
		
	

	

	
		
			Alena Jakoubková

			Maminka vaří líp, miláčku

			

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

			

			

			www.mobaknihy.cz

			

			www.facebook.com/moba.cz

			

			

			© Alena Jakoubková, 2022

			© Photo by Luismolinero from Depositphotos

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

			Elektronické formáty DRUSALA s.r.o.

			

			ISBN 978-80-279-0551-5 (epub)

			ISBN 978-80-279-0552-2 (mobi)

		
	
		
			

			

			

			Byla by schopná prozradit můj věk…

			(z filmu Líbánky s matinkou)

			

			Ty mě trestáš za status…

			(ženatý muž se diví, že s ním nechci nic mít)

			

			Chtěla po mně, abych si vyřešil minulost…

			(jiný ženatý muž, velice udiveně…)

			

			Kombinace posedlosti sexem a poruchy erekce je děsivá…

			(nejmenovaná přítelkyně, jíž se nevydařilo rande)

		

	
		
			

			

			

			

			Kde láska končí, a kde začíná?

			Když to zjistíš, je to lavina

			marných snů a přání,

			a láska často ani není k mání…

	
		
			1

			„Maminka vaří líp, miláčku.“ Nemohla jsem uvěřit vlastním uším. Vzhlédla jsem k Pavlovi přes stůl.

			Chtělo se mi zvrátit hlavu dozadu a zaječet. Namísto toho jsem vstřícně poznamenala:

			„Já vím, miláčku.“

			V duchu jsem ale soptila. Opravdu to můj manžel řekl? Opravdu to vyslovil nahlas…?

			Tedy, ne že by to byla nějaká novinka. Moje tchyně je v Ledči vyhlášená kuchařka, což o mně rozhodně neplatí, a pokud to mohu odhadnout, ani nikdy nebude.

			Seděli jsme okolo stolu v útulné kuchyni selské roubené chalupy v Ostrově, kterou jsem před pár lety zdědila po prarodičích a kde jsme s Pavlem po svatbě bydleli. Udiveně jsem se podívala na svého pohledného manžela, opatrně nabírajícího lžící jemný hráškový krém, který jsem jemu a svým tchánům, Marii a Rudolfovi, naservírovala v polévkových miskách po mé babičce s nočkem z kysané smetany, vaječnou sedlinou a nasekaným libečkem a který se mi podle mého soudu výjimečně podařil. Pavel se ovšem při jeho ochutnání tvářil, jako by polykal pelyněk.

			Manželovu poznámku jsem už dál nijak nekomentovala. Že jeho máma vaří líp než já, ví každý, a není třeba to hlásit při každém soustu. Ostatně každý vaří líp než já… Jen jsem nechápala, proč má Pavel nutkání mi to připomínat. Notabene před zmíněnou maminkou.

			Podotkla jsem však tak klidně, jak jsem jen dokázala:

			„Ale ta polévka je dobrá, ne…?“ Pavel pokrčil rameny.

			Rozpačitě zamumlal:

			„No, já jen, že…“

			Větu nechal vyznít naprázdno.

			Recept na hráškovou polévku jsem si našla na internetu, protože mě vaření v podstatě nebaví a kuchařské knihy si nekupuju, a dokud jsem tady žila sama, odbývala jsem se zeleninovými saláty a sem tam nějakým tím plátkem kuřecího nebo krůtího masa, které jsem posypala solí a cayennským pepřem a připravila si je na grilu.

			Ale přesto…

			Naštvala jsem se a poslala diplomacii k šípku.

			Na manžela jsem ne zrovna diplomaticky zaječela:

			„S tím jídlem jsem se piplala celé dopoledne, ačkoli se potřebuju učit na státnice, jen kvůli tobě, protože to po mně chceš, a ono ti nakonec není dost dobré? Tak proč po mně vůbec chceš, abych vařila, když ti moje jídlo nechutná?“

			Pavel mě napomenul:

			„Jsou tu naši, Bělo, tak nevyváděj.“ Sklopila jsem oči k talíři.

			Najednou ta dobrá polévka nechutnala ani mně.

			Ale ovládla jsem chuť začít manžela škrtit a v klidu jsem dojedla.

			Ach jo…

			Na koleji na Branišovské ulici jsme s mou spolubydlící Dášou měly v lednici víno, ovoce a jogurty, sem tam kousek sýra (k vínu, samozřejmě), přes den jsem se najedla v menze…

			Jídlo jsem prostě vůbec neřešila.

			Dokonce ani doma ne. Do té doby, než se ke mně do Ostrova nastěhoval po svatbě Pavel, tak jsem jídlo odbývala i doma. A o víkendech mě pozvala mamka nebo mě vzal Pavel k nim do restaurace, anebo v neděli, kdy měli v restauraci večer zavřeno, k nim domů.

			To mi vyhovovalo, popravdě řečeno.

			V pátek večer, když jsem se domů do Ostrova vrátila z Českých Budějovic, kde jsem studovala pedagogiku, svým zbrusu novým (pro mě novým, samozřejmě, jinak už měl něco za sebou) červeným fiátkem, jsem si narychlo připravila bagetu obloženou šunkou, sýry, paštikou či nějakým jiným dietním přešlapem, koupeným cestou nejčastěji u pumpy, kde jsem beztak musela zastavit, abych načerpala benzin, protože jsem potřebovala ušetřit co nejvíc času na to, abych se mohla učit.

			Stejné to bylo i v sobotu a v neděli, pokud už mě, a to se stávalo výjimečně, nepozvala na oběd maminka, nebo pokud jsme s Pavlem sem do chaloupky nepozvali pár kamarádů na grilování, což také nebývalo moc často. Nechtěla jsem se ničím zdržovat, a vařením už vůbec ne. Studium mě zcela pohlcovalo. A na rozdíl od mnoha svých spolužáků jsem po ukončení pedagogické fakulty mínila opravdu učit.

			A nejlépe na gymnáziu v Ledči. To byl můj sen.

			Sen, na jehož splnění jsem tvrdě pracovala.

			S mojí chaloupkou to bylo tak. Byla jsem uprostřed druhého semestru na fakultě, když mi zemřela moje milovaná babička. K mému překvapení mi odkázala chaloupku v Ostrově, kde jsem s ní a s dědou, dokud ještě žil, trávila spoustu času.

			Ostrov leží jen asi dva kilometry od Ledče, takže tam zaskočit bylo snadné. Když jsem byla malá, chodila jsem tam po škole skoro každý den, protože moji rodiče si otevřeli ve svém městském domě, který po revoluci tatínek restituoval po svých prarodičích, architektonické studio. Trávili tam hodiny a hodiny prací, zatímco babička mě rozmazlovala křehkými trojhránky plněnými malinovou zavařeninou, žloutkovými řezy, lívanečky a škubánky. Moje maminka nikdy vaření moc nedala a vypadalo to, že budu po ní. Tedy, ne že by mě doma mořili hlady.

			Moje rodiče, a vlastně i Pavla, překvapilo, když jsem se rozhodla se do chaloupky po babiččině smrti nastěhovat, ale mně to tak připadalo správné. Byla jsem pyšná na to, že chaloupka je moje, byla jsem tam blíž přírodě, mohla jsem si posedět na zahrádce, pozorovat západy slunce… Přes týden jsem zůstávala na koleji a o víkendech jsem se zabydlovala v chaloupce. Moc práce mi to nedalo, protože se mi líbilo babiččino uspořádání, a se zavedením internetu mi pomohl Pavel.

			Občas jsme společně zvali do chaloupky o víkendech kamarády na večeři, a když na to přišlo, uměla jsem se ukázat. Česká klasika mi připadala jednak složitá na přípravu, a druhak těžká do žaludku, tak jsem se naučila zeleninu zapékat, grilovat, vymýšlela jsem nápadité nákypy a v zimě jsem vařila báječné polévky, které nejen zahnaly hlad, ale i zahřály tělo i duši. Pavel na zahrádce za chalupou vybudoval venkovní krb, kde jsme grilovali ryby, které chlapi nachytali v Nezdínském potoce, nebo jsem pro ně zajela do Penny marketu v Ledči, nebo prostě cokoli nás napadlo.

			Jídlo mi nepřipadalo důležité…

			Teď se ukazuje, že Pavel na to hledí jinak… Ach jo…

			Ale to bylo tenkrát, když jsme ještě nebyli svoji… Popíjeli jsme víno nebo pivo a povídali si, plánovali budoucnost.

			Když jsem se vdala a Pavel se nastěhoval ke mně do chaloupky, svoje zvyky v kuchyni jsem měnit nehodlala. Víkendové obědy i večeře jsem dál obvykle odbývala polévkami a bagetami, protože Pavel se najedl teplých pokrmů v práci do sytosti, já pořád ještě studovala a myslela jsem si, že to tak povedeme napořád.

			Vyhovovalo mi to tak, vaření pro mě byla ztráta času. No tak to jsem se tedy spletla.

			Po svatbě Pavel zavedl pravidelný rituál nedělních večeří u jeho rodičů. Nijak mi to nevadilo. Zejména proto ne, že má tchyně Marie je skvělá kuchařka. S manželem, a už pár let i s mým Pavlem, vedou hospůdku kousek od náměstí v mé i jejich rodné Ledči nad Sázavou a v neděli zavírají už ve čtyři hodiny odpoledne, večeře nepodávají.

			U tchánů se vaří výtečně, ale ke své hanbě se musím přiznat, že mě ani nenapadlo se od Marie učit její vyhlášené speciality, protože jsem si myslela, že na tak složité vaření nebudu mít stejně nikdy čas. Chtěla jsem učit, ne trávit hodiny v kuchyni.

			Pravda ale je, že trávit čas v Mariině jídelně nad svíčkovou nebo španělskými ptáčky mi líto nebylo. K úspěchu večera jsem přispěla sklizením nádobí a historkami ze školy.

			Když mi tedy Marie jednou navrhla, abych pro změnu a na oplátku pozvala na sváteční nedělní večeři ji a jejího manžela Rudolfa k nám do Ostrova, trochu mě to zarazilo. Věděla jsem, že k nám tcháni určitě nechtějí přijít kvůli mému kulinářskému umění, ale nakonec jsem si to vysvětlila tak, že Marie si chce taky někdy od vaření odpočinout. Měla jsem na přípravu jen dva dny a nechtěla jsem vyhlášenou kuchařku Marii moc zklamat. Kromě již zmíněného hráškového krému, na jehož výtečnou chuť bych byla přísahala, jsem připravila mísu zeleninového salátu s orestovanými tygřími krevetami a krůtí játra po anglicku orestovaná se slaninou, k nimž jsem servírovala hranolky.

			Přiznávám, že kupované mražené.

			Jako dezert jsem si naplánovala tác s různými sýry, kávu a zmrzlinové poháry s čerstvými jahodami, nastrouhanými lískovými oříšky, kapkou griotky a se šlehačkou.

			Péct mě jednak nebaví, druhak to ani neumím. A popravdě se to učit ani nemíním.

			Tak tomu se musel osud smát, až se za břicho popadal. Ten večer mé jídlo kritizoval jen Pavel.

			TEN VEČER…

			Sice jemně, ale nešetřil mě:

			„Bělo, tu zeleninu na salát jsi nakrájela zbytečně najemno.“

			Což jsem nechápala, mně takhle salát připadal lepší. Pak:

			„Bělo, ta játra jsi měla stáhnout z ohně o minutu dřív. Ty hranolky jsou příšerné, opravdu by ti upadly ruce, kdybys oloupala brambory a nakrájela je? Tyhle jsou rozblemcnuté.“

			Přísahám, že hranolky rozblemcnuté nebyly…!

			A nakonec, poté co zmrzlinový pohár málem vylízal, mě napomenul:

			„Bělo, šlehačku ve spreji už nikdy nekupuj.“

			Jak, jako…?

			Připadalo mi to nespravedlivé, ale nijak jsem se už nebránila. Nechtěla jsem se s manželem hádat před tchány. Vlastně jsem se s ním nechtěla hádat vůbec, protože mám ráda klid a mám ráda i jeho. Ale jeho okopávání mých kotníků mě mrzelo.

			Marie ani Rudolf mě nepochválili, nekritizovali, ale ani jedno jídlo celé nedojedli. Měla jsem dojem, že Rudolf by jatýrka dojedl rád, ale podíval se na manželku a přes talíř položil příbor, aby bylo jasné, že pokračovat v jídle nebude.

			Teprve mnohem později jsem si uvědomila, že to byla zkouška.

			Nikoli mého kuchařského umění, nýbrž mé poslušnosti.

			Rodina mého manžela pro mě měla připravenou docela jinou budoucnost, než jakou jsem si malovala já. Namísto aby mi svoje plány na rovinu předestřeli a já se k nim mohla vyjádřit, šli na to od lesa. Potřebovali mě znejistět, abych byla povolnější a abych na jejich plány přistoupila.

			Když ten večer tcháni odešli, Pavel mě objal. Bylo mi jasné, že se chce se mnou milovat. Jenže ve mně byla nashromážděná lítost.

			Přestala jsem se ovládat. Vybuchla jsem:

			„Pavle, proč jsi mě před rodiči kritizoval?“ Pavel se podivil:

			„Jak, kritizoval? Co tak najednou máš?“ Nedala jsem se.

			Manžela jsem informovala:

			„Pavle, kritizoval jsi jídlo, které jsem dneska, na tvé přání, připravila. Mně nemusíš vykládat, že tvoje máma vaří líp než já, ale když po mně chceš, abych uvařila, měl bys aspoň mlčet, když už mě nepochválíš. Bylo mi to trapné, žes mě tak peskoval.“

			Pavel jen pokrčil rameny. Dodala jsem:

			„Víš dobře, že se potřebuju učit, ale chtěla jsem ti vyjít vstříc. Za to si kritiku, a navíc hloupou, nezasloužím. Moje maminka nikdy nedělala jiné hranolky než kupované, stejně tak šlehačku jsme vždycky kupovali ve spreji, a vždycky jsme si doma pochutnali. To, že to vy děláte jinak, neznamená, že my jsme špatní. Máme jen jiné priority, no.“

			Pavel mě vyslechl, ale pak mě napomenul:

			„Bělo, u nás doma se vždycky vařilo pořádně. A já chci, aby ses tomu přizpůsobila. Snad tě neubyde, když přestaneš kupovat polotovary a začneš vařit pořádně.“

			Nemohla jsem si pomoct. Sarkasticky jsem připomněla:

			„Jsme spolu skoro deset let. A dosud ti to nevadilo.“ Pavel jen utrousil:

			„Teď už mi to vadí. Jsme manželé.“ Přikývla jsem.

			„Ano, jsme manželé. Ty jsi kuchař, já budu učitelka. Klidně můžeš vařit sám.“ Pavel mi oponoval:

			„Já vařím celé dny v práci. Doma od toho chci mít klid.“ Rozhodla jsem se pro nastolení smíru.

			„Pavle, to chápu. Ale proč bys nemohl přinést jídlo z hospody?“

			Pavel mě informoval:

			„Jsi moje manželka. Měla bys mi uvařit večeři aspoň o víkendu.“

			Pokrčila jsem rameny.

			„Pavle, musím se učit. To přece dobře víš. A vaření mě nebaví. Budeš se s tím muset smířit. Buď se spokojíš s tím, co jsem ochotná připravit, nebo se vaření ujmi sám.“

			Pavel debatu ukončil nekompromisně:

			„Jak jsem říkal, doma budeš vařit ty. Hospodského jídla mám za celý týden dost. Příští rok už budeš naštěstí doma, a proto si myslím, že je na čase, aby ses naučila pořádně vařit.“

			Jo, alea iacta est.

			Heeelp…

		

	
		
			2

			S Pavlem se známe od dětství… Je o dva roky starší než já, chodíme spolu od mých patnácti. Moji rodiče jsou vrstevníci Pavlových rodičů, znají se spolu, naše mámy spolu chodily do školy, takže naše rodiny neměly problém spolu po naší svatbě splynout.

			I když…

			Když jsem doma řekla, že se budu vdávat, maminka se zeptala:

			„Nepočkalo by to, až vystuduješ?“ Mámu jsem informovala:

			„Já Pavla miluju.“ Maminka pokrčila rameny.

			„No, je to tvůj život, a stejně bydlíš sama, ale varuju tě. Pavel na tebe bude klást nároky, a ty máš před sebou ještě dva roky studia. A dostudovat snad chceš, ne…?“

			Maminku jsem ujistila:

			„Jasně, že chci. A Pavel to chce taky.“

			Tatínek, který zdvihl hlavu od novin, poznamenal, a byla to slova prorocká:

			„Bělo, Pavel chce, abys s ním vedla hospodu.“ Rozesmála jsem se:

			„Tati, Pavel ví, jaký odpor mám k vaření.“ Tatínek zamumlal:

			„Jde o to, jestli to bude taky respektovat.“ Mávla jsem rukou.

			Byla jsem si tak jistá, že mě čeká procházka růžovou zahradou.

			Teprve mnohem později jsem si uvědomila, že s Pavlem pocházíme z jiných světů. Pavlova rodina je tradiční, Pavel bez odmlouvání poslechl rodiče a vydal se profesně jejich cestou. Bylo domluveno, že nastoupí do restaurace svých rodičů, jednou ji převezme a bude ji vést dál. Moji rodiče, oba architekti, byli ke mně benevolentní a nechali mě, abych si svoji profesionální cestu vybrala podle libosti.

			My dva s Pavlem jsme snad odjakživa věděli, že jednou budeme spolu. Zamilovala jsem se do něj, už když mi bylo asi dvanáct, a pekelně mě štvalo, že mě jednak přehlíží a druhak chodí s jinýma holkama. To druhé mě popravdě štvalo víc.

			Tehdy ho zajímalo rybaření, kolo, fotbal, jeho parta kamarádů… AEva Mráčková, vysoká blondýna s velkými ňadry, za kterou pálili snad všichni kluci z Ledče.

			Mě, hubenou holku bez jakéhokoli náznaku, že bych jednou mohla mít prsa, přehlížel. Změnilo se to, když mi bylo patnáct. Léto toho roku přišlo brzy, tak jsem se krásně opálila, mé stříbřitě plavé vlasy mi splývaly až na záda, naučila jsem se pohupovat boky, nosila jsem minisukně a kolem očí si malovala černou linku.

			Najednou stál Pavel přede mnou a zeptal se:

			„Bělo, nešla bys se mnou zítra do kina?“ Přikývla jsem.

			Jasně že ano.

			O tomto okamžiku jsem snila od dvanácti. Řekla jsem ovšem co nejlhostejněji:

			„Jo, proč ne…?“

			I když mi srdce v hrudi poskakovalo, že jsem měla strach otevřít pusu, abych ho nevyplivla. A pak už, aspoň pokud vím, se Pavel na jinou holku ani nepodíval. Od té první pusy, kterou mi dal na procházce kolem Nezdínského potoka, na niž jsme se vydali hned druhý den poté, co jsme spolu byli v kině na filmu, z něhož jsme neviděli ani minutu, natož abychom si pamatovali, jak se jmenoval, jsme byli nerozluční.

			Myslela jsem si, že to tak bude napořád. Vlastně jsem věděla, že to bude napořád. Ach jo…

			Pavel se rozhodl jít ve šlépějích svých rodičů. Po dokončení základní školy se vyučil kuchařem na učňáku v Havlíčkově Brodě a pak nastoupil v jejich rodinné restauraci, která byla v majetku jejich rodiny, s mnohaletou přestávkou za socialismu, už po několik generací. Pavel nikdy nesnil o tom, že by třeba pár let vařil ve vyhlášených restauracích někde ve světě nebo třeba na zaoceánském parníku.

			Takové sny Pavel neměl.

			Vždycky chtěl vařit v Ledči oblíbené recepty své rodiny.

			Já o cestování snila, ale stačily mi prázdniny v Itálii nebo ve Francii s rodiči, kdy jsme objížděli malebná městečka, prohlíželi si hrady a zámky… Přihlásila jsem se na gymnázium tady u nás v Ledči, takže během středoškolských studií jsme byli s Pavlem skoro pořád spolu. Trávili jsme společně spoustu času procházkami v okolní krásné přírodě, tajným muchlováním na všech možných dostupných místech, plaváním v Sázavě či rybařením na Nezdínském a Pavlovském potoce.

			Zádrhel nastal, když jsem odmaturovala a přihlásila se na pedagogickou fakultu do Českých Budějovic. Pavel to zpočátku nekomentoval, když jsem o studiu mluvila, tvářil se, že se ho to netýká, ale později přiznal, že doufal, že mě nepřijmou a že nikam neodjedu. Nu, i mně připadalo těch pět let jako dlouhá doba odloučení, ale věděla jsem, že chci učit, a za svým cílem jsem šla jako buldok.

			Když jsem Pavlovi řekla, že mě přijali, namísto gratulace mi navrhl:

			„Bělo, co kdybys místo na vysokou šla pracovat do naší restaurace?“

			Udiveně jsem se na něj podívala. To snad nemůže myslet vážně…? Vyhrkla jsem:

			„Jak tě to napadlo? Víš, že chci učit. A co bych v restauraci dělala?“

			Pavel mi řekl:

			„Naučíš se vařit od mámy. A budeme pracovat spolu, jako tvoji i mí rodiče.“

			To jsem ale neměla v úmyslu, nechtěla jsem vařit, chtěla jsem učit.

			Pavlovi jsem trpělivě vysvětlila:

			„Mám tě ráda, Pavle, ale v restauraci pracovat nechci. To přece víš, že mě vaření nebaví. Přijedu sem každý víkend a budeme spolu. Učit se můžu, když budeš v práci. Někdy třeba můžeš na oplátku přijet ty za mnou do Budějovic. A těch pět let nakonec uplyne jako voda. Svého snu se nevzdám, Pavle, to po mně nemůžeš chtít.“

			Nu, na vysokou mě přijali a já si v Budějovicích začala hledat bydlení.

			Z Ledče do Budějovic je to dobrých sto dvacet kilometrů a od začátku bylo jasné, že přes týden budu muset v Budějovicích zůstávat. Měla jsem štěstí, že se mi podařilo sehnat místo na koleji v Branišovské ulici, ve dvoulůžkovém pokoji. To mě trochu trápilo, ale nakonec jsem díky tomu získala báječnou kamarádku Dášu.

			Jak se blížil den mého odjezdu, Pavel z toho vyšiloval víc a víc. Vlastně jsem nikdy nepochopila, proč. Mě by nikdy nenapadlo ho přemlouvat, aby se stal učitelem.

			Pavel to viděl jinak.

			Chtěl po mně, abych se svého snu – stát se učitelkou – kvůli němu vzdala.

			Naléhal na mě, na fair play nehledě.

			„Bělo, jestli mě opravdu miluješ, na vysokou nepůjdeš.“ To jsem ale nemohla akceptovat.

			Prostě nemohla.

			Vysvětlovala jsem, ovšem marně:

			„Pavle, mám svůj sen a ty o něm víš. Od začátku jsem ti říkala, že chci jít na vysokou. Zkus mě pochopit. Nemůžeš po mně chtít, abych se vzdala šance na vzdělání.“

			Pavel reagoval:

			„Já na vzdělání kašlu.“ Já odsekla:

			„Já ale ne.“

			Nu, naše dohady vždycky skončily usmířením. Kvůli tomu, že jsem začala v patnácti chodit s Pavlem, jsem ani neměla čas na kamarádky, i když jsem si občas vyšla na dortík a kávičku s některou spolužačkou z gymnázia nebo ze základky, hlavně s Helenou, se kterou se kamarádím od dětství, ale ta začala skoro ve stejnou dobu jako já s Pavlem chodit s naším spolužákem Lubošem Dvořákem, takže to, že na sebe skoro nemáme čas, nám nijak nevadilo. Pavel si okupoval všechen můj volný čas, kdy jsem nebyla ve škole nebo jsem se neučila, a já byla ráda. Byli jsme nerozluční, zamilovaní…

			Nu a na koleji jsem potkala další báječnou přítelkyni.

			Rovnala jsem si věci do skříně, když vešla do našeho společného pokoje.

			Tmavovlasá, tmavooká, vysoká, pravý opak mě. Podala mi ruku a představila se:

			„Jsem Dáša Dubská.“ Řekla jsem:

			„Já jsem Běla Kleinová.“

			Navzájem jsme si pomohly vybalit, pak Dáša navrhla:

			„Pojďme si dát někde víno.“ Přikývla jsem.

			Usadily jsme se na příjemné zahrádce v restauraci U Hada a začaly se oťukávat.

			Dáša se mě zeptala:

			„Bělo, máš kluka?“ Přikývla jsem.

			„Ano, Pavla. U nás v Ledči. A ty?“ Dáša pokrčila rameny.

			„Měla jsem. Jenže Ríša nechtěl, abych šla na vysokou, a položil mi nůž na krk.“

			Přikývla jsem, tím jsem si prošla také. Nové kamarádce jsem vysvětlila:

			„No, Pavel po mně chtěl taky, abych zůstala doma v Ledči. Tvrdil, že vzdělání je na nic, chtěl, abych pracovala v jejich rodinné restauraci. On tam taky pracuje, společně s rodiči, a jednou ji povede. Jenže já mu v tom nemohla vyhovět. No, ale rozloučili jsme se celkem v dobrém. Pavel nakonec uznal, že mám na studium právo.“

			Dáša si povzdechla:

			„Tak to máš dobré. Mně to Ríša naservíroval takhle: Buď vysoká, anebo já.“

			Pokývala jsem hlavou.

			„To je smutné. Ale je dobře, že ses rozhodla studovat.“

			Dáša přikývla.

			„To jo, nikdy jsem ani na chvilku nezapochybovala, že studium musí mít přednost, ale mrzí mě rozchod, Ríšu mám pořád moc ráda. Tak tvůj Pavel pracuje v restauraci?“

			Informovala jsem ji:

			„Jo, je kuchař, číšník a cokoli dalšího, co je třeba.“ Dáša se usmála.

			„No, můj Ríša je učitel. Začali jsme spolu chodit, když jsem vyšla základku, ale to víš, pokukovali jsme po sobě už dřív. Ríša mi sice dával najevo, že se mu líbím, ale nic si nedovolil, dokud jsem ze školy neodešla. Je o patnáct let starší než já, rád by se už oženil, ale co bych proboha dělala s pouhým gymplem u nás na vsi? A za pět let mu ještě nebude ani čtyřicet, klidně by na mě mohl počkat, kdyby chtěl.“

			Zeptala jsem se:

			„Proto ses přihlásila na peďák, abys mohla taky učit?“ Dáša přikývla.

			„Myslela jsem, že budeme jednou učit spolu, na škole u nás ve Starém Plzenci.“

			Bylo mi Dáši líto a pokusila jsem se ji utěšit.

			„Dášo, Ríšovi se po tobě začne stýskat, a třeba přijde k rozumu.“

			Dáša rozhodila rukama.

			„To bych si moc přála…“ Pak navrhla:

			„Dáme si ještě jednu sklenku.“ Přikývla jsem a mávla na číšníka.

			Dáša pokračovala:

			„Ríša k rozumu nejspíš nepřijde. Je zatvrzelý, vůbec neposlouchal moje argumenty. Myslí si, že bych klidně mohla učit jen s maturitou na prvním stupni nebo dělat v družině. Chce mít děti, víš. Myslím, že by se mu líbila manželka v domácnosti.“

			Napadlo mě:

			„To je ten tvůj Ríša jeden z mála, komu tikají hodiny.“ Dáša na mě koukla.

			„No jo, víc to tiká ženským. Já se ho snažím pochopit, ale vystudovat prostě chci. Pak klidně zůstanu pár let doma s dětmi, když by to po mně chtěl, ale nezahrabu se v družině, když mě baví matika a fyzika. Chci učit na druhém stupni.“

			Svěřila jsem se:

			„Já chci učit na gymnáziu. Češtinu a dějepis.“ Obě jsme se napily.

			A obě jsme měly o čem přemýšlet.

		

	
		
			3

			Byly jsme s Dášou ve třetím ročníku, když Dáša vpadla v neděli večer do pokoje.

			Byla uplakaná a vzlykla spíš, než mi řekla:

			„Bělo, Richard se oženil.“ Položila jsem skripta na postel. Dáša se posadila na psací stůl. Informovala mě:

			„V sobotu jsem šla s mamkou nakupovat a viděla jsem, že z kostela vycházejí ženich a nevěsta. Jen tak ze zvědavosti jsme šly blíž, abychom viděly, kdo to je. Málem to tam se mnou švihlo, když jsem v ženichovi poznala Richarda. Otočila jsem se na patě a utíkala domů.“

			Pak dodala:

			„Ani neměl tolik slušnosti, že by mi to řekl, nebo alespoň napsal.“

			Bylo mi jasné, že z dalšího učení už nic nebude. Vydechla jsem:

			„Jéžiš, to je vůl.“ Dáša vyprskla:

			„Jo, tak to sedí. Vůl přímo korunovanej. Vzal si učitelku klavíru z umělecké školy, taky jsem k ní na základce nějakou dobu docházela. Taky jí táhne na čtyřicítku, takže ji nemusel nejspíš moc přemlouvat. Ani jsem nevěděla, že s ní chodí.“

			Navrhla jsem:

			„Půjdeme k Hadovi? Zapít smutek?“ Dáša přikývla.

			„Jo, dneska se nejspíš zliju do bezvědomí.“

			U Hada, kam jsme chodily celkem často, protože jsme to měly blízko a protože se nám tam líbilo, jsme si objednaly po sklence vína. Začetla jsem se do jídelního lístku, protože jsem usoudila, že Dáša bude potřebovat něco zakousnout, a vrchnímu jsem řekla o velkou porci hranolek, tatarskou omáčku a o džbánek s vodou.

			Přiťukly jsme si. Dáša mě informovala:

			„Už nikdy nechci žádnýho chlapa ani koutkem oka zahlédnout.“

			Usmála jsem se.

			„Právě naopak, milá přítelkyně. Musíš se konečně rozhlédnout kolem sebe. A do Plzence musíš co nejdřív přijet s pohledným mladíkem, co do tebe bude blázen. To, že jsi čekala tři roky, jestli se tomu pitomci nerozsvítí a nepožádá tě, aby ses k němu vrátila, bylo čiré plýtvání tvou krásou, tvým časem i tvým mládím…“

			Dáša se ušklíbla.

			„To jako aby Ríša koukal?“ Přikývla jsem.

			„Jo, přesně tak. A aby se chytil za nos.“ Dáša znejistěla.

			Zeptala se:

			„Není to blbý?“ Připustila jsem:

			„No, možná ano. A co…? Jemu není blbý se oženit…“ Dáša si povzdechla:

			„Někdy si myslím, že mě vůbec nemiloval. Protože kdyby jo…“

			Dodala jsem:

			„Tak by těch pět let počkal.“ Dáša si opět povzdechla:

			„Tobě se to mluví, když je tvůj Pavel jen o dva roky starší.“

			Tentokrát jsem si povzdechla já:

			„No, nemysli si, Pavel na mě taky tlačí, taky mi vyčítá, že jsme málo spolu.“

			V tu chvíli se u našeho stolu zastavili dva kluci. Znaly jsme je od vidění z menzy i odsud. Sem, k Hadovi, chodí hodně studentů. Už jsme se s nimi i párkrát daly do řeči. Oba studovali na fakultě rybářství a ochrany vod a byli to nade vši pochybnost sympaťáci.

			Tedy spíš se oni dávali do řeči s námi. Promluvil Zrzek.

			„Dámy, můžeme si k vám přisednout?“

			Kopla jsem pod stolem Dášu do nohy a usmála se.

			„Jistě, přisedněte si.“

			Posadili se, objednali si pivo a Zrzek připomněl:

			„Já jsem Milan, a tohle je Jirka.“ Představila jsem nás:

			„Jsem Běla, a tohle je Dáša.“

			Navzájem jsme se informovali, co kdo studuje a co má v plánu. Oba kluci byli v posledním ročníku a pracovali na diplomce. Zrzek Milan se po studiu chtěl vrátit do Třeboně a dělat kariéru na tamních sádkách, tmavovlasý a tmavooký Jirka se chystal vydat do světa a sbírat zkušenosti na norských rybářských lodích.

			Vedli jsme takové študácké řeči, ale bylo jasné, že Milanovi se Dáša líbí.

			Čím víc sklenek Dáša vypila, tím víc se jí Milan taky líbil.

			Okolo jedenácté jsme se zvedli.

			Dáša mě zavlékla na dámy a informovala mě:

			„Půjdu s Milanem.“ Varovala jsem ji:

			„Dášo, neblbni, zase tak moc spěchat nemusíš. Jsi opilá, pojď se mnou k nám.“

			Dáša mě umlčela mávnutím ruky.

			„Bělo, nech mě, já to takhle chci.“ Pokrčila jsem rameny.

			Dáša byla koneckonců dospělá. Jirka mě šel doprovodit na kolej. Nadhodil:

			„Co se stalo Dáše?“ Popravdě jsem vysvětlila:

			„Právě zjistila, že muž, kterého miluje, se o víkendu oženil s jinou. Tedy… oni se rozešli, když Dáša odjela sem, on byl proti tomu, aby šla na vysokou, ale vzalo ji to pořádně. Stále si dělala naděje, že si její Richard uvědomí, že udělal chybu a vrátí se k ní.“

			Pak jsem dodala:

			„To, že dneska odejde s Milanem, si ale nenechala vymluvit.“

			Jirka řekl:

			„Ona se Milanovi líbí, opravdu líbí, už dlouho, ale až dosud si ho držela striktně od těla. Snad to zvládnou. A víš, Bělo, mně se zase líbíš ty. Nejen protože jsi krásná, ale líbí se mi taky tvůj zápal pro učení a temperament. Nechtěla bys se mnou chodit?“

			Usmála jsem se a vysvětlila:

			„Jirko, mám u nás v Ledči kluka. Pavla.“ Jirka pokrčil rameny.

			Pak se zeptal:

			„Co má on a já ne?“ Usmála jsem se.

			„Chodím s ním od patnácti.“

			Jirka mě políbil na tvář. Pak nadhodil:

			„Já bych tě pozval na velrybářskou loď.“ Rozesmála jsem se.

			„To zní romanticky, ale asi by mi to u Pavla neprošlo.“ Rozloučili jsme se jako přátelé.

			Druhý den jsem pospíchala na fakultu, sotva jsem si stačila vyčistit zuby a vypít hrnek kafe. Dáša se v noci ani ráno na koleji neukázala a měla vypnutý mobil, tak jsem se o ni a její zlomené srdce trochu strachovala, i když Milan vypadal na prima kluka.

			Když jsem se blížila, uviděla jsem ji stát na chodníku.

			Objímala se s Milanem, líbali se, zjevně se láskyplně loučili.

			To mě trochu uklidnilo.

			Když se od ní Milan odpoutal, přátelsky na mě zamával a odkráčel.

			Přistoupila jsem ke kamarádce.

			„Dášo, jsi jako proměněná.“ Dáša malinko posmutněla.

			„No jo, potřebovala jsem náplast na zlomené srdce, ale víš, Milan je prima chlap. Nechal mě vyspat a na nic se neptal… Milovali jsme se až ráno, když jsem vystřízlivěla. Uvědomila jsem si, že jsem byla úplně pitomá, když jsem doufala, že Ríša na mě těch pět let počká a zase se dáme dohromady. Řekl mi to přece jasně, že je konec. Byla jsem naivní, když jsem se připravila o roky lásky a štěstí.“

			Opatrně jsem nadhodila:

			„Milan je tedy láska?“ Dáša pokrčila rameny.

			„Mohl by být. Víš, pozval mě na víkend do Třeboně.“ Vyjevila jsem se.

			„K rodičům…?“ Dáša se rozesmála.

			„Ne, Milanovi rodiče mají domek v Domaníně. Milan má vlastní byt.“

			Přikývla jsem. Kamarádce jsem to přála.

			A ten víkend jsem byla k Pavlovi obzvlášť milá.

			Považovala jsem si toho, že i když z mého studia a roků odloučení nebyl Pavel nadšený, nekladl mi alespoň nůž na krk, akceptoval, i když se skřípějícími zuby, moje rozhodnutí. Učení jsem proto odložila na dobu, kdy musel být Pavel v restauraci, a na mé chaloupce, kde už jsem nějakou dobu bydlela, jsem si hrála na gejšu.

			Dokonce jsem se vybičovala a kromě zapečeného květáku se šunkou, smetanou a sýrem jsem také upekla skořicový perník s meruňkovou marmeládou a čokoládovou polevou. Uvědomila jsem si, jak je láska křehká, a rozhodla jsem se o ni víc pečovat.

			Proto, asi proto, když přede mě Pavel v neděli během procházky kolem Pavlovského potoka, na jehož břehu jsme si udělali piknik s grilovaným kuřetem, které měli v restauraci Pavlových rodičů na jídelním lístku, a lahví bílého vína, poklekl a vytáhl z kapsy modrou sametovou krabičku s krásným starožitným prstýnkem s diamantovými routami, který, jak jsem už dávno věděla, mu pro mě dala jeho babička, jsem řekla to, co jsem chtěla říct až o několik let později.

			Zeptal se:

			„Bělo, chceš si mě vzít?“

			Měla jsem v krku knedlík, Pavel mě zaskočil… Přikývla jsem tak nějak bez přemýšlení, automaticky.

			A řekla jsem, co jsem říct musela, abych se Pavla nedotkla:

			„Ano, Pavle, chci.“ Zatočila se mi hlava.

			Už se to nedalo vzít zpátky.

			Pavel mi prstýnek navlékl na prst a nalil víno, byl to pinot grigio z jižního Tyrolska, do sklenek, abychom si mohli přiťuknout. Při přípitku jsem se podívala Pavlovi do očí a viděla jsem tam lásku. Doufala jsem, že to samé vidí i Pavel v mých očích.

			Když jsme se vraceli pozdě odpoledne domů, vrátily se i obavy.

			Jak to bude dál…?

			Ale Pavel měl pro moje obavy pochopení, slíbil mi, že i po svatbě bude všechno tak, jak je teď, do té doby, než dostuduju, a že budu mít čas na učení, takže jsem se začala těšit na svatbu a společný život. Protože Pavel sice býval o víkendu se mnou na chaloupce, ale oficiálně bydlel v domě svých rodičů, kde měl vlastní byt.

			Ještě to odpoledne jsme zašli jednak k našim, na kávu a moučník, druhak večer k Pavlovým rodičům, kam jsme stejně byli pozváni jako ostatně každou neděli na večeři, a oficiálně jsme jim sdělili, že se ještě před Vánocemi vezmeme.

			Pavlovi rodiče to přijali klidně, navrhli, že nám vystrojí hostinu v restauraci, a Pavlova maminka Marie začala plánovat, že se přistěhuju k nim, do Pavlova bytu. Zalapala jsem po dechu, ale Pavel jí hned vysvětlil, že budeme bydlet v Ostrově.

			To se mi ulevilo…

			Moje budoucí tchyně ale trochu brblala. Malovala si to asi jinak. Později jsem pochopila, že kdybychom bydleli u nich, mohla by na mě vytvářet větší nátlak, abych se přizpůsobila jejich plánům. A taky, že Pavel byl rád, že už nebude pod její kuratelou.

			Moje maminka, když jsme tu novinu vybalili u nás, vyjekla:

			„Zbláznili jste se? Běla by měla nejdřív vystudovat. Jste ještě oba mladí, máte na rodinu spoustu času. No dobrá, zasnoubili jste se, ale se svatbou počkejte, až bude mít Běla po promoci.“

			Tatínek se přidal:

			„To je nesmysl, abyste se brali hned. Běla se stejně nemůže starat o domácnost, to na ni nemůžeš naložit, Pavle, a navíc je přes týden na koleji. Prostě si počkejte, vychutnejte si dobu zasnoubení, je to už jen necelé dva roky. Taky si myslím, že by Běla měla nastoupit na gymnázium a aspoň rok nebo dva odučit, než se vdá a založí rodinu.“

			Pavel si ale stál na svém.

			„Běla mi slíbila, že si mě vezme.“ To jsem musela potvrdit…

			Naši nakonec rezignovali, tatínek dokonce otevřel šampaňské, které si s maminkou přivezli z Francie, kde jsme byli v létě a při zpáteční cestě z Bretaně jsme si zajeli na Route Champagne, tam tatínek, milovník vína, nakoupil zásoby pro svůj sklípek.

			Pak se ale obrátil na Pavla:

			„Pavle, chci, aby si Běla nechala naše jméno.“

			Zaskočil tím Pavla tak, že přikývl. A hned, jak se vzpamatoval, navrhl:

			„Ale ponese i příjmení mé rodiny, a naše děti také.“ Tatínek přikývl.

			Vše se domluvilo, aniž se mě někdo zeptal. Nu, takže budu Běla Klein Lipská.

			To se dá přežít.

			Pavel se chtěl oženit okamžitě, ale naši si vymohli alespoň malý odklad. Nicméně Pavel si prosadil, že se vezmeme ještě před Vánocemi, abychom mohli svátky trávit společně jako rodina.

			Alea Iacta est.

			Kostky jsou vrženy a já se koncem listopadu vdám. Ach jo…

		

	

4

Podzimní semestr jsem odjakživa měla radši než ten jarní. Na jaře mě to víc táhne do přírody, nedokážu se tolik soustředit na učení. Tento podzimní semestr byl jiný. Moje nadcházející svatba a Dášina nová velká láska nás rozptylovaly víc než dost, namísto nad skripty jsme trávily čas U Hada nebo dlouhými procházkami kolem Malše a diskutovaly jsme nad podivnostmi života.

Dáša, stejně jako moji rodiče, se podivovala, že jsem Pavlovi na tu svatbu kývla.

Zeptala se mě:

„Bělo, ty se chceš opravdu vdát už teď, anebo jen ustupuješ Pavlovu naléhání?“

Pokrčila jsem rameny.

Věděla jsem, že má kamarádka pravdu. Se svatbou jsem měla počkat. Ale co teď nadělám? Jednou jsem řekla ano, tak se vdám. Nemohu najednou cuknout. Věřila jsem, že Pavel dostojí slibu, a až do té doby, než odpromuju, se u nás nic nezmění.

Odvětila jsem:

„To bych sama ráda věděla. Víš, Dášo, když jsem viděla tvůj smutek nad svatbou tvého Ríši a ten tvůj veletoč do Milanovy náruče, nějak jsem si připomněla, jak moc mám Pavla ráda, a uvědomila jsem si, že mi na něm moc záleží. Věřím, že patříme k sobě, že to, k čemu se chystám zavázat, je správné. Byla jsem tak rozhozená, že jsem dokonce upekla perník. A docela se mi povedl. No, ale ta jeho žádost o ruku byla myslím jen náhoda. Pavel nemohl vědět, že jsem z tebe naměkko.“

	
	

	
		Vážení čtenáři, právě jste dočetli ukázku z knihy Maminka vaří líp, miláčku.

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

OEBPS/image/cover.jpg
ALENA JAKOUBKOVA

OEBPS/toc.xhtml

 Contents

 		
 1

 		
 2

 		
 3

 		
 4

 		
 5

 		
 6

 		
 7

 		
 8

 		
 9

 		
 10

 		
 11

 		
 12

 		
 13

 		
 14

 		
 15

 		
 16

 		
 17

 		
 18

 		
 19

 		
 20

 		
 21

 		
 22

 		
 23

 		
 24

 		
 25

 		
 26

 		
 27

 		
 28

 		
 29

 		
 30

 		
 31

 		
 32

 Landmarks

 		
 Cover

 		
 Table of Contents

