl formulář předvolání a začal ho vypisovat. „Kdy můžete přijít?“

„Někdy příští týden,“ navrhl dobromyslně, „třeba v pátek.“

„Fajn, tak příští pátek. Napíšu to na půl devátou ráno, může být?“

„Klidně.“

Když jsem formulář vypsál, podal jsem mu ho k podpisu, zatímco Tony po něm našťavaně strílel očima. Originál předvolání jsem muži nechal a kopii jsem si schoval zpět do složky. Nastala chvíle mlčení.

„Takže jedeme?“ zeptal jsem se znovu.

„Cože?“

„No jestli jedeme. Ráno v půl deváté jste u nás měl být, už máte zpoždění. Ale my vás samozřejmě svezeme, ať se nemusíte přes celé město táhnout autobusem.“

Ještě chvíli na mě nechápavě zíral, ale pak mu zřejmě všechno došlo a znovu si před obličej vrazil předvolání.

„Vždyť je tam, kurva, dnešní datum!“ zasyčel na mě.

„No jo,“ souhlasil jsem, „tak jste to minulý týden podepsal.“ Podíval se i na datum podpisu a znovu zaklel.

„Takže jedeme nebo co?“ houkl na něj teď pro změnu Tony, jehož našťvaný výraz vystřídalo pobavení.

„Vy jste fakt čím dál větší svině,“ ucedil muž na půl úst a přejížděl pohledem z Tonyho na mě a zpátky.

„Važte slova,“ upozornil jsem ho a pak mu řekl, ať sebou hodí, protože času jsme s ním už zabili víc než dost. Dál

ani necekl a šel se obléct, moc dobře totiž věděl, že ten jím podepsaný papír v mé složce podstatně mění situaci.

Ale stejně tak, jako se kroutil doma, pokračoval později i u nás. Nikde nebyl, nic neudělal, na nic si nevzpomíná. Měli jsme přitom plný šuplík věcí, které dal na své jméno do zastavárny, a navíc jeho fotku pořízenou bezpečnostní kamerou v chodbě domu, odkud se ty věci noc předtím ztratily. Ale ani to s ním nehnulo.

„Sakra, Hansi,“ říkal jsem už otráveně, „vždyť s tebou byla vždycky celkem rozumná řeč.“ Vykat jsem mu přestal hned v autě cestou k nám. Vlastně jsem ho znal už několik let a tykal jsem mu celou tu dobu, ale když jste na jeho hřišti a nevíte, kdo další u něj v bytě váš rozhovor ještě poslouchá, uctivé chování vám může ušetřit spoustu nepříjemností. „Proč teda teď blbneš a zatloukáš tak tutovou věc?“

„Proč asi?“ utrousil na půl úst a nešťastně se ušklíbl. No jo, věděl jsem to stejně dobře jako on. Byl v podmínce, což znamenalo, že pokud mu něco přišijeme, odsedí si nejen pár měsíců za tuhle prkotinu, ale k tomu i dva roky, co vyfasoval minule.

„Příznání je polehčující okolnost,“ zkusil to Tony naivně s profláknutou formulkou.

„Jo, ale taky zaručený trest,“ doplnil Hans její druhou část a s nasupeným výrazem si něco vycucl z díry v zubu.

Pozoroval jsem ho a přemýšlel, co dál. Pětatřicátník, nijak zvlášť nažehlený, ale taky žádná pouliční troska. Krátké blond vlasy, podobaný obličej a na krku stříbrný řetěz jako pro pitbula, přitom sotva šedesát kilo živé váhy. Za sebou zatím čtyři tresty, a pokud mu prokážeme to, kvůli čemu tady sedí, čeká ho pátý. Jenže i když všichni tři víme, že to udělal, důkazům toho k dokonalosti přece jen kousek chybí. Ano, v tom činžáku v době vloupání byl, ale záznamy z kamery jsou jen z veřejných prostor. No a samozřejmě, ukradené věci už pár hodin poté prodal do bazaru, ale

jak můžeme dokázat, že je vzal vážně on? A tak dále a tak podobně, obehnaná písnička, které mají všichni policajti vždycky plné zuby. A přiznání? Chtějte ho, když víte, co by to pro něj v tomhle případě znamenalo.

Na stole mi zazvonil telefon.

„Surový,“ ohlásil jsem se rozmrzele, protože hovor na pracovní telefon znamená vždycky jen další práci.

„Fiřt,“ ozvalo se na druhém konci. „Co jsi tak zpruzený, proboha?“ Kolega ze stejné problematiky jako já s Tonym, jen z opačné části města.

„To se ti jen zdá,“ zabručel jsem. „Copak potřebuješ, Fífo?“

„Sháním nějakého Svitáka, nemáš ho náhodou?“ Pohled mi sjel k Hansovi, který si právě mezi prsty probíral svůj psí řetěz.

„Počkej chvíli,“ řekl jsem do sluchátka a pak Tonyemu naznačil, ať našeho návštěvníka vezme na chodbu a tam s ním počká.

„Proč ho hledáš?“ zeptal jsem se pak Fiřta.

„A máš ho teda?“

„Jo, mám. Zrovna jsem ho vyhodil z kanclu, ať nás neposlouchá.“

„No zaplať pámbu, sakra! Už jsem myslel, že ho nenajdu. Jeli jsme si pro něj domů a jeho stará nám řekla, že ho chvíli předtím odvezli nějací jiní policajti. A já už teď hodinu volám na všechny strany, abych zjistil, kdo ho má a proč. Takže je u tebe?“

„Jo, vždyť ti to říkám.“

„Jede ti v něčem?“

„Proč myslíš, že bych ho tady jinak měl?“

„Hm, no jo. A co na něj teda máš?“

„Jdi do háje, Fífo, takhle se to přece nehraje! Buď vybal, o co ti jde, anebo se postav do fronty.“

„No jo, Miko, tak sorry.“ Odkášlal si. „Ráno jsem měl v poště odpovědi z laborky. Vyšel mi na otisky z jednoho

bytu a pak taky na DNA z nějakých garáží. Plus tam mám ještě další dvě věci, co na něj vypadají. A vy jste s ním na tom jak?“

Hanse, alias Jana Svitáka, jsme tím pádem měli z krku.

„Taky s ním zrovna řeším jeden kvartýr, ale vzhledem k tomu, že by za něj šel sedět natvrdo, se pekelně krouťí. Každopádně ho udělal. Takže jestli chceš, přifrč si pro něj a my ti k němu ten spis přihodíme, ať to máš v jednom. OK?“

„Super. Do hodiny jsem u vás,“ řekl.

„Tak fajn. A mimochodem, doufám, že víš, co se sluší, když to od nás budeš mít takhle komplet.“

„No jo,“ zavrčel naoko otráveně, „bez obav. Piješ pořád ty sladké sračky?“ Občas jsme se s Fífou a dalšími kolegy potkávali na společných školeních a podobných prospěšných akcích.

„Jo, bílé polosuché. Ale jestli přitáhneš nějaký sajrajt z vietkongské večerky, tak s ním letíš oknem.“

„Beru na vědomí,“ zasmál se a chtěl zavěsit. „Moment, ještě něco! Běží vám na Svitáka nějaká lhůta?“ Myslel tím, jestli jsme chudáka Hanse nějak úředně omezili, protože taková věc zásadně mění situaci a je třeba s ní počítat. Například musíte zadrženému po šesti hodinách nabídnout jídlo, jinak jste flagrantně porušili jeho práva a jste v maléru. Totéž po dalších šesti hodinách a po dalších a po dalších. Ale že vy jste kvůli takovým jako on v práci kolikrát nonstop dva dny a nedá vám nikdo nic, to je jaksi samo sebou. A tak podobně.

„Ne, Fífo, Hans u nás jen dobrovolně podává vysvětlení,“ uklidnil jsem ho.

„Ještě že tak,“ oddechl si.

Jakmile totiž taková lhůta jednou začne běžet, je to závod s časem. Pokud během ní nestihnete udělat všechno tak, jak to zákon vyžaduje, tedy výsledky, domovní prohlídky, všechny záznamy a protokoly, podnět pro státního zástupce

kvůli žádosti o vzetí do vazby a další a další věci, musíte po jejím uplynutí dotyčného prostě pustit. A hleďte ho pak, kde chcete. O tom, že vám tedy ten nebožák zrovna nepomáhá, a naopak všechno co nejvíc zdržuje, se není třeba bavit. Jasně, i policajti mají v takových případech své triky, takže zatímco dotyčného nahoře v kanceláři propustí, dole na chodníku ho znovu seberou a lhůty můžou frčet zase od začátku. Jenže když to uděláte takhle okatě, nelíbí se to kolikrát ani soudcům, natož pak advokátům těch postižených chudáků.

Zavolal jsem Tonyho zpět do kanceláře a řekl mu co a jak. S Hansem, který neměl o změně situace ani ponětí, jsme pak ještě asi hodinu plkali o všem možném, dokud si pro něj nedorazil Fífa se dvěma dalšími kolegy. Předtím jsem informoval Roberta Celdu, stále ještě našeho šéfa, o tom, že Svitáka i s případem vybraného vyšehradského bytu předáváme o dům dál.

„Hlavně ať vás pak neobejdou a neodrbou,“ připomněl mi, „pohlíďte si to.“

No jo, už zase statistika. Při odhalování všemožných leváren, vraždami počínaje a krádežemi v obchodech konče, jsou totiž podstatné tři věci: zjistit pachatele, dokázat mu to a hlavně pak celou věc vykázat pro statistiku. Protože jestli jste neudělali tohle, neudělali jste nic. Jeden vyřešený případ, jedna čárka. Většinou bez ohledu na to, jestli jde o krádež mobilu za pět tisíc nebo o vybraný trezor za pět milionů. Statistika je vidí stejně. Když máte čárek míň, než je průměr, pracujete špatně. Když jich máte naopak víc, jste idiot, co kazí ostatním normy.

Takže o co šlo Robertovi? Aby si kolega Fiřt, až ze všech těch lumpáren pana Svitáka obviní, nepřivlastnil pro statistiku i případ, kvůli kterému jsme toho podobaného nebožáka ráno vytáhli z postele.

„No jo, Robe, to víš, že si to pohlídáme,“ přikývl jsem a šel si po svých. Ani se mi nechtělo mu vysvětlovat, že

jsem tu naši čárku zřejmě prodal za láhev Sauvignonu, co se mi zrovna chladí v lednici.

2.

VZHLEDEM K TOMU, ŽE FÍFA SE SVÝMI KOLEGY A NEŠŤASTNĚ se tvářícím Hansem na zadním sedadle auta odjeli až kolem druhé, promeškali jsme s Tonym oběd ve služební kantýně. Což jsme se následně pokusili napravit v nejbližší restauraci.

To místo mělo snad všechny ingredience marnosti, na které si vzpomenete. Čtyři mumlající štamgasty s napůl vycamranými sklenicemi, umělé kytky na stolech i odbarvenou servírku s varhánky kůže přetékájícími přes upnutý lem džínsů. A pochopitelně to, co osobně nesnáším ze všeho nejvíc, tedy televizi zapnutou bez zvuku, do které řve rádio z druhého konce lokálu.

„Vnímáš?“ uslyšel jsem Tonyho hlas, který mě vytrhl z přemýšlení. „Ptal jsem se, jestli bys o víkendu se mnou a s Martinou někam nešel.“

„S jakou Martinou?“ zatvářil jsem se zmateně, než mi došlo, že je to zřejmě ta, o které mi už asi půl hodiny básní. „Promiň, ale ne, mám jet za Moničkou na Moravu.“ Svěho malého andílka jsem už skoro měsíc neviděl a chystal jsem se to konečně napravit. Včera večer si mi do telefonu snad hodinu stěžovala, jak ji už děsně nebaví škola. Na to, že prázdniny skončily ani ne před měsícem, ji elán přešel nějak rychle.

„Škoda,“ řekl Tony, „Martina má prý jednu fajn kamarádku.“

Byl jsem rád, že jedu pryč. Ty kamarádky jeho lásek mě už přestávaly nějak bavit. U většiny z nich musel mít člověk raději přivřené oči a u toho zbytku pro změnu na

minimum ztlumený mozek. Za ten rok a kousek, co jsme spolu fungovali v jedné kanceláři, se mi Tony snažil nějakou dohodit pomalu každý druhý víkend. Jenže Moniččina máma kdysi dávno prostě nasadila latku hodně vysoko.

„Víš, co jsem zjistil? Ty jsi prostě taková stará sentimentální kráva,“ ubezpečil mě Tony vždycky, když na to přišla řeč. Tobě se to mluví, chlapče, měl jsem chuť mu říct, ale nechal jsem to raději být. V šestadvaceti jsem nebyl jiný.

Napíchl jsem na vidličku jeden z posledních kousků brambor a namočil ho do majonézy. Servírku konečně asi omrzelo to vlezlé rádio, takže ho ztišila a s ovladačem v ruce pomalu projížděla kanály zaprášené televize. Ruka s vidličkou se mi najednou zastavila v půli cesty k ústům. Tony si všiml mého ohromeného pohledu kamsi za jeho záda, takže se rychle otočil.

„Zesilte zvuk!“ zavolal jsem na servírku, když jsem konečně přišel k sobě. Nejdřív se na mě nechápavě podívala a teprve pak začala hledat příslušné tlačítko na ovladači. To už byl ale Tony u televize a udělal to sám. Čárky hlasitosti na obrazovce naskakovaly a spolu s nimi se ke mně odněkud z hloubi vesmíru linula slova, co mi v tu chvíli rozbíjela mozek napadrt.

„...ické státní agentury, před jejíž budovou stojíme. Právě zde ukončil dnes ráno skokem z okna svůj život její ředitel, inženýr David Raška. Jak můžete vidět, celé místo je dosud obehnáno policejními páskami, ačkoli z okolností je již zřejmé, že se s největší pravděpodobností nejednalo o žádný trestný čin, nýbrž podle všeho o skutek dobrovolný a bez účasti cizí osoby.“

Tik tak, cvakaly hodiny nad naším stolem a mým uším to znělo jako výbuchy. Tik výbuch, tak výbuch. Tik výbuch, tak výbuch. Moderátorka ve studiu starostlivě svraštila obočí.

„A mohl bys nám, Jaromíre, říct, co si o celé věci myslí

pracovníci agentury? Přece jen se jedná o záležitost natolik neobvyklou, že různé dohady budou určitě na místě. Nespekuluje se například o politických tlacích?“

Tik tak, výbuch výbuch. Stříh na reportéra stojícího u policejní pásky obehnané kolem chodníku a části parkoviště.

„Já mohu říct jen to, že pokud jsem se bavil s kolegy a podřízenými inženýra Rašky, tak si jeho čin nikdo z nich nedokáže vysvětlit. Někteří sice uváděli, že v poslední době byl poněkud zamlklý a bez nálady, ovšem na kameru se nikdo z nich vyjádřit nechtěl. Já jen připomenu, že inženýr David Raška pracoval v agentuře jedenáct let, z toho posledních pět jako její ředitel. Byl bezpartijní a o jeho vazbách na konkrétní politickou stranu se mi zatím nepodařilo nic zjistit. Případu se samozřejmě budeme i nadále věnovat a do večerního zpravodajství přineseme další podrobnosti.“

Tik tak, výbuch výbuch. Všechny zvuky kolem mě jako by někdo zesílil na maximum a ony se mi slily v jakési mohutné šumění.

Tony si odkašlal a pak se na mě opatrně podíval.

„Není to ten chlap, co jsem tě za ním předevcírem vezl?“

Tik tak, výbuch výbuch.

Promnul jsem si dlaní obličej. Slzy, které se mi spustily z očí, jsem si tak rozetřel po celých tvářích.

3.

O ŠEST, DESET NEBO DVANÁCT HODIN POZDĚJI JSEM KLEČEL na štěrkové cestě a někam do okolních domů křičel, co mi sliny na jazyk přinesly.

„Svině! Svině sviňský zkurvený!“ Pěsti jsem s každým úderem nořil hlouběji a hlouběji do drobných kamínků

a slzy, které mi při tom tekly, se někde na mé košili mísily se zvratky, co na ní ulpěly chvíli předtím.

„Svině jedny! Svině! Svině!“ řval jsem dál a okna okolních domů se pomalu rozsvěcela. Tony mě vzal v podpaží a prudce zvedl.

„Pojď pryč, Miko, jen si koleduješ o průser.“

Byli jsme v nějakém parku, ani jsem vlastně nevěděl, kde a jak jsme se tam vzali. Celý večer jsem nutil Tonyho pít, ale zřejmě musel dobrou polovinu z toho vylít, jen aby byl ve formě a mohl na mě dohlédnout. Vytáhl mě z parku k silnici a já zaregistroval, jak mávl na projíždějící taxi. To přibrzdilo, ale když řidič pochopil, jaký náklad by musel nabrat, zase sešlápl plyn a zmizel za křižovatkou.

„Svině!“ zařval tentokrát Tony a dál mě vlekl, chvíli v podpaží, chvíli dokonce na zádech. Pak mě najednou posadil na chodník ke zdi jednoho domu a téměř skočil do silnice pod kola policejnímu vozu, který se vyloupil z vedlejší ulice. S odznakem v ruce rychle vysvětlil kolegům situaci a za okamžik už jsem napůl seděl napůl ležel na zadním sedadle služební Octavie a házel sebou ze strany na stranu při každém svižnějším průjezdu zatáčkou.

„Máte to u nás, kluci,“ slyšel jsem říkat Tonyho těm dvěma uniformovaným, když mě u mého smíchovského bytu vyexpedoval z jejich auta.

„To si piš, že jo,“ odvětil jeden z nich. „Právě jsme na opačném konci města, než máme být.“ Pneumatiky zakvílely tichou ulicí a vůz s trhnutím vyrazil vpřed.

V bytě mě Tony hodil na postel.

„Počkám tady, kdyby něco,“ řekl neurčitě a pustil si televizi. Asi mu nešlo ani tak o to, jestli budu dál zvracet, spíš chtěl mít jistotu, že se za hodinu neseberu a nepůjdu někam do noci pokračovat ve virválu.

Víčka jsem měl přivřená a z okolního nábytku jsem tak viděl jen matné obrysy. Ale i ty se točily v jakémsi podivném

tanci, chvíli tak doléhaly, že mě málem umačkaly, za okamžik zase zmizely někam daleko až k obzoru, vesmíru nebo bůhvíkam vlastně, a tak pořád dokola a dokola.

Chtěl jsem se překulit na břicho, ale upadl jsem z postele na podlahu. Koutkem oka jsem zahlédl, že se Tony chystá zvednout z křesla, ale pak zřejmě usoudil, že ze země už nemám kam spadnout, takže mi na ní bude nejlíp. Nakonec vstal a hodil na mě aspoň nějakou přikrývku. Když pak ráno odcházel, nechal mi na stole vzkaz, že mi u Roberta na dnešek vyřídí dovolenou.

Byl pátek, měl jsem tedy tři dny na to, abych se ze všeho dostal. Anebo abych pokračoval ve včerejší jízdě a taky je zabil chlastem. Ležel jsem a koukal do stropu. Pořád jsem ještě nevěděl, kterou z těch dvou možností nakonec zvolím.

Totožná situace, podobné kulisy, jen o víc než čtvrtstoletí dříve.

„Vy jste ale hovada!“ zní nocí vzrušený hlas téměř dospělého čahouna a jeho dlaně dopadají na hlavy dvou čtrnáctiletých kluků s vyděšeným pohledem. Třetí leží na trávě a trhavě zvrací. Když se ho předtím pokoušeli zvednout, bylo to jako snažit se postavit hadrovou panenku.

„Kde jste se, kurva, tak zřídili?“ ptá se mladík vztekle těch dvou, zatímco třetího pleská po tvářích a pokouší se z něj dostat aspoň slovo.

„Cicko, slyšíš mě? Slyšíš mě, ty idiote?!“ Ale ten na trávě nemá sílu na to, aby odpověděl. A možná ani nevnímá. Jen dál zvrací a občas se začne dusit, to když něco z toho kyselého svinstva neopatrně vdechne.

Mladík zuřivě střílí očima po těch dvou zbývajících, kteří zřejmě vypili jen o něco méně, ale díky situaci rychle vystřízlivěli. Naštvaně kroutí hlavou a přemýšlí co dělat. Je jaro, on má před maturitou a za několik měsíců nastupuje na vysokou ekonomickou. Nebo taky ne, jestli se tady

tomu klukovi v trávě něco stane a pak vyjde najevo, že tomu mohl zabránit, pokud by například zavolal sanitku. Jenže když to udělá, čekají ty tři usmrkance, z nichž jeden je jeho mladší bratr, pořádné problémy. Zjišťování co, kde, jak a kolik vypili, ve škole pak dvojky nebo dokonce trojky z chování a zřejmě i stopka pro gymnázium, na které se o pár dní dřív taktak dostali.

„Tak slyšíš mě, Cicko?“

Cítím úderý dlaně v obličejí. Teprve teď mi dochází, že ta otázka patří mně.

„Jo, Davide, jasně že slyším,“ chci odpovědět, ale namísto toho se začnu jen znovu dávit. Pak se mladík rozhoduje.

„Vezmeme ho k nám,“ říká mladšímu bratrovi, „máte štěstí, že jsou naši pryč.“

Celou noc mě vodí po dvoře za jejich domem, napájí neslazeným čajem a střídavě sprchuje horkou a studenou vodou. Ráno pak mým rodičům vysvětlí, že jsem u nich předchozí večer něco špatného snědl a od té doby zvracím. Rodiče mě tedy nechávají v posteli celý víkend a mně se dělá pomalu líp. V neděli večer už si dokonce chvíli čtu a koukám na televizi.

O dva měsíce později začínají prázdniny. S oběma kumpány z té noci jsme po nich nastoupili na gymnázium v okresním městě. David odjel na druhý konec republiky, do Prahy, kde nastoupil na VŠE. Když my maturovali, on promoval. Když my promovali, on pracoval v jedné bance jako ekonom. Poté přestoupil do jakési státní agentury a po čase jí dokonce začal šéfovat. O několik let později pak opustil budovu této agentury otevřeným oknem v jejím sedmém patře. Jako nějaký robot, jak policejnímu vyšetřovateli mezi vzlyky řekla jeho šokovaná asistentka.

4.

„NENÍ TO TEN CHLAP, CO JSEM TĚ ZA NÍM PŘEDEVCÍREM vezl?“ zní mi celý víkend v uších Tonyho otázka. Koukám otupěle do zdi. Potřeboval bych si utřídit myšlenky, ale je to jako chtít zkrotit nějaké zpyvykané stádo, pořád se rozbíhají kamsi do stran a jedna prostě nechce poslušně následovat druhou.

„Jo, máš pravdu, je to vážně on,“ mumlám polohlasně už poněkolkáté jedinou větou, kterou jsem mu byl v tom prvotním šoku schopen říct. A pak už jsem jen pil, pil a pil, a povídat mu cokoli dalšího mi v tu chvíli připadalo zbytečné, nepatřičné a nepodstatné. Tomu muži, kterého o několik hodin dříve pohřebáci zvedli z betonu parkoviště, nacpali do černého pytle se zipem a odvezli na pitevnu, už stejně ani jeden z nás nemohl pomoci.

Ale tobě, Tony, díky. Nejen za to, že ses o mě ten večer postaral a dopravil mě domů, ale hlavně že ses už dál na nic nevyptával. Určitě tě muselo zajímat, co jsem řešil s někým, kdo je o dva dny později napadrtý pod okny svého úřadu. V duchu ses jistě ptal, jestli je mezi naší schůzkou a jeho smrtí nějaká souvislost. Jak dobře jsem toho muže znal a co to všechno teď pro mě bude znamenat?

A přestože se ti určitě všechny tyhle otázky draly na jazyk, mlčel jsi. Nechal jsi mě pít, zvracet a křičet do noci. Nechal jsi mě dělat to, co jsem dělat potřeboval, chtěl a musel. Možná, že to ani nevím a něco jsem se ti v té alkoholové agónii přece jen snažil vysvětlovat.

„Nech to být,“ mávl jsi určitě rukou, „na všechno bude dost času později.“

No, možná že bude, Tony. Davidu Raškovi už na čase každopádně nesejde. A nám? Záleží na tom v jakém smyslu. Někáký ten čas ještě snad máme, ale k čemu ho využít? Koliik dní, noci a týdnů vyplýtvat možná zbytečným pátráním po tom, s čím se mi dva dny před svou smrtí David svěřil? Pátráním po tom, kdo ho zabil?