


MARKÉTA BOLFOVÁ

KLUK

V KOPAČKÁCH

KOPAČKY VS. HOKEJKY


ILUSTRACE
LUKÁŠ FIBRICH

bambóok

MARKÉTA BOLFOVÁ

KLUK

V TĚŽKÝCH
KOPÁČKÁCH


KOPÁČKY VS. HOKEJKY

ILUSTRACE
LUKÁŠ FIBRICH

bambóok

Kapitola 1

POSMĚVÁČEK


yl začátek října, foukal studený vítr a Tomáš nervózně přešlapoval na rohu pekárny. Mrknul na hodinky a zamračil se. *Půl osmé a Jirka pořád nikde!* S kamarádem se tu scházeli každý den před začátkem školy, aby si společně koupili svačinu a nějakou tu mňamku navíc – na energii, dobrou náladu, a hlavně na chuť, jak vysvětloval Tomáš tátovi, když se mu pak doma z kapes sypaly papírky od bonbónů. Jenže dnes měl Jirka zpoždění.

Ve tři čtvrtě na osm se Tomáš rozhodl, že si loupák koupí bez něj. Vtom ale spatřil Jirku, jak míří svižným tempem jeho směrem a divoce při tom máchá rukama, ukazuje někam za sebe a omluvně krčí rameny. Tom se naklonil a uviděl něco malého a chlupatého, co s trochou fantazie připomínalo

dědův smeták na vymetání kotců na Hejkalce. Jenže tenhle smeták měl navíc čtyři nohy a čenich čmouchající po Jirkových nohavicích.

„Promiň, kámo,“ omluvil se Jirka. „Tehle vořech se na mě přilepil hned u první křižovatky a nepodařilo se mi ho setřást. Asi ze mě cítí chleba se šunkou, co jsem měl k snídani.“

Tom znovu koukl na hodinky. „Doufám, že sis dal pořádný krajíc, protože svačinu už si koupit nestihneme. Za deset minut zvoní!“ oznámil, a tak se vydali společně i s cizím psem rychlochůzí ke škole.

„Zablešenec jeden, pořád je mi v patách,“ funěl Jirka, když už měli budovu na dohled.

„To musela být pořádně voňavá šunka,“ smál se Tomáš. „Nemáš náhodou ještě zbytek v kapse?“

„Haha!“ odfrknul si chlapec a zastavil se. Bylo za minutu osm a oni stáli před školou.

„Kuš, mazej domů!“ Jirka se snažil zvíře odehnat, ale to jen sedělo a hledělo na něj jako na svou nejoblíbenější hračku. „Buď rád, že nemusíš do školy, je tam pěkná nuda,“ dodal Jirka a zmizel i s Tomášem uvnitř. Sotva se za nimi zabouchly dveře, ozvalo se zvonění. V šatně kluci honem mrskli tenisky do

kouta, shodili bundy a pelášili, co jim síly stačily, do třídy s nápisem 3. A.

„Uf, úča tu ještě není,“ oddechl si Tom a sesunul se na židli vedle Julči.

„Kde lítáte?“ zeptala se dívka.

„Ále, Jirka si našel nového kámoše a trochu se s ním po cestě zapovídal,“ rýpnul si Tomáš.

Jirka dělal, jako že kamarádův posměšek neslyšel, a místo toho vypálil na Julču: „Julčo, co máš dneska k svačině?“

„No, já... mám povidlové buchty od babičky. Proč?“

Jirka na dívku vykouzlil psí oči po vzoru chlupatého pronásledovatele z dnešního rána. „Mňam! Povidlové buchty jsem neměl asi sto let! Podělíš se s námi, vid' že jo? Ráno jsme s Tomem nestihli zajít do pekárny.“

„Podělím, ale až mi konečně vyklopíte, co jste vyváděli.“ Kluci přikývli, ale víc už si říct nestihli, protože do třídy vešla jejich třídní učitelka Maňáková a začala hodina matematiky.

O velké přestávce se všichni tři loudali šnečím tempem po školní chodbě, když najednou zbystrili

hlouček dětí postávajících u velké nástěnky. Standa, veselý pihovatý dlouhán z 3. B a člen místního hokejového klubu, tam právě přišpendloval velký plakát s nápisem NÁBOR HOKEJISTŮ, PŘIDEJ SE K NÁM! Když postřehl, jak si Tom, Julča a Jirka plakát prohlížejí, oslovil je: „Čau, nechcete se přijít podívat? V sobotu máme velkou akci na zimáku, nabíráme nové hokejisty!“ vyhrkl nadšeně. Kamarádi nic neříkali, jen se rozpačitě usmívali.


Jako první se osmělil Jirka: „Já nepřijdu, nemám brusle,“ vymlouval se.

„Brusle ti půjčí na zimáku. I helmu a chrániče,“ řekl Standa, když tu se zpoza jeho zad vynořil Roman, další kluk z 3. B, Standův spolužák a rovněž hokejista. Tmavou mastnou ofinu měl tak dlouhou, že se Tomáš musel předklonit, aby mu vůbec viděl do očí.

„Kašli na ně, tihle tři hrají fotbal. Patří ke Kopačkám. Hokej je pro tvrdáky, ne pro slečinky, co se radši honí za balónem!“ spustil ten drzoun zostra.

Do Tomáše jako by v tu ránu uhodil blesk. Nikdy nebyl bitkař, nerad se pral, naopak se snažil všechny hádky řešit spíš slovy než pěstmi, ale teď měl sto chutí tomu přidrzlému mimoňovi z béčka jednu natáhnout. Z výchovných důvodů, samozřejmě.

„Komu říkáš slečinka, ty nafoukanče?!“ křiknul na kluka a zaujal obrannou pozici: příkrčil se, zatnul ruce v pěst a vyčkával, co bude. Nenechá urážet sebe, a už vůbec ne své kamarády.

Dění na chodbě přilákalo zvědavce z okolních tříd. Školáci nenápadně vykukovali ze dveří a oči-vidně se těšili, že se strhne pořádná mela. Někteří si


dokonce vytáhli z aktovky mobil, aby mohli případnou rvačku natočit.

Nakonec ale Standa zatahal spolužáka za rukáv a prohlásil: „Hej, Romane, nech toho, nerýpej do nich. Fotbal nebo hokej, to je přece fuk, ne? Ať si každý hraje, co chce.“

„Jo, přesně tak! Pojďme už radši do třídy, za chvíli zvoní,“ řekla Julča.

Roman se otočil a vypadalo to, že opravdu odchází, když vtom hlasitě zvolal: „Slečinky, slečinky!“

Tomáš zrudnul v obličejí a rozběhl se směrem k Romanovi, očividně spokojenému s tím, jak se mu ho podařilo hezky vyprovokovat. I Roman nahodil trysky a rozběhl se dlouhou chodbou s černobílými dlaždicemi, na jejímž konci měl kabinet tělocvikář. Běžel a zároveň se při tom otáčel za sebe, aby zjistil, jak velký má před Tomem náskok, když vtom: *prásk!* Až příliš pozdě si uvědomil, že se měl dívat spíš dopředu. Nestihl dobrzdit přede dveřmi kabinetu, jež se před ním zrovna otevřely.

Najednou Roman ležel na zemi s rukou pevně přitisknutou k čelu a mezi prsty mu stékaly kapky krve. „Au!“ sykl bolestivě.

„Co to tu vyvádíte, bando jedna?!“ nadával rozčilený tělocvikář, který se vynořil zpoza dveří. Jindy pohodový a veselý chlapík teď vypadal, že by oba kluky nejraději vytahal za uši.

Jak se vzápětí ukázalo, Roman si o hranu dveří nehezky rozsekl obočí a musel odjet s rodiči na


pohotovost, kde mu je pan doktor *zkrášlil* dvěma stehy. Chlapec sice později tvrdil, že jich bylo nejméně pět, ale nikoho tím neobalamutil. Přece umíme počítat! smály se ostatní děti.

Tomáš pak vysvětloval tělocvikáři i třídní učitelce Maňákové, že on za to nemůže. Roman ho prý schválně vyprovokoval.

„A ty ses nechal?“ kroutil hlavou tělocvikář. „Kdybys zachoval chladnou hlavu, žádný karambol by se nestal.“

„Tomáši, já vím, že jsi hodný kluk, dobře se učíš a vlastně s tebou doteď nebyly žádné problémy. Dokonce se za tebe přimluvily všechny děti, co na chodbě tu vaši honičku sledovaly. Ale bez trestu celou věc, bohužel, nechat nemůžu. Oba, to znamená, že i provinilec z 3. B, dostanete napomenutí,“ oznámila Maňáková červenajícímu se Tomovi a ten si se sklopenou hlavou povzdychl. Věděl, že to bude muset říct doma. Říct to tátovi, dědovi, a co bylo nejhorší, bude to muset říct mámě, která byla doma sotva měsíc. Ach jo. Na zátýlku ho zašimral nepříjemný pocit. Byl to stud.

