

TŘETÍ KAPLE

Karel C. Grig


KNIHA ZLÍN
2012

Copyright © Karel C. Grig, 2012
Illustrations © Markéta Hlinovská, 2012

ISBN 978-80-87497-49-4

45

Odbočil jsem z hlavní silnice hned za tabulí s názvem obce a jel chvíli volnou krajinou do vrchu. Flódova usedlost, nebo spíše vysoká zeď, která ji obklopovala, se ale přehlédnout nedala. Ujel jsem pár stovek metrů a náhle tu trůnila přímo před mými světly, trochu přízračně, jako filmová rekvizita, stranou od cesty, na návrší nad údolím řeky, ve které se ještě odrážel světlejší pruh oblohy na západě. Nejbližší stavení ležela, podle světýlek v oknech, hluboko pode mnou. Zastavil jsem před vraty, nechal světla svítit a vystoupil jsem z vozu. Za zdí se rozštěkal pes a vzápětí druhý. Šel jsem k těžkým, plným, dřevěným vratům. Visel na nich černý kovový zvonec s koženou šňůrou. Do řevu psů jsem zazvonil a štěkot se změnil v běsnění. Napadlo mě, že pokud to není Flódova chalupa a vrata se otevrou, možná se mi stane úraz. Zahájil jsem raději ústup zpět k autu, ale pak se ozvalo několik krátkých povelů, psi ztichli, ve vratech se otevřela malá dvířka a ve světle reflektorů stál nepříjemně se tvářící Flóda.

„Kdo je?“ vyštěkl neméně hrubě než předtím jeho psi.

„To sem já, vole.“ Neznělo to moc jistě, ale Flóda hned roztál, mávl mi na pozdrav a otvíral. Vjel jsem dovnitř, on za mnou zavřel, a když jsem z auta obezřetně vystoupil, podali jsme si ruce. Tady už světlo svítilo.

„Psi sou zavřený, neboj. Tak si přece jen dorazil, jo? Rád tě vidim, fakt. Myslel sem si, že se na mě vykašleš. Počkej, stůj chvíli, já tě seznámim.“ Šel k velké kleci postavené u zdi, něco zasyčel a otevřel dvířka. Vyřítily se na mě dvě obludy, ale těsně přede mnou se zastavily a pak mě počaly obíhat, pozorovat a očuchávat. Na pohled to nebyli hezcí psi. Sukovitě svalnatými těly, širokými tvářemi s krátkými spláclými čumáky se širokými nozdrami, znetvořenýma krátkýma ušima a mírně zešikmenýma očima působili děsivě.

„Ten tmavej je Džimeček a ta světlejší je Gledyska. Teď už ti nic neudělaj, ale radši je nezlob.“

Neměl jsem v úmyslu je zlobit.

„Co je to za hezké pejsky, Flódo? Takovou rasu jsem ještě neviděl.“

„To si taky nemoh vidět. To je tak zvanej Flódův obranář.“ Chechtal se přitom jako blázen, až jsem se taky rozesmál. „Netvař se tak, vole, nebo chcípnu. Voni jen tak blbě vypadaj. Jinak sou hodný, vopravdu. Už je večer, nechám je venku. To víš, sem tady na samotě, bez nich bych se tu necejtil dobře. Tak poď, ať tě uvítám,“ táhl mě dál. Uvědomil jsem si, že za obvodovou zdí je ještě jedna silná zeď s vraty a až za nimi je dům. Dům ale není správný výraz pro to, co se přede mnou proti temné obloze objevilo. Flóda mě následoval, když jsem stavbu v ohromení obcházel. Z hlubokého příkopu tu vyrůstaly dva nestejně široké válce, ležící jeden na druhém. Ze spodního, kamenného, o průměru možná deseti jedenácti metrů, se do čtyř světových stran, na půdorysu kříže, vysouvaly mohutné hranolovité arkýře, které tvořily oporu patru hornímu, dřevěnému, rovněž ve tvaru válce. Patro bylo vysunuté přes obvod spodního válce, ale nedosahovalo vnějšího okraje arkýřů. Střechu jsem neviděl. Mohla být v mírném sklonu, ale mohla také tvořit terasu. V pláštích obou válců byly proraženy okenní

otvory, některé úzké jako střílny, a všechny do tmy zahrady tlumeně svítily. Spodní kamenný válec navíc vyrůstal z hlubokého příkopu a do dveří, umístěných v jednom z arkýřů, se od okraje příkopu stoupalo dřevěným schodištěm. Nic podobného jsem nikdy neviděl.

„Flódo, netušil jsem, že žiješ v pevnosti. Takhle už to bylo, nebo to je snad tvoje dílo?“

„Trochu sem tomu pomoh, ale v podstatě to takle bylo. Je to stará rodinná usedlost, jestli tě to zajímá, můžu ti o ní někdy vyprávět. Taký proto sem se vlastně dal k těm památkářům, abych si to moh sám schválit,“ chechtal se. „Vrazil sem do toho prachů, to si vůbec neumiš přectavit, ale cítim se tu dobře. Až tudy potáhnou zdivočelí Pražáci, tak nemaj šanci.“

Vystoupili jsme po schodišti ke vstupním dveřím a vešli zádveřím do otevřeného obytného prostoru. Ve výšce asi čtyř metrů obíhal a zužoval celý vnitřní obvod válce ochoz patra. V arkýři na protější straně, za otevřeným krbem, se vinulo schodiště, stoupající nahoru na ochoz a vedoucí zřejmě i někam dolů. V prostoru byl zavěšen mírně nakloněný velký kříž s umučeným Kristem. Vyšli jsme na ochoz, odkud byl přístupný prstenec místností. Flóda mi ukázal, kde budu spát, a když jsem protestoval, že musím ještě ten večer domů, upřímně mi vynadal a já to vzdal. Vyběhli jsme ještě na střechu. Byl tu opět po obvodu široký ochoz s neuvěřitelným výhledem na údolí a uprostřed se zvedal jehlan, téměř celý ze skla, který ve dne osvětloval vnitřní prostor válce. Došel jsem si do auta pro tašku s věcmi, kterou pro takovou příležitost vozím pořád s sebou, a Flóda zatím dole v kuchyni, umístěné v dalším z arkýřů, oddělené těžkými dveřmi a vypadající spíš jako alchymistická laboratoř, připravil něco k zakousnutí. Sedli jsme si u otevřeného krbu, březová polena pomalu trávil oheň, já se fascinovaně rozhlížel domem a na střídačku s Flódou vyhrabával z paměti

střípky společně zažitých příběhů. Některé jsem si vůbec nevybavoval, jakkoli jsem se jich, podle něho, prokazatelně zúčastnil. Mimo jiné mi potvrdil, že byl skutečně při tom, když jsme vyklízeli archiv, a taky si tenkrát něco odnesl.

„Mimochodem, máš to eště?“ ptal se mě. „Byly to docela zajímavý věci, koupil bych to vod tebe. Vobešel jsem vo-statní, ale Karel je mrtvej, to asi víš, ne? Jeho žena o ničem nevěděla. U Jiřiny a Zdenky sem uspěl, vobě si to skova-ly.“

„A prodaly ti to?“

„Jířa nechtěla, tak sem jí nenutil. Jen sem si to vofotil. Zdenka si dala říct. Ty to máš?“ znovu se zeptal.

„Asi bych to měl někde mít, ale nemám tušení, kde to hledat.“

„To máš tak velkej barák?“

„Barák mám malej, ale bordel v něm velkej kamaráde.“

„No, dybys na to káp, tak víš, co sem ti řek. Nabídka platí, je to můj kuň, to víš.“

Dali jsme pár piv, Flóda si je řezal nějakou údajně zá-zračnou stoletou vodkou, to jsem odmítl, pak jsme ještě vypili skoro celou láhev Johnyho Walkera a občas jsme se střídali na záchodě, který se vešel do arkýře vedle zádveří.

„A co naše Vittie? Jak se jí daří? Jak si s ní daleko? Vidá-te se?“ překvapil mě najednou.

Vyprávěl jsem mu, co se mi před deseti dny stalo.

„Jó ták, ták ty si s ní byl dókónce v Páříži?“ protahoval slova. „Tý vole, vidíš, a to bych do tebe neřek. Tys měl pře-ce dycky tu svou drobnou, černovlasou holčičku. Vim, že se mi líbila, a taky vim, že ty si jinak na holky moc nebyl. Nebo ses tak aspoň tvářil. Pak sis jí přece i vzal, byl sem na vaší svatbě, ne? A máš s ní děti. Nemáš výčitky? Co Bůh spojil, člověk nerozlučuj. No promiň, to je jen tvoje věc. Jesli si Vittii slovil, tak to si teda docela dobrej.“ Vyvalil na mě modré oči.

„Flódo, co to kecáš? Sám jsi mi říkal, že je na sex a že to dělá s každým, tak by tě to nemělo překvapovat, ne? A co Bůh spojí, tak to občas zase rozpojí a spojí jinde. Jestli to je zrovna moje vina, tak máš pravdu, že s tím si občas lámu hlavu. I ty výčitky mám, to se ti přiznám.“

„Tak to jo, jo, jo... Jak říkám, promiň. A tamto že sem fakt říkal? Tak to sem asi kecal. Dyt' já vo ní vůbec nic nevím.“

„Ale do školy s tebou chodila, to jsi, doufám, nekecal?“

„No jó, chodila. Chvíli. Přešla k nám vodněkud. S nikym se ne bavila, to sem ti už říkal. Jinak ale fakt nic nevím.“

„A o tom pořadu v televizi, vzpomínáš si, jsi mi něco zjistil?“

„Jo vo tom Kárlštejnu? No jó, vidíš... Vzpomněl sem si na tebe, věř mi, ale nebyl nák čas ani příležitost. Ptal sem se tak vokolo, ale nikdo vod nás si to už moc nepamatoval. Byly to stejně jen kecy. Vo tom se už všechno dávno ví. Duševní zvrátky mejch idiotskejch kolegů. Pusť to z hlavy.“

„Flódo, Třetí kaple, neříká ti to něco?“

„Třetí kaple? Kaplí je všude jako hnoje. Co to má bejt? Jo počkej, to ti řekla vona, že jo? To tenkrát povídal ten kluk, no jo. Ale to je hovadina, naprostá hovadina. Doufám, že to nebereš vážně. Co ti vo tom povídala?“

„Jenom to, že s tím pak ten kluk snad měl nějakej průšvih.“ Zvedl jsem se a šel k oknu. Venku už byla úplná tma.

„Flódo, řekni mi, jak jsi to myslel s těma zdivočelejma Pražákama? Že nemaj šanci...“

„Tak hele, pozor, todle teda žádná prdel není, z toho si srandu nedělej. Jestli ti to nedochází, tak seš vůl, vole!“

Vrtěl jsem hlavou.

„Tak především sem soběstačnej,“ očička mu zasvítily. „Aspoň na chvíli, než se to přežene. Copak ty nevidíš ten těžkej průser vokolo? Jak málo stačí, aby se to všechno se-

sypalo? Nepude eletrika, všechny ty posraný počítače se kousnou, nic nebude fungovat, nebude benzín, kšefty se vyprázdněj a prachy nebudou mít žádnou cenu. Pak vyhledověli Pražáci vytáhnou na všechny strany a budou rabovat. Jenže já sem na ně připravenej, u mě nemaj šanci. Pustim psy, vytáhnou arzenál a uvidíš.“

Chechtal jsem se mu. „Flódo, ty jsi magor. Tak kvůli tomu se tu tak opevňuješ, jo?“

Zvázněl. Očička mu pořád svítila.

„Já to myslím naprosto vážně. Neříkej mi, že to nevidíš, neješ přece blbej. Ty signály sou jasný, de to všecko do prdele. Dyž si může dneska každej blbej idiot žít líp, než si dřív žila knížata, a eště je mu to málo, dyž si navíc eště myslí, že na to má právo, tak co můžeš čekat?“