


Když nám  
bylo míň
Vyšlo také v tištěné verzi

Oliver Lovrenski

Když nám bylo míň – e-kniha
Copyright © Paseka, 2025

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.


Oliver Lovrenski
KDYŽ NÁM BYLO MÍŇ


DA VI VAR YNGRE
Copyright © Oliver Lovrenski, 2023
Translation © Václav Křenek, 2024

ISBN 978-80-7637-524-6
ISBN ePUB: 978-80-7637-638-0
ISBN MOBI: 978-80-7637-639-7
ISBN PDF: 978-80-7637-640-3

Přeložil Václav Křenek

This translation has been published 
with the financial support of NORLA

Tento překlad byl vydán 
s finanční podporou NORLA


všem večerům
z kterých si toho moc nepamatuju
s lidma na který nikdy nezapomenu

VÁM

co jste se dělili o teplou fantu
a studený zbytky kebabu
vela a cíčka

a laciný vtipy
když to bylo to jediný co zbývalo

a VŠEM

co jsou příliš zaneprázdněný
udržováním svých životů
než aby je vyprávěli

jednoho dne
si musíme odpustit

všechno co jsme kdy 
řekli udělali a zapomněli


brácha

v noci mě vzbudil telefon vod marca, brečel, říkal umřel, 
ivore, umřel, a já nepotřeboval slyšet kdo abych věděl, prostě 
sem to jen típnul

7


BRÁCHOVÉ


sušená kýta a rasismus všedního dne

dneska už vim, proč si lidi stěžujou na ty nejdebilnější kraviny, 
všechno začlo, když sme měli hlad, takže alright, jeli sme 
splašit nějakou chálku, ale co přesně? normálně by to bylo 
v pohodě, protože sme buď chálovali kebab, sharovali pizzu, 
ale když má člověk řádný love, možnosti se votevíraj, víš co, 
more money more problems

takže basically, ta nevýznamná votázka, co si dáme, se 
stala tím největším světovým beefem vo to, čí země je 
lepší, protože nejdřív arjan řek, že chce indickou, ale 
marco na to prej, ne, bariis iyo moos, a to sem musel 
zavrtět hlavou já a říct, hoši zapomeňte, dneska je to 
chorvatská, a tak začla slovní válka přímo uprostřed 
nákupáku gunerius, skoro sme vodstartovali nový 
arabský jaro, když tu brácha jonas zařval tím nejvíc soft 
hlasem, a co já, hm, já chci s-s-sušenou kýtu my na to 
prej, co sušenou kýtu, dal si ruku na prsa a řek, sušená 
kýta, to je n-národní pokrm, nebuďte rasisti

11


žebřík

a v devítce, předtim než sem se stal regulérnim feťákem 
a pořád sem měl normální kámoše, sme vyhustlili xany, 
a jestli víš, tak víš, když lupneš jeden, lupneš další, a pak 
by sis je nejradši nalupal všechny, a nakonec už sem jel 
druhý platíčko a vytuh na gauči a ne a ne se vzbudit, měl 
sem se potkat s kámošem, co věděl, že si ujíždím na těhle 
srandách, a teď nevodpovídám, vylez po žebříku do okna 
a bušil a já vytuhlej na gauči, mezitim si volal s marcem 
a chystal se vytočit 113

naštěstí se mu podařilo jedno vokno votevřít a vlámat 
se dovnitř a pak mě vzkřísit

když sem přišel k sobě, stál nade mnou se slzama na tvářích 
a jenom prej, ivore, já tě mam rád, ale už nemůžu

12


candyflip

marco mi volal vprostřed hodiny a prej, slyšels to, brácho, jak 
arjan ve třídě domlátil ty dva zmrdy walláh, cops ho čapli, tak 
sem se zeptal co se stalo a arjan se asi vzbudil a přišlo mu, 
že slunce svítí a svět se točí v rytmu candyflipu, proto se po 
první hodině vodporoučel na čtyřicet minut na hajzl, a když 
se vrátil, tak byl v rauši a křičel něco vo tom, že všichni maj 
bejt kámoši a milovat zemi, až na něj dva pakoši začali řvát 
zasranej buziku a arjan prej, cože sem a hodil po prvním lavici 
a druhýho sejmul boxerem a pak dorazili cajti a já facetimoval 
s arjanem až když už seděl vzadu v autě s bílýma stěnama, 
odhalenýma bradavkama a zářivým úsměvem, zeptal sem se, 
jak to de a von jen zavrtěl hlavou a řek, brácho, přemejšlels 
někdy, že všechno živý si je rovný, vod zejtra sem vegan

13


rodinný dealy 1

byli sme v kebabu a jeli sme si lowkey dissbattle, nejdřív 
marco prej, oh jonasi vypadáš tak moc jako kid, že jediný 
koho můžeš jebat sou peďáci, a to vlastně byla trochu pravda 
protože kolikrát starý chlapi přišli jen tak za jonasem a začli 
si s nim povídat, ale víš co jonas se jen tak nedal a prej, jo 
a tvoje čelo je č-č-černý a ve-velký jako moje televize, když ji 
vypneš a všichni zařvali úúúú zabil, protože jonas měl fakticky 
největší telku z nás všech, 65 palců samsung a integrovanej 
netflix, a pak si marco sundal bundu a zvážněl as fuck, ale 
předtim než stačil něco zahlásit, tak se do toho vložil arjan 
a prej: jo, ale zase mu to jeho čelo neseřeže jeho fotr a na to 
my zase úúúú zabil, ale ne tak nahlas protože to bylo docela 
drsný a všichni na jonase, to ho necháš aby takhle do tebe 
kéroval, takže se jonas oklepal a prej, ale tak můj f-f-fotr 
mě aspoň chtěl a to dokonce i ali za kasou zařval zabil, 
protože všichni věděli, že arjan žije v děcáku a jeho fotr ho 
nejspíš nechtěl

14


…this shit is mad, for my guys I’ve been a bro, 
friend and fucking dad

ve školce byl táta zlatníkem, vojákem, astronautem a pirátem, 
von vlastně hlavně nebyl, ale pirát znělo víc cool

15


la familia

ale jakoby neznal sem tak dobře arjana a jonase, ne jako 
marca, dokonce ani toho, ale tak, upřímně, je to cirka měsíc 
vod tý doby co marco začal chodit k nim do třídy a voni začli 
felit s náma, neni divu, že neznám jejich voblíbený chálky 
a tak, no jo, a vůbec, když seš s lidma tolik, poznáš je rychle, 
aspoň s drogama to jde ráz na ráz, trip a máš pocit, že se 
znáte pět let, jo, a my tripovali snad už jedenáctkrát, tak to 
potom dělá kolik? aspoň pade

16


problém

teda marco mě čas vod času sral, dneska mi volá a budí mě 
tak brzo, že ani netušíš, a von prej, sem viděl tvý storýčko, 
kolik sis toho včera vzal? sem mu řek že sem si vzal zbytek 
saklu, kolik, čtyři a půl éčka, řek, ivore, přemejšlels, že 
máš problém s drogama? já na něj, co ti jebe kámo, hoď 
kamenem, kdos bez viny, nejseš na tom vo nic líp, von prej, 
sem, ivore, a jestli to nevidíš, tak je to problém

17


ola starr

poprvý sem potkal jonase na schodech vzadu za 
candyshopem na bislettu kousek vod lille-b

bylo to hned na začátku střední, jestli sme tam chodili 
tak čtyři-pět dní, seděl sem s marcem na schodech, 
drtili sme fumo a čekali na nějakýho kida, na kterýho 
natrefil ve třídě

pamatuju si, že sem řek, to je von, s trochou údivu v hlase, 
páč ten kluk byl tak malej a bledej se světlýma vlasama 
a vypadal fakt vynerveně, jako by měl mluvit před celou 
třídou, ale marco prej, jo a walaalkey – dej mu šanci, 
přestože je kapku different když se s nim sblížíš walláh 
korán, feelneš ho

řek sem alright, páč sem věřil marcovi, a když se na 
nás podíváš dneska, uvidíš, že marco měl pravdu

18


polo

a vlastně marco se nejmenuje marco, je to liban, liban 
mohamed ali, což si vlastně myslím je docela libový, páč 
kdyby se stal boxerem, tak se jmenuje skoro stejně jako the 
goat, ale stejně na něj všichni volaj marco prostě marco, 
a upřímně si myslim, že většina nezná ani jeho pravý jméno, 
jako jonas a arjan ho samozřejmě teď už znaj, páč sme jim 
vyprávěli tu storku, ale do tý doby věděli hovno

to co se stalo bylo když sem chodil do první třídy na 
základce a jednoho dne marco přijel do norska a taky 
začal chodit do školy do stejný třídy jako já, a tenkrát na 
začátku ještě neuměl mluvit moc norsky, byl tak trochu 
outsider se kterým nikdo moc nechtěl kecat, takže se 
snažil lidi získat smíchem, ale rozesmát někoho neni 
tak lehký, když člověk nemluví stejnou řečí, a tak se 
jednoho dne během hodiny zvedl a zařval marco! jako 
v tom videu, kde stojí dva lidi v poli slunečnic a jeden 
zařve marco, a ten druhej vyskočí do vzduchu a křikne 
polo, takže všude na světě když někdo zařve marco, 
někdo další vodpoví polo, a já věděl, že všichni to 
video viděli, páč když se vobjevilo, všichni to křičeli, 
ale teď nikdo nevydal ani hlásku, takže nakonec sem 
se zvednul já a zakřičel POLO! tak hlasitě až se úča 
vyloženě lekla, a přestože sme šli rovnou do ředitelny, 
bráška se smál tak široce, že se nemuselo svítit a pak 
když sem ho viděl při těláku, sem na něj prej, marco! 
a on zakřičel zpátky polo! a vod tý doby každý ráno sem 
místo čus řval marco! a von vodpovídal polo! a tak se 
z nás stali bráchové, a tak dostal svý jméno

19


el chapo

chtěli sme bejt 2pacem a zlatanem a jordanem a tysonem 
a eldenem a banksym a podnikatelem jako musk, takže to 
nebyly sny, co nám chybělo, ale naděje, a proto sme teď tady 
a je z nás chapo

20


jonasův malej bráška 1

jonasův fotr zas vypad chlastat, takže sme byli u něj a popíjeli 
a po chvíli marco prej, jonasi, proč vlastně nežiješ s malym 
bráškou u máti, a jonas zvážněl, pak řek, před p-p-ár 
lety v devítce to tak bylo, jenže se pak vo-vo-vodstěhoval 
a mamka si nás nemohla dovolit nechat voba, tak sem šel 
k němu, jednou mi z-zlomil nos, a já řek, že sem to při těláku 
schytal míčem, ale když sem pak byl s mamkou v mekáči, 
rozbrečel sem se a řek, mamko, já chci domů, a vona fakt 
řekla dobrá, můžeš, a já byl tak šťastnej jakoby se svět 
najednou rozzářil tisícem barev a řek sem, vždycky si budu 
uklízet pokoj a vynášet vodpadky a nebudeš mě vo to vůbec 
muset prosit, a pak mamka řekla, seš hodnej kluk, zejtra 
vyzvedneme tvý věci, a bylo to lepší jak extáze, přísahám, 
celej mekáč se proměnil v dis-diskotéku

21


jonasův malej bráška 2

arjan na to prej, takže brácho, měl ses stěhovat a nechat tu 
toho kreténa, co teda bylo? jonas si loknul, řek, m-mamka 
mě přijela vyzvednout autem, vyběhl sem s báglem a pak 
sem se vracel ještě pro jeden s pokešema, ale když sem pak 
vyšel ven, ma-malej bráška se zrovna stěhoval dovnitř, a von 
prej, čau, řek sem, ma-mamko, co ten tu d-dělá, řekla, ale 
jonasi, vždyť víš, že vás nemůžu mít voba, tak sem řek, ne to 
je dobrý, to radši budu bydlet s t-t-tátou

22


viděl sem rodit se děti i umírat svý kámoše

potom sme uzavřeli silent agreement, že bylo dost kecání vo 
rodinejch záležitostech a místo toho sme kecali vo muzice 
a jonas prej, hej víte, kdo je larsiveli? sem si na něm začal 
ujíždět, a my na to prej, jo, všichni ví, kdo je veli, brácho, seš 
debil, tvuj fotr ví, kdo je veli, ale von na to prej ne, včera sem 
mu ho pouštěl a neznal ho, pak marco hodil facepalm a tajně 
poslal do chatu #pray4jonas, ale taky pustil lullaby freestyle 
a ze všech hochů se staly citlivky

23


i   škola 1

upřímně, škola je pěkně devastující zkušenost, jakože střední 
sotva začla a člověk se už cejtí úplně done a každý ráno se 
vzbudim a říkám si možná to všechno byl jen strašně zlej sen 
a ve skutečnosti je mi 20, sem v chorvatsku s pěti holkama, 
dětskej olejíček a tři pepperoni pizzy, ale ne, pořád chodim 
do školy a učim se, proč maj nějaký šutry víc barev

24


trojka 1 

neměli sme do čeho píchnout, a tak sme se sešli u tygra 
a marco čóroval drinky, takže každej dostal tři, kromě 
jonase, protože tomu ten třetí vypil marco a jonas fňukal, 
že je to nefér, že dostal jen dva, ale marco řek, že trojka je 
jen pro dospělý

25


