

Alena
Mornštajnová

Čas

Příběh o moci
minulosti a síle květín


A detailed illustration of hydrangea flowers and bees. The left side shows vibrant, colorful flowers in shades of purple, blue, and pink, with several bees flying around them. The right side shows the same flowers and bees in a monochromatic, grey-scale style. A vertical white line separates the two halves.

VOS

román
Host

© Alena Mornštajnová, 2025

Cover pictures from open sources

© Host – vydavatelství, s. r. o., 2025

(elektronické vydání)

ISBN 978-80-275-2693-2 (PDF)

ISBN 978-80-275-2694-9 (ePUB)

ISBN 978-80-275-2695-6 (MobiPocket)

„A nepřijde-li trest hned vzápětí,
musíš si vinu odžít životem.“

Jan Skácel, Smuténka

Prolog

Myslela jsem si, že znám přesný den, kdy ten, kdo řídí naše osudy, rozdělil můj život na to dobré předtím a to špatné potom. Podezírala jsem ho, že to udělal jen tak, bezdůvodně, z čistého rozmaru, protože mohl.

Vytrhl mě z bezpečného, bezstarostného a známého světa a přenesl mě do země nikoho a ničeho. Do krajiny pohyblivých písků a zrádných močálů, do země bez pevných okrajů, odkud je snadné přepadnout do prázdnoty.

Snažila jsem se v té prázdnotě najít pevný bod. Ptala jsem se po příčině, ptala se na důvody, ale nikdo mi neodpovídal.

A pak mi to máma řekla.

Pochopila jsem, že to nebyl jediný den a jediný skutek, co přežalo mé kořeny. Změna se chystala dlouho, možná několik let a docela určitě mnoho měsíců. Nezpůsobila ji ale všemocná bytost ani rozmarný osud. Mohli za ni lidé. A na samém začátku toho všeho stál zatrpklý člověk, poznamenaný vlastní nedostatečností.

To kvůli zlobě, která se v něm nahromadila, přetekla do okolí a otrávila je, mě přesadili jako rostlinu z úrodné půdy do jalové země a já jsem už znovu nezačala kořenit.

Na dobrou půdu a zdravé kořeny hodně myslím, když pracuji na zahradě. Poslední dobou jsem propadla zahradničení a někdy mě napadá, jakou květinou bych asi byla, kdybych na svět nepřišla jako člověk, ale jako rostlina. Myslím, že bych byla hortenzie. Citlivá na půdu, s proměnlivou barvou květů, při správné péči bohatě kvetoucí a s malou dávkou jedu v těle.

Kapitola první

Ptáčník

Poprvé si Ptáčník všiml, že v domku po Vágnerce někdo bydlí, koncem ledna. Vracel se ze své obchůzky později než obvykle a v okně v přízemí se svítilo.

Neměl čas ani náladu nad tím přemýšlet. Byla mu zima a měl na sebe vztek, že si nevzal nepromokavé boty a teplejší bundu. Po těch letech, co chodil do lesa, by měl mít lepší odhad. Mohlo ho napadnout, že půda mimo cesty bude po roztátém sněhu promáčená a podrost mokrý.

Sešel ze své stálé trasy, aby se porozhlédl po hnízdech dravců. Klidně mohl ještě počkat, až zem trochu vyschne. Bude trvat týdny, než se stromy ve smíšeném lese olistí a zastíní výhled do vysokých korun.

Stejně nic nenašel, jen u paty starého buku narazil na třísky, které tam po sobě nechal strakapoud velký. Byly ještě světlé, pták určitě musel být někde poblíž. Zaposlouchal se, jestli nezaslechne pravidelný tlukot ostrého zobáku, ale neslyšel vůbec nic. Vytáhl z kapsy zápisník a obyčejnou tužku a poznamenal si čas a místo. Někdy v týdnu se sem vrátí a pokusí se strakapouda najít. Ale nechtěl se ještě vzdát. Chodil lesem, zastavoval se a očima hledal ve větvích stromů hnízdo káněte nebo jestřába, dokud necítil, jak mu chlad z nohou prosakuje do těla a stoupá k hrudníku.

Znovu viděl Vágnerčin dům až v březnu, protože z prochlazení se vyvinul zánět průdušek. Dost na něj trpěl, už jako kluk. Matka ho vždycky léčila vymačkáním cibulovou šťávou s medem a nutila ho pít vincentku. Nalávala mu ohřátou minerálku do sklenice z tlustého skla a stála u něj, dokud ji nevyopil do dna. Slaná chuť, ze které se mu zvedal žaludek, mu vadila víc než dusivý kašel. Ale teď už matku neměl, tak si v lékárně koupil sirup.

Když se zbavil záchvatů kašle a mohl se konečně vrátit k výpravám do lesa, listnaté stromy se začínaly zelenat. Vyrazil brzy ráno a obešel svá stálá stanoviště. Pohyboval se pomalými, opatrnými kroky, občas se zastavil, zvedl dalekohled ke korunám stromů a pátral po hnízdech. Odolal pokušení pustit se do mokrého podrostu, zastavil se, zavřel oči a zaposlouchal se do ranní směsice ptačích hlasů, ale rozpoznal jen vysoký tón červenky a zvučný flétnový zpěv pěnice.

Chtěl vykročit směrem, odkud zvuk přicházel, ale náhle pocítil v těle nezvyklou tíži. Nemoc ho oslabil více, než si myslel, a musí ještě zvládnout odpolední směnu v práci. Rozhodl se vynechat odbočku k jezírku a vydal se rovnou k městu. Když míjel Vágnerčín dům, uvědomil si, že je něco jinak. Vzpomněl si na světlo, které před časem zahlédl v okně, zvolnil a zadíval se na dům pozorněji, ale nemohl na nic přijít.

Dům byl pořád stejně šedý a vypadal opuštěně. Zdálo se, jako kdyby se od ostatních domů odtahoval a nechtěl s nimi mít nic společného. Nebo naopak, jako kdyby se úhledné vilky odtahovaly od něj a za souseďovu ošuntělost a zanedbanost se styděly. Za zdánlivou osamělost ale nejspíš mohly dráty vysokého napětí, které visely vysoko nad nezastavěnou prolukou mezi Vágnerčíným pozemkem a vedlejším domem s pečlivě zastřiženým živým plotem a táhly se dál přes pole k vesnici za řekou.

Za Vágnerčíným domkem stála už jen cedule se jménem města. Nepříliš využívaná silnice se za zatačkou ztrácela v průsvitných korunách jabloní, pak znovu vykoukla mezi poli a nakonec zmizela v lese. Ptáčník o něm mluvil jako o „svém“ lese, ale ve skutečnosti smíšený porost patřil městu a Ptáčník se děsil dne, kdy se v něm začne těžit dřevo. Představa hnízd padajících k zemi a ptáků vyděšených hlasitými zvuky motorových pil ho strašila ve snech. Les stárl, to Ptáčník věděl, jen doufal, že on sám bude stárnout rychleji a smrti svého lesa se nedožije.

Vágnerčin domek už dlouho nepatřil Inge Vágnerové. Po bývalé majitelce mu zůstalo jen jméno. V domě žila od narození, a přesto město její přítomnost dlouhé roky téměř nezaznamenalo. Byla jednou z nenápadných buněk těla malého města, patřila k němu, tvořila je a ničím nevyčnívala. Snad jen svou uzavřeností a posedlostí četbou chytrých knih.

Ale časem se molekuly v nenápadné buňce zvané Inge Vágnerová zvrhly a rozbujely se nežádoucím způsobem. Začala být divná. Město, které nevědělo o existenci obyčejné paní Vágnerové, se velice rychle štítlivě odtáhlo od divné Vágnerky, která se potulovala po ulicích s nacpanými taškami a smrděla špínou.

Přestala si z účtu vybírat důchod. Zřejmě už ani nevěděla, že nějaký má. Ochomýkala se okolo popelnic a sebrala všechno, co se jí zalíbilo. Neplatila složenky. Nejspíš je odložila na hromadu nepotřebných papírů a zapomněla na ně. Živila se spadáním ovocem a tím, co našla v kontejnerech. Když jí plynaři přišli odpojit dlouho nezaplacený plyn, prodírali se domem mezi krabicemi a igelitkami plnými páchnoucího odpadu. Elektrizace už byla dávno odstřižená, v domě bylo chladno a vlhko a Vágnerka zabalená do vlněné deky lhostejně seděla u okna. Četla si a na stolku zavaleném papíry stála v prázdné zavařovací sklenici napůl vypálená svíčka.

Plynaři si ten nechutný zážitek nenechali pro sebe. O smradlavé staré Vágnerce lehce šokované, ale pobaveně vyprávěli v hospodě. A protože se drby šíří rychle

a Brod je malé město, nakonec se donesly i k těm správným uším a do domu Inge Vágnerové se vydala sociální pracovnice.

Vágnerová ji poslala pryč. Nestála o pomoc, odmítla lékařské vyšetření, potřebovala jen klid na čtení. Když se ochladilo ještě víc, navlékla se do dalšího svetru a bundy a začala v kuchyňských kamnech pálit nashromážděné odpadky.

Sociálka se obrátila na jedinou příbuznou, kterou se jim podařilo vypátrat, Vágnerčinu sestru. Přijela a se sociální pracovníci vstoupily do domu. A v tu chvíli se Vágnerka zbláznila.

Z pusy se jí vyřinul proud vulgarit, které jistě nevyčetla z knih, strhala ze sebe oblečení, vyběhla před dům a nahá pobíhala po dvoře, dokud nepřijela sanitka. Zdravotníci vběhli do zahrady, odtrhli starou paní od zrezivělých vrat, o které se třela tělem, a hodili na ni bundu. Pak ji vtáhli do sanitky. Na obnažených nádrech, břichu a stehnech jí ulpěly šupiny rzi, které seděla z plechu, a Ptáčnickovi se při té představě pokaždé vybavil narezlý hrudník samečka hýla obecného.

Ta vrata, uvědomil si teď, ta vrata už nejsou rezává. Někdo z nich rez zbrousil a natřel je hnědou barvou.

Dům má nového majitele.

Byly to už roky, co Vágnerku odvezli do psychiatrické léčebny, protože se z neškodné buňky změnila v nádor, který je potřeba vyoperovat, aby město zůstalo zdravé. Tam všemi opuštěná a bez svých knih zanedlouho zemřela.

Páchnoucí dům dál chátral, zanedbaná zahrada zarůstala neproniknutelným křovím, v létě občas prokvetlým skomírající trvalkou, a do nashromážděných krámů se nastěhovali potkani. Sousedé se přemnožených hlodavců báli a tlačili na radní, aby s domem udělali pořádek, až město nakonec pod pohrůžkou žaloby přimělo Vágnerčinu sestru, která nemovitost zdědila, ať dům nechá na vlastní náklady vyklidit a zahradu vysekat.

Ale ani tak o dům se špatnou pověstí a se spoustou skrytých vad nikdo nestál. Až teď!

Ptáčník se rozhlédl, jestli někdo nejde, a popošel k natřeným vratům, aby nakoukl do dvora. V tu chvíli zpoza zatačky vyjela bílá dodávka. Na střeše měla upevněný kovový žebřík. Ptáčník změnil směr a zamířil do města. Zvuk příjíždějícího auta se blížil, a tak ustoupil víc k okraji cesty, aby nechal vůz projet, ale motor najednou utichl. Ptáčník se ohlédl. Dodávka zastavila před Vágnerčíným domem, vystoupili z ní muži v montérkách a otevírali vrata.

Ptáčník se díval, jak dodávka vjíždí do dvora, a potom znovu vykročil. Po pár vteřinách ale na Vágnerčín dům zapomněl. Zakručelo mu v žaludku a tok myšlenek namířil směrem k hrnci s gulášem, který na něj čekal v lednici.

Lidé ho nikdy nezajímali, tak proč by ho měli začít zajímat teď?

Kapitola druhá

Bára

Občas si říkám, že stěhování nebyl dobrý nápad. Říkám to v duchu jen sama sobě, protože nikdo jiný, koho by to zajímalo, tady není. Jsem sama. Pokud si vzpomínám, od toho dne jsem byla vždycky sama, i když jsem byla mezi lidmi.

Nevím, jestli si s domem dokážu poradit. Koupila jsem ho bezhlavě, mělo mě napadnout, že za nízkou cenou se skrývá past. Řemeslníci, kteří prohlížejí potrubí a odpady, strhávají staré podlahy a otloukají stěny až na cihly, mi radí, abych ten starý barák zbourala a postavila nový. I když se u toho smějí, vidím, že to myslí napůl vážně.

Co jsem zvládla, udělala jsem sama. Odsekala jsem dlaždice v koupelně a na záchodě, obrousila starý lak z parapetů, dveří a pár kusů starého nábytku po předchozích majitelích – křeslo, které bude potřebovat nově potáhnout, čtyři vysoké židle, vyřazený stůl a malé skříňky, asi noční stolky. Objevila jsem i lampičky bez stínítek, ale s tím si poradím, vyrobím stínítka z drátu a plátna není nic těžkého, na internetu je spousta návodů. Opravuju a vyrábím ráda. Při bližším pohledu je vidět, že práci neodvedl profesionál, ale to mi nevadí. Uklidňuji mě to. Soustředím se na natírání, sleduju, jak práce postupuje, a snažím se myslet jen na namíchání správné hustoty barvy a pravidelné tahy štětcem. Ale někdy se mi myšlenky přece jen začnou líhnout jedna za druhou a nezažene je ani práce.

Protože já jsem se do Brodu nepřistěhovala náhodou. Nepřijela jsem opravovat domy, natírat židle a ploty. Přijela jsem, abych dořešila to, co se stalo už před lety.

Pro město je ta záležitost uzavřená, nejspíš na ni dávno zapomnělo. Někteří lidé ji možná ani nezaznamenali nebo pro ně nebyla důležitá. Pro mě ukončená není. Abych ji uzavřela, musím si vybrat z několika řešení. Musím prozkoumat možnosti a promyslet si, co dál.

Ale ne teď hned, teď musím jít a natřít plot.

...

Tohle město bylo kdysi i mým městem. Neprošla jsem sice všechny ulice a neznala každého, kdo v nich bydlel, ale rozeznávala jsem jeho zvuky, vůně a barvy měnící se v rytmu ročních období. Nic z toho jsem si v té době neuvědomovala, nepřemýšlela jsem o dlažbě pod nohama, o javorech rostoucích v trávniku mezi chodníky a silnicí, o předzahrádkách, domech, vývěsních štítech obchodů ani o věži barokního kostela na kopci nad náměstím – to všechno byly jen kulisy mého bezpečného života.

Života plného snů dospívající holky o bezstarostné budoucnosti, snů, z nichž některé byly najednou uskutečnitelné, protože doba se právě změnila a lidé se dočkali toho, po čem většina z nich toužila a čeho se někteří báli. Po desetiletích příkazů, zákazů, plánů, schůzí, sjezdů a pětiletok konečně přišla svoboda.

Doba se změnila, ale lidé zůstali stejní.

Řadový dům ve staré zástavbě, ve kterém naše rodina – máma, táta a já – tehdy žila, nebyl náš. Patřil tátovým rodičům, kteří bydleli v přízemí a my v prvním patře. Okna na severní straně vedla do klidné ulice a na jižní straně do dvora, odděleného od ostatních pozemků vysokou zídkou.

Z okna mého pokoje vypadaly čtvercové a obdélníkové dvorky jako správně sestavené dílky dětské skládačky. Na většině z nich místní skladovali dřevo, parkovali auta, stavěli kůlny nebo chovali králíky a slepice, ale náš dvorek děda proměnil v květinovou zahradu.

Své ženě na něm po dlouhém dohadování dovolil jediný užitkový záhon se zeleninou, ale kdykoli šel kolem, neopomenul do něj symbolicky kopnout nebo alespoň poznamenat cosi o ošklivosti, zablácených mrkvích a sedláctví – obzvlášť pokud byla poblíž babička, která jen zvedla oči k nebi a poznamenala něco jako: „Ale okurkový salát ti chutná, ne?“

Děda byl městský, jak říkala babička. Sama se narodila na vesnici a pocházela z menšího statku, z něhož jim v padesátých letech zůstal jen záhumenek a pár králíků. Babička vždycky tvrdila, že měla vlastně štěstí, že komunisti přinutili její rodinu vstoupit do družstva, protože jinak by jí rodiče nikdy nedovolili studovat a ona by celý život strávila ve stájích a na poli. A taky by nepotkala dědu, nevzala by si ho, nenarodil by se táta a nebyla bych ani já. Říkala, že je těm komunistům nakonec vděčná.

Zabavené pozemky dostala babička po revoluci zpátky a obratem je prodala. I děda získal v restituci dům, v němž sice celý život bydlel, ale jen jako nájemník, nejprve s rodiči a pak se svou ženou a synem. Rodina směla obývat byt v prvním patře, který děda po svatbě jediného syna rozdělil příčkami na dva menší. Když mu dům po dlouhých tahačích v devadesátých letech zase vrátili, s tátovou pomocí ho opravil a přestěhoval se s babičkou do přízemí, kde před revolucí bývala opravna obuvi a prodejna drobného galanterního zboží zvaná Švadlenka. Od té doby připadlo celé první patro nám, protože děda vyboural provizorní

stěny a zase spojil dva malé byty v jeden velký a já jsem konečně měla vlastní pokoj.

Děda na rozdíl od babičky komunistům vděčný nebyl, protože barák byl v hrozném stavu. „Takhle to dopadá, když všechno je všech — nikomu na ničem nezáleží,“ tvrdil. A tak všechny peníze, které babička dostala za vrácené pozemky, spolykala přestavba, nová střecha, rozvody a fasáda.

Děda si dost práce na domě uměl udělat sám, protože byl vyučený elektrikář. Původně chtěl studovat historii, ale na vysokou školu ho nevzali kvůli tomu baráku, který jim stejně sebrali, a taky kvůli tomu, že jeho rodiče nebyli proletáři, ale doktoři. Babička tvrdila, že si nemá co stěžovat, řemeslo má přece zlaté dno, žili si dobře, a kdyby byl tím profesorem, jak o tom pořád mele, tak dobře by se neměli, ostatně číst si ty svoje knihy může ve volném čase, kterého má teď, když je v důchodu, habaděj.

Což děda taky dělal. Když nebyl na zahradě, četl — hlavně o dějinách a zahradách a historii zahrad, a všem o tom vykládal a babi říkala, že je to k nevydržení. A pak se trochu dohadovali, ale bylo to takové přátelské, jako když jsou spolu dva lidé hodně dlouho, tak aby se nenudili. Děda diskuzi většinou ukončil konstatováním, že babička je prostě selka a on městský člověk a ten rozdíl se nikdy nesmaže.

Moji rodiče se zahradních prací neúčastnili — což dědovi nevadilo, ve svém království rád vládl sám. A nijak zvlášť je nebavily ani řeči o přesazování, rozmnožování —

rostlin samozřejmě — a hnojení, což děda asi nezaznamenal nebo zaznamenat nechtěl, poněvadž o zahradách, kytkách, přesazování a hnojení mluvil pořád.

Občas se podíleli na zalévání — to když babička s dědou vyrazili na dovolenou —, ale na zahradě pracovali neradi. Ne že by je to tolik zatěžovalo, ale protože bylo předem jasné, že tak složitou činnost nezvládnou a vděku se nedočkají, poněvadž správně a s láskou uměl zahradu zalévat jen děda.

Babička s dědou už byli v důchodu, žili si po svém a to, co děláme nebo neděláme my v prvním patře domu, nijak nekomentovali. Někdy jsme se potkali dvakrát denně, jindy jsme se neviděli celý týden, ale vždycky jsem věděla, že stačí sejít pár schodů, zazvonit a budu vítána.

Jako malá jsem do přízemí běhala s každým odřeným kolenem nebo loktem. Babička bývala zdravotní sestra, takže na rozdíl od maminky při pohledu na krev neomdlávala. Odřená kolena jsem mívala často, málokdy se staré strupy stačily sloupnout a už jsem si přivodila nové.

„Vypadáš jak dítě ulice,“ říkávala babička, a já jsem tehdy nevěděla, co tím myslí.

Možná nebyla daleko od pravdy. Venku jsem trávila celá odpoledne a volné dny. Se svou nejlepší kamarádkou Olou a dětmi ze sousedství jsem prolézala zpustlé dvorky, na opuštěných pozemcích jsme si stavěli bunkry a prchali před nebezpečím — skutečným, zdánlivým i vymyšleným. V partě jsem patřila k nejmladším, ale

chtěla jsem u všeho být, všechno zažít, nenechat si ujít jediný zážitek. Běhala jsem, co mi síly stačily, přelézala drátěné ploty i zděné zídky, nakukovala do každého okna a platila za to škrábanci a odřeninami.

Byla jsem zvědavá, plná energie a chuti vyzkoušet cokoli nového. Byla jsem to opravdu já? Kam se všechno to nadšení podělo? Někde jsem četla, že buňky se v lidském těle obmění každých sedm let. Znamená to tedy, že se z nás co sedm let stane jiný člověk? Protože já docela určitě jiná jsem.

...

Když řemeslníci popadnou své brašny a odjedou, na konci města, kde stojí můj nový domov, se rozhostí ticho, teď na počátku jara narušované jen větrem a hlasy ptáků. Občas kolem projede auto nebo zdálky zazní hlas sousedů, ale rachot vlaků sem ze severního okraje města nedoléhá.

Lomoz kol uhánějících po kolejích a občasné houkání patřily ke zvukům mého dětství, protože za řadovými domy a zpustlými dvorky vedla železniční trať. Ve dne jsme projíždějící vlaky téměř nevnímali, ale nočním tichem se pravidelné ozvěny kol nadskakujících nad pražci nesly jako vzkazy z dalek, z nichž vlaky projížděly a znovu se v nich ztrácely. Občas jsme se na ně po škole chodili dívat. Usadili jsme se na trávě pod náspem, počítali vagony, mávali lidem za okénky, luštili nápisy a dohadovali se, kam vlaky míří.

A taky jsme někdy vytáhli z kapsy mince, pokládali je na kolejnice a potom čekali, až je vlak přejede, a sbírali jsme placky, ve které se změnily. Kterýsi z kluků, nevím už přesně kdo, pak vzal mince domů, vyvrтал do nich dírky a my jsme lesklé placky nosili zavěšené na šňůrce kolem krku jako znak příslušnosti k naší partě. Čím vyšší hodnotu mince měla, tím vyššího postavení člen dosáhl. Aby si poctu zasloužil, musel sám vylézt na vysoký násep, minci položit co nejdříve doprostřed kolejnice, aby ji vlak nesmetl, protože i to se občas stávalo, a pak si ji rozplácnutou zase najít.

Měla jsem být povýšena na padesátníkovou členku party, což při mém věku — mohla jsem tehdy chodit tak do čtvrté třídy — bylo velké vyznamenání. Vylézt na násep nebylo nic těžkého, trochu obtížnější ale bylo z něj slézt. A já jsem měla tu smůlu, že kolem procházel nějaký chlápek, možná kontroloval koleje nebo tam byl jen náhodou, nevím, a to právě v okamžiku, kdy jsem se po průjezdu vlaku sápara pro svůj rozjetý padesátník. Něco zahulákal a zamířil k nám.

„Zdrháme,“ křikl kdosi z party, když muže zahlédl, ale já už jsem měla minci nadosah a nehodlala jsem se jí vzdát.

„Báro, zdrhej!“ Olin hlas zněl vyděšeně, což u ní ovšem nebylo nic neobvyklého. Ola byla prostě taková slušná holka, a kdyby bylo na ní, rozhodně bychom nelítaly s kluky, ale seděly spořádaně na zahradě na dece a převlékaly panenky. Což samo sebou nebylo nic pro mě.