

Kdyby: Křimičáci do trojky

Petr Čech

“Jsem něžný, jsem krutý, ale jsem život. Pláčeš. I v slzách je síla, tak jdi a žij.”

Neznámý

Plzeň, 2028

ANTIK:

**Analytický Nezávislý Tradiční Inteligentní Komunikativní
manželský poradce**

„A on mi byl nevěrný.“ Katka a Petr seděli na pohovce a sledovali znuděný výraz nejlepšího manželského poradce ve městě. Katka byla pěkně našťvaná. Petr přemýšlel, jestli ji vůbec někdy viděl tak našťvanou. „Byla alespoň pěkná?“ Nejlepší manželský poradce ve městě se tu otázku snažil položit pouze Petrovi a co nejdiskrétněji. „Byl mi nevěrný a s blondýnou!“ Vykřikla Katka, až se nejlepší manželský poradce ve městě lekl. „Vy máte něco proti blondýnám?“ Obořil se na ni a jeho výraz již nebyl tak znuděný. Vlastně se začínal dobře bavit. „Ne.“ Katka tuhle otázku v podstatě vůbec nečekala. Ale i nejlepší manželský poradce ve městě byl jen ... *chláp*. Seděl za konferenčním stolem a něco si neustále tůkal do notebooku se samolepkou tučňáka, která pro něho byla poslední vzpomínkou na dávnou počítačovou minulost.

„Takže vám vlastně na blondýnkách nic nevádí?“ Vystřelil další ostrou otázkou. Katka se zamyslela. „Ne.“ „A líbí se vám?“ Luxusní kancelář se rozlehl téměř hysterický křik. „Ale o to tu přece nejde! Jde o to, že se s ní vyspal!“ „Ale jinak se vám blondýnky líbí.“ „A byla to moje kamarádka. A jenom proto, že měla větší prsa!“ Hysterický křik pozvolna přecházel v depresivní kuňkání. „Kdy se to stalo?“ „Před dvaceti lety.“ Poprvé promluvil Petr. „A od té doby nic?“ Manželský poradce pokračoval v mistrovsky vedeném křížovém výslechu. „Nic.“ Zavrtěl hlavou Petr. „Už vám nedala?“ „Ale ona by dala! Kdyby ho nezavřeli! Dvacet let!“ Katka prstem šťouchla do Petra a on jí to oplatil. Manželský poradce se zaujetím sledoval jejich slovní i fyzické pošťuchování, jeho mysl se ale toulala dávno v minulosti...

...„A vidíš támhle tu hvězdu?“ *Míra stál uprostřed cesty a oběma rukama máchal směrem k nebi.* „Tak k ní bys letěla tisíc let!“ *Petra, jeho tmavovlasá přítelkyně, se snažila předstírat zaujetí. Chtělo se jí na záchod a trochu se jí točila hlava.* „A kdybys na ní stála, tak k té další bys letěla milion let.“ *Odmlčel se.* „A vidíš támhle tu hvězdu?“ *Ukázal na druhou stranu oblohy za jejími zády.* „Tak k ní bys letěla dvacet tisíc let. A kdybys na ní stála, tak ke všem ostatním hvězdám bys zase letěla hrozně dlouho.“ *Petra si povzdechla. Svoji znuděnost již nedokázala skrývat.* „A vidíš támhle tu hvězdu?“ *Petra pohlédla na oblohu a počítáním hvězd se snažila získat představu o čase, který Mírova přednáška zabere. Tu noc byla úžasná viditelnost. Kdyby jen byl o trošku větší romantik, místo toho rozhazování rukama.* „Hvězdy jsou krásné.“ *Povzdychla si*

a Míra nečekaně přerušil svoji nekonečnou smyčku. „Krásné?“ Nevěřičně opakoval její poslední slovo. „Hvězdy jsou věda. Víš miláčku, nejsou to jen obyčejné tečky na obloze. Ve skutečnosti jsou tak obrovské, že kdybys na jedné z nich stála...“ Opět nabíral tempo. „To prostě nemůžeš říct, že jsou krásné?!“ Petra ani nevěděla, kde se v ní objevil tak velký výbuch hněvu. „Jsem utahaná, chce se mi spát a chci si nechat zdát sen o někom, kdo má smysl pro romantiku!“ Na okamžik mezi nimi zavládlo ticho. „Aááá...“, Míra vydal zvuk připomínající podlouhlé á... „kdybys stála támhle na té hvězdě...“ Nerušeně pokračoval. Ale ne, Petra se rozhodla, že se s tím musí něco udělat. To, co je pro ni krásné a čeho si váží, pro něho je jen zajímavé a vědecké. A to, co ji neskutečně nudí, programování, počítače, elektronika, auta, věda, Míra... Možná si uvědomila něco, co nechtěla vědět. Pak se otočila a sama se vydala na dlouhou cestu k domovu...

...„Za spaní vás neplatíme!“ Petr se naklonil a zavřel poradcovi prsty v notebooku. Míra vytřeštil oči a předstíral, že to ani trochu nebolí. „Za co jste seděl, Petře?“ Vrátil se k práci manželského poradce. „Softwarové pirátství.“ Petrův hlas zněl hrdě. „O ano, ta aférka, trochu si na ni vzpomínám. Mistrně provedené, ovšem chytili vás.“ Katka se nadechovala a vypadala, že chce něco říct. „Nejen že krade. Navíc se nechá chytit!“ „A vy jste ráda, že Petr krade?“ Nenechal jí odpovědět. „Bohužel, mám dnes nabitě odpoledne. Kontaktoval mě...“ Znovu otevřel notebook, „kdo si, kdo se jmenuje Máček. Prý právě zjistil, že jeho dítě není jeho dítě. Ale rada pro vás.“ Míra pro zvýšení napětí udělal minutovou pomlku. „Víte,“ mluvil tiše, „myslím, že ještě není vše ztraceno. Vím, že se stále máte rádi. Vaše vzájemná láska je hluboko zakořeněná ve vašich srdcích. Nyní je třeba zapomenout. Zapomenout na malicherné důvody a dávno zapomenuté náhody, které vás přivedli do mé kanceláře. Je třeba zapomenout a pomoci vašim citům, aby se z té hloubky opět vrátily. Milujte se, dělejte to. Dělejte to tak, jak jste to měli nejraději. Znovu navštivte místa, kde jste se poznali nebo která jsou pro vás nějakým způsobem důležitá. Zkuste to znovu, zkuste si vzpomenout na dny, kdy pro každého z vás existoval jen ten druhý. Pak mě znovu navštivte a budeme si o tom vyprávět.“

Ivča ulehla na nepohodlný gauč a snažila se usnout. Občas jí fakt štvla rovnoprávnost pohlaví, které dlouhým a soustavným bojem dosáhly feministky. Kdyby to bylo postaru, teď by na gauči ležel Máček, protože by ho vyhnala z ložnice ona.

Přemýšlela o Adamovi a o tom, jak změnil její život. Možná to byla chyba, neříct to. Neříct to jeho biologickému otci, Michalovi ani Máčkovi, který mu otcem ve skutečnosti byl. A možná byla chyba říct to. Možná to byl mateřský pud. Možná si myslela, že Máček by byl lepším otcem. A proč vlastně? Otázky a odpovědi které se ztratily v mlze přicházejících snů...

...Ivča se zamilovaně dotýkala Máčkova nahého těla. Jeho pevných svalů, líbala jej na prsa a on jí za to vášnivě hladil po zadečku. Cítila jeho sílu, jeho mužnost, tvrdou vášeň a oplácela mu svou. Líbal ji na krk a na rty. Jejich jazyky se setkávaly v nekonečných milostných obětích a jejich rty se dlouho hladily ve vzrušujících dotecích. S Máčkem to bylo tolik jiné, nádherné, dobrodružství. Adrenalin, který jim vždy nadělila jeho malá postel. A stejně dobrodružné usínání. Ivča vždy doslova ležela Máčkovi u novou, stejně jako on ležel u nohou jí. Často tak své milování zakončili polohou 69 a unaveně tak usnuli. Jen jednou. Jen jednou, po romantické večeři. Jen jednou, po mexické pizze s fazolkami. Jen jednou se Máčkovi stala ta nehoda...

...Ivča otevřela oči. Měla špatné sny a špatné spaní na špatném gauči. Vstala a zamířila do koupelny. Chtěla smýt doznívající noční můru, co jí nedovolila spát. Procházela kuchyní, mrkla na hodiny. Bylo už pozdě. Procházela malou chodbičkou, kolem dveří Adamova pokoje. Zastavila se a nahlédla dovnitř. Její syn tam nebyl.

„Chtěla bych být stále jen s tebou, lásko.“ Eva se usmála a políbila Adama na tvář. Před paprsky pouličních lamp se ukrývali v malém křovíčku. Zatím co jeho dlaně se staraly o její zadeček, ona jej něžně hladila po vlasech. „Moc tě miluji miláčku, nemůžu se dočkat, až budeme bydlet spolu.“ Tváří jí na okamžik přelétl náznak úsměvu. V dalším okamžiku ale opět zvažněla. „Naši by to nikdy nedovolili.“ Povzdychla si. „U nás je to stejné. Michal se nemá rád s tátou... vlastně, je to složité.“ Nevěděl co dál říct. „Ani můj táta se nemá rád s Michalem. A protože je vlastně Michal tvůj pravý otec, jsme jako Romeo a Julie.“ Tichou pomlku vyplnily vášnivými polibky. Poté přišly na řadu další polibky a na závěr série něžných pusinek. „A co...“ Začala Eva další větu, „kdybychom se tajně vzali.“ Dokončil ji Adam. „No já spíš myslela jít do parku, najít si tam pěkně schované křovíčko a rozdat si to. Ale tohle taky není špatná myšlenka. Bývali přátelé, možná by se jimi zase mohli stát.“ Vzali se za ruce a zamířili k nedalekému zámeckému parku. Na cestu jim svítily pouliční lampy, měsíc na jasné obloze a ta nejjasnější hvězda, kterou kdy noční obloha spatřila. Její načervenalá záře již po několik hodin vyvolávala zlověstné pocity mnoha astronomů na Zemi.

Ten samý pozdní čas, supermarket a vedení společnosti Mižuland, Křimice

Michal zíral na rozpis směn a nevěřičně kroutil hlavou. „Jirko, ty se to snad nenaučíš. Dvacet let a pořád si sám podepisuješ směny!“ ...

...Michal byl na sebe hrdý. Teprve před několika dny jej povýšili na vedoucího oddělení zeleniny a v práci se mu zatím dařilo. Ve skutečnosti byl jeho život ale plný problémů. Už několik dnů se jeho láska chovala tak ... nevěděl, zda by to dokázal definovat. Ivča měla náhle tak málo času, téměř se spolu neviděli. Začínal pociťovat nepříjemné šimrání sexuální abstinence, ale k Ivče toho cítil mnohem víc. Již dávno nebyla obyčejným flirtem na pár nocí. Stávala se pro něho jistotou, oporou, něčím víc, než by si sám dokázal přiznat. Možná právě proto měl pocit, že Ivču ztrácí a že spolu s ní ztrácí vše co má.

Zamyšleně stál opřený o regál se zavařeninami, když se na něho obořilo jakési nepřátelské postarší bachyně. „Hele mladej, tady ty meruňky se mi nějak nezdají!“ Mávala na něho skleničkou s nezdravě zbarveným obsahem. V Michalově hlavě v tom okamžiku zaznělo jediné slovo. BABA! Ale nezaváhal ani na okamžik, přistoupil k ní a diskrétně jí pošeptal do ucha. „Tak víte co? Chvilku počkejte a já vám je trochu zlevním.“ „No to bych si prosila!“ Zaskřehotala bachyně a vrátila skleničku do regálu. Michal se otočil a zamířil do kanceláře vyhlásit akci na zlevněné meruňky. Byl to jen kousek a ani ten nedokázal překonat, aniž by potkal šéfa. „Tak Michale, co ta pátá liga co mi sem vodíš.“ Michal na něho nechápavě zamžoural. „Jaká pátá liga?“ „No ten maník, Jirka, co jsi ho sem dohodil, pořád si sám podepisuje směny.“ Vrazil Michalovi do rukou červeně proškrtaný formulář. „Kdyby to dělal každej, tak nás, jako šéfy a nadřízený, nebudou potřebovat! Uvědomuješ si, co to znamená? Tak to s ním konečně nějak pořeš!“ Michal jen nevěřičně kroutil hlavou. Chtělo to cigáro, čerstvý vzduch na parkovišti a trochu si pročistit hlavu.

Michal vyšel zadním vchodem u kontejnerů a zapálil si cigaretu. Našel si to správné místočko na sluníčku a labužnický popotahoval z tabákového válečku. „Ahoj Michale.“ Uslyšel za sebou známý hlas, a když se otočil, uviděl Ivču. Její tvář byla nezvykle vážná. V očích se jí blýskaly drobné kapičky slz. „Michale musím ti něco říct. Promiň, nemyslím, že to mezi námi k něčemu vede.“ Mluvila rychle a zároveň vzlykala. Nebylo jí rozumět. „Co to povídáš?“ „Plomin Michahe, nmyslm že to...“ Vzlykala ještě víc a její hlas přešel v podivné kuřkání. Michal mohutně nasál z cigarety a kráčel blíž k ní. „Ivčo, nerozumím ti ani slovo. Musím zpátky do práce.“ „Michale! Beru si Máčka!“ Vykřikla a Michal si zapálil další cigaretu. Cítil, jak se hrouť jeho život. Jak se vytrácí jeho smysl a jeho radost. Nejprve cítil smutek a lítost, vteřiny, možná minuty. Než se z lítosti stal vztek. „Jdi do píci!“ Zašlápl cigaretu a vyrazil seřvat Jirku.

V tom krátkém okamžiku, v těch několika vteřinách vnitřního boje se změnil. Změnil se možná na celý zbytek života a i když těch pár slov dlouho potom litoval a věděl, že ten kdo to řekl nebyl on, ale záchvat vzteku který v něm explodoval, žádnou lítost ke své bývalé lásce necítil...

...„Dvacet let Jirko!“ Michal vyhnal nepříjemné vzpomínky ze své hlavy a dlouze se zadíval na Jirku. Ten se podrbal na naleštěné hlavě. „Říká se dlouhé vlasy krátký rozum. Ty už nemáš žádné vlasy a rozum taky nikde.“ Michal vytiskl celý formulář znovu. „Budeš to muset vypsat znova. Nedá se nic dělat.“ Jirka vzal formulář z tiskárny a podepsal jej. „To si ze mě děláš prdel?“ Michal vytiskl další formulář a Jirka jej opět podepsal. „Poslouchal jsi, co jsem ti říkal?“ „Michale.“ Jirkův hlas zněl vážně. „Co kdybys ze mě udělal ve firmě společníka. Pak bych si mohl směny podepisovat sám a tobě by to ušetřilo práci.“ Michal na něho tupě zíral, po chvíli se ale škodolibě usmál. „Možná by to šlo. Ale abys mohl být mým společníkem, musíme firmě zvýšit zisky.“ Na okamžik se odmlčel. „A abychom firmě zvýšili zisky, budeš mi muset pomoci něco udělat.“ Jirka se opět podrbal. „Co zamýšlíš?“ „Musíme ušetřit. Když před lety zakázali prodej prošlých potravin, museli jsme začít vyhazovat spoustu zboží. A zisky se rapidně snížily.“ „Ty chceš prodávat prošlé potraviny?“ Michal jen přikývl. „Jsi blázen? A co bio skenery a bio čipy a ... Michale, vždyť nás ČOIka zavře na Bory!“ „Tak jednak nezavře nás, ale jen tebe a jednak se to nestane. Mám totiž...“ Michal vstal od svého šéfského stolu a přešel k poměrně odvážnému porno aktu na stěně. Na pohyblivé fotografii byly dvě, slušně vyvinuté striptérky. Blondýnka s překrásným přírodním popředím a předkloněná brunetka s tak akorát mezi půlky pozadím. Michal špičkami prstů několikrát popleskal brunetku po zadku a jazykem olízl prsa blondýnky. Blondýnka na obraze zavzdychala: „Přístup povolen.“ Poté se obraz zasunul do zdi a odhalil malý trezor. Michal z něho vyndal láhev s namodralou tekutinou a injekční stříkačku. „To z potravin vymaže geneticky uložené informace o trvanlivosti. Musíme tím naočkovat prošlé zboží. Bezpečnostní detektory zkaženosti by jej pak neměly odhalit.“ Jirka nevěřicně zíral na malou lahvičku. „Kde jsi to sehnal?“ Michal se tvářil tajemně. „Nemůžu prozrazovat své zdroje. Měl bys začít, pokud tedy chceš být mým společníkem.“ Jirka popadl modrou láhev, injekční stříkačku a vyrazil do hlavního skladu.

Katka s Petrem leželi na vyhřívané termodece a hleděli na noční, jasnou oblohu plnou hvězd. Voda v řece příjemně bublala a navozovala uklidňující pocity. Pocity, které poprvé poznali dávno před lety, v dobách, kdy se na tomto místě scházeli a milovali. Dávno uteklé roky krajinu změnily. Nedaleký zámek byl dávno zrekonstruován, stejně jako hospůdka u řeky, a pole které se změnilo v travnatou louku. Vznikla zde historická rezervace a relaxační centrum, které dodnes využívaly milenecké páry pro svá erotická dobrodružství. Jejich tiché, vzrušené vzdechy bylo to jediné, co dokazovalo jejich přítomnost.

Oba zde jen tak leželi a hleděli na oblohu. Mlčeli, nebo možná čekali, kdo promluví jako první. „Skoro se to tu nezměnilo.“ Prolomil ticho Petr. „Tenkrát to tu bylo hezčí.“ Odpověděla Katka. „Udělal jsi to?“ Petr mlčel. „Vyspal ses tenkrát s ní? Doopravdy?“ Petr nic neříkal. Mlčel a jeho mysl se zatoulala do dvacet let vzdálené minulosti...

...Ivči rodiče vlastnili chatu nedaleko Hracholuské přehrady. Nebyla to žádná vila zplozená podnikatelským barokem, byl to patrový srub s přiměřeně luxusním vybavením. Dřevěná suchá toaleta ve stylu vesnické kadibudky, ohniště, terasa s posezením a překrásným výhledem na řeku. Ten rok bylo horké léto, plné prosluněných dní, které přímo vybízely vypařit se z města a trávit nějaký ten víkend v přírodě. Někjaký ten večer s kytarou, pořádným kusem masa na grilu a zásobou dobrého alkoholického pití.

Byl to jeden z takových letních večerů. Vlastně už dávno byla noc, nebo ráno? Petr seděl na rozloženém gauči v kuchyni a sledoval Ninu, jak u stolu naproti němu dopijí další skleničku kvalitně namíchané houby s ledem. Nina byla docela pěkná blondýnka. Vysoká tak akorát, vzadu eňo a vpředu ňůůůůňo a ještě víc. Měla dlouhé vlasy, vždy upravené podle poslední módy a měla pronikavý a hlasitý smích. A čím víc pila, tím více se smála. Petr nejednou přemýšlel, zda by svým hlasem dokázala rozbít skleničku. Vlastně si to představoval, představoval si, jak se Nina poleje houbou. Představoval si, jak se její tričko přilepí na příjemně nadměrnou velikost jejích prsou. Popíjel šampaňské a ve svých představách viděl Ninu úplně nahou. Nahou a politou šampaňským, které z ní něžně slízává svým jazykem. „Co si něco zahrát.“ Znuděným hlasem po chvílce řekla Nina. Petr ji chtěl ji svádět, chtěl s ní flirtovat... „Co takhle flašku. Na koho to padne, bude si muset něco sundat.“ Odpověděl bez váhání. „No já myslela spíš karty...“ Pokusila se bránit, ale Petr se nedal. „Svlékačí prší...“ Nevěděla co říct. A možná už ani nemohla. Cítila, jak alkohol získává moc nad jejím tělem. Jak začíná ovládat její smysly a jak kdesi uvnitř začíná doufat...

V kuchyni na okamžik zavládlo ticho, narušované Ivčou, jejími vzdechy z ložnice v patře nad nimi. „Ta flaška by byla lepší.“ Po chvílce rozhodla. „Rychlejší...“ Po další chvílce dodala. Posadili se naproti sobě. Na stole udělali trochu místa a poprvé roztočili láhev od broskvové vodky. V první otáčce rozlila Petrovo šampaňské a v druhé se zastavila. Její hrdlo ukazovalo na Ninu. Petr se machrácky opřel o měkké opěrátko pohovky a rozhodil ruce. „Tak si něco sundej!“ Usmíval se a očekával, že si Nina svleče ponožku. Překvapilo jej, když si sundala tričko a pod ním už nic neměla. Zaskočilo ho, co viděl, když tričko dopadlo na podlahu. Zaskočilo, a potěšilo...

...„Já, nechci o tom mluvit.“ Odpověděl Petr a otočil se ke Katce na bok. Termodeka je příjemně hřála, ale sláma, co tu před lety bývala, byla měkčí a pohodlnější. Petr Katku lehce hladil po tváři a i to bylo jako by se vracel do minulosti. Byla stejně nádherná, byla tady a kdysi byla jen jeho. Ona se nechávala

unášet jeho doteky, jejich pohledy se ale vyhýbaly. Hleděla na oblohu plnou hvězd. Byly jich miliony a mezi nimi jediná, provázená zábleskem jasného červeného světla. „Viděla jsem padat hvězdu.“ Zašeptala a Petr se usmál. „Něco si přeji.“ Políbil ji na tvář a ona mu polibek opětovala na rty. „Aby na nás nespada...“ Usmála se. Zavřela oči a bylo to zase jako dřív. Zapomněla na všechno. Byla tu jen ona a on, on a jeho dlaně, které bloudily po jejím těle. Jeho rty a jeho jazyk, který se opět dotýkal těch nejnádhernějších míst. Hladila jej ve vlasech, cítila jeho sílu a vášně. Jejich dech se zrychloval, vzdychala a hladila jej na zádech. Jejich nohy se dotýkaly a proplétaly stejně, jako jazyky v nekonečně dlouhých a vášnivých polibcích. Náhle ale něco bylo jinak. Něco se změnilo, v něm, možná i v ní. Otevřela oči a svět kolem nich se ztrácel v rudé záři. Náhle se bála pohlednout na oblohu. Bála se vesmíru, měla strach z hvězd, které před tím tolik milovala. Cítila, jak ji Petr vysvléká. Jak z ní s obrovskou silou strhává vše, co má na sobě. V okamžiku se nebála jen hvězd. Cítila strach i z něho, z jeho síly a moci... vykřikla. To jak sevřel její vlasy a prudce stáhl její hlavu dozadu. Začala se bránit, své dlaně zabořila do jeho ramen a snažila se zmírnit nárazy jeho těla. Byl již ale hluboko v ní a ona necítila žádnou slast. Žádné potěšení. Cítila bolest, křičela, a když jeho sevření malinko polevilo, podařilo se jí spatřit Petrovu tvář. Byl celý rozpálený, nebo to byla ta podivně rudá záře, která mu zakryla obličej? Ta podivně rudá hvězda, která již byla obrovská a jejíž paprsky se jich dotýkaly, obklopovaly je, unášely je z jejich světa...

Ivča vtrhla do ložnice. „Máčku, Adam ještě není doma.“ Máček spokojeně spal, roztažený přes celou manželskou postel. „Máčku!“ Z Ivči se stávala matka pociťující hysterickou starost o svého, téměř dospělého syna. Netušila proč, Adam se domů běžně vracel pozdě v noci, ale tento večer to bylo jiné. Měla podivný pocit, kdesi hluboko v ní se probouzela myšlenka na nejhorší. Možná předtucha, neopodstatněný strach o jeho bezpečí. „No tak Máčku!“ Vykřikla a Máček si při probuzení narazil hlavu o polici nad postelí. „Adam ještě není doma a vypnul si telefon!“ Chrlila na něho jednu hlasitější větu za druhou. „Ráno jdu do práce, Adam se někde dobře baví a nechce být rušen tvými žvásty!“ Máček také zvedal hlas. Kdesi uvnitř cítil neznámou sílu, která jej nutila ke vzteku. V hlavě se mu objevovaly nepříjemné myšlenky. Mizely a opět se vynořovaly a s nimi další, ještě nepříjemnější, jemu cizejší a podivnější. Nutily jej ke vzteku. „Adam není ani můj syn! Je to jen tvoje dvacetiletá lež a tvůj omyl!“ Rozkřičel se a jeho křik vehnal Ivče slzy do očí. „Bylo to kvůli tobě!“ Bránila se Ivča. „Milovala jsem tě. Miluji tě stále a nechtěla jsem o tebe přijít.“ Na rtech cítila slanou chuť slz. Máček se zvedl z postele a začal se oblékat. „Ne! Miláčku kam chceš jít?“ Toužila po objetí, po jeho něžnosti a jeho utěšení. Kráčela k němu a dlaní se lehce dotkla jeho vlasů. „Nenechávej mě tu samotnou!“ Vzlykala. „Adama jsi vychoval, učil jej, žil jsi s ním. To je všechno pryč? Nepamatuješ si, ani jak jsme byly šťastní, když poprvé došel na nočník, když jsme ho učili plavat...“ Prudce se otočil a tvrdě Ivču

odstrčil. „Nenávidím tě! Svým lhaním jsi mi vzala dvacet let života!“ Ivča se svalila na prázdnou postel. Potemnělým bytem jako výstřel prolétlo mohutné bouchnutí dveří.

Ivča okamžik ležela na posteli. Po chvilce si uvědomila, že se okno vyplnilo podivným, červeným světlem. Převalila se přes Máčkovu prázdné lůžko a opatrně k němu přistoupila. Viděla prázdnou ulici a park naproti jejich domu. Dál nedohlédla. Ve výhledu jí bránila podivná, do krve zbarvená mlha. Vznášela se těsně při zemi a jako by požírala celý svět. Ulici přecházela postava v modré bundě. Máček došel do poloviny silnice a na okamžik se ohlédl. Ivča viděla, jak červená záře podivně zbarvila jeho obličej. Neváhal. Otočil se a... „Ne! Nechoď, neodcházej!“ V panické hrůze vykřikla Ivča a třesoucíma se rukama začala otevírat okno. Viděla, jak Máček mizel. Jak se ztrácel a mizel z jejího života. Stál na místě a přesto jako by se neustále vzdaloval. Naposledy se otočil a Ivča spatřila jeho výraz. Nebyla to bolest, strach nebo panika. Byl překvapený. Těsně před tím, než zmizel.

Mlha se dále blížila k jejich domu. K oknu, které se Ivča marně snažila zavřít. Plakala a ruce se jí chvěly strachem. Už neviděla park. Už neviděla ani silnici, ani chodník. Celé okno bylo rudé a ona se choulila za prázdnou manželskou postelí...

Michal držel balíček vepřového s prošlou záruční lhůtou. „No a tady ty nazelenalý části jsme před lety okrájely a trochy opucovaly *Savem* a bylo to.“ Jirka si při těch slovech vzpomněl na epidemii žloutenky před dvanácti lety. „Na tom to vyzkoušíme.“ Spokojeně se usmíval Michal a sledoval Jirku, jak injekční stříkačkou propíchl vakuovaný balíček. Malinká dírka v obalu uvolnila hnilobný zápach 20 procent vepřového a 80 procent zkaženého sójového extraktu. Zápach se rychle vytratil a spolu s ním z masa v balíčku zmizela i nazelenalá barva. „Ty jo, to vypadá fakt dobře. Lepší, než když to bylo fakt čerstvý.“ Spokojeně si notoval Michal. „Je to sice decentně gumovější...“ S balíčkem si párkrát zaházel o podlahu, „ale toho si babči co to koupí ve slevě ani nevšimnou. Dej to na krám.“ Podal balíček Jirkovi, který jej odnesl do regálu mezi výstavní kusy čerstvého vepřového. Ještě sledoval bílé světlo bio scanneru, který nad ním zablikal, a když se nic nestalo, došel k názoru, že Michal je génius a z něho se tak rychle a bezpečně stane společník největšího prodejního řetězce v republice. Co v republice, možná i na světě! Možná v celém vesmíru! Možná prostě úplně všude a třeba dostane vlastní pobočky a bude buzerovat ty klokany, z pátý ligy, co tam leští zboží v regálech...

Ani si neuvědomil, že mezi tím došel ke služebnímu vchodu a Michal za nimi zamykal budovu. „Vidíš to taky? Nebo mám zase rudo před očima.“ Michal ukazoval na načervenalou mlhu všude kolem sebe. Z kapsy vyndal doutníček a labužnický si jej zapálil. „Nechtěl jsi už po dvacáté přestat?“ Dělal si z něho srandu Jirka a Michal si uvědomil, že rudá záře nad jeho plešatou lebkou vypadá docela strašidelně. „To je

na vítězství.“ „Možná je na oslavy příliš brzy! Pánové.“ Ten mužný hlas znali, ale dlouho neslyšeli. Ze stínu pod nedalekým stromem vystoupil vysoký muž v kožené bundě. Pokuřoval a v obličejí vypadal ďábelsky. „Čau Milane! Kde se tu bereš?“ Milan před lety vystudoval práva. Krátce po promoci si jej Petr najal jako obhájce, ale i tak jej za softwarové pirátství odsoudili na dvacet let. Pak Milan zmizel a nikdo o něm neslyšel. Až dnes. Až dnes tu stál, ale neusmíval se jako dřív. Milan zašlápl cigaretu a pravou rukou zašmátral pod bundou. Vytáhl malou, kulatou, lesknoucí se... odznak. „Česká obchodní inspekce.“ A když z druhé kapsy vyndal druhou ruku, držel, kožená sado maso pouta. „Zatýkám vás pro prodej prošlého zboží. Máte právo nevypovídat. Vše co řeknete, může a bude použito proti vám!“ Poslední slovo VÁM protáhl na dlouhé VááááááááááááM! „No Milane...“ Zadrhával se Michal, „No Milane... Jirko, utíkej!“ Vykřikl a zmizel v mlze. Jirka ještě okamžik zíral na Milana, pak na červenou mlhu a nakonec se rozběhl za Michalem.

Milha byla hustá, ani jeden z nich neviděl na toho druhého. Jirka slyšel Michalovo hlasité oddechování a nadávání stejně jako Michal vnímal zvuk Jirkových kroků. „Stůjte!“ Ozvalo se kdesi vedle nich. Spousty dalších kroků a zvuk motoru vznášedla vysoko nad nimi. „Prostor obchodního domu je obklíčen!“ Milanův hlas se díky ampliánu rozléhal všude kolem, neviděli ale ani stromy okolo parkoviště. „Michale, co se to děje?“ Michal ale Jirkovi neodpověděl. „Jménem nezávadných potravin!“ Milanův hlas, snad z velké dálky. Vzduchem třeskl výstřel. Michal už ale nic necítil. Jeho tělo se rozplývalo v ... Nedokázal to pojmenovat a už TO ani neviděl. Zavřel oči a pouze cítil přítomnost něčeho cizího. Cítil ji hluboko ve svém vědomí a přítom bylo nedotknutelné. Cítil se svobodný a zároveň jako svázaný ocelovým lanem. Jeho mysl se rozplývala ve věčnosti. Viděl obrazy, viděl smutek ale i štěstí, vnímal okamžiky ze své minulosti, přítomnosti a události, které se nestaly. Nebo se pouze ještě nestaly? Jeho duši zaplnil pocit nesmírné svobody. Mohl jít kamkoliv a mohl tam jít kdykoliv. Náhle proplouval věčností stejně přirozeně, jako by kráčel nekonečně dlouhou chodbou a mohl vstoupit do kterýchkoliv dveří a...

Michal: KDYBY nebylo Milana

... Michal vstoupil do posluchárny. Dveře nepříjemně zavržaly, takže se všichni otočili, aby se podívali na narušitele neskutečně nudné přednášky obchodního práva. Michal byl dezorientovaný a cítil ostrou bolest hlavy. Překvapeně se rozhlížel kolem sebe a jako první zavrhl logické vysvětlení, že omdlel, chytli ho a

probral se až v soudní síni, protože tohle nebyla soudní síň. Byla to posluchárna, ve které nikdy v životě nebyl. Viděl dvacet let starou módu a otevřeným oknem slyšel zvuk spalovacích motorů, které v roce 2025 zcela nahradily elektromobily a vznášedla. Rozhlížel se a pomalinku, velice pomalinku a pozvolna, možná dokonce ještě pomaleji mu docházelo, co se stalo. Jeho domněnku mu potvrdila osoba u tabule. Stál tam Milan. Tentýž Milan, který po něm před několika okamžiky střílel, jen o mnoho mladší. Michal rychle zapomněl na bolest hlavy a nevolnost. Nerozuměl tomu, co právě prožil, ale neváhal toho využít. Zajel do poslední řady, z kapsy vyndal šekovou knížku, pero a sexy studentce, vedle které se vyskytl, nenápadně odcizil čistou obálku, s růžovými srdíčky, která jí vyčuhovala ze silných kartónových desek s černobílou fotografií zpceného svalnatého chlapa posilujícího v posilovně.

*Milan se u tabule pěkně potil. Profesor s neskutečně silnými brýlemi a rozčuchanými vlasy za katedrou nevěřičně kroutil hlavou. „Ale jak by to tak mohlo být...“ Slovo "ale" začal s nízko položeným hlasem. Na "jak by" již zvyšoval jeho výšku i intenzitu a "to tak mohlo být" již znělo jako hromobití. „Pane kolego. Milane, zamyslete se nad tím ještě jednou. Nyní se posadte.“ Milan si znatelně oddechl a vrátil se na své místo. „Teda ten ti dal...“ Rýpl do něho soused propisovačkou. „Mimochodem máš tu poštu.“ Podal Milanovi růžovou obálku. Nechybělo málo a otevřel ji. Podivný nápis na místě adresy jej ale včas zastavil: „Otevřít ráno, ano opakuji **RÁNO 16.8 2028!**“ Milan nevěřičně kroutil hlavou. „Odkud to přišlo?“ „Nevím, asi od toho chlápka tam nahoře.“ Milan se rozhlédl po posluchárně. „Jakého?“ „Hm, už je pryč...“*

Michal za nimi zamykal budovu, když se mu prudce zatočila hlava. Byl to zvláštní pocit. Zdálo se mu, že ten okamžik byl někde jinde. „Je všechno v pohodě?“ Nahodil Jirka starostlivý hlas, který Michala vrátil do reality. Na okamžik pohlédl na Jirkovu tvář a poté se otočil. „Vidíš to taky? Nebo mám zase rudo před očima.“ Michal ukazoval na načervenalou mlhu všude kolem sebe. Z kapsy vyndal doutníček a labužnicky si jej zapálil. „Nechtěl jsi už po dvacáté přestat?“ Dělal si z něho srandu Jirka a Michal si uvědomil, že rudá záře nad jeho plešatou lebkou vypadá docela strašidelně. „To je na vítězství.“ Jeho obličej v tom červeném světle vypadal přímo ďábelsky. „Myslím, že je ten pravý čas na oslavy! Pánové.“ Ten mužný hlas znali, ale dlouho neslyšeli. Ze stínu pod nedalekým stromem vystoupil vysoký muž v kožené bundě. Pokuřoval a v obličejí vypadal taky ďábelsky. „Čau Milane! Kde se tu bereš?“ Milan před lety vystudoval práva. Krátce po promoci si jej Petr najal jako obhájce, ale i tak jej za softwarové pirátství odsoudili na dvacet let. Pak Milan zmizel a nikdo o něm neslyšel. Až dnes. Až dnes tu stál, úsměv od ucha k uchu.

Milan zašlápl cigaretu a pravou rukou zašmátral pod bundou. Vytáhl celou pomuchlanou a ošuntěnou růžovou obálku. „Dělám teď pro ČOIku.“ Rysy Michalovy tváře přímo zkameněly. „Ale nebojte se, díky korupci...“ Milan zamával ušmudlaným papírem v ruce, „se není čeho bát.“ Michal si oddychl. „Co to

je?“ Michal ukazováčkem ukázal na obálku. „To vám nemůžu říct, cítil bych se jako blázen a vy byste si mysleli, že mi přeskočilo. Jen chci, abyste věděli, že je všechno v pohodě.“ Michal se tvářil stále nechápavěji. „Michale. Nemůžu mluvit konkrétně, ale teď jste málem spustili poplach. Za jiných okolností bych vás teď zatýkal. Svět se ale mění a proto vás nezatknu. A nezatknu vás ani teď, ani nikdy jindy. A nezavře vás ani nikdo jiný, z České obchodní inspekce, protože jsem koupil všechny její akcie.“ Michal se začínal usmívat. „Takže teď...“ „Teď můžete v těch vašich potravinách, prodávat cokoliv chcete. Chci ale dvacet procent.“ „Deset.“ Bránil se Michal. „Dvacet.“ Nenechal se ovlivnit Milan. „Dobře, tak patnáct, ale ani o procento víc.“ Michal byl dobrý obchodník. „Takže osmnáct protože musím domů.“ Ukončil debatu Jirka a zamířil k zastávce magnetické tramvaje. „Dobře. Osmnáct procent a už tě nechci vidět.“ Milan spokojeně přikývl a také odešel. Michal ještě okamžik postával na parkovišti. Stále se nemohl zbavit pocitu, že se něco stalo. Načervenalá záře zmizela stejně náhle, jako se před tím objevila a s ní i jeho nevolnost. Zůstával jen ten pocit. Pozvolným krokem zamířil ke svému vznášedlu. Vysoko nad jeho hlavou zasvištěl gravitační motor jiného vozu a po ukázkovém přemetu se z oblohy sneslo nablýskané žluté Mini. „Michale, miláčku, ty můj nadrženej úchyláčku, pojď k Evičce.“ Uslyšel hlas své milenky. Dveře Mini Cooperu se odsunuly stranou a Eva vystoupila na parkoviště. „Ahoj ty moje kundičko navlhčená...“ Michal okamžitě zapomněl na své starosti. Vidina kvalitního sexu s tou nejmladší milenkou, jakou kdy měl, mu zatemnila mozek. „Petr se pěkně praštil přes kapsu. Znalecky poklepal na kapotu.“ „Michale, vezmi si mě...“ Michal se zatvářil vyděšeně. „Proboha, miláčku, nechci se ještě vdávat, neboj...“ Přistoupila k němu a pohladila jej po poklopci. „Chci si jen pěkně zapíchat...“ Pošeptala mu do ucha a hlavou kývla směrem ke svému novému přibližovačce. „V tomhle to ale nejde.“ Reagoval Michal. „Kdyby se mi postavil, musel by koukat okýnkem. Půjdeme ke mně.“ Eva si povzdychla. „A já měla takovou radost ze vznášedýlka...“ Michal zamířil klíčenkou na druhou stranu parkoviště a prstem přejel čtečku otisků prstů. Nic se ale nestalo. Namísto toho zazvonil Michalův mobilní telefon. Překvapeně jej přiložil k uchu. „Tady obchodní dům Mižuland, co pro vás můžu udělat?“ Odpověď ve sluchátku byla nepříjemná. „Tady exekutorská kancelář ANTIK. Míra Antik u telefonu. Lituji, ale vaše vozidlo vám již nepatří. Vaše banka před několika minutami zjistila, že vaše konto kleslo do záporných hodnot. A já mám pěkný nový auto...“ Exekutor zavěsil. „Co se děje miláčku? Nepojedeme raději nakupovat, láska?“ Rozmazleně kňourala Eva. „Nepojedeme.“ Odpověděl Michal. „Spíš bych potřeboval, kdybys mě někam hodila. Nejlépe do banky.“ „Počkej, tobě zabavili auto? Ale to jsi mi neřekl, že nemáš ani korunu. Já myslela, že jako majitel řetězce Mižuland...“ Otočila se, nasedla do svého nového mrňavého letounu a rázem svištěla do dopravní zácpy...

Ivča: KDYBY nebylo Adama

Byl překrásný letní večer. Hřejivý vánek pohladil Ivču po tváři a ona otevřela oči. Hleděla na oblohu plnou hvězd, snažila se vzpomenout si, co se s ní dělo. Vzpomenout si kde je, kde byla, jak dlouho tam byla... Její mozek byl prázdný. Cítila bodavou bolest hlavy a spoustu nepříjemných pocitů v žaludku. Něco velkého, tmavého a chundelatého se otřelo o její bok. „Andy fůůůůůj!“ Ivča se posadila a

všimla si malého chundelatého psa, který se jí snažil, šoustat nohu. „Fuj! Nebuď takový prase!“ Vodítko, které měl na krku, jej nejprve kapku přiškrtilo a poté odvíklo k hystericky nervózní zazobaně vypadající paničce. „Nech tu paní, beztak je nějaká zhulená!“ Oba odešli k nedalekému paneláku. Bolest hlavy pozvolna odcházela a Ivča si začala uvědomovat, že místo, na kterém leží, dobře zná. Nebo znala? Kousek odtud se to stalo, před dvaceti lety. Tady se milovala s Michalem, v parku, mezi paneláky si nechtěně udělali Adama.

„Ve mě se můžeš udělat, miláčku...“ Uslyšela za nedalekým křovíčkem až příliš důvěrně známý hlas. Byl to hlas jejího mladšího já. Byla to slova, jejichž vyslovení v životě mnohokrát oslavovala a zavrhovala. A co kdyby je nikdy nevyslovila? Michal by se do ní neudělal a Adam by se nikdy nenarodil. Jenže ona ta slova vyslovila před lety a dnes je vyslovila znovu. Stalo se to, nebo se to teprve stane? Otočila se a opatrně rozhrnula větvičky. Viděla scénu, ve které před lety hrála hlavní roli. Viděla i lavičku opodál, na které pod hromadou starých novin spal bezdomovec. On vlastně nespál, on je celou dobu sledoval a kdoví co si při tom dělal. A až když bylo po všem, ukázal se a pochválil je za pěknou podívanou. Bolest hlavy i žaludku přešla a Ivča dostala nápad. Když se do ní Michal neudělá, Adam se nenarodí a to co se děje mezi ní a Máčkem...

Jarda byl poslední dva roky bez práce. I když měl vlastně práce až nad hlavu. Ráno vstával za svítání a s prvními slunečními paprsky vyrážel k popelnicím a odpadkovým košům na snídani. Občas se mu podařilo vyžebrot pár drobných na zastávkách městské hromadné dopravy a za to si pak nakoupil piva k dopolednímu polehávání. Po zbytek dne pak pracoval jako hledač drahých kovů, které před zavíračkou v šest odvážel do sběrných surovin. A večer byl nejkrásnější částí jeho dne. Za svoji pracovitost se vždy odměnil láhvinkou krabicového vína a pohledem na píchající milenecké párečky. Tedy pokud měl štěstí a na

nějaké natrefil. Ten den se mu to povedlo a hned vedle jeho obývacího pokoje, novinami dokonale vystlané lavičky, si to jeden páreček parádně rozdával.

Polonahá Ivča Michala vášnivě líbala a hladila jej po celém jeho těle. Michalova kláda už byla pořádně tvrdá a Ivča se nemohla dočkat, až její sílu, její mohutnost a doteky pocítí ve své lasturce. Michal byl ten nejlepší. Možná mohl být namakanější, ale to se jí vlastně nikdy nelíbilo. Možná mohl být chytřejší, ale takhle byla chytřejší ona. Michal opatrně zasunul svoji kládu a začal rychle přirážet. A přirážel ještě 30 vteřin, když...

Jarda se soustředil na živé porno tři metry před jeho lavičkou a nevnímal svět kolem sebe. Nevšímal si přikrčené postavy ženy ve středních letech za lavičkou, ostrého klacku, kterým ho bodla do koulí si ale všiml. „Aááá, co to, nepíchej do mě!“ Vykřikl, posadil se, máchal kolem sebe rukama a kopal nohama, až spadl z lavičky. Koukal, kdo ho to tak nepříjemně vyrušil. Za lavičkou již ale viděl jen šípkový keř.

Michal byl zrovna v nejlepším, když lavička vedle něho vykřikla bolestí. V tu chvíli se hrozně lekl, uklouzly mu nohy a jeho kláda vypadla z Ivči jeskyňky. Poté ucítil orgasmus... jako už dlouho ne. Jako nebezpečná zbraň vystřelil Michalův penis bílou kulku, která s tichým plesknutím spadla Jardovi do oka. „Hej dědku, to si děláš prdel...“ Křikl na něj Michal a Jardovi se zmenšil poklopec. „Šlo vám to dobře.“ Konstatoval spokojeně a novinami si utíral oko. Ivča se začínala stydět a čepicí si kryla pravé prso. „Dej si tam alespoň ponožku ať to nevidí.“ Šeptala Michalovi a Michal si na scvrknutou kládu nasadil ponožku. „Ty úchyláku!“ Naštvaně vykřikla Ivča a Jarda jí odpověděl něco o tom, že to je jeho lavička...

Ivča popadla pořádněj klacek a nemilosrdně rýpla do bezdomovce na lavičce. Co se dělo, dál již nevníkala. Ztrácela se v záblesku rudého světla, který netrval žádný čas a zároveň se stával nekonečnem. V jejích krásných očích se míhaly obrazy jejího vlastního osudu. Jako pohlednice z dávno zašlých časů spatřovala a ztrácela vzpomínky na smutné i veselé okamžiky, vzpomínky na radost i smutek. Jako dar získala nový osud...

Ivča otevřela oči. Měla špatné sny a špatné spaní na špatném gauči. Vstala a zamířila do koupelny. Chtěla smýt doznívající pocity z nočních můr. Prošla jedinou malou místností, kterou měla ve svém bytě a mrkla na hodiny. Bylo už pozdě. Co se jí to jen zdálo? Že si vzala Máčka, že s ním vychoval nemanželské dítě a pak jí opustil? Třesoucí se rukou otočila kohoutkem a pustila studenou vodu. Chtěla, aby ty noční můry zmizely. Chtěla nějaké vysvětlení, nějaký důvod. Proč. Proč nikdy neměla děti a přitom jí v uších stále zní dětské jméno. Adámek. Ve snu viděla i jeho tvář a Máček. Jako by tu byl s ní, s nimi. Přistoupila k oknu, otevřela jej a po dlouhé době si zapálila cigaretu. Vždy měla pocit, že naproti přes ulici je park. Nyní ale

viděla jen stěny chátrající továrny. Máček, vzpomínala si na něho tak jasně. Vzpomínala si na vše, co stalo, než odešel. Než je všechny opustil na vždy.

Petr: KDYBY nebylo vězení

Petrovi se prudce zatočila hlava, až si z toho sednul na zadek. Zmateně se rozhlížel kolem sebe. Uběhlo několik minut, než si uvědomil, že polonahý sedí v kabině výtahu. Postavil se a natáhl si kalhoty. Na displeji svítilo páté patro a dveře se automaticky otevřely. Vystoupil z výtahu na malou chodbičku. Kolem něho bylo šero. I přesto rozpoznal schodiště a dveře na pravé, i levé straně. To místo dobře znal. Budova softwarové společnosti, pro kterou kdysi pracoval. Jeho první práce, z ní šel rovnou do vězení.

Zde spolu s dalšími programátory vytvářel bankovní systémy. Zde také vytvořil zadní vrátka pro tajný výběr peněz z tisíců kont. Zde našel příčinu svého nezdařeného života. Petr nechápal, co se stalo. Netušil, jak se zde ocitl. V budově, která již dávno nestojí. Ve firmě, která již dávno neexistuje. Ale možná to byla šance, jak všechno napravit. Od okamžiku, kdy jej zavřeli za softwarové pirátství, nešel jeho život podle plánu.

V peněžence našel starou, celou polámanou zabezpečovací kartu. Když jej před lety zatýkali, byla to tak rychlá akce, že mu ji ani nestihli vzít. Elektronický zámek zabzučel a dveře se otevřely. Petr prošel do vstupní haly a rychlými kroky zamířil ke svému pracovišti. Zapnul počítač a přihlásil se do počítačové sítě. Už nepochyboval o tom, že je dvacet let v minulosti. Spustil souborový manažer a projel adresářový seznam. Byly to cvičné školící příklady, které před lety řešil, aby jej přijali na místo programátora. Celé to bylo dokonalé. Kdosi, nebo cosí kdesi, mu dávalo možnost vše změnit hned od začátku. Pokud by tenkrát tu práci nedostal, vše by bylo jinak. Nikdy by nenaprogramoval podprogram pro vykrádání bankovních kont. Nikdy by jej nespustil a nikdy... Petr smazal všechny testovací úkoly. Zuřil a svoji zuřivost si vybíjel na klávese "DELETE" až vyděšeně vyskočila z klávesnice.

A vše bylo jinak.

Katka: KDYBY nebylo nevěry

Katka stála uprostřed temného, zdánlivě hlubokého lesa. Vůbec nevěděla kde je a jediné dva orientační body byly velký strom na pravé straně a ještě větší měsíc na obloze. Ta byla vyplněná miliony a triliony hvězd. Zdály se být na dosah ruky, a přesto byly tisíce světelných let daleko. Katka cítila velký zmatek, stále prožívala celou řadu pocitů a emocí, které nedokázala popsat. Náhle si uvědomila, že v lese stojí úplně nahá a že je docela chladno. Snažila

vzpomenout si kde je. Jako ze vzdálené minulosti se v její paměti míhaly obrazy až příliš vášnivého, příliš násilného sexu. Milovala se s Petrem, znovu, bylo to před... několika minutami? Nebo let? A on, jako by to ani nebyl on. Byl šílený, nevladatelný, byl posedlý a pak... vzpomínky mizely v zapomnění.

Z dálky slyšela bublat řeku, kytaru a tichý zpěv několika lidí. Vydala se tedy tím směrem. Jehličí ji bodalo do chodidel a větvičky se odíraly o její tělo. Katka měla ráda jehličí, ráda chodila bosa a ta trocha chladu a nepohodlí byl alespoň důkaz, že stále žije.

Po několika dlouhých minutách vyšla z lesa a konečně měla možnost rozhlédnout se kolem sebe. Prašnou cestu, na které stála, dobře znala. Znala i řeku, která tekla po její levé ruce a řady chatiček po pravé. A náhle jí to všechno začalo dávat smysl. Červená hvězda, kterou s Petrem považovali za meteorit. Rudá záře, kterou viděla na Petrově tváři a jeho divné chování. Byl to dar, který jí umožnil vrátit se časem na místo, kde nejvíce toužila být. Do okamžiku, který nesměl nastat.

Spěchala k chatě, ve které jí byl Petr nevěrný. Bosýma nohama běžela po prašné cestě kolem ohniště s několika novodobými trampy s kytarou, basou piv, kuřetem na rožni a rozsáhlou zásobou alkoholu. „Hej krásko! Není ti zima?“ Pokřikoval na ní ten s kytarou mezi opileckými písněmi. „Pojď na kládu!“ Ukazoval na kus stromu vedle sebe. Ostatní se nadržene pochechtávali. „My tě zahřejeme, až tě bude pálit!“ Katka nezastavovala. Přidala do kroku a pokřiky s vůní vodky ignorovala. Netrvalo dlouho a dorazila na místo, které hledala. Rozhlédla se kolem sebe a tiše se plížila po dřevěných schodech na místo činu.

Petra Překvapilo, když si Nina sundala tričko a pod ním už nic neměla. Zaskočilo jej, co viděl, když tričko dopadlo na podlahu. Zaskočilo, a potěšilo jej, jak Nina natřásala prsama, které se jí bimbaly a vlnily a

nadsakovali a slibovaly několik vášnivých minut kvalitního sexu. „To jsi ještě neviděl, co?“ Pomalu se k němu blížila a Petr začínal dostávat strach. Vzala jej za ruce a přiložila si je na prsa. Petr neváhal a začal ji po nich hladit, jednou rukou přešel po bříšku na záda, do kalhot a dráždil jí na zadečku. Líbal ji na prsa, jazykem přejížděl po bradavkách a poslouchal její tiché vzdechy. Nina zavřela oči a zapomněla na svět kolem sebe. Nechávala Petra hrát si s jejím tělem, s jejími pocity... „Nino!“ Prodral se do její mysli Michalův hlas. Otevřela oči, otočila se a...

Katka se přitiskla k dřevěné stěně chaty a pomalinku se blížila k oknu, když okno explodovalo ostrým blesku fotoaparátu...

„Táááák... a teď jsem vás nacytal! Že se nestydíte, taková nevěra!“ Křičel Michal a Petr po něm hodil polštář. „Vezmi sem lvču a přidejte se!“ Křikl na něho Petr a tentokrát dostal polštářem do hlavy on. Nina neváhala a pořádně přitlačila.

Katka stála pod oknem a pozorně poslouchala každé slovo z kuchyně. Hlavou se jí míhaly nejrůznější myšlenky, nejrůznější nápady co udělat. Nejraději by vtrhla dovnitř a vyrvala Nině všechny blondáté vlasy. A Petra nakopala tam, kde to chlapa bolí nejvíc. A pak by jí to bylo hrozně líto, ale... ne, oni nesmějí vědět, že je tady. Nepoznali by ji, anebo možná ano. Katka nebyla matematik ani kvantový fyzik, ale tušila, že hrátky s vlastní minulostí v tomto vesmíru neprojdou jen tak. A co se vlastně stane, když zasáhne? Je tady proto, aby zabránila Petrově nevěře s Ninou. Když zabránil Petrově nevěře s Ninou, nebude v budoucnosti mít proč vrátit se do minulosti, aby zabránila Petrově nevěře s Ninou? Protože už před tím Petrově nevěře s Ninou zabránila, ale jak je to možné, když díky tomu že tomu zabránila, už žádná nevěra nebyla. Katka se zacyklila.

Petr Ninu hladil ve vlasech a vášnivě ji líbal na krk. Nina dlaněmi přejížděla po jeho zádech a cítila, jak se její prsa tisknou na jeho mužnou hrud'. Tiše zavzdychala. Rozepínal knoflíček na jejích kalhotách a rukama tiskl její zadeček. Když se jeho prstíky přesunuly do kalhotek a přejížděly po stehnech, když se konečně blížili k těm sexu chtivým místům, se kterými holky vždy dělají takové drahoty. A líbilo se mu, že se jí to líbí. Hluboko uvnitř ale začínal pociťovat strach a byl tam ještě jeden pocit, který vytrvale bojoval s jeho mužským egem. Byla to hanba a stud. Styděl se za to, co právě dělal. Styděl se za to, že podváděl svoji největší lásku. Styděl se, ale jeho ego stále vítězilo. Dokázal o čem vždy s Michalem jen vtipkovali. Dostal Ninu do postele. A Nina si to pěkně užívala a nadšeně Petrovi rozepínala poklopec. Pěkně nadržene mu stáhla trenky.

Nina vyskočila a trochu našťavaně, trochu smutně a trochu víc posměvačně a z plných plic vykřikla: „Tak to je teda pěkná slabota! To je mi Katky fakt líto.“ Petr vyskočil také a namočil si ho do rozlitého šampaňského na stole. „Nino, neblázni, vždyť mi nestojí!“

Jak byla Katka za dveřmi našťavaná, tak se nyní začínala usmívat. Vždyť ono se to možná ani nestalo, on se mu nepostavil!

„Nestojí?“ Smutně opakovala Nina Petrova slova a posadila se vedle něho. „Já se ti nelíbím?“ „Ale v tom to není.“ Oponoval jí Petr a zapínal si kalhoty. „Nino, jsi vážně moc sexy holka a tak pěkný prsa jsem vážně ještě neviděl. A že jsem viděl spoustu péček.“ Okamžik oba mlčeli. „Ale já to nemůžu udělat. Nemůžu Katce ublížit.“ Nina na něho hleděla s překvapeným výrazem ve tváři. „Petře, netušila jsem, že jsi takový. Vždy se chováš tak, že za tebe myslí tvé ego.“ Petr se usmál. „Tak to není pravda!“ Vykřikl, a teď už se smála i Nina. „Já vím, že ne.“ Odpověděla a znovu si oblékla tričko. „A Nino, to že se mi nepostavil, to neopustí tuhle místnost!“ „Neboj se.“ Nina jej políbila na tvář.

Katka byla šťastná. Byla šťastná jako žena, která si po probuzení z noční můry uvědomí, že to byl jen sen. A náhle se ze všeho nejvíc toužila vrátit domů. Do své doby, do Petrovy náruče. Cítila se lehce, její mysl se povznášela v záplavě rudé záře, která se z ničeho nic opět objevila. Něco ale bylo jinak. Jasně si vzpomínala na všechny ty roky, kdy dceru vychovávala sama. Kdy byl Petr ve vězení a ona se snažila a zároveň bála na něj zapomenout. Vzpomínala si ale i na ty samé roky, kdy byla s Petrem. S jeho posedlostí softwarovou firmou, kterou založil. Drahé dovolené v luxusu a Evu, která se chovala jako rozmazlený spratek. Nerozuměla tomu zmatku ve svých vlastních vzpomínkách, přece nic neudělala! Netušila, že bylo pět dalších, kteří svými zásahy do vlastních životů měnili i ten její.

Máček: KDYBY nebylo Ivči

Máček stál uprostřed silnice a překvapeně se rozhlížel kolem sebe. „Kokote! Nečum a vypadni ze silnice!“ Zvuky motorů a klaksonu jej rychle vrátili do reality. Uskočil na chodník a cítil, jak se mu obrací žaludek. Nevydržel to a v předklonu si pozvracel kalhoty.

Michal vyšel zadním vchodem u kontajnerů a zapálil si cigaretu. Našel si to správné místo na sluníčku a labužnický popotahoval z tabákového válečku. S pobavením sledoval chlapíka, kterého málem přejel trabant. Nevěděl proč nebo čím, ale ten málem přejetej nešťastník mu hrozně připomínal Máčka. Ale Máček přece není zralej čtyřicátník... „Ahoj Michale.“ Uslyšel za sebou známý hlas. Otočil se a uviděl Ivču. Její tvář byla nezvykle vážná, v očích se jí blýskaly drobné kapičky slz.

Máček stál a s neuvěřením sledoval scénu naproti, přes ulici. Ivča mu nesčetněkrát vyprávěla o tom, jak Michalovi pověděla, že se budou brát. Věděl, že to Michal nikdy nepřijal. Že tenkrát udělal něco, co by nikdy před tím neudělal a že to byl okamžik, kdy se na vždy změnil. A proč se vlastně s Ivčou vzali? Skutečně se milovali, nebo se brali kvůli Adamovi, kterého Ivča za osm měsíců porodila. Kvůli Adamovi, kterému byl otcem a který se vždy nápadně podobal spíš Michalovi. Máček přemýšlel a brzy se rozhodl, že tomu všemu musí zabránit...

„Michale musím ti něco říct. Promiň, nemyslím, že to mezi námi k něčemu vede.“ Mluvila rychle a zároveň vzlykala. Nebylo jí rozumět. „Co to povídáš?“ „Plomin Michahe, nmyslm že to...“ Rozvzlykala se ještě víc a její hlas přešel v podivné kuňkání. Michal mohutně nasál z cigarety a kráčel blíž k ní. „Ivčo, nerozumím ti ani slovo.“ Ve dveřích obchodního domu se objevil Jirka. „Michale! Nějaký cvok hází banány po té babě, co chce levnější zavařeniny! A na všechny křičí, aby si nekupovaly ty plesnivý jablka!“ Michal se zatvářil nechápavě a našťavaně. „Jdi do píči! Fakt? Ivčo, musím zpátky do práce, vyřešíme to pak.“ Michal zmizel v útrokách obchodního domu. Ivča smutně hleděla na dveře, které se ještě jednou otevřely. „Moc tě miluji, Ivanko.“ Michal se na okamžik vrátil a krátce jí políbil.

„Kde je ochranka!“ Křičel Michalův šéf a zuřivě vytáčel čísla na mobilním telefonu. Michal přistoupil k

babě bahníci se ve vylitých zavařeninách. Podal jí ruku a trochu si jí přitáhl k sobě. „Kam zmizel?“ „Utíkal někam ke kasám.“ Odpověděla a Michal ji hodil zpět do rozčvachtaného ovoce. Prudce se otočil a běžel přes celý supermarket, ale nikoho podezřelého už neviděl.

„Vážení cestující. Kvůli technickým problémům vás musíme požádat, abyste se vrátili na svá místa a připoutali se.“ Máček otevřel oči a instinktivně se pokusil zvednout. Bezpečností pás jej ale přitáhl zpět na sedadlo. Pohlédl na hodinky, měli už šedesát minut zpoždění. Už nikdy nepoletí s tak levnou společností, a kdyby tak nespěchal na obchodní schůzku se zákazníky ze států, neletěl by s ní ani tentokrát. Ale on spěchal a hodinky ukazovaly, že už vlastně nespěchal. Už bylo pozdě. Vyhlédl z okénka, ale viděl pouze kapky vody, které stékaly po skle. Venku se blýskalo. Zuřila bouře, jejíž větry nemilosrdně zmítaly létajícím strojem. „Slečno?“ Zavolal Máček na letušku nedaleko. „Mohla byste mi prosím donést něco na uklidnění?“ Letuška jen přikývla a po několika minutách mu podala trojici malých lahviček Whisky. Máček jednu z nich otevřel a polkl její obsah. Poté se vrátil k mnohem zajímavějšímu pohledu z okna. Obloha byla křížována mohutnými blesky a hromy Máček neslyšel, protože slyšel hukot motorů. Ani ten vlastně neslyšel, protože kabina byla odhlučněna.

Z oblohy sjel blesk. Ostrý jako břitva, žhavý jako oheň. Plazmový bič, který s mohutným hřmotem zasáhl letadlo. Máček se držel sedadla před sebou. Sledoval Eliášův oheň, křížující celou první třídu. Letadlo se sebou mohutně zmítalo, Máček nestíhal sledovat děj kolem sebe. Mohutný hlomoz motorů, kterými se piloti snažili znovu získat kontrolu nad strojem, zaplnil uši všech cestujících. Občas k němu dolehl křik, světla poblikávala a do hlavy jej udeřil automaticky spuštěný dýchací přístroj. Rozhlížel se kolem sebe a viděl letušku, jak leží v úzké uličce mezi sedadly. Po obličejí jí stékala krev, byla ale při vědomí a snažila se postavit. Máček si odepnul bezpečnostní pás a naklonil se k ní, aby jí záhy pomohl do sedadla vedle sebe. „Všechno bude v pořádku, pane, vy nejste připoutaný, musíte se připoutat...“ Neustále opakovala a snažila se dosáhnout na Máčkovi rozepnuté bezpečnostní pásy. Místo toho on zapnul ty její a teprve poté své. Podal jí třetího panáka Whisky. „Vypijte to!“ Snažil se překřičet strašidelné zvuky trhaného kovu. Pohlédla na něho. Strach, který viděl v těch překrásných očích, jej omámil a on ty své dlouho nemohl odtrhnout. Vzal jí za ruku a naklonil se k jejím uším. „Všechno bude v pořádku, jen...“ Nevěděl, co má říct. „Já,“ hlas se jí chvěl, „Jmenuji se Blanka.“ Další nekonečný okamžik ticha. „Nenechávejte mě prosím samotnou.“ Máček přikývl. Držel jí za ruku a hleděl na její tvář a vlasy. Měla překrásné, tmavé vlasy. Jako mívala Ivča. Vzpomínal na Ivču. Měli se před lety brát, když náhle změnila názor a rozhodla se vrátit k Michalovi. Nakonec zůstala sama, se svým synem. K Máčkovi se nikdy nevrátila. Možná proto, že jeho život na nekonečných služebních cestách nebyl pro rodinu. „Kdysi jsem někoho miloval.“ Blanka se usmála. Ano,

ještě stále se dokázala usmát. „Připomínám vám ji?“ Máček pouze přikývl. Ani si neuvědomili, že hukot motorů a všechen ten skřípot utichl. Že slyší jen vítr, jak doráží na trup letounu bez křídel a zoufalé motlitby...

Jirka: KDYBY nebylo kdyby

Jirka si zapnul poklopec a skřípl si ho. Překvapeně koukal doprava a doleva, nahoru a dolů a při tom křičel bolestí. Záchod, na kterém stál, znal ale... vždyť se s Michalem snažil uniknout před Milanem a ČOJKou. Běželi v té červené mlze když... si ho skřípl na záchodě v baru na náměstí. Zatnul zuby a poklopec znovu rozepnul, aby uvolnil své bolavé nádobíčko. Opatrně vložil natékající úd do kalhot a upravil se. Ale takhle to zde již přece nevypadá, záchod by se měl spláchnout. Tenhle se ale nespláchnul a navíc je pěkně zaflusanej. Otočil se a dlouhými kroky prošel velmi nízkými dveřmi na chodbu.

Další ostrá bolest, tentokrát v jeho holé lebce. Takhle nízký strop zde již přeci taky není. Přemýšlel a snažil se zamáčknot bouli na hlavě. Nebo je? Jo, ale je tam cedule. Teď po dvaceti letech tam dali ceduli. Ale tady není? Zezdola hrál starý dobrý folk a všude kolem se to hemžilo pěknýma holkama. Kolem něho se protáhla vysoká blondýnka a ten zadek, odkud mu jen byla povědomá. „Dovolíte?“ Ze záchodu se kolem něho protáhla jeho žena. Ale byla nejmíň o dvacet let mladší. Podezřívavě si jí prohlížel a ona, považujíc jej za úchyla, přidala do kroku. Jirka pomalu kráčel za ní, co krok to *jauvejsnutí* bolestí. Ve dveřích do baru se tentokrát nezapomněl sehnout a protáhl se na kamenné shody. Všude byla spousta lidí, fronta na pivo vedla téměř až nahoru. Opatrně sestupoval do sklepení a žasl nad známými, ale tolik mladými obličejí. Na sedmém schodě se zastavil a nevěřícně zíral. Zíral sám na sebe. Na své mladé já, jak stál a pečlivě mířil šípkou. Viděl svoji ženu v době, kdy ji neznal. Viděl jak jej smutně a zároveň obdivně sleduje od baru. Jak do ní Petr něco hustí. A náhle si uvědomil, že vidí nejdůležitější okamžik svého života. Že sleduje ten malý zázrak, to obrovské vítězství jeho mužnosti, ten obrovský triumfální a famózní výkon, kdy právě tady, po tmě, protože někdo omylem zhasnul, přišel o panictví. Byla to jen chvilka a bylo to s ženou, kterou si o dvacet let později vzal. Splynul s davem a natěšeně zíral sám na sebe. Kolikrát vzpomínal na ten okamžik a kolikrát litoval, že vlastně ani neví, jak se to stalo, aby o té velké události mohl v budoucnu dát zprávu svým potomkům. Tak se jen tiše a nadržene přikrčil ke stěně a zíral. Teď by se to mělo stát... a nic. Světla nezhasla a to byl vážný nedostatek. Viděl sám sebe, jak bez povšimnutí prochází kolem své budoucí ženy a s klidem popíjí neperlivou minerálku. Tak to ale nebylo! Nebo ano? Jirka si uvědomoval, jak se mění jeho minulost. A stále víc a víc získával nepříjemný pocit, že se proměňuje v panice... Naštvaně se narovnal a praštil do vypínače.

A byla tma. A úplné ticho v celém výčepu a totální tma v celém výčepu. Dlouhé dvě minuty...pak tma zůstala, ale ticho vystřídaly hysterické výkřiky. „Já se bojím tmy!“ Křičela neznámá dívka, ve které Jirka rozpoznal hlas svého blondatého objektu sexuální touhy. Petr po hmatu našel mohutné a husté vlasy své Katky. „Miláčku, neboj se, nikdo ti tu neublíží...“ Šeptal jí do ouška bázlivým hláskem. „Já už se tmy nebojím, jsem SKAUTKA!!!“ Odpověděla trochu nazlobeně Katka. „Co si posvítit ohněm? Dej mi zapalovač.“ Dostala geniální nápad a podpálila krabičku od cigaret, co se válela na baru. „Prosím klíííííd!“ Snažil se barman překřičet křik a skutečně všichni ztichli. Z šuplíku vytáhl bezpečnostní blikátko na kolo a problikal se k podlouhlé obálce s logem elektrárenské společnosti. „Žádnou paniku, našel jsem účet Západočeské energetiky!“ Chvilkové ticho bylo nahrazeno novým, mnohem hlasitějším výrazem zděšení...

Někdo cvakl vypínačem a svět byl opět krásnější a světlejší. „Co tady blbnete, takhle potmě?“ Jen tak prohodil jeden ze zdejších štamgastů, vysokoškolský profesor, který občas zaskočil na nealkoholické pivo a kávu. Všichni si v tu chvíli oddechli. Doba temna byla zažehnána.

Něco se ale změnilo. Ivča s Michalem, Katka s Petrem, všichni tušili, že něco je jinak. Dívali se po sobě a poté, všichni společně, pohlédli na Jirku. Byl nějak jiný, byl usměvavý, byl pohodový...byl z něj muž. A z dívky skoro bez vlasů byla žena. Drželi se za ruku a vypadali nesmírně zamilovaně, nádherně a ...

Kruh se uzavřel. Bar i náměstí, celé město a celou Zemi zaplavilo zvláštní, rudě zbarvené záření neznámé hvězdy. Pronikalo všemi a vším, pronikalo osudy a životy, procházelo celým rozpínajícím se vesmírem. Byl to jen okamžik. Kratší, než mrknutí oka. Byl to jen záblesk, který nikdo nevnímal, který ale všechno napravil. Celý kosmos v jediné, nekonečně malé částici času zemřel a znovu se narodil v životodárném zázraku, který lidé nazývají *Velký třesk*. Mohutné síly hmoty a energie se rozpínaly a vznikaly hvězdy, galaxie a světy nesoucí život. Na celou věčnost se zastavil čas a celou věčnost mělo to nebeské divadlo na předvedení všech svých dějství. Dějiny vesmíru a lidstva byly znovu napsány. Všechna kdyby zmizela v zapomnění.

Jen podivná, červená hvězda. Nebo to nebyla hvězda? Kosmický Bludný Holanďan stvořený nějakou dávnou civilizací, bez zájmu a povšimnutí dvakrát obletěl Zemi a s nezájmem se vrátil do nekonečna.

Epilog

Ivča otevřela oči. Měla špatné sny a špatné spaní na špatném gauči. Vstala a zamířila do koupelny. Chtěla smýt doznívající pocity z nočních můr. Procházela kuchyní, mrkla na hodiny. Bylo už pozdě. Procházela malou chodbičkou, kolem dveří Adamova pokoje. Zastavila se a nahlédla dovnitř. Její syn tam nebyl a asi se někde dobře bavil. Prošla do ložnice a hleděla na Máčka, jak spokojeně oddychuje. Tiše si lehla vedle něho a lehce stiskla jeho dlaň. Otevřel oči. „Ahoj,“ špitla Ivča a políbila jej na rty. „Zdalo se mi, že tě už nemám.“ Šeptala, jako by se bála ta slova vyslovit nahlas. „Mně se zdálo, že nemám tebe, lásko.“ Šťastně se usmívala a on ji hladil ve vlasech. „Miluji tě. I našeho syna.“ Vyřkl odpověď, na kterou tolik čekala. Dlouho poté se líbali a objímali. „Našeho syna.“ Opakovala jeho slova Ivča.

Hudební klub na Plzeňském náměstí se v průběhu let proměnil v trvalou součást městské památkové rezervace a to i se svým majitelem a barmanem v jedné osobě. Petr popíjel červené víno a pohledem klouzal z jednoho obličejce na druhý. Katka jej hladila po stehně a ani jeden z nich nemohli zahnat vzpomínky na včerejší vášnivou noc u řeky. Trochu ji nechápal. Nejprve se bránila a pak, jako zázrakem se uvolnila a milovala se s ním jako posedlá. „Přemýšlím, jak dlouho jsme tu nebyli.“ Jako první prolomil ticho Petr. „Myslím, takhle pohromadě, jako za starých zlatých časů.“ Další neutrální věta, tentokrát pronesená Ivčou. „Pro někoho to možná byly staré zlaté časy.“ Oponoval Michal s trochou ironie.

Petr se naklonil ke Katce. „Včera ses ptala, jestli jsem to opravdu udělal. Jestli jsem ti byl nevěrný.“ Katka na něho překvapeně pohlédla. „Nikdy bych to nedokázal.“ Katka se k němu přitulila. Ona jediná nakonec nechtěla nic změnit a díky tomu si dnes vše pamatovala. „Já vím.“ Pošeptala mu do ucha a pohládla jej.

„Tak jsem se v novinách dočetl, že tě zavřou Michale. Psali, že jsi něčím naočkoval to vaše plesnivé maso na krámě a snažil se ho prodat.“ Konstatoval Máček a sledoval rozšiřující se úsměv na Petrově tváři. „Tam ti bude dobře Michale, lesbický show každý večer ve sprše a zadarmo.“ Přihodil si Petr. „Když máš prachy a dobrého právníka!“ Michal byl tvrdák. „Tak se třeba ztratí sem tam nějaký ty záznamy, nebo úředníci.“ Petr vyskočil a chytil Michala pod krkem. „To nemyslíš vážně! Ty jsi nechal někoho...“ „Ne ty vole, podmáznul jsem soudce!“ Bránil se Michal. „Tak tohle se za starých zlatých časů nedělo.“ Ironicky poznamenal Máček. „A právě dnes to taky přestane!“ Všichni se otočili ke dveřím, kterými právě procházela Eva s Adamem a za nimi Jirka se svojí ženou. Všichni měli společenské obleky a až nespolečenské úsměvy. „Mami,“ Adam přistoupil k Ivče, „Tati“, pohlédl na Máčka a také trochu na Michala, „dovolte abych

vám představil svoji ženu.“ Objal Evu a dlouze jí políbil. Petr pustil Michala a Michal zíral na Máčka. Ten v dlani drtil Ivči ruku a Ivča střídavě zírala na všechny. Jediná Katka se usmívala a postupně si všichni uvědomovali zázrak, který se stal. Zázrak splynutí dvou zamilovaných lidí, který mezi nimi opět vytváří přátelství. A přitom ještě před jediným dnem, před jedinou nocí každý z nich toužil změnit něco ve své minulosti. Okamžik, kterého vždy litoval a který tvořil okamžik jiný, tak nádherně šťastný jako byl tento.

Michal podal ruku Petrovi. „Já, omlouvám se.“ Mluvil tiše a s napětím hleděl do Petrových očí. Pozvolna se uvnitř měnil. Zloba, kterou poprvé pocítil před lety, když si Ivča vzala Máčka, byla pryč. Michal se smířil se svojí minulostí a vrátil se takový, jaký byl kdysi. Už nechtěl podvádět zákazníky. Netoužil po bohatství, a přesto byl šťastný.

Nejlepší manželský poradce ve městě seděl u pracovního stolu a při popíjení kávy vyplňoval účetnictví, když se na pracovní ploše jeho notebooku rozskákala malá obálka. Využil ji k úniku od nudné úřednické práce a přečetl si email, který jej neskonale potěšil:

„Děkujeme za vaše služby a rady. Nyní už je nepotřebujeme. Milujeme se víc, než kdykoliv před tím. Katka“.

Antík přečetl těch několik slov. Poté vstal od stolu a pozvolným krokem přešel z kanceláře na balkón. Byla už téměř půlnoc a obloha byla plná hvězd. Míra si zapálil triumfální doutník a nechal se unášet příjemnou atmosférou na vlnách vzpomínek.

Míra si uvědomil, že přednášku o hvězdách dělá už jen sám sobě. Zmateně se rozhlížel kolem sebe a pozvolna střízlivěl. Petra byla pryč, ale přece by se nevydala sama až do Plzně? Chyběla mu. Toužil jí políbit a vzít za ruku. Jeho racionální mozek se náhle bránil všem vědeckým poučkám a logice. Vítězily emoce a touha. Trvalo jen chvíli, než se jí vydal hledat. Nebyla daleko, přišel až k ní a pouze ji doprovázel. Oba mlčeli a kráčeli vedle sebe. Možná kilometr, možná dva, těch několik minut jim bylo věčností. Pak se Petra zastavila a pohlédla na něho. Míra se usmál, vzal ji za ruce a náhle nekřičel a neukazoval na oblohu. Přistoupil k ní a tiše zašeptal: „Pojd', něco ti ukážu.“ Sešli z cesty a posadili se do mokré trávy v příkopu. Ruku jí dal kolem ramen a do druhé vzal její dlaň. Okamžik jí jen hladil a laskal, pak opatrně ukázal na oblohu. Byla tam malinká, i když svoji narudlou barvou odlišná hvězdička. „To je naše hvězda miláčku.“ Mluvil téměř šeptem. „A třeba jednou přijde k nám a...“ Dvěma prstíky jej utišila. „Chci ten zázrak zažít. Když to řekneme, třeba to zkazíme.“ Vášnivě jej políbila.

