
		
	

	

	
		
			Marie Horová

			Pro oči nevidím

			

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

			

			

			www.mobaknihy.cz

			

			www.facebook.com/moba.cz

			

			

			© Marie Horová, 2022

			Obálka © Ivana Dudková, 2022

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

			Elektronické formáty DRUSALA s.r.o.

			

			ISBN 978-80-279-0557-7 (epub)

			ISBN 978-80-279-0558-4 (mobi)

		
	
		
			

			

			

			

			Poděkování

			

			

			Děkuji své rodině za podporu a všem čtenářkám a čtenářům za to, že si našli trochu volného času na přečtení této knihy.

			

			M. H.

		
	
		
			Prolog

			Nehybné tělo leželo na vlhké zemi. Už se ani nedokázalo třást zimou a při prvním pohledu by se mohlo zdát, že už z něho život zcela vyprchal všemi těmi zpola zhojenými i nezhojenými ranami. Ovšem při bližším pohledu bylo vidět, že se prsty levé ruky nepatrně pohybují a v sotva postřehnutelném tempu opisují spáry kolem cihel, které zde tvořily podlahu. Také po dechu se dalo poznat, že ještě není konec. S každým výdechem se mírně nadzvedl prach. Bylo to jemné, téměř nepatrné, jako když motýl pohybem křídel zvíří pyl.

			Na okno zatřené olivově zelenou barvou začaly dopadat jemné kapky deště. Jejich bubnování bylo tak lehké, že monotónní šumění působilo v té vlhké jámě zapáchající plísní, zvratky a močí téměř nepatřičně. Jako by někdo pustil Měsíční sonátu na jatkách. Trocha jemné krásy v bizarním místě plném strachu.

			Mozek vlastně už ani nevěděl, zda ještě strach dokáže cítit. Možná rezignaci. Smíření s tím, že už nedovede klást odpor. Už nedokáže dát tělu povely, aby se vzepřelo smrti, co číhá za každou vteřinou odhryznutou z kruhu času.

			Jeden z mála impulsů, který mozku dokázal říct, že tělo ještě stále žije, byla ostrá bolest, která se jím prohnala pokaždé, když se pohnula pravá noha, do jejíhož na kost obnaženého kotníku se zakousl řetěz. Řetěz, kterým bylo tělo přivázané ke zdi kobky, a tím i k plísni, která se po ní rozlézala jako bílý bezpáteřní živočich.

			Mozek už ani nevěděl, kdy naposledy se snažil odpoutat tělo od místa, ve kterém se právě nacházelo, a od bolesti, jež se stala jeho jediným citem. Kdy naposledy vyvolal vzpomínky na doby, kdy ještě spolu s tělem zažíval pocity štěstí z blízkosti někoho dalšího, opojné nadšení z drobností nebo alespoň minimální záchvěvy jakéhokoliv pocitu. Tohle místo postupně odbouralo vše, z čeho se může kdokoliv radovat. Zbude jen čekání na konejšivou náruč smrti, ve které vše zmizí, zapadne a uloží se k všeobjímajícímu spánku. Ta mrcha se ale jen zdálky šklebí z mlžného oparu. Dává si na čas a každý další den se jen prodlužuje chodník, který k ní vede skrz bolest a zatracení.

			Teď ale není čas na lítost. V zámku se ozvalo už tak známé zarachocení velkého kovaného klíče. A vzápětí i chůze po schodech. Mozek ji znal, a díky tomu dokázal rozvibrovat tělo pocitem, který snad mohl vzdáleně připomínat strach. Zvuk těch kroků zesiloval, jak se dotyčný blížil, a společně s ním sílilo i napětí ve ztýraných svalech, v nichž se s intenzitou elektrických impulsů probouzel opět cit.

			Příchozí zvedl tělo z podlahy a položil jej na studený, úzký, ale zato dlouhý stůl z kdysi možná lesklého nerezu. Řetěz zůstal na noze a tímto přesunem se ještě víc zaryl do živého masa. Jediné, co na to zareagovalo, byla tvář, která se na chvíli stáhla v grimase, jež dávala tušit bolest.

			Mozek už věděl, co bude následovat, a vědělo to i tělo. Další a další bolest způsobená různě velkými čepelemi, které projíždějí přes kůži a zahryzávají se čím dál hlouběji do svalů. Občas narazí na kost a jemně to zaskřípe jako školní křída klouzající v učitelových prstech po tabuli. Zpod víček stékají slzy a rty se pohybují v neslyšné modlitbě žádající o konec.

			Dnes je však něco jinak. Nůž našel to správné místo a zvuky slábnou. Oči se naposledy otevřou a spatří tvář, která nosí jen utrpení. Ústa naposledy zalapají po dechu. Modlitby byly konečně vyslyšeny.

		

	
		
			1
23. dubna 2017

			Spánek mu najednou přetrhlo protivné zvonění. Natáhl se po mobilním telefonu, který se válel na zemi pod pohovkou, na níž si zvykl spávat. Telefonní displej byl však černý a přístroj nevykazoval žádné známky aktivity. Hodil mobil zpět na podlahu, ale drnčení zvonku neustávalo a naopak nabíralo na intenzitě. Teprve teď mu došlo, že někdo zvoní u dveří.

			Zatímco se rozespale a poněkud nemotorně snažil nasoukat do zmačkaného trika a už ne zrovna čistých džínů, přemýšlel, kdo by ho mohl chtít bez předchozí domluvy přepadnout přímo u něj v bytě, a ještě k tomu po ránu. Hlava mu třeštila a počínání nevítaného hosta jeho stav jen zhoršovalo. Skrz škvíru mezi zelenými, vyšisovanými závěsy dopadaly do místnosti sluneční paprsky a bylo slyšet tlumený hluk ulice. Ani se nesnažil odhadovat, kolik je právě hodin, protože jeho jedinou starostí teď bylo dostat se co nejdříve ke dveřím a umlčet ten strašný zvuk.

			„No jo, panebože, už jdu,“ zakřičel podrážděně na návštěvníka, kterého ještě stále před Martinovou rozmrzelostí chránily dveře.

			Žena, která stála v místě, kde běžně bývá rohožka s otřepaným Vítejte nebo Domov, sladký domov, stáhla prst ze zvonku a zvonění ustalo. Došoural se ke dveřím a drbal se přitom v tmavém strništi na bradě, důsledku jeho několikadenního neholení. Nezdržoval se nahlížením do kukátka, chtěl vetřelce vidět v plné parádě. Otočil klíčem v zámku a otevřel dveře. Na chodbě bylo šero a žena, která tam nervózně přešlapovala, měla na očích velké tmavé brýle. I tak ji poznal a poznal by ji kdekoliv a kdykoliv, ačkoliv už se takhle tváří v tvář neviděli dobrých patnáct let.

			„Karla Kastnerová,“ vydechl překvapeně a zkoušel si vybavit jediný důvod, který by zrovna ji mohl přivést k jeho bytu.

			„Lancová. Vdala jsem se, pamatuješ?“ opravila ho svým klidným, mírně zastřeným hlasem, který důvěrně znal, a přesto mu teď připadal jiný a vzdáleně cizí. Nakročila směrem k němu. „Ahoj Martine,“ dodala ještě a mrštně se protáhla kolem něho, aniž by čekala na jeho pozvání. Pomalu zavřel dveře. Celá ta scéna mu přišla tak absurdní, že jediné, co by ji logicky vysvětlovalo, by byla skutečnost, že ještě spí. Ale nespal, na to ho až příliš ovládala bolest hlavy způsobená množstvím alkoholu v předešlých dnech a nevybíravý způsob ranního probuzení. Karla teď stála proti němu v úzké tmavé předsíni. I přes minimum světla, které do tohoto prostoru vnikalo, si všiml, že se od jejich posledního setkání opravdu příliš nezměnila. Stále měla tu drobnou postavu, která v něm vždy vzbuzovala jakousi potřebu chránit ji.

			I teď měl najednou hroznou chuť ji obejmout, ale tak nějak podvědomě tušil, že by to nebylo zrovna vhodné a že s největší pravděpodobností nepřišla vzpomínat na staré časy a nasytit jeho právě probuzené ochranitelské potřeby.

			„Budeme tu jen tak stát, nebo si můžeme někde sednout?“ přetrhla Karlina otázka jeho myšlenkové pochody.

			„Jo, jasně, promiň. Pojď dál.“

			Dal do pohybu své téměř dvoumetrové tělo a Karla ho následovala do obývacího pokoje, který mu nyní sloužil i jako jídelna, ložnice a pracovna v jednom, a podle toho to tu i vypadalo. Všude na zemi se válely stohy knih a kupky oblečení, které by při troše snahy a jednoho pracího cyklu opět stály za použití. Vedle tmavě hnědé kožené pohovky stála prázdná láhev od bourbonu. Jedna nedopitá byla ještě na stole mezi hrnky od kávy, které následně posloužily jako popelníky i těžítka papírů všelijak popsaných jeho nečitelným, rozmáchlým písmem. Zbytky po víkendu s Marcusem. Trochu ho štvalo, že přišla zrovna dnes, kdy to tu připomínalo doupě alkoholika v první linii.

			Marcus byl Martinův nejlepší přítel už od školních let. Zatímco Martin se rozletěl do světa, Marcus o sobě tvrdil, že je mnichovská pecka, a když už ho tam vyplivli, tak tam i zakoření a jednou taky zetlí. Když dospěli, sehnal si proto dle své filozofie místo v místním deníku, oženil se a zplodil dvě skvělé děti. Jednou za čas však zatoužil po svobodných časech, takže vyrazil za Martinem a opil se s ním jako námořník v přístavu, kde jeho loď zakotvila poprvé a nikdo ho tam neznal.

			Martin se snažil udělat Karle místo k sezení a na podlaze tak skončila další hromada oblečení právě odložená z kdysi květovaného křesla, které zdědil po tetě a z čistě nostalgických pohnutek se ho nehodlal vzdát ani ho nechat opravit. Karla mlčky sledovala jeho počínání a hlavou jí prolétla myšlenka na to, že kdyby tohle viděla jeho pořádkumilovná matka, tak by ho s největší pravděpodobností uškrtila.

			Všiml si, že nelibě pokrčila svůj malý nos, došel proto k oknu, roztáhl závěsy a otevřením jednoho křídla pustil do místnosti svěží dubnový vzduch. Hluk z ulice zesílil. Na protějším chodníku se hádali dva starší muži. Nesrozumitelné, avšak hlasité povykování by možná považoval za závažný konflikt, kdyby v jednom z těch aktérů nepoznal majitele obchodu, před kterým oba stáli. Takto si byl téměř stoprocentně jistý, že jablko sváru tkví v hokejovém utkání, které bude dnes večer. Samuel, majitel obchodu, byl velký fanoušek místního týmu a s nadšením se pouštěl do hádek s každým, kdo by snad chtěl jeho životní lásce byť jen slovem ublížit.

			Martin se nad tou scénou pousmál a vrátil se ke stolu. Pokynutím ruky vybídl Karlu, aby se posadila. Doteď stála vedle křesla a levou špičkou modré mokasíny si otírala pravý kotník. Sám si sedl naproti ní na pohovku, z níž odsunul polštář a přikrývku, pod kterou ještě před chvilkou spal.

			Než vzala s lehkým pokývnutím hlavy nabízené místo, svlékla si tmavě modrý trenčkot, díky čemuž mohl teď vidět její štíhlá stehna v upnutých džínech a pod šedým svetříkem malá, pevná prsa, kterých se kdysi tak chlapecky nesměle, s o to však větším potěšením, dotýkal. Při té vzpomínce ho až píchlo ve slabinách, takže se předklonil a lokty si opřel o kolena, aby zakryl případný nechtěný efekt své fantazie.

			„Jak jsi mě našla?“ zeptal se, aby konečně odvedl svou pozornost od myšlenkového bloumání po minulosti.

			„Mám pořád telefon na tvoji mámu. Posíláme si přání k narozeninám, Vánocům a tak. Zavolala jsem jí a ona mi řekla, že ses po tom všem, co se stalo, vrátil sem…“ Nechala spoustu nevyřčených vět viset ve vzduchu.

			I tak na něho tíha těch němých slov znovu dopadla a přinesla mu definitivní vystřízlivění z kocoviny i pubertálních představ. Nijak to však nekomentoval a přešel rovnou k otázce, kterou měl na jazyku od chvíle, kdy ji uviděl stát před svým bytem: „Proč jsi vůbec tady?“

			Karla se mírně zavrtěla a pohodila hlavou, což roztančilo její měkké blond kadeře po ramenou. Ačkoliv si tmavé brýle nechala dál posazené na nose, cítil, že ho upřeně sleduje očima v barvě nebe před bouřkou, ve kterých se kdysi tak rád utápěl a čekal na každé zablýsknutí. Než promluvila, olízla si rty a Martin si uvědomil, že jí ani nenabídl nic k pití. Nechtěl však teď narušit ten okamžik, který by ho konečně dovedl ke kýžené odpovědi.

			„Kvůli mému synovi,“ odpověděla tak potichu, že to málem zaniklo ve zvuku projíždějících aut pod oknem. Martinovi v tom okamžiku projela imaginární vlna chladu po celé délce páteře. Není to snad ta trapná chvíle z blbých telenovel, kdy hlavní hrdina po letech zjistí, že má syna? prolétlo mu hlavou.

			„Určitě jsi o něm slyšel. Jmenuje se Bert a ztratil se,“ pokračovala Karla a Martin si v duchu oddechl, že se jeho představy hodné tvůrce mýdlových oper nenaplnily. Teprve teď mu ale došly neméně přívětivé souvislosti s tím, co posledních několik týdnů hýbalo místními médii. Pokud jste totiž v té době navštívili tyhle končiny, kauza ztraceného desetiletého Norberta Lance vás nemohla nedostihnout. Byly toho plné noviny, internet i televize. A intenzita celého případu ještě vygradovala, když zatkli jeho vraha.

			Martin se proto zarazil a přemýšlel, zda opravdu oba myslí tu samou událost. „Jak ztratil? Už přece zjistili, kdo ho zabil,“ rychle se kousl do rtu, protože až teprve po vyřčení těch slov mu došlo, jak necitlivá jeho poznámka byla. Karla se snažila nenápadně hřbetem ruky setřít slzy, které zpod černých skel v tu chvíli nekompromisně vyrazily na svou cestu po tvářích. Konečně pochopil ty brýle a přesně věděl, co za nimi je. Zarudlé oči a kruhy z probdělých nocí. Kolikrát už tohle viděl? Rozhodně víckrát, než mu bylo příjemné.

			„Promiň,“ zašeptal do nastalé trapnosti. Dál už nemluvil a čekal, až ona sama rozhodne, že je čas pokračovat v konverzaci.

			„Ano, pro policii i média je to celé uzavřené. Ne tak pro mě,“ pokračovala mezi tichými vzlyky, které nutily její ústa se všemožně kroutit a zahánět tak případný mohutný pláč. „Ten, kdo se k tomu přiznal, ho neunesl a už vůbec ho nezabil. Bert je stále naživu. Vím to.“

			Tak odtud vítr vane. Sakra, teď budu muset přesvědčovat nešťastnou matku o tom, že její syn je opravdu mrtvý navzdory jejím přesvědčením, zaúpěl v duchu. Do háje, proč sem chodila? Martin na ni začínal být trochu naštvaný. Proč mě staví do téhle situace? Rozhodl se, že bude co nejméně zasahovat do hovoru a své názory si nechá až na úplný závěr, kdy ho snad napadne, jak ji má citlivě, avšak důrazně přivést k faktu, který snad i ten nejposlednější obyvatel tohohle města vzal na vědomí.

			Když Karla viděla, jak se Martin tváří, i ona začala uvažovat nad tím, zda byl dobrý nápad jít s tím právě za ním. Ale co měla dělat? Nikdo jiný jí už nezbýval. Proto raději rychle pokračovala dál.

			„Ten člověk ani nedokázal určit, kde je jeho tělo. Navíc i to, jak se dle něho seznámili, nedává smysl. Bert by se nikdy takhle lehkovážně nechoval a už vůbec by nebyl tam, kde ten muž říkal, že se s ním seznámil.“

			Martin se neudržel a navzdory tomu, co si ještě před chvilkou umínil, jí vstoupil do řeči: „Děti jsou nevyzpytatelné a dělají spoustu neuvážených věcí. Proto mají až do své plnoletosti nad sebou někoho, kdo je musí hlídat.“ Zase mu až příliš pozdě došlo, že měl raději držet jazyk za zuby. A hlavně že by nikdy s nikým neměl vést zásadní konverzace po Marcusových panákových smrštích. Karla se prudce naklonila k němu a pevně mu rukou sevřela zápěstí. Měl pocit, že mu z jejích studených prstů pronikají ledové jehličky až do krevního oběhu. Třásla se a po tváři jí tekly slzy, které se už ani nesnažila skrýt nebo zastavit. Jen si sluneční brýle posunula do vlasů a on tak mohl zahlédnout její ztrápené oči.

			„Ty myslíš, že jsem ho nehlídala?“ vyrážela mezi vzlyky. „Že nevím, že děti dělají hlouposti?“

			Najednou vyskočila, z opěradla křesla strhla svůj kabát a zamířila ke dveřím.

			„Ne! Karo, počkej! Omlouvám se. Nemyslel jsem to tak, jak to vyznělo,“ snažil se najít vhodná slova, jen aby neodcházela. Jestli něco nesnášel, pak to byly načaté, ale nedokončené věci. Pokud odejde, zůstane tenhle rozhovor trčet v prostoru a jemu bude trvat týdny, než ho úplně vypudí z hlavy.

			Zarazila se. Karo jí už dlouho nikdo neřekl. Naposledy vlastně právě tenhle muž, v nějž ještě před chvílí vkládala své poslední naděje. Pomalu se otočila. Stála kus ode dveří a bylo na ní vidět, že ještě stále není rozhodnutá, zda odejde, nebo zůstane.

			„Posaď se, prosím,“ upřeně na ni zíral. Přešlápla z nohy na nohu a ještě chvilku otálela, než se vrátila zpátky a téměř neslyšně opět usedla do křesla naproti němu. Nikdy neuměl moc konejšit ženy a jediné, co mu teď připadalo správné, bylo nabídnout jí konečně něco k pití, když předtím zapomněl. Rychle došel přes předsíň do kuchyně a během několika vteřin byl zpátky. Podal jí roli papírových utěrek a postavil před ni jednu sklenici s vodou a druhou prázdnou, do které rázně dolil zbytek bourbonu z láhve na stole. Tak nějak mu připadalo, že tohle je to pravé občerstvení, které momentálně potřebuje.

			Karla překvapeně zamrkala a podívala se na malé stříbrné hodinky na svém zápěstí. „Panáka v devět ráno jsem neměla od vysoké,“ pokusila se o křečovitý úsměv. Vzala skleničku s medově zlatavým nápojem do obou rukou, které se jí stále ještě třásly, a jediným pohybem ji do sebe obrátila. Málem se zakuckala, ale ustála to a cítila, jak celým jejím tělem začíná prostupovat teplo. Martin ji celou dobu sledoval a vyčkával, kdy bude právě ten správný okamžik, aby se vrátili k tomu, co předtím tak nešikovně přerušil. Do tváří se jí začala vracet alespoň trochu růžová barva a vzlyky pomalu ustávaly. Když dopíjela sklenici vody, usoudil, že už může mluvit: „Tak abychom se vrátili k tomu, proč jsi přišla.“

		

	
		
			2
16. listopadu 2016

			Na příjezdové cestě zaskřípal štěrk pod plně naloženým tranzitem, který z linky od Forda sjel, dle mínění jeho majitelky, ještě v době, kdy byl pan Henry pln elánu a mladického nadšení. Karla Lancová zaparkovala tak, aby to ke vchodu skladu měla po otevření zadních bočních dveří pár kroků. Vystoupila a začala do chladného rána vynášet kbelíky a polystyrénové boxy s řezanými květinami.

			Říká se, že pokud jste dlouho v nějakém prostředí, už přestanete vnímat jeho vůně a pachy. Karla se ale vůní lilií, růží, pivoněk, plaménků a dalších úžasných květin nemohla nabažit ani po tolika letech, co vlastnili tenhle podnik. Rozjet vlastní květinářství byl její nápad, i když pro to neměla vůbec žádnou kvalifikaci, jen své nadšení. Přidat k tomu i zahradnictví a později zakládání zahrad byl zase přínos jejího muže, který ovšem na rozdíl od ní zahradní architekturu vystudoval.

			Za dobu téměř dvaceti let, co se v tomto oboru pohybovali, si zvykla jezdit pro květiny sama. Vždycky byla ranní ptáče a nevadilo jí tak vstávat před čtvrtou, aby byla ve velkoskladu akorát včas, kdy začaly najíždět kamiony s čerstvou várkou.

			Jakmile vynosila z auta vše, co dnes vybrala pro své zákazníky, přišla jedna z nejoblíbenějších částí jejího dne. Uvařila si kávu a s horkým hrnkem v rukou si stoupla do otevřených dveří skladu, kde čekala na svítání. Každé roční období mělo jiné probouzení a ji bavilo pozorovat, jak se z ticha černočerné noci vynořuje nový den plný barev a zvuků. Tenhle čas, který je jen její, trvá vždy jen chvíli, o to víc si ho však užívá.

			Tedy jen do okamžiku, než se na cestě objeví Marie a všechen klid pro rozjímání zmizí v jejím švitoření o tom, co vše se stalo během včerejšího večera. Má neustálou potřebu vykládat každou maličkost od toho, co vařila manželovi k večeři, až po to, co se stalo v jejím oblíbeném seriálu. Kdysi to Karlu vytáčelo k nepříčetnosti, ale za tu dobu, co u nich Marie pracuje, si na to zvykla a pevně se to usadilo v jejím denním programu. Pozorovala, jak se k ní Marie blíží cestou mezi secesní budovou základní umělecké školy a pokusem převést kartonovou krabici do podoby betonové stavby, kde sídlila galvanovna. Ten kontrast nemohl být větší, ale přesto Karle tahle kombinace přišla už naprosto harmonická. Marie šla svou kolébavou chůzí, zahalená v černé šále a vínové bundě. Karla si jako už několikrát za poslední dobu uvědomovala, že pomalu nastává čas, kdy se s touto malou a navzdory značné nadváze čipernou ženou budou muset rozloučit, protože se zvolna blížil její odchod do důchodu.

			Zhruba v místech, kde začínal malý park osázený několika habry, jasany a lípou, Marie jako každý den rychle zamávala a přidala do kroku. Stromy byly v tuhle roční dobu již zcela zbaveny svého listoví a k ocelově modrému nebi trčely jen holé větve. Karla si při tom pohledu najednou vzpomněla, že si kdysi dala předsevzetí, že bude park každý měsíc fotit a zpětně sledovat, jak se mění a roste. Nikdy se k tomu však neodhodlala a tahle z minulosti zatoulaná myšlenka zase rychle zanikla v hlasitém popřání dobrého rána, které k ní vyslala Marie, nyní už stojící jen pár kroků od plechových vrat do skladu.

			Karla se otočila a obě ženy vešly do prostor skladu téměř současně jako v přesně naučené taneční choreografii, jež je nasměrovala do malé kuchyňky, kterou příjemně objímalo teplo a vůně kávy z červeného kávovaru. Karla vylila svůj studený zbytek do výlevky, a zatímco oběma nalévala do květovaných hrnků horkou kávu ze skleněné konvice, zasypávala ji Marie množstvím čerstvých klepů.

			Když si pak sedala naproti Marii k malému kulatému stolku, všimla si, že na jeho mozaikové desce leží čerstvý výtisk bulvárního plátku, Mariina oblíbeného a každodenního čtiva. Marie její pohled zachytila. „Gott už zase něco staví,“ pronesla pohoršeným hlasem a významně u toho protočila oči ke stropu. Karlu při této její grimase napadlo, že stavění je asi nově zcela nepatřičná činnost a jí to nějak uniklo. Nebo je to nepatřičné jen pro celebrity?

			„Jo, a taky našli další mrtvou holku,“ pokračovala Marie, tentokrát svým hororovým tónem, který nasazovala vždy, když sdělovala podrobnosti nějakého kriminálního činu.

			„Jakou mrtvou holku?“ zeptala se Karla, aby alespoň trochu přispěla ke konverzaci a nenechávala Marii stále ve stavu teatrálního monologu.

			„Přece víš. V létě našli jednu pobodanou mrtvou holku, pak hned v září, když šly děti do školy, se našla další v nějakým parku a tahle je třetí.“

			Karlu vážně udivovalo, kolik podrobností si tahle živelná dáma naproti ní dokáže zapamatovat. Teď si vybavila, že něco takového zaznamenala, a tak přikývla a přitáhla si k sobě sešit s objednávkami, aby si připomněla, jaké věnce a květinové vazby má dnes nachystat. Příprava objednávek jí skoro pokaždé zabrala téměř celé dopoledne. Bavilo ji to a vždy si u toho vymýšlela příběhy o lidech, kteří si kytice nebo věnce objednali, ale i o těch, jimž byly určené. Většinu svých zákazníků sice už dávno znala, ale i tak bylo zábavné je stavět do zcela nových rolí a nezvyklých situací.

			„Kolik toho dnes máš?“ doplula k ní Mariina otázka a vrátila ji do reality.

			„Dnes je to jen pár zamilovaných kytic, ale ve středu to bude mazec. Budu chystat celou svatební výzdobu a do toho nějaké věnce a tak na pohřeb staré paní Stárkové.“

			„Víš, že jsem s jejím synem chodila do školy? Jí už bylo hodně přes osmdesát…“

			Karla rychle vstala a spěšně zamířila ke dveřím, aby se vyhnula výkladu městské kroniky. „Až to budu mít hotové, přijdu za tebou do obchodu,“ sdělila už téměř na chodbě a zamířila do chladného skladu.

			Když na to Karla zpětně vzpomínala, bylo to úplně typické ráno úplně typického dne, kterých zažívala stovky do roka. V té chvíli však ještě stále netušila, že tento den nebude vůbec typický. Že právě tento den se stane tak černým jako rozpuštěný tér, ve kterém uvíznete a ze kterého se nemůžete dostat ven. A pokud ano, vždy na vás něco z té odporně lepkavé hmoty zůstane.

		

	
		
			3
16. listopadu 2016

			Karla vešla prosklenými dveřmi do světlé, prostorné haly a okamžitě zakopla o boty válející se hned za vstupem, kde je někdo nechal pohozené tak, jak mu po příchodu spadly z nohou.

			S téměř baletní elegancí dokázala předejít pádu a rozsypání nákupu, který měla v tašce. Stačil jediný pohled a hned jí bylo jasné, kdo za jejím nechtěným tělocvikem stojí.

			„Sakra, Sáro, kolikrát ti mám říkat, že si máš dávat boty na stranu,“ zakřičela do míst nad schody, kde tušila svou dceru. Věděla, že její výtka zůstane bez odezvy, alespoň si však ulevila.

			Zamířila do kuchyně, které vévodila moderní linka v barvě antracitu, zabírající celé dvě stěny. V další zdi bylo velké francouzské okno směřující do nyní již potemnělé zahrady a z kuchyně se také plynule přecházelo jedním otevřeným vstupem do obývacího pokoje a druhým, kterým právě vešla, do vstupní haly.

			Byl to dům jejích snů a trvalo dlouho, než ho s manželem dotáhli do této podoby. Ráda by říkala, že je to podoba ideální, to by její snažení ovšem nesměli kazit zbylí obyvatelé domu, kteří měli pořádek za sprosté slovo, a tak se tu pořád něco povalovalo a rušilo její estetické cítění.

			Položila tašku s nákupem na jídelní stůl, na němž ještě pořád stálo nádobí od snídaně i s nedojedenými zbytky, které po celém dni již změnily svou původní konzistenci a vesele se tu kroutily a bobtnaly do nejpodivnějších tvarů.

			„Sáro, Berte, okamžitě pojďte dolů,“ zakřičela směrem do patra, kde se nacházely dětské pokoje a ložnice. Připadalo jí jako věčnost, než se v kuchyni objevila Sára s otráveným výrazem, v roztrhaných džínech a tričku tak krátkém, že Karla vážně uvažovala o duševním zdraví nejen jeho tvůrce, ale i té, co ho nosila. Raději dceřin outfit ale nekomentovala.

			„Ahoj. Mohli byste po sobě laskavě alespoň někdy uklidit?!“ pronesla větu napůl tázacím a napůl rozkazovacím způsobem.

			„Ježiš, no jó,“ protáhla Sára poslední písmeno a začala přesunovat zbytky do koše a nádobí následně do myčky.

			„Kde je Bert?“

			„Nevím. Ještě nepřišel.“

			„Vždyť má trénink do pěti. Je šest. Neříkal, kam půjde?“

			„Se mi fakt nesvěřuje,“ Sára doprovodila svou odpověď jemným zavrtěním hlavy, které naznačovalo, že tazatelka musí být mimozemšťan, když tohle neví.

			„Nevíš, jestli se jim neprotáhl trénink?“

			„Nevím.“

			„Kruci, Sáro, mohla by ses někdy přestat tvářit, že tě tady všichni obtěžujeme?“ křikla Karla teď už podrážděně.

			„Vždyť jenom říkám, že nevím,“ pokračovala Sára dotčeným tónem. „Třeba jenom bivakuje u Toma nebo se šel courat po městě.“

			„Ten mě tak štve,“ mumlala Karla teď už spíš pro sebe, zatímco vytáhla telefon a prstem přejížděla po displeji, dokud nenarazila na synovo číslo. Na druhém konci to vyzvánělo, ale nikdo to nebral. Asi má vypnuté zvonění, prolétlo jí hlavou.

			Když vzápětí vyhledala kontakt na manžela, její čerstvě šestnáctiletá dcera toho využila a v tichosti se vytratila zpátky do svého pokoje. Manžel toho o denním programu jejich syna moc nevěděl, a tak od něj obdržela informaci pouze o tom, že zase přijede domů později, protože prořezávají stromy v nějaké zahradě a chtějí to mít co nejdříve hotové, kdyby náhodou v nejbližších dnech začalo sněžit.

			Karla si sedla k jídelnímu stolu a přemýšlela, komu by mohla dál zavolat. Trenérovi? Bertovu kamarádu Tomovi? Nechtěla zbytečně někoho plašit. Určitě se jen někde zasekl, jako se mu to už několikrát stalo, a ona bude akorát za hysterku.

			Pohled jí padl na nákup a uvědomila si, že je tam zmrzlina. Zvedla se tedy a začala jednotlivé potraviny uklízet na své místo. Přitom si vzpomněla, že dnes slíbila udělat na večeři palačinky. Uvázala si zástěru a pustila se do přípravy těsta. Očima stále pošilhávala po digitálních hodinách na nerezové mikrovlnce a s přibývajícími minutami v ní vzrůstal vztek mísený se strachem. Jak čas ubíhal, začal se vztek zmenšovat a naopak v ní čím dál víc vzrůstaly obavy.

			Po třetí palačince už to nevydržela a zavolala Tomově mámě.

			„Ahoj. Ne, Bert tady není,“ zazněla reakce na její otázku. „Ale můžu ti dát Toma.“ Aniž by hlas čekal na její odpověď, bylo slyšet mumlání, jak osoba na druhém konci zakrývala mikrofon telefonu.

			„Dobrý den, paní Lancová,“ ozval se zvesela Tomův jasný hlas.

			„Ahoj Tome, nevíš, kde je Bert? Nezůstal ještě v sokolovně?“

			„Trénink nám skončil normálně, ale já pak spěchal domů, protože přijel brácha s miminem. Bert odcházel až po mně, takže nevím, co měl ještě v plánu.“

			V Karle začala narůstat panika, přesto zcela klidně poděkovala za informaci, rozloučila se a zavěsila. Během hovoru zapomněla na palačinky, takže ta na pánvi, mající teď už téměř barvu tmavé kuchyňské linky, putovala rovnou do koše.

			Jenom chvíli bojovala s myšlenkou, aby trenérovi nevolala a nešířila zbytečně stres. Obavy zvítězily, ale ani od trenéra se bohužel nedozvěděla nic nového. Trénink skončil normálně. Neví, kam Bert potom šel. Nevšiml si, jestli odcházel s některým z kluků, protože mu začínal další trénink se staršími.

			Stáhla z plotny pánev, vyšla nahoru k Sáře a požádala ji, aby dodělala večeři. Pak zamířila dolů pro kabát a obula si boty. Pohledem zkontrolovala věšák a botník, aby zjistila, jakou bundu a boty si vzal. Věděla, že nemá cenu se na tohle ptát Sáry. Když vycházela z hlavních dveří, nevěděla, jestli je víc naštvaná, nebo vyděšená.

			Prošla zahradní čtvrtí, kde se nacházel i jejich dům. Na konci ulice, u kostela svatého Václava, se dala doprava a ocitla se na Malém náměstí, přes které musel projít i Bert. Tedy nemusel, mohl to vzít i horní cestou kolem autobazaru, ale tamtudy po setmění nechodil, protože tam málokdy svítily všechny lampy, a nejen pro desetiletého kluka to v těch končinách působilo opuštěně a strašidelně. Za autobazarem už byla výpadovka z města, a tak moc lidí nemělo důvod tam v tuto dobu chodit. Občas se tam objevil nějaký zbloudilý pejskař nebo omladina, kterou lákal skate park naproti autobazaru a nevadilo jí ani větší přítmí.

			Celou cestu zkoušela Bertovi stále volat, pořád však se stejným výsledkem. Většina obchodů už byla zavřená, takže jí netrvalo dlouho projít ty, ve kterých se ještě zákazníci mohli dočkat svého nákupu. Množství lidí na ulicích jako každý den v tuto roční dobu ubývalo přiměřeně tomu, jak přibývalo tmy. Na autobusové zastávce postával menší hlouček čekající na svůj spoj, ale Bert mezi nimi nebyl. Když se zkusila zeptat, jestli někdo z nich neviděl kluka v tmavě modré bundě s reflexními pruhy na rukávech, červeným batohem s motivem Avengerů a florbalovou hokejkou, vrtěli hlavami a koukali na ni, jako by po nich chtěla tajný recept na Coca Colu.

			Na konci náměstí přešla křižovatku a teď stála před sokolovnou, kde se konaly tréninky florbalu, ale i zde už byla všechna světla zhasnutá a v okenních tabulkách se odrážely jen pouliční lampy. Zrovna když se chystala vyrazit na zpáteční cestu, začal jí v telefonu vyzvánět Johnny Cash, takže věděla, že volá manžel.

			„Už je doma?“

			„Asi ne, Sára by mi zavolala. Jsem akorát u sokolovny.“

			„Za chvíli dorazím,“ oznámil jí a zavěsil.

			Na zpáteční cestě to vzala horní cestou, ale přesně jak si myslela, nebyl tady vůbec nikdo. I skate park zel dnes prázdnotou a temné siluety ramp připomínaly bizarní kulisy nějakého katastrofického filmu. Pospíchala rychlým krokem, chvílemi i běžela, takže domů dorazila značně zadýchaná. Sára už měla všechny palačinky hotové a za chvíli po Karle dorazil i Roman, takže když jí volal, musel být už na cestě.

			Všichni tři seděli u jídelního stolu, zatímco žvýkali palačinky. Karla vlastně ani hlad neměla, ale nechtěla se nějak dotknout Sáry, která večeři dodělávala. I když dnes by asi i její dcera pochopila, kdyby večeři odmítla.

			„Zkoušela jsi mu volat?“ prolomil Roman ticho.

			„Jasně, že jsem mu volala,“ vyjela Karla podrážděně.

			„Stejně jako jsem volala i jeho trenérovi a Tomovi, což bys věděl, kdybys byl doma.“

			„To si jako teď začneme vyčítat i to, že pracujeme?“ zůstal na ni Roman koukat s udiveným výrazem.

			„Promiň, jsem jen zmatená,“ pokusila se o omluvný tón, zatímco uvnitř měla bouři emocí.

			„Tak fajn, je čas něco dělat,“ přešel Roman ke konstruktivnějšímu jednání. „Já se Sárou vyrazíme ještě jednou ven a ty zůstaň tady, kdyby se vrátil, a obvolej zatím všechny jeho kamarády a známé, na které máš kontakt.“

			Karla nechápala, kde se v něm bere takový klid, ale poslušně přikývla a nijak neprotestovala.

			Za necelou hodinu se sešli všichni tři opět doma. Karla u žádného z kamarádů nepochodila a Roman se Sárou na Berta také nikde nenarazili, i když prošli i všechna hřiště v nejbližším okolí. Ručičky hodin nad vstupem do obývacího pokoje se neúprosně blížily k půl jedenácté.

			„Myslím, že je čas zavolat na policii,“ pronesl Roman a Karle začaly po tváři stékat slzy.

		

	

4

23. dubna 2017

Karla se zvedla a zamířila k oknu. Stála teď zády k Martinovi, takže to vypadalo, jako by si sluneční paprsky razily cestu do místnosti přímo skrz ni. Její postava se tím rozplynula na éterickou siluetu a dojem neskutečna jí dodávaly i její vlasy, které se sluncem rozzářily a vytvořily kolem ní dokonalou podobu svatozáře.

„Co bylo pak?“ zajímalo Martina.

Karla se otočila. „Policajti, kteří k nám dorazili, se nás nejprve snažili přesvědčit, že se někam vydal za dobrodružstvím,“ poslední část věty řekla s podivným šklebem i tónem v hlase, což mělo nejspíš parodovat někoho z těch příslušníků.

„Jedna z prvních vyšetřovacích verzí u takových případů je samozřejmě ta, že pohřešovaný odešel sám a dobrovolně,“ podotkl Martin, který si mezitím, co mluvil, k sobě zcela automaticky přitáhl jeden z papírů a tužku.

„Jo, to nám říkali taky. A my jim zase říkali, že neměl důvod odcházet a taky že to nikdy neudělal.“ Karla teď mluvila naprosto klidně a Martin si byl téměř jistý, že je to tím, že se může po dlouhé době bavit s někým o tom, co už s ní zřejmě nikdo jiný rozebírat nechtěl. Měl podezření, že nikam na terapii nedocházela, což by jí po takovém zážitku víc než prospělo. Ale nezeptal se jí, aby neodbočovali od toho, co Karlu primárně zajímalo a o čem chtěla mluvit.

„Vyslechli všechny známé i příbuzné a vydalo se několik výzev v novinách, televizi i na internetu, ale bezvýsledně,“ Karla si sedla zpátky do křesla a začala si prsty třít hřbet levé ruky. „Nikdo ho neviděl od doby, kdy odešel z tréninku. Postupně to jejich úsilí opadávalo a pak, krátce po novém roce, zatkli toho Tomana.“

„Jak na něho přišli?“

„Přesně nevím, ale prý ho měli v hledáčku už delší dobu kvůli dětské pornografii. On není policajtům úplně neznámý. Už i seděl za sexuální zneužívání,“ Karla teď seděla naprosto vzpřímeně s koleny u sebe a rukama položenýma v klíně.

„A on se přiznal, že měl něco společného s Bertovým zmizením?“ zeptal se Martin, zatímco si zapisoval pár poznámek na papír před sebou. Vlastně ani nevěděl proč, nejspíš profesionální deformace. Stále totiž nevěděl, co přesně po něm Karla bude chtít.

Karla pokračovala s pohledem upřeným na své ruce:

„Přiznal, ale já tomu nevěřím.“

„Proč by si měl něco takového vymýšlet?“ snažil se Martin držet konverzaci v racionální rovině.

„Jsou tam dvě zásadní věci, které mi prostě nesedí. První je hned jejich seznámení. Nedošlo k němu tak, jak Toman tvrdí. Nemohlo. Podle jeho verze se potkali v Městských sadech, to je ale nesmysl.“

Martin moc tuhle informaci nechápal: „Proč by se tam nemohli potkat? Denně tam projde spousta lidí.“

„Když byly Bertovi čtyři roky, byl tam s mým tátou. Tátovi se zničehonic udělalo špatně a skácel se. Než někdo zareagoval na Bertovo volání, táta umřel. Byl to silný infarkt. Každopádně Bert tam od té doby nechce chodit ani s námi, natož sám. Když jdeme třeba do bazénu, musíme to vzít okolo. Navíc je to od sokolovny téměř přes celé město. Proč by tam jezdil?“

Martin přemýšlel. Tyhle argumenty byly vcelku pádné a vůbec ne nelogické. „To s tvým tátou mě mrzí, byl to fajn chlap,“ pokýval Martin téměř neznatelně hlavou a pokračoval. „Řekla jsi tohle policii?“

„Jasně, že řekla. Nikdo mě ale neposlouchal. Dokonce i doma se časem přiklonili na stranu policie. Asi to chtěli mít prostě uzavřené. Navenek i v sobě a jít dál.“

„Jak Toman popsal jejich setkání?“

„Bert prý seděl na lavičce, tak k němu přišel a začali se bavit. Nejdřív prý jen tak nezávazně, co tam dělá a tak. Potom přešli ke hrám a Minecraftu. Bertovi byla údajně zima, tak se šli projít. To je ale taky nesmysl. Bert moc dobře věděl, že se nemá bavit s cizími a už vůbec s nimi kamkoliv chodit.“

„Tak tohle zase tak pevný argument není. Za svoji praxi jsem se setkal se spoustou dětí, které byly z domova dobře poučené, v modelových situacích jednaly správně, a přesto v reálu šly s cizím člověkem. Tihle lidé jsou predátoři. Umí během chvilky otestovat svoji kořist a použít pak přesně tu správnou návnadu, která zabere. Tvůj syn má rád Minecraft?“ Martin se přistihl, že o něm začal mluvit v přítomném čase, ale neopravil se a zadoufal, že tím bude blíž Karlinu rozpoložení.

„Přirozeně. Tak jako skoro každé dítě v jeho věku.“

„Takže pro někoho, jako je Toman, nebylo zrovna těžké vtáhnout Berta do natolik zajímavé konverzace, aby zapomněl na cokoliv, co jste ho učili. A věř tomu, že Toman má o těchto hrách daleko větší přehled než většina dospělých, co znáš, dohromady.“

„To chápu. Já ale pořád nevěřím tomu, že Bert vůbec byl v těch Městských sadech,“ trvala Karla na svém.

„A ta druhá věc? Říkalas, že jsou v jeho výpovědi dvě věci, které ti nesedí,“ chtěl Martin pokročit v rozhovoru dál.

Karla zvedla hlavu a její pohled se pevně spojil s Martinovým. Její dech byl najednou díky zvedajícímu se hrudníku zřetelnější a hlubší. Její obličej jako by ztuhl, až na čelist, která se jí pohybovala v pravidelném rytmu, jak se kousala zevnitř do pravé tváře, což dělala vždy, když byla maximálně rozhozená a nervózní.

Vtom se zastavil i tenhle pohyb, když potichu pronesla: „To, jak se zbavil jeho těla.“ Po tváři jí opět začaly stékat slzy, mluvila ale dál, aniž by se je snažila setřít.

„Říkal, že došli k řece, kde ho uškrtil a pak ho hodil do vody.“

Rozhostilo se ticho, které se zdálo být nekonečné. Přesto se Martin ani nepohnul a čekal, až Karla sama uzná za vhodné, že bude pokračovat dál. Ta seděla, dívala se někam skrz něho i zeď za ním a slzy jí zatím v tenkém pramínku stékaly na bradu, odkud padaly na její šedý mohérový svetr, kde jejich cesta končila, aniž si toho Karla všímala.

„Samozřejmě, že se Bertíkovo tělo nenašlo. Všechno, co ten člověk říká, je totiž jedna velká lež,“ řekla zničehonic. Pak vyskočila a začala křičet: „Do prdele, Martine, vždyť já ani neměla možnost se s ním rozloučit, pokud je opravdu mrtvý. Všichni na mě tlačili, abychom udělali alespoň symbolický pohřeb. Ale copak můžu pohřbívat prázdnou rakev? Připadám si už jako blázen mezi ještě většími blázny.“

	
	

	
		Vážení čtenáři, právě jste dočetli ukázku z knihy Pro oči nevidím.

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

OEBPS/image/cover.jpg
puvodni
ceskd
ETEKTIVKA

Pro oti nevidim

OEBPS/toc.xhtml

 Contents

 		
 Prolog

 		
 1 - 23. dubna 2017

 		
 2 - 16. listopadu 2016

 		
 3 - 16. listopadu 2016

 		
 4 - 23. dubna 2017

 		
 5 - 23. dubna 2017

 		
 6 - 23. dubna 2017

 		
 7 - 24. dubna 2017

 		
 8 - 18. prosince 2016

 		
 9 - 25. dubna 2017

 		
 10 - 25. dubna 2017

 		
 11 - 25. dubna 2017

 		
 12 - 26. dubna 2017

 		
 13 - 26. dubna 2017

 		
 14 - 26. dubna 2017

 		
 15 - 26. dubna 2017

 		
 16 - 26. dubna 2017

 		
 17 - 26. dubna 2017

 		
 18 - 27. dubna 2017

 		
 19

 		
 20 - 27. dubna 2017

 		
 21 - 27. dubna 2017

 		
 22 - 28. dubna 2017

 		
 23 - 28. dubna 2017

 		
 24 - 28. dubna 2017

 		
 25 - 28. dubna 2017

 		
 26 - 29. dubna 2017

 		
 27 - 30. dubna 2017

 		
 28 - 1. května 2017

 		
 29 - 1. května 2017

 		
 30 - 1. května 2017

 		
 31 - 1. května 2017

 		
 32 - 2. května 2017

 		
 33 - 2. května 2017

 		
 34 - 2. května 2017

 		
 35 - 2. května 2017

 		
 36 - 3. května 2017

 		
 37 - 3. května 2017

 		
 38 - 3. května 2017

 		
 39 - 3. května 2017

 		
 40 - 4. května 2017

 		
 41 - 4. května 2017

 		
 42 - 4. května 2017

 		
 43 - 4. května 2017

 		
 44 - 4. května 2017

 		
 45 - 4. května 2017

 		
 46 - 5. května 2017

 		
 47 - 5. května 2017

 		
 Epilog

 Landmarks

 		
 Cover

 		
 Table of Contents

