
		
	

	

	
		
			Dagmar Digma Čechová

			Co když žádné zítra nebude?

			

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

			

			

			www.mobaknihy.cz

			

			www.facebook.com/moba.cz

			

			

			Dagmar Digma Čechová, 2022

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

			Elektronické formáty DRUSALA s.r.o.

			

			ISBN 978-80-279-0607-9 (epub)

			ISBN 978-80-279-0608-6 (mobi)

		
	
		
			1.
SOUČASNOST

			

			„Já tě nenávidím!“ Martina zopakovala svůj zlostný výkřik ještě jednou, jako by snad ten předchozí nezazněl dostatečně důrazně. Očekávala, že dostane facku nebo minimálně pořádné výchovné kázání, že na ni máma bude se stejnou intenzitou zoufalství křičet zpátky, co si to k ní dovoluje, ale nedělo se nic z toho.

			Štěpánka na ni s otevřenou pusou jen vyděšeně zírala, neschopná slova či pohybu. To má za šestnáct let bezmezné mateřské lásky a přátelského přístupu při výchově! Tak dlouho svou prvorozenou vedla k otevřeným projevům názorů a emocí, tolerovala i lecjaké sprosté slovo, nehysterčila, když jí našla v kapse zpola vykouřenou krabičku cigaret nebo když ve čtrnácti přišla domů poprvé opilá. Snažila se jí být kamarádkou, ale v poslední době bylo čím dál těžší nezvýšit na ni při jejích pubertálních projevech hlas. Často nekřičela jen proto, že na to prostě neměla dost energie.

			„Slyšíš mě?“ Dívka zlověstně přimhouřila oči a přiblížila svůj obličej k jejímu. Vysloveně se nějaké reakce dožadovala. A nejlépe hodně emotivní, aby svůj vlastní afekt mohla šroubovat ještě výš. Stále neměla dost. Kotel uvnitř ní bouchl, ale páry k vypuštění v něm ještě zbývalo příliš mnoho. „Nenávidím tě a nemůžu se dočkat, až mně konečně bude osmnáct a budu vocaď moct vypadnout!“

			„Kam?“ ozval se konečně přiškrcený hlas její matky, ačkoli se snažila do toho jediného slůvka vložit veškeré zbytky svých sil, než se nejspíš opravdu zhroutí. Po další z ranních hádek s Alexem, z nichž se v poslední době pomalu stávala rutina, už jí jich beztak moc nezbývalo.

			„Pryč! Hlavně co nejdál od tebe, tvýho věčnýho komandování a toho, jak se mně pořád montuješ do života jako malý holce! Svět by se asi posral, kdybych do tý debilní školy ještě jednou nešla. Takže kvůli tobě dneska chytnu další kouli z chemie, fakt skvělý! Todle je omezování osobní svobody, mám svý práva!“ prskala Martina, teatrálně přitom rozhazovala rukama, ale nohy měla vrostlé do země, jako by každou chvílí chtěla začít dupat jako vzteklé malé děcko.

			„Mohla ses to naučit,“ hlesla Štěpánka bezbarvě a ostatní poznámky nechala bez komentáře. Raději se soustředila na to jediné podstatné z dceřina hysterického výlevu. Věděla, že křičet na ni taky by ničemu nepomohlo, ale nechat ji vyhrát nemohla. To by byl nebezpečný precedens, který by jen těžko někdy brala zpátky. „Mělas na to celej víkend. Plus pátek, když jsi nebyla ve škole. Nebudu tě prostě nechávat doma jenom proto, že –“

			„Říkala jsem ti, že mě bolí břicho! Ale to tě samozřejmě nezajímá.“

			„Dostalas to v pátek, včera už to bylo dobrý, takže dneska nevidím důvod –“

			„Jasně, že nevidíš!“ skočila jí dcera znovu neomaleně do řeči, viditelně rozhodnutá neustoupit a svou frustraci mámě pěkně vytmavit. Ukročila dozadu a bojovně zkřížila ruce na prsou. „Bodejť bys ho taky viděla! Ty totiž nikdy nevidíš nic, co se týká mě. Vidíš jenom sebe a Filipa. Na mě a na tátu úplně kašleš! Jsme ti totálně ukradený!“

			„Jak to můžeš říct?“ Už se nedokázala udržet a přece jen také zvýšila hlas. Tohle už nevypadalo jen na aktuální vztek kvůli tomu, že jí nedovolila ulít se ze školy. „Dělám od rána do noci, abych nás všechny uživila, šest dní v tejdnu –“

			„Přesně! Pořád dokola jenom ta tvoje pitomá práce a peníze. O nás se vůbec nezajímáš. A když už, tak skáčeš jenom kolem bráchy, protože je blbej a nevzali ho ani do první třídy…“

			„A dost!“ Roztřesený ženský ukazováček zlověstně mířil přesně mezi dívčiny oči. „Takhle o něm mluvit nebudeš. To, že dostal odklad, neznamená, že je blbej. Jenom ještě není na školu připravenej a potřebuje trochu víc času. Na něm si zlost nevylejvej! On nemůže za to, žes měla celej víkend spoustu času na ten svůj instagram a seriály, místo aby ses učila, když víš, že máš bejt dneska zkoušená a hrozí ti čtyřka.“

			„Vidíš?“ Martina posměšně zkřivila tvář, ale tentokrát v tom bylo spíš ublížení než zloba. „Už ho zase bráníš. Když jsem ti řekla, že tě nenávidím, ani to s tebou nehlo. Ale jen zmíním tvýho miláčka, hned se ho zastáváš,“ vystihla velmi trefně vývoj posledních minut.

			Určitě na tom bylo hodně pravdy. Ve Filipově případě totiž Štěpánka nepochybovala o tom, co má jako matka správně říct. Ale ačkoli si uvědomovala, že v pubertě je běžné, že to rodič schytá za nespravedlnost celého světa, ta krutá slova na její adresu ji od dcery zabolela a vhodnou odpověď v sobě stále ještě nenacházela.

			„Půjdu k tetě Zu,“ prohlásila ještě vzpurně dívka těsně předtím, než se otočila na patě a zamířila do svého pokoje.

			„Nikam nepůjdeš!“ ozval se při té zmínce pisklavý hysterický hlas, který ani jeho majitelka nepoznávala. Tep se jí zvýšil tak, že její srdce muselo každou chvíli bouchnout jako natlakovaný papiňák.

			„Ne?“ zastavila se Martina v pohybu se škodolibými diblíky v temných očích a provokativně nadhodila: „Super, v tom případě budu ve svým pokoji, kdyby sis náhodou vzpomněla, že máš dceru, a hledala ji.“

			„Do školy půjdeš, samozřejmě, jak jsem řekla!“ Tohle už fakt přehání, pokoušely se o Štěpánku mrákoty. Pomalu se posadila na jídelní židli, aby sebou nepraštila o zem. V hlavě jí hučelo a vlastní nohy jí vypovídaly službu. Namísto odpovědi postřehla jen naštvané zafunění, vzdalující se dusot po dřevěných schodech a dramatické bouchnutí dveří od dceřina pokoje. Když se o pár minut později opět otevřely a dívčí nohy, tentokrát už obepnuté minisukní, stejně vztekle seběhly dolů, stále seděla s hlavou v dlaních a snažila se zhluboka dýchat. Tak dlouho už v jejich domě to jméno nezaznělo.

			„Jaks to myslela?“ vyslala polohlasem otázku k lednici, kde Martina hledala něco, co by si mohla v rychlosti vzít k snídani. Bude ji muset sníst za chůze, aby stihla autobus. Ve vzduchu se vznášel ostrý odér čerstvě nanesené parfémované vody Chloé, kterou si vyprosila k narozeninám, a s němou výčitkou zalézal Štěpánce do každého póru těla. „To… s tím… s tou…“ Hlasivky se stále zpěčovaly a mozek ne a ne dát jim ten správný pokyn k zopakování dvou klíčových písmen.

			„Že až mi bude osmnáct, půjdu bydlet k Zu.“ Martina přesně uhodla, kam nedořečená otázka míří, a pronesla to se silným zadostiučiněním a neochvějným přesvědčením, že tím svou matku naštve úplně nejvíc.

			„Vždyť ani nevíme, kde je…“

			„Ty možná ne,“ vychutnávala si nazlobená dívka svůj zasloužený triumf. „Protožes ji ze svýho života vyhnala! A pokusila ses ji ukrást i mně, ale to se ti nikdy nepovede. Teta Zu mě totiž na rozdíl od tebe má ráda. Radši než Filipa.“

			Nastalé bolestné ticho prořízl zvonek. Nikoho nečekali a rozhodně nebylo obvyklé, aby k nim takhle po ránu kdokoli chodil. Štěpánka se ztěžka zvedla a snažila se cestou ke dveřím neupadnout. Stále cítila výraznou slabost a těch pár metrů od jídelního stolu se jí zdálo mnohem delších než obvykle.

			„Přejete si?“ zírala do očí cizího muže v uniformě jedné z doručovatelských služeb, třímajícího v ruce podlouhlou obálku a desky s poměrně nabitým seznamem zásilek pro dnešní den.

			„Štěpánka Hofmanová?“ Když přikývla, zmáčkl třikrát za sebou konec propisky a její hrot namířil k jednomu z prázdných oken své tabulky. „Mám pro vás tady něco do vlastních rukou. Potřeboval bych vaši občanku.“

			„Moment,“ hlesla překvapeně a začala se zmateně rozhlížet po chodbě. „Marti, nevíš, kde mám kabelku?“

			„No kde asi? Bude nahoře u Filipa. Pokud vím, měl včera zase záchvat, když ses vracela z krámu, takžes letěla rovnou za ním.“ Jakmile k ní matka vyslala unavený prosebný pohled, protočila panenky, nahodila otrávený výraz, ale neprotestovala.

			Zatímco se znovu ozýval dusot na schodech, tentokrát bez dramatického nádechu, Štěpánka přemýšlela o detailu, který si dcera na rozdíl od ní okamžitě vybavila. Opravdu k synkovi hned běžela, protože jeho řev slyšela už z ulice, a nakonec zůstala s ním, dokud se jí v náruči neproplakal do spánku. Nákup z tašek nejspíš musela také uklízet Martina, protože Alex byl opilý a spal, přestože měl chlapce na starost.

			„Na,“ podávala jí teď kabelku dívka, která víc než její malou holčičku nebo lítou saň připomínala mladou, téměř dospělou ženu. Zvědavě přitom pokukovala po obálce i mladém poslíčkovi, kterému se instinktivně rozšířily zorničky zájmem.

			Zatímco hledala peněženku s doklady, uvědomila si Štěpánka, že její dcerka už je pro muže atraktivním objektem. A rozhodně bylo na co se dívat. Vlasy si nechávala růst odjakživa a starala se o ně už v dětství mnohem lépe, než ona sama zvládala teď, ve svých téměř čtyřiceti letech. A nejen že jí někdy v poslední době musela hodně narůst prsa, ale rozhodně je uměla i nosit.

			„Prosím,“ podala muži spěšně průkaz, aby za ním mohla dveře co nejdříve zase zavřít. Představa, co se mu asi honí hlavou při pohledu na krásnou holku s velkým výstřihem a krátkou sukní, ji nenechávala ani trochu chladnou.

			„Děkuji, v pořádku. Tohle je tedy vaše a přeji oběma pěkný den,“ mile se usmál, ale jí ten pohled ani úsměv rozhodně nepatřily.

			„Co to je?“ nakukovala jí Martina zvědavě přes rameno.

			„Nemám tušení.“ Štěpánka zabrousila pohledem na předtištěné razítko odesilatele. „Notářská kancelář Ivan Selichar?“ Instinktivně se zamračila. Snad Alex někde něco neprovedl a není to obsílka k soudu! Ale to by jí snad psal advokát, a ne notář, ne?

			Martině její zaražený pohled neušel. „Neotevřeš to?“ pobídla matku, která se k tomu dvakrát neměla.

			„Hm.“ Sotva znatelně přikývla a vsunula nehet palce do malé škvírky, kde obálka neobsahovala lepidlo. Pomalu jím projela celou délku žlutého kartonu, a než vytáhla natřikrát úhledně složený kancelářský papír, zhluboka se nadechla a zavřela oči. Když je znovu otevřela a ony neomylně zamířily k nejzásadnějšímu místu v textu, zamotala se jí hlava a nohy vypověděly službu definitivně. Poslední, co slyšela, než omdlela, byl nechápavý dotaz její milované dcery.

			„Kdo to byl?“

		

	
		
			2.
PŘED 27 LETY

			

			„Dobrý den, žáci,“ usmívala se třídní učitelka Vosáhlová. Tvářila se přitom slavnostně, jako by měla obdržet přinejmenším státní vyznamenání. „Tohle je vaše nová spolužačka Zuzka Sedláčková,“ povzbudivě stiskla ramena drobné dívce před sebou. „Právě se k nám do Hronova s maminkou přestěhovaly a nikoho tady nezná, viď?“ vyslala k ní navrch ještě konejšivý úsměv. „Tak věřím, že se jí někdo z vás ujme a že si mezi vámi brzy najde kamarády.“ Jako by si neuvědomovala, že sedmáci už nejsou malí a může je takovým pobídnutím spíš odradit než namotivovat.

			Osmadvacet párů očí však zaujatě sledovalo tu štíhlou krásku s bledou pletí, která by z fleku mohla jít hrát Sněhurku a všichni trpaslíci i princové by jí padali k nohám. Jí ale z očí koukalo něco naprosto jiného než skromné a plaché pohádkové postavičce. A také docela jiného, než by v nich člověk v této situaci očekával. Spíš než vyplašeně vypadala pobaveně a namísto nejistoty vyzařovala dokonalý požitek z toho, že je středem pozornosti.

			„Zu,“ pronesla nečekaně sebevědomým hlasem a pohledem jen velmi letmo zabrousila kamsi nad své rameno.

			„Prosím?“ nechápala zaskočená učitelka.

			„Říkejte mi Zu. Zuzka je takový hrozně obyčejný, to je každá druhá.“ Další pohled už ovšem své nové třídní nevěnovala. Přejížděla očima z jednoho spolužáka na druhého, jako by si mezi nimi vybírala. Volných míst v lavicích pár bylo a ona k jednomu po chvíli rázně vykročila. „Můžu si jít sednout?“ vzpomněla si sice pro forma na dobré vychování, ale na souhlas nové třídní nečekala. Zamířila rovnou do řady u okna a zastavila se u překvapené nesmělé dívky.

			„Máš tady volno?“ kývla směrem k volné židli.

			Oslovená plavovláska ucítila, jak jí potěšením rudnou tváře. Nechápala, čím si to právě ona, třídní šprtka a jinak neoblíbená šedá myš, zasloužila, ale sebevědomí jí okamžitě vyrazilo ke stropu a zarazilo se až o zaprášené zářivky.

			„Už asi ne,“ zvedla koutky a věnovala dlouhý pevný pohled těm neuvěřitelně zeleným rozesmátým očím. Posunula si učebnici češtiny na svou půlku lavice a cítila, že se v jejím životě právě událo něco velkého. Zu, která rozhodně nebyla jako každá druhá, jí po hodně dlouhé době dopřála stejný pocit výjimečnosti.

			A když učitelka zasedla za katedru a začala v třídní knize vyplňovat docházku, Zu to ještě vyšperkovala, když kývla hlavou ke krasopisně nadepsanému sešitu.

			„Super jméno!“ zašeptala a uznale na svou spolusedící mrkla.

			Ta si nápis překvapeně zkontrolovala, jako by si nebyla jistá, jak zní. Štěpánka Šťastná, stálo tam úplně stejně jako na všech ostatních jejích školních pomůckách.

			„Hm?“ Nepřišlo jí na tom nic tak úchvatného. Ani teď, ani v předchozích dvanácti letech.

			„Stejný písmena v monogramu mívaj slavný hvězdy,“ vysvětlovala Zu tiše s pusou zpola překrytou dlaní.

			„A navíc, Štěpánky jsou asi hodně vzácný, ne? Ty seš první, kterou znám.“

			Teď už ty zářivky musely nutně prasknout! Štěpánka by přísahala, že v tu chvíli jedna skutečně zablikala, jako by mlela z posledního. Ale dost možná, že to způsobilo rychlé kmitání jejích očních víček, jak se snažily zahnat lehkou vlhkost, která se pod nimi zničehonic usídlila.

			„Vaši se rozvedli?“ troufla si o velké přestávce položit otázku, která jí běžela hlavou už dvě vyučovací hodiny.

			„Že ses přistěhovala jenom s mámou?“

			„Táta umřel,“ zakousla se Zu do kornspitze se šunkou a pokračovala s plnou pusou. „Byl to pilot a lítal takovým menším soukromým letadlem jednoho bohatýho chlápka. Chytla je děsná bouřka, blesk jim poškodil křídlo a táta pak musel nouzově přistát na jednom jezeře v Alpách. Chlápkovi sice zachránil život, ale sám se při tom nárazu praštil o čelní sklo a měl krvácení do mozku. Tejden byl v kómatu, ale nepřežil to.“

			Štěpánce vypadl kus chleba se sýrem do klína. Zírala na poklidně přežvykující Zu a nevěděla, co říct. „Promiň, já… nechtěla jsem… to je mně líto.“

			„Dík. No jo no… Když to má někdo jednou takhle napsaný ve hvězdách, tak se to tak prostě stane. A byl to hrdina. Akorát jsme se musely přestěhovat, protože mamka by sama neutáhla nájem toho čtyři plus jedna, co jsme v Hradci měli. Ten chlápek, co mu táta zachránil život, se sice nabízel, že nám na nějakou dobu pomůže, ale my jsme si řekly, že to zvládneme samy. Tak jsme tady,“ pokrčila rameny. „Hronov dokonce ani nevypadá jako taková díra, jak jsem čekala. Kam se tady dá jít?“

			„Ti to ukážu po škole, chceš?“ nabídla se Štěpánka, protože už zvonilo na hodinu zeměpisu a ona ještě neměla připravené pomůcky.

			„Tak jo,“ mrkla na ni Zu spiklenecky ten den už podruhé.

			Až v tu chvíli si Štěpánka uvědomila, že se do svých lavic rozběhl i hlouček spolužáků, kteří je zvědavě a děsně nenápadně poslouchali opodál. Jestli měli taky chuť se s novým zajímavým přírůstkem ve třídě seznámit, měli smůlu. Ona měla přednost. Ji si Zu přece vybrala!

		

	
		
			3.
PŘED 26 LETY

			

			„Takže, protože jste už v osmé třídě a brzy bude třeba, abyste si zvolili střední školu, měli byste pomalu, ale jistě začít uvažovat o tom, co chcete v životě dělat,“ oznámila jim Vosáhlová hned po prázdninách a důležitě přitom mávala seznamem žáků. „Budu se vás teď jednotlivě ptát, čím chcete být. Nebojte se, není to nic závazného. Budu si to psát čistě informačně, a kdyby někdo měl problém se rozhodnout, můžeme mu společně s paní školní psycholožkou pomoci s vhodným nasměrováním podle toho, co mu jde.“

			„Ježíš,“ protočila Zu panenky tak, jak to u ní Štěpánka viděla už mnohokrát. Kdykoli o ni projevil zájem některý kluk z jejich či nižšího ročníku, když jí dějepisářka vysvětlovala, že to, že chodila na jinou školu, kde tohle ještě nebrali, už ji opravdu neomlouvá, protože měla dost času si učivo doplnit, nebo třeba když Štěpánka odmítla v Maternici kouřit, aby náhodou nepodpálily les. A navíc jí to nechutnalo.

			„Albrecht. Tak, Honzo, máš už nějakou představu, co z tebe bude?“ vyzvala učitelka hubeného chlapce, který se naučeně okamžitě postavil.

			„No, táta má autodílnu, tak chce, abych šel na automechanika nebo autoklempíře. Abych moh dělat u něj,“ přeskakovaly mu čerstvě mutující hlasivky.

			„To je rozumný přístup. Výsledky stejně nemáš bůhvíjak skvělé, takže další studium by pro tebe nejspíš beztak nebylo, viď?“ Vosáhlová si spokojeně vyplnila kolonku u jeho jména.

			„Asi ne, no,“ zavlnil kostnatými rameny a posadil se zpátky do lavice, protože neměl co dodat.

			„Bergerová. Co ty, Katko? Už jsi o tom přemýšlela?“

			„No, já půjdu na gympl a pak bych chtěla zkusit nějakou vejšku. Ale ještě nevím jakou,“ přiznala tichá dívka zahanbeně.

			„To vůbec nevadí, máš čas. Co dělají vaši?“ položila třídní otázku, ale místo čekání na odpověď zkontrolovala předtištěnou informaci v předchozím sloupci u Katčina jména. „Tatínek, koukám, pracuje na jatkách a maminka prodává v textilu. No, to bys byla u vás v rodině asi první s vysokou školou, viď?“ probodla nebohou žačku pohledem přes horní obroučku brýlí a po nejistém přikývnutí dodala: „Tak uvidíš. Kdyby ses na žádnou nedostala nebo ji neudělala, s maturitou z gymnázia se vždycky uplatníš třeba jako sekretářka. Ale bude to chtít zapracovat na matematice,“ vyžádala si pohledem další souhlasné gesto.

			Ty vole! Tomu říkám podpora! načmárala v rychlosti Zu do sešitu, který pro komunikaci při hodině používaly téměř od začátku, a posunula ho na druhou půlku lavice.

			To teda! Chudák K. připsala pod to Štěpánka.

			Víš, co jí řekneš? pokračovala Zu. Obě byly v abecedě až skoro na konci, takže měly dost času si to rozmyslet. Štěpánka to ale nepotřebovala.

			Jo. Ekonomka.

			A co pak jako s tím?

			Asi účetní nebo tak něco. Jako máma? To je nuda, ne?

			Štěpánka pokrčila rameny, než připsala: Aspoň seženu práci. Účetní potřebuje každej.

			No právě. Účetní je každá druhá. Máš na víc!

			„Kdo je na řadě? Procházka. Tak, Tomáši, jaká je tvoje představa o budoucnosti?“ vyvolala třídní bezbarvým hlasem dalšího spolužáka.

			„Mlhavá,“ ozvalo se ze zadní lavice, kam byl jejich spolužák za zlobení odkázán už předloni a od té doby se odtud nehnul. Třídou to pobaveně zašumělo.

			„Postav se, prosím, a zkus mi odpovědět nějak inteligentně.“

			„Když já fakt nevím, pančelko,“ stoupl si, ale ležérní tón neopouštěl. „Máma je kuchařka a věčně akorát nadává na šéfovou a normy a táta sice dělá mistra v ČKD, ale říká, že tam pracujou jenom samí volové. Takže doma asi moc inspirace nepochytím,“ bavil se třídní šašek.

			„No, vzhledem k tomu, že v učivu jsi toho nepochytil o moc víc, obávám se, že ti vážně hrozí, že v tom ČKD skončíš taky,“ vychutnala si ho Vosáhlová. „Píšu si tě k paní psycholožce a zkusíme vymyslet, co s tebou. Sedni si.“

			„Sedláčková. Tak, Zuzano –“

			„Zu,“ opravila ji stejně jako první den dívka o rok starší, krásnější a vyvinutější. Přehodila si své dlouhé černé vlasy přes rameno a sebejistě prohlásila, že bude herečkou nebo modelkou.

			„No, to je sice chvályhodné a nemůžu říct, že by mě to zrovna u tebe nějak překvapovalo, ale já se tě ptám na seriózní zaměstnání a hlavně vzdělání, které mu jaksi musí předcházet.“ Už od začátku loňského roku, od chvíle, kdy přišla, jí ta drzá holka ležela v žaludku. Nebála se říkat narovinu, co si myslí, a na to učitelé nebyli zrovna stavění, natož zvědaví. Minimálně ji to několikrát přivedlo do nepříjemných rozpaků.

			„No však jo. Najdu si nějakou hereckou nebo modelkovskou školu,“ dostalo se jí bezelstné odpovědi.

			„A ty si jako myslíš, že takové jsou?“ neuhlídala třídní podrážděný tón.

			„To já nevím, paní učitelko. Doufala jsem, že vy budete mít lepší přehled. Nebo se můžeme zeptat školní psycholožky,“ triumfovala Zu zdánlivě nevinně a rovnou se posadila. Nepochybovala totiž, že jejich konverzace právě skončila.

			„No, tady koukám na zaměstnání tvých rodičů,“ vyvedla ji ovšem z omylu Vosáhlová, která se tentokrát nemínila vzdát bez boje. „Maminka je servírka a tatínek byl řidič autobusu. To druhé pro tebe asi nebude to pravé ořechové, na tom se zřejmě shodneme, ale ta servírka, to by nemuselo být od věci, ne? To je tak trochu něco mezi herečkou a modelkou… To by ti mohlo jít, co říkáš?“

			Zu zařezaně seděla s nafouklými tvářemi zapadlá hluboko ve své židli a výjimečně neříkala nic. Tenhle bod zůstal za katedrou a věděly to obě.

			„Tak, Šťastná. Co ty, Štěpánko? Máš nějakou reálnější představu o životě než tvoje sousedka z lavice?“

			„Já bych chtěla jít na ekonomku a pak asi být účetní jako máma,“ odrecitovala vzorná žákyně a právem sklidila pochvalu.

			„Takhle to má vypadat, prosím.“ Jeden jedovatý brýlatý pohled si neomylně našel cestu k vedlejší židli a pak se v přívětivém převleku vrátil ke Štěpánce. „Matematika ti jde skvěle, takže to je podle mě velmi rozumné rozhodnutí. Díky. Táborská…“ Vosáhlová odvrátila pozornost od obou dívek, kde právě v tom momentu přistál v sešitku se vzkazy jeden obrovský otazník přes celou stránku.

			Zu na něj chvíli nechápavě zírala, než k němu přibylo: Řidič autobusu? Pochopila. Obě si vzpomněly na první společnou velkou přestávku.

			Potom, slíbila a obě byly až do konce vyučování zamlklé a vzájemně se vyhýbaly pohledy.

			Odpoledne seběhly jako obvykle k zimnímu stadionu a svorně mlčely, dokud nedorazily ke své oblíbené lavičce.

			„Promiň,“ začala pak Zu nepříliš ochotně. „Nevěděla jsem tenkrát, co ti mám říct. Byla jsem tady úplně nová a –“

			„Tenkrát možná, ale kamarádíme spolu přece už rok. A ty mi celou tu dobu lžeš?“ Štěpánka žmoulala rukáv flísové mikiny a sledovala špičky svých bot. Bála se do těch pronikavě zelených očí podívat, aby jim znovu nepodlehla.

			„Nelžu. Jenom… jsem ti neřekla úplnou pravdu. Neměla jsem nějak příležitost, když už jsme se k tomu nikdy znovu nevrátily,“ vytáčela se Zu. Ani jí to zjevně nebylo příjemné. Byla zvyklá na to, že je za všech okolností okouzlující, vtipná a sebevědomá, ale nechtěla o Štěpánku přijít. Správně vytušila, že tentokrát musí svoje pózy a masky odhodit.

			„Protože jsem tě nechtěla znovu ranit. Abys o tom nemusela zase mluvit, když to bylo tak… dramatický a smutný. Umřel vůbec? Je aspoň todle pravda?“ Tentokrát oči přece jen zvedla. Potřebovala vidět, že své jediné kamarádce může věřit.

			„Jo. Akorát trochu jinak.“ Následovalo poměrně dlouhé ticho, ale Štěpánka jí ten čas dopřála. Měla pocit, že čím déle bude bez naléhání čekat, tím spíš se dočká nezkreslené a upřímné pravdy. „Našel si milenku. Koupil si nový auto a jeli se spolu projet na dálnici. Když je našli, za volantem seděla ona. Asi to na ni prej bylo moc silný. Přeskočili přes svodidla a skončili na střeše. Oba byli na místě mrtví a nám po něm zůstaly jenom dluhy za to auto, na který si vzal půjčku. Proto jsme musely prodat byt a odstěhovat se sem, do menšího a levnějšího. Zlobíš se na mě?“

			„Věděly jste o ní?“

			„Já ne. Máma asi něco tušila. Jednou jsem ji zaslechla, jak tetě říkala do telefonu, že nás snad chtěl opustit. Ale já tomu nevěřím, to by mně neudělal. Byla jsem jeho holčička a on můj velkej hrdina a vzor. Byl to skvělej táta. Pořád jsme si spolu povídali, úplně o všem, a bral mě na výlety. Vždycky když jel autobusem někam na zájezd, mohla jsem jet s ním. Vzal mě do Polska, do Německa, do Rakouska, i u Balatonu jsem s ním byla. A když mě s sebou někdy vzít nemoh, vždycky mně vozil super dárky.“ Vypadala smutně a zároveň zasněně. Dlaněmi si třela kolena a zírala někam daleko před sebe. „Ne, ten by mě neopustil. Nikdy.“

			„Chybí ti, viď?“ objala ji Štěpánka kolem ramen a poprvé si připadala jako ta silnější.

			„Žádnej chlap už nikdy nebude jako on. Žádnej.“

			„Ani Truněček?“ připomněla jí jejich společného idola z devítky, aby téma odlehčila. Bylo to poprvé, co mezi nimi došlo k něčemu tak nepříjemnému, a ona to nechtěla zbytečně prodlužovat. Na to jí na Zu až příliš záleželo. Ode dne, kdy si nečekaně přisedla k ní, už se konečně necítila v životě tak strašně sama. A jako jedináček, kterého si rodiče pořídili hodně pozdě, rozhodně nehodlala samotu znovu riskovat. A koneckonců, nemohla se na svou kamarádku skutečně zlobit. Tehdy se ještě vůbec neznaly a pravdu by nejspíš fakt nepochopila. Bůhví, jestli by se její pohled na novou spolužačku nějak nezměnil. To už nikdo nikdy nezjistí, ale takhle, jak to je, to je správně, o tom nepochybovala.

			„Ani ten. I když se mu jako jedinej kluk na škole aspoň trošku přibližuje. Hele, není támhleto zrovna on?“ přimhouřila Zu oči a zaměřila se na blížící se postavu. Klátila se pro něj typickým krokem a jeho černá mikina s lebkou nepřipouštěla pochybnosti. „Tys ho normálně přivolala. My o vlku a vlk… na chodníku. Víš, že tohle se lidem někdy fakticky děje? Že si někoho přivolaj myšlenkama? Prostě si zničehonic vzpomeneš na někoho, koho jsi dlouho neviděla, a on se objeví před tebou, i kdyby to bylo na naprosto nečekaným a nepravděpodobným místě.“ Zavrtěla hlavou, aby rozhodila své dlouhé havraní vlasy, a upravila si u krku svetr. „Sluší mi to?“

			„Jsi dokonalá jako vždycky.“

		

	
		
			4.
SOUČASNOST

			

			„Mami? Mami!“

			Dceřin starostlivý hlas přivolával Štěpánku zpátky. Ležela na chladivé podlaze v jejich chodbě s nohama opřenýma o zeď. Přesně tak, jak to Martinu kdysi učila. Co se to jenom…? Chvíli se marně snažila vzpamatovat, až vedle sebe náhle zahlédla obálku a o kus dál natřikrát složený úřední dopis. Všechno se jí v okamžiku vybavilo. Poslíček. Dopis. Výzva. Dostavte se k vyřízení…

			„Napij se,“ podávala jí klečící Martina se zoufalým pohledem skleničku s vodou.

			Takže její holčička evidentně dávala pozor, když s ní zásady první pomoci nacvičovala. Bylo to po jednom z Filípkových záchvatů, kdy se nepříčetně vztekal tak dlouho, až omdlel. Bála se, jestli by si dcera v takové situaci poradila, kdyby s ním byla doma sama nebo Alex… nefungoval.

			„Už je ti líp?“ strachovala se dívka znovu a až teď si Štěpánka uvědomila, jak je bledá a vyděšená.

			„Jo, je. Děkuju.“ Pokusila se pomalu posadit, opřela se zády o zeď a pohladila dceru po ruce. Martina okamžitě ucukla a stoupla si k protější stěně. Teď, když viděla, že je matka v pořádku, vrátil se na své místo pocit, že se na ni vlastně zlobí.

			„Co to znamená? Co se stalo?“ dožadovala se nějakého vysvětlení. Jednání o pozůstalosti… „Já to nechápu.“

			Zůstavitelka Zuzana Sedláčková. „Kdo to byl?“ zopakovala poslední slova, která Štěpánka slyšela, než omdlela.

			Neměla sílu jí to říct. Nedokázala to vyslovit. Jen s upřeným bolestným pohledem sledovala tvář své dcery, kterou to poznání nesmírně raní. Zatím se v ní zračila zmatenost a zbývající stopy obav o matku. I přes pubertu a všechen vztek evidentně nebyla slova o její nenávisti pravdivá.

			„Holčičko…“ Jak jen se takové věci mají dítěti sdělit správně, aby ho to bolelo co nejmíň? Strašně chtěla svou dceru obejmout, ale věděla, že by se nenechala. „Je mi to tak líto…“

			Překvapení a nechápavost v dívčí tváři se prohloubily. Když to máma říká takhle, musí to nejspíš znamenat, že… Po chvíli mladé rysy ztuhly a vzápětí se proměnily v nepokryté zděšení. „Ne! To ne… To nemůže být pravda. Řekni, že ne! Řekni, že to nebyla teta Zu! Mami…“ Tak moc si přála, aby ji matka vyvedla z omylu a ubezpečila, že šlo o někoho jiného. O kohokoli jiného na celém světě. Místo toho znovu uslyšela totéž.

			„Je mi to tak líto, Martí…“

			„Ne, teta Zu ne! Že Zu neumřela, viď, že ne? Řekni, že neumřela…“ Svezla se po zdi za urputného kroucení hlavou a úpěnlivě matku propalovala prosebným pohledem.

			„Už to tak vypadá, holčičko,“ hlas se jí zlomil a obě se rozplakaly. Opřené o protilehlé stěny úzké chodby, a přesto tak daleko jedna od druhé.

			Zu by určitě měla radost z toho, jak si ji Martina přivolala myšlenkami v podstatě stejně jako ony dvě tehdy Truněčka. Jenom k nim teď bohužel nekráčela živá a zdravá po chodníku a místo ní tu ležel jen ten dopis s několika chladnými slovy, v nichž byla obsažena krutá pravda: Zu už si nikdy zpátky nepřivolají.

			Sotva pár minut stará hádka se ztrácela v bezvýznamných mlhách a Martina se ani nemohla radovat z toho, že nakonec vyhrála, do školy nejde a zkoušení z chemie se vyhne. Obě by teď daly všechno na světě za to, kdyby mohly vrátit čas před osudné zazvonění. Ačkoli, to by stejně nestačilo. Musely by ho vrátit ještě někam o kus dál. Před moment, kdy se Zu stalo něco strašného. A ani jedna přitom netušila co.

			Stejně tak neměly ponětí o tom, kolik uběhlo času, než z horního patra sešel Alex. Neoholený, ve zmačkaných džínách a tričku, ve kterých včera usnul. Překvapeně na ně mžoural a třel si spánky, v nichž se mu protivným bušením neúnavně ozývala kocovina.

			„Co tady strašíte? Nemáš bejt ve škole?“ zavrčel na ně nejdřív nepříjemně, ale když si všiml, jak jsou obě ubrečené, a zahlédl na zemi pohozený dopis a obálku, v okamžiku vystřízlivěl. „Stalo se něco?“ Hlavou mu automaticky probleskli tchán s tchyní, kterým bylo přes osmdesát a zdraví už ani jednomu z nich moc nesloužilo. Říct to nahlas se ale neodvážil, takže čekal, až některá z nich bude schopná promluvit.

			„Teta Zu,“ popotáhla Martina nosem, ze kterého jí kapalo, „asi umřela. Jako, všimla jsem si, že si už dlouho nedala nic novýho na instagram. Ale myslela jsem, že prostě někde cestuje nebo točí.“

			„Umřela? Asi? Jak jako asi?“ vytřeštil oči na ni a pak na svou ženu, od níž očekával přesnější informace. Mlčky mu podala předvolání k notáři.

			„Do prdele!“ ulevil si, instinktivně s pohledem zabořeným do dopisu pár kroků couvl a ztěžka dosedl na židli v jídelně. „Do prdele!“ zopakoval a praštil pěstí do stolu, aby si ulevil i fyzicky. „Co se jí asi mohlo stát? Taková mladá holka. Kolik jí bylo?“

			Štěpánka si ironicky odfrkla. „Stejně jako mně a o rok míň než tobě. Tak jestli aspoň jedno z toho víš, spočítej si to.“

			„Třicet devět.“ Schoval hlavu do dlaní a zuřivě s ní kroutil. „Proč někdo umře ve třiceti devíti letech, proboha?“

			„Protože to řekla.“

			„Cože?!“ ozvali se Alex i Martina unisono a překvapeně na ni zírali.

			„No, už na střední. Hned první den při nástupu do prváku, když jsme řešily, co z nás jednou bude. Měla jasno. Tvrdila, že se čtyřicítky nedožije.“

			Zu odjakživa milovala, když měla pravdu.

		

	
		
			5.
PŘED 24 LETY

			

			„Milí studenti,“ usmíval se prošedivělý ředitel obchodní akademie v poněkud těsném obleku a fialové kravatě, která se k němu vůbec nehodila, „je mi velkou ctí vás za celý učitelský sbor přivítat na naší škole. Jsme rádi, že jste se rozhodli právě pro naši obchodní akademii…“ funěl do mikrofonu v aule naučený proslov, který nejspíš opakoval beze změny už minimálně dvě dekády.

			„Pche! Prej rozhodli!“ odfrkla si Zu a vůbec neřešila, jestli náhodou někoho z čerstvých zobáků svým spontánním výlevem neruší. „Některý lidi holt neměli na výběr. Já například bych se tak nikdy nerozhodla, jenže herecký střední přicházely v úvahu asi tak plus mínus zhruba přesně dvě. Z toho jedna na šest let – a to nejsem magor, abych chodila do školy tak zbytečně dlouho a byla stará, než si mě někdo všimne a dá mně tak maximálně roli nějaký zasloužilý matky. A na druhý pro jistotu nebyl hereckej obor vůbec, i když se jmenuje herecká. No chápeš to? Voni se sloučej s gymplem a pak tam učej jenom trapný obory jako režie nebo kostymérství. Já přece nehodlám bejt nějakej kulisák, já budu hvězda, chápeš?“

			„Chápu,“ zašeptala Štěpánka a rozhlížela se okolo, jestli se na ně někdo výmluvně nemračí. Byla zvyklá na to, že se v přítomnosti Zu dostávala do nepříjemných situací, někdy dokonce až do problémů, a i po třech letech jí dobré vychování a plachost od přírody automaticky velely zkusit kamarádku přibrzdit. „Za ten rok, co nemluvíš skoro o ničem jiným, jsem to myslím pochopila naprosto dokonale.“

			„No, protože jsem naštvaná. A víš, co mě na tom celým štve ze všeho úplně nejvíc? Jak si mě Vosáhlová vychutnávala, když mně před celou třídou vykládala, že žádný školy pro modelky neexistujou, protože ony už z podstaty věci nepotřebujou nic vědět, natož bejt chytrý. Takže se nikdo ani nesnaží je něco učit, protože je to předem marný. Já jsem ale chtěla stejně radši na herečku, takže mě ty její kecy vůbec nedojímaj,“ pohodila nafrněně nosíkem, jako by ji bývalá třídní v tu chvíli snad mohla vidět.

			„Evidentně.“

			V řadě za nimi někdo varovně sykl, a tak chvíli předstíraly, že přemotivovanému říďovi věnují špetku zasloužené pozornosti. Štěpánka se o to skutečně snažila, protože si chtěla v tento den připadat aspoň trochu důležitě, ale s milovanou, ovšem totálně nemožnou kamarádkou po boku jí to zákonitě nemohlo vydržet dlouho.

			„Tadle škola byl tragickej omyl, ti říkám,“ rozhlížela se Zu po aule.

			„A jak jsi na to přišla tak rychle? Jsme tady asi tak dvanáct minut. Ještě ti ani neuschla bunda,“ setřela jednu z kapek, které skutečně stále zůstávaly na kamarádčině koženém svršku. Potřebovala si totiž nutně jít těsně před začátkem zakouřit a vchod do budovy nebyl zastřešený. Jí to ale evidentně nevadilo. Touha po nikotinu byla silnější, a navíc jí to zkrátka slušelo i s mokrými vlasy, a pokud snad mohla svým zjevem někoho upoutat, rozhodně se tomu nebránila. To Štěpánka už by byla celá kudrnatá a neposlušné prameny by jí trčely kolem hlavy a dělaly si, co chtějí, a tak raději mezitím obhlížela v hale nástěnky s vystavenými diplomy a oceněními místních absolventů.

			„Se podívej na ten babinec. A těch pár přítomnejch, co by teoreticky mohli mít mezi nohama něco užitečnýho, vypadá, že nebudou vědět, co s tím. Samej nudnej brejlatej účetní. Už teď to vidím.“ Ohrnula otráveně horní ret.

			Štěpánka rychlým pohledem zhodnotila, že kluků mezi nimi skutečně mohla být tak maximálně čtvrtina. Nijak zvlášť ji to ale na ekonomce nepřekvapilo a hlavně ani nezajímalo. I kdyby jich tam bylo pětkrát tolik, těžko by některého zaujala právě ona. Maximálně jako doprovod té krásky, na kterou by pak stejně koukali celou dobu. Jednou to zažila a stačilo jí to. Kluk, který chtěl sbalit Zu, takticky vytáhl i kamaráda a šli ve čtyřech do kina. Nikdy si nepřipadala trapněji, než když oba neustále civěli do jednoho přeplněného výstřihu a jí si vůbec nevšímali.

			„Abys neprohloupila,“ šeptala do dlaně, jíž si překrývala ústa. „Teď zrovna pan ředitel dlouze a krásně vyprávěl o tom, jak z nich budou manažeři a bohatý podnikatelé. Měla by sis to poslechnout, abys věděla, co budeš ve čtyřiceti dělat. Ty totiž budeš sedět nad výkazama ve mzdovce a jednomu z těch nudnejch brejlounků nosit každý dvě hodiny kafíčko do šéfovskýho kanclu.“

			„Tak na to rovnou zapomeň! Já totiž nikdy nebudu stará. Čtyřiceti se nedožiju. Budu mladá hvězda a pak jednoho dne vybuchnu jako supernova a zhasnu navždycky. Ale jedno ti slíbím už teď, holka,“ přehodila si sebevědomě nohu přes nohu a zadívala se někam ke stropu. „Dočteš se o tom v novinách, to ti garantuju.“

		

	

6.

SOUČASNOST

„No jo!“ Martina se plácla do čela, když to teď máma, stále sedící na podlaze v chodbě, ve značně zkrácené verzi převyprávěla. „Jasně!“ vyskočila na nohy a běžela ke kuchyňské lince.

„Co jako? Kam tak letíš jako splašená?“ ohlížel se Alex po dceři zamračeně. Nesnášel, když se oblékala takhle vyzývavě. Ta minisukně toho moc nezakrývala a o krátkém topu to platilo dvojnásob. A zmalovaná chodila taky víc, než podle něj bylo u šestnáctileté holky nutné. Nemohl se smířit s tím, že jeho Máťa už není malá holčička, a ještě ke všemu si uměl živě představit, co se asi honí hlavou jejím spolužákům.

„Pro mobil. Teta Zu to už tenkrát řekla jasně. Dočteme se o tom v novinách. Musej tam přece bejt články o tom, co se jí stalo. Vždyť to byla slavná herečka.“ Za chůze rozsvítila displej, otevřela prohlížeč a došla až k otci. Sedla si vedle něj a vzápětí se zarazila. „Jak že se teta vlastně jmenovala? Jak to bylo?“ rozhlížela se po výzvě od notáře.

„Zuzana Sedláčková,“ napověděl jí Alex a Štěpánka se znovu pohroužila do svých vzpomínek. Bývaly nerozlučná dvojka, i když nikdy přesně nepochopila, co na ní Zu vlastně viděla, proč si vybrala zrovna ji.

„Víš, holčičko,“ řekla jí jednou máma s vědoucným zahloubaným výrazem, „některý hezký holky to dělaj schválně, že si k sobě za kamarádku vyberou nějakou nenápadnou a někdy i docela ošklivou. To aby měly jistotu, že vždycky budou z jejich dvojice tou krásnější, a aby se každej mužskej otočil za nima. Ty samozřejmě nejseš vůbec ošklivá, tak to nemyslím, ale dávej si pozor, aby ty její záměry nebyly falešný.“

Někdy by se maminky nejspíš měly poslouchat. Protože dávat si pozor bylo to poslední, co Štěpánka dělala. A proto spolu také uplynulých šest let nepromluvily. A teď už nikdy ani nebudou mít šanci. Udělala by něco jinak, kdyby věděla, že ten den přijde tak brzy?

„To je divný, nemůžu nic najít.“ Martina zběsile scrollovala a ťukala do mobilu nové a nové vyhledávací dotazy, ale přístroj byl na informace nečekaně skoupý.

„Zkus Vichřici,“ hlesla Štěpánka. „Vichřice Zu. Tak si říkala, aspoň ze začátku. Připadala si božská jako Tornádo Lou a dost to k ní sedělo.“ Byly jako oheň a voda, den a noc. Jednou, když si spolu v cukrárně dávaly horké maliny, Zu prohlásila, že to k nim dokonale sedí. Že ona je to rozpálené rudé ovoce a Štěpánka ta vanilková zmrzlina pod ním. A ona se vedle ní skutečně velmi často přesně takhle cítila. Zatímco Zu vyzařovala žhavou energii, ona zvolna tála a rozpouštěla se.

	
	

	
		Vážení čtenáři, právě jste dočetli ukázku z knihy Co když žádné zítra nebude?.

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

OEBPS/image/cover.jpg

OEBPS/toc.xhtml

 Contents

 		
 1. SOUČASNOST

 		
 2. PŘED 27 LETY

 		
 3. PŘED 26 LETY

 		
 4. SOUČASNOST

 		
 5. PŘED 24 LETY

 		
 6. SOUČASNOST

 		
 7. PŘED 22 LETY

 		
 8. SOUČASNOST

 		
 9. PŘED 17 LETY

 		
 10. PŘED 16 LETY

 		
 11. SOUČASNOST

 		
 12. PŘED 13 LETY

 		
 13. SOUČASNOST

 		
 14. PŘED 13 LETY

 		
 15. SOUČASNOST

 		
 16. PŘED 11 LETY

 		
 17. SOUČASNOST

 		
 18. PŘED 8 LETY

 		
 19. SOUČASNOST

 		
 20. PŘED 7 LETY

 		
 21. SOUČASNOST

 		
 22. PŘED 7 LETY

 		
 23. PŘED 6 LETY

 		
 24. SOUČASNOST

 		
 25. SOUČASNOST

 		
 26. PŘED 6 LETY

 		
 27. SOUČASNOST

 		
 28. SOUČASNOST

 		
 29. SOUČASNOST

 		
 30. PŘED 26 LETY

 		
 31. SOUČASNOST

 		
 32. PŘED 26 LETY

 		
 33. SOUČASNOST

 		
 34. SOUČASNOST

 		
 35. SOUČASNOST

 		
 36. SOUČASNOST

 		
 37. PŘED 22 LETY

 		
 38. SOUČASNOST

 		
 39. SOUČASNOST

 		
 40. SOUČASNOST

 		
 41. SOUČASNOST

 		
 42. SOUČASNOST

 		
 43. PŘED 13 LETY

 		
 44. SOUČASNOST

 		
 45. SOUČASNOST

 		
 46. PŘED 25 LETY

 		
 47. SOUČASNOST

 		
 48. SOUČASNOST

 		
 49. SOUČASNOST

 		
 50. SOUČASNOST

 		
 51. SOUČASNOST

 		
 52. SOUČASNOST

 		
 53. SOUČASNOST

 		
 54. SOUČASNOST

 Landmarks

 		
 Cover

 		
 Table of Contents

