

text © Pavel Motejlek, 2025
ISBN: 978-80-7656-134-2

MÁNIČKY
PAVEL MOTEJLEK

Tuto knihu bych rád věnoval těm, kteří si ji nemohou přečíst,
neboť již nejsou mezi námi. Zároveň zde chci poděkovat své dceři,
která mě přesvědčila, abych tuto knihu napsal, a přispěla k její
finální podobě.

autor

Poznámka autora: Snažil jsem se o maximální autenticitu vyprávění,
proto i slova jako např. „cikán“ či „buzerant“ používám tak, jak byla teh-
dy vyřčena a vyslovována, aniž bych jejich vyznění zamýšlel pejorativně.
Laskavý čtenář jistě bude mít i v dnešních korektních časech pro použití
dobových výrazů pochopení.

5Divoká jízdaMÁNIČKY

DIVOKÁ JÍZDA

VŠUDE KOLEM MĚ je tma jak v pytli. Jen dva kužely
světel rejou do silnice a na chvilku osvětlí to, co mám pří-
mo před sebou. Stromy kolem stojí jak přísný stíny a vět-
vema na mě ukazujou, jako by říkaly: „Hele, chlape, tady
nemáš co dělat.“ A maj pravdu. Měl bych sedět s klukama
v hospodě nad půllitrem piva. Místo toho sedím v autě
a řítím se někam do prázdna.

Už jsem toho za svůj krátkej život provedl hodně a le-
dacos bylo dost na hraně, ale tohle je fakt moc i na mě.
Pomalu začínám střízlivět a naplno mi dochází, co jsem
zase provedl. Měl bych asi zastavit a vyspat se z toho. Ale
to nejde. Musím se ještě dneska dostat k Ivě. Když vám
zavolá jeden z nejbližších lidí, kterýho znáte od dětství,
že vás nutně potřebuje, tak prostě sednete do auta a na
následky nemyslíte. Já vím, moc mě to neospravedlňuje.
Slibuju, že tohle už nikdy neudělám. Ale dneska jsem mu-
sel. Hlas Ivy v telefonu zněl fakt naléhavě.

Vjíždím z vedlejší na hlavní, stromy zmizely a okolo
se rozprostírají pole. Pár aut mě mine, občas mě jejich
reflektory oslepěj. Sundám nohu z plynu. Nesmím udělat
chybu. Moc dobře vím, co by mě to mohlo stát. Je mi
z toho mizerně, chce se mi řvát. Na skle se začínají obje-
vovat dešťový kapky. Tak to mi ještě chybělo...

„Do prdele,“ vykřiknu.
Něco přede mnou bliká. Policejní auto. Ruce se mi tře-

sou, mám pocit, že jsem najednou úplně vystřízlivěl. Poli-
cajt s plácačkou vykročí na kraj silnice a začne s ní mávat.
Auto přede mnou odbočí na parkoviště a já zpomaluju.

„Teď zastaví mě a jsem v hajzlu,“ pomyslím si.

6 MÁNIČKYDivoká jízda

Policajt na mě hodí rychlej pohled a ukáže mi, ať jedu
dál. „Teda, to bylo o fous.“

V dálce svítí benzínka. Dávám blinkr a odbočím k ní.
Chvilku jen sedím v autě, koukám do prázdna a snažím
se uklidnit. Takhle vystresovanej jsem dlouho nebyl. Ko-
nečně jsem schopnej vystoupit.

„Máte kafe?“ zeptám se, když dorazím k pokladně.
„Jasně,“ řekne postarší ženská a otočí se k automatu.
„Turka?“
„Ano. A prosím vás, jedu dobře na Prahu?“
Pumpařka se otočí a změří si mě rentgenovým pohle-

dem.
„Jo.“
Z rádia za ní se ozve známá písnička od Katapultu:

Šli na pár piv, bylo jich víc,
pak jeden dostal nápad v autě se svízt.
Kámen byl klíč, spojený drát,
tak na to dupni brácho, jeď co to dá.
Půlnoční závodní dráha,
kvílení rychlých kol.
Půlnoční závodní dráha,
tak jezdí alkohol.

„Do prdele, to je fakt trefný,“ pomyslím si.
Stojím venku, opřenej o auto, popíjím černý kafe a ci-

gáro mi dýmí mezi prstama. S každým douškem a potáh-
nutím je mi o něco líp.

„Cigáro prostě ke kafi patří,“ pomyslím si a obřadně
vyfouknu obláček kouře do noci.

Konečně se cítím trochu klidněji. Znova nasednu
a pomalu vyrážím zpátky na silnici. Na ceduli se ukáže
vzdálenost do Prahy.

7Divoká jízdaMÁNIČKY

„Baba nelhala.“
Přede mnou je ještě kus cesty. Sleduju, jak se krajina

míhá kolem, a v hlavě se mi začíná promítat můj dosa-
vadní život. Náhle si uvědomuju, jak moc se jím prolíná
postava Ivy.

8 Ponorka MÁNIČKY

PONORKA

NA TO PRVNÍ setkání s Ivou bych nejradši zapomněl.
Bylo mi tehdy asi šest let. Před pár týdny jsme se přistě-
hovali z vesnice, kde jsme bydleli v malým domečku. Teď
jsme byli v domě, kterýmu nikdo neřekl jinak než pane-
lák. Připadal mi jako obří králíkárna plná lidí, co se tlačej
ve svejch malinkejch kotcích. Nechápal jsem, proč naši
opustili náš dům s dvorkem, kde jsem si mohl volně hrát,
a vyměnili ho za tuhle šedivou obludu, kde místo trávy
a stromů byly akorát popelnice a místo cesty silnice, po
který furt troubily auta.

A narozdíl od našich králíků tady lidi měli potřebu se
hned seznamovat a navštěvovat.

Jednoho dne máma rozhodla, že se musím vykoupat
dřív, aby mě měla z krku, až přijde sousedka na návštěvu.
Napustila mi vanu a posadila mě do ní. Sotva chtěla sáh-
nout po mýdle, ozvalo se crrr, crrr – zvonek.

„Chvilku si hraj a buď hodnej,“ houkla na mě a zmi-
zela z koupelny. Slyšel jsem za dveřma hlasy, ale ty mě
v tu chvíli vůbec nezajímaly. Rychle jsem popadl kyblík
s hračkama, co jsem měl u vany. Máma mě většinou umý-
vala hned a na hraní moc nebyl čas, takže tohle byla ideál-
ní příležitost, jak si trochu užít. Měl jsem pár gumovejch
indiánů a dvě lodičky – s tím se už dala rozpoutat pořád-
ná námořní bitva. Jak se rodiče zapovídali, zapomněli na
mě, a já si mohl dosyta užívat hraní.

Z pokoje ke mně pronikala písnička od Olympiců:

Taky jsem se narodil bos
jako každý chlap
a kromě dvou půlek neměl nic.

9PonorkaMÁNIČKY

Taky jsem se narodil bos,
když mě přines čáp,
a spustil jsem rámus z plných plic.

Jenže jak míjel čas, voda začala chladnout a mě se za-
čalo chtít šíleně na záchod.

„Mami!“ volat jsem, ale nikdo mě neslyšel. Konečně
se otevřely dveře.

„Podívej se na něj, jak si ten náš kluk pěkně hraje,“
povídá máma sousedce.

„A má tam velkou ponorku,“ řekla najednou hubená,
pihovatá a mírně nazrzlá holka vedle ní.

„To není ponorka, to je hovno,“ opravila ji její máma.
Za pár minut jsem už seděl v pyžamu na posteli a bylo

mi fakt hrozně. Zostuzení před tou pitomou chechtající
se holkou bylo šílený.

Někdo zaklepal na dveře, a než jsem se vzpamatoval,
prudce je otevřel.

„Nazdar, mám si s tebou chvilku hrát. Ale s ponorkou
si teda nehraju,“ spustila zrzka a začala se hlasitě smát.
Cítil jsem, jak mi rudne obličej, a chtěl jsem zmizet. Vy-
skočil jsem z postele a hnal se k šatní skříni. Nebyla úplně
doražená ke zdi, a tak jsem si za ni občas vlezl, když jsem
chtěl být sám.

„Tak se hned neurážej, dělala jsem si jen srandu,“ řekla
holka a začala se soukat ke mně.

„Jsem Iva. A ty?“
„Já Ríša,“ řekl jsem pořád uraženě.
„Co kdybys mi ukázal nějaký knížky? Já už umím ně-

který písmenka.“
„Tak jo,“ řekl jsem už trochu smířlivěji.
Iva se usmála a začala se pomalu šinout zpátky z me-

zery, když najednou začala šíleně ječet.

10 Ponorka MÁNIČKY

„Co se stalo?“
„Tady je pavouk!“ vyjekla hystericky a začala se cpát

zpátky ke mně.
Podíval jsem se tam, kde mělo bejt to nebezpečný

monstrum. Na kraji skříně se na pavučině snášel maličkej
pavouček.

„Chudák, musí bejt vyjukanej víc než ona,“ prolítlo mi
hlavou. „Je to jen pavouk, klid,“ řekl jsem a těšilo mě, že
má i tahle holka svoje slabý místa.

„Malej možná je, ale to neznamená, že nemůže kous-
nout! Když jseš takovej hrdina, tak s ním něco udělej!“
vyštěkla.

Natáhl jsem ruku přes ní a dotkl se pavouka. Ten se
okamžitě začal soukat po pavučině zpátky nahoru na
skříň.

„Cesta je volná,“ prohlásil jsem hlasem hrdiny. Iva vy-
klouzla z mezery a byla zpátky v pokoji.

„Teda, to bylo fakt hrozný. Takhle jsem se snad ještě
nebála,“ řekla, naklonila se ke mně a vlepila mi pusu na
tvář. „Díky.“

Mé rozpaky z první pusy od holky přerušil zvuk ote-
vírajících se dveří.

„Jdeme domů, už je pozdě,“ řekla cizí ženská a máma
dodala: „A ty zhasnout a spát.“

Když jsem konečně zůstal sám, musel jsem si přiznat,
že to nakonec nebyl zas tak špatnej den.

11Rok 1968MÁNIČKY

ROK 1968

NASTALO LÉTO, OBDOBÍ, kdy jsem mohl vypadnout
z králíkárny a vrátit se tam, kde byli opravdoví králíci
v kotcích. Naši mě odvezli k babičce a dědovi do vesnič-
ky Svitavy na Moravě. Jenže tohle léto bylo nějaký divný.
Bylo mi teprve šest, tak jsem moc nechápal, co se to ko-
lem vlastně děje. Psal se rok 1968.

Jednoho dne přijela máma nečekaně za mnou.
„Přijela jsi brzy. Co se děje?“ ptala se babička.
„Copak nevíš, co se děje? Napadli nás Rusáci,“ odpo-

věděla máma, celá rozčilená.
„Tady se nic zvláštního neděje. Ale jestli chceš, zů-

staňte tady s Ríšou, než se to přežene.“
„Jenže ono se to jen tak nepřežene. Neumíš si předsta-

vit, co se děje v Praze. Zabili tam dokonce několik lidí.“
„Myslíš, že je zase válka? Rusové nás přece osvobodili.“
„No a teď nás okupujou a střílí naše lidi,“ řekla máma

a rozplakala se.
Její pláč přehlušil zvuk vrtulníku. Přestal jsem poslou-

chat babičku a mámu a šel k oknu, abych se podíval ven.
Tohle léto lítaly vrtulníky nějak často.

Máma rozhodla, že se musíme hned vrátit domů, a tak
jsme jeli vlakem do Prahy. Mám rád vlaky, takže jsem byl
nadšenej, když jsem mohl všechno pozorovat. Dorazili
jsme na Hlavní nádraží a museli jsme se taxíkem dostat
na Smíchov.

„Kruci, další kontrola. Připravte si doklady. Ty šmejdi teď
pořád otravujou,“ řekl řidič, když jsme zastavili na mostě.

Před námi stál obrovskej tank a jeho dělo mířilo pří-
mo na nás. Mladej voják s kalašnikovem na krku přišel
k okýnku a natáhl ruku. Taxikář mu hned podal dokla-

12 Rok 1968 MÁNIČKY

dy, máma taky. Překvapilo mě, že ani nemluvil, a přesto
všichni věděli, co chce.

„Bagáž,“ konečně promluvil.
Řidič vystoupil a otevřel kufr auta.
„Seď a buď hodnej,“ řekla máma směrem ke mně

a vystoupila.
Voják vyndal náš kufr a položil ho na kapotu.
„To nemůžete, to jsou moje osobní věci,“ vyjela na něj

máma, ale on jen pokynul, aby kufr otevřela. Když váhala,
namířil na ni zbraní.

„Neblázněte a otevřete ten kufr,“ zašeptal jí taxikář.
Máma se pomalu podvolila a voják začal hrabat v na-

šich věcech. Po chvíli vytáhl dva papírky.
„Što éto?“ vyštěkl.
„Sportka,“ odpověděla máma s odporem.
Voják si lístky prohlédl a pak si je strčil do kapsy.
„To je můj majetek, to nesmíte!“ rozčílila se máma a už

se k němu chystala přiskočit, ale taxikář ji chytl za ruku.
„Vykašlete se na to, nebo nás ještě seberou.“
„To přece nemůžou,“ šeptla máma a po tvářích jí za-

čaly stékat slzy.
„Bohužel můžou.“
Voják obcházel auto a já si rychle schoval kreslenej

časopis pod zadek, abych o něj náhodou taky nepřišel.
Konečně ukázal zbraní, že můžeme pokračovat.

„Ten pitomec si asi myslel, že je to nějaká šifra,“ ulevil
si taxikář.

Druhej den vpodvečer za mnou přišla Iva. V obýváku
vedle byli naši a její rodiče a něco vášnivě řešili. Muži kři-
čeli a ženy plakaly.

„Ahoj. Koukám, že tě taky přivezli,“ řekla otráveně Iva.
„Jo, prej je válka. Ale co to znamená, fakt nevím, jen

máma furt brečí.“

13Rok 1968MÁNIČKY

„Ty jsi neviděl ty tanky?“
„Viděl, jsou pěkný. Velký a na kolech mají pásy.“
„Jo, jenže v těch tancích jsou zlí vojáci a chtějí nám

ublížit.“
„To jsem netušil. Ale je fakt, že v Praze jsme jednoho

potkali. Málem mi vzal kreslenej časopis, naštěstí jsem si
ho stihnul schovat.“

„Časopis, to je ještě dobrý. Oni ti můžou vzít i život.“
„Tomu nerozumím. Jak mi můžou vzít život?“
Iva se na mě nechápavě podívala a pak řekla: „Radši

nad tím nepřemýšlej. Prostě si pamatuj, že ti vojáci jsou
zlí a máme se jim vyhýbat.“

Následující dny byly zvláštní. Dospělí byli nervózní,
vystrašení, já s Ivou jsme si nějak v tom chaosu zbyli
a podvědomě jeden v druhém hledali oporu. V té době
se z nás stali nerozluční kamarádi.

Z toho roku si víc nepamatuju. Jen vím, že když si
pak kluci začali hrát na vojáky, já už nechtěl. Věděl jsem,
že Němci jsou zlí, a začínalo mi docházet, že ani Rusové
nejsou žádný andílci, i když nám ve škole tvrdili opak.

Až dlouho poté jsem zjistil, jak moc rok 1968 ovlivnil
můj osud. Táta se totiž tehdy aktivně postavil proti vstu-
pu spřátelených vojsk na naše území, ale to je jiný příběh.
Až po letech jsem pochopil, co myslel Kryl svojí písnič-
kou Bratříčku, zavírej vrátka:

Bratříčku, nevzlykej, to nejsou bubáci,
vždyť už jsi velikej, to jsou jen vojáci,
přijeli v hranatých železných maringotkách.
Se slzou na víčku hledíme na sebe,
buď se mnou, bratříčku, bojím se o tebe
na cestách klikatých, bratříčku, v polobotkách.

14 Máničky a indiáni MÁNIČKY

MÁNIČKY A INDIÁNI

JAK JSEM NEMĚL rád hraní na vojáky, tak hraní na
indiány jsem naprosto miloval. Nepamatuju si, že bych
jako malej někdy četl pohádky, zato knížky Karla Maye
o statečném a neohroženém Vinnetouovi jsem doslova
hltal. A když jsem v kině poprvé viděl film s tímhle hrdi-
nou, úplně jsem propadl Vinnetoumánii. Všichni kolem
mě sbírali známky, já sháněl fotky a pohlednice s Vinne-
touem.

Jednoho dne máma prohlásila: „Ríšo, musím ke kadeř-
nici. Půjdeš se mnou! Vypadáš jak Tarzan, tak to vezme
jedním vrzem.“

Nejdřív jsem netušil, co je to kadeřnice, ani kdo je
soudruh Tarzan, a tak jsem souhlasil. Svoji chybu jsem si
uvědomil až příliš pozdě.

Seděl jsem na otáčecí židli, kolem krku nějakej hadr
jako bryndák a ke mně se blížila navoněná blondýna s ru-
dou pusou a černou linkou kolem očí. Jak se blížila s nůž-
kama v ruce, viděl jsem před sebou válečníka Komančů,
co vytasil tomahavk a chystá se mě skalpovat. V tu chvíli
jsem vystřelil ze židle, proskočil jí pod sukní a hnal se ke
dveřím.

„Richarde, stůj!“ zařvala máma.
Jen jsem se ohlídl a bleskově zamumlal: „Počkám

doma,“ než jsem zmizel.
Chvíli jsem pelášil, než jsem usoudil, že jsem jim unikl.

Pak jsem si uvědomil, že na sobě furt mám ten směšnej
hadr. Strhnul jsem ho ze sebe, vzal ho do ruky a opatrně
se plížil zpátky ke dveřím kadeřnictví. Váhal jsem, jestli
mám riskovat vstup na nepřátelské území. Uvnitř v rádiu
zrovna někdo recitoval Kainara:

15Máničky a indiániMÁNIČKY

Stříhali dohola malého chlapečka,
kadeře padaly k zemi a zmíraly,
kadeře padaly jak růže do hrobu,
železná židle se otáčela,
Šedaví pánové v zrcadlech kolem stěn
jenom se dívali, jenom se dívali,
že už je chlapeček chycen a obelstěn
v té bílé zástěře kolem krku.

„Koukám, že toho holiče potřebuješ,“ ozval se za
mnou hlas. Otočil jsem se a za mnou stála postarší tlustá
dáma.

„Jsi pěkná mánička. Kde máš mámu?“ řekla.
Vrazil jsem jí bryndák do ruky a znovu se dal na útěk.

Cestou mi v uších znělo to holčičí oslovení a dost mi to
vadilo. „Já přeci nejsem žádná holka.“

Oslovení mánička jsem se už nezbavil a provázelo mě
celej život. A dnes jsem na něj vlastně pyšnej.

„Kam se řítíš?“ oslovila mě Iva, když jsem celý udý-
chaný dobíhal k našemu paneláku.

„Právě jsem unikl skalpování.“
„To vaše věčný hraní na indiány. Už bys z toho měl

vyrůst. Chodíš do školy a pořád si hraješ jako malej kluk.“
„No jo,“ řekl jsem napůl otráveně.

PANELÁK, KDE JSME bydlely, stál u pole, uprostřed
kterýho byl malej lesík, kam jsme chodili válčit. Seděli
jsme s Ivou na obrubníku vedle hromady písku a řešili,
co bylo ve škole, když jsem si všiml kouře vycházejícího
z lesa.

„Někdo je v našem lese. Musíme to prozkoumat,“
rozhodl jsem rázně a mé srdce válečníka začalo bít na
poplach.

16 Máničky a indiáni MÁNIČKY

„Já nikam nejdu,“ oponovala Iva.
„Tak jdu sám,“ řekl jsem a vyrazil k lesíku.
„Počkej, radši půjdu s tebou.“
Pomalu a opatrně jsme přecházeli přes pole, až jsme

dorazili k šípkovým keřům na kraji lesa.
„Jen se koukneme, kdo to je, a půjdeme nazpátek,“

zašeptala Iva.
„Dobře. Ale už nemluv, ať nás neprozradíš.“
Po krátkém plížení jsme kryti křovím pozorovali tři

asi patnáctiletý kluky, jak koukají do malýho ohně a kouří.
Nepřátelští bílí psi se nacházeli na paloučku, kterému vé-
vodil vysoký uschlý strom.

„Kouří dýmku míru,“ řekl jsem důležitě.
„To určitě.“
„Hele vole, někdo je támhle v křoví,“ prohlásil jeden

z banditů. Následoval bleskovej útok.
„Okamžitě mě pusťte, debilové,“ bránila se neohro-

ženě Iva.
„Nebo co?“
„Nebo řeknu, že jste mě osahávali, a uvidíte ten ta-

nec,“ odsekla.
Moc jsem nerozuměl, co tím osaháváním myslí, ale na

desperáty to očividně udělalo dojem.
„Radši ji pusť, vole.“
„Tak mazej! A jestli něco cekneš, tak si nás nepřej.“
„Jdeme, Ríšo,“ řekla Iva.
„Ten tu zůstane. A ty mazej nebo…,“ vyštěkl jeden

z nich a rozběhl se k Ivě. Ta se prudce otočila a začala
utíkat pryč.

„Tak co s ním uděláme?“
„Co si tu vlastně dělal? Mluv!“
„Nic, jen jsem si hrál na indiány.“
„Tak na indiány. Volové, má někdo nějaký provaz?“

17Máničky a indiániMÁNIČKY

„Já.“
„Tak skvěle. Když na indiány, tak tě přivážeme k mu-

čednickýmu kůlu.“
Za okamžik jsem byl přivázán k suchému stromu.
„A teď tě umučíme k smrti.“
Začal jsem se hrozně bát. Nekřičel jsem, ani neprosil

o milost, jen po tvářích mě začaly téct slzy.
„Volové, víte, kolik je hodin? Já musím k obědu nebo

bude mít fotr zase kecy.“
„No jo, máš pravdu, radši jdeme.“
„A co uděláme s ním?“
„Chtěl si hrát na indiány, tak ať si počká, až ho vysvo-

bodí ta jeho Nšoči.“
Chvíli jsem slyšel mizející smích. Potom nastalo ticho,

které přerušil jen prolétající čmelák. Mučení jsem sice
uniknul, ale situace nebyla zrovna příznivá. Po chvíli sna-
žení jsem si musel přiznat, že sám se ze zajetí nedostanu.
Věřil jsem, že až se Iva naobědvá, přijde mě zachránit.

Čas ubíhal strašně pomalu, sluníčko pálilo a já usnul.
Probudily mě zvuky kousek ode mě. Překvapeně jsem
hleděl na starší holku s klukem. Byli úplně nazí a divně
po sobě lezli. Chvilku jsem je pozoroval, ale pak mi to
nedalo a řekl jsem: „Dobrý den.“

Zjevně jsem je vyděsil. Oba začali zmateně hledat svo-
je oblečení a rychle se oblékali.

„Co tu šmíruješ?“ vyštěkl na mě ten kluk.
„Já nikoho nešmíruju!“
„Nevidíš, že je přivázanej? Kdo ti to udělal?“
„Kluci starý jako tenhle.“
„Já mu nic neudělal.“
„Taky nic takovýho netvrdí. Radši ho rozvaž!“
„To jsi tady celou dobu?“ zeptal se kluk, když mě pou-

štěl na svobodu.

18 Máničky a indiáni MÁNIČKY

„Ty máš blbý otázky.“
„A proč ses neozval dřív, co!“
„Protože jsem asi usnul a nevěděl o vás.“
„Už ho nech. A ty utíkej domů, rodiče tě určitě už

hledaj.“
„Moc děkuju,“ křikl jsem v běhu. U baráku jsem po-

tkal Ivu.
„Akorát jdu pro tebe. Promiň, dřív to nešlo.“
„V poho.“
„A kdo tě vysvobodil?“
„To ti řeknu zítra. Pospíchám. Táta bude určitě zuřit.“
A taky že jo. Po mém vysvětlení mě čekaly tři rány

rákoskou. Nebyl by to tak hrozný trest, kdybych instink-
tivně do jedné rány nestrčil ruku. To bolelo jak mučení
u mučednického kůlu.

Druhý den jsem Ivě všechno vyprávěl ve svém pokoji.
„A víš, co ten kluk s holkou dělali?“ zeptala se Iva.
„Ani ne.“
„Souložili,“ odpověděla důležitě.
Nechápavě jsem se na ní podíval.
„Vy kluci jste ale pomalí. Že ty vůbec nevíš, co to je?“
„Ne,“ odpověděl jsem upřímně.
„To kluk strká svýho pindíka do naší mušličky a prý je

to moc fajn. Povídala mi to sestřenice.“
Pořád jsem to nechápal.
„Že ty jsi nikdy neviděl nahou holku?“
„Ne,“ odsekl jsem. Tahle hra na pitomce mě přestá-

vala bavit.
„A chceš ukázat, co tam mám?“ řekla Iva tajemně

a ukázala si mezi nohy.
Náhle mě přepadla zvědavost a takové divné napětí.
„Jo.“
„Ale ty mě to taky ukážeš!“

19Máničky a indiániMÁNIČKY

Zaváhal jsem. „Tak jo.“
Iva si stáhla tepláky a kalhotky ke kolenům.
Vlastně tam nic neměla. Bylo divné, že i tak se mi to

líbilo.
Odhodlaně jsem jí napodobil a byl rád, že já tam něco

mám.
Několik sekund jsme se navzájem pozorovali. Náhle

se Iva oblékla a já ji následoval.
„Tak a teď musím jít domů,“ zavelela a já byl vlastně

rád, že výuka skončila.

20 Rychlé šípy MÁNIČKY

RYCHLÉ ŠÍPY

KROMĚ KNIH KARLA Maye jsme s kamarády hltali
taky knížky Jaroslava Foglara. A samozřejmě jsme si hráli
na statečný Rychlý šípy. Po škole jsme bojovali s klukama
z jiných ulic, sháněli klubovnu a plnili různý bobříky. Třeba
bobřík mlčení, při kterým jsme celej den nesměli promlu-
vit, byl obzvlášť zákeřnej. Já měl při jeho plnění celkem
štěstí. Ve škole mě úča vyvolala jen jednou, a to z matiky.

„Přines mi žákovskou knížku,“ řekla, když jsem dopo-
čítal příklad na tabuli.

„Výpočet je správný, za to ti píšu za jedna. Ale za tvé
drzé až vyzývavé mlčení ti píšu poznámku.“

Pokrčil jsem rameny a šel si sednout do lavice. Cestou
jsem si představil, jaký bude mít zas otec doma kecy.

Každej správnej kluk patřil do nějaký party. Já byl u Vy-
drovců. Jmenovali jsme se podle nejstaršího kluka, kterýmu
se říkalo Vydra. Jak k přezdívce přišel, jsem neměl tuše-
ní. Já byl v partě nejmladší a nebýt Ivy, asi by mě tam ani
nevzali. Iva měla totiž v partě silnou pozici. Holky se do
těchhle her moc nezapojovaly, takže mít v partě holku byla
docela vzácnost. Navíc myslím, že se líbila Vydrovi.

„Hele prcku, zejtra jdem plnit bobříka odvahy. Jestli
nemáš naděláno v kalhotách, můžeš jít s náma,“ řekl mi
jednoho letního dne Vydra.

„Jasně, toho ještě nemám,“ odpověděl jsem hrdinně.
Druhej den večer jsme se celá parta sešli u brány na

hřbitov. Začalo se pomalu stmívat. Ideální čas na hrdin-
ský kousky. Úkol se zdál celkem jednoduchej. Měli jsme
jednotlivě projít na druhý konec hřbitova, tam se křídou
podepsat na hřbitovní zeď a vrátit se. Iva, jako jediná hol-

21Rychlé šípyMÁNIČKY

ka, šla první. My ostatní jsme losovali. Já si vytáhl nejkrat-
ší sirku, takže jsem měl jít poslední.

„Tak běž a moc se nezdržuj,“ pobídl mě Vydra a já
vyrazil. Rychle jsem se proplejtal mezi náhrobky. Koneč-
ně jsem stál před zdí s podpisy ostatních, vyndal jsem
z kapsy křídu a taky se podepsal. Cestou zpátky mě do-
stihla tma. Jediný světlo vyzařovaly svíčky na hrobech ne-
božtíků. Přepadla mě tíseň a raději jsem přidal do kroku.
Konečně jsem dorazil k bráně, které byla ovšem k mému
velkému překvapení zamčená. A mí kamarádi byli pryč.
Jediný, kdo zůstal, byla Iva stojící na druhé straně brány.

„Říkala jsem hrobníkovi, že tam ještě jsi, ale prý ho to
nezajímá.“

„A kde jsou ostatní?“
„Šli domů. Vydra povídal, že jestli to dáš až do rána,

jsi borec.“
Chytil jsem se mříží a pokusil se vylézt na bránu, ale

nešlo to. Zkusil jsem přelézt i zeď, ale bylo jasný, že hlad-
kou vysokou stěnu taky nepřekonám. Chtělo se mi brečet.

„Jsem v čudu. Musím tu fakt počkat do rána.“
„Zajdu k vám domů. Tví rodiče určitě něco vymyslí.“
„Radši ne, máma je na noční a fotr mě zmlátí, že jsem

nepřišel včas.“
„Neblázni, bude se o tebe bát. Je tma, třeba už tě hledá.“
Musel jsem přiznat, že má pravdu. Ona měla skoro

vždycky pravdu.
„Tak jo. Ale zkus ho nějak uklidnit.“
Iva zmizela a mně se začal svírat žaludek. Minuty se

nekonečně vlekly. Konečně se ve svitu měsíce objevila
Iva. K mému velkému překvapení byla sama.

„Promiň, ale tvůj otec je debil. Řekl, že ho to nezajímá
a že si aspoň příště rozmyslíš dělat lumpárny. Musíš to tu
do rána vydržet. Máma mě už nechtěla pustit ven. Utekla

