
2. český thriller

Zabil sebe
Noční recepce

Iluzionista
Obchod se smrtí

Dobytí kóty K-400
Papoušek Gabriel

Jezero

ISBN 978-80-87622-32-2

2. český thriller

povídky

„Je nejisté, kde tě čeká smrt,
a tak ji očekávej všude.“

Lucius Annaeus Seneca
(* 4 př. n. l. - † 65)

6

Český thriller pokračuje

Milovníci napětí si přijdou opět na své! Bratříček antologií českého
hororu pokračuje – a já Vám teď mohu s radostí předložit sedm
čtivých povídek v knize 2. český thriller.
Budu se možná trochu opakovat, nicméně připomenu náš záměr:
v posledních letech se nám často stávalo, že někteří autoři
antologií hororu tíhli spíše k vyvolávání napětí, než strachu. Větši-
nou sice jdou oba „prvky“ ruku v ruce, tudíž dost často splývají,
i když – jak tvrdí „učebnice“ – v thrilleru se více obáváme o osud
hrdiny, kdežto v hororu pociťujeme strach my sami coby čtenáři.
Všichni však víme, že hranice jsou nesmírně tenké. Proto jsme pro
autory, kteří milují více napětí než strach, našli schůdnou cestu
a vytvořili novou knižní sérii povídek – český thriller.
K sedmi statečným dílům z minulého čísla přibude v této knize šest
dalších: Zabil sebe (Jan Bok), Noční recepce (Monika Pospíšilová),
Iluzionista (Věra Kadlecová), Obchod se smrtí (Luboš Štěrba),
Dobytí kóty K-400 (David Nedoma), Papoušek Gabriel (Michal
Epstein) a Jezero (David Khol).
Ve svém thriller záměru hodláme pokračovat, a proto oslovujeme
všechny tvůrce, aby se zapojili do 3. českého thrilleru. Uzávěr-
ka pro odevzdání rukopisů: do 31. 5. 2016. Rozsah: do 22 nor-
mostran, tj. cca 40 000 znaků. Díla posílejte: na mail editorovi
nakladatelství Milanu Kalinovi, kalina08@atlas.cz , nebo na adresu
nakladatelství.
Při výběru bude rozhodovat jediné kritérium – kvalita napětí!
Do knih 1. a 2. český thriller se zapojilo 26 autorů, většina z nich
zůstala před branami otištění. Přesto na základě dosavadního
zájmu mohu klidně prohlásit, že v české kotlině se pohybuje
hodně skvělých autorů, o kterých však dosud jen nevíme. A proto
voláme: do zbraně, pardon – k tužkám, psacím strojům či počí-
tačům. Přidáte se?
Zároveň do našich řad vítám i naše stálé čtenáře!

Ladislav Kocka, nakladatel, 12/2015

První povídka Jan Bok
Zabil sebe

Lékař ohledal tělo Romana Opletala a konstatoval smrt. Sdělil
vyšetřovateli, že příčinou smrti byla střela z kulovnice, která
prošla přímo hlavou. Přitom ale Roman Opletal skočil ze
střechy desetipatrové budovy s úmyslem spáchat sebevraždu.
Potvrdil to i dopis na rozloučenou, který zanechal. Když ale
padal, na úrovni sedmého patra ho někdo zastřelil.

Vyšetřovatel zanedlouho zjistil, že Roman Opletal nevěděl,
že řemeslníci opravující fasádu ve výšce prvního patra na jedné
straně zdi nainstalovali ochrannou síť kvůli bezpečnosti. Takže
nemohl ukončit život původně zamýšleným způsobem. Dle
svých představ sice mohl po pádu zemřít, jenže by tomu
zabránila síť, navíc ho o pár okamžiků dříve kdosi zastřelil. Jed-
nalo se tedy o vraždu.

Vyšetřovatel si šel posvítit na obyvatele bytu v sedmém
patře, odkud smrtící kulka vyletěla. Otevřeli mu starší
manželé. Muž přiznal, že při ostré hádce na manželku vytáhl
kulovnici, nakonec se rozzuřil tak, že zmáčkl kohoutek.
Manželku však minul. Vůbec nechápe, jak se stalo, že skrze
okno střelil do hlavy prolétajícího sebevraha.

Vyšetřovatel manželi vysvětlil, že bude stíhán za neúmyslné
zabití. To ovšem staré manžele rozlítilo, shodli se na tom, že si
mysleli, že zbraň není nabitá. Nikdy prý nebyla nabitá! A co víc
– muž ženu ohrožoval kulovnicí ze zvyku, představovalo to
jakýsi jejich rituál.

Přesto vyšetřovatel muže upozornil, že se trestnímu stíhání
nevyhne, i když šlo o podivuhodnou nehodu. Naštěstí ale ještě
vyslechl svědkyni, která potvrdila, že viděla syna manželů, jak
nabíjí zbraň čtyři týdny před tragédií. Matka mu totiž přestala

7

dávat peníze, a on velmi dobře věděl o zvyku svého otce vyta-
hovat při hádce na ženu zbraň a střílet, a proto kulovnici nabil.
Předpokládal, že ji otec zastřelí a on se snadno zmocní jejich
peněz a majetku.

Případ se rázem stal znovu zabitím, tentokrát hodlal
vyšetřovatel obvinit syna starých manželů. Jenže… Jejich
synem byl Roman Opletal. Toho natolik rozhodilo několikatý-
denní neúspěšné čekání na smrt matky, že se rozhodl ukončit
svůj život skokem z budovy. Tudíž – on vlastně zabil sám sebe.
Vyšetřovatel si oddechl a spis uzavřel jako sebevraždu.

Jan Bok

Narodil jsem se v Praze. Je mi jednadvacet a po
absolvování gymnázia jsem se několikrát pokoušel
dostat na vysokou školu, lákají mě práva. Marně.
Mám bohužel slabší hlavu, většina škol stále
prosazuje především znalosti, tj. tisíce faktů, dat,
jmen, atd., místo myšlení, logiky, nemluvě vůbec
o tvořivost, čili kreativitě, schopnosti řešit prob-

lémy. Prostě mi dlouho trvá, než se něco naučím nazpaměť. Teď
pracuji v jednom velkém, nejmenovaném (kvůli propagaci) vydava-
telství a nakladatelství jako inzertní poradce, čili nabírám reklamu
do časopisů.

Psaní beru jako čistě soukromou výpověď o stavu světa. Přiložená
povídka souvisí s mým zájmem o obor Právo. Mám docela slušnou
angličtinu, tak hojně navštěvuji americké webové stránky. Proto
také moje krátká povídka čerpá z jednoho konkrétního případu
FBI, jen jsem jej převedl do češtiny… Jinak jako spisovatele sám
sebe nevnímám, ještě na sobě budu muset hodně zapracovat.

8

Druhá povídka Monika Pospíšilová
Noční recepce

Prostory recepce naplnila vůně čerstvé kávy. Za proskleným
pultem seděly dvě ženy. Jejich povídání občas přerušilo řinčení
zvonku – to se poslední opozdilci snažili dostat zpátky do
pohodlí svých pokojů. Jedna z žen se jen neochotně zvedla od
svého šálku, přesto však s naučeným úsměvem podala klíče
promočeným studentům. Počasí se nepředvídatelně proměni-
lo a jen málokdo byl tak prozíravý, že si s sebou kromě opalo-
vacích krémů vzal ven také deštník. Žena čekala, až mladý pár
zmizí ve výtahu, a pak se znovu obrátila ke kolegyni.

„Teda, Áďo, dneska je to krize. Ještě není ani jedenáct, a už
teď se mi zavírají oči,“ postěžovala si Nela. Vypadalo to, jako
by k ní při dnešním nákupu obrovského pytle kávy promluvi-
la sama prozřetelnost.

„No, já už taky pomalu půjdu, abych tady zítra nebyla úplně
marná.“ Adriana odložila prázdný hrneček a začala se soukat
do lehkého kabátku.

„Toho bych se nebála, zítra tě nedělní úklid určitě udrží
vzhůru,“ opáčila Nela s úšklebkem a naoko si prohlížela
kalendář.

Kolegyně jí věnovala otrávený pohled.
„Abys věděla, soucítím s tebou,“ pokračovala Nela, když

spolu s ní zamířila ke dveřím. „Klidně si zítra ber moje kafe.
Mám tu skoro doživotní zásobu.“

„A ty si dej pozor, ten nový automat v noci vydává vážně
divný zvuky. Asi jako kdyby někoho dávil.“

„No tak, tohle se přeci říká až po noční směně!“
Napomenula ji se smíchem Nela.

Před vchodem se Áďa zastavila. „Kdyby se dělo něco

9

naléhavého, klidně mi zavolej, dobře? I když ti teda nezaruču-
ju, že mě to vzbudí.“

„Jasně, díky.“ V práci už sice dlouho nebyla žádný nováček,
přesto podobné nabídky pomoci vřele vítala.

Rozloučila se s kolegyní a zamkla venkovní dveře. Místnost
se ponořila do ticha. Vrhla pohled na automat se sladkostmi.
Dávivých zvuků si nevšimla, ale divokých světelných efektů
ano. Přístroj v nepravidelných intervalech probleskoval odstíny
modré barvy. Kdyby tak raději vydával tyčinky zdarma, napad-
lo ji, když se vracela na recepci.

Během nočních směn se toho moc nedělo. Hlavní náplň
práce spočívala především v otevírání dveří studentům, kteří
se vraceli z víru barů a diskoték – většinou až k ránu. Proto jen
rychle připravila podklady na zítřejší směnu a pak zamířila do
zadní části recepčních prostor. Malý obytný kamrlík zahrnoval
televizi a proleželý gauč. Návštěvníkům internátu byl zcela
skryt zdí, která zepředu nesla přihrádky s klíči. Bez obav ze
zvědavých očí se tedy položila na pohovku. Potřebovala si
chvíli odpočinout. Poslouchala bubnování kapek za oknem
a zírala do stropu. Věděla, že dnes spát nebude. Ani přes vel-
kou únavu se jí tady nikdy nepodařilo usnout. Ze začátku to
byl jenom špatný pocit z toho, že by spala během pracovní
doby. O následné debaty se šéfem týkající se její pracovní
morálky opravdu nestála. Pak se ale přidalo i něco jiného. Ne-
klid, který cítila pokaždé, když zanechala recepci bez dozoru.
Možná byla prostě jen nervózní, když neměla přehled o tom,
co se odehrává v hlavní hale. Představa, že by před recepcí
chodili hosté, zatímco ona vzadu tvrdě spí, se jí zrovna moc
nezamlouvala. Občas jí také vyrušilo cinknutí. Většinou se jed-
nalo o venkovní zvonek, zvonek na recepci, nebo výtah. Jako
právě teď. Rychle vstala a vrátila se na židli k recepčnímu
pultu.

Výtah přijel a s cinknutím se otevřel. Byl prázdný. Tohle se jí

10

během nočních směn stávalo často, na spontánní výlety ple-
chové kabiny byla už vcelku zvyklá. Stejně jako na to, že
naaranžované sportovní dresy ve vitrínách vrhají na koberec
mužské siluety nebo na spotřebiče, co z ničeho nic spouští do
tmy své ponuré vrčení. Tentokrát však bylo něco jinak. Výtah
se většinou během pár vteřin zase zavřel, teď ale z nějakého
důvodu dveře nezaklaply. Měla pocit, jako by na ni ta kabina
zírala. Vtom zazvonil telefon. Trhla sebou. Ječivý tón jí
z nějakého důvodu lekal i během dne, natož teď, v noci. Podí-
vala se na čas, bylo krátce po půl jedné ráno. Kdo proboha
volá v tuhle hodinu, pomyslela si poněkud pobouřeně.
Počkala ještě na druhé zazvonění a pak neochotně zvedla
sluchátko.

„Recepce, prosím?“ Ohlásila se mnohem jistěji, než jak se
právě cítila. Na druhém konci linky se nikdo neozval.

„Recepce, prosím?!“ Zopakovala, tentokrát o něco
naléhavěji. Stále ticho. Počkat. Něco přeci jen zachytila. Ten
zvuk byl slabý, sotva slyšitelný. Přesto cinkání s jistotou po-
znala. Rytmicky se opakovalo, jako by jej někdo nahrál a pak
ve smyčce pouštěl pořád znovu dokola.

Zavěsila a vrhla pohled na výtah. Dveře byly stále otevřené
dokořán. Pocítila náhlou vlnu chladu. Rychle zamířila k vypí-
nači a rozsvítila světla. Trochu se jí ulevilo. Ještě když byla malá,
bylo otočení vypínačem první věcí, kterou udělala po
probuzení z děsivé noční můry. Většinou stačilo malé světýlko
a během chvíle znovu upadla do spánku. Teď skoro litovala, že
se jí tu nedaří usnout. Tohle celé by přitom mohla zaspat.

Rozhodla se, že se pokusí rozptýlit prací. Začala pracovat na
uzávěrce, která byla určená pro zítřejší směnu. Během hledání
nesrovnalostí se jí na výtah skutečně podařilo zapomenout.
Když chtěla papírové doklady porovnat s evidencí v počítači,
všimla si nově přijaté zprávy v e-mailové poště. Otevřela
schránku a přelétla očima krátký vzkaz.

11

„Nastup, čekáme na tebe. Recepce.“ Ještě jednou si zprávu
přečetla, než si plně uvědomila její obsah.

„Co to…,“ zajíkla se. Znovu se podívala na odesílatele.
Recepce. Její recepce! Pak si všimla věty napsané drobným pís-
mem. „PS: S nástupem neotálej – jinak si pro tebe přijdeme
sami!“

To je tedy hodně hloupý žert! Věděla, že se ve zdejším
kolektivu nachází pár vtipálků, kteří zároveň mají přístup
k přihlašovacím údajům a takového kanadského žertíku by se
neštítili. Srdce jí přesto divoce tlouklo. V hloubi duše totiž
věděla, že autorem textu není žádný z jejích kolegů.

Intuitivně tušila, že dokud zůstane v uzavřených prostorách
recepce, bude v relativním bezpečí. Myšlenka jí v hlavě vyta-
nula jako blesk. Popadla klíče a rychlým krokem se vydala ke
dveřím. Nahmatala ten s vroubkovaným krytem, přiložila jej
ke klíčové dírce. Klíč nepasoval. To není možné, zkusila to
znovu. Zase nic. Spěšně v ruce přehrabovala klíče a hledala
ten správný, protože s tímhle se určitě spletla. Jenže vroubko-
vaný povrch byl opravdu jen na tom, který právě zkusila.
Možná kolegyně z nějakého důvodu kryty přehodila, napadlo
ji a rychle vyzkoušela všechny klíče z malého svazku. Do
zámku nepasoval žádný z nich. Odstoupila ode dveří. Pořád
tady má tlačítko, kterým v mžiku přivolá ostrahu z vedlejší
budovy, uklidňovala se. Ale co jim řekne? Ať sem chlapi rych-
le dorazí, protože ji někdo straší po telefonu a internetové
poště? Ano, měla strach, ještě pořád se ovšem cítila dost hrdá
na to, aby se vystavila pocitu zesměšnění kvůli něčemu, co lze
jistě nějak racionálně vysvětlit. Pak jí hlavou bleskla slova kole-
gyně týkající se urgentní situace. Zvedla tedy sluchátko
recepčního telefonu. Místo vyzváněcího tónu však uslyšela
hlas. Nebyla schopná určit, jestli patří ženě, nebo muži. Věděla
ale jistě, co říkal: varovali jsme tě. Dveře výtahu se zavřely.

Strnule v ruce svírala sluchátko a jako zhypnotizovaná

12

upírala zrak k výtahu. Teď už si nemohla dál nalhávat, že
všechny ty divné zvuky a stíny byly jen výplodem její fantazie.
Každou zdejší probdělou noc se je úporně snažila ignorovat,
později bagatelizovat a racionalizovat, až sama uvěřila tomu,
že neexistují. Proč jen na tomhle zatraceném místě zůstávala?
Proč neodešla hned, jak poprvé ze tmy zaslechla šeptat své
jméno? Cítila, že se brzy rozpláče.

Ale na pláč nebyl čas, teď musí jednat. Rozhodla se
okamžitě, přivolá ostrahu. Něco jim navykládá. Poví třeba, že
se stala obětí nejapného žertu, že jí z horních pater neustále
někdo volá – zřejmě opilí kluci z internátu – a že by chtěla, aby
se na ně došli podívat a urychleně zjednali klid. Řekne jim
cokoliv, hlavně, aby ihned přišli! Vrhla se k tlačítku a silně jej
stiskla.

A tehdy to uviděla. Dveře výtahu se znovu začaly otevírat.
Na koberci před ním se objevil otisk nohy. Krátce na to druhý,
třetí. Stopy neomylně mířily ke dveřím, které se jí nepodařilo
zamknout. Teď už se vzlykům neubránila. V tom jí myslí pro-
létl spásný nápad. Popadla svoji tašku a veškerý její obsah
vysypala na podlahu. Rychle přehrabovala věcmi, ale jen
marně hledala svůj mobil. Zapomněla ho doma, když ve
spěchu opouštěla byt a běžela na autobus.

V panice otevřela skříň a hledala cokoliv, čím by se mohla
bránit neviditelnému útočníkovi. Bude bojovat! Ale jak? Snad
prostěradlem, polštářem nebo dekou?! Začala křičet. I když
byli nejbližší lidé ubytovaní tři patra nad ní, třeba přeci jen
něco uslyší a přijdou na pomoc. Když se jí dotkly neviditelné
ruce, divoce vykřikla naposledy. Hlas se jí zlomil. Bezmocně
přihlížela, jak ji neznámá síla vleče k výtahu. Poslední, co
viděla, než se dveře dovřely, byla potemnělá recepce. Na dis-
pleji se objevila červená číslice osm. Budova má ale jen šest
pater! Výtah se pomalu rozjel vzhůru. Pak ztratila vědomí.

Když se probrala, stále se nacházela v kabině. Dveře však

13

byly otevřené, výtah zastavil v cílovém místě. Ale kde to bylo?
S námahou se postavila. Chvíli otupěle zírala na displej, kde
blikalo číslo osm. Začala zuřivě mačkat tlačítka. Nic se však
nestalo. Ať stiskla kterékoliv z nich, dveře se nezavíraly a kabi-
na zůstávala nehybná. Po tvářích jí stékaly slzy. Upírala zrak do
tmy před sebou. Neviděla nic, jen černo. Sesula se na podlahu
a schoulila do klubíčka.

Tělem jí otřásaly mohutné vzlyky. Najednou uslyšela
zazvonění. Zaplavila ji vlna naděje. Netušila sice, kde se
nachází, ale jestli tady je telefon, jestli sem někdo volá, možná
o ní vědí, možná ji zachrání! Nejistě vykročila do tmy. Někde
v prostoru před ní se ozvalo tiché cvaknutí. Mdlé světlo ozáři-
lo malou místnost a dopadlo na recepční pult. Stěny byly
poseté obrazy. Ne, spíš fotografiemi. Všechny zobrazovaly
tváře jakýchsi starců. Telefon pořád vyzváněl. Třesoucí se
rukou zvedla sluchátko, přiložila jej k uchu a hlas, který dnes
už jednou slyšela, zastavil tlukot jejího srdce.

„Vítej na recepci. Tvoje směna začíná a bude trvat navždy.“

14

Monika Pospíšilová

Narodila jsem se v Liberci, kde se mi již dvacet pět
let líbí žít. Odmala jsem milovala příběhy. Naučila
jsem se číst ještě před nástupem do školy, abych
mohla hltat knížky plné pohádek. Na babiččině
psacím stroji vznikala má první díla, která se jen
hemžila zvířaty, vílami a duchy. K napínavým
příběhům jsem prvně přičichla na střední škole.

Tam jsem se seznámila s prokletými básníky, jejichž díla mě fasci-
nují dodnes. Právě tehdy jsem se také začala více věnovat psaní.
V knihkupectví, kde jsem několik let pracovala, jsem byla knihami
obklopená každý den a ve volných chvílích tajně s chutí nahlížela
do těch, které mě oslovily anotací nebo třeba zajímavě vyvedenou
obálkou. Nyní dokončuji studium na vysoké škole, a tak převládá
četba odborné literatury. Ráda se od ní ovšem nechám odlákat
pěknou knihou, ideálně s prvky fantastiky. Důležitá je pro mě
uvěřitelná psychologie postav a příběh, který dokáže vyvolat
touhu k dalšímu hloubání a přemýšlení. Co se thrilleru týče, ten
podle mého tvoří především napjatá atmosféra a volný prostor pro
čtenářovu fantasii. Oceňuji nakladatelství, která se snaží dát šanci
mladým autorům, a mohu k nim říci jen jediné – více takových!

15

Třetí povídka Věra Kadlecová
Iluzionista

Po paměti za sebou zašátrala a zaklapla budík, který zazvonil
snad ze zvyku, a unaveně se posadila na posteli. Další den,
s nímž si neví rady. Z velkolepých plánů na oslňující život v záři
dokončeného projektu nezbylo nic. Vlastně ano. Ztroskotané
manželství, odcizená dcera a… dluhy. Těžko říct, co ji v beze-
sných nocích drásalo nejvíc. A samozřejmě Honza. Bídák,
který to celé vymyslel, přemluvil ji, aby odhodila zbytečné
předsudky a postavila se díky jeho geniálnímu nápadu na
vlastní nohy. Jí, které v životě nic nechybělo. Měla výborného
manžela, chytrou a krásnou dceru a svoji práci, která ji bavila
a naplňovala. Zadrž, kruci! Co to meleš? Proto jsi začala trávit
ve firmě nejen večery, ale i víkendy, kašlala jsi na rodinu
a posléze podlehla charismatu toho šmejda, který tě zaujal
nejprve odbornou erudicí a nakonec svými fyzickými přednos-
tmi? Manžel se s tebou rozvedl a dceru si vzal s sebou, pro-
jekt, na který sis vypůjčila balík, zkrachoval a Honza se na tebe
nejen vykašlal, ale navíc zmizel neznámo kam. Houby platné
ti bylo všechno tvoje vzdělání a inteligence, protože jsi naletěla
jak v hodně banálním filmu, jako pipina bez mozku
a zkušeností. Máš, cos chtěla. Mizernou, studenou garsonku,
za kterou platíš vydřidušský nájem a dluhy. To poslední jí
připomnělo, že by se měla konečně zvednout a zkontrolovat
email. Dny bez chuti a zápachu trávila rozesíláním životopisů
a sháněním práce. Jakékoli. Hlavně za dost peněz, aby mohla
pořádně splácet a začít se znovu ucházet o svoji patnáctiletou
dceru, než bude pozdě. Zatím si skromné životní náklady
zajišťovala večerní výpomocí v jedné knajpě, kde roznášela
půllitry věčně nameteným štamgastům a se zatnutými zuby

16

snášela jejich oplzlé poznámky. Jejich oprsklost rostla přímo
úměrně s přibývajícími čárkami na pivních táccích, ale aspoň jí
dávali slušná dýška. Jí, s vysokou školou a slibně našlápnutou
kariérou! No, teď jsi bez perspektivy, ale snad ne ještě bez
naděje, uzavřela chmurnou debatu se svým nitrem.

Čím to, že ji poslední dobou spánek spíš vyčerpává, než by
jí poskytoval úlevu a zapomnění. Iveta se protáhla, rychle
navlékla župan přes tenkou noční košili, nazula pantofle
a zapnula notebook, jedinou cennější věc, kterou po svém ži-
votním krachu zachránila. Než se počítač zahřál, uvařila si
v konvici vodu na kávu a připravila si turka z té nejlevnější
směsi, kterou v supermarketu našla.

Jasně, zase nic, co by stálo za řeč. Děkujeme, ozveme se…
atd. Znechuceně míchala kávu a přelétala očima došlou
poštu. A hele, přece něco! Adresa odesílatele – magieakou-
zla.com – ji zaujala. Byla sice ve složce Hromadné, kam padají
všechny nesmyslné nabídky, ale… Nedočkavě email otevřela
a užasle četla:

„S touto nevšední nabídkou oslovujeme všechny vysoké,
štíhlé, elegantní a sofistikované dámy! Bohužel nám těsně
před započetím šňůry vyprodaných představení onemocněla
asistentka našeho mága a iluzionisty mistra Daniela Bureše a
my nutně potřebujeme její funkci adekvátně nahradit. Jak jistě
chápete, tlačí nás čas, přesto je nutná minimálně jedna zkouš-
ka k otestování Vašich schopností. Za výjimečnou příležitost
velmi zajímavá odměna a možnost další spolupráce. V případě
zájmu s důvěrou volejte číslo…."

Iveta zamyšleně četla zvláštní inzerát pořád dokola. Co
může ztratit? Zaplivanou hospodu, kde na ni sahá kdejaký
obejda a ona mu nemůže dát ani facku? Stejně teď slouží
krátký týden, takže má dva dny volna. Snad jí ještě zbývá
dostatek zdravého rozumu, aby vycítila podvod nebo nějaký
nesmysl, ne? A nakonec, určitě tam bude spousta lidí a utéct

17

může vždycky. Zhluboka se nadechla a sáhla po mobilu.

Tak tady by to mělo někde být. Iveta se rozhlížela z nástupního
ostrůvku na opačném konci města, kam před chvilkou dojela
tramvají a mačkala v dlani papírek s načmáranou adresou.
Mužský hlas v telefonu, který se představil jako „Vrbský, ma-
nažér pana Bureše“, byl příjemně melodický, poněkud hlubší
a zněl velmi kultivovaně, což podpořilo její víru, že koná
správně. Panu Vrbskému mohlo být podle hlasu tak mezi
padesátkou a šedesátkou, určitě nemluvila s žádným mladým
zajícem. Zdvořile ji požádal, aby se dostavila do divadélka „Za
rohem“ ve čtyři hodiny odpoledne téhož dne a svoji žádost
zkonkrétnil jedinou prosbou.

„Má drahá, oblečte si prosím buď nějaký slušivý kostýmek
nejlépe v pastelové barvě, nebo koktejlky v délce nad kolena.
Samozřejmě – pokud mé přání nepřesahuje vaše možnosti.“
Trochu se pozastavila nad oslovením „má drahá“, ale pak
v duchu konstatovala, že pan manažér je patrně ze staré školy
a jeho věk ho k takovému oslovení opravňuje. Rozhodně to
neznělo nevkusně nebo vlezle. Nad požadovaným oblečením
se jí spíš ulevilo, protože tak nějak soukromě předpokládala,
že bude chtít, aby se objevila v plavkách. Ne, že by se měla za
co stydět. Dříve intenzivně sportovala a na její vysoké, štíhlé
postavě to bylo dosud znát. Neskromně si pomyslela, že pro
tento účel dokonale vyhovuje. Prostě – pan Vrbský si hned
získal její důvěru a do tramvaje nastupovala s příjemným
lechtáním v žaludku a v očekávání zajímavého setkání s lidmi
„od kumštu“.

Už po pěti minutách rychlejší chůze se přesvědčila, že
nabrala správný kurz. Blok starých, spíše nižších činžovních
domů s místy oprýskanou omítkou ji rozhodně nepřesvědčo-
val o tom, že by se nacházela na nejlepších městských
adresách, ale vyloučenou lokalitou to tu také nezavánělo.

18

Divadlo „Za rohem“ ji přivítalo omšelou fasádou a těžko čitel-
ným nápisem nad bytelnými dveřmi. Diváky ničím nelákalo,
dokonce vypadalo, jako by ho někdo uzamkl dobře před
deseti lety. Iveta zůstala zaraženě stát, ale v okamžiku, kdy se
odhodlala vzít opatrně za kliku, dveře se otevřely a ona
uviděla na vlastní oči člověka, kterému patřil ten úžasný bary-
ton.

„A… vítám vás, paní Heimová a jsem velmi rád, že jste při-
jala naše pozvání. Myslím, že nebudete své nové zkušenosti
litovat.“ Příjemně se usmál, pokývl hlavou, otevřel dveře
dokořán a s rozmáchlým gestem jí ukazoval směrem do
tmavé chodby.

„Dobrý den,“ spíš zašeptala, než řekla a trochu zaraženě
učinila první krok. V chodbě bylo opravdu velké přítmí, byla
dlouhá a s nízkým stropem. Osvětlovaly ji pouhé dvě žárovky
vydávající mdlé a slabé světlo. Podlaha i zdi byly polepeny
tmavě šedým kobercem, místy potrhaným a znečištěným skvr-
nami. Ve zdech byly ještě tu a tam zatlučené skoby nebo hře-
bíky, patrně pozůstatky po plakátech a sděleních, které dříve
diváky zvaly na jednotlivá představení. Celkově to působilo
velmi chmurně a Iveta zaváhala. I samotný pan Vrbský
vypadal, jako by do takového prostředí nepatřil. Co mohla za
těch pár okamžiků posoudit, distingovanému ústnímu proje-
vu nezůstával jeho vzhled nic dlužen. Věk odhadla lehce přes
šedesát, měl delší, husté a notně prošedivělé vlasy zastřižené
na mikádo, na sobě černý elegantní rolák a černé kalhoty.
Velmi charismatický obličej s vysedlými lícními kostmi a silnou
bradou dokreslovaly jiskrné šedé oči s obočím v mohutných
obloucích. Připomínal filmovou star nebo také šíleného vědce.
Co shledala nejzvláštnějším bez ohledu na prostředí, kde se
vyskytoval, budila jeho osobnost stejnou důvěru jako hlas.
Jejího váhání si okamžitě všiml.

„Má drahá, nenechte se zmást tím nelichotivým okolím

19

a neposuzujte prosím podle něj naši důvěryhodnost a solid-
nost. Divadlo je zavřené už několik let, chátrá a pan majitel
nám velkoryse dovolil, že zde můžeme zkoušet. Pojďte prosím
za mnou, za okamžik se přesvědčíte, že je všechno zcela jinak,
než na první pohled vypadá.“ A skutečně. Z nevlídné chodby
prošli okolo šatny miniaturním předsálím, kde dosud stály tři
vysoké kulaté stolky, přímo do nevelkého sálu s pódiem
a skromným hledištěm. Jeviště bylo na rozdíl od zbytku nasví-
ceno dobře a první, co Iveta spatřila, byl jakýsi konferenční
stolek nadprůměrných rozměrů v barvě tmavého dřeva a na
silných podstavcích. Mezi nimi byl zdánlivě volný prostor, ale
Iveta vytušila, že se jedná o iluzi na objevování či naopak
mizení a pocítila příjemné mravenčení v zádech. Okolo byly
různé rekvizity, které si většinou pamatovala z dětství, když
několikrát s matkou navštívila kouzelnické představení. Pan
Vrbský jí pokynul k jevišti a ona vzala na vědomí dva další
muže. Jeden se pravděpodobně zabýval přípravou rekvizit
a kulis a druhý byl zaručeně samotný mág. Tak tomu se má
pokusit asistovat. Byl vysoký a rozložitý, měl kudrnaté špinavě
blond vlasy a pod nosem legrační knír. Na dálku by nepochyb-
ně působil jako bodrý sedlák, kdyby ovšem nebyl oděn do
černého fraku a bělostné košile se zvednutým naškrobeným
límcem, vylepšené obrovským fialovým motýlkem. Na rukou
měl bílé rukavice a držel za oba konce kouzelnickou hůlku.
Když uslyšel hluk, otočil se a zeširoka se usmál.

„Pojďte tudy, má drahá,“ dirigoval ji pan Vrbský k postran-
ním schůdkům vedoucím na jeviště. Najednou ji napadlo, že
není vše, jak má být, a příjemné mravenčení z očekávání
nevšedního zážitku vystřídal strach. Zastavila se.

„Jak to, že jsem tu sama? Na ten váš inzerát přece musely
odpovědět tucty žen, nejenom já,“ zeptala se poněkud příkře
a tázavě hleděla do překvapeného obličeje svého průvodce.
Zdvihl obočí údivem, ale pak její námitku neochotně připustil.

20

„Ano, bylo vás samozřejmě víc,“ řekl a vrátil se několik
kroků zpět k ní. „Ale posuďte sama, bylo by vám příjemné
zkoušet věci, které neovládáte před ostatními adeptkami?
Myslíte, že by bylo moudré, abyste navzájem hodnotily své
výkony? Že by vám třeba nebylo líto, když bychom nakonec
vybrali jinou dámu, která podle vašeho úsudku byla horší než
vy? Nestyděla byste se před ostatními?“ V očích mu hrály
veselé ohníčky a mezi řečí jí jemně položil ruku na rameno.
„Věřte zkušenému muži, má drahá, ženy bývají háklivé na
takové věci. Takhle je to lepší. Každou adeptku jsme pozvali
na určitý čas. Je to přece casting. Jedna každá z vás si vychut-
ná svou jedinečnost. Můžeme pokračovat?“

Iveta usoudila, že má pravdu a trochu se zastyděla, že ji muž
musí poučovat o ženských povahových stránkách. Vycupitala
za ním po schůdcích tak rychle, jak jen jí to úzká sukně cit-
rónově žlutého kostýmku dovolovala. Vysoký blonďák se
nepřestával usmívat a se zájmem si ji prohlížel. Rychle stáhnul
rukavice a řítil se k ní s napřaženou pravicí. Trochu couvla, když
před ní zabrzdil, ale jeho výraz byla tak bezelstný, že se musela
usmát také. Uchopila nabízenou ruku a potřásla jí.

„Iveta Heimová,“ představila se a přemýšlela, jestli jí jeho
drtivý stisk nezanechá na dlani modřiny.

„Daniel Bureš, krásná dámo. Moc mě těší, že si budu moct
zkusit s vámi spolupracovat,“ pronesl rozverným tónem,
uklonil se a konečně pustil její ruku. „Všechny mé triky
k vašim službám,“ dodal a šibalsky na ni mrknul. Ivetu tváří
v tvář tomuto dobráckému hromotlukovi opustily všechny
pochybnosti a obdařila ho zářivým úsměvem, o kterém věděla,
že jí velmi sluší. Pan Vrbský vedle ní tleskl a přerušil jejich
souznění, patrně proto, aby je oba vrátil do reality a k pravé-
mu účelu její přítomnosti v divadle.

„Jsem špatný hostitel, ani jsem se vás nezeptal, zda vám
mohu nabídnout kávu nebo čaj?“

21

